

MCN 7105: Structure & Interpretation of Computer Programs

Chapter 2

Building Abstractions with Data

Status so far

	data	procedures
primitive	X	X
combinations		
abstraction		X

Now we treat compound data

Why Compound Data?

A rational number can be thought of as a numerator and a denominator (i.e. 2 numbers) or as "a rational number" (i.e. I number that happens to consist of 2 numbers)

We will introduce

- composition of data
- abstraction of data
- genericity of code
- programs as data (i.e. symbolic data)

Abstraction and Expressivity

Overal goal: structure our programs so that they can operate on abstract data

Illustration: Rational Numbers

Suppose we're writing a mathematical system.

```
(define (add-rat x y)
  (make-rat (+ (* (numer x) (denom y)))
 (* (numer y) (denom x)))
 (* (denom x) (denom y)))
(define (sub-rat x y)
  (make-rat (- (* (numer x) (denom y)))
 (* (numer y) (denom x)))
 (* (denom x) (denom y)))
(define (mul-rat x y)
  (make-rat (* (numer x) (numer y))
 (* (denom x) (denom y)))
(define (div-rat x y)
  (make-rat (* (numer x) (denom y))
 (* (denom x) (numer y))))
```

Then this is possible!

Structuring Data in Scheme

```
(car (cons x y)) = x

(cdr (cons x y)) = y
```

```
> (define x (cons 1 2))
> (car x)
1
> (cdr x)
2
```

```
> (define x (cons 1 2))
> (define y (cons 3 4))
> (define z (cons x y))
> (car (car z))
1
> (car (cdr z))
3
```

Any structure can be made

Back to our Rational Numbers

```
(define make-rat cons)
(define numer car)
(define denom cdr)
```

4 alternative implementations

```
(define (make-rat n d)
  (cons n d))
(define (numer r)
  (car r))
(define (denom r)
  (cdr r))
```

```
(define (make-rat n d)
 (let ((g (gcd n d)))
 (cons (/ n g) (/ d g))))
(define (numer r)
 (car r))
(define (denom r)
 (cdr r))
```

```
(define (make-rat n d)
  (cons n d))
(define (numer x)
  (let ((g (gcd (car x) (cdr x))))
 (/ (car x) g)))
(define (denom x)
  (let ((g (gcd (car x) (cdr x))))
 (/ (cdr x) g)))
```

Interludium: Textual Output

```
(display <expression>)
(newline)
```

```
(define (print-rat x)
  (display (numer x))
  (display "/")
  (display (denom x))
  (newline))
```

A body with multiple expressions

What is meant by Data?

Procedural representation of cons cells

```
This curiosity will form the basis of object-oriented programming in Scheme (c.f. chapter 3)
```

Exercise

- 2.1 Our rational number implementation does not reduce rational numbers to lowest terms. Define a better version of make-rat that reduces rational numbers to the lowest terms.
- 2.2 Define a better version of make-rat that handles both positive and negative arguments. make-rat should normalize the sign so that if the rational number is positive, both the numerator and denominator are positive, and if the rational number is negative, only the numerator is negative.

Exercise

2.3 Here is an alternative procedural representation of pairs. For this representation, verify that (car (cons x y)) yields x for any objects x and y.

```
(define (cons x y)
  (lambda (m) (m x y)))

(define (car z)
  (z (lambda (p q) p)))


(define (cdr z)
  (z (lambda (p q) q)))
```


Representing Sequences

A pair's elements can be pairs again.

Closure property for pairs

lists

A list is

- either the empty list '()
- any pair whose cdr is a list

not a list!

a list

for your convenience

```
> (list 1 2 3 4)
(1 \ 2 \ 3 \ 4)
> (cons 1 (cons 2 (cons 3 (cons 4 '())))
(1 \ 2 \ 3 \ 4)
> (caddr (list 1 2 3 4))
> (caar (cons (cons 1 2) (cons 3 4)))
> (null? '())
#t
> (null? (list))
#t
> (null? (list 1))
#f
> (null? (cons 1 2))
#f
```

