Стандартные функции обработки списков системы CommonLisp

Определение списка как структуры данных

В языках, предназначенных для программирования задач искусственного интеллекта, важную роль играют динамические структуры данных, называемые списками. Главное достоинство списков состоит в том, что при их обработке операции вставки, замены и удаления элементов выполняются весьма просто.

Определение списка как структуры данных

Список - это упорядоченная последовательность, элементами которой являются атомы или списки (подсписки). Списки заключаются в круглые скобки, элементы списка разделяются пробелами. Открывающие и закрывающие скобки находятся в строгом соответствии.

Определение списка как структуры данных

Список всегда начинается с открывающей и заканчивается закрывающей скобкой. Список, который состоит из 0 элементов называют пустым и обозначают () или NIL. Пустой список – это атом.

Обработка списков

Списки — структуры данных с последовательным доступом, и поэтому основным средством их обработки является рекурсия.

Стандартные функции обработки списков

N	Функция	Значение функции, примеры
1	(CAR S)	1. S-список. CAR выдает первый элемент списка (CAR '(A B C D)) А 2.S-точечная пара. CAR выдает левую часть точечной пары (CAR '((A . B) . C) (A . B) 3. S-атом. CAR выдает значение атома, присвоенное ему специальными функциями присваивания (SETQ X 7) 7 (CAR 'X) 7 В случае если у атома значение отсутствует,
		выдается имя атом

N	Функция	Значение функции, примеры
2	(CDR S)	1. S-список. CDR возвращает список без первого
		элемента
		(CDR '(A B C D))
		(BCD)
		2. S-точечная-пара. CDR возвращает правую часть
		точечной пары (на верхнем уровне)
		(CDR '((A . B) . C))
		C
		3. S-атом. CDR возвращает список свойств атома
		(PUT 'JOE 'SEX 'MÂLE)
		MALE
		(CDR 'JOE)
		((SEX . MALE))

N	Функция	Значение функции, примеры
3	(LAST L)	LAST возвращает список, в котором убраны все
		элементы, кроме последнего.
		(LAST '(A B C D))
		(D)
		(LAST '(A B C . D))
		(C . D)
		(LAST 'A)
		NIL

N	Функция	Значение функции, примеры
4	(NTHCDR N L)	NTHCDR возвращает N-й CDR от списка L.
	Элементы	(NTHCDR 0 '(A B C D))
	списка	(ABCD)
	нумеруются с	(NTHCDR 1 '(A B C D))
	нуля.	(BCD)
		(NTHCDR 2 '(A B C D))
		(C D)
		(NTHCDR 5 '(A B C D))
		NIL
		(NTHCDR 2 '(A B . C))
		C

N	Функция	Значение функции, примеры
5	(NTH N L)	NTH возвращает N-й элемент списка (отсчет ведется от нуля). (NTH 0 '(A B C D)) А (NTH 3 '(A B C D)) D (NTH 4 '(A B C D)) NIL

Стандартные функции обработки списков. Функции конструирования.

N	Функция	Значение функции, примеры
1	(CONS S1 S2)	1. S2-список.CONS возвращает список S2, перед первым элементом которого добавлен аргумент S1. \$ (CONS 'A '(B C D)) (A B C D) 2. S2-атом. CONS возвращает точечную пару, левая часть которой S1, а правая - S2. \$ (CONS 'A 'B) (A . B)
2	(LIST S1 S2 Sn)	LIST конструирует и возвращает список, из элементов S1, S2,Sn. При отсутствии аргументов возвращает NIL \$ (LIST 'A 'B 'C 'D) (A B C D) \$ (LIST 'A '(B C) 'D) (A (B C) D) \$ (LIST) NIL

Стандартные функции обработки списков. Функции конструирования.

N	Функция	Значение функции, примеры
3	(APPEND L1 L2LN)	APPEND конструирует и возвращает список из элементов списков L1, L2 Ln \$ (APPEND '(A B C) '(D E F)) (A B C D E F) \$ (SETQ FOO '(1 2 3))
		(1 2 3) \$ (APPEND '(A B C) FOO '(K L M)) (A B C 1 2 3 K L M)
4	(REVERSE L)	REVERSE возвращает реверсированный список L (элементы списка L в обратном порядке) \$ (REVERSE '(A B C D E)) (E D C B A) \$ (REVERSE '(A B C) '(1 2 3)) (C B A 1 2 3) \$ (REVERSE '(A B C) 'D) (A B C . D)

Стандартные функции обработки списков. Функции конструирования.

