

Index

!, 627
#\, 433
#f, 13, 646
#t, 13
\$, 423
%, 594
&&, 597
' , 138, 170
(*type*), 615, 639
*, 7
*-, 636
+, 6, 605
++, 591
+=", 590
-, 7, 35
--, 591
/, 7, 594
/*...*/, 582
//, 582
;, 30
<, 12
<=, 13
=, 13, 138, 201, 583
==, 589
>, 13
>=, 13
?., 588
[], 438, 587, 590, 605
^, 505, 519
||, 597
15-tile puzzle, 601
abstract class, 515
abstract class, pure, 515, 516
abstract data type, 134
abstract syntax tree, 291
Abstract Window Toolkit, 601
<abstraction>, 282, 283
accept, 423
accept?, 430
accuracy, 225
ACM, 225, 242
act, auto-person/, 558, 559
act, witch/, 560, 569
act, wizard/, 560
action, 192, 279
action, 195
ActionEvent, 606
ActionListener, 606
actionPerformed, 606, 612, 619
actors, 254, 257
add, 341, 591, 605
add, item-list/, 488, 495, 496, 513
add, registry/, 547
add-change-to-collection, 405
add-chocolate-to-box, 394
add-new-neighbor, place/, 551, 552
add-one, 124
add-to-end, 180
add-to-set, 275
addActionListener, 606
address, 335, 336
address register, 338

- ADT, 134
- adventure game, 543, 576
- algorithm, 76
- alist, 532
- alist-from-onto, 534
- all-are, 208, 287
- allocate-registers, 347
- ALU, 337
- alumni-hall, 561
- ancestry, 489, 529
- and, 597
- and, 68
- announce-winner, 138, 143, 144
- answer-by-pattern, 193–194
- append, 218
- Applet, 602
- applet, 578, 600, 604, 610
- application, 6, 291
- ⟨application⟩, 282
- apply, 6
- apply, 194, 300
- apply-all, 205
- apply-below, 528, 529
- approximate-golden-ratio, 63, 64
- architecture, 334
- area, 274
- argument, 7
- argument, command-line, 595
- arithmetic expression, 284, 290
- arithmetic if, 325
- arithmetic logical unit, 337
- arithmetic sequence, 248
- ark-volume, 7
- array, 587, 590, 591, 605, 624
- artificial intelligence, 116, 202–204
- assembler, 341
- assembly language, 341
- association, 490
- Association for Computing Machinery, 225, 242
- association list, 532
- associative, 87
- assq, 535
- AST, 291
- AST, pictorial version, 291
- asymptotic outlook, 76
- atomic, 623–625, 629, 633, 637, 644
- atomic data, 133
- atomic expression, 227
- augment, 506
- auto-person-class, 544, 545, 558
- auto-person/act, 558, 559
- auto-person/init, 545, 558
- auto-person/maybe-act, 545, 558, 559
- automata theory, 286
- AWT, 601
- axiomatic system, 435
- Backus-Naur Form, Extended, 278, 280
- barbara, 562
- base case (of a procedure), 25
- base case (of a proof), 30
- base case imperative, 25
- base class, 489
- basic block, 15
- basic-image-size, 264
- basis (of a fractal), 95
- batch processing, 600
- be-eaten, chocolate/, 569
- be-read, scroll/, 550
- become-owned-by, thing/, 550
- become-unowned, thing/, 549
- best, 416
- best-solution-from-to-of, 410
- better-box, 395
- better-solution, 409
- binary operator, 227
- binary search, 213, 216
- binary search tree, 214, 453, 463, 466, 474
- binary tree, 221
- binary tree, ranked, 463
- binary-search-in?, 466, 476
- binary-search-insert!, 466–468, 474
- binary-search-retrieve, 476
- ⟨binding⟩, 284
- binomial coefficient, 104, 388, 399
- biology, molecular, 399
- bit, 341, 342
- bitw-bb, 41
- blank-line-at, 321
- Blowing in the Wind, 40, 42, 47
- BNF, 280
- body, 8
- book?, 256
- boolean, 12
- ⟨boolean⟩, 282
- boolean, 585
- bootstrapping, 517, 527, 532, 536

- BorderLayout, 612
- bound, 301
- box (of chocolates), 394
- box and pointer diagram, 155, 171
- box-chocolates, 394
- box-desirability, 394
- box-weight, 394
- bracket, 587, 590, 605
- breaks, 409, 411
- bs-tree, 475
- BufferedReader, java.io., 598
- bug, 31
- busy waiting, 628, 643
- Button, 600, 602

- c-curve, 96, 108
- c-curve, 97
- caddr, 188
- caddr, 188
- cadr, 188
- candy-temperature, 12
- car, 150, 151, 169
- cast, 615, 639
- catalog item, 244, 254, 276
- catch, 597
- categorize-by-first-label, 238, 239
- cd?, 256
- cdr, 150, 151, 169
- cdr down, 173, 175
- cells, 438
- center-x, 274
- center-y, 274
- chamber-of-wizards, 561
- change, 405
- change-name, named-object/, 549
- changes, 401, 402
- changes-dynamic, 419
- character, 433
- character constant, 433
- character string, 139, 141
- check-isbn, 122
- check-movie-in!, 479
- check-movie-out-to!, 479
- Checkbox, 600, 626, 630, 631
- checkerboard, 42
- child, 221
- Chinese room argument, 203
- Chinos, 587
- chinos-class, 487, 509, 513
- chinos/display, 509
- chinos/init, 509
- chinos/input-specifics, 509
- chocolate, 135, 156, 160, 166, 168, 232–233, 393–395, 400, 412, 569
- chocolate caramel, 12
- chocolate-class, 569
- chocolate-covering, 394
- chocolate-desirability, 394
- chocolate-filling, 394
- chocolate-weight, 394
- chocolate/be-eaten, 569
- choose, 388, 592
- choose, item-list/, 488, 499, 500
- class, 254, 486, 488
- class constructor, 495, 501
- class diagram, 489–491, 518, 527, 529, 544, 545, 580, 602, 607, 608
- class hierarchy, 254, 486, 489, 511
- class instance variable, 495, 518, 522
- class method, 584, 593
- class object, 491
- class predicate, 529
- class, abstract, 515
- class, pure abstract, 515, 516
- class-class, 518, 519, 532, 536, 537
- class-definitions, 541, 542
- class-predicate-definition, 542
- class/describe, 512
- class/getter, 517, 518, 520, 521
- class/init, 533
- class/instantiator, 517, 523
- class/ivar-position, 521, 532, 535
- class/method, 517, 526
- class/method-position, 526, 532, 536
- class/non-overridable-method, 517, 526
- class/predicate, 517, 531
- class/set-method!, 493, 513, 527, 528, 539
- class/setter, 517, 520, 521
- clause (of a cond), 35
- clearOutput, 634
- client, 617
- closest-power, 70
- coherence, 644
- coin, fake, 102
- collection (of changes), 405
- collection-list, 405