A Very Common Pitfall

```
> (1 2 3 4 5)
⊕ procedure application: expected procedure, given: 1; arguments
were: 2 3 4 5
>
```

Remember the evaluation rule for combinations

list Operations (I)

```
> (define squares (list 1 4 9 16 25))
> (list-ref squares 3)
16
> (define odds (list 1 3 5 7))
> (length odds)
4
```

list Operations (2)

```
> (append squares odds)
(1 4 9 16 25 1 3 5 7)
> (append odds squares)
(1 3 5 7 1 4 9 16 25)
```

Variadic Procedures

The procedures +, *, and list take arbitrary numbers of arguments. One way to define such procedures is to use define with *dotted-tail notation*.

the initial parameters (if any) will have as values the initial arguments, as usual.

```
(define (f x y . z) <body>)
```

the final parameter's value will be a list of any remaining arguments.

Mapping over lists

Abstraction! (no cons,car,cdr)

Trees

A tree is a list whose elements are lists. The elements of the list are the branches of the tree.

```
Tree-recursive
(define (count-leaves x)
 process
  (cond ((null? x) 0)
 ((not (pair? x)) 1)
 (else (+ (count-leaves (car x))
 (count-leaves (cdr x)))))
 > (define x (cons (list 1 2) (list 3 4)))
 > (length x)
 3
 > (count-leaves x)
 4
 > (length (list x x))
 > (count-leaves (list x x))
 8
 20
```


lists as Conventional Interfaces

Compute the sum of the squares of the leaves that are odd

A list of all even fibonaccci numbers f_k with $k \le n$

These procedures seem very different

A Signal-Processing Engineer's View

Let's make this structure explicit in the code...

Lists as Conventional Interfaces (I)

```
> (filter odd? (list 1 2 3 4 5))
  (1 3 5)
> (accumulate + 0 (list 1 2 3 4 5))
  15
> (accumulate * 1 (list 1 2 3 4 5))
  120
> (accumulate cons '() (list 1 2 3 4 5))
  (1 2 3 4 5)
```

lists as Conventional Interfaces (2)

```
> (enumerate-interval 2 7)
(2 3 4 5 6 7)
> (enumerate-tree (list 1 (list 2 (list 3 4)) 5))
(1 2 3 4 5)
```

Lists as Conventional Interfaces (3)

More modular, more abstract

Construct a list of the squares of the first n+l fibonacci numbers

And Reusable!

Nested Mappings

For some n, find all ordered pairs (i,j) where $1 \le i \le j \le n$ and i+j prime.

Abstract it out

Nested Mappings (ctd.)

```
(define (flatmap proc seq)
  (accumulate append '() (map proc seq)))
(define (prime-sum? pair)
  (prime? (+ (car pair) (cadr pair))))
(define (make-pair-sum pair)
  (list (car pair) (cadr pair) (+ (car pair) (cadr pair))))
(define (prime-sum-pairs n)
  (map make-pair-sum
 (filter prime-sum?
 (flatmap
 (lambda (i)
 (map (lambda (j) (list i j))
 (enumerate-interval 1 (- i 1))))
 (enumerate-interval 1 n))))
```

Another Example

Generate all permutations of a list L: for each x in L: generate all permutations of L-{x} and put x in front of each one.

A fundamental Twist in our Story

Until now: data = numbers, booleans, strings, pairs

```
Look at this expression: (if #t 4 "test")
```

It is a list of 4 elements (i.e. 4 pairs).

We know #t, we know 4 and we know "test".

But what is if?

