CS61A Lecture 24

2011-08-01 Colleen Lewis

Goals

- Increase comfort with the meta-circular evaluator (MCE)
- Identify inefficiency
- See efficiency improvement using analyze
- Connect the ideas in analyze to compiling

mce review

- You could define new functions in mce?
 - -A. True
 - -B. False

How many calls to mc-eval?

A) 1 B) 2 C) 3 D) 4 E) 5

Does this make any calls to mc-apply?

A) Yes

B) NO!!!

How many calls to mc-eval?

```
;;; M-Eval input:
(define (simple x) x)
A)1 B)2 C)3 D)4 E)5

(define (mc-eval exp env)
  (display (list 'mc-eval 'exp: exp))
  (newline)
  (cond ((self-evaluating? exp) exp)
```


How many calls to mc-eval?

(simple 5)

;;; M-Eval input:

A)1 B) 2 C) 3 D) 4 E) 5


```
calls to mc-eval
(mc-eval exp: (fact 0))
(mc-eval exp: fact)
(mc-eval exp: 0)
(mc-eval exp:
 (if (= n 0) 1 (* n (fact (- n 1)))))
(mc-eval exp: (= n 0))
(mc-eval exp: =)
(mc-eval exp: 0)
(mc-eval exp: n)
(mc-eval exp: 1)
```

```
(mc-eval exp: (fact 1))
 (fact 1)
(mc-eval exp: fact)
(mc-eval exp: 1)
(mc-eval exp: (if (= n 0) 1 (* n (fact (- n 1)))))
(mc-eval exp: (= n 0))
(mc-eval exp: =)
(mc-eval exp: 0)
 (mc-eval exp:
(mc-eval exp: n)
 (if (= n 0) 1 (* n
(mc-eval exp: (* n (fact (- n 1))))
 (fact (- n 1)))
(mc-eval exp: *)
 (mc-eval exp: (= n 0)
(mc-eval exp: (fact (- n 1)))
 (mc-eval exp: =)
(mc-eval exp: fact)
 (mc-eval exp: 0)
(mc-eval exp: (- n 1))
 (mc-eval exp: n)
(mc-eval exp: -)
 (mc-eval exp: 1)
(mc-eval exp: 1)
 (mc-eval exp: n)
(mc-eval exp: n)
```

```
(mc-eval exp: (fact 1))
 (fact 1)
(mc-eval exp: fact)
(mc-eval exp: 1)
(mc-eval exp: (if (= n 0) 1 (* n (fact (- n 1)))))
(mc-eval exp: (= n 0))
(mc-eval exp: =)
(mc-eval exp: 0)
 (mc-eval exp:
(mc-eval exp: n)
 (if (= n 0) 1 (* n
(mc-eval exp: (* n (fact (- n 1))))
 (fact (- n 1)))
(mc-eval exp: *)
 (mc-eval exp: (= n 0)
(mc-eval exp: (fact (- n 1)))
 (mc-eval exp: =)
(mc-eval exp: fact)
 (mc-eval exp: 0)
(mc-eval exp: (- n 1))
 (mc-eval exp: n)
(mc-eval exp: -)
 (mc-eval exp: 1)
(mc-eval exp: 1)
 (mc-eval exp: n)
(mc-eval exp: n)
```

```
(mc-eval exp: (fact 2))
(mc-eval exp: fact)
(mc-eval exp: 2)
(mc-eval exp: (if (= n 0) 1 (* n (fact (- n 1)))))
 (mc-eval exp: (if (= n 0) 1 (* n (fact (- n
(mc-eval exp: (= n 0))
(mc-eval exp: =)
 1)))))
 (mc-eval exp: (= n 0))
(mc-eval exp: 0)
(mc-eval exp: n)
 (mc-eval exp: =)
(mc-eval exp: (* n (fact (- n 1)))) (mc-eval exp: 0)
(mc-eval exp: *) (mc-eval exp: n)
(mc-eval exp: (fact (- n 1)))
 (mc-eval exp: (* n (fact (- n 1))))
(mc-eval exp: *)
(mc-eval exp: fact)
(mc-eval exp: (- n 1))
 (mc-eval exp: (fact (- n 1)))
(mc-eval exp: -)
 (mc-eval exp: fact)
 (mc-eval exp: (- n 1))
(mc-eval exp: 1)
(mc-eval exp: n)
 (mc-eval exp: -)
 (mc-eval exp: (if (= n 0) 1
 (mc-eval exp: 1)
 (* n (fact (- n 1)))))
(mc-eval exp: (= n 0))
 (mc-eval exp: n)
 (mc-eval exp: =)
 (mc-eval exp: 0)
 (mc-eval exp: n)
 (fact 2)
 (mc-eval exp: 1)
 (mc-eval exp: n)
 (mc-eval exp: n)
```

```
(define (mc-eval exp env)
  (cond
 Each call to
 ((self-evaluating? exp).
 mc-eval
 ((variable? exp)...
 could have a
 ((quoted? exp) ...
 lot of sub-
 ((assignment? exp) ...
 calls!
 ((definition? exp) ...
 ((if? exp) ...
 Most didn't
 ((lambda? exp) ...
 depend upon the
 ((begin? exp) ...
 environment so I
 ((cond? exp) ...
 could do in
 ((application? exp) ...
 advance
 (else (error "what?"))))
```

```
analzye

(define (mc-eval exp env)
 ((analyze exp) env))

What is the domain and range of analyze?


A. Domain: function Range: function

B. Domain: expression Range: function

C. Domain: function Range: expression

D. Domain: expression Range: expression

E. Other
```


```
(define (analyze exp)
  (cond
 ((self-evaluating? exp)
 ((quoted? exp) ...
 ((variable? exp) ...
 analyze
 ((assignment? exp) ...
 (define (mc-eval exp env)
 ((analyze exp) env))
 ((definition? exp) ...
 ((if? exp) ...
 ((lambda? exp) ...
 ((begin? exp) ...
 ((cond? exp) ...
 ((application? exp) ...
 (else (error "Unknown" exp))))
```

```
(define (mc-eval exp env)
  (cond
 ((self-evaluating? exp) exp) ...
(define (analyze exp)
  (cond
 ((self-evaluating? exp)
 (analyze-self-evaluating exp))...
(define (analyze-self-evaluating exp)
  (lambda (env) exp))
Is the domain and range correct?
 B) No
 A) Yes
 STK Scheme
 List
 expression
  representing
 analyze
 expression
 (λ(env)
```


```
Two versions of analyze-quoted

(define (analyze-quoted_v1 exp)
 (lambda (env) (text-of-quotation exp)))


(define (analyze-quoted_v2 exp)
 (let ((qval (text-of-quotation exp)))
 (lambda (env) qval)))

A) Only v1 works
B) Only v2 works
C) v1 is better
D) v2 is better
E) They are the same
```

```
Write analyze-if
 Is the
(define (mc-eval exp env)
 analyzed
 (cond ...
 code faster
 ((if? exp) (eval-if exp env))
 if it is run
(define (analyze exp)
 multiple
 ((if? exp) (analyze-if exp)) ... times?
 A)YB)N
(define (eval-if exp env)
 (if (true? (mc-eval (if-predicate exp) env))
 (mc-eval (if-consequent exp) env)
 (mc-eval (if-alternative exp) env)))
```

