21 天学通 Erlang

April 12, 2015

目录

Ι	Erla	ang 🛓	甚础	ł															2
1	Erla	ung 使	用打	指南	İ														3
	1.1	软件	安装			 													3
	1.2	初识	Erla	ang		 													5
	1.3	参考				 													18
2	解释	器原理	1																19
	2.1	函数				 													19
	2.2	模式				 													31
	2.3	参考				 	•							•					31
II	附录	<u>.</u>																	32
\mathbf{A}	习题	解答																	33

Part I

Erlang 基础

1 Erlang 使用指南

1.1 软件安装

Erlang/OTP 建议使用 17 或更高版本。编译器建议使用 Emacs。

1.1.1 Erlang

1.1.1.1 Fedora 21

运行 yum install erlang 安装完成后运行 erl 命令即可打开 Erlang Shell。

1.1.1.2 Debian Wheezy

运行 apt-get -t wheezy-backports install erlang ¹ 安装完成后运行 erl 命令即可打开 Erlang Shell。

1.1.1.3 在 Windows 上安装

运行 choco install erlang ² 安装后运行 werl 命令即可打开 Erlang Shell。

1.1.1.4 Erlang Shell

打开 Erlang Shell 后,第一行会显示 Erlang 的版本信息,第二行是空行,第 三行会显示 Shell 的版本信息。因为每次打开总是会显示这三行,所以以后都

¹只有在 wheezy-backports 才有 Erlang/OTP 17

² 这需要先安装好 Chocolatey(https://chocolatey.org/)。也可以自行从 Erlang 官方网站 (http://www.erlang.org/download.html) 下载安装程序。假如下载很慢,不妨从 erlang-users.jp 的镜像 (http://erlang-users.jp/) 下载。

1. ERLANG 使用指南

会忽略这三行。而 1> 表示这后面是 Shell 里的第 1 次输入。

```
Erlang/OTP 17 (erts-6.3) [async-threads:10]
Eshell V6.3 (abort with ^G)
1>
```

输入 io:format("Hello, world!~n")., 按回车, 会显示 Hello, world!。 现在会看到 2> ,表示这后面是 Shell 里的第 2 次输入。

Erlang Shell

```
1> io:format("Hello, world!~n").
Hello, world!
ok
2>
```

输入 halt()., 按回车后, 就退出 Erlang Shell 了。

```
1> io:format("Hello, world!~n").
Hello, world!
ok
2> halt().
```

1.1.1.5 编译运行 Erlang 代码

编辑文件 hello.erl。

Listing 1.1: install/hello.erl

```
-module(hello).

-export([world/0]).

world() -> "Hello, world!".
```

打开 Erlang Shell。

Erlang Shell

```
1> c(hello).
{ok,hello}
2> hello:world().
```

"Hello, world!" 3>

1.1.2 GNU Emacs

1.1.2.1 Fedora 21

运行 yum install emacs

1.1.2.2 Debian Wheezy

运行 apt-get install emacs

1.1.2.3 Windows

运行 choco install emacs 3

用 Windows 须自行配置 Emacs。按 The Erlang mode for Emacs(http://www.erlang.org/doc/apps/tools/erlang_mode_chapter.html) 里 Setup on Windows 一节的说明设置 .emacs 文件。若不知道当前设置的 HOME 环境变量,可以进入 Erlang Shell 查看,运行 os:getenv("HOME").,假如结果是false,那就是没有设置 HOME 环境变量。

1.2 初识 Erlang

1.2.1 表达式

Erlang 可以进行简单的算术运算。打开 Erlang Shell,输入算术表达式和.后按回车,就会显示运算结果。这个运算结果叫做表达式的值。

Erlang Shell

1> 1+1.

³ 这需要先安装好 Chocolatey(https://chocolatey.org/)。也可以自行下载 Emacs。在http://www.gnu.org/software/emacs/#0btaining上, 找到 "nearby GNU mirror", 并点击进入。进入后, 找到 windows 目录, 以 24.4 版为例, 选择 emacs-24.4-bin-i686-pc-mingw32.zip。若下载很慢, 不妨从中国科学技术大学开源软件镜像 http://mirrors.ustc.edu.cn/gnu/emacs/windows/下载。

1. ERLANG 使用指南

```
2

2> 5-2.

3

3> 2*2.

4

4> 1+2*2.

5

5> (1+2)*2.

6

6>
```

1.2.2 函数

把一列数 1,2,3,4 称作一个数列。这个数列共有四项,其中,第 1 项为 1 ,第 2 项为 2 ,第 3 项为 3 ,第 4 项为 4 。 可以用 Erlang 的函数来表示这种对应关系。

