

6.001 Recitation 9: Quiz 1 Review

RI: Gerald Dalley (dalleyg@mit.edu)

<http://people.csail.mit.edu/dalleyg/6.001/SP2007/>

7 Mar 2007

Announcements

- **Daylight Savings Time change:** lose 1 hour Sunday morning.
- Cheat sheets
 - Oops, 2 are allowed, but more than 1 is probably pointless
 - Handwritten or printed: either is okay
- Old Quizzes:
 - <http://web.mit.edu/amdragon/www/6.001-07-sp/quizzes.html>
- No recitation on Friday

Common procedures you should know and love

```
(define (length lst)
  (if (null? lst) 0
 (+ 1 (length (cdr lst)))))
```

```
(define (map proc lst)
  (if (null? lst) '()
 (cons (proc (car lst))
 (map proc (cdr lst)))))
```

```
(define (filter pred lst)
  (cond ((null? lst) '())
 ((pred (car lst))
 (cons (car lst) (filter pred (cdr lst))))
 (else (filter pred (cdr lst)))))
```

```
(define (fold-right op init lst)
  (if (null? lst) init
 (op (car lst)
 (fold-right op init (cdr lst)))))
```

leopardy Rules

- Write your answer on the board
- Turn around and raise your hand
- Team consultation allowed
- Round-robin answering
- Scoring
 - **Correct answer:** responder gets points
 - **Successful challenge:** challenger gets points, responder loses points
 - **Failed challenge:** challenger loses points
 - **Wrong answer:** responder loses points
- Trick questions are fair game!

