4.7 Operaciones sobre Objetos en Scheme

Equivalencias y predicados de tipos, listas, números, caracteres, strings y vectores

Ejemplos de Equivalencia

a) Equivalencias

• (eq? obj₁ obj₂)
retorno: #t si son idénticos
• (eqv? obj₁ obj₂)

retorno: #t si son equivalentes

- eqv? es similar a eq?, salvo que no es dependiente de la implementación, pero es algo más costoso.
- eq? no permite comparar en forma fiable números

b) Predicados de Tipos

- (boolean? obj)
 retorno: #t si obj #t o #f
- (null? obj)
 retorno: #t si obj #f o lista vacia
- (pair? obj)
 retorno: #t si obj es un par

equal?

- (equal? obj₁ obj₂)
 retorno: #t si tienen la misma
 estructura y contenido
- equal? es similar a eqv?, salvo que se aplica también para strings, pares y vectores.
- Es más costoso que eqv? y eq?,

Tipos de Números

- (number? obj)
 retorno: #t si obj es número
- (complex? obj)
- retorno: #t si obj es número complejo
 (real? obj)
- retorno: #t si obj es número real
- (rational? obj)
- retorno: #t si obj es número racional
- (integer? obj)
- retorno: #t si obj es número entero

Otros Tipos

- (char? obi)
- retorno: #t si obj es un caracter • (string? obj) retorno: #t si obi es un string
- (vector? obj) retorno: #t si obj es un vector
- (symbol? obj) retorno: #t si obj es un símbolo
- (procedure? obj) retorno: #t si obj es un procedimiento

Otros Operadores con Listas

- (list-ref list n) retorno: elemento #n (basado en 0) de list
- (list-tail list n) retorno: el resto de list a partir de elemento
- (append list ...)
- retorno: concatenación de list ... • (reverse list)
- retorno: list en orden invertido

c) Listas

- El par es la estructura más fundamental de los tipos de objetos
- Los pares normalmente se usan para construir listas
- · Las listas son secuencias ordenadas donde cada elemento ocupa el car de un par y el cdr del par del último elemento es la lista vacía.
- Si no se cumple lo anterior, es una lista impropia

Membresía en Listas

- (memq obj list) retorno:el resto de list a partir de elemento obj si es encontrado, sino #f
- (memv obj list) retorno:el resto de list a partir de elemento obj si es encontrado, sino #f
- (member obj list) retorno:el resto de list a partir de elemento obj si es encontrado, sino #f
- Usan eq? y eqv? y equal? respectivamente

Operadores Básicos con Listas

- (list obj ...) retorno: una lista de elementos obj ...
- (list? obj)
- retorno: #t si obj es una lista propia
- (length list)
 - retorno: el número de elementos de list

d) Listas Asociativos (Hash tables)

- Una lista asociativa (alist) es una lista propia cuyos elementos son pares.
- Un par tiene la forma (clave . valor)
- Asociaciones son útiles para almacenar información (valor) relacionada con un objeto (clave)

Operadores con Listas Asociativos

- (assq obj alist) retorno: primer elemento de alist cuyo car es equivalente a **obj**, sino **#f**
- (assv obj alist) retorno: primer elemento de alist cuyo car es equivalente a **obj**, sino **#f**
- (assoc obi alist) retorno: primer elemento de alist cuyo car es equivalente a **obj**, sino **#f**
- Usan eq? y eqv? y equal? respectivamente

Operadores Aritméticos

- (+ num ...)
 retorno: la suma de los argumentos num...
- (- num) retorno: cambio de signo de num
- (- num₁ num₂ ...) retorno: substracción a num, de num, ...
- (* num ...) retorno: la multiplicación de num...
- retorno: recíproco multiplicativo de num
- (/ num, num, num, num, num, por la multiplicación retorno: la división de num, por la multiplicación de num, ...

e) Números

- · Scheme soporta enteros, racionales, reales y complejos (que definen una jerarquía)
- Los números pueden ser exactos o inexactos
- Enteros y racionales pueden soportan precisión
- Números inexactos se representan en punto flotante
- Los complejos se representan como un par, usando coordenadas polares o rectangulares