Listing 1.2: erlang/seq1.erl

```
5 a(1) -> 1;
6 a(2) -> 2;
7 a(3) -> 3;
8 a(4) -> 4.
```

把这段代码称为函数 a/1 的定义,其中 a 是函数 a/1 的函数名, 1 表示函数 a/1 只接受 1 个参数,这里这个参数对应数列的下标。一个函数的定义,可以由一个或者多个分句组成。多个分句之间需要用;隔开。函数定义需要以.结尾。-> 左边是分句的头,-> 右边是分句的正文。分句的正文可以由一个或者多个表达式组成,多个表达式之间需要用,隔开。把指定参数求函数的值称为调用。

1.2.3 模块

在调用这个函数之前,需要把这几行代码保存到一个文件里。Erlang 代码是按模块组织的,每个模块会有一个对应的文件。在文件最开头,还需要额外的几行代码来声明模块信息。

```
Listing 1.3: erlang/seq1.erl
```

2

^{1 -}module(seq1).

3 -export([a/1]).

-module(seq1). 表示模块名是 seq1,通常,其对应源代码的文件是 seq1.erl。而 -export([a/1]). 表示,函数 a/1 是公开的,也就是可以在其所在模块之外被调用。

打开 Erlang Shell, 输入 c(seq1)., 按回车之后就会根据seq1 模块的源代码 (也就是文件 seq1.erl 的内容), 生成文件 seq1.beam。这个过程叫做编译。有了 seq1.beam 这个文件, 就可以直接在 Erlang Shell 里调用 seq1 模块里公开的函数了。需要指明模块名,即在函数名前加上模块名 seq1 和:。

Erlang Shell

```
1> c(seq1).
{ok,seq1}
2> seq1:a(1).
1
3> seq1:a(2).
2
4> seq1:a(3).
3
5> seq1:a(4).
4
6>
```

以后没有特殊说明,都假设用到的模块已经实现编译好了。

1.2.4 模式

回到函数 a/1 的定义

Listing 1.4: erlang/seq1.erl

```
5 a(1) -> 1;
6 a(2) -> 2;
7 a(3) -> 3;
8 a(4) -> 4.
```

1. ERLANG 使用指南

Erlang 在调用函数时,会按顺序逐个尝试,直到找到第一个能和传入参数匹配的分句,对分句正文的表达式逐个求值,并以最后一个表达式的值,作为函数调用表达式的值。假如没找到,程序就会出错。

Erlang Shell

```
1> seq1:a(5).
** exception error: no function clause matching seq1:a
(5) (seq1.erl, line 5)
2>
```

因为是按顺序的,所以即便有两个能匹配的,Erlang 也只会用第一个。不妨在下面增加一个分句。

Listing 1.5: erlang/seq2.erl

```
5 a(1) -> 1;
6 a(2) -> 2;
7 a(3) -> 3;
8 a(4) -> 4;
9 a(4) -> 5.
```

可以看到结果仍然是 4。甚至在编译时 Erlang 都警告说, 第 9 行没有机会匹配。

Erlang Shell

```
1> c(seq2).
seq2.erl:9: Warning: this clause cannot match because a
previous clause at line 8 always matches
{ok,seq2}
2> seq2:a(4).
4
3>
```

有一个数列 $1,1,1,\dots$,这个数列有无穷项,且从第 1 项开始每一项都是 1 ,可以用以下 Erlang 代码来表示这个数列。

Listing 1.6: erlang/seq3.erl

```
5 b(_) -> 1.
```

_表示无论传入的这个参数是什么,到这里都会匹配。

Erlang Shell

```
1> seq3:b(1).
1
2> seq3:b(2).
1
3> seq3:b(3).
1
4> seq3:b(4).
1
5>
```

有一个数列 1,2,3,...,这个数列有无穷项,且从第 1 项开始每一项的值都等于该项下标,可以用以下 Erlang 代码来表示这个数列。

Listing 1.7: erlang/seq4.erl

```
5 c(N) -> N.
```

N 是一个变量。变量的首字母都是大写的。在这里, N 和 _ 的作用类似, 无论 传入的这个参数是什么, 到这里都会匹配。不同的是, 匹配后, 在分句的正文 里, N 对应的值就是当前传入参数的值。

Erlang Shell

```
1> seq4:c(1).
1
2> seq4:c(2).
2
3> seq4:c(3).
3
4> seq4:c(4).
4
5>
```