Answer: a symbol

A New Special form: quote

Symbols are unevaluated identifiers

```
(quote number) = number
(quote string) = string
(quote boolean) = boolean
(quote (cons a b)) = (cons (quote a) (quote b))
(quote identifier) = identifier
Symbol
```

A common misconception: symbols are strings

Examples

```
> (define a 1)
> (define b 2)
> (list a b)
(1 \ 2)
> (list (quote a) (quote b))
(a b)
> (list (quote a) b)
(a 2)
> (quote 1)
> (quote (define a 1))
(define a 1)
> (car (quote (a b c)))
a
```

```
> (cdr (quote (a b c)))
(b c)
> (quote (car (quote (a b c))))
(car '(a b c))
> 'a
 Shorthan
> '(a b c)
(a b c)
> '(1 2 3)
(1 \ 2 \ 3)
> (1 2 3)

 procedure application: expected

procedure, given: 1; arguments were: 2 3
```

Remember the evaluation rule for combinations


```
> (eq? 1 2)
#f
> (eq? 'apple 'apple)
#t
> (eq? "apple" 'apple)
#f
> (eq? (cons 'apple 'pear) (cons 'apple 'pear))
#f
> (define c (cons 'apple 'pear))
 Membership
> (eq? c c)
 test procedure
#t
 (define (memq item x)
 (cond ((null? x) #f)
 ((eq? item (car x)) x)
 (else (memq item (cdr x))))
 > (memq 'apple '(pear banana prune))
 #f
 > (memq 'apple '(x (apple sauce) y apple pear))
 (apple pear)
```

Symbol Manipulation: Example

We were taught one rule per expression type

$$\frac{\partial y}{\partial x} = 0 \text{ if } y \neq x$$

$$\frac{\partial y}{\partial x} = I \text{ if } y = x$$

$$\frac{\partial (f+g)}{\partial x} = \frac{\partial f}{\partial x} + \frac{\partial g}{\partial x}$$

$$\frac{\partial (f.g)}{\partial x} = \frac{\partial f.g}{\partial x} + f. \frac{\partial g}{\partial x}$$

Representing Expressions

```
(define (variable? e)
  (symbol? e))
(define (same-variable? v1 v2)
  (and (variable? v1) (variable? v2) (eq? v1 v2)))
```

```
(define (make-sum a1 a2)
 (define (make-product m1 m2)
 (list '+ a1 a2))
 (list '* m1 m2))
(define (sum? x)
 (define (product? x)
  (and (pair? x) (eq? (car x) '+))
 (and (pair? x) (eq? (car x) '*)))
(define (addend s)
 (define (multiplier p)
 (cadr s))
 (cadr p))
(define (augend s)
 (define (multiplicand p)
 (caddr s))
 (caddr p))
```

Symbolic Derivation Rules

```
(define (deriv exp var)
  (cond
 ((number? exp) 0)
 ((variable? exp)
 (if (same-variable? exp var) 1 0))
 ((sum? exp)
 (make-sum (deriv (addend exp) var)
 (deriv (augend exp) var)))
 ((product? exp)
 (make-sum
 (make-product (multiplier exp)
 (deriv (multiplicand exp) var))
 (make-product (deriv (multiplier exp) var)
 (multiplicand exp))))
 (else
 (error "unknown expression type -- deriv" exp))))
```

The rules in Scheme

Reducing the Answers

```
> (deriv '(* (* x y) (+ x 3)) 'x)
(+ (* (* x y) (+ 1 0)) (* (+ (* x 0) (* 1 y)) (+ x 3)))
```

Can be simplified

c.f. rationals

```
(define (=number? exp num)
  (and (number? exp) (= exp num)))
(define (make-sum a1 a2)
  (cond ((=number? a1 0) a2)
 ((=number? a2 0) a1)
 ((and (number? a1) (number? a2) (+ a1 a2)))
 (else (list '+ a1 a2))))
(define (make-product m1 m2)
  (cond ((or (=number? m1 0) (=number? m2 0)) 0)
 ((=number? m1 1) m2)
 ((=number? m2 1) m1)
 ((and (number? m1) (number? m2)) (* m1 m2))
 (else (list '* m1 m2))))
```

```
> (deriv '(* (* x y) (+ x 3)) 'x) _
(+ (* x y) (* y (+ x 3)))
```

