Assignment 2

Question 1 (18 points)

1.1 - T (3 points) What is a special form?

Special form is a form with a special operator in the beginning of the expression.

1.2 - T (3 points) Are all atomic expressions primitive? if your answer is 'no', provide an example.

No, not all atomic expressions are primitive, for example 'y': >(define y 1)

 ${\bf 1.3}$ - ${\bf T}$ (3 points) In what cases multiple expressions in the body of a procedure expression (lambda form) are useful?

Having several expressions in a body is useful only when their evaluations have side effects.

1.4 - T (3 points) What is a syntactic abbreviation?

Syntactic abbreviation is a special operator that does not need a special evaluation rule, since it is an alias of another special operator.

1.5 - T (3 points) Recall that the *let* construct in Scheme is implemented as a syntactic abbreviation. Write the syntactic form the following expression is translated to (you do not have to compute the value of the expression, only show the resulting translated expression):

 ${\bf 1.6}$ - ${\bf T}$ $\,$ (3 points) Consider the following conversion of or expressions to nested if expressions:

Recall our definition of *functional equivalence*. The concept as we defined it does not include the concept of side-effects.

 ${\bf 1.6.1}$ - ${\bf T}$ Are the two expressions functionally equivalent according to our definition in class? Prove your answer.

Yes, they both answer true if one of the args return true, by the order of the args.

 ${\bf 1.6.2}$ - T Are the two expressions functionally equivalent when considering side-effects as well? Prove your answer.

No, - 'or' evaluates all the arguments, and 'if' evaluates only the arguments that it reaches. If there was a side effect in an argument that if did not reach, 'if' wouldn't do the side effect while 'or' would.

 ${\bf 1.6.3}$ - ${\bf T}$ Do or expressions in Racket support ${\it shortcut\ semantics}.$ Prove your answer.

```
Yes, example -
(or (let((num 5))
(eq? num 5))
(eq? 1 2)
#f)
```

1.6.4 - T Does the translated if expression above support *shortcut semantics*? Prove your answer.

Question 2 (9 points)

```
2.1
(define length
  (lambda (l)
 (if (empty? 1)
 0
 (+ 1 (length (cdr l)))))
evaluate((define length (lambda (l) (if (empty? l) 0 (+ 1 (length (cdr l)))))) [compound special form]
 evaluate (lambda (l) (if (empty? l) 0 (+ 1 (length (cdr l))))[compound special form]
 return value: <Closure (I) (if (empty? I) 0 (+ 1 (length (cdr I))))>
 add the binding <<length>, <Closure (I) (if (empty? I) 0 (+ 1 (length (cdr I))))>> to the GE
return value: void
2.2
 (define length
 (lambda (l)
 (if (empty? 1)
 (+ 1 (length (cdr 1)))))
 (define mylist (cons 1 (cons 2 '())))
 (length mylist)
evaluate ((define length (lambda (l) (if (empty? l) 0 (+ 1 (length (cdr l)))))) [compound special form]
 evaluate (lambda (l) (if (empty? l) 0 (+ 1 (length (cdr l)))))[compound special form]
 return value: <Closure (I) (if (empty? I) 0 (+ 1 (length (cdr I))))>
 add the binding <<length>, <Closure (I) (if (empty? I) 0 (+ 1 (length (cdr I))))>> to the GE
return value: void
evaluate (define mylist (cons 1 (cons 2 '()))) [compound special form]
 evaluate (cons 1 (cons 2 '())) [compound special form]
 evaluate (cons) [atomic]
 return value: #recedure:>>
 evaluate (1) [atomic]
 return value: 1
 evaluate(cons 2 '()) [compound special form]
 evaluate (cons) [atomic]
 return value: #recedure:>>
 evaluate (2) [atomic]
 return value: 2
 evaluate ('()) [atomic]
 return value: '()
 return value: '(2)
 return value: '(1 2)
 add the binding << mylist>, '(1 2)>> to the GE
return value: void
evaluate (length mylist) [compound non-special form]
 evaluate (length) [atomic]
 return value: <Closure (I) (if (empty? I) 0 (+ 1 (length (cdr I))))> (GE)
```

```
evaluate (mylist) [compound]
 return value: '(1 2) (GE)
 replace (I) with '(1 2): (if (empty? '(1 2)) 0 (+ 1 (length (cdr '(1 2)))))
 evaluate (if (empty? '(1 2)) 0 (+ 1 (length (cdr '(1 2))))) [compound special form]
 evaluate (empty? '(1 2)) [compound non-special form]
 evaluate (empty?) [atomic]
 return value: #recedure:>>
 evaluate ('(1 2)) [compound]
 return value: '(1 2)
 return value: #f
 evaluate (+ 1 (length (cdr '(1 2)))) [compound non-special form]
 evaluate (+) [atomic]
 return value: #recedure:>>
 evaluate (1) [atomic]
 return value: 1
 evaluate (length (cdr '(1 2))) [compound non-special form]
 evaluate (length) [atomic]
 return value: <Closure (I) (if (empty? I) 0 (+ 1 (length (cdr I))))> (GE)
 evaluate (cdr '(1 2)) [compound non-special form]
 evaluate (cdr) [atomic]
 return value: #recedure:>>
 evaluate ('(1 2)) [compound]
 return value: '(1 2)
 return value: '(2)
 replace (I) with '(2): (if (empty? '(2)) 0 (+ 1 (length (cdr '(2)))))
 evaluate (if (empty? '(2)) 0 (+ 1 (length (cdr '(2))))) [compound special
form]
 evaluate (empty? '(2)) [compound non-special form]
 evaluate (empty?) [atomic]
 return value: #recedure:>>
 evaluate ('(2)) [compound]
 return value: '(2)
 return value: #f
 evaluate (+ 1 (length (cdr '(2)))) [compound non-special form]
 evaluate (+) [atomic]
 return value: #recedure:>>
 evaluate (1) [atomic]
 return value: 1
 evaluate (length (cdr '(2))) [compound non-special form]
 evaluate (length) [atomic]
 return value: <Closure (I) (if (empty? I) 0 (+ 1
(length (cdr I))))> (GE)
 evaluate (cdr '(2)) [compound non-special form]
 evaluate (cdr) [atomic]
 return value: #recedure:>>
 evaluate ('(2)) [compound]
 return value: '(2)
 return value: '()
```

```
(cdr '()))))
 evaluate (if (empty? '()) 0 (+ 1 (length (cdr '()))))
[compound special form]
 evaluate (empty? '()) [compound non-
special form]
 evaluate (empty?) [atomic]
 return value: #<procedure:>>
 evaluate ('()) [atomic]
 return value: '()
 return value: #t
 evaluate (0) [atomic]
 return value: 0
 return value: 0
 return value: 0
 return value: 1
 return value: 1
 return value: 1
 return value: 2
 return value: 2
return value: 2
2.3
 (define x 3)
 (define y 0)
 (+ x y y)
 (lambda (x) (+ x y y))
 (lambda (y) (lambda (x) (+ x y y)))
 ((lambda (x) (+ x y y)) 5 )
 ((lambda (y) (lambda (x) (+ x y y))) 2)
 (((lambda (y) (lambda (x) (+ x y y))) 2) 5)
 evaluate((define x 3)) [compound special form]
 evaluate(3) [atomic]
 return value: 3
 add the binding <<x>,3> to the GE
return value: void
evaluate((define y 0)) [compound special form]
 evaluate(0) [atomic]
 return value: 0
 add the binding <<y>,0> to the GE
return value: void
evaluate (+ x y y) [compound non-special form]
 evaluate (+) [atomic]
 return value: #<procedure:>>
 evaluate (x) [atomic]
 return value: 3 (GE)
 evaluate (y) [atomic]
 return value: 0 (GE)
 evaluate (y) [atomic]
 return value: 0 (GE)
return value: 3
evaluate (lambda (x) (+ x y y)) [compound special form]
```