回到数列 b 。虽然,对于数列里所有下标,函数都能给出正确的结果,但是,对于其他整数,函数却没有出错,这不是期望的结果。

Erlang Shell

1. ERLANG 使用指南

```
1> seq3:b(0).

1

2> seq3:b(-1).

1

3>
```

函数一个分句的头部,还可以有一个或多个用,隔开的 guard,用来限制匹配的参数的取值范围。

Listing 1.8: erlang/seq5.erl

```
b(N) when N >= 1 -> 1.
```

加上了 guard 之后就会出错了。

Erlang Shell

```
1> seq5:b(0).
** exception error: no function clause matching seq5:b
(0) (seq5.erl, line 5)
2>
```

数列 c , 也需要限制取值范围。

```
Listing 1.9: erlang/seq6.erl
```

```
_5 c(N) when N >= 1 -> N.
```

同样会出错了。

Erlang Shell

```
1> seq6:c(0).
** exception error: no function clause matching seq6:c
(0) (seq6.erl, line 5)
2>
```

Erlang 还可以在表达式里匹配,其中一种是 case 表达式。数列 a 也可以用下面这样的 Erlang 代码表示

Listing 1.10: erlang/seq7.erl

```
5 a(N) ->
6 case N of
7 1 -> 1;
8 2 -> 2;
9 3 -> 3;
10 4 -> 4
```

结果和之前的写法是一样的

Erlang Shell

```
1> seq7:a(1).
1
2> seq7:a(2).
2
3> seq7:a(3).
3
4> seq7:a(4).
4
5>
```

另一种表达式, = 右边是一个表达式, 相当于是传入的参数, = 左边相当于函数定义里某个分句头。假如不匹配, 那么就会出错。匹配的话, 这个表达式的值, 就是 = 右边表达式的值。

Erlang Shell

```
1> 1 = 1.
1
2> 1 = 1+1.
** exception error: no match of right hand side value 2
3>
```

当 case 表达式里只有一个分句,且这个分句没有使用 guard。那么就可以由这种表达式代替。我们可以用这种表达式来写测试 [1]。= 左边写期望的值,= 右边写要测试的表达式,因为不匹配就会出错,这样就知道哪里不符合期望了。

Listing 1.11: erlang/seq7.erl

1. ERLANG 使用指南

可以在一个函数里,列出所有的测试,最后一个表达式写 ok ,这样没有出错就会看到 ok。而不需要在 Erlang Shell 里重复输入这些表达式了。

Erlang Shell

```
1> seq7:test().
ok
2>
```

练习 1.1 * fac: 阶乘数列 f_n 的定义如下

$$f_n = \begin{cases} 1 & , n = 1 \\ n \cdot f_{n-1} & , n > 1 \end{cases}$$

其前 5 项分别为 1,2,6,24,120

在 fac 模块里, 定义一个公开函数 f/1 来表示这个数列。

每个练习都会有一个名字,紧跟在练习编号以及难度后面的就是练习的名字 了。比如现在这个练习的名字是 fac。

在每个章节的目录下,都有一个 exercise 模块。里面定义了 check/1 函数,可以对练习的代码进行一些基本的检查。请把练习的名字作为参数去调用这个函数。

假如你的代码没问题, 结果就会是 ok 。

Erlang Shell

1> exercise:check(fac).

ok 2>

check/1 函数里对应的定义如下

Listing 1.12: erlang/exercise.erl

```
5 check(fac) ->
6 1 = fac:f(1),
7 2 = fac:f(2),
8 6 = fac:f(3),
9 24 = fac:f(4),
10 120 = fac:f(5),
11 ok;
```

以后没有特殊说明,就表示可以用 check/1 来检查。

练习 **1.2 * fib:** 在 fac 模块里, 定义一个公开函数 f/1 来表示 Fibonacci 数列。

Fibonacci 数列 f_n 的定义如下

$$f_n = \begin{cases} 1 & , n = 1 \\ 1 & , n = 2 \\ f_{n-2} + f_{n-1} & , n > 2 \end{cases}$$

其前 5 项分别为 1,1,2,3,5

Listing 1.14: erlang/exercise.erl

```
check(fib) ->
check(fib) ->
13 1 = fib:f(1),
14 1 = fib:f(2),
15 2 = fib:f(3),
16 3 = fib:f(4),
17 5 = fib:f(5),
18 ok.
```

1.2.5 数据类型

ok 是什么? Erlang 不仅能进行整数运算,还有别的数据类型。ok 就是一个类型为 atom()的数据。可以简单认为一个 atom()就是一连串小写字母。当且仅当每个位置上的字母都相同的时候,才认为两个 atom()相同。

Erlang Shell

```
1> a = a.
a
2> a = b.
** exception error: no match of right hand side value b
3> a = aa.
** exception error: no match of right hand side value aa
4>
```