- collection-size, 405
- combinations, 104
- command-line argument, 595
- comment, 30
- common interface, 244, 253
- commonality, 253
- commutative, 87
- company, 254
- compiler, 348
- complete tree, 222
- Component, 600, 601
- compose, 123
- composition, 123
- compound data, 133
- Compounder, 634, 638
- CompoundingThread, 634, 638, 639
- compu-duds, 508, 511
- CompuDuds, 593
- computational process, 3
- computer core, 335
- computer science, 3, 116
- computer-lab, 561
- computer-move, 138, 140, 142, 144, 156, 157, 159
- concurrency, 578, 616, 617
- cond, 35, 284
- <conditional>, 282
- conditional expression, 588
- conditional jump, 345
- confidentiality, 226
- cons, 150, 151, 155, 169
- cons up, 171, 175
- consistency condition, 548
- <constant>, 282, 283
- constant?, 227
- constraint, 528
- constructor, 134, 582
- constructor, class, 495, 501
- constructor, default, 604
- Container, 602
- contents, 255
- contents, place/, 553
- continuation address, 354
- continuation register, 354
- continued fraction, 63, 73
- contradiction, proof by, 115
- control signal, 339
- control unit, 337
- corner-bb, 16
- cost, 409
- count-combos, 185–186, 398
- couple, 206
- coupling, 499
- course, 162
- creator, 254, 256
- creators, 261
- cube, 119
- current instruction, 338
- current instruction address, 339
- curse, witch/, 560
- cycle, 443
- cyclic, 467
- cylinder-volume, 10
- d-curve, 98
- data abstraction, 134, 143, 243
- data memory, 335
- data type, mutable, 430
- data-abstraction principle, 149
- data-abstraction principle, strong, 150
- database, 188, 472
- database, 255, 259
- date, 244
- <datum>, 282
- deadlock, 625
- debug, 31
- debunk-halts?, 115
- declaration, 582
- decoder, instruction, 339
- default constructor, 604
- define-class, 492, 493, 517, 541
- definition, 7
- definition, global, 304
- definition, internal, 59, 646
- definition, nested, 59, 646
- definition, top-level, 304
- definition-expression, 305
- definition-name?, 305
- definition?, 305
- degree, 229
- delete, 591
- delete, item-list/, 488, 499, 513
- delq, 547
- denominator, 64, 646
- depth, 221, 454
- dequeue!, 447, 451
- derived class, 489
- describe, class/, 512

- describe, object/, 494, 512, 519, 536, 570
- design patterns, 576
- destination register, 338
- destroy, 632
- diagonalization proof, 115, 129
- dictionary, 472–474, 477
- dictionary-insert!, 474, 478
- dictionary-retrieve, 474, 478
- difficulty, 564
- digest function, 84
- (digit), 281
- digit->number, 434
- digital signature, 83
- Direct Memory Access, 336
- disable, 626, 627, 629, 631, 634, 644
- disclosure, 225
- display, 140, 141, 580, 585, 589
- display, chinos/, 509
- display, item-list/, 488, 497, 498
- display, item/, 488, 498, 501
- display, oxford-shirt/, 506
- display-game-state, 140, 152
- display-histogram, 365, 366
- display-item, 254
- display-message, 550
- display-phone-numbers, 234, 235
- display-price, 498
- display-ra-stack, 432
- display-ranked-btree, 465, 468, 475
- display-ranked-btree-by, 475
- display-table, 391
- display-times, 313
- displayPrice, 593
- distance, 61, 164
- distributive, 87
- div, 341
- divide and conquer, 213
- divides?, 59, 60
- DMA, 336
- do-grade-histogram, 364
- do-instruction-in-model, 368, 370
- do-magic, magic-scroll/, 569
- document management, 399
- dollar sign, 423
- dormitory, 561
- dot-product, 162
- Double, 639
- double, 118, 636
- double equal sign, 589
- double quote, 139
- doubleValue, 639
- dp-changes, 403, 405
- dp-choose, 400
- dp-walk-count, 386
- dp-walk-count-2, 387
- dragon curve, 98
- draw-filled-triangle-on, 263
- draw-line-on, 263
- draw-on, 263
- drawing medium, 262, 265, 271
- dynamic programming, 383, 386, 399
- dynamic programming, comparison to
 - memoization, 406
- eat, person/, 569
- EBNF, expressiveness of, 285–286
- edit distance, 400, 419
- element-of-set?, 275
- else, 35, 586
- elvee, 562
- empty, 588
- empty list, 168, 170, 646
- empty-labels?, 237
- empty-queue?, 447, 449
- empty-ra-stack?, 429, 436, 438
- empty-sequence, 249
- empty-sequence?, 245, 247
- empty-tree?, 216, 464
- empty-trie?, 231
- empty?, item-list/, 488, 493
- enable, 626–629, 631, 634
- Encapsulated PostScript, 271
- enlarge-queue!, 449
- enqueue!, 447, 449
- ensure-in-table, 384
- environment, global, 304
- EPS, 271
- eq?, 465
- equal sign, 583
- equal sign, double, 589
- equal?, 138, 179
- error, 202
- error, 139, 257, 645
- error checking, 142, 257
- ethics, 5, 225, 242
- eval, 542
- eval-globally, 541–543
- evaltemp.scm, 543

