4.5 Ligado de Variables en Scheme

Referencia a variables, lambda, formas let y asignación

- *z* variable
 - retorno: valor de la variable
- Cualquier identificador no citada en una expresión es una palabra clave o una referencia a una variable.
- ∠ Una palabra clave tiene un ligado léxico; sino es una referencia a una variable.

Ligado de Referencias a Variables

- Es un error evaluar una referencia a una variable de nivel superior antes de definirla.
- No lo es que una referencia a una variable aparezca dentro de una expresión no evaluada.

Ejemplo de Referencias a Variables

b) Lambda

- (lambda formales exp₁ exp₂ ...)
 retorno: un procedimiento
- Permite crear procedimientos
- En el momento de la evaluación se ligan los parámetros formales a los actuales y las variables libres a sus valores.
- Parámetros formales se especifican en tres formas: lista propia o impropia o variables única
- Cuerpo se evalúa secuencialmente.


```
((lambda (x y) (+ x y)) 3 4)  i => 7
((lambda (x . y) (list x y)) 3 4)  i => (3 (4))
((lambda x x) 3 4)  i => (3 4)
```

c) Ligado Local

- Formas más conocidas de ligado local son:
 - ✓ let
 - ✓ let*
 - ✓ letrec

Forma let

- Cada variable se liga al valor correspondiente.
- Las expresiones de valor en la definición están fuera del ámbito de las variables.
- No se asume ningún orden particular de evaluación de las expresiones del cuerpo.
- Se recomienda su uso para valores independientes y donde no importa orden de evaluación.

Forma let*

- Similar a let, donde se asegura que expresiones se evalúan de izquierda a derecha.
- Cada expresión está dentro del ámbito de las variables de la izquierda.
- Se recomienda su uso si hay una dependencia lineal entre los valores o el orden de evaluación es importante.

- (letrec ((var val)...) exp₁ exp₂ ...)
 retorno: valor de última expresión
- Similar a let, excepto que todos los valores están dentro del ámbito de todas las variables (permite definición de procedimientos mutuamente recursivos).
- Orden de evaluación no está especificado.
- Se recomienda su uso si hay una dependencia circular entre las variables y sus valores y el orden de evaluación no es importante.

Ejemplo de ligado local

```
(let ((x 1) (y 2))
 (let ((x y) (y x))
 (list x y)))
 i => (2 1)
(let ((x 1) (y 2))
 (let* ((x y) (y x))
 ; => (2 2)
 (list x y)))
(letrec ((suma (lambda (x)
 (if (zero? X)
 (+ x (suma (- x 1))))))
 (suma 10))
 i = > 55
```

d) Definición de Variables

- (define var exp)
 retorno: no especificado
- Normalmente se usan como definiciones de nivel superior, i.e. fuera de cualquier forma let o lambda, siendo en este caso visible en cualquier expresión donde no sea sombreada por una variable local.
- También están permitidas la definiciones internas al comienzo del cuerpo de una expresión lambda o derivada.

∠ La expresión:

```
(lambda formales (\mathbf{define} \ \mathbf{var} \ \mathbf{val}) \dots \\ \exp_1 \ \exp_2 \dots)
```

∠ Se transforma en:

```
(lambda formales
 (letrec ((var val) ...)
 exp<sub>1</sub> exp<sub>2</sub> ...)
```

Definiciones Abreviadas para Procedimientos


```
/* (define (var<sub>0</sub> var<sub>1</sub> ...) exp<sub>1</sub> exp<sub>2</sub> ...)

retorno: no especificado

/* (define (var<sub>0</sub> · var<sub>r</sub>) exp<sub>1</sub> exp<sub>2</sub> ...)

retorno: no especificado

/* (define (var<sub>0</sub> var<sub>1</sub> var<sub>2</sub> ... var<sub>n</sub> ·var<sub>r</sub>)

exp<sub>1</sub> exp<sub>2</sub> ...)

retorno: no especificado
```


Ejemplo de Definiciones

```
(define x 3)
 i => 3
X
(define f (lambda (x) (+x1))
 ; => f
(let ((x 2))
 (define f (lambda (y) (+ y x)))
 (f 3))
 i => 5
(f 3) ; => 4
```

e) Asignación

- (set! var exp)
 retorno: no especificado
- Cambia el valor ligado a la variable se cambia al valor de la expresión.
- Evaluaciones posteriores evalúan al nuevo valor.
- set! no establece un nuevo ligado, sino que cambia uno existente.
- Son útiles para actualizar un estado y para crear estructuras recursivas.

4.6 Operaciones de Control en Scheme

Constantes, citaciones, secuenciación, condicionales y formas repetitivas

- - retorno: constante
- Cualquier constante evalúa hacia si mismo.
- Son constantes los números, booleanos, caracteres y strings.
- Las constantes son inmutables (no se pueden cambiar con asignación)

b) Citaciones


```
  (quote obj) (ό 'obj)
  retorno: obj
```

- 'obj es equivalente a (quote obj)
- Quote inhibe la evaluación de obj
- ∠ Citación no es necesaria para una constante

Cuasi- Citación

- guasiquote es similar a quote, salvo que permite descitar parte del texto (usando unquote o unquote-splicing).
- Dentro de una expresión cuasi-citada se permite la evaluación de expresiones que han sido descitadas, cuyo resultado es el que aparece en el texto.
- unquote 0 unquote-splicing son sólo válidos dentro de un quasiquote.

c) Aplicación de Procedimientos

- (proc exp ...)
 retorno: resultado de aplicar el valor
 de proc a los valores de exp ...
- Aplicación de procedimientos o funciones es la estructura básica de Scheme
- Orden de evaluación de expresiones no está especificado, pero se hace secuencialmente.

- (apply proc obj ... lista)
 retorno: resultado de aplicar proc a
 los valores de obj ... y a los
 elementos de la lista
- apply invoca proc con obj como primer argumento ..., y los elementos de lista como el resto de los argumentos.
- Es útil cuando algunos o todos los argumentos de un procedimiento están en una lista.

Ejemplos de Aplicación de Procedimientos

d) Secuenciación

- Expresiones se evalúan de izquierda a derecha.
- Se usa para secuenciar asignaciones, E/S y otras operaciones que causan efectos laterales.
- Los cuerpos de lambda, let, let* y letrec, como también las cláusulas de cond, case y do, se tratan como se tuvieran implícitamente un begin.

e) Condicionales


```
(if test consec alt)
(if test consec)
retorno: el valor de consec o alt
según valor de test
```

Si no se especifica alternativa y test evalúa en falso, resultado no está especificado.

not


```
(not obj)
retorno: #t si obj es falso,
sino #f

not es equivalente a:
```

```
(lambda (x) (if x #f #t)
```

El estándar ANSI/IEEE permite que () y #f sean equivalente, retornando #t para (not '())

and

- Evalúa expresiones de izquierda a derecha y se detiene tan pronto alguna evalúa en falso.
- Se retorna el valor de la última evaluación.

or

- Evalúa expresiones de izquierda a derecha y se detiene tan pronto alguna evalúa en verdadero.
- Se retorna el valor de la última evaluación.

cond (1/2)

- Cada cláusula, excepto la última, tiene la forma:

La última cláusula tiene alguna de las formas anteriores o:


```
(else \exp_1 \exp_2 \dots)
```

cond (2/2)

- Las cláusulas se evalúan en orden hasta que alguna evalúa en verdadero, o hasta que se agoten
- Si el test de « evalúa verdadero, el valor de test es retornado.
- Si el test de se evalúa verdadero, el valor de la última expresión es retornado.
- Si el test de « evalúa verdadero, es aplicar el procedimiento de la expresión a test (un argumento)
- Si todas las cláusulas evalúan en falso:
 - si hay else, se retorna valor de la última expresión
 - si no hay else, valor no está especificado

- $\text{(case } exp_0 \ cla_1 \ cla_2 \dots)$ retorno: ver explicación
- Cada cláusula tiene la forma:
 ((clave ...)exp₁ exp₂ ...)
- Siendo las claves datos diferentes. Se puede poner al final una cláusula que calza todo:

