ANSI Common Lisp

Paul Graham

Я растерял результаты моих неустанных трудов, гревших сердце,

Или ожесточение сердца и движение вперед

Но солнце снова озарило нас

И арфа твоя опять заговорила,

Вперед, заблаговременно, но не беспрерывно;

И ураган для них стал мягок как бальзам.

Без тени сомнения, обернулся он вокруг с насмешкой девять раз,

Несмотря на то, что дважды отразилось эхом,

И цепи эти уходили к преисподней, разве не ужасно?

Пока тело или что еще, и прекраснейшие райские услады

Держаться подальше от света и парить взглядом,

Или кормя, подобно духам, я появился пред тобой.

Хенли.1

 $^{^1}$ Эта строфа написана программой Хенли на основе поэмы Джона Мильтона "Потерянный рай". Можете попытаться найти тут смысл, но лучше загляните в главу 8. – *Прим. перев.*

Предисловие	<u>7</u>
Аудитория	7
Как пользоваться книгой.	
Код	<u>7</u>
On Lisp	
<u>Благодарности</u>	8
Введение	10
1.1. Новые инструменты	<u>10</u>
1.2. Новые приемы	11
1.3. Новый подход	12
2. Лисп приветствует вас	
<u>2.1. Внешний вид</u>	14
2.2. Вычисление	15
2.3. Данные	16
2.4. Операции со списками	
2.5. Истинность	17
2.6. Функции	18
2.7. Рекурсия	19
2.8. Чтение Лиспа.	
2.9. Ввод и Вывод.	
2.10. Переменные	
2.11. Присвоение	
2.12. Функциональное программрование	23
2.13. Итерации.	24
2.14. Функции как объекты.	25
2.15. Типы	
2.16. Забегая вперед.	
Итоги главы.	27
Упражнения.	
3. Списки.	<u>28</u>
3.1. Ячейки	
3.2. Сопоставление.	31
3.4. Построение списков.	
3.5. Пример: сжатие	33
3.6. Доступ	33 2.1
3.7. Отображающие функции 3.8. Деревья	34 24
2.0. Пробут положе полужение полужение полужение	34 35
3.9. Чтобы понять рекурсию, нужно понять рекурсию	35 36
3.10. Множества.	
3.11. Последовательности.	
3.12. CTEK.	39
3.13. Точечные пары.	
3.14. Ассоциативные списки.	40
3.15. Поиск кратчайшего пути	
3.16. Mycop.	
Итоги главы.	45
<u>Упражнения</u>	
4. Специализированные структуры данных	
4.1. Массивы.	
4.2. Пример: поиск дихотомией	
4.3. Строки и знаки.	
4.4. Последовательности.	
4.5. Пример: разбор дат	52
4.6. Структуры	
4.7. Пример: двоичные деревья поиска	
4.8. Хеш-таблицы.	
Итоги главы	61
Упражнения	61
5. Управление	
5.1. Блоки	
5.2. Контекст.	64

	5.3. Условия	65
	5.4. Итерации	67
	5.5. Множественные значения.	
	5.6. Прерывания	69
	5.7. Пример: арифметические операции с датами	
	Итоги главы	<u>74</u>
	<u>Упражнения</u>	
<u>6.</u>	Функции	
	6.1. Глобальные функции.	75
	6.2. Локальные функции	
	6.3. Списки параметров.	
	6.4. Пример: утилиты.	
	6.5. Замыкания	
	6.6. Пример: компоновщики функций	82
	6.7. Динамическое окружение.	84
	6.8. Компиляция	
	6.9. Использование рекурсии,	
	Итоги главы	
	<u>Упражнения</u>	
<u>7.</u>	Ввод и вывод.	
		89
	7.2. Ввод	
	7.3. Вывод.	
	7.4. Пример: замена строк	93
	7.5. Макросимволы.	
	Итоги главы.	
	<u>Упражнения</u>	<u>97</u>
<u>8.</u>	Символы	
	8.1. Имена символов.	99
	8.2. Списки свойств	
		100
	8.4. Создание символов.	
	8.5. Использование нескольких пакетов.	
		101
	8.7. Символы и переменные	
	8.8. Пример: бредогенератор.	
	Итоги главы	
_	Упражнения	
<u>9.</u>		106
	9.1. Типы	
		106
	9.3. Сравнение	
	9.4. Арифметика	
		109
	9.6. Тригонометрические функции	
	9.7. Представление	
	9.8. Пример: трассировка лучей	
	Итоги главы	
1.	Упражнения	
10). Макросы	
		117
	10.2. Макросы.	
	10.3. Обратная кавычка	
	10.4. Пример: быстрая сортировка	
	10.6. Обобличной макросов	
	10.6. Обобщенный доступ	
	10.7. Пример: утилиты на макросах.	
	10.8. On Lisp	
	<u>Итоги главы</u>	
1.1	Упражнения CLOS	
1	. CLOS	128
		129