Predicados con Números

- (zero? num) retorno: #t si num es cero
- (positive? num)
- retorno: #t si num es positivo
- (negative? num) retorno: #t si num es negativo
- (even? num)
- retorno: #t si num es par
- (odd? num) retorno: #t si num es impar

Operadores con Números

- (exact? num)
 - retorno: #t si num es exacto
- (inexact? num)
- retorno: #t si num es inexacto
- (= num₁ num₂ ...)
 retorno: #t si los números son iguales
- (op real, real, ...)
 retorno: #t si los números cumplen la
 relación op, con op en {<, >, <=,>=} (no está definido para complejos)

Operadores con Enteros

- (quotient int, int,)
- retorno: el cuociente de int, y int, (remainder int, int,)
- retorno: el residuo de int, y int,
- (modulo int₁ int₂) retorno: el módulo entero de int, y int,
- (gcd int ...)
 retorno: máximo común divisor de num...
- (lcm int ...)
- retorno: mínimo común múltiplo de num...

Operadores con Reales

- (truncate real)
- retorno: truncar a entero hacia cero
- (round real) retorno: rondear a entero más cercano
- (abs real) retorno: valor absoluto
- (max real ...)
 retorno: máximo de real ...
- (min real ...) retorno: mínimo de real ...

Predicados de Caracteres

- (char=? char₁ char₂ ...)
- (char<? char₁ char₂ ...)
- (char>? char, char, ...)
- (char<=? char₁ char₂ ...)
- (char>=? char₁ char₂ ...)
 retorno: #t si relación es verdadera,
 sino #f
- Relaciones son sensibles a mayúsculas
- Operadores char-ci@? son insensibles

Funciones Matemáticas

- (sgrt num) retorno: raíz cuadrada de num
- (exp num)
- retorno: e elevado a la potencia de num
- (log num) retorno: el logaritmo natural de num
- (sin num)
- el seno de **num**
- (cos num)
- etorno: el coseno de num • (tan num)
- etorno: la tangente de num

Otros Operadores con Caracteres

- (char-alphabetic? char)
- (char-number? char)
- retorno: #t si char es número
- (char-lower-case? letter) retorno: #t si char es letra minúscula
- (char-upper-case? letter) etorno: #t si char es letra mayúscula
- (char->integer char)
- retorno: código del carácter char
- (integer->char int) etorno: carácter con código int

f) Caracteres

- · Representan objetos atómicos (letras, números, caracteres especiales)
- Se escriben con el prefijo #\
- Ejemplos:

#\a carácter 'a' #\newline cambio de línea #\space espacio en blanco

g) Strings

- Representan cadenas o secuencias de caracteres
- Se emplean en mensajes o buffers de caracteres
- Se escriben entre citación doble; doble citación se introduce en el texto con \"
- Se indexan con base en 0
- · Eiemplo:

"Hola"

"\"Ohhh\""

Predicados de Strings

- (string=? string₁ string₂ ...) (string<? string₁ string₂ ...)
- (string>? string₁ string₂ ...)
- (string<=? string₁ string₂ ...)
- (string>=? string₁ string₂ ...) retorno: #t si relación es verdadera, sino #f
- Relaciones son sensibles a mayúsculas
- Operadores string-ci@? son insensibles

Operadores con Vectores

- (vector obj ...)
- retorno: un vector con objetos obj ...
- (make-vector n)
- retorno: un vector de largo n
- (vector-length vector) retorno: largo de vector
- (vector-ref vector n)

retorno: el elemento n de vector

Otros Operadores con Strings

- (string char ...) etorno: un string que contiene char ...
- (make-string n) retorno: un string de n caracteres (indefinido)
- (string-length string) etorno: largo del string
- (string-ref string n) retorno: el carácter n (desde 0) del string
- (string-set! string n char)
 acción: cambia el carácter n de string a char
- (string-copy string)
 retorno: una copia de string
- (string-append string ...)
 retorno: concatenación de string ...

