CSC324 Principles of Programming Languages

Lecture 7

October 26/27, 2020

Announcement

- Lisa can't debrief ex6 because of grace day
- ► Test #2 is released
- ► Test #3 is next week
- Project grading is still ongoing, will be at least another ~week
 - ► The average on the unit test portion was ~76%

Today: control flow

Control flow determines the order of evaluation of a program

Racket uses left-to-right eager evaluation, but what if we want a different evaluation order?

- Use macros and thunks
- Use continuations

Goal for next 2 lectures

In the next 2 lectures, we will use **streams** and **continuations** to build our own mini-logic programming language inside Racket.

We'll define the **ambiguous choice operator** -< that will behave something like this:

```
> (define g (+ (-< 10 20) (-< 2 3)))</pre>
> (next! g)
12
> (next! g)
13
> (next! g)
22
> (next! g)
23
> (next! g)
'DONE
```

Streams

Stream

- ► **Stream**: an abstract model of a (possibly infinite) sequence of values over time
- ► Implemented as a "lazy list", a list whose elements are only evaluated when necessary

Racket Lists

In Racket, cons is a function that **eagerly-evaluates** its arguments!

```
> (cons 4 (cons 5 (cons (first '()) '())))
; first: contract violation
; expected: (and/c list? (not/c empty?))
```

This means we can't work with infinite lists in Racket.

Haskell Lists

In Haskell, lists are streams streams due to lazy evaluation

```
> lst = 4:5:(head []):[]
> head lst
4
> head (tail lst)
5
> head (tail (tail lst))
*** Exception: Prelude.head: empty list
```

Haskell allows us to work with infinite lists.

Streams in Racket?

In order to implement streams in racket we need to be able to **delay evaluation**. Two things we'll need:

- 1. Thunks
- 2. Macros

Thunks

Remember that a **thunk** is a zero-argument function, used to delay evaluation

```
> (thunk (/ 1 0))
##> ((thunk (/ 1 0)))
; /: division by zero
```

Thunks and Streams

- For a **non-empty stream**, we will have a value *wrapped by a thunk*, followed by a stream *also wrapped by a thunk*.
- No element of the stream is evaluated until it is used

▶ We will represent the **empty stream** as a special symbol

The functions car and cdr

- first and rest work on proper lists only
 - = '() | (cons <expr> <list>)
- The general version of these functions are called car and cdr
 - They work on an arbitrary pair of elements, whether or not the pair of elements is part of a list

Thunks allow us to create infinite lists:

```
> (define (repeat n)
 (cons (thunk n) (thunk (repeat n))))
> (define x (repeat 1))
> ((car x))
1
> ((car ((cdr x))))
1
> ((car ((cdr ((cdr x))))))
```

Use macros to build stream functions

To avoid the (thunk $\,\ldots$) boiler plate, let's write these functions

s-null? null? Test whether stream is empty s-cons cons Add an element to beginning of strea s-first first Get first element of stream s-rest rest Get rest of the stream make-stream list Build stream from some expressions	Stream Fn.	List Equiv.	Description
s-first first Get first element of stream s-rest rest Get rest of the stream	s-null?	null?	Test whether stream is empty
s-rest rest Get rest of the stream	s-cons	cons	Add an element to beginning of stream
	s-first	first	Get first element of stream
make-stream list Build stream from some expressions	s-rest	rest	Get rest of the stream
<u> </u>	make-stream	list	Build stream from some expressions

s-null?

The empty list is represented by '(). We need an analog for streams!

```
(define s-null 's-null)
(define (s-null? stream) (equal? stream s-null))
```

s-cons

The macro s-cons takes <first> and <rest>, wraps them in thunks, and cons's them!

```
(define-syntax s-cons
  (syntax-rules ()
 [(s-cons <first> <rest>)
 (cons (thunk <first>) (thunk <rest>))]))
```

s-first and s-rest

```
(define (s-first stream) ((car stream)))
(define (s-rest stream) ((cdr stream)))
```

Convenient Stream-Building

To build a stream, we have to use repeated application of s-cons.

```
> (s-cons 1
 (s-cons 2
 (s-cons 3
 (s-cons 4
 (s-cons 5 s-null)))))
```

But building a list is so much easier!

```
> (list 1 2 3 4 5)
```

make-stream

The macro make-stream is like the function list: takes one or more expressions and cons them all together.

```
(define-syntax make-stream
  (syntax-rules ()
 [(make-stream) s-null]
 [(make-stream <first> <rest> ...)
 (s-cons <first> (make-stream <rest> ...))]))
```

Stream Definition Summary

```
(define s-null 's-null)
(define (s-null? stream) (equal? stream s-null))
(define-syntax s-cons
  (syntax-rules ()
 [(s-cons <first> <rest>)
 (cons (thunk <first>) (thunk <rest>))]))
(define (s-first stream) ((car stream)))
(define (s-rest stream) ((cdr stream)))
(define-syntax make-stream
  (syntax-rules ()
 [(make-stream) s-null]
 [(make-stream <first> <rest> ...)
 (s-cons <first> (make-stream <rest> ...))]))
```

Breakout Group Exercise 1

Write a function s-take that takes the first n elements of a stream and produces a list with those n elements.