- evaluate, 227, 290, 295, 421, 425, 430
- evaluate-additional-in-at, 322
- evaluate-in, 306, 311
- evaluate-in-at, 313, 314, 316, 322
- evaluation, 5, 279, 290
- even-part, 183–184
- even?, 13
- event-driven, 600
- exact rationals, 646
- exception, 596
- exchange-left-with-right!, 469
- exchange-values!, 468
- exclamation point, 363, 627
- execute, 335
- exit, 592
- exit?, 192
- exits, place/, 551, 552
- expand, 208
- explode-symbol, 236
- exponent, 28, 342
- exponent-of-in, 147
- exponential growth, 381
- expression, 5, 588
- (expression), 282
- expression tree, 227, 284, 289, 290
- expression, arithmetic, 284
- expressiveness of EBNF, 285–286
- expt, 28, 646
- extend-global-environment-with-naming, 306
- Extended Backus-Naur Form, 278, 280
- extends, 581

- factorial, 23
- factorial, 24–26, 36, 48, 72, 120
- factorial-product, 49, 50, 55
- factorial-sum1, 99
- factorial-sum2, 99
- factorial2, 37
- fake coin, 102
- fall through, 345
- falling factorial power, 71
- false, 627
- family-name-last, 256
- Fermat number, 57, 73
- fermat-number, 57
- fewest-moves, 415
- Fibonacci number, 382
- FIFO, 446

- 15-tile puzzle, 601
- filled-triangle, 18, 645
- filter, 175, 189, 238
- first in first out, 446
- first-elements-of, 176
- first-label, 237
- first-perfect-after, 60, 61
- flip, 616
- floating point, 342
-] (floor), 223
- flow chart, 349
- FlowLayout, 614
- food-service, 561
- for, 589, 609
- FOR loop, 413
- for-each, 478
- formal language, 286
- format, 637
- format-paragraph, 412
- format-paragraph, 411
- FormattedField, 639
- formatting paragraphs, 406, 419
- fractal, 95, 108
- free, 301
- from-to-add, 416
- from-to-do, 387
- function-sum, 204
- functional, 362

- Gack, Land of, 561
- gain, place/, 552
- game state, 136, 145, 147–149, 151, 152, 157
- game state, mutable, 480
- game, adventure, 543, 576
- game-state-<, 163
- game-state-<=, 163
- game-state=, 163
- game-state->, 163
- garbage collection, 499
- gcd, 353
- generic operation, 243, 488, 515
- get-global-environment, 482
- get-image, 480
- get-mem, 367, 370
- get-pc, 367, 370
- get-reg, 367, 370
- getLabel, 609
- getState, 631
- getStateChange, 631

- getter, 493, 519, 520
- getter, class/, 517, 518, 520, 521
- global definition, 304
- global environment, 304
- go, person/, 556
- gold-num, 86
- golden ratio, 62, 74
- good-ship-olin, 561
- grammar, 280
- graphical user interface, 600
- greet, person/, 557
- GridLayout, 602, 607
- grow, 591
- grow, item-list/, 496, 497
- GUI, 600

- Hailperin, Karl, 184, 186, 187, 398
- half-turn, 16
- halt, 343
- halt!, 367, 370
- halted?, 367, 370
- halting problem, 114
- halts-on?, 126
- Harvard architecture, 338
- have-fit, person/, 555
- head, 168
- head, 245, 247, 447, 449
- header, 442
- height, 222, 454
- height, 263, 429, 436, 438, 443
- higher-order procedure, 111, 118
- HTML, 610
- human-move, 138, 142, 144, 157
- HyperText Markup Language, 610

- if, 12–13, 586, 588
- if, arithmetic, 325
- image, 262
- image, turnable, 480
- image->eps, 272
- image-of-digit, 46
- image-of-number, 46
- imperative, 362
- implements, 606
- import, 604
- improve, 64
- improvement, iterative, 61
- in-order, 219
- in-order?, 178

- in?, 216, 224, 466
- increasing-on-integer-range?, 125
- indentation, 7
- induction, 30, 440
- induction hypothesis, 30
- inductive step, 30
- infinite sequence, 276
- infinity, 276
- infix, 227, 284
- information process, 3
- inherit, 492, 527
- init, 603, 604, 611
- init, auto-person/, 545, 558
- init, chinoss/, 509
- init, class/, 533
- init, item-list/, 494, 505
- init, item/, 501, 504, 505
- init, named-object/, 548
- init, object/, 494, 501, 519, 522, 536
- init, oxford-shirt/, 504, 505
- init, person/, 554
- init, place/, 551
- init, registry/, 547
- init, scroll/, 550
- init, thing/, 549
- InitialAmountField, 638
- InitializeActionListener, 612
- initializeTiles, 610, 611, 623
- inorder, 219, 224, 225
- input, 142
- input device, 335
- input-integer-in-range, 500
- input-integer-in-range, 500
- input-item, 509
- input-selection, 507
- input-specifics, chinoss/, 509
- input-specifics, item/, 488, 501, 515
- input-specifics, oxford-shirt/, 507
- input-specifics, special-item/, 502
- inputIntegerInRange, 596
- inputItem, 595
- inputSelection, 596
- inputSpecifics, 580, 586, 587
- insert, 220, 453
- insert-into-widget!, 481
- insertion-point, 467, 474
- instance, 489
- instance method, 584
- instance variable, 491, 493, 494, 519

