Les 1: De basiselementen

SESSIE 1

Les 1: De basiselementen

Programma's zijn bouwwerken. Je hebt basisbouwstenen nodig plus een aantal technieken om de basisbouwstenen te combineren tot grotere samengestelde elementen. Je hebt daarnaast dan nog technieken nodig deze combinaties te benoemen en te hergebruiken. Programmeren heeft niet zozeer te maken met weten welke basisbouwstenen in een gegeven programmeertaal voorhanden zijn maar veel meer met het kennen en kunnen toepassen van technieken om deze samen te stellen tot grote stabiele bouwwerken.

Elementen van een programmeertaal

- Elke min of meer fatsoenlijke programmeertaal kent:
 - primitieve uitdrukkingen: de bouwstenen
 - combinatietechnieken: de lijm om met de bouwstenen grotere constructies samen te stellen
 - abstractietechnieken: de techniek om de grotere constructies een naam te geven zodat ze daarna als een geheel kunnen gemanipuleerd en herbruikt worden
- In programmeertalen onderscheidt men twee groepen van objecten: data-objecten en procedure-objecten.
- In deze eerste les en een aantal volgende wordt alleen gebruik gemaakt van de primitieve data-bouwsteen 'number' [getal] en van basisoperaties over getallen [+,-,*,/]. Dit laat toe om de aandacht toe te spitsen op de combinatie- en abstractietechnieken voor procedure-objecten.

Elementen van een programmeertaal

	Data	Procedure
Primitive	5-33.14	+ - /
Combination		(* 3 5) (+ 1 2 3 4 5) (/ (* 3 5) (+ 1 2))
Abstraction	(define n 5)	(define (gemiddelde x y) (/ (+ x y) 2)

Terminologie (1)

getal uitdrukking primitieve uitdrukking primitieve operator samengestelde uitdrukking vertolker - evaluator evaluatie samenstelling of combinatie operator - operanden proceduretoepassing - oproep prefixnotatie geneste uitdrukking

variabele

waarde

number expression primitive expression primitive operator compound expression interpreter evaluation combination operator - operands procedure application - call prefix notation nested expression variable

value

Terminologie (2)

omgeving

globale omgeving

deeluitdrukking

recursie

boom

knopen

takken

terminale knopen

boom accumulatie

speciale vorm

proceduredefinitie

formele parameters

actuele parameters

environment

global environment

subexpression

recursion

tree

nodes

branches

terminal nodes

tree accumulation


special form

procedure definition

formal parameters

actual parameters


De evaluator


De read-eval-print cyclus

```
> 5
5
> (* 3 5)
15
> (+ 1 2 3 4 5)
15
```

Uitdrukkingen


Variabelen (1)

```
> n
⊗⊗ n: undefined;
cannot reference undefined identifier
> (define n 5)
> n
5
> (*4n)
20
> (+ \times 2)
⊗⊗ x: undefined;
cannot reference undefined identifier
> (define x 7)
> (+ \times 2)
```

```
global environment
global environment
```

n: 5

global environment

n: 5 x: 7

(define <name> <expression>) < special form

Variabelen (2)

```
> (define straal 10)
> (define pi 3.14159)
> (define omtrek (* 2 pi straal))
> omtrek
62.8318
```

global environment

straal: 10 pi: 3.14159

omtrek: 62.8318

Variabelen (3)

```
> +
#procedure:+>
> (+ 2 3)
5
```

```
global environment
```


```
+: +
```

```
> $
 ⊗⊗ $: undefined;

cannot reference undefined identifier
> (define $ +)
> $

#<procedure:+>
> ($ 4 5)
9
```


global environment


Het omgevingsmodel voor evaluatie

```
> (define x 5)
> (define y 6)
> (+ x y)
> (define $ +)
#procedure:+>
> (\$ x y)
```

global environment


Evaluatie: Samenvatting

Number > Number

Boolean Doolean

Symbol Dbject associated with symbol in environment

Combination > Evaluate each subexpression and apply

value of leftmost subexpression to the values


of the other subexpressions

Special Form Dedicated behaviour

Les 1: De basiselementen

SESSIE 2

Procedurele abstractie


(define (<name> <formal-parameters>) <body>)

Modellen voor procedure evaluatie

The substitution model

```
(kwadraat 5)
(*xx)
(* 5 5)
25
normal order
(kwadraat (+ 1 4))
(*xx)
(* (+ 1 4) (+ 1 4))
25
applicative order
(kwadraat (+ 1 4))
(* \times X)
(* 5 5)
25
```

The environment model


Parameter binding is 'positioneel'

```
3 formele parameters in
 de procedure definitie
de volgorde van de
 argumenten bij de
 oproep is bepalend
> (gemiddelde 3 4)
⊗⊗ gemiddelde: arity mismatch; the expected number of arguments
does not match the given number; expected: 3; given: 2;
arguments...: 3 4
> (gemiddelde 1 2 3 4)
⊗⊗ gemiddelde: arity mismatch; the expected number of arguments
does not match the given number; expected: 3; given: 4
arguments...:1 2 3 4
 er worden juist 3
 argumenten verwacht
```

Uitgebreider voorbeeld

```
(define (kwadraat x)
 x \rightarrow x^2
 (* X X)
(define (som-kwadraten x y)
 x, y \rightarrow x^2 + y^2
 (+ (kwadraat x) (kwadraat y)))
(define (f x)
 x \rightarrow (x + 1)^2 + (x * 2)^2
 (som-kwadraten (+ x 1) (* x 2)))
 definities ingetikt
136
 in de editor
 interacties
```

Het substitutiemodel voor procedure evaluatie

applicative order


```
(f 5)
(som-kwadraten (+ x 1) (* x 2))
(som-kwadraten (+ 5 1) (* 5 2))
(+ (kwadraat x) (kwadraat y))
(+ (kwadraat 6) (kwadraat 10))
(+ (* x x) (* x x))
(+ (* 6 6) (* 10 10))
(+ 36 100)
136
```

normal order

```
(f 5)
(som-kwadraten (+ x 1) (* x 2))
(som-kwadraten (+ 5 1) (* 5 2))
(+ (kwadraat x) (kwadraat y))
(+ (kwadraat (+ 5 1)) (kwadraat (* 5 2)))
(+ (* x x) (* x x))
(+ (* (+ 5 1) (+ 5 1)) (* (* 5 2) (* 5 2)))
(+ (* 6 6) (* 10 10))
(+ 36 100)
136
```


Het omgevingsmodel voor procedure evaluatie (1)

global environment


Het omgevingsmodel voor procedure evaluatie (2)

global environment


Procedures als zwarte dozen: Procedurele abstractie

```
> (define (dubbel x)
 (* x 2))
 hoe dubbel is
> (dubbel 5)
 gedefinieerd is van
10
 geen belang voor de
 gebruiker (klant)
> (define (dubbel x)
 (+ \times \times)
> (dubbel 5)
10
 de naam van de
 formele parameter is
> (define (dubbel n)
 totaal onbelangrijk
 (+ n n)
> (dubbel 5)
```

Les 2: Procedures en blokstructuren

SESSIE 1