6.001: Structure and Interpretation of Computer Programs

- Capturing common patterns across procedures
- Capturing common patterns across data structures
- Application: using higher order procedures and common patterns to create a new language

10/26/2015 6.001 SICP 1/53

What is proce	edure abstraction?	
Capture a comm	on pattern	
(* 2 2)		
(* 57 57)		
(* k k)		
(lambda (x) (* x	x))	
†	Actual pattern	
Formal param	neter for pattern	
Give it a name	(define square (lambda (x) (* x x)))	
Note the type:	number → number	
10/26/2015	6.001 SICP	2/53

```
Other common patterns

• 1 + 2 + ... + 100 = (100 * 101)/2
• 1 + 4 + 9 + ... + 100^2 = (100 * 101 * 201)/6
• 1 + 1/3^2 + 1/5^2 + ... + 1/101^2 = \pi^2/8

(define (sum-integers a b)
(if (> a b)
0
(+a (sum-squares a b)
(if (> a b)
(if (> a b)
0
(+(square a))
(sum-squares (+1 a) b))))
(define (pi-sum a b)
(if (> a b)
(+(square a))
(sum-squares (+1 a) b))))
(define (pi-sum a b)
(+(term a)
0
(+(term a)
0
(sum term (next a) next b))))
(-(+(term a))
0
(+(term a))
```


```
Higher order procedures
• A higher order procedure:
 takes a procedure as an argument or returns one as a value
(define (sum-integers1 a b)
(sum (lambda (x) x) a (lambda (x) (+ x 1)) b))
(define (sum-squares1 a b)
 (sum square a (lambda (x) (+ x 1)) b))
(define (pi-sum1 a b)
 (sum (lambda (x) (/ 1 (square x))) a
 (lambda (x) (+ x 2)) b))
(define (sum term a next b)
(if (> a b)
 0
  (+ (term a)
 (sum term (next a) next b))))
  10/26/2015
 6.001 SICP
 5/53
```

<u> </u>					

Computing derivatives

$$f: x \to x^2$$

$$f: x \to x^3$$

$$Df: x \to 2x$$

$$f: x \to x^2$$
 $f: x \to x^3$
 $Df: x \to 2x$ $Df: x \to 3x^2$

We can easily write f in either case:

(define f (lambda (x) (* x x x)))

But what is D??

10/26/2015

6.001 SICP

6/53

Computing derivatives

$$f: x \to x^2$$

$$f: x \to x^3$$

$$Df: x \to 2x$$

$$f: x \to x^2$$
 $f: x \to x^3$
 $Df: x \to 2x$ $Df: x \to 3x^2$

But what is D??

- maps a function (or procedure) to a different function
- here is a good approximation:

$$Df(x) \approx \frac{f(x+\varepsilon) - f(x)}{\varepsilon}$$

10/26/2015

6.001 SICP

7/53

Computing derivatives

$$f: x \to x^2$$
 $Df: x \to 2x$
 $Df(x) \approx \frac{f(x+\varepsilon) - f(x)}{\varepsilon}$

(define deriv

(lambda (f)

(lambda (x) (/ (- (f (+ x epsilon)) (f x))

epsilon))))

6.001 SICP

8/53

 $(number \rightarrow number) \rightarrow (number \rightarrow number)$

10/26/2015


```
Using "deriv"
(define square (lambda (y) (* y y)))
(define epsilon 0.001)
 (lambda (f)
 (lambda (x) (/ (- (f (+ x epsilon)) (f x))
 epsilon))))
((deriv square) 5)
( (lambda (x) (/ (- ((lambda (y) (* y y)) (+ x epsilon) )
 ((lambda (y) (* y y)) x) ) )
 epsilon))
 5)
(/ (- ((lambda (y) (* y y)) (+ 5 epsilon) )
 ((lambda (y) (* y y)) 5) ) )
 epsilon))
10.001
 6.001 SICP
 10/26/2015
 9/53
```


Themes to be integrated

- Building a new language using data and procedure abstractions
- Data abstraction
 - Separate use of data structure from details of data structure
- · Procedural abstraction
 - Capture common patterns of behavior and treat as black box for generating new patterns
- · Means of combination
 - Create complex combinations, then treat as primitives to support new combinations
- Use modularity of components to create new language for particular problem domain

10/26/2015 6.001 SICP 13/53

A procedural definition of George (define (george rect) (draw-line rect .25 0 .35 .5) (draw-line rect .35 .5 .3 .6) (draw-line rect .3 .6 .15 .4) (draw-line rect .15 .4 0 .65) (draw-line rect .4 0 .5 .3) (draw-line rect .5 .3 .6 0) (draw-line rect .75 0 .6 .45) (draw-line rect .6 .45 1 .15) (draw-line rect 1 .35 .75 .65) (draw-line rect .75 .65 .6 .65) (draw-line rect .6 .65 .65 .85) (draw-line rect .65 .85 .6 1) (draw-line rect .4 1 .35 .85) (draw-line rect .35 .85 .4 .65) (draw-line rect .4 .65 .3 .65) (draw-line rect .3 .65 .15 .6) (draw-line rect .15 .6 0 .85)) 10/26/2015 6.001 SICP 17/53