- instantiator, 495, 522
- `instantiator`, class/, 517, 523
- instruction, 334
- instruction decoder, 339
- instruction memory, 338
- instruction set, 334
- `int`, 582
- `integer-in-range-where-smallest`, 124
- `integers-from-to`, 171
- integrity, 225
- intelligence, artificial, 116, 202–204
- intentionality, 203
- interface, 243, 244, 607
- interface, common, 244, 253
- interleave, 176
- internal definition, 59, 646
- internal node, 221, 290
- interpreter, 348
- `InterruptedException`, 619, 627
- interval, 161
- invariant, 54, 73
- invariant, representation, 439, 440, 622–624
- inventor's paradox, 50, 73
- invert, 42, 645
- `IOException`, java.io., 597
- `Item`, 580
- `item-class`, 487, 488, 501, 515, 516
- `item-list-as-list-class`, 516
- `item-list-as-vector-class`, 516
- `item-list-class`, 487, 488, 492, 496, 513, 514, 516
- `item-list/add`, 488, 495, 496, 513
- `item-list/choose`, 488, 499, 500
- `item-list/delete`, 488, 499, 513
- `item-list/display`, 488, 497, 498
- `item-list/empty?`, 488, 493
- `item-list/grow`, 496, 497
- `item-list/init`, 494, 505
- `item-list/total-price`, 488, 498, 513
- `item/display`, 488, 498, 501
- `item/init`, 501, 504, 505
- `item/input-specifics`, 488, 501, 515
- `item/price`, 488, 498, 501, 516
- `item/revise-specifics`, 488, 502, 516
- `ItemEvent`, 631
- `ItemList`, 588
- `ItemListener`, 630
- `itemStateChanged`, 630, 631
- iteration, 48, 349
- iterative improvement, 61
- `ivar-position`, class/, 521, 532, 535
- j, 345
- Java, 576, 578
- java.io.`BufferedReader`, 598
- java.io.`IOException`, 597
- java.text.`NumberFormat`, 636
- jeqz, 345
- Josephus, 65
- jump, 339
- jump target address, 339
- karl, 562
- key, 472
- key-comparator, 472–474
- `key-comparator`, 477
- key-extractor, 472–474
- `key-extractor`, 477
- keyword, 280, 283
- `keyword?`, 283
- knapsack problem, 393
- Knight, Erick, 184, 186, 187, 398
- Label, 638
- label, 346
- labeled-value, 236
- `labeled-values->trie`, 238, 239
- labels, 236
- ladder-height, 19
- lambda expression, 8, 302, 309
- Land of Gack, 561
- language, formal, 286
- language, object-oriented, 247
- larger, 206
- `largest-element-of-vector`, 367
- `largest-odd-divisor`, 69
- last, 205
- last in first out, 446
- late-lab-report, 568
- `LayoutManager`, 602, 605, 607
- ld, 341
- leaf, 215, 221, 290
- leak, memory, 499
- left rotation, 457, 468
- `left-operand`, 227
- `left-subtree`, 216, 464
- length, 172, 249, 591

- length (of a path), 221
- length-of-c-curve, 98, 108
- let, 61, 284, 303
- letter->number, 236
- level, subproblem nesting, 313, 315
- li, 343
- library, 561
- LIFO, 446
- line, 97, 645
- line breaking, 406, 419
- line-cost, 408
- line-width, 407
- linear recursion, 25
- linearization, 362
- linked list, 443
- list, 167–169
- list, 169
- list-<, 174
- list->bstree, 220, 224, 225
- list->sequence, 248–251
- list->tagged-list, 255
- list-by-key, 218, 219
- list-of-length->sequence, 250
- list-of-lists, 179
- list-possession, person/, 555
- list-ref, 174
- list-tail, 176, 646
- list?, 198
- lists-compare?, 174
- (literal), 282, 283
- load, 341
- load, 543
- load immediate, 343
- load-and-run, 368
- location, 333
- lock, 624, 625
- logarithm, 82
- look-around, person/, 554
- look-up-phone-number, 233, 235
- look-up-value, 227, 297, 299, 325
- look-up-value-in, 306, 309
- look-up-with-menu, 233, 234
- loop, 349
- loop-forever, 114
- lose, person/, 557
- lose, place/, 553
- lounge, 561
- lower-endpoint, 161
- lower-precedence?, 432
- machine language, 340
- machine model, 367, 369
- magic-scroll-class, 569
- magic-scroll/do-magic, 569
- magic-scroll/name, 569
- main, 594
- maintainability, 499, 504
- make-x, *see* x-class and x/init
- make-3D-vector, 162
- make-abstraction-ast, 301, 307
- make-add-inst, 368, 371
- make-application-ast, 300, 308, 312, 314, 315
- make-arithmetic-if-ast, 326
- make-averaged-procedure, 126
- make-binary-search-tree, 466
- make-chocolate, 394
- make-circle, 274
- make-class, 517, 532, 533
- make-conditional-ast, 299, 307, 324
- make-constant, 227
- make-constant-ast, 299, 306
- make-couple, 206
- make-dictionary, 474, 477
- make-div-inst, 368, 371
- make-empty-box, 394
- make-empty-collection, 405
- make-empty-ranked-btree, 464
- make-empty-tree, 215
- make-empty-trie, 231, 239
- make-exponentiator, 119
- make-expr, 227
- make-filled-triangle, 263, 264, 266
- make-for-ast, 414
- make-function-with-exception, 123
- make-game-state, 137, 145, 147–149, 151–153
- make-game-state-comparator, 163
- make-generator, 126
- make-halt-inst, 368, 371
- make-initial-global-environment, 306, 309, 311
- make-interval, 161
- make-jeqz-inst, 368, 371
- make-jump-inst, 368, 371
- make-labeled-value, 236
- make-line, 263–265
- make-lines, 409, 411
- make-list-combiner, 209