replace (I) with '(): (if (empty? '()) 0 (+ 1 (length

```
return value: <Closure (x) (+ x y y)>
evaluate (lambda (y) (lambda (x) (+ x y y))) [compound special form]
return value: <Closure (y) (lambda (x) (+ x y y))>
evaluate ((lambda (x) (+ x y y)) 5 ) [compound non-special form]
 evaluate (lambda (x) (+ x y y)) [compound special form]
 return value: <Closure (x) (+ x y y)>
 evaluate (5) [atomic]
 return value: 5
 replace (x) with (5): (+ 5 y y)
 evaluate (+ 5 y y) [compound non-special form]
 evaluate (+) [atomic]
 return value: #recedure:>>
 evaluate (5) [atomic]
 return value: 5
 evaluate (y) [atomic]
 return value: 0 (GE)
 evaluate (y) [atomic]
 return value: 0 (GE)
 return value: 5
return value: 5
evaluate ((lambda (y) (lambda (x) (+ x y y))) 2) [compound non-special form]
 evaluate (lambda (y) (lambda (x) (+ x y y))) [compound special form]
 return value: <Closure (y) (lambda (x) (+ x y y)))
 evaluate (2) [atomic]
 return value: 2
 replace (y) with (2): (lambda (x) (+ x 2 2))
 evaluate (lambda (x) (+ x 2 2))
 return value: <Closure (x) (+ x 2 2)>
return value: <Closure (x) (+ x 2 2)>
evaluate (((lambda (y) (lambda (x) (+ x y y))) 2) 5) [compound non-special form]
 evaluate ((lambda (y) (lambda (x) (+ x y y))) 2) [compound non-special form]
 evaluate (lambda (y) (lambda (x) (+ x y y))) [compound special form]
 return value: <Closure (y) (lambda (x) (+ x y y)))
 evaluate (2) [atomic]
 return value: 2
 replace (y) with (2): (lambda (x) (+ x 2 2))
 evaluate (lambda (x) (+ x 2 2))
 return value: <Closure (x) (+ x 2 2)>
 return value: <Closure (x) (+ x 2 2)>
 evaluate (5) [atomic]
 return value: 5
 replace (x) with (5): ((+ 5 2 2))
 evaluate (+ 5 2 2)) [compound non-special form]
 evaluate (+) [atomic]
 return value: #recedure:>>
 evaluate (5) [atomic]
 return value: 5
 evaluate (2) [atomic]
 return value: 2
 evaluate (2) [atomic]
 return value: 2
 return value: 9
return value: 9
```

Question 3 (6 points)

3.1

Binding Instance	Appears first at line #	Scope	Line #s of bound occurrences
fib	1	Universal Scope	6
n	1	Lambda body (1)	2-4
У	5	Universal Scope	5

Free variable occurrences: =, -, +

3.2

Binding Instance	Appears first at line #	Scope	Line #s of bound occurrences
triple	1	Universal Scope	4
Х	1	Lambda body (1)	none
у	2	Lambda body (2)	none
Z	3	Lambda body (3)	3

Free variable occurrences: +, x, y