N	Функция	Значение функции, примеры
5	(LENGTH S)	1.S-список. LENGTH возвращает число элементов
		в списке L
		\$ (LENGTH '(A B C D E))
		5
		2.S-атом. LENGTH возвращает число символов в
		атоме
		\$ (LENGTH 'TIME)
		4
		3.S-число. LENGTH возвращает количество
		байтов занимаемых числом в памяти
		\$ (LENGTH -13)

Построение новых функций в среде Common Lisp

Примеры функций обработки списков

Пример1. Функция, определяющая сумму элементов списка

```
(DEFUN SUM_EL(X)
(COND ((NULL X) 0)
(T (+ (CAR X) (SUM_EL (CDR X))))
))
```

Пример1. Экран Common LISP с примером вызова функции, определяющей сумму элементов списка

Пример2. Функция, определяющая является ли заданный список списком целых чисел

```
(DEFUN NUMLIST(X)

(COND ((NULL X) NIL)


((AND (= 1 (LENGTH X)) (NUMBERP (CAR X)))

T)

((AND (NUMBERP (CAR X)) (NUMLIST (CDR X))) T)

))
```


Экран Common LISP с примером вызова функции, определяющей является ли заданный список списком целых чисел

Пример3. Функция, определяющая объединение списков как множеств

```
(DEFUN UNIONSET(X Y)
(COND
((NULL X) Y)
((MEMBER (CAR X) Y) (UNIONSET (CDR X) Y))
(T (CONS (CAR X) (UNIONSET (CDR X) Y)))
))
```

Экран Common LISP с примером вызова функции, определяющей объединение множеств

Функция, определяющая разность двух множеств

```
(DEFUN DIFSET(X Y)
(COND
 ((NULL X) NIL)
 ((NOT (MEMBER (CAR X) Y))
  (CONS (CAR X) (DIFSET (CDR X) Y))
 (T (DIFSET (CDR X) Y))
```

Выполнение функции, определяющей разность двух множеств

```
- - X
LispWorks Personal Edition 6.0.1
File Edit Tools Works Debug History Windows Help
 | X 🗈 🕮 | 😘 🎥 📡 📞 | 🐷 🛅 🤏
 🐼 Listener 1
 ----X
 Listener Output
 "Throw out"
 CL-USER 4 > ( DEFUN DIFSET ( X Y)
  (COND
  ((NULL X) NIL)
  ((NOT (MEMBER (CARX) Y))
 (CONS (CARX) (DIFSET (CDRX) Y))
  (T (DIFSET (CDR X) Y))
 DIFSET
 CL-USER 5 > (DIFSET'(1234) '(498))
  (123)
 CL-USER 6 >
 Ready.
Active Window: Listener 1
```

Функция, определяющая пересечение двух множеств

```
(DEFUN INTERSET(X Y)
(COND
 ((NULL X) NIL)
 ((MEMBER (CAR X) Y)
  (CONS (CAR X) (INTERSET (CDR X) Y))
 (T (INTERSET (CDR X) Y))
```


Выполнение функции, определяющей пересечение двух множеств

```
_ 0 X
LispWorks Personal Edition 6.0.1
File Edit Tools Works Debug History Windows Help
 * Pa Pa
 🗞 🎥 🗞 😋
 🕝 🛅 🍣
 Listener 1
 ← - ⇒ - 1 ∞ 市市王王坦 1 / 1 ※
 Listener Output
 CL-USER 1 > (DEFUN INTERSET (X Y)
  (COND
  ((NULL X) NIL)
  ( (MEMBER (CARX) Y)
 (CONS (CAR X) (INTERSET (CDR X) Y))
 (T (INTERSET (CDR X) Y))
 INTERSET
 CL-USER 2 > (INTERSET'(12345) '(34567))
  (345)
 CL-USER 3 >
 Ready.
Active Window: Listener 1
```

Функция, определяющая разность двух множеств

```
(DEFUN DIFSET(X Y)
(COND
 ((NULL X) NIL)
 ((NOT (MEMBER (CAR X) Y))
  (CONS (CAR X) (DIFSET (CDR X) Y))
 (T (DIFSET (CDR X) Y))
```