- make-list-scaler, 207
- make-load-immediate-inst, 368, 371
- make-load-inst, 368, 371
- make-machine-model, 367, 369
- make-mini-scheme-version-of, 310, 315
- make-mirrored-image, 270
- make-move-instruction, 156
- make-movie, 188
- make-mul-inst, 368, 371
- make-multiplier, 118
- make-name-ast, 297, 306, 482
- make-node, 442
- make-nonempty-tree, 215
- make-nonempty-trie, 231, 232, 239
- make-overlaid-image, 266
- make-pattern/action, 195
- make-person, 232
- make-point, 163, 263
- make-procedure, 301, 302, 309, 315
- make-queue, 447, 449
- make-quo-inst, 368, 371
- make-ra-stack, 429, 436, 437, 443
- make-ra-stack-with-at-most, 437, 438
- make-read-eval-print-loop-state, 482
- make-read-inst, 368, 371
- make-red-black-tree, 462, 468, 476
- make-rem-inst, 368, 371
- make-repeated-version-of, 119
- make-scaled, 124
- make-scaled-image, 270
- make-schedule-item, 162
- make-seq-inst, 368, 371
- make-sge-inst, 368, 371
- make-sgt-inst, 368, 371
- make-sle-inst, 368, 371
- make-slt-inst, 368, 371
- make-sne-inst, 368, 371
- make-solution, 409
- make-square, 274
- make-store-inst, 368, 371
- make-string, 433
- make-sub-inst, 368, 371
- make-table, 258, 260, 391, 392
- make-transformed-medium, 268
- make-turnable-image, 480
- make-turned-image, 269
- make-type, 258
- make-uncons-ast, 327
- make-vector, 363
- make-verifier, 121
- make-widget, 481
- make-write-inst, 368, 371
- make-x, *see* x-class and x/init
- mantissa, 342
- map, 178, 179, 239
- map-2, 207
- matches?, 193, 196, 198, 199, 287
- Math, 615
- mathematical induction, 30
- max-the-person, 562
- maximum-bar-size, 366
- maybe-act, auto-person/, 545, 558, 559
- medium, drawing, 262, 265, 271
- mem-size, 369
- member, 190, 192, 198
- memoization, 383, 388
- memoization, comparison to dynamic programming, 406
- memoized-choose, 392
- memoized-pick-chocolates, 397
- memoized-walk-count, 384, 385
- memory, 333, 336
- memory leak, 499
- mental state, 204
- menu, 233, 235
- merge, 183
- merge sort, 78, 80, 82, 83, 107, 182–184
- merge-sort, 182
- merging, 79
- message, 246
- message digest, 84
- message passing, 246, 247, 276
- method, 492, 519, 524
- method implementation, 492
- method name, 492
- method, class, 584, 593
- method, class/, 517, 526
- method, instance, 584
- method, virtual, 525
- method-position, class/, 526, 532, 536
- Micro-Scheme, 278, 289
- micro-scheme-parsing-p/a-list, 295
- micro-scheme-syntax-ok?-p/a-list, 288
- mid-point, 161
- min, 103, 402
- min-x-of-c-curve, 103
- Mini-Scheme, 279, 304, 481

- minimum, 217
- MIPS, 378
- mod*, 88
- mod+, 88
- mod-, 88
- mod-expt, 90, 91, 93, 94, 111
- modular arithmetic, 85, 87
- modularity, 313
- module, 367
- modulus, 85, 87
- modulus, 86
- molecular biology, 399
- move instruction, 156, 157
- move-to, person/, 555
- movie, 188, 479
- movie, 259
- movie query system, 287
- movie-actor, 188
- movie-director, 188
- movie-p/a-list, 195, 199
- movie-status, 479
- movie-title, 188
- movie-year-made, 188
- movie?, 256, 257, 261
- movies-directed-by, 190
- movies-made-in-year, 189
- movies-satisfying, 190
- movies-with-actor, 190
- much computation, little variety sign, 383, 390
- mul, 341
- multi-threaded, 617
- multiple representations, 244
- multiple-shuffle, 177
- multiplicity, 490
- multiply, 36
- multiply-by!, 375
- mutable data type, 430
- mutable game state, 480
- mutator, 369
- mutual recursion, 184, 288
- mystery, 112, 124

- name, 6
- <name>, 282
- name, 232
- name, magic-scroll/, 569
- name, named-object/, 548
- name->labels, 236, 237

- name?, 283
- named-object-class, 544, 548
- named-object/change-name, 549
- named-object/init, 548
- named-object/name, 548
- natural language interface, 191
- natural language query system, 188
- neighbor-towards, place/, 551, 552
- neighbors, place/, 551, 552
- nested definition, 59, 646
- nesting level, subproblem, 313, 315
- networking, 617
- new, 582, 587, 595
- new-procedure, 126
- newline, 140, 141
- next-game-state, 157, 159
- next-users-reference, 563
- Nim, 135, 166
- Nim, three-pile, 153
- node, 215, 221, 442
- node-element, 442
- node-list, 442, 443
- node-rest, 442
- node-set-element!, 444
- node-set-rest!, 444
- nodes-down, 444
- noise word, 199
- non-overrideable-method, class/, 517, 526
- nonterminal, 281
- not, 627
- not, 68
- notify, 628, 629
- nova-bb, 16, 18
- null, 592, 624
- null?, 168
- num-6s, 113
- num-digits, 39, 113
- num-digits-in-satisfying, 112–113
- num-odd-digits, 113
- Number, 639
- number, 5
- <number>, 282
- number system, 87
- number-in-trie, 235
- number-of-nodes, 217
- number?, 202, 282