那 case 和 end 呢?这两个是用来表示这中间是一个 case 表达式,都是 Erlang 的保留字。实际上,atom()必须在两个'之间输入。只不过,假如一个 atom()是小写字母开头的,不包含特殊字符,而且不是保留字,输入时就可以省略前后两个'。

Erlang Shell

```
1> case.
* 1: syntax error before: '.'
1> 'case'.
'case'
2> a = 'a'.
a
3>
```

假设存在一个 8×8 的棋盘,横坐标是 1 到 8, 纵坐标也是 1 到 8。

可以用一个 tuple()表示这个棋盘上一个格子的坐标。比如, {1,2}表示横坐标为 1, 纵坐标为 2 的格子。tuple()可以有零个、一个或者多个元素。只有当每个元素都相同的时候,才认为是相同的 tuple()。

Erlang Shell

	1	2	3	4	5	6	7	8
1								
2								
3								
4								
5								
6								
7								
8								

```
1> {} = {}.
{}
2> {1} = {}.
** exception error: no match of right hand side value {}
3> {1} = {1}.
{1}
4> {1} = {1,1}.
** exception error: no match of right hand side value
{1,1}
5> {1,1} = {1,{1}}.
** exception error: no match of right hand side value
{1,1}
6>
```

可以用 up, down, left, right 这四个 atom()来表示上下左右四个方向。定义 move/2 函数来根据当前坐标计算棋子移动一格之后的坐标。

如上图所示,A 往右移一格就到 B,B 往左边移一格就到 A,A 往下移一格就到 C,C 往上移一格就到 A。

Listing 1.16: erlang/board1.erl

```
18 test(move) ->
19 A = {3,3},
20 B = {4,3},
```

	1	2	3	4	5	6	7	8
1								
2								
3			A	В				
4			С					
5								
6								
7								
8								

分别用 X, Y 表示横坐标和纵坐标,往左就是把横坐标减一,往右就是把横坐标加一,往上就是把纵坐标减一,往下就是把纵坐标加一。

Listing 1.17: erlang/board1.erl

```
5 move(left, {X,Y})
 when X > 1, X = < 8 \rightarrow
6
 {X-1, Y};
 move(right, {X,Y})
 when X >= 1, X < 8 \rightarrow
9
 {X+1, Y};
10
  move(up, \{X,Y\})
11
 when Y > 1, Y = < 8 \rightarrow
 {X, Y-1};
13
  move(down, {X,Y})
14
 when Y >= 1, Y < 8 ->
15
 {X, Y+1}.
```

练习 1.3 * board3: 上面的例子并没有定义比如在最左边往左移动的情况。

现在规定,在最左边往左移动的结果是待在原地。

练习 **1.4 * board4:** 现在把规定改成,在最左边往左移动的结果是出现在最右边。

练习 1.5 * board5: move n

用一个 list()来表示多步移动的方向。list()和 tuple()相似,都是多个元素按顺序组合起来的。tuple()适合表示和同一个事物相关的多个数据,比如一个格子的横坐标和纵坐标。而 list()适合表示很多个同类的数据,比如多个方向,多个坐标。

Listing 1.18: erlang/board2.erl

```
test(moves) ->
{4,1} = moves([right,right,right], {1,1}),
{1,4} = moves([down,down], {1,1}).
```

用 list() 是因为, list() 可以方便地取出前几个元素, 比如, [A1,A2,A3]B] 就表示一个 list() 的前 3 个元素, 分别为 A1, A2, A3。把剩余的元素按顺序组合起来的 list() 和 B 相同。

Erlang Shell

```
1> [a, b] = [a|[b]].
[a,b]

2> [a, b, c] = [a,b|[c]].
[a,b,c]

3> [a] = [a|[]].
[a]

4> [a,b|_] = [a,b,c].
[a,b,c]

5> [a,b|_] = [a,b,c,d].
[a,b,c,d]

6>
```

若 list() 为空,说明不需要再移动了,那么起始坐标就是最终坐标。否则,取出第一个方向,把按此移动一步后的坐标作为新的起始坐标,再来计算。

1. ERLANG 使用指南

```
Listing 1.19: erlang/board2.erl
```

```
18  moves([], From) ->
19 From;
20  moves([H|T], From) ->
21 moves(T, move(H, From)).
```

练习 1.6 * length: 定义 length/1 函数, 求一个 list() 的元素个数

练习 1.7 * sum:

练习 1.8 * member:

练习 1.9 * append:

练习 1.10 * zip:

1.3 参考

[1] Joe Armstrong. Micro lightweight unit testing.

http://armstrongonsoftware.blogspot.com/2009/01/micro-lightweight-unit-testing.html, January 2009.

