CSC324 Principles of Programming Languages

Lecture 8

November 9/10, 2020

Announcements

- Test 3 is this week during the lab times
- Exercise 7 is graded
 - Common Issue: getting started
 - ► FAQ: recursive macros vs functions
 - ▶ Common Issue: s-stutter
- Project 1 grade Monday PM

Common Issue: getting started

And use stream functions instead.

FAQ: recursive macros

FAQ: recursive macros

FAQ: recursive macros

```
What is wrong with this?
(define-syntax s-repeat
  (syntax-rules ()
 [(s-repeat <s> <n>)
 (if (equal? < n > 0) s-null
 (s-cons <s> (s-repeat <s> (- <n> 1))))]))
 (s-repeat 'x 4)
==> (if (equal? 4 0) s-null
 (s-cons 'x (s-repeat 'x (- 4 1))))
==> (if (equal? 4 0) s-null
 (s-cons 'x (if (equal? (- 4 1) 0) s-null
 (s-cons 'x (s-repeat 'x (- (- 4 1) :
```

Actual recursive macros

```
(define-syntax my-and*
  (syntax-rules ()
 [(my-and*) #f]
 [(my-and* <b> <bs> ...) ...]
```

The recursion is on **the number of arguments in the macro** or the **structure** of the macro call.

The recursion is not on the **value of the arguments**, because macro expansion happens *before* evaluation.

Week 8: What is important

Problem solving using -<, ?-, and backtracking is the most important.

It's okay if you don't fully understand 8.1.6 and 8.1.7 in the readings.

The level of tracing we expect you to do is less detailed than 8.1.6 and 8.1.7.

Last class...

- Streams and self-updating streams
- Delimited continuations, shift/reset
- ► First implementation of the ambiguous choice operator -<
 - ▶ Syntax: (define (f . xs) <body>)
 - same as (define f (lambda xs <body>))
 - Just like (define (f x) <body>)
 - same as (define f (lambda (x) <body>))

This is the definition of -< that we ended up with last week:

Problem: This code does not allow us to use multiple -< in one expression:

```
(list (-< '+ '*) (-< 1 2 3 4) (-< 1 2 3 4))
```

Before we deal with this issue, let's review continuations.

What will these Racket expressions evaluate to?

```
> (+ 10 (shift k 1))
> (+ 10 (shift k (k 1)))
> (+ 10 (shift k (+ (k 1) (k 2))))
> (define x (+ 10 (shift k (+ (k 1) (k 2)))))
```

What will these Racket expressions evaluate to? > (define (f x) (shift k x)) > (+ 10 (f 7)) > (define (f . x) (shift k x)) > (+ 10 (f 7)) > (define (f . x) (shift k (k x))) > (+ 10 (f 7)) > (define (amb . x) (shift k (map k x))) > (+ 10 (amb 2 3 4))

Review 3 (or is it?)

```
> (define (amb . x) (shift k (map k x)))
> (+ 10 (amb 2 3 4))
'(12 13 14)
> (+ (amb 10 20) (amb 3 4))
```

Trace through result

This is the same reason why last week, (+ (-< 10 20) (-< 2 3)) produced a stream where the first element is a stream!

```
> (define (amb . x) (shift k (map k x)))
> (list (+ 10 (amb 2 3 4)))
> (define (amb . x) (shift k (append-map k x)))
> (list (+ 10 (amb 2 3 4)))
> (define (amb . x) (shift k (append-map k x)))
> (list (+ 10 (amb 2 3 4)))
```

```
> (define (amb . x) (shift k (map k x)))
> (list (+ 10 (amb 2 3 4)))
> (define (amb . x) (shift k (append-map k x)))
> (list (+ 10 (amb 2 3 4)))
> (define (amb . x) (shift k (append-map k x)))
> (list (+ 10 (amb 2 3 4)))
 (list (+ 10 (amb 2 3 4)))
==> (append-map k '(2 3 4)) ; k = (list (+ 10 ))
==> (append '(12) '(13) '(14))
==> '(12 13 14)
```

