Scheme Cheat-Sheet (versie 2/11/2021)

1. Syntaxregels van Scheme-talen (a.k.a. S-Expressions)

a. Primitieve Expressies:

Gehele getallen: 0, 4, -4

Floating-point getallen: 3.4, 3.14e+1, 3.4e-34

Karakters: #\a, #\b, #\newline, #\space

Booleans: #t. #f

Strings: "hallo dit is een string"

Variabelen / identifiers: n, fac, x, my_varke, \$123

b. Samengestelde Expressies:

Voorbeelden:

```
(if #t 1 3)
(define n 3)
(+ (* 5 4) 30)
(* (if (= 1 2) 3 4) 5)
```

Betekenis van samengestelde expressies:

- Indien expr₁ een "special form is" ⇒ werking van buiten kennen
 Scheme leren is deels de special forms ervan leren
- Anders ⇒ pas procedure expr₁ toe op argumenten expr₂ ... expr_n

2. Special Forms: De Lego-blokken van Scheme

a. Gewone define

Algemene Vorm:

```
(define var expr)
```

Voorbeelden:

```
(define n 10)
(define lettertje #\a)
(define waar #t)
```

b. Procedure define (syntactische suiker voor define + lambda)

Algemene Vorm:

```
(define (var var<sub>1</sub> .... var<sub>n</sub>)
  exp)
```

Voorbeelden:

```
(define (square x) (* x y))
(define (gemiddelde a b)
 (/ (+ a b) 2))
(define (som-der-kwadraten x y)
 (+ (square x) (square y)))
```

c. Normale if (met 2 takken)

Algemene Vorm:

```
(if expr<sub>1</sub> expr<sub>2</sub> expr<sub>3</sub>)
```

Voorbeelden:

d. if met ontbrekende else-tak (slechte stijl meestal)

Algemene Vorm:

```
(if expr<sub>1</sub> expr<sub>2</sub>)
```

Voorbeeld:

```
(if (equal? dag "donderdag")
  (display "Vandaag is het donderdag"))
```

e. cond

Algemene Vorm:

Waarbij $predicaat_N$ meestal else is en exp voor expressie staat De predicaten zijn natuurlijk ook gewoon expressies.

```
f. Let, let* en letrec
```

Algemene Vorm:

Voorbeelden:

```
(let ((x 1) (y 1)) (+ x y))
(let* ((x 1) (y x)) (+ x y))
(let ((x 1) (y 1)) (display x) (+ y x))
```

g. and en or

Algemene Vorm:

```
(and expr_1 . . expr_N)
```

Voorbeelden:

```
(and #t #f #t)
(and #t 0 1)
(or #f #t #f #t)
(or 1 #t 4 5)
```

h. do

Algemene Vorm:

```
Voorbeelden:
```

```
(do ((invoer 5 (- invoer 1))
 (facult 1 (* facult invoer)))
 ((= invoer 0) facult))
```

i. lambda

Algemene Vorm:

Voorbeelden:

```
(lambda (x) x)
(lambda (x y) (+ x y))
(lambda (x) (display x) (newline) (+ x 1))
```

j. quote

Algemene Vorm:

```
(quote expr)
```

Voorbeelden:

```
(quote (* x y))
(quote (quote x))
(quote (define x 10))
```

k. set!

Algemene Vorm:

```
(set! var expr)
```

Voorbeelden:

```
(set! x (+ x 1))
```

3. Procedures en Processen

a. Primitieve (= ingebouwde) procedures

Voorbeelden: +, *, sin, not

b. Samengestelde (= zelfgemaakte) procedures

Voorbeelden (zie cursus): square, sqrt, ...

- c. Procedures roepen soms andere procedures op (⇒ "procedurele abstractie")
- d. <u>Procedures</u> roepen soms zichzelf op (⇒ naam "re occurs" in body ⇒ recursie)
- e. Procedures genereren (= "roepen tot leven") processen

Sommige processen zijn iteratief

(= gebruiken constante hoeveelheid geheugen)

Te herkennen aan staartrecursieve code in de procedure Sommige processen zijn recursief

(= gebruiken een variabele hoeveelheid geheugen)

Te herkennen aan constructiefrecursieve code in de procedure Recursieve **procedure** kan zowel recursief als iteratief **proces** genereren

f. De looptijd van processen begrijpen

Tracing = een spoor achterlaten op het scherm
Profiling = een plot maken van looptijden in functie van invoer-args
Performantieschatting = zie algo&data

g. Soorten processen

Lineaire processen (zowel recursief als iteratief geschreven) Logaritmische processen (zowel recursief als iteratief geschreven) Exponentiële processen (boomrecursief geschreven)