Announcements
Nested constant declarations
More fun with recursion
Higher-order functions
Scope of names

L3A: Higher-order Functions; Scope of Names

CS1101S: Programming Methodology

Boyd Anderson

August 27, 2025

Announcements Nested constant declarations More fun with recursion Higher-order functions Scope of names

- Announcements
- 2 Nested constant declarations
- More fun with recursion
- 4 Higher-order functions
- Scope of names

Announcements

Nested constant declarations More fun with recursion Higher-order functions Scope of names

Announcements

- Quests: they are "extra homework"! If you are struggling with your time management or work/life balance: Don't touch the quests!
- Contest "Beautifully Built" opens today!
- Forum Hours. Every Tuesday 6:30pm-8:30pm. Venue is COM1 basement.
- Reading Assessment 1: Read our announcement carefully.
 Sample questions have been uploaded.

Announcements

Nested constant declarations More fun with recursion Higher-order functions Scope of names

Some Words of Advice

- Read the textbook
- Use the substitution model (and stepper tool, if needed)
- Think, then program
- Less is more
- Use AI smartly (to optimise your learning)

Announcements
Nested constant declarations
More fun with recursion
Higher-order functions
Scope of names

- Announcements
- 2 Nested constant declarations
- More fun with recursion
- 4 Higher-order functions
- Scope of names

Names can refer to intermediate values

Example from SICP JS 1.3.2

$$f(x,y) = x(1+xy)^2 + y(1-y) + (1+xy)(1-y)$$

Compute f(2,3)

Names can refer to intermediate values

Example from SICP JS 1.3.2

$$f(x,y) = x(1+xy)^2 + y(1-y) + (1+xy)(1-y)$$

Compute f(2,3)

```
function f(x, y) {
 const a = 1 + x * y;
 const b = 1 - y;
 return x * square(a) + y * b + a * b;
}
f(2, 3);
```

Example: fractal runes ("Rune Reading") Conditional statements (1.3.2) Example: coin change (1.2.2)

- 1 Announcements
- Nested constant declarations
- More fun with recursion
 - Example: fractal runes ("Rune Reading")
 - Conditional statements (1.3.2)
 - Example: coin change (1.2.2)
- 4 Higher-order functions
- Scope of names

Example from Mission "Rune Reading": fractal

Define a function fractal that returns pictures like this:

when we call it like this: fractal(heart, 5)

Example from "Rune Reading": fractal, Solution 1

Can we avoid tree recursion?

Question

Can we implement this function with linear recursion?

Is this a good idea?

Can we declare a const...

...just for the alternative of the conditional?

Conditional statements (see SICP JS 1.3.2)

```
function fractal_3(rune, n) {
 if (n === 1) {
 return rune;
 } else {
 const f = fractal_3(rune, n - 1);
 return beside(rune, stack(f, f));
 }
}
```

- Each branch of the conditional is a block.
- A block can have local names, only visible inside the block.
- Remember to return a result in each branch.
 (Otherwise undefined is returned.)

Example: coin change (1.2.2)

• Given: Different kinds of coins (unlimited supply)

• Given: Amount of money in cents

• Wanted: Number of ways to change amount into coins

Step 1

Read the problem very carefully

Play

- Given: Different kinds of coins (unlimited supply)
- Given: Amount of money in cents
- Wanted: Number of ways to change amount into coins
- How about 10 cents?
- How about 20 cents?
- 5 cents?
- 0 cents?
- -1 cents?

Step 2

Play with examples

Think

- Example: Number of ways to change 120 cents
- Idea: Highest coin is either 100 or not 100
- In the first case: Smaller problem
- In the second case: Smaller problem
- Base cases?

Step 3

Think: existing solution? divide-and-conquer? "wishful thinking"?