But wait...

```
> (define (amb . x) (shift k (append-map k x)))
```

```
> (list (+ (amb 10 20) (amb 2 3 4)))
```

But wait...

```
> (define (amb . x) (shift k (append-map k x)))
> (list (+ (amb 10 20) (amb 2 3 4)))
 (list (+ (amb 10 20) (amb 2 3 4)))
==> (shift k (append-map k '(10 20))))
 ; k = (list (+ (amb 2 3 4)))
==> (append-map k '(10 20))
To evaluate the map, we evaluate
 (k \ 10) ==> (list (+ 10 (amb 2 3 4)))
 ==> '(12 13 14) ; previous slide
 (k 20) ==> (list (+ 20 (amb 2 3 4)))
 ==> '(22 23 24) ; previous slide
==> (append '(12 13 14) '(22 23 24))
==> '(12 13 14 22 23 24)
```

What just happened?

```
> (define (amb . x) (shift k (append-map k x)))
> (list (+ (amb 10 20) (amb 2 3 4)))
'(12 13 14 22 23 24)
```

This is the exact result that we want!

... just that the output is a *list* instead of a stream!

Key idea (list)

- Assume that k always returns a list
 - (note: we can show that this is true by induction)
- ▶ Have a (list ...) call on the *outside*, right after the *reset*

Now, we apply the same idea to our implementation -<

- 1. Assume that k always returns a stream
- Have a (make-stream ...) call on the *outside*, right after the *reset*

Step 1: Assume k always returns a stream

To implement -< to assume that k always returns a stream, we need to implement the equivalent of (append-map k lst) for streams.

```
(define (amb . x) (shift k (append-map k x)))
```

If we had such a function, which we will call s-append-map, then our implementation of -< becomes:

```
(define (-< . lst) (shift k (s-append-map k lst)))
```

Implementing s-append-map

This function will take

- a continuation k (that, when called, produces a stream)
- ► a list 1st,

and

return a stream containing all the elements in each of the streams (k x), for every x in 1st.

Implementation of s-append from ex7 (maybe)

Implementing s-append-map

We can use s-append as a helper function!

Problem: we don't want the recursive (s-append-map ...) call in the last line to be evaluated when the stream is created

A bit more laziness

```
(define (s-append s t); the argument `t` is a thunk
  (cond
 [(s-null? s) (t)]
 [(pair? s)
 (s-cons (s-first s)
 (s-append (s-rest s) t))]))
(define (s-append-map k lst)
  (if (empty? lst)
 s-null
 (s-append (k (first lst))
 (thunk (s-append-map k (rest lst))))))
```

Step 2. Outer (make-stream ...) call

Unfortunately, this code does not evaluate to what we expect. . .

```
> (reset (make-stream (-< 3 4)))</pre>
```

The problem with make-stream

; - none of the above

```
What does the following expressions evaluate to?
> (make-stream (+ 3 4))
> (define (-< . lst) (shift k (s-append-map k lst)))
> (make-stream (-< 3 4))
; Options:
;  - a stream with the elements 3 and 4
;  - an immediate syntax error
;  - an immediate runtime error</pre>
```

The problem with make-stream ...

```
> (make-stream (-< 3 4))
; ==> None of the above.

Why? Because macro expansion happens before the call to amb
 (make-stream (-< 3 4))
==> (s-cons (-< 3 4) (make-stream))
==> (cons (thunk (-< 3 4)) (thunk (make-stream)))
==> (cons (thunk (-< 3 4)) (thunk s-null))</pre>
```

The solution: make a new function

```
(define (singleton x) (make-stream x))
> ; note: using an older verison of `amb`
> (define (amb . x) (shift k (map k x)))
> (singleton (amb 3 4))
```

Recap of what happened so far:

- Our implementation of -< from last time doesn't handle multiple calls to -<
- 2. We found a solution to this problem that uses lists instead of streams:

```
> (define (amb . x) (shift k (append-map k x)))
> (reset (list (+ (amb 10 20) (amb 2 3 4))))
```