2 解释器原理

You think you know when you learn, are more sure when you can write, even more when you can teach, but certain when you can program.

Alan J. Perlis [1]

2.1 函数

函数是 Erlang 里最基本的概念之一。其实,算术运算也会先转换成函数调用再计算。比如,初识 Erlang 中最开始的例子可以写成下面这样。

Erlang Shell

```
1> erlang: '+'(1,1).
2
2> erlang: '-'(5,2).
3
3> erlang: '*'(2,2).
4
4> erlang: '+'(1,erlang: '*'(2,2)).
5
5> erlang: '*'(erlang: '+'(1,2),2).
6
6>
```

现在就来看一下怎么解释函数。

2.1.1 Environment

函数中定义的变量, 在调用的过程中, 会有对应的值。比如,

把这种对应关系称为 Environment。要解释函数,就要能表示 Environment。 方便起见,这里先用小写字母开头的 atom() 来代表变量名。

练习 2.1 ** environ: 在 environ 模块里定义四个函数, empty/0, is_bound/2, bind/3, get_value/2。

调用 empty/0 可以得到一个空的 Environment。is_bound/2 用来检查变量名是否在 Environment 里有定义。bind/3 用来把变量名和值关联起来。get_value/2 用来获取变量的值。

Listing 2.1: function/exercise.erl

```
check(environ) ->
Env = environ:empty(),
false = environ:is_bound(a, Env),
Env1 = environ:bind(a, b, Env),
true = environ:is_bound(a, Env1),
b = environ:get_value(a, Env1),
ok;
```

现在用一个特殊的 list()来表示 Environment。这个 list()的每个元素都是一个特殊的 tuple()。这个 tuple()的第一个元素用来表示变量名,第二个元素用来表示变量的值。定义 subst/2,用来从这样的 Environment 里取出变量的值。

Listing 2.3: function/func1.erl

```
7 subst(_, []) ->
8 none;
9 subst(K, [{K, V}|_]) ->
10 {ok, V};
11 subst(K, [_|T]) ->
12 subst(K, T).
```

2.1.2 S 表达式

定义 S 表达式 [2]

- 若 Expr 是一个 atom(), Expr 是一个 S 表达式。
- 若 Expr 是一个 list() ,且 Expr 里的所有元素都是 S 表达式,那么 Expr 是一个 S 表达式。

练习 **2.2 * sexpr:** 在 sexpr 模块里定义 is_sexpr/1 函数,判断是否是 S 表达式。

Listing 2.4: function/exercise.erl

```
check(sexpr) ->
13
 true = sexpr:is_sexpr(a),
14
 false = sexpr:is_sexpr(1),
15
 true = sexpr:is_sexpr([]),
16
 true = sexpr:is_sexpr([a]),
17
 true = sexpr:is_sexpr([a, b, c]),
18
 false = sexpr:is_sexpr([1]),
19
 false = sexpr:is_sexpr([{a,a}]),
20
21
```

若 S 表达式是一个 atom() ,将其视为变量名,其值可以在 Environment 中找到。若一个 S 表达式是一个 list() ,我们把它当作是一个函数调用,其中,这个 list() 第一个元素的值,是被调用的函数,剩余的元素就是传入的参数。这种求值的规则可以用 apply/2 来表示。apply/2 定义如下

Listing 2.6: function/func1.erl

```
apply([H|T], Env) ->
for apply([H|T], Env) ->
for apply(Env, Env);
apply(Expr, Env) ->
for true = is_atom(Expr),
for apply(Expr, Env).
{ok, Value} = subst(Expr, Env),
for apply(Expr, Env).
```

注意, Erlang 编译时默认导入的函数中, 也有叫 apply/2 的。可以在文件开头取消。

```
Listing 2.7: function/func1.erl
```

```
-compile({no_auto_import, [apply/2]}).
```

因为现在普通的数据和函数都是从同一个 Environment 里取出来的,为了区分,用 {data, X} 表示普通数据,用 {fn, X} 表示函数。光有一个空的 Environment 和求值规则,啥也做不了。接下来就来定义一些基本函数。

2.1.3 quote

假如,我们想让一个表达式的求值结果是一个 atom() ,比如 a 。因为在求值过程中,一个 atom() 会当作变量名,直接对 a 求值得到的会是变量 a 的值,而不是 a 。为了能得到 a ,需要定义 quote 函数。这个函数只接受一个参数,调用这个函数的结果就是传入的参数。

