Lists and Recursion

CS 270 Math Foundations of CS

Jeremy Johnson

Objective

- To provide a recursive definition of lists and several recursive functions for processing lists that mimic the recursive definition
- To practice using recursive data structures and writing recursive functions in Racket

Fundamental List Functions

```
L = (x_1 ... x_n)
null? : All → Boolean
cons?: All → Boolean
cons : All × List → Cons
 (cons x L) = (x x_1 ... x_n)
first : Cons \rightarrow All
 (first (cons x L)) = x
rest : Cons → List
 (rest (cons x L)) = L
```

Building Lists

```
> (list x<sub>1</sub> ... x<sub>n</sub>) [macro – variable # of args]
 (cons x_1 (cons x_2 ... (cons x_n nil)...))
> (cons? '()) => #f
> (null? '()) => #t
> (cons 1 '()) => '(1)
(cons? (cons 1 '())) => #t
(cons 1 (cons 2 (cons 3 '()))) => '(1 2 3)
(list 1 2 3) => (1 2 3)
(cons (cons 1 '()) '()) => '((1))
```

Exercise

How do you construct the list ((1) 2)?

Exercise

How do you construct the list ((1) 2)?

(cons 1 '()) = (1)

(cons 2 '()) = (2)

Want (cons x y) where x = '(1) and y = '(2)

(cons (cons 1 '()) (cons 2 '())) => '((1) 2)

Test this (and try additional examples) in DrRacket

More About cons

A cons cell contains two fields

```
first [also called car]
```

rest [also called cdr]

For a list the rest field must be a list

Generally both fields of a cons ∈ All

(cons 1 2) = (1.2)

Called a dotted pair

first and rest require that the inputs are lists whereas car and cdr do not

Recursive Definition

Recursive Definition

List: empty | cons All List

Process lists using these two cases and use recursion to recursively process lists in cons

- Use null? to check for empty list and cons?
 to check for a cons
- Use first and rest to access components of cons

List Predicate

Follow the definition

Version with cond

```
(define (list? L)
  (cond
 [(null? L) #t]
 [(cons? L) (list? (cdr L))]
 [else #f]))
```

Non-Terminating

Make sure recursive calls are smaller

```
(define (list? L)

(if (null? L)

#t

(if (cons? L)

(list? L)

#f)))
```

Length¹

```
(define (length L)
(if (null? L)
0
( ) ))
```

1: length is a built-in function in Racket

Length¹

```
(define (length L)
  (if (null? L)
 0
 (+ 1 (length (rest L))) ))
```

 The recursive function can be "thought of" as a definition of length

1: length is a built-in function in Racket

Member¹

```
(define (member x L)
(cond
[(null? L) #f]
[ ]
[ ]))
```

1. Member is a built-in function in Racket and the specification is different

Member¹

```
(define (member x L)
  (cond
  [(null? L) #f]
  [(equal? x (first L)) #t]
  [else (member x (rest L))]))
```

1. Member is a built-in function in Racket and the specification is different. This generalizes the function from Chapter 2 of the Little Schemer which works on atoms and uses eq?

Append¹

```
(define (append x y)
...
)
```

- (append '(1 2 3) '(4 5 6)) \rightarrow (1 2 3 4 5 6)
- Recurse on the first input

1. append is a built-in function in Racket

Append¹

```
(define (append x y)
  (if (null? x)
 y
 (cons (first x) (append (rest x) y))))
```

Recurse on the first input

1. append is a built-in function in Racket

Reverse¹

```
(define (reverse L)
...
)
```

• (reverse '(1 2 3)) \rightarrow (3 2 1)

1. reverse is a built-in function in Racket

Reverse¹

```
(define (reverse L)
  (if (null? L)
 null
 (append (reverse (rest L)) (cons (first L) null))))
```

1. reverse is a built-in function in Racket

Exercise

Implement the function (snoc x L) which returns the list obtained from L by inserting x at the end of L.

