PyLisp

Compilare il LISP in Python bytecode

PyLisp

https://github.com/6502/pylisp

Andrea "6502" Griffini agriff@tin.it @agriffini

Funzionamento cpython

Codice sorgente Parse Abstract Syntax Tree Compile Codice eseguibile (bytecode) Run Output

Esempio di bytecode

```
>>> def square(x):
 return x * x
>>> import dis
>>> dis.dis(square)
  2
 0 LOAD FAST
 (x)
 (x)
 3 LOAD FAST
 BINARY MULTIPLY
 7 RETURN VALUE
>>>
```

Esempio di bytecode (2)

```
0 LOAD FAST
 0 (x)
 1 (2)
 3 LOAD CONST
 0 (<)
 6 COMPARE OP
  POP JUMP IF FALSE 16
12 LOAD CONST
 2 (1)
15 RETURN VALUE
 0 (x)
16 LOAD FAST
 0 (fact)
19 LOAD GLOBAL
 0 (x)
22 LOAD FAST
 2 (1)
25 LOAD CONST
28 BINARY SUBTRACT
29 CALL FUNCTION
32 BINARY MULTIPLY
33 RETURN VALUE
34 LOAD CONST
 (None)
37 RETURN VALUE
```

L'oggetto __code__

```
co filename
 co cellvars
co firstlineno
 co names
co lnotab
 co consts
co name
 co varnames
co nlocals
 co freevars
co stacksize
 co code
 co flags
co argcount
```

Problema "funarg"

```
Caso 1 (semplice: "downward funarg")
 x = 12
 L = map((lambda y: x * y),
 range (10))
Caso 2 (complesso: "upward funarg")
 def adder(x):
 return lambda y: x + y
```

Cosa sono cellvars e freevars

```
def foo(x, y, z):
 return [x, y+z, lambda n: n*y]
 Locals Cells
```

Cosa sono cellvars e freevars

```
>>> def adder(x):
 return lambda y: x + y
>>> adder. code _.co_cellvars
('x',)
>>> adder(42). code .co freevars
('x',)
```

Cosa sono cellvars e freevars

```
>>> def adder(x):
 return lambda y: x + y
>>> adder. code .co cellvars
('x',)
>>> adder(42). code .co freevars
```

```
def foo(x, y, z):
 return [x, y+z]
```

```
def foo(x, y, z):
 return [x, y+z, lambda n: n*y]
  0 LOAD FAST 0 (x)
 3 LOAD DEREF 0 (y)
 6 LOAD FAST 2 (z)
 9 BINARY ADD
 10 LOAD CLOSURE 0 (y)
 13 BUILD TUPLE
 16 LOAD CONST 1 (<code object ...>)
 19 MAKE CLOSURE
 22 BUILD LIST
 25 RETURN VALUE
```

Python e Lisp

Similitudini

- Imperativi (multiparadigma)
- Tipizzazione dinamica
- Gestione memoria automatica
- Compilati a runtime, REPL

Differenze

- Sintassi
- Dinamicita'
- Metaprogrammazione
- Livello

La "sintassi" Lisp

```
Atomi
```

```
1 "bar" 42
```

Liste

```
(1 2 2 "bar")
(1 (2 3) 4)
```


Codice

```
(foo x 42 "bar" (+ z 3))
```

Lisp-1 e Lisp-2

Lisp-1 e Lisp-2

"Lisp has no syntax"

"Lisp has no syntax"

In realta' Lisp ha DUE sintassi

- La sintassi di reading
- La sintassi di compilazione

Ma nessuna delle due e' immutabile

- Reader macros
- Macros

Esempio di sessione

```
~/checkout/pylisp/src$ python pylisp.py
PyLisp 0.006
> (defun square (x)
 (* x x)
--> <function lambda at 0x258e7d0>
> (square 12)
--> 144
> (dis #'square)
  0 0 LOAD FAST
 0 (Lx)
 3 LOAD FAST
 0 (Lx)
 6 BINARY MULTIPLY
 7 RETURN VALUE
```

pylisp.py

- Compatibilita' Python 2/3
- Opcode generici load/store, labels
- Mangling
- Simboli
- Il compiler context make code
- Primitive: emit, bytecode, stackeffect, setq, progn, if, quote, function, lambda, fsetq, msetq, defun, defmacro
- Runtime base: python, eval, mapn, mapl

pylisp.lisp

- Runtime esteso
- dotimes, dolist, when, not
- lassoc-binop
- aref, set-aref
- setf
- quasiquoting
- gensym

Links

- Practical Common Lisp
- Common Lisp Hyperspec
- Peter Norvig lispy, PAIP
- Lisp In Small Pieces
- Let Over Lambda
- #lisp
- CLISP, SBCL

- cpython
- ceval.c