Listing 2.8: function/func1.erl

先定义new_env/0, 用来得到一开始的 Environment。

Listing 2.9: function/func1.erl

```
28 new_env() ->
29 [{quote, {fn, quote}}].
```

quote 的定义很简单。

```
Listing 2.10: function/func1.erl
```

```
call({fn, quote}, [X], Env) -> {{data, X}, Env}.
```

S 表达式的 [quote, a] 作用相当于 Erlang 里的 a 。这已经不是一般的函数了,不过这里仍然把它称作函数。在 Erlang 里调用一个函数前,会先对各个参数的表达式求值。定义 id/1 函数

```
Listing 2.11: function/equiv.erl
```

```
6 id(X) -> 7 X.
```

不难看出

Listing 2.12: function/equiv.erl

```
15 test(id) ->
```

而在S 表达式里,在调用函数前,没有先对表达式求值。所以,[quote, [quote, a]] 的求值结果会是 [quote, a]。

```
Listing 2.13: function/func2.erl
```

```
{{data, [quote, a]}, _} = apply([quote, [quote, a]], new_env()).
```

练习 2.3 * id: 定义 S 表达式函数 id ,使其和 Erlang 里 id/1 有相同的作用

Listing 2.14: function/exercise.erl

```
check(id) ->
{data, a}, _} =

id:apply([id, [quote, a]], id:new_env()),

{data, a}, _} =

id:apply([id, [id, [quote, a]]], id:new_env()),

ok;
```

2.1.4 label

定义一个 S 表达式函数 label ,用来指定变量的值。现在不考虑模式,只要做到和 Erlang 里 X = a 类似就行了。因为要检查后面的表达式里变量的值,在定义 label 之前,先定义一个辅助函数eval_list/2 ,用来对一连串 S 表达式分别求值。

Listing 2.17: function/func3.erl

```
36 eval_list([], Env) ->
37 {[], Env};
38 eval_list([H|T], Env) ->
39 {VH, Env1} = apply(H, Env),
40 {VT, Env2} = eval_list(T, Env1),
41 {[VH|VT], Env2}.
```

接着来定义 label

Listing 2.18: function/func3.erl

```
26 call({fn, label}, [X,Y], Env) ->
27 {Y1, Env1} = apply(Y, Env),
28 {Y1, [{X, Y1}|Env1]}.
```

这样定义的问题是,前一次指定的值会被后一次指定的值覆盖

Listing 2.19: function/func3.erl

```
test(label) ->
 {[{data, a}, {data, a}], _} =
56
 eval_list([[label, x, [quote, a]],
57
58
 ], new_env()),
 {[{data, b}, {data, b}], _} =
60
 eval_list([[label, x, [quote, b]],
61
62
 ], new_env()),
63
 {[{data, a}, {data, b}, {data, b}], _} =
64
 eval_list([[label, x, [quote, a]],
65
 [label, x, [quote, b]],
66
67
 ], new_env()).
68
```

而在 Erlang 里, 这样会导致出错

Erlang Shell

```
1> X = a.
a
2> X = b.
** exception error: no match of right hand side value b
3>
```

不过,这实际上是模式匹配的作用。这里就先保留当前的定义,小心一点不重 复指定同一个变量的值就好了。

2.1.5 car, cdr, cons

因为 S 表达式由 list() 和 atom() 组成, 所以肯定要定义一些 list() 相关的函数。car, cdr, cons 分别对应 Erlang 里的 car/1, cdr/1 和 cons/2。

```
Listing 2.20: function/equiv.erl
  car([H|_]) -> H.
  cdr([_|T]) \rightarrow T.
 cons(H, T) \rightarrow [H|T].
 car/1 用来取出一个 list() 的第一个元素
 Listing 2.21: function/equiv.erl
 test(car) ->
18
 a = car([a]),
19
 a = car([a,b]);
 cdr/1 用来取出一个 list() 的除第一个元素以外的所有元素
 Listing 2.22: function/equiv.erl
 test(cdr) ->
21
 [] = cdr([a]),
22
 [b] = cdr([a,b]);
 cons/2 用来在一个 list() 之前加上一个元素。
 Listing 2.23: function/equiv.erl
 test(cons) ->
24
 [a] = cons(a, []),
25
 [a,b] = cons(a, [b]).
26
 定义 car, cdr, cons 。
 Listing 2.24: function/func4.erl
 call({fn, car}, [X], Env) ->
29
 {{data, [H|_]}, Env1} = apply(X, Env),
30
 {{data, H}, Env1};
31
 call({fn, cdr}, [X], Env) ->
32
 {{data, [_|T]}, Env1} = apply(X, Env),
33
 {{data, T}, Env1};
34
 call({fn, cons}, [X,Y], Env) ->
35
 \{[\{data,X1\}, \{data,Y1\}], Env1\} =
36
 eval_list([X,Y], Env),
37
 {{data, [X1|Y1]}, Env1}.
```

