This lecture

- · Adding procedures and procedural abstractions
- · Using procedures to capture processes

9/30/2015 Comp.101 SICP

Language elements -- abstractions

· Need to capture ways of doing things - use procedures

(lambda (x) (* x x)) body To process something multiply it by itself

•Special form - creates a procedure and returns it

Comp.101 SICP

Language elements -- abstractions

· Use this anywhere you would use a procedure ((lambda (x) (* x x)) 5)

9/30/2015 Comp.101 SICP

Scheme Basics

- Rules for evaluation
- If self-evaluating, return value.
- If a name, return value associated with name in environment.
- If a special form, do something special.
- 4. If a combination, then
 - a. Evaluate all of the subexpressions of combination (in any order) b. apply the operator to the values of the operands (arguments) and return result
- Rules for application
- If procedure is primitive procedure, just do it.
- If procedure is a compound procedure, then:

evaluate the body of the procedure with each formal parameter replaced by the corresponding actual argument value.

9/30/2015

Comp.101 SICP

Language elements -- abstractions

· Use this anywhere you would use a procedure

((lambda (x) (* x x)) 5)

(* 5 5)

25

· Can give it a name

(define square (lambda (x) (* x x))) (square 5) → 25

9/30/2015 Comp.101 SICP

Lambda: making new procedures printed representation of value expression (lambda (x) (* x x)) #[compound-procedure 9 A compound proc that squares its value argument 9/30/2015 Comp.101 SICP

Interaction of define and lambda 1. (lambda (x) (* x x)) ==> #[compound-procedure 9] 2. (define square (lambda (x) (* x x))) ==> undef 3. (square 4) 4. ((lambda (x) (* x x)) 4) ==> 16 5. (define (square x) (* x x)) ==> undef This is a convenient shorthand (called "syntactic sugar") for 2 above – this is a use of lambda!

```
Lambda special form

Iambda syntax (lambda (x y) (/ (+ x y) 2))

Ist operand position: the parameter list (x y)

a list of names (perhaps empty)

determines the number of operands required


2nd operand position: the body (/ (+ x y) 2)

may be any expression

not evaluated when the lambda is evaluated

evaluated when the procedure is applied

semantics of lambda:
```


Using procedures to describe processes • How can we use the idea of a procedure to capture a computational process?

```
What does a procedure describe?

• Capturing a common pattern

- (* 3 3)

- (* 25 25)

- (* foobar foobar)

(lambda (x) (* x x) )

Name for thing that changes

9/30/2015

Comp.101 SICP

11
```

Why?

- Breaking computation into modules that capture commonality
- Enables reuse in other places (e.g. square)
- Isolates details of computation within a procedure from use of the procedure
- · May be many ways to divide up

Abstracting the process

- Stages in capturing common patterns of computation
 - Identify modules or stages of process
 - Capture each module within a procedural abstraction
 - Construct a procedure to control the interactions between the modules
 - Repeat the process within each module as necessary

9/30/2015 Comp.101 SICP

14

A more complex example

- · Remember our method for finding sqrts
 - To find the square root of X
 - · Make a guess, called G
 - · If G is close enough, stop
 - \bullet Else make a new guess by averaging G and X/G

9/30/2015 Comp.101 SICP 15

The stages of "SQRT"

- · When is something "close enough"
- · How do we create a new guess
- How to we control the process of using the new guess in place of the old one

16

9/30/2015 Comp.101 SICP

Procedural abstractions

Fall 2015 3

Why this modularity?

- · "Average" is something we are likely to want in other computations, so only need to create once
- · Abstraction lets us separate implementation details from use - E.g. could redefine as

```
(define average
 (lambda (x y) (* (+ x y) 0.5)))
```

- No other changes needed to procedures that use average
- Also note that variables (or parameters) are internal to procedure - cannot be referred to by name outside of scope of lambda

9/30/2015

Comp 101 SICE

19

22

Controlling the process

- Basic idea:
- Given X, G, want (improve G X) as new guess
- Need to make a decision for this need a new special form

(if consequence> <alternative>)

9/30/2015 Comp 101 SICP

The IF special form

(if consequence> <alternative>)

- Evaluator first evaluates the cate>
- If it evaluates to a TRUE value, then the evaluator evaluates and returns the value of the <consequence>

21

24

- Otherwise, it evaluates and returns the value of the <alternative> expression.
- Why must this be a special form?

20

23

Comp 101 SICP

Controlling the process

- Basic idea:
- Given X, G, want (improve G X) as new guess
- Need to make a decision for this need a new special form (if consequence> <alternative>)
- So heart of process should be:

```
(if (close-enuf? G X)
 (improve G X)
```

- But somehow we want to use the value returned by "improving" things as the new guess, and repeat the process

9/30/2015

Comp.101 SICP

Controlling the process

- Basic idea:
 - Given X, G, want (improve G X) as new guess
 - Need to make a decision for this need a new special form (if consequence> <alternative>)
 - So heart of process should be:

```
(define sqrt-loop (lambda G X)
 (if (close-enuf? G X)
 (sqrt-loop (improve G X) X
```

- But somehow we want to use the value returned by "improving" things as the new guess, and repeat the process
- Call process sqrt-loop and reuse it!

9/30/2015 Comp.101 SICP

Putting it together

· Then we can create our procedure, by simply starting with some initial guess:

```
(define sqrt
 (lambda (x)
 (sqrt-loop 1.0 x)))
```

9/30/2015

Comp.101 SICP

Checking that it does the "right thing"

- Next lecture, we will see a formal way of tracing evolution of evaluation process
- For now, just walk through basic steps
 - - (sqrt-loop 1.5 2)
 - (if (close-enuf? 1.5 2)) • (sqrt-loop 1.4166666 2)
- · And so on...

9/30/2015

Comp.101 SICP

25

Abstracting the process

- Stages in capturing common patterns of computation
 - Identify modules or stages of process
 - Capture each module within a procedural abstraction
 - Construct a procedure to control the interactions between the modules
 - Repeat the process within each module as necessary

9/30/2015 Comp.101 SICP