Representing the kinds of coins

```
function first_denomination(kinds_of_coins) {
 return kinds_of_coins === 1 ? 5 :
 kinds_of_coins === 2 ? 10 :
 kinds_of_coins === 3 ? 20 :
 kinds_of_coins === 4 ? 50 :
 kinds_of_coins === 5 ? 100 : 0;
}
```

Idea in Source

```
function cc(amount, kinds_of_coins) {
  return ...
 ? /* base cases */
 : cc(amount -
 first_denomination(kinds_of_coins),
 kinds_of_coins)
 cc(amount, kinds_of_coins - 1);
```

Step 4

Program using Source

Example: fractal runes ("Rune Reading")
Conditional statements (1.3.2)
Example: coin change (1.2.2)

Adding base cases

Step 5

Test your program

- 1 Announcements
- 2 Nested constant declarations
- More fun with recursion
- 4 Higher-order functions
 - Functions as arguments (1.3.1)
 - Lambda expressions (1.3.2)
 - Functions as returned values (1.3.4)
 - Summary of new constructs today
- 5 Scope of names

Passing functions to functions

```
function f(g, x) {
 return g(x);
}

function g(y) {
 return y + 1;
}

f(g, 7);
```

Passing more functions to functions

```
function f(g, x) {
 return g(g(x));
}

function g(y) {
 return y + 1;
}

f(g, 7);
```

Announcements
Nested constant declarations
More fun with recursion
Higher-order functions
Scope of names

Functions as arguments (1.3.1) Lambda expressions (1.3.2) Functions as returned values (1.3.4) Summary of new constructs today

Abstraction: Recall repeat_pattern

```
Repeating the pattern n times
```

```
repeat_pattern(4, make_cross, rcross);
```

Remember Mission "Rune Trials"

Announcements
Nested constant declarations
More fun with recursion
Higher-order functions
Scope of names

Functions as arguments (1.3.1) Lambda expressions (1.3.2) Functions as returned values (1.3.4) Summary of new constructs today

Look at this function (1.3.1)

...and this one

```
function cube(x) {
 return x * x * x;
}

function sum_skip_cubes(a, b) {
 return a > b
 ? 0
 : cube(a) + sum_skip_cubes(a + 2, b);
}
```

Abstraction (1.3.1)

```
function sum(a, b) {
 return a > b?
 : (compute value with a)
 sum(\langle next value from a \rangle, b);
in Source:
function sum(term, a, next, b) {
 return a > b ? 0
 : term(a)
 +
 sum(term, next(a), next, b);
}
```

sum_integers using sum

```
function identity(x) {
 return x;
}
function plus_one(x) {
 return x + 1;
}
function sum_integers(a, b) {
 return sum(identity, a, plus_one, b);
}
```

sum_skip_cubes using sum

```
function cube(x) {
 return x * x * x;
}
function plus_two(x) {
 return x + 2;
}
function sum_skip_cubes(a, b) {
 return sum(cube, a, plus_two, b);
}
```

sum_skip_cubes using sum

```
function cube(x) {
 return x * x * x;
}
function plus_two(x) {
 return x + 2;
}
function sum_cubes(a, b) {
 return sum(cube, a, plus_two, b);
}
```

Visibility

Can we "hide" cube and plus_two inside of sum_skip_cubes?

Yes, we can! (see also SICP JS 1.1.8)

```
function sum_skip_cubes(a, b) {
 function cube(x) {
 return x * x * x;
  }
  function plus_two(x) {
 return x + 2;
  }
  return sum(cube, a, plus_two, b);
}
```

Another look at such local functions

```
function sum_skip_cubes(a, b) {
 function cube(x) {
 return x * x * x;
 }
 function plus_two(x) {
 return x + 2;
 }
 return sum(cube, a, plus_two, b);
}
```

This is still quite verbose

Do we need all these words such as function, return? Do we need to even give names to these functions?

No, we don't! Lambda expressions

```
function sum_skip_cubes(a, b) {
 function cube(x) {
 return x * x * x:
 function plus_two(x) {
 return x + 2;
 return sum(cube, a, plus_two, b);
}
// instead just write:
function sum_skip_cubes(a, b) {
 return sum(x => x * x * x, a, x => x + 2, b);
}
```

Functions as arguments (1.3.1) **Lambda expressions (1.3.2)** Functions as returned values (1.3.4) Summary of new constructs today

Lambda expressions (1.3.2)

New kinds of expressions

(parameters) => expression

If there is only one parameter, you can write

parameter => expression

Meaning

The expression evaluates to a function value.

Function has given parameters and return expression; as body.