可以看到和 Erlang 里对应的函数作用是一样的。

Listing 2.25: function/func4.erl

```
test(list) ->
82
 {{data, a}, _} =
83
 apply([car, [quote, [a]]], new_env()),
84
 {{data, a}, _} =
85
 apply([car, [quote, [a,b]]], new_env()),
86
 {{data, []}, _} =
87
 apply([cdr, [quote, [a]]], new_env()),
88
 {{data, [b]}, _} =
89
 apply([cdr, [quote, [a,b]]], new_env()),
90
 {{data, [a]}, _} =
91
 apply([cons, [quote, a], [quote, []]],
92
93
 new_env()),
 {\{data, [a,b]\}, _\} = }
94
 apply([cons, [quote, a], [quote, [b]]],
95
 new_env()).
```

2.1.6 cond

Erlang 里,一个函数可以有多个分句。这也可以用 case 表达式来表示。因为不考虑模式,所以这里定义的 cond 就相当于只剩下 guard 的 case 表达式。函数 cond 只接受一个 list() 类型的参数,其中每个元素都是一个有两个元素的 list()。逐个对其第一个元素求值,直到找到一个 list(),对其第一个元素求值的结果是 true ,那么调用 cond 函数的结果就是对其第二个元素求值的结果。

Listing 2.26: function/func5.erl

```
test('cond') ->
106
 {{data, a}, _} =
107
 apply(['cond',
108
 [[quote, true],
 [quote, a]],
109
 [[quote, false], [quote, b]],
110
 [[quote, false], [quote, c]]
111
 ], new_env()),
112
 {\{data, b\}, \_\}} =
113
 apply(['cond',
114
 [[quote, false], [quote, a]],
115
 [[quote, true], [quote, b]],
116
```

```
[[quote, false], [quote, c]]
117
 ], new_env()),
118
 \{\{data, c\}, \_\} =
119
 apply(['cond',
120
 [[quote, false], [quote, a]],
121
 [[quote, false], [quote, b]],
122
 [[quote, true], [quote, c]]
123
 ], new_env()).
124
```

以下是 cond 的定义

Listing 2.27: function/func5.erl

```
call({fn, 'cond'}, [[P,E]|T], Env) ->
39
 {{data, R}, Env1} = apply(P, Env),
40
41
 case R of
 false ->
42
 apply(['cond'|T], Env1);
43
 true ->
44
 apply(E, Env1)
45
 end.
46
```

2.1.7 atom, eq

光有这样的 cond 并没有什么用,还需要定义一些函数能对值进行一些判断。 先来看 atom 。atom 的作用和 Erlang 里 is_atom/1 一样。

Listing 2.28: function/func6.erl

atom 的定义很简单。

Listing 2.29: function/func6.erl

```
call({fn, atom}, [X], Env) ->
{{data, X1}, Env1} = apply(X, Env),
{{data, is_atom(X1)}, Env1};
```

再来看 eq 。eq 用来比较两个值是否相同。不过有个例外,对于两个非空的 list() ,即便所有元素都相同,在这里也认为不同。因为能判断的话,已经具有部分模式匹配的功能了,这是现在需要尽量避免的。

Listing 2.30: function/func6.erl

```
test(eq) ->
148
 {{data, true}, _} =
149
 apply([eq, [quote, []], [quote, []]],
150
 new_env()),
151
 {{data, true}, _} =
152
 apply([eq, [quote, a], [quote, a]],
153
 new_env()),
154
 {\{data, false\}, _\} =}
155
 apply([eq, [quote, []], [quote, a]],
156
 new_env()),
157
 {{data, false}, _} =
158
 apply([eq, [quote, a], [quote, []]],
159
 new_env()),
160
 {{data, false}, _} =
161
 apply([eq, [quote, [a]], [quote, [b]]],
162
163
 new_env()),
 {\{data, false\}, _\} =}
164
 apply([eq, [quote, [a,b,c]], [quote, [a,b,c]]],
165
 new_env()).
166
```

在 Erlang 里, 可以用 eq/2 表示

Listing 2.31: function/func6.erl

```
eq([], []) ->
true;
req(X, Y)

when is_atom(X), is_atom(Y) ->
 X =:= Y;
eq(_, _) ->
false.
```

直接用一下 Erlang 里的 eq/2 就定义出 eq 来了。

Listing 2.32: function/func6.erl

```
call({fn, eq}, [X,Y], Env) ->
{[{data,X1}, {data,Y1}], Env1} =
eval_list([X,Y], Env),
{{data, eq(X1,Y1)}, Env1}.
```