- NumberFormat, `java.text.`, 636
- NumberFormatException, 597
- O (big oh), 213, 242
- object, 430
- object-class, 489, 518, 537, 538
- object-oriented analysis, 576
- object-oriented design, 487, 571, 576
- object-oriented language, 247
- object-oriented modeling, 576
- object-oriented programming, 254, 486, 517, 543
- object-with-name, 568
- object/describe, 494, 512, 519, 536, 570
- object/init, 494, 501, 519, 522, 536
- odd-part, 183–184
- odd?, 13
- offices, 561
- one-layer data structure principle, 217
- one-layer thinking, 32
- one-layer thinking maxim, 32
- opcode, 341
- operand, 291
- operand specifier, 341
- operate, 259
- operating system, 334
- operation code, 341
- operation table, 258, 259
- operational definition of intelligence, 117
- operational stance, 149
- operator, 291
- operator, 227
- operator-char?, 433
- operator?, 432
- optimize-bstree, 224, 453
- or, 597
- or, 68
- order of growth, 81
- ordered tree, 229
- other-people-at-same-place, `person/`, 557
- our-movie-database, 188, 189, 475, 478
- our-movies-by-director, 478
- our-movies-by-title, 478
- output, 140
- output device, 335
- outputLine, 634
- over?, 138, 143, 144
- overlay, 18, 645
- override, 492
- owned?, `thing/`, 549
- owner, `thing/`, 549
- oxford-shirt-class, 487, 503, 513
- oxford-shirt/display, 506
- oxford-shirt/init, 504, 505
- oxford-shirt/input-specifics, 507
- OxfordShirt, 584
- pair, 150
- pair, nested, 153
- pair?, 275
- palindrome, 179–182
- palindrome, 182
- Panel, 611
- pants-class, 513, 514
- paragraph breaking, 406, 419
- parameter, 9
- parameter list, 8
- parent, 221
- parent, 464
- parenthesize, 416
- parse, 290, 293, 313
- parsing, 290
- path length, 221
- pattern, 192, 194, 279
- pattern, 195
- pattern/action pair, 192, 195, 287
- patterns, design, 576
- PC, 339
- percent-sign, 594
- perfect number, 58, 73, 114
- perfect shuffle, 175–178
- perfect?, 58
- permutation, 23
- person, 232
- person-class, 544, 545, 548, 553
- person/eat, 569
- person/go, 556
- person/greet, 557
- person/have-fit, 555
- person/init, 554
- person/list-possession, 555
- person/look-around, 554
- person/lose, 557
- person/move-to, 555
- person/other-people-at-same-place, 557
- person/place, 557

- person/possessions, 557
- person/read, 555
- person/say, 554
- person/take, 556
- personal information, 225, 226
- phone-number, 232
- phone-trie, 232, 233
- pick-chocolates, 396
- pinwheel, 17
- pixel, 263
- place, person/, 557
- place-class, 544–546, 548, 551
- place/add-new-neighbor, 551, 552
- place/contents, 553
- place/exits, 551, 552
- place/gain, 552
- place/init, 551
- place/lose, 553
- place/neighbor-towards, 551, 552
- place/neighbors, 551, 552
- play, 563, 564
- play-with-turns, 138, 139, 141, 144, 159, 161
- player, 562
- PMSE, 280
- P0, 561
- point, 163
- poltergeist, 617
- PoltergeistActionListener, 619
- PoltergeistItemListener, 630
- PoltergeistThread, 618, 626, 630–632
- pond, 561
- pop, 359, 429
- pop!, 429, 435, 436, 440, 444, 445
- porting, 134
- position, 174
- positional tree, 229
- positive-integer-upto-where-smallest, 127
- possessions, person/, 557
- post-order traversal, 284
- postfix, 229, 284, 290
- postorder, 228
- post-order, 220, 228
- PostScript, Encapsulated, 271
- potential Micro-Scheme expression, 280
- power, 28, 55, 71, 111
- power-product, 55, 56, 351
- pre-order, 219
- precedence, 421, 425
- predicate, 12
- predicate, class, 529
- predicate, class/, 517, 531
- prefix, 227, 284, 290
- preorder, 218
- preorder, 218, 219
- preorder-onto, 219
- presents-on-day, 43
- presents-through-day, 44
- price, 580
- price, item/, 488, 498, 501, 516
- prime number, 57, 73
- primitive procedure, 15
- print, 586
- println, 586
- privacy, 225
- private, 496
- private, 582
- procedural parameter, 110, 142
- procedural representation, 148, 149
- procedural result, 118
- procedure, 6, 8
- procedure?, 275
- process, 3
- processing, batch, 600
- processor, 335
- product, 72
- production, 280
- professional conduct, 225, 242
- program, 4, 334
- program counter, 339
- programming language, 4
- promote, 468
- promotion, 456, 468
- prompt, 142, 144
- proof by contradiction, 115
- proof by diagonalization, 115, 129
- proof by reduction, 118
- ps, 416
- pseudo-random, 160
- public, 496
- public, 581, 583
- pure abstract class, 515, 516
- push, 359, 429
- push!, 429, 435, 436, 441, 445
- pushTile, 609, 623
- Puzzle, 602, 603, 622, 631
- puzzle, 15-tile, 601

- puzzle1, 14
- puzzle2, 14

- quarter-turn-left, 16
- quarter-turn-right, 16, 645
- quarter-turn-right!, 480
- query system, 188, 191
- query-loop, 191, 192
- queue, 447
- queue-cells, 449
- queue-length, 449
- queue-start, 449
- quilt, 40
- quo, 341
- quot, 34, 35
- (quotation), 282, 283
- quote, 138, 170
- quote, 283
- quotient, 34