much better

Status so far

	data	procedures
primitive	X	X
combinations	X	X
abstraction		X

Now we treat data abstraction

let's build a math-package

We will need complex numbers

There are 2 possible representations

Architecture of the System

Programs that use complex numbers

add-complex, sub-complex, mul-complex, div-complex

Complex-arithmetic package

Rectangular representation

Polar representation

Make as much code as possible independent of the representation

List structure and primitive machine arithmetic

Laws satisfied by a representation

(make-from-real-imag (real-part z) (imag-part z)) ⇔ z

(make-from-mag-ang (magnitude z) (angle z)) ⇔ z

Code Independent of Representation

Some code makes more sense in polar notation; other in rectangular

Two Possible Representations

```
(define (real-part z) (car z))
  (define (imag-part z) (cdr z))
  (define (magnitude z)
 (sqrt (+ (square (real-part z)) (square (imag-part z))))
  (define (angle z)
 (atan (imag-part z) (real-part z)))
  (define (make-from-real-imag x y) (cons x y))
  (define (make-from-mag-ang r a)
 (cons (* r (cos a)) (* r (sin a))))
```

Polar

Goal: Coexistence of Representations

In other words: make code as generic as possible.

Applied to Complex numbers

```
(define (rectangular? z)
  (eq? (type-tag z) 'rectangular))
(define (polar? z)
  (eq? (type-tag z) 'polar))
```

Rectangular Representation (2nd)

```
(define (real-part-rectangular z) (car z))
(define (imag-part-rectangular z) (cdr z))
(define (magnitude-rectangular z)
  (sqrt (+ (square (real-part-rectangular z))
 (square (imag-part-rectangular z)))))
(define (angle-rectangular z)
  (atan (imag-part-rectangular z)
 (real-part-rectangular z)))
(define (make-from-real-imag-rectangular x y)
 Tagging of Data
  (attach-tag 'rectangular (cons x y)))
(define (make-from-mag-ang-rectangular r a)
  (attach-tag 'rectangular
 (cons (* r (cos a)) (* r (sin a)))))
```

Polar Representation (2nd)

Dispatching Towards Representations

```
(define (real-part z)
  (cond ((rectangular? z)
 (real-part-rectangular (contents z)))
 Type-based
 ((polar? z)
 Dispatching
 (real-part-polar (contents z)))
 (else (error "Unknown type -- REAL-PART" z))))
(define (imag-part z)
  (cond ((rectangular? z)
 (imag-part-rectangular (contents z)))
 ((polar? z)
 (imag-part-polar (contents z)))
 (else (error "Unknown type -- IMAG-PART" z))))
(define (magnitude z)
  (cond ((rectangular? z)
 (magnitude-rectangular (contents z)))
 ((polar? z)
 (magnitude-polar (contents z)))
 (else (error "Unknown type -- MAGNITUDE" z))))
(define (angle z)
  (cond ((rectangular? z)
 etc...
 (angle-rectangular (contents z)))
 ((polar? z)
```

Constructors Choose a Representation

```
(define (make-from-real-imag x y)
  (make-from-real-imag-rectangular x y))
(define (make-from-mag-ang r a)
  (make-from-mag-ang-polar r a))
```

Summary

Programs that use complex numbers

add-complex, sub-complex, mul-complex, div-complex

Complex-arithmetic package

Rectangular representation

real-part, imag-part magnitude, angle

Polar representation

List structure and primitive machine arithmetic

Adding a representation requires us to hand-code all these again!

Let's fix this!

What we want

Input Types

real-part

imag-part

magnitude

angle

Operations

Polar

real-part-polar

imag-part-polar

magnitude-polar

angle-polar

Rectangular

real-part-rectangular

imag-part-rectangular

magnitude-rectangular

angle-rectangular

Implementation

Let's make this table explicit. Adding a representation then merely requires us to extend the table.