Write analyze-if


```
Do we save time using the
 analyzing mce?
(sent-sum '(1 2 3 4 5 6 7 8))
A) Yes
 B) No
 C)??
(sent-sum '())
A) Yes
 B) No
 C)??
(list (+ 2 3) (+ 4 5) (+ 2 3))
A) Yes
 B) No
 C)??
(list (sq 2) (sq 3) (sq 4))
A) Yes
 B) No
 C)??
```


Compilers

- Analyze syntax
- Make something that can be run on a computer
- Provide optimization
- Provide useful feedback to the programmer when there are errors

Solutions

```
How many calls to mc-eval?

;;; M-Eval input:
(define (simple x) x)

A)1 B)2 C)3 D)4 E)5

(define (mc-eval exp env)
  (display (list 'mc-eval 'exp: exp))
  (newline)
  (cond ((self-evaluating? exp) exp)

(mc-eval exp: (define (simple x) x))
  (mc-eval exp: (lambda (x) x))
```

```
How many calls to mc-eval?

;;; M-Eval input:
(simple 5)
A)1 B)2 C)3 D)4 E)5
(mc-eval exp: (simple 5))
(mc-eval exp: simple)
(mc-eval exp: 5)
(mc-eval exp: x)
```

```
(analyze '(if #t 3 4))
(define (analyze exp)
 (cond ((self-evaluating? exp)
 (analyze-self-evaluating exp))
 ((if? exp) (analyze-if exp))...
(define (analyze-if exp)
 (let ((pproc (analyze (if-predicate exp)))
 (cproc (analyze (if-consequent exp)))
 (aproc (analyze (if-alternative exp))))
 (lambda (env)
 (if (true? (\lambda(e)
 env))
 (\lambda(e) 3)
 env)
 (\lambda(e) 4)
 env)))))
```