11.3. Свойства слота	130
11.4. Суперклассы.	
11.5. Предшествование.	
11.6. Обобщенные функции	
11.7. Вспомогательные методы	
11.8. Комбинация методов.	
11.9. Инкапсуляция.	
11.10. Две модели.	
Итоги главы	138
Упражнения	
<u> 12. Структура</u> <u> 12.1 Разделяемая структура</u> <u> </u>	
12.1 Газделяемая структура 12.2. Модификация.	
12.3. Пример: очереди.	142
12.4. Деструктивные функции.	
12.5. Пример: двоичные деревья поиска	
12.6. Пример: двусвязные списки	
12.7. Циклические списки.	
12.8. Неизменные структуры	149
Итоги главы	150
Упражнения	150
13. Скорость	
13.1. Правило бутылочного горла.	
13.2. Компиляция	
13.3. Декларации типов.	
13.4. Обходимся без мусора.	
13.5. Пример: пулы,	
13.6. Быстрые операторы.	
13.7. Двухстадийная разработка	
<u>Упражнения</u>	
	102
14 Более спомице вопросы	164
14. Более сложные вопросы	1 <u>64</u>
14. Более сложные вопросы	164 164
14. Более сложные вопросы. 14.1. Спецификаторы типов. 14.2. Бинарные потоки.	164 164 165
14. Более сложные вопросы. 14.1. Спецификаторы типов. 14.2. Бинарные потоки. 14.3. Макросы чтения.	164 165 165
14. Более сложные вопросы. 14.1. Спецификаторы типов. 14.2. Бинарные потоки. 14.3. Макросы чтения. 14.4. Пакеты.	164 165 165 167
14. Более сложные вопросы. 14.1. Спецификаторы типов. 14.2. Бинарные потоки. 14.3. Макросы чтения.	
14. Более сложные вопросы. 14.1. Спецификаторы типов. 14.2. Бинарные потоки. 14.3. Макросы чтения. 14.4. Пакеты. 14.5. Loop.	
14. Более сложные вопросы. 14.1. Спецификаторы типов. 14.2. Бинарные потоки. 14.3. Макросы чтения. 14.4. Пакеты. 14.5. Loop. 14.6. Исключения.	164 164 165 165 167 169 172
14. Более сложные вопросы. 14.1. Спецификаторы типов. 14.2. Бинарные потоки. 14.3. Макросы чтения. 14.4. Пакеты. 14.5. Loop. 14.6. Исключения. 15. Пример: умозаключения. 15.1. Цель. 15.2. Соответствие.	164 164 165 165 167 169 172 174 174
14. Более сложные вопросы. 14.1. Спецификаторы типов. 14.2. Бинарные потоки. 14.3. Макросы чтения. 14.4. Пакеты. 14.5. Loop. 14.6. Исключения. 15. Пример: умозаключения. 15.1. Цель. 15.2. Соответствие. 15.3. Ответы на вопросы.	164 164 165 165 167 169 172 174 174 174
14. Более сложные вопросы. 14.1. Спецификаторы типов. 14.2. Бинарные потоки. 14.3. Макросы чтения. 14.4. Пакеты. 14.5. Loop. 14.6. Исключения. 15. Пример: умозаключения. 15.1. Цель. 15.2. Соответствие. 15.3. Ответы на вопросы. 15.4. Анализ.	164 164 165 165 167 169 172 174 174 174 176
14. Более сложные вопросы. 14.1. Спецификаторы типов. 14.2. Бинарные потоки. 14.3. Макросы чтения. 14.4. Пакеты. 14.5. Loop. 14.6. Исключения. 15. Пример: умозаключения. 15.1. Цель. 15.2. Соответствие. 15.3. Ответы на вопросы. 15.4. Анализ. 16. Пример: генерация НТМІ.	164 164 165 165 167 169 172 174 174 176 179
14. Более сложные вопросы. 14.1. Спецификаторы типов. 14.2. Бинарные потоки. 14.3. Макросы чтения. 14.4. Пакеты. 14.5. Loop. 14.6. Исключения. 15. Пример: умозаключения. 15.1. Цель. 15.2. Соответствие. 15.3. Ответы на вопросы. 15.4. Анализ. 16. Пример: генерация HTML. 16.1. HTML.	164 164 165 165 167 169 172 174 174 176 179 180