- RA-stack, 429, 432, 443
- race, 621, 622, 624, 628, 629, 633, 637
- RAM, 333
- random, 159, 615, 646
- Random Access Memory, 333
- random-mix-of, 160
- RandomizeActionListener, 615
- randomizeTiles, 614, 615
- rank, 455
- rank, 464
- ranked binary tree, 463
- rational approximation, 73
- rb-tree, 476
- rcross-bb, 16
- read, 142, 282, 343
- read, person/, 555
- read-eval-print loop, 278
- read-eval-print-loop, 289, 304, 315, 482
- read-eval-print-loop state, 482
- readLine, 598
- rebalancing, 456–460
- record, 472
- recurrence relation, 222
- recursion, 22, 168
- recursion strategy, 23
- recursive procedure, 54, 304, 329
- recursive process, 25, 357
- red-black tree, 453, 455, 456, 462, 463, 472, 474, 485
- red-black-in?, 462, 468
- red-black-insert!, 455, 462, 468, 471
- red-black-retrieve, 476
- red-black-tree, 477
- reduce, 422, 427
- reduce!, 430, 431
- reduce?, 430
- reduction, proof by, 118
- reg-bank-size, 369
- register, 337
- registry, 561
- registry-class, 544–546, 558
- registry/add, 547
- registry/init, 547
- registry/remove, 547
- registry/trigger, 547
- registry/trigger-times, 547
- rem, 341
- remainder, 39
- remove, registry/, 547
- remove-coins-from-pile, 137, 145, 146, 152, 157
- remove-coins-from-pile!, 481
- repeat, 208
- repeatedly-square, 57, 119
- Repeating Crosses, 15–17, 21
- repl-state, 482
- representation, 134, 149, 150, 186
- representation invariant, 439, 440, 548, 622–624
- representations, multiple, 244
- respond-to-using, 566
- responsibility, 5
- retention, 226
- retrieve-from-widget, 481
- return, 583, 592
- return address, 378
- return-seven, 114
- reverse, 180–182
- Reverse Polish notation, 284
- revise-specifics, item/, 488, 502, 516
- reviseSpecifics, 580
- revision control, 400
- right rotation, 457, 468
- right-half, 161
- right-operand, 227
- right-subtree, 216, 464
- RISC, 378

- role, 519
- room, 162
- root, 214
- root, 216
- root-values, 231
- root?, 463, 464
- rotate-left!, 468, 469
- rotate-right!, 468, 469
- rotation, left, 457, 468
- rotation, right, 457, 468
- round, 12
- RPN, 284
- RSA cryptosystem, 107
- run, 335
- run, 618, 626
- run length encoding, 208

- sameness principle, 613
- say, person/, 554
- schedule item, 162
- Scheme, 4
- scroll-class, 544, 550
- scroll-of-enlightenment, 562
- scroll/be-read, 550
- scroll/init, 550
- Searle, John, 203, 204
- selection sort, 77, 80
- selector, 134, 369
- self, 493
- self-similarity, 95
- self-similarity strategy, 24
- self-verifying number, 120, 129
- semantic error, 280
- semicolon, 30
- separation of concerns, 313
- seq, 341
- seq-from-to, 250
- sequence, 245
- sequence comparison, 400, 419
- sequence, arithmetic, 248
- sequence, infinite, 276
- sequence->list, 248
- sequence-append, 251, 252
- sequence-cons, 251, 252
- sequence-from-to, 246, 248, 250
- sequence-from-to-with, 248
- sequence-length, 245, 247, 249, 252
- sequence-map, 251, 252
- sequence-ref, 250–252

- sequence-with-from-by, 248, 249
- server, 617
- set-car!, 446
- set-cdr!, 446
- set-empty!, 464
- set-global-environment!, 482
- set-height!, 441
- set-left-subtree!, 464
- set-mem!, 367, 370
- set-method!, class/, 493, 513, 527, 528, 539
- set-pc!, 367, 370
- set-queue-cells!, 449
- set-queue-length!, 449
- set-queue-start!, 449
- set-rank!, 464
- set-reg!, 367, 370
- set-right-subtree!, 464
- set-value!, 464
- setInitialAmount, 634, 638, 639
- setInterestRate, 634
- setLabel, 605
- setLayout, 605
- setter, 519, 520
- setter, class/, 517, 520, 521
- setValue, 639
- sevens, 179, 204
- sge, 341
- sgt, 341
- shared-memory multiprocessor, 336
- shift, 422
- shift!, 374
- shift?, 430
- shirks-chocolates-rated-by-max, 395
- shirt-class, 513, 514
- show, 265
- show-class-hierarchy, 511, 536
- shuffle, 177
- shuffle-number, 178
- sibling, 465
- side-by-side, 16
- Sierpinski's gasket, 95
- sierpinskis-gasket, 99
- signature, 86
- signing-exponent, 89
- simple-strategy, 158
- simulation, 643
- size-of-pile, 137, 145, 147–149, 151–154
- skip-of, 417