A better George


```
(define george
(list (make-segment (make-vect .25 0) (make-vect .35 .5))
(make-segment (make-vect .35 .5) (make-vect .3 .6))
(make-segment (make-vect .3 .6) (make-vect .15 .4))
(make-segment (make-vect .15 .4) (make-vect 0.65))
(make-segment (make-vect .15 .4) (make-vect 0.65))
(make-segment (make-vect .5 .3) (make-vect .5 .3))
(make-segment (make-vect .5 .3) (make-vect .6 .0))
(make-segment (make-vect .75 .0) (make-vect .6 .45))
(make-segment (make-vect .35) (make-vect 1 .15))
(make-segment (make-vect .75 .65) (make-vect .6 .65))
(make-segment (make-vect .75 .65) (make-vect .6 .65))
(make-segment (make-vect .6 .65) (make-vect .6 .85))
(make-segment (make-vect .4 1) (make-vect .6 .85))
(make-segment (make-vect .4 1) (make-vect .4 .65))
(make-segment (make-vect .4 .65) (make-vect .3 .65))
(make-segment (make-vect .4 .65) (make-vect .3 .65))
(make-segment (make-vect .3 .65) (make-vect .3 .65))
(make-segment (make-vect .1 .6) (make-vect .3 .65))
```


Properties of data structures

- Contract between constructor and selectors
- Property of closure:
 - A list is a sequence of pairs, ending in the empty list, nil.
 - Consing anything onto a list results in a list (by definition)
 - Taking the cdr of a list results in a list (except perhaps for the empty list)
- Would be better to use **adjoin**, **first** and **rest**, instead of **cons**, **car** and **cdr**.

10/26/2015 6.001 SICP _{21/53}

What happens if we chan (define make-vect list) (define xcor car) (define ycor cadr) What else needs to change	Note that thi satisfies the o	s still contract BUPKIS,
		NADA, NOTHING
10/26/2015	6.001 SICP	23/53

Generating the abstraction of a frame Rectangle: (define make-rectangle list) (define origin car) (define horiz cadr) (define vert caddr) Picture: (define some-primitive-picture

26/53

(lambda (rect)

<draw some stuff in rect >
))

10/26/2015
6.001 SICP

What is a picture?

- Could just create a general procedure to draw collections of line segments
- But want to have flexibility of using any frame to draw in
 - we make a picture be a **procedure!!**
- Captures the procedural abstraction of drawing data within a frame

10/26/2015 6.001 SICP 27/53


```
(define (+vect v1 v2)
 (make-vect (+ (xcor v1) (xcor v2))
 (+ (ycor v1) (ycor v2))))
(define (scale-vect vect factor)
  (make-vect (* factor (xcor vect))
 (* factor (ycor vect))))
(define (-vect v1 v2)
  (+vect v1 (scale-vect v2 -1)))
(define (rotate-vect v angle)
 (let ((c (cos angle))
 (s (sin angle)))
 (make-vect (- (* c (xcor v))
 (* s (ycor v)))
 (+ (* c (ycor v))
 (* s (xcor v))))))
 10/26/2015
 6.001 SICP
 29/53
```


```
(define (+vect v1 v2)
 (make-vect + (xcor v1) (xcor v2))
 Select parts
 + (ycor v1) (ycor v2))))
(define (scale-vect vect factor)
 Compute more primitive
  (make-vect (* factor (xcor vect))
 operation
 (* factor (ycor vect))))
(define (-vect v1 v2)
 Reassemble new parts
  (+vect v1 (scale-vect v2 -1)))
(define (rotate-vect v angle)
 (let ((c (cos angle))
 (s (sin angle)))
 (make-vect (- (* c (xcor v))
 (* s (ycor v)))
 (+ (* c (ycor v))
 (* s (xcor v))))))
 10/26/2015
 6.001 SICP
 30/53
```


```
The picture abstraction
  (define (make-picture seglist)
 (lambda (rect)
 Higher order
 (for-each
 procedure
 (lambda (segment)
 (let ((b (start-segment segment))
 (e (end-segment segment)))
 (draw-line rect
 (xcor b)
 (ycor b)
 (xcor e)
 (ycor e))))
 seglist)))
  10/26/2015
 6.001 SICP
 32/53
```


```
A better George
(define g-lines
(list (list .25 0 .35 .5) (list .35 .5 .3 .6) ... (list .15 .6 0 .85)))


(define (prim-pict list-of-lines)
(make-picture (create-lines list-of-lines)))


(define (create-lines list-of-lines)
(map (lambda (line)
(make-segment (make-vect (car line) (cadr line))
(make-vect (caddr line) (cadddr line))))

list-of-lines))
(define george (prim-pict g-lines))


10/26/2015
6.001 SICP
```


-					

(pict2 (make-rectangle (+vect	define (beside pict1 pict2 a) (lambda (rect) (pict1 (make-rectangle (origin rect) (scale-vect (horiz rect) a) (vert rect)))	(define (above pict1 pict (rotate270 (beside (rotate90 pict (rotate90 pict a)))	:1)
(vert rect)))))	(pict2 (make-rectangle (+vect (origin rect) (scale-vect (horiz rect) a)) (scale-vect (horiz rect) (- 1 a))	closure property!	

"Escher" is an embedded language

	Scheme data	Picture language
3, #f, george	Nil	Half-line, George, other pictures
+, map,		Rotate90,
(p a b)	Cons, car, cdr	Together, beside, , And Scheme mechanisms
(define) (lambda)	(define) (lambda)	(define) (lambda)
	+, map, (p a b) (define)	+, map, (p a b) Cons, car, cdr (define) (define)