- 1) Use reverse
- 2) Use recursion similar to reverse

snoc

```
(define (snoc x L)
 (reverse (cons x (reverse L)))
(define (snoc x L)
 (cond
  [(null? L) (cons x null)]
  [else (cons (first L) (snoc x (rest L)))]
```

Tail Recursive reverse

```
(define (reverse-aux x y)
 (if (null? x)
  (reverse-aux (rest x) (cons (first x) y))))
(define (reverse x)
 (reverse-aux x null))
```

• O(n) vs O(n²)

Numatoms

```
(define atom?
 (lambda (x)
  (and (not (pair? x)) (not (null? x)))))
; return number of non-null atoms in x
(define (numatoms x)
 (cond
 [(null? x) 0]
 [(atom? x) 1]
 [(cons? x) (+ (numatoms (first x))
 (numatoms (rest x)))]))
```

Shallow vs Deep Recursion

- Length and Member only recurse on the rest field for lists that are conses
 - Such recursion is called shallow it does not matter whether the lists contain atoms or lists
 - (length '((a b) c d)) => 3
- Numatoms recurses in both the first and rest fields
 - Such recursion is called deep it completely traverses the list when elements are lists
 - (numatoms '((a b) c d)) => 4

Termination

- Recursive list processing functions, whether shallow or deep must eventually reach the base case.
- The inputs to each recursive call must have a smaller size
 - Size is the number of cons cells in the list
 - (< (size (first I)) (size I))
 - (< (size (rest I)) (size I))

Size

```
(define (atom? x)
 (not (cons? x)))
; return size of x = number of cons cells in x
(define (size x)
 (cond
 [(atom? x) 0]
 [(null? x) 0]
 [(cons? x) (+ 1 (size (first x)) (size (rest x)))]))
```

Order

Higher Order Functions

sort:

```
> (sort '(4 3 2 1) <) => (1 2 3 4)
> (sort '("one" "two" "three" "four") string<?) =>
'("four" "one" "three" "two")
```

map:

> (map sqr '(1 2 3 4)) => '(1 4 9 16)

Higher Order Functions

filter:

- > (filter odd? '(1 2 3 4 5)) => '(1 3 5)
- > (filter even? '(1 2 3 4 5)) => '(2 4)

fold:

- > (foldr cons '() '(1 2 3 4)) => '(1 2 3 4)
- > (foldr list '() '(1 2 3 4)) => '(1 (2 (3 (4 ()))))
- > (foldr + 0 '(1 2 3 4)) => 10
- > (foldl cons '() '(1 2 3 4)) => '(4 3 2 1)
- > (foldl list '() '(1 2 3 4)) => '(4 (3 (2 (1 ()))))
- > (foldl * 1 '(1 2 3 4)) => 24

filterodd

```
; Input: a list L
; Output: a list with the odd elements removed
(define (filterodd L)
  (cond
 [(null? L) L]
 [(odd? (first L)) (cons (first L) (filterodd (rest L)))]
 [else (filterodd (rest L))]))
```

filtereven

```
; Input: a list L
; Output: a list with the even elements removed
(define (filtereven L)
  (cond
 [(null? L) L]
 [(even? (first L)) (cons (first L) (filtereven (rest L)))]
 [else (filtereven (rest L))]))
```

filter

```
; Input: a list L and a predicate p?
; Output: a list with the elements satisfying p? removed
(define (filter p? L)
  (cond
 [(null? L) L]
 [(p? (first L)) (cons (first L) (filter p? (rest L)))]
 [else (filter p? (rest L))]))
```

Order Using map/reduce

```
; return the order = maximum depth
(define (order x)
  (cond
  [(null? x) 0]
  [(atom? x) 0]
  [(cons? x) (+ 1 (foldr max 0 (map order x)))]))
```

Flatten Using map/reduce

```
; return a first order list containing all atoms in x
(define (flatten x)
  (cond
 [(null? x) x]
 [(atom? x) (list x)]
 [(cons? x) (foldr append '() (map flatten x))]))
```