- slash, 594
- sle, 341
- sleep, 619, 637
- sliding 15-tile puzzle, 601
- SLIM, 334
- slt, 341
- smaller, 206
- Smalltalk, 247
- sne, 341
- solution (line breaking), 409
- sort, 225
- sorted-list->min-height-bstree, 224
- source register, 338
- SP, 359
- space-width, 407
- special-item-class, 502
- special-item/input-specifics, 502
- sqrt, 6, 646
- square, 9, 28, 33, 119
- square-sum, 205
- st, 341
- stack, 359, 423, 429
- stack, 16, 646
- stack discipline, 359
- stack pointer, 359
- stack-copies-of, 40, 54, 111
- start, 619, 620, 631
- state, 362
- state oriented, 362
- state variable, 491
- state, read-eval-print-loop, 482
- statement, 588
- static, 593
- Stirling number of the second kind, 413
- stop, 631, 632
- store, 341
- store-into-table, 385
- stored program computer, 334
- strategy, 156, 158, 166
- strictly ordered, 214
- String, 585
- string, 433
- (string), 282
- string, 434
- string->number, 433
- string->symbol, 433, 541
- string-append, 541
- string-comparator, 472
- string-length, 433
- string-ref, 433
- string-set!, 433
- string-width, 407
- string<?, 472
- string=?, 472
- strip-one-label, 237
- strong data-abstraction principle, 150
- sub, 341
- sub1-each, 207
- subclass, 488, 489, 514
- subproblem nesting level, 313, 315
- substitute-for-in, 295
- substitution, 301
- substitution model, 10–12, 295
- substitutions-in-to-match, 193, 196, 197, 199, 201, 287
- subtract-the-first, 37
- subtree, 214
- subtrie, 230
- subtrie-with-label, 231, 232
- subtries, 232
- successor-of-in-or, 239
- sum, 173
- sum-integers-from-to, 38
- sum-of-cubes, 38, 120
- sum-of-digits, 121, 375
- sum-of-divisors, 58, 60
- sum-of-first, 36, 120
- sum-of-powers, 38
- sum-of-squares, 38, 120
- summarize-image, 274
- super, 584–586
- Super-Lean Instruction Machine, 334
- superclass, 489
- survives?, 66, 68
- symbol, 138
- symbol->string, 473, 541
- symbol-append, 541
- symbol-comparator, 473
- symbol-list-comparator, 473
- symbol?, 282
- synchronized, 623–625, 629, 633, 637, 644
- syntactic category, 280
- syntax, 279
- syntax, superficial, 291
- syntax-ok?, 287
- System, 586, 592

- table, two-dimensional, 390, 391, 412
- table-fill!, 391
- table-find, 259, 260
- table-height, 391, 392
- table-ref, 391, 392
- table-set!, 391, 392
- table-width, 391, 392
- tag, type, 255, 258, 259
- tagged-datum, 255
- tagged-movies, 255
- tail, 168
- tail, 245, 247
- take, person/, 556
- take-all-of-first-nonempty, 159
- take-one-from-random-pile, 159
- target address, 339
- tax, 12
- terminal, 281
- terminate, 632
- termination, 30, 31, 114
- test, 12
- test-bb, 16, 18
- TextField, 601
- the-only-element-in, 197
- Therac 25, 622
- Θ (big theta), 81, 107
- thing-class, 544, 545, 548, 549
- thing/become-owned-by, 550
- thing/become-unowned, 549
- thing/init, 549
- thing/owned?, 549
- thing/owner, 549
- this, 493, 583
- Thread, 618
- thread, 617
- three-dimensional vector, 162
- thriftly-item-list-class, 514
- throws, 627
- TileActionListener, 603, 606
- time, 162
- title, 254, 256, 259
- titles-of-movies-satisfying, 190
- together-copies-of, 110–112
- token, 422
- tokenize, 426, 433, 434
- tolerance, 64
- top-level definition, 304
- top-minus, 429, 435, 439, 444
- total-price, item-list/, 488, 498, 513
- total-size, 143, 152
- totalPrice, 590
- transform-point, 265
- traversal, post-order, 284
- tree recursion, 83, 95
- tree traversal, 218–220
- tree, binary, 221
- tree, binary search, 214, 453, 463, 466, 474
- tree, complete, 222
- tree, expression, 227, 284
- tree, ordered, 229
- tree, positional, 229
- tree, ranked binary, 463
- tree, red-black, 453, 455, 456, 462, 463, 472, 474, 485
- tri-block, 104
- triangle, 99
- trie, 230, 242
- trigger, registry/, 547
- trigger-times, registry/, 547
- triple, 118
- troll-class, 569
- true, 595
- truth value, 12
- try, 597
- Turing machine, 116
- Turing test, 117, 203
- Turing, Alan, 116–117, 128, 203, 204
- turkey-servings, 13
- turn-into-frog, 560
- turnable image, 480
- two-dimensional table, 390, 391, 412
- two-factorials, 354
- two-part list viewpoint, 168
- type, 258, 582
- type, 255
- type checking, 157, 158
- type tag, 255, 258, 259
- type-name, 258
- type-operation-table, 258
- UML, 489–491, 518, 527, 529, 544, 545, 580, 602, 607, 608
- unchecked-object/set-class!, 523
- uncomputable, 114, 118
- unconditional jump, 345
- uncons, 326
- Unified Modeling Language, 489–491, 518, 527, 529, 544, 545, 580, 602, 607, 608

- union-set, 275
- universality principle, 278
- unix-programmers-manual, 563
- unparse, 312, 313
- upper-endpoint, 161
- user interface, 563

- vacuous, 440
- value, 5, 430
- value, 236, 464
- value oriented, 362
- value->labeled-value, 237
- valueEntered, 639
- values->trie, 235, 238
- values-in-trie, 235
- values-with-first-label, 238
- vector, 333, 363
- vector, three-dimensional, 162
- vector-copy!, 497
- vector-fill!, 385, 646
- vector-length, 363
- vector-ref, 363
- vector-set!, 363
- verbalize-list, 553, 558
- verification function, 84
- verify, 85
- version control, 400
- virtual method, 525
- void, 584

- wait, 628, 629
- waiting, busy, 628, 643
- waitUntilEnabled, 626–629

- walk-count, 380, 383
- walk-count-subproblem, 384
- ways-to-factor, 100
- ways-to-factor-using-no-smaller-than, 100
- Web, World Wide, 610
- Whacky Gator, 184–186, 398
- which-subtree, 465
- while, 595
- widget, 481
- width, 263
- wild card, 195
- witch-class, 544, 559, 569
- witch/act, 560, 569
- witch/curse, 560
- with, 303
- with-output-to-file, 272, 646
- wizard-class, 544, 559, 560, 570
- wizard/act, 560
- word, 342
- word size, 342
- World Wide Web, 610
- write, 290, 343
- write-with-at, 321

- x-coord, 162, 163, 263

- y-coord, 162, 163, 263
- year-made, 254

- z-coord, 162
- zero-out-vector!, 365