- 3. The idea is to assume that k always returns a list, and have the (list ...) creation right after the (reset ...)
- 4. We're trying to apply the same idea to the implementation of -< that uses streams
- 5. We couldn't use (make-stream ...) because it is a macro, and macro expansion happens before code evaluation
- 6. We create a function singleton instead, so that eventually, we could do this:

```
> (reset (singleton (+ (-< 10 20) (-< 2 3 4))))
```

Simple example

```
> (define g (reset (singleton (+ 10 (-< 2 3)))))
> (next! g)
12
> (next! g)
13
> (next! g)
'DONE
```

```
Combining (reset (singleton _))
```

```
To avoid remembering to type (reset (singleton _)) all the time, we'll create a syntax do/-<:
```

```
(define-syntax do/-<
  (syntax-rules ()
 [(do/-< <expr>) (reset (singleton <expr>))]))
```

Simple example, again

```
> (define g (do/-< (+ 10 (-< 2 3))))
> (next! g)
12
> (next! g)
13
> (next! g)
'DONE
```

Multiple use of -<

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

Isolating Errors

Our implementation has one annoying issue:

```
> (define g (do/-< (/ 1 (-< 2 1 0 4))))</pre>
> (next! g)
1/2
> (next! g) ; error is reported here
; /: division by zero [,bt for context]
> (next! g) ; error should happen here, and we shou
: car: contract violation
; expected: pair?
; qiven: #<void>
; [,bt for context]
```

We are always evaluating one more element than necessary!

Solution: more thunks!

- ► Have -< return a *thunk* that evaluates to a stream
- ▶ Have next! take as input *thunk* that evaluates to a stream

See amb.rkt for exercise 8.

Problem Solving using -<

Example: Generate all triples of numbers

This code is much more **declarative** than code we would typically write in (say) Python to solve the same problem!

Example: Expressions

Generate expressions of the form

```
<op> = `+` | `*`
<num> = 1 | 2 | 3 | 4
<expr> = (<op> <num> <num>)
```

Generate expressions of rank 1 (max nesting = 1)

Expressions of ranks 0 and 1

Expressions of arbitrary rank k

Two mutually exclusive cases:

- 1. The *left* subexpression is of rank (- k 1), and the *right* subexpression is of rank either 0, 1, ..., (- k 1).
- 2. The *left* subexpression is of rank *less than* (- k 1), and the *right* subexpression is of rank exactly (- k 1).

Case 1...

Case 2...

Put it together

Filtering Results

Example: Triples whose product is *n*

Generate all triples of natural numbers, each less than n, whose product is n.

Use a function like s-filter that works like filter for lists.

Example: Triples whose product is *n*

Generate all triples of natural numbers, each less than n, whose product is n.

Use a function like s-filter that works like filter for lists.

```
The guery operator ?- in the notes does this!
(define (product? n)
  (lambda (triple)
 (equal? n (apply * triple))))
> (define g (?- (product? 6) (triples 6)))
> (next! g)
'(1 2 3)
> (next! g)
'(1 3 2)
> (next! g)
'(213)
```

But the exercise doesn't use ?-

Why? Because generating all combinations of something then discarding most values is *slow*.

First solution

This implementation is not going to make sense at first, and may seem even *worse*:

Problem with the first solution

```
> (define g (triples-product 4))
> (next! g)
'FATI.
> (next! g)
'FATI.
> (next! g)
'FAIL
> (next! g)
'FAIL
> (next! g)
'(2 2 1)
```

There are a lot of 'FAILs, which we want to ignore.

Backtracking

Backtracking: automatically continue searching in the case of failure

See notes on why this works

Backtracking Function

Backtracking: automatically continue searching in the case of failure

```
(define (fail) (shift k s-null))
```

Restricting the Search Space

```
Consider items already generated:
(define (triples-product n)
  (do/-< (solve-triple n '())))</pre>
(define (solve-triple n lst)
  (cond
 [(equal? (length 1st) 3)
 (if (equal? n (apply * lst)) lst (fail))]
 [else
 (let* ([prod (apply * lst)]
 [max-next (min n (+ (/ n prod) 1))]
 [next-num (apply -< (range 1 max-next))])</pre>
 (solve-triple n (cons next-num lst)))]))
```