A Brief Introduction to Common Lisp

David Gu

Schloer Consulting Group

david_guru@gty.org.in

A Brief History

- Originally specified in 1958, Lisp is the second-oldest highlevel programming language in widespread use today; only Fortran is older (by one year).
- Lisp stands for LISt Processing (while Fortran stands for FORmula TRANslator).
- 1958 ~ 1980: Various dialects and systems, MacLisp,
 InterLisp, and Lisp Machines.

A Brief History

- 1975 ~ 1980: Scheme, the first dialect choosing lexical scope, developed in MIT.
- 1980 ~ 1990: Common Lisp, an industry-level language, published in ANSI standard.
- 1990 ~ Now: Various implementation for Common Lisp and Scheme; More 3rd party libraries; A new successful dialect Clojure.

First Impression

```
// C Code
int factorial(int n){
  if(n==0)
 return 1;
  else
 return n * factorial(n-1);
}
```

```
;; Common Lisp Code
(defun factorial (n)
 (if (= n 0)
 1
 (* n
 (factorial (- n 1)))))
```

First Impression: Evolution

```
// C code, using tail recursion
int factorial_helper(int result, int count){
  if(count == 0) return result;
  else
 return factorial_helper(result*count, count-1);
}
int factorial(int n){
  return factorial_helper(1, n);
}
```

First Impression: Evolution

First Impression: Final 'Product'

Multi-Paradigms: Functional

Lambda(λ)

```
((lambda (x y) (+ x y)) 1 2)
=> 3
```

Map

```
(map 'list #'(lambda (x) (1+ x)) (list 0 1 2 3))
=> (1 2 3 4)
```

Multi-Paradigms: Functional

Filter

```
=> (1 3 5)
```

Fold(foldr in ML)

```
(reduce #'+ (list 1 2 3 4 5))
=> 15
```

Curried Function, Lazy Evaluation, and more...

Multi-Paradigms: Imperative

Common Lisp does provide imperative operators like:

```
(setf x 10) \Leftrightarrow x := 10
```

- And for functional functions, Common Lisp also provides their 'destructive' version:
 - o map ⇔ map-into
 - filter (remove-if-not) ⇔ delete-if-not
- And even more: goto, for, while...

- Common Lisp has its own implementation for object oriented programming, which is called CLOS.
- Unlike Java or C++, Common Lisp uses an approach called Generic Function instead of Message Passing.
- Basically, all the methods belongs to generic function instead of a specific class.

For example, if there's a human class and there's a method called speak, then I create an instance of human called 'me':

- In message passing style: me.speak("Hello")
- In generic function style: speak(me, "Hello")

```
;;; CLOS Example
(defclass human ()
  ((name :initform "Anonymous"
 :initarg :name
 :accessor name)))
(defclass man (human) ())
(defclass woman (human) ())
(defgeneric say-love (human)
  (:documentation "A human says: 'I love you!'"))
(defmethod say-love ((obj human))
  (format t "~a says: 'I love you!'~%" (name obj)))
(defmethod say-love :after ((obj man))
  (format t "In ~a's mind: Hmm... Why should I say that?~ ♥
(defvar remeo (make-instance 'man :name "Romeo"))
(defvar juliet (make-instance 'woman :name "Juliet"))
```

A 'men' will have different behavior.

```
CL-USER> (say-love juliet)
Juliet says: 'I love you!'
NIL
CL-USER> (say-love remeo)
Romeo says: 'I love you!'
In Romeo's mind: Hmm... Why should I say that?
NIL
```

It's called method combination.

What Makes Lisp Special?

- 1. S-Expression
- 2. Macro

S-Expression

In Common Lisp, a s-exp would be like:

```
s-exp: (op s-exp1 s-exp2 ...)

op: a function | a macro | a special form
```


And interestingly, a s-exp could be 'made' like this:

```
(cons 1 2) => (1 . 2)
(cons 1 (cons 2 nil)) => (1 . (2 . nil)) => (1 2)
(cons '+ (cons 1 (cons 2 nil))) => (+ 1 2)
(eval (cons '+ (cons 1 (cons 2 nil)))) => 3
```

S-Expression

A s-exp looks like a linked list but actually a tree.

```
(car (list '+ 1 2)) => '+
(cdr (list '+ 1 2)) => (1 2)
```


Writing s-expressions is actually writing the **Abstract Syntax Tree(AST)**.

S-Expression: Benefits

- There will be no *lexical analysis* because all the codes already are the AST.
- There will be no need to worry about the *Operator Precedence*.
- Very convenient to represent data structures like trees and graphs.

Macro: Why Lisp is Called Programmable Programming Language?

- Unlike functions, macros will be expanded first before evaluated;
- After expanding finished, the whole s-expression generated by macro will be evaluated;
- So a macro is actually a function that transforms arguments to s-expressions.

Macro: A Simple Example

In this case, it acts like a inline function.

```
CL-USER> (defun add (x y) (+ x y))
ADD
CL-USER> (defmacro add-1 (x y) `(+ ,x ,y))
ADD-1
CL-USER> (add 10 20)
30
CL-USER> (add-1 10 20)
30
CL-USER> (macroexpand '(add-1 10 "string"))
(+ 10 "string")
T
```

Macro: A Real (but a little silly) Example

Macros can do something that a function can never do.

```
(defmacro delay (thing)
 ;; return a thunk
 `(lambda () ,thing))
(defun force (thunk) (funcall thunk))
(defmacro my-if (test then else)
 `(block nil
 (and ,test
 (return ,then))
 ,else))
(defun factorial (n)
  (my-if (= n 0) ;; test
 1 ;; then
 (* n (factorial (- n 1))))) ;; else
```

Macro: A Real Example

Macros can do something that a function can never do.

```
CL-USER> (delay (loop))
#<FUNCTION (LAMBDA ()) {1003AF4EBB}>
CL-USER> (macroexpand '(delay (loop)))
#'(LAMBDA () (LOOP))
CL-USER> (force (delay (+ 1 2)))
CL-USER> (factorial 20)
2432902008176640000
CL-USER> (macroexpand
 '(my-if (= n 0) ; test
 1; then
 (* n (factorial (- n 1))))); else
(BLOCK NIL (AND (= N 0) (RETURN 1)) (* N (FACTORIAL (- N
```


Macro: Define New Syntax

Macro: Even Let Evaluation Happens During 'Compiling' Time

As mentioned before, a macro will be expanded before evaluated, even before compiled.

'Counting how many numbers' happens before run time.

Lisp: An 'Edge' of Programming Languages

Thanks for Watching!

We toast the Lisp programmer who pens his thoughts within nests of parentheses.

-- Alan J. Perlis

<SICP>'s foreword