Elementy języka Scheme

- Historia języka Lisp
- · Wyrażenia i ewaluacja wyrażeń
- Identyfikatory i wyrażenie let
- Wyrażenia lambda
- Definicje globalne
- Wyrażenia warunkowe
- Przypisanie
- Kontynuacje

Historia języka Lisp

- 1958 John McCarthy (MIT) rozpoczęcie prac nad obliczeniami symbolicznymi
- 1960 Lisp 1
- 1962 Lisp 1.5
- 1975 **Scheme**
- 1984 Common Lisp
- 2007 Clojure

Wyrażenia i ewaluacja wyrażeń Interakcja z językiem Scheme

```
42 \implies 42
 22/7 \implies 22/7
 3.1415 \Rightarrow 3.1415
 + => #procedure>
 (+7631) => 107
 'halo => halo
 halo => Unbound variable: halo
 '(a b c d) => (a b c d)
 (car '(a b c)) \Rightarrow a
 (cdr '(a b c)) \Rightarrow (b c)
 (cons 'a '(b c)) => (a b c)
 (cons (car '(a b c))
 (cdr '(a b c))) => (a b c)
 (define kwadrat
 (lambda (n)
 (* n n)))
 (kwadrat 5) => 25
 (kwadrat 1/2) => 1/4
Załóżmy, że w pliku odwrotna.ss znajduje się następujący
(define odwrotna (lambda (n) (if (= n 0)
"ojej!" (/ 1 n))))
(load "odwrotna.ss")
(odwrotna 10) => 1/10
(odwrotna 1/10) => 10
(odwrotna 0) => "ojej!"
```

kod:

Wyrażenia proste

```
(+ 1/2 1/2) => 1

(- 1.5 1/2) => 1.0

(* 3 1/2) => 3/2

(/ 1.5 3/4) => 2.0

(+ (+ 2 2) (+ 2 2)) => 8

(- 2 (* 4 1/3)) => 2/3

(quote (1 2 3 4 5)) => (1 2 3 4 5)

(quote (+ 3 4)) => (+ 3 4)

(car '(a b c)) => a

(cdr '(a b c)) => a

(cdr '(a b c)) => (a b c)

(cons 'a '(b c)) => (a b c)

(cons 'a 'b) => (a . b)

(list 'a 'b 'c) => (a b c)

(list 'a) => (a)

(list) => ()
```

Ewaluacja wyrażeń

- Obiekt stały (liczby, napisy) ma wartość identyczną z nim samym.
- (procedura arg1 arg2 ... argN)
 - 1. obliczana jest wartość procedura
 - 2. obliczana są wartości arg1, arg2, ..., argN
 - 3. stosuje się wartość procedury do wartości argumentów arg1, arg2, ..., argN
- (quote obiekt) ma wartość obiekt (dokładnie ją "cytuje")

Przykład:

$$((car (list + - * /)) 2 3) => 5$$

Identyfikatory i wyrażenie let

(let ((x 2)) (+ x 3)) => 5 niech x ma wartość 2 w wyrażeniu (+ x 3) (let ((x1 w1)) (let ((x2 w2)) (x2 w2) ... (let ((xn wn)) ...) (xn wn))

wartości w1, ..., wn są obliczane i wiązane ze zmiennymi x1, ..., xn jedna po drugiej

```
(let ((x1 w1)
(x2 w2)
...
(xn wn))
```

wartości w1, ..., wn są obliczane i wiązane ze zmiennymi x1, ..., xn jednocześnie

Wyrażenia lambda

```
(lambda (x) (+ x x)) => \#cedure>
(lambda (x) (+ x x)) (* 3 4)) => 24

parametr formalny parametr faktyczny
procedura
```

Definicje globalne

```
(define podwojone-coś (lambda (f x) (f x x)))
(podwojone-coś + 10) => 20
(podwojone-coś cons 'a) => (a . a)

(define kanapka "masło orzechowe z dżemem")
kanapka => "masło orzechowe z dżemem"

(define list (lambda x x))
(define cadr (lambda (x) (car (cdr x))))
(define cddr (lambda (x) (cdr (cdr x))))
(cadr '(a b c)) => b drugi element listy
(cddr '(a b c)) => (c) ogon ogona listy
```

Przykład:

Wyrażenia warunkowe

Wybrane warunki

```
(< -1 \ 0) => \#t
 (> -1 \ 0) => \#f
 (not #t) => #f
 (not #f) => #t
 (not '()) => #t lista pusta jest fałszem
 (not '(a b)) => #f każda wartość różna od listy
 pustej i #f jest prawdą
 (or) => #f
 (or #f) => #f
 (of #f #t) => #t
 (or #f 'a #f) => a wartość pierwszego prawdziwego
 argumentu lub fałsz
 (and) => #t
 (and #t) => #t
 (and #f) => #f
 wartość ostatniego
 (and #t 'a) => a
 argumentu lub fałsz
 (and #t #f 'a) => #f
Przykład:
(define odwrotna
  (lambda (n)
 (and (not (= n 0)) (/ 1 n))))
(odwrotna 1/10) \Rightarrow 10
(odwrotna 0) => #f
 (null? '()) => #t
 (null? 'abc) => #f
 (null? '(a b c)) => #f
 (equal? 'a 'a) => #t
 (equal? 'a 'b) => #f
 (equal? '(a b c) '(a b c)) => #t
 (pair? '(a \cdot c)) => #t
 (pair? 'a) => #f
 (pair? '(a b c)) => #t bo lista jest para głowy i ogona
 (a.(b.(c.())))
```

```
(cond (test1 wyrażenie1) testy sprawdzane są po kolei i jeśli któryś
 jest prawdą, to wartością jest wartość
 (test2 wyrażenie2)
 odpowiadającego mu wyrażenia,
 w przeciwnym przypadku wartość
 (else domyślne))
 wyrażenia domyślnego
 Przykład:
 (define podatek
 (lambda (dochód)
 (cond ((<= dochód 3091)
 0)
 ((<= dochód 85528)
 (- (* 0.18 dochód) 556.20))
 (else
 (+14839.02
 (* 0.32 (- dochód 85528)))))))
(define member
  (lambda (x ls)
 (cond ((null? ls) #f)
 ((equal? (car ls) x) ls)
 (else (member x (cdr ls))))))
(member 'b '(a b b d)) => (b b d)
(member 'c '(a b b d)) => #f
(define remove
  (lambda (x ls)
 (cond ((null? ls) '())
 ((equal? (car ls) x)
 (remove x (cdr ls)))
 (else (cons (car ls)
 (remove x (cdr ls))))))
(remove 'b '(a b b d)) \Rightarrow (a d)
```

Przypisanie

Kontynuacje

- Kontynuacja zawsze jest dla danego podwyrażenia w kontekście szerszego wyrażenia.
- W wyrażeniu (f (g (h))) kontynuacją
 podwyrażenia (g (h)) jest obliczenie (f x), gdzie
 x jest wartością zwróconą przez (g (h)).
- (call-with-current-continuation procedura) przekazuje bieżącą kontynuację do jednoargumentowej procedury.
- Będziemy korzystać z następującej definicji skracającej zapis:

(define call/cc call-with-current-continuation)

```
Przykłady:
```

procedura przerwała obliczenie iloczynu i przeniosła obliczenia do kontynuacji oddając wynik 4, który został powiększony o 2

Styl przekazywania kontynuacji (CPS - continuation passing style)

```
(define (f x...) ...) (define (kf x... k) (k (f x...)))

(define (return x)
 x)

(define (k+ a b k)
 (k (+ a b)))

(define (k* a b k)
 (k (* a b)))

(k+ 1 2 (lambda (x) (k* x 3 return)))
```


Funkcje rekurencyjne w CPS


```
;;; normal factorial
(define (fact n)
  (if (= n 1)
 1
 (* n (fact (- n 1)))))
;;; CPS factorial
(define (kfact n k)
  (if (= n 1)
 (k 1)
 (kfact (-n 1) (lambda (x) (k (* n x)))))
;;; normal
(+ 3 (fact 4))
;;; CPS
(kfact 4 (lambda (x) (k+ x 3 return)))
Petla do
(do ((variable init update) ...)
 (test expr)
 Połączenie petli for (inicjowanie zmiennych
 body)
 i uaktualnienie ich wartości po każdym
 przebiegu) z pętlą while
 sprawdzającą warunek test i
 zwracającą wartość wyrażenia expr gdy
 zachodzi. Przy każdym przebiegu pętli
 wykonywana jest jej treść body.
 Przykład:
 (define factorial
 (lambda (n)
 (do ((in (-i1)) (a1 (*ai)))
```

((zero? i) a))))

Tworzenie nielokalnego wyjścia z pętli

Korutyny


```
;;; queue
(define (make-queue)
  (mcons '() '()))
(define (enqueue! queue obj)
  (let ((lobj (mcons obj '())))
 (if (null? (mcar queue))
 (begin
 (set-mcar! queue lobj)
 (set-mcdr! queue lobj))
 (begin
 (set-mcdr! (mcdr queue) lobj)
 (set-mcdr! queue lobj)))
 (mcar queue)))
(define (dequeue! queue)
  (let ((obj (mcar (mcar queue))))
 (set-mcar! queue (mcdr (mcar queue)))
 obj))
```


```
;;; example

(coroutine (lambda ()
 (for ([i '(0 1 2 3 4)])
 (display i)
 (pause))))

(coroutine (lambda ()
 (for ([i '(5 6 7 8 9)])
 (display i)
 (pause))))

;;; run example

(start)
```

```
$ racket
Welcome to Racket v6.8.
> (load "coroutines.rkt")
0516273849
> (exit)
$
```