14. Более сложные вопросы. 14.1. Спецификаторы типов. 14.2. Бинарные потоки. 14.3. Макросы чтения. 14.4. Пакеты. 14.5. Loop. 14.6. Исключения. 15. Пример: умозаключения. 15.1. Цель. 15.2. Соответствие. 15.3. Ответы на вопросы. 15.4. Анализ. 16. Пример: генерация НТМІ. 16.1. НТМІ. 16.2. Утилиты НТМІ.	164 164 165 165 167 169 172 174 174 176 179 180 180
14. Более сложные вопросы. 14.1. Спецификаторы типов. 14.2. Бинарные потоки. 14.3. Макросы чтения. 14.4. Пакеты. 14.5. Loop. 14.6. Исключения. 15. Пример: умозаключения. 15.1. Цель. 15.2. Соответствие. 15.3. Ответы на вопросы. 15.4. Анализ. 16. Пример: генерация НТМL. 16.2. Утилиты НТМL. 16.3. Итерационная утилита.	164 164 165 165 167 169 172 174 174 176 179 180 180 181
14. Более сложные вопросы. 14. Спецификаторы типов. 14. Бинарные потоки. 14. Макросы чтения. 14. Пакеты. 14. Соор. 14. Исключения. 15. Пример: умозаключения. 15.1 Цель. 15.2 Соответствие. 15.3 Ответы на вопросы. 15.4 Анализ. 16. Пример: генерация НТМІ. 16.2. Утилиты НТМІ. 16.3 Итерационная утилита. 16.4. Генерация страниц.	164 164 165 165 167 169 172 174 174 176 179 180 180 181 183
14. Более сложные вопросы. 14. Спецификаторы типов. 14. Бинарные потоки. 14. Макросы чтения. 14. Пакеты. 14. Соор. 14. Исключения. 15. Пример: умозаключения. 15.1 Цель. 15.2 Соответствие. 15.3 Ответы на вопросы. 15.4 Анализ. 16. Пример: генерация НТМІ. 16.2. Утилиты НТМІ. 16.3. Итерационная утилита. 16.4. Генерация страниц. 17. Пример: объекты.	164 164 165 165 167 169 172 174 174 176 179 180 180 181 183
14. Более сложные вопросы 14.1. Спецификаторы типов. 14.2. Бинарные потоки. 14.3. Макросы чтения 14.4. Пакеты. 14.5. Loop. 14.6. Исключения. 15. Пример: умозаключения 15.1. Цель. 15.2. Соответствие. 15.3. Ответы на вопросы. 15.4. Анализ. 16. Пример: генерация НТМL. 16.2. Утилиты НТМL. 16.3. Итерационная утилита. 16.4. Генерация страниц. 17. Пример: объекты. 17. 1. Наследование.	164 164 165 165 167 169 172 174 174 176 180 180 181 183 184 188
14. Более сложные вопросы 14.1. Спецификаторы типов. 14.2. Бинарные потоки 14.3. Макросы чтения. 14.4. Пакеты. 14.5. Loop. 14.6. Исключения. 15. Пример: умозаключения 15.1. Цель. 15.2. Соответствие 15.3. Ответы на вопросы. 15.4. Анализ. 16. Пример: генерация НТМL. 16.1. НТМL. 16.2. Утилиты НТМL 16.3. Итерационная утилита. 16.4. Генерация страниц. 17. Пример: объекты. 17.1. Наследование. 17.2. Множественное наследование.	164 164 165 165 167 169 172 174 174 176 180 180 181 183 184 188 188
14. Более сложные вопросы 14.1. Спецификаторы типов. 14.2. Бинарные потоки 14.3. Макросы чтения. 14.4. Пакеты. 14.5. Loop. 14.6. Исключения. 15. Пример: умозаключения 15.1. Цель. 15.2. Соответствие. 15.3. Ответы на вопросы. 15.4. Анализ. 16. Пример: генерация НТМL. 16.1. НТМL. 16.2. Утилиты НТМL 16.3. Итерационная утилита. 16.4. Генерация страниц. 17. Пример: объекты. 17.1. Наследование. 17.2. Множественное наследование. 17.3. Определение объектов.	164 164 165 165 167 169 172 174 174 176 180 180 181 183 184 188 188