(else
$$exp_1 exp_2 ...$$
)

exp₀ se evalúa, luego se busca alguna clave que calce con este valor; el resultado es el valor de la última expresión.

f) Recursión e Iteración

- (let nombre ((var val) ...) $\exp_1 \ \exp_2 \ \dots)$ retorno: Valor de última expresión
- Es un constructor general de iteración y recursión.
- Las variables var ... son visibles dentro del cuerpo, como en la forma común de let.
- mombre es ligado a un procedimiento que puede iterar o llamarse recursivamente.
- En un nuevo llamado, los argumentos son los nuevos valores de las variables *var* ...


```
(define divisores
 ;;; sin recursión de cola
 (lambda (n)
 (let div ((i 2))
 (cond
 ((>= i n) '())
 ((integer? (/ n i)) (cons i (div (/ n i) i)))
 (else (div n (+ i 1))))))
 ;;; con recursión de cola
(define divisores
  (lambda (n)
 (let div ((i (- n 1) (ls `()))
 (cond
 ((<= i 1) `())
 ((integer? (/ n i)) (div i (cons i ls)))
 (else (div (- i 1) ls)))))
```


do

- Permite una forma iterativa simple.
- ∠ Lar variables var se ligan inicialmente a va1, y son re-ligadas a nuevo en cada iteración posterior.
- En cada paso se evalúa test. Si evalúa como
 - #t : se termina evaluando en secuencia **res** ... y retornando valor de última expresión de **res**
 - #£: se evalúa en secuencia exp ... y se vuelve a iterar re-ligando variables a nuevos valores.

Ejemplo de do

```
(define factorial
  (lambda (n)
 (do ( (i n (- i 1)) ;; variable i
 (a 1 (* a i))) ;; variable a
 ((zero? i) a)))) ;; test
(define divisores
 (lambda (n)
 (do ((i 2 (+ i 1)) ;; variable i
 ;; variable ls
 (ls `()
 (if (integer? (/ n i))
 (cons i ls)
 ls)))
 ((>= i n) ls)))) ;; test
```


- (for-each proc lista₁ lista₂ ...)
 retorno:no especificado
- Similar a map, pero no crea ni retorna una lista con los resultados.
- En cambio, si garantiza orden de aplicación de **proc** a los elementos de las listas de izquierda a derecha.


```
(define comparar
  (lambda (ls1 ls2)
 (let ((cont 0))
 (for-each
 (lambda (x y)
 (if (= x y)
 (set! cont (+ cont 1)))
 ls1 ls2)
 cont)))
(comparar '(1 2 3 4 5 6) '(2 3 3 4 7 6))
i => 3
```

g) Mapping

- (map proc lista, lista, ...)
 retorno:lista de resultados
- ∠ Las listas deben ser del mismo largo.
- proc debe aceptar un número de argumentos igual al número de listas.
- map aplica repetitivamente proc tomando como parámetros un elemento de cada lista.
- No está especificado el orden en que se aplica proc a los elementos de las listas.

h) Evaluación Retardada

- (delay exp)
 - retorno: una promesa
- (force promesa)
 retorno:resultado de forzar la
 promesa
- delay con force se usan juntos para permitir una evaluación perezosa, ahorrando computación.
- La primera vez que se fuerza la promesa se evalúa *exp*, memorizando su valor; forzados posteriores retornan el valor memorizado.

Ejemplo de Evaluación Retardada

```
;;; define un stream infinito de números naturales
(define stream-car
 (lambda (s) (car (force s))))
(define stream-cdr
 (lambda (s) (cdr (force s))))
(define contadores
 (let prox ((n 1))
 (delay (cons n (prox (+ n 1)))))
(stream-car contadores)
 i => 1
(stream-car (stream-cdr contadores)) ;=> 2
```

i) Evaluación

- (eval obj)
 retorno:
- evaluación de **obj** como un programa Scheme
- ∠ obj debe ser un programa válido de Scheme.
- El ámbito actual no es visible a *obj*, comportándose éste como si estuviera en un nivel superior de otro ambiente.
- ✓ No pertenece al estándar de ANSI/IEEE.

Ejemplo de eval