let Us Assume Table Operations

Notice the "state change"!

```
(put <op> <type> <item>)
(get <op> <type>)
```

```
(define (install-rectangular-package)
  ;; internal procedures
 Packages can have
  (define (real-part z) (car z))
 the same name for
  (define (imag-part z) (cdr z))
 local procedures!
  (define (make-from-real-imag x y) (cons x y))
  (define (magnitude z)
 (sqrt (+ (square (real-part z))
 (square (imag-part z)))))
  (define (angle z)
 (atan (imag-part z) (real-part z)))
  (define (make-from-mag-ang r a)
 (cons (* r (cos a)) (* r (sin a))))
  ;; interface to the rest of the system
  (define (tag x) (attach-tag 'rectangular x))
 Dispatch types are
  (put 'real-part '(rectangular) real-part)
 lists of arguments
  (put 'imag-part '(rectangular) imag-part)
  (put 'magnitude '(rectangular) magnitude)
  (put 'angle '(rectangular) angle)
  (put 'make-from-real-imag 'rectangular
 Constructor-dispatch
 (lambda (x y) (tag (make-from-real-imag x y))))
 done on return type
  (put 'make-from-mag-ang 'rectangular
 (lambda (r a) (tag (make-from-mag-ang r a))))
  'done)
```

```
(define (install-polar-package)
  ;; internal procedures
  (define (magnitude z) (car z))
  (define (angle z) (cdr z))
  (define (make-from-mag-ang r a) (cons r a))
  (define (real-part z)
 (* (magnitude z) (cos (angle z))))
  (define (imag-part z)
 (* (magnitude z) (sin (angle z))))
  (define (make-from-real-imag x y)
 (cons (sqrt (+ (square x) (square y)))
 (atan y x))
  ;; interface to the rest of the system
  (define (tag x) (attach-tag 'polar x))
  (put 'real-part '(polar) real-part)
  (put 'imag-part '(polar) imag-part)
  (put 'magnitude '(polar) magnitude)
  (put 'angle '(polar) angle)
  (put 'make-from-real-imag 'polar
 (lambda (x y) (tag (make-from-real-imag x y))))
  (put 'make-from-mag-ang 'polar
 (lambda (r a) (tag (make-from-mag-ang r a))))
  'done)
```

Packages can have the same name for local procedures!

Dispatch types are lists of arguments

Constructor-dispatch done on return type

Applying An Operation

```
Determine type of all arguments
 (define (apply-generic op . args)
 (let ((type-tags (map type-tag args)))
 (let ((proc (get op type-tags)))
 If a corresponding operation
 (if proc
 exists, then apply it
 (apply proc (map contents args))
 (error
 "No method for these types -- APPLY-GENERIC"
 (list op type-tags))))))
 Implementation of
(define (real-part z) (apply-generic 'real-part z))
 the 4 accessors
(define (imag-part z) (apply-generic 'imag-part z))
(define (magnitude z) (apply-generic 'magnitude z))
(define (angle z) (apply-generic 'angle z))
 Implementation of
(define (make-from-real-imag x y)
 constructors
  ((get 'make-from-real-imag 'rectangular) x y))
(define (make-from-mag-ang r a)
  ((get 'make-from-mag-ang 'polar) r a))
```

Data-driven Programming

Read Extension in the Book

Layered application of the technique

Programs that use numbers

add sub mul div

Generic Arithmetic package

add-rat sub-rat
mul-rat div-rat

Rational Arithmetic add-complex sub-complex
mul-complex div-complex

Complex Arithmetic

Rectangular representation

Polar representation

+ - * /

Ordinary Arithmetic

List structure and primitive machine arithmetic

What is the point of all this?

A generic function is a "set" of methods

```
(defgeneric add (a b))
```

```
(defmethod add ((a number) (b number))
 (+ a b))
(defmethod add ((a vector) (b number))
 (map 'vector (lambda (n) (+ n b)) a))
```

```
(defmethod add ((a vector) (b vector))
  (map 'vector #'+ a b))
```

```
(add 2 3) ; returns 5
(add #(1 2 3 4) 7) ; returns #(8 9 10 11)
(add #(1 2 3 4) #(4 3 2 1)) ; returns #(5 5 5 5)
```

Data-driven programming is the basis of the Common Lisp Object System (CLOS) and of the Clojure programming language.

Every method declares dynamic types for the args

The "multiple dispatch" happens at runtime

This is similar (but very ≠) to Java/C++ overloading

Summary Chapters I and 2

	data	procedures
primitive	X	X
combinations	X	X
abstraction	X	X

We can now write and abstract over generic procedures that operate on abstractions over multiple representations of data combinations