14. Более сложные вопросы. 14.1. Спецификаторы типов. 14.2. Бинарные потоки. 14.3. Макросы чтения. 14.4. Пакеты. 14.5. Loop. 14.6. Исключения. 15. Пример: умозаключения. 15.1. Цель. 15.2. Соответствие. 15.3. Ответы на вопросы. 15.4. Анализ. 16. Пример: генерация НТМL 16.1. НТМL 16.2. Утилиты НТМL 16.3. Итерационная утилита. 16.4. Генерация страниц. 17. Пример: объекты. 17.1. Наследование. 17.2. Множественное наследование. 17.3. Определение объектов. 17.4. Функциональный синтаксис.	164 164 165 165 167 169 172 174 174 176 180 180 181 183 184 188 188 189 190
14. 1. Спецификаторы типов. 14. 2. Бинарные потоки. 14. 3. Макросы чтения 14. 4. Пакеты. 14. 5. Loop. 14. 6. Исключения 15. Пример: умозаключения 15. 1. Цель. 15. 2. Соответствие 15. 3. Ответы на вопросы 15. 4. Анализ. 16. Пример: генерация НТМІ. 16. 2. Утилиты НТМІ. 16. 3. Итерационная утилита 16. 4. Генерация страниц. 17. Пример: объекты. 17. 1. Наследование 17. 2. Множественное наследование 17. 3. Определение объектов. 17. 4. Функциональный синтаксис. 17. 5. Определение методов.	164 164 165 165 167 169 172 174 174 176 179 180 181 183 184 188 188 190 191
14. Голецификаторы типов. 14. З. Бинарные потоки 14. З. Макросы чтения 14. 4. Пакеты. 14. 5. Loop. 14. 6. Исключения 15. Пример: умозаключения 15. 1. Цель. 15. 2. Соответствие 15. 3. Ответы на вопросы. 15. 4. Анализ. 16. Пример: генерация НТМІ. 16. 2. Утилиты НТМІ. 16. 3. Итерационная утилита. 16. 4. Генерация страниц. 17. Пример: объекты. 17.1. Наследование. 17.2. Множественное наследование. 17.3. Определение объектов. 17.4. Функциональный синтаксис. 17.5. Определение методов. 17.6. Экземпляры.	164 164 165 165 167 169 172 174 174 176 179 180 180 181 183 184 188 188 190 190 191
14. Голецификаторы типов. 14. З. Бинарные потоки 14. 3. Макросы чтения 14. 4. Пакеты. 14. 5. Loop. 14. 6. Исключения. 15. Пример: умозаключения 15. 1. Цель. 15. 2. Соответствие 15. 3. Ответы на вопросы. 15. 4. Анализ. 16. Пример: генерация НТМL. 16. 2. Утилиты НТМL. 16. 3. Итерационная утилита. 16. 4. Генерация страниц. 17. Пример: объекты. 17. 1. Наследование. 17. 2. Множественное наследование 17. 3. Определение объектов. 17. 4. Функциональный синтаксис. 17. 5. Определение методов. 17. 6. Экземпляры. 17. 7. Новая реализация.	164 164 165 165 167 169 172 174 174 174 178 180 180 181 183 184 188 188 190 190 191 191
14. Голецификаторы типов. 14. З. Бинарные потоки 14. З. Макросы чтения 14. 4. Пакеты. 14. 5. Loop. 14. 6. Исключения 15. Пример: умозаключения 15. 1. Цель. 15. 2. Соответствие 15. 3. Ответы на вопросы. 15. 4. Анализ. 16. Пример: генерация НТМІ. 16. 2. Утилиты НТМІ. 16. 3. Итерационная утилита. 16. 4. Генерация страниц. 17. Пример: объекты. 17.1. Наследование. 17.2. Множественное наследование. 17.3. Определение объектов. 17.4. Функциональный синтаксис. 17.5. Определение методов. 17.6. Экземпляры.	164 164 165 165 167 169 172 174 174 174 176 180 180 181 183 184 188 188 190 190 191 192 193
14. Более сложные вопросы 14. Спецификаторы типов 14. Винарные потоки 14. Макросы чтения 14. Пакеты 14. Коключения 15. Пример: умозаключения 15.1. Цель 15.2. Соответствие 15.3. Ответы на вопросы 15.4. Анализ 16. Пример: генерация НТМL 16.2. Утилиты НТМL 16.3. Итерационная утилита 16.4. Генерация страниц 17. Пример: объекты 17. Наследование 17.2. Множественное наