```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Programming Languages Dan Grossman 2013

Optional: Variables, Macros, and Hygiene

Another bad macro

Any function that doubles its argument is fine for clients

```
(define (dbl x) (+ x x))
(define (dbl x) (* 2 x))
```

These are equivalent to each other

```
(define-syntax dbl (syntax-rules()[(dbl x)(+ x x)]))
(define-syntax dbl (syntax-rules()[(dbl x)(* 2 x)]))
```

```
- These (dbl (begin (print "hi") 42)) er:
```

Jan-Mar 2013 Dan Grossman, Programming 2

More examples

Sometimes a macro should re-evaluate an argument it is passed

- If not, as in **db1**, then use a local binding as needed:

Also good style for macros not to have surprising evaluation order

Good rule of thumb to preserve left-to-right

```
- Bad exam (define-syntax take (syntax-rules (from) [(take e1 from e2) (- e2 e1)]))
```

Jan-Mar 2013

Local variables in macros

In C/C++, defining local variables inside macros is unwise

When needed done with hacks like <u>__strange_name34</u>

Here is why with a silly example:

- Macro:

```
(let ([y 7]) (dbl y))
```

- Use:

Naïve expansion:

Jan-Mag 20113stead Rack Grossin and Programming part of hygiene

The other side of hygiene

This also looks like it would do the "wrong" thing

- Naïve expar (let ([* +]) (* 2 42))

- But again Racket's *hygienic macros* get this right!

Jan-Mar 2013 Dan Grossman, Programming 5

How hygienic macros work

A hygienic macro system:

- Secretly renames local variables in macros with fresh names
- Looks up variables used in macros where the macro is defined

Neither of these rules are followed by the "naïve expansion" most macro systems use

- Without hygiene, macros are much more brittle (non-modular)

On rare occasions, hygiene is not what you want

- Racket has somewhat complicated support for that