Exercises (for later)

- ▶ Write a function repeat that takes an integer n and returns the infinite stream where each element is n.
- Write a function s-append that appends two streams s and t (might be helpful for exercise 7)

Self-Updating Streams

Python Generator

```
>>> vals = (x for x in [1, 2, 3]) # create generator
>>> vals
<generator object <genexpr> at 0x000001BDB5E6DF68>
>>> next(vals) # access one element at a time
>>> next(vals)
>>> next(vals)
3
>>> next(vals) # no more elements
StopIteration
```

Python Generator Function

```
def gen():
 for i in [3, 2, 1, 0]:
 yield 12 / i
>>> xs = gen()
>>> next(xs)
4
>>> next(xs)
>>> next(xs)
12
>>> next(xs)
ZeroDivisionError
```

Infinite Iterator in Python

```
define repeat(n):
 while True:
 yield n

>>> g = repeat(3)
>>> next(g)
3
>>> next(g)
d3
```

Desired Self-Updating Stream in Racket

```
> (define s (make-stream 1 2 3))
> (next! s)
1
> (next! s)
2
> (next! s)
3
> (next! s)
'DONE
> s
's-null
```

Mutation!

The exclamation mark ! at the end of next! is pronounced "bang"

The most basic mutation function in Racket is set!

```
>>> (define x 4)
>>> (set! x 2)
>>> x
```

Behaviour of next!

The syntax next! takes a stream, and if the stream is non-empty:

- Update the stream to s-rest of the stream
- ► Return the s-first of the stream

If the stream is empty, return 'DONE.

Behaviour of next! on non-empty stream

```
(let* ([tmp s])
  (begin
 (set! s (s-rest s))
 (s-first tmp)))
```

The macro next!

Closer to -<

```
Here's an example of how -< should behave:
> (define g (-< 1 2 (+ 3 4)))</pre>
> (next! g)
> (next! g)
> (next! g)
> (next! g)
'DONE
```

But isn't -< just make-stream?

```
> (define g (make-stream 1 2 (+ 3 4)))
> (next! g)
1
> (next! g)
2
> (next! g)
7
> (next! g)
'DONE
```

The Ambiguous Choice Operator -<

The -< operator will also *capture the surrounding computation* so that an expression like:

... would create a stream with the values:

- **►** (+ 10 1)
- **►** (+ 10 2)
- ► (+ 10 (+ 3 4))

Continuations

Continuations: Definition

The **continuation** of an expression s representation of what has to be evaluated *after* s is evaluated

You can think of a continuation as the rest of the stack frame.

```
(+ (* 3 4) (first (list 1 2 3)))
```

- ▶ What is the continuation of (* 3 4)?
- ▶ i.e. what has to be evaluated after evaluating (* 3 4)?

```
(+ (* 3 4) (first (list 1 2 3)))
```

- ▶ What is the continuation of (* 3 4)?
- ▶ i.e. what has to be evaluated after evaluating (* 3 4)?

English: evaluate (first (list 1 2 3)), and add that to
whatever we got when we evaluated (* 3 4)

```
(+ (* 3 4) (first (list 1 2 3)))
```

- ▶ What is the continuation of (* 3 4)?
- i.e. what has to be evaluated after evaluating (* 3 4)?

English: evaluate (first (list 1 2 3)), and add that to
whatever we got when we evaluated (* 3 4)

```
Our Notation: (+ _ (first (list 1 2 3)))
```

The _ is the subexpression whose continuation we are representing.

```
(+ (* 3 4) (first (list 1 2 3)))
```

▶ What is the continuation of 4?

```
(+ (* 3 4) (first (list 1 2 3)))
```

- ▶ What is the continuation of 4?
- (+ (* 3 _) (first (list 1 2 3)))

```
(+ (* 3 4) (first (list 1 2 3)))
```

▶ What is the continuation of (first (list 1 2 3))?

```
(+ (* 3 4) (first (list 1 2 3)))

▶ What is the continuation of (first (list 1 2 3))?
(+ 12 _)
```

Remember: eager left-to-right evaluation order!

```
(+ (* 3 4) (first (list 1 2 3)))
```

▶ What is the continuation of +?

```
(+ (* 3 4) (first (list 1 2 3)))
```

▶ What is the continuation of +?

```
(_ (* 3 4) (first (list 1 2 3)))
```

```
(+ (* 3 4) (first (list 1 2 3)))
```

► What is the continuation of (+ (* 3 4) (first (list 1 2 3)))?

```
(+ (* 3 4) (first (list 1 2 3)))
```

► What is the continuation of (+ (* 3 4) (first (list 1 2 3)))?