An alternative syntax for function declaration

```
function plus4(x) {
 return x + 4;
}
can be written as
const plus4 = x => x + 4;
```

Returning Functions from Functions (1.3.4)

```
function make_adder(x) {
 function adder(y) {
 return x + y;
 }
 return adder;
}

const adder_four = make_adder(4);
adder_four(6);
```

...or with the new lambda expressions

```
function make_adder(x) {
 return y => x + y;
}

const adder_four = make_adder(4);
adder_four(6);
```

Returning Functions from Functions

```
function make_adder(x) {
 return y => x + y;
}

( make_adder(4) )(6);

// you can also write:
//
// make_adder(4)(6);
```

Returning Functions from Functions

```
function make adder(x) {
 return y => x + y;
}
const adder_1 = make_adder(1);
const adder_2 = make_adder(2);
adder 1(10): // returns 11
adder_2(20); // returns 22
```

Announcements
Nested constant declarations
More fun with recursion
Higher-order functions
Scope of names

Functions as arguments (1.3.1) Lambda expressions (1.3.2) Functions as returned values (1.3.4) Summary of new constructs today

Summary of new constructs today

- Nested constant and function declaration statements
- Conditional statements and blocks
- Lambda expressions

- 1 Announcements
- Nested constant declarations
- 3 More fun with recursion
- 4 Higher-order functions
- Scope of names
 - Examples
 - Overview of scoping rules
 - The details

Scope of names: an example

```
const z = 2;
function f(g) {
 const z = 4;
 return g(z);
}
f( y => y + z );
```

Questions about scope

What names are declared by this program?
Which declaration does each name occurrence refer to?

Scope of names: another example

```
const x = 10;
function square(x) {
 return x * x;
}
function addx(y) {
 return y + x;
}
square(x + 5) * addx(x + 20);
```

Questions about scope

Which declaration does each occurrence of x refer to?

Scope of names: yet another example

```
const pi = 3.141592653589793;
function circle_area_from_radius(r) {
 const pi = 22 / 7;
 return pi * square(r);
}
```

Questions about scope

Which declaration does the occurrence of pi refer to?

Scope of names: hypotenuse example

```
function square(x) {
 return x * x;
}
function hypotenuse(a, b) {
 function sum_of_squares() {
 return square(a) + square(b);
 }
 return math_sqrt(sum_of_squares());
}
```

Names can refer to declarations outside of the immediately surrounding function declaration.

Overview of scoping rules

Declarations mandatory

All names in Source must be declared.

Forms of declaration

- Pre-declared names
- Constant declarations
- Parameters of function declarations and lambda expressions
- Function name of function declarations

Scoping rule

A name occurrence refers to the closest surrounding declaration.

(1) Pre-declared names

The Source §1 pages tell us what names are pre-declared, e.g. math_floor.

We can also import further pre-declared names from modules. For example, from the rune module:

```
import { heart, quarter_turn_right } from "rune";
```

(2) Constant declarations

The scope of a constant declaration is the closest surrounding pair of $\{\ldots\}$, or the whole program, if there is none.

Example

```
function f(x, y) {
 if (x > 0) {
 const z = x * y;
 return math_sqrt(z);
 } else {
 ...
 }
}
```

(3) Parameters

The scope of the parameters of a lambda expression or function declaration is the body of the function.

```
function f(x, y, z) {
 ... x ... y ... z ...
}
(v, w, u) => ... v ... w ... u ...
```

(4) Function name

The scope of the function name of a function declaration is as if the function was declared with const.

```
function f(x) {
 ...
}
as if we wrote
const f = ...;
```

Lexical scoping

Scoping rule

A name occurrence refers to the *closest surrounding* name declaration.

Announcements
Nested constant declarations
More fun with recursion
Higher-order functions
Scope of names

Important Ideas

- Hiding can be a useful abstraction technique
- Recursion is an elegant pattern of problem solving
- Functions can be passed to functions
- Functions can be returned from functions
- Higher-order functions are useful for building abstractions
- With nested functions and conditional statements, we need to understand the scope of names
- The CS1101S 5-step Method of Problem Solving[™]

Announcements Nested constant declarations More fun with recursion Higher-order functions Scope of names

Concluding Unit 1

- Covered: textbook chapter 1
- Mental model: substitution model
- Big ideas: iterative/recursive processes, higher-order, scope
- Problem solving technique: recursion ("wishful thinking")
- Assessment:
 - Reading Assessment 1, Friday Week 4
 - Big ideas: Mastery Check 1 (more in the next lecture), before Friday Week 13
 - Missions/Quests: problem solving
- Friday: Curves and Sound
- Look out for Unit 2 with Prof Sanka: Building Abstractions with Data, starting with L4