

The Case for (Scheme)

Jason Felice

@eraserhd
<http://maitria.com/>

A Mobile Platform

A Mobile Platform

Teams

Web

iOS

Android

Back-end

Windows

Platform Teams

Steering

Hrm... Hrm...

- One feature at a time.
- Implement on every platform.
- Simultaneously release them all.

Work on ALL the APPS

(Scheme)

SICP

Second Edition
**Structure and Interpretation
of Computer Programs**

Harold Abelson and Gerald Jay Sussman
with Julie Sussman

Structure

Because we care about beautiful code

we hack with intention

Because we care about geek joy

we encourage geeks to code from the heart

Because we care about what's alive in the people we touch

we speak and listen with courageous curiosity

Because we care about what emerges when we collaborate

we show up with confident humility

maitria.com

Damn Parentheses!

```
(let loop ((i 0))
  (cond
 ((= i 10)
 #f)
 (else
 (display i)
 (loop (+ i 1)))))
```

Damn Parentheses!

```
if ((self = [super
 initWithNibName:[[self class]
 description]

 bundle:[NSBundle
 bundleForClass:[self class]]]

])) {
 ...
}
```

Hello,World!

```
(display "Hello, World!")  
(newline)
```

Hello,World!

```
(define (say-hello)
  (display "Hello, World!")
  (newline))

(say-hello)
```

Hello,World!

```
(define (say-hello)
  (display "Hello, World!")
  (newline))
```

```
(say-hello)
```

Hello,World!

```
(define (say-hello)
  (display "Hello, World!")
  (newline))
```

```
(say-hello)
```

factorial

$$5! =$$

$$5 * 4 * 3 * 2 * 1$$

$$n! =$$

$$n * (n - 1) * (n - 2) * \dots * 1$$

factorial

$$n! = \begin{cases} 1, & n=1 \\ n(n-1)!, & n>1 \end{cases}$$

$$1! = 1$$

$$5! = 5 \cdot 4!$$

factorial

```
(define (factorial n)
  (if (= n 1)
 1
 (* n (factorial (- n 1)))))
```

factorial

```
(define (factorial n)
  (if (= n 1)
 1
 (* n (factorial (- n 1)))))
```

factorial

```
(define (factorial n)
  (if (= n 1)
 1
 (* n (factorial (- n 1)))))
```

factorial

```
(define (factorial n)
  (if (= n 1)
 1
 (* n (factorial (- n 1)))))
```

factorial


```
(define (factorial n)
  (if (= n 1)
 1
 (* n (factorial (- n 1)))))
```

Lists

(1 2 3)

Lists

(1 2 3)

Pairs

(1 . 2)

Pairs

(**1** . 2)

car →

Pairs

(1 . 2)

(my other car is a cdr)

Lists

(1 . (2 . (3 . ())))

Lists

(1 . (2 . (3 . ())))

Lists

(1 . (2 . (3 . ()))))

Lists

(1 . (2 . (3 . ()))))

Code is Data

```
(sqrt (+ (* x x) (* y y)))
```


Code is Data

```
(sqrt (+ (* x x) (* y y)))
```


Data is Code

```
(define x 7)
(define y 4)
(define x2 (list '* 'x 'x))
(define y2 (list '* 'y 'y))
(define x2+y2 (list '+ x2 y2))
(define hypot (list 'sqrt x2+y2))
(eval hypot) => 8.06225774829855
```


```
(on (collision (ice-block? b) (ice-hole? h))  
  (in-succession  
 (remove-object b)  
 (simultaneously  
 (play-sound "splunk")  
 (animate h "block-melts-into-ice-hole"))  
 (remove-object h)))
```

```
(animation “helper-slides-south”
  (play-frames (1 .. 5) for: 0.3)
  (repeat
 (play-frames (6 7) for: 0.2)
 (play-frames (8 .. 10) for: 0.2)))
```