Выполнение функции, определяющей разность двух множеств

Функция, определяющая декартово произведение двух множеств. Функция PRO

```
(DEFUN PRO(X Y)
(COND
 ((NULL Y) NIL)
 ((EQUAL (CDR Y) NIL) (CONS (LIST X (CAR Y)) ()))
 (T (CONS (LIST X (CAR Y)) (PRO X (CDR Y))
 ))
```

Выполнение функции PRO

```
- - X
LispWorks Personal Edition 6.0.1
File Edit Tools Works Debug History Windows Help
 | X 🗈 🖺 | 😘 🎥 🗞 🛂 | 🐷 🛅 🤏
 W Listener 2
 ← - ⇒ - [∞ 및 및 포 조 作 』 塚 寒
 Listener Output
 CL-USER 1 > (DEFUN PRO (X Y)
  (COND
  ( (NULL Y) NIL)
  ((EQUAL (CDRY) NIL) (CONS (LIST X (CARY)) ()))
  (T (CONS (LIST X (CAR Y) ) (PRO X (CDR Y) )
 PRO
 CL-USER 2 > (PRO 4 ' (5 8 1) )
  ((45) (48) (41))
 CL-USER 3 >
 Ready.
Active Window: Listener 2
```

Функция, определяющая декартово произведение двух множеств. Функция DEK

```
(DEFUN DEK(X Y)
(COND
 ((OR (NULL X) (NULL Y))
 NIL)
 ( (EQUAL (CDR X) NIL) (PRO (CAR X) Y))
 (T (APPEND (PRO (CAR X) Y) (DEK (CDR X)
```


Выполнение функции DEK

```
_ 0 X
LispWorks Personal Edition 6.0.1
File Edit Tools Works Debug History Windows Help
 🗅 😅 🔲
 || X 🗈 🗈 || Sy 🎥 🗞 🛂 || 🐷 🛅 🤏
 😘 🖹 📟 🔈 🕵 🔡 🐧 🧻 🤕 🚱 🚱 🍪 🚵 💆 👢 👢 🗸
 Listener 2
 ← - ⇒ - [ ∞ □ □ □ 王 王 恒 □ □ ※
 Listener Output
 CL-USER 3 >
  (DEFUNDEK (XY)
  (COND
 ( (OR (NULL X) (NULL Y) ) NIL)
 ( (EQUAL (CDR X) NIL) (PRO (CAR X) Y) )
 (T (APPEND (PRO (CAR X) Y) (DEK (CDR X) Y)
 DEK
 CL-USER4 > (DEK '(46) '(351))
  ((43) (45) (41) (63) (65) (61))
 CL-USER 5 >
 Ready.
Active Window: Listener 2
```

Функция, определяющая сумму положительных элементов списка

```
(DEFUN SUM_ELP(X)
 (COND ((NULL X) 0)
 (COND ((PLUSP (CAR X))
 (+ (CAR X) (SUM_ELP (CDR X)
 (T (SUM ELP (CDR X)))
)-->SUM ELP
```

Выполнение функции, определяющей сумму положительных элементов списка

Функция, формирующая из исходного списка список отрицательных элементов

```
(DEFUN FORMLIST(X)
(COND
 ((NULL X) NIL)
 ((MINUSP (CAR X))
  (CONS (CAR X) (FORMLIST (CDR X))
 (T (FORMLIST (CDR X)))
```

Выполнение функции, формирующей из исходного списка список отрицательных элементов

```
_ _ _ X
LispWorks Personal Edition 6.0.1
 File Edit Tools Works Debug History Windows Help
 || X 📭 🕮 || 😘 🎥 👠 📞 || 🐷 🛅 🤏
 (s) = (w) > C = E = (v) = (e) & (e) 
 Listener 1
 Listener Output
 "Throw out"
 CL-USER 3 > (DEFUN FORMLIST (X)
 (COND
 ( (NULL X) NIL)
 ((MINUSP (CARX))
 (CONS (CARX) (FORMLIST (CDRX))
 (T (FORMLIST (CDR X) ))
 FORMLIST
 CL-USER 4 > (FORMLIST ' (-3 -6.2 7 -5.4 9 -7.5) )
 (-3 - 6.2 - 5.4 - 7.5)
 CL-USER 5 >
 Ready.
 Active Window: Listener 1
```