2.1.8 lambda

可以用 1ambda 定义函数。1ambda 的第一个参数是函数的参数列表,第二个参数是一个 S 表达式。

Listing 2.33: function/func7.erl

```
test(lambda) ->
187
 {{data, a}, _} =
188
 apply([[lambda, [x], x],
 [quote, a]], new_env()),
190
 {{data, a}, _} =
191
 apply([[lambda, [x], [car, x]],
192
 [quote, [a,b,c]]], new_env()),
193
 {{data, a}, _} =
194
 apply([[lambda, [x], [car, [car, x]]],
195
 [quote, [[a]]], new_env()),
196
 {{data, true}, _} =
197
 apply([[lambda, [x, y], [eq, x, y]],
198
 [quote, a],
199
 [quote, a]], new_env()),
200
 {{data, a}, _} =
201
 apply([[lambda, [x, x], x],
202
 [quote, a],
203
 [quote, b]], new_env()).
204
```

Listing 2.34: function/func7.erl

```
call({fn, lambda}, [P,E], Env) ->
{lambda, {P,E}}, Env};
call({lambda, {P,E}}, Args, Env) ->
{Args1, Env1} = eval_list(Args, Env),
{V, _} = apply(E, append(zip(P, Args1), Env1)),
{V, Env1}
```

2.1.9 macro

练习 **2.4 * defun:** [defun, N, P, E] 表示 [label, N, [lambda, P, E]][3]。 定义 S 表达式函数 defun

Listing 2.35: function/exercise.erl

²⁸ check(defun) ->

macro

Listing 2.37: function/func8.erl

```
test(macro) ->
218
 \{[\_,\_,\{data, a\}], \_\} =
219
 eval_list(
220
 [[label, defun,
221
 [macro, [n,p,e],
222
 [ cons, [quote, label],
223
 [cons, n,
224
 [cons, [ cons, [quote, lambda],
225
 [cons, p,
226
 [cons, e,
227
 [quote, []]
228
229
 ]]],
 [quote, []]
230
 ]]]
231
 ]
232
233
 [defun, caar, [x], [car, [car, x]]],
234
235
 [caar, [quote, [[a]]]]
 ], new_env()).
236
```

Listing 2.38: function/func8.erl

2.2 模式

2.3 参考

- [1] Alan J. Perlis. Epigrams on programming. *ACM SIGPLAN Notices*, pages 7–13, 1982.
- [2] John McCarthy. Recursive functions of symbolic expressions and their computation by machine, part I. Communications of the ACM, 3:184–195, 1960.
- [3] Paul Graham. The roots of lisp. http://www.paulgraham.com/rootsoflisp.html, May 2001.

Part II

附录

A 习题解答

练习 1.1:

```
Listing 1.13: erlang/fac.erl
```

```
-module(fac).

-module(fac).

-export([f/1]).

f(1) ->

f(N)

when N > 1->

N * f(N-1).
```

练习 1.2:

```
Listing 1.15: erlang/fib.erl
```

```
-module(fib).

-module(fib).

-export([f/1]).

f(1) ->

1;

f(2) ->

1;

f(N)

when N > 2->

f(N-2) + f(N-1).
```

练习 2.1:

Listing 2.2: function/environ.erl

```
empty() ->
 [].
 bind(Name, Value, Env) ->
8
 [{Name, Value}|Env].
9
10
 is_bound(_, []) ->
11
 false;
12
 is_bound(Name, [{Name, _}|_]) ->
13
14
 is_bound(Name, [_|Env]) ->
15
 is_bound(Name, Env).
16
17
 get_value(Name, [{Name, Value}|_]) ->
18
 Value;
19
  get_value(Name, [_|Env]) ->
20
 get_value(Name, Env).
```

练习 2.2:

Listing 2.5: function/sexpr.erl

```
is_sexpr([]) ->
 true;
7
 is_sexpr([Head|Tail]) ->
 case is_sexpr(Head) of
9
 false ->
10
 false;
 true ->
12
 is_sexpr(Tail)
13
 end;
14
 is_sexpr(Expr) ->
 is_atom(Expr).
```

练习 2.3:

Listing 2.15: function/id.erl

```
call({fn, id}, [X], Env) ->
apply(X, Env).

Listing 2.16: function/id.erl

{id, {fn, id}}].

练习 2.4:

Listing 2.36: function/defun.erl

call({fn, defun}, [N,P,E], Env) ->
apply([label, N, [lambda, P, E]], Env).
```