Continuations as Values

In Racket, continuations are **first-class** data types: they are values, just like numbers, lists, and procedures!

The syntactic form shift captures the continuation of an expression (shift <id> <body>)

```
> (require racket/control)
> (shift hi 8)
8
> (shift hi (+ 5 9))
14
```

Continuations as Values

In Racket, continuations are **first-class** data types: they are values, just like numbers, lists, and procedures!

The syntactic form shift captures the continuation of an expression

```
(shift <id> <body>)
> (require racket/control)
> (shift hi 8)
8
> (shift hi (+ 5 9))
14
> hi
; hi: undefined;
```

Continuations as Values

In Racket, continuations are **first-class** data types: they are values, just like numbers, lists, and procedures!

The syntactic form ${\tt shift}$ captures the continuation of an expression

```
(shift <id> <body>)
> (require racket/control)
 (shift hi 8)
> (shift hi (+ 5 9))
14
> hi
; hi: undefined;
> (+ 5 (shift hi 1))
```

The shift syntactic form

```
(<shift> <id> <body>)
```

- ▶ Bind the current continuation to <id><</p>
- ► Evaluates <body> in the current environment
- with one additional binding: <id> is bound to the continuation of the shift expression
- ▶ ... and **ignore the continuation** of the shift expression

Storing the Continuation

```
> (require racket/control)
> (define cont (void))
> (+ (* 3 (shift k (set! cont k))) 1)
```

The value cont stores the continuation (the *rest of the stack frame*).

What can we do with cont?

Calling a Continuation

- We can call a continuation
- Same syntax as a function call

```
> ; cont is (+ (* 3 _) 1)
> (cont 4)
13
> (cont 100)
301
> (+ 2 (cont 100))
303
```

Applying the continuation in shift

Note that shift does not automatically its own continuation!

```
> (+ 2 (shift k 3)); k = (+ 2_{)}
```

If we want to apply k, we need to do it explicitly:

```
> (+ 2 (shift k (k 3))); k = (+ 2_{)}
```

Applying the continuation multiple times

```
> (+ 2 (shift k (* (k 3) (k 4)))) ; # k = (+ 2 _{-}) 30
```

What's happening here?

Applying the continuation multiple times

The problem with shift

```
> (+ 2 (shift k 3))
3
> (define n (+ 2 (shift k 3)))
3
> n
; n: undefined;
; cannot reference an identifier before its definition
; in module: top-level
; [,bt for context]
```

What happened?

The problem with shift

```
> (+ 2 (shift k 3))
3
> (define n (+ 2 (shift k 3)))
3
> n
; n: undefined;
; cannot reference an identifier before its definition
; in module: top-level
; [,bt for context]
```

What happened?

The problem is that shift captures all remaining context!!

The delimiter reset

```
> (define n (reset (+ 2 (shift k 3))))
> n
3
```

▶ shift will only capture the context up to the nearest reset

Breakout Group Exercise 2

What do these expressions evaluate to?

- ► (reset (* 10 (+ 2 (shift k (* (k 3) (k 4))))))
- ▶ (* 10 (reset (+ 2 (shift k (* (k 3) (k 4))))))
- ▶ (* 10 (+ 2 (reset (shift k (* (k 3) (k 4)))))

Using Continuations in -<

Desired Syntax of -<

```
> (define g (reset (+ 1 (-< 10 20))))
> (next! g)
11
> (next! g)
21
> (next! g)
'DONE
```

What should -< do?

- Capture the continuation
- ► Apply the continuation to every argument of -<
- Put the result in a stream

First implementation of -<

```
(define (-< . lst)
  (shift k (map-stream k lst)))</pre>
```

Where map-stream applys k to every element of 1st, and returns a stream of the result.

Exercise: Implement map-stream

Example

```
> (define g (reset (+ 1 (-< 10 20)))); `k` is (+ 1 _)
> (next! g) ; g is (s-cons (k 10) (map-stream k '(20)))
11
> (next! g) ; g is (s-cons (k 20) (map-stream k '()))
21
> (next! g)
'DONE
```

Multiple use of -<

```
Right now, multile use of -< does not work:
```

```
> (define g (reset (+ (-< 10 20) (-< 2 3))))
```

```
> (next! g)
```

```
'(#<procedure> . #<procedure>)
```

Tracing through multiple use of -<

```
(reset (+ (-< 10 20) (-< 2 3)))
==> (shift k (map-stream k '(10 20)))
; where k = (+ _ (-< 2 3))
==> (s-cons ((+ _ (-< 2 3)) 10) (map-stream k '(20)))</pre>
```

- When ((+ _ (-< 2 3)) 10) is evaluated, (+ 10 (-< 2 3)) returns a stream!</p>
- That's why the first element of g was a stream

Next steps

Next class, we'll redefine -< to support multiple uses of -<