Más Operadores con Vectores

- (vector-set! vector n obj) acción: define elmto n de vector como obj
- (vector-fill! vector obj)
- acción: reemplaza cada elemento de vector con obi
- (vector->list vector)
- retorno: una lista con elementos de vector
- (list->vector list)
 - retorno: una vector con elementos de lista list

h) Vectores

- Forma más conveniente y eficiente de listas en algunas aplicaciones
- A diferencia de listas, el acceso a un elemento se hace en tiempo constante
- Al igual que strings, se referencian con base 0
- Elementos pueden ser de cualquier tipo
- Se escriben como lista, pero precedidos por #
- Ejemplo:

#(a b c)

4.8 Operaciones de Entrada y Salida en Scheme

Entrada y Salida

- Toda E/S se realiza por puertos.
- Un puertos es un puntero a un flujo (posiblemente infinito) de caracteres (e.g. archivo)
- Un puerto es un objeto de primera clase
- El sistema tiene dos puertos por defecto: entrada y salida estándar (normalmente es el terminal en un ambiente interactivo)
- Cuando se agotan los datos de entrada se retorna el objeto especial eof

Ejemplos de Entrada

```
(input-port? '(a b c))
 => unspecified
(input-port? (current-input-port))
(input-port? (open-input-file "f.dat"))
(let ((p (open-input-file "mi_archivo")))
 (let leer ((x (read p)))
 (if (eof-object? x)
 (begin
 (close-input-port p)
 (cons x (leer (read x))))))
```

Operaciones de Entrada (1/2)

- (input-port? obj) retorno: #t si obj es puerto de entrada
- (current-input-port)
- retorno: puerto de entrada actual (open-input-file filename)
- retorno: nuevo puerto de entrada asociado a archivo filename
- (call-with-input-file file proc) acción: abre file y llama a proc con puerto abierto como parámetro; luego cierra puerto retorno: valor de evaluación de proc
- (close-input-port input-port) acción: cierra puerto de entrada

Otro Ejemplo de Entrada


```
(define read-word
 (lambda (p)
 (list->string
 (let leer_entrada ()
  (let ((c (peek-char p)))
 (cond
 ((eof-object? c) '())
 ((char-alphabetic? c)
 (read-char p)
 (cons c (leer_entrada )))
 (else '())))))))
;=> read-word
(read-word (current-input-port))
hola
;=> "hola"
```

Operaciones de Entrada (2/2)

- (eof-object? obj)
- retorno: #t si obj es fin de archivo
- (read) (read input-port)
- retorno: próximo objeto de input-port
- (read-char)
- (read-char input-port) (con consumo)
- retorno: próximo carácter de input-port
- (peek -char)
- (peek-char input-port)
- retorno: próximo carácter de input-port (sin consumo)

Operaciones de Salida (1/2)

- (output-port? obj)
- retorno: #t si obj es puerto de salida
- (current -output -port) retorno: puerto de salida actual
- (open-output-file file)
- torno: nueva puerto de salida asociado a archivo file
- (call-with-output-file file proc) acción: abre file y llama a proc con puerto abierto como parámetro; luego cierra puerto retorno: valor de evaluación de proc
- (close-output-port output-port) acción: cierra puerto de salida

Operaciones de Salida (2/2)

- (write obj)
 (write obj output-port)
 acción: escribe obj a output-port
- (display obj)
 (display obj output-port)
 acción: escribe obj a output-port
- (write-char char)
 (write-char char output-port)
 acción: escribe char a output-port
- (newline)
 (newline output-port)
 acción: escribe nueva línea a output-port

Operaciones Especiales de E/S

- (transcript-on file)
- acción: inicia registro en file la sesión interactiva de Scheme
- (transcript-off)
- acción: termina de registrar sesión
- (load file)
 acción: carga file leyendo y evaluando
 secuencialmente las expresiones contenidas.

Observaciones a E/S

- write escribe objetos que luego pueden ser leídos con read
 - Strings se escriben con citación doble
 - Un carácter se escribe con prefijo #\
- display se usa normalmente para escribir objetos que no serán leídos
- Strings y caracteres no escriben doble citación o #\
- write-char y read-char escriben y leen un único carácter sin usar #\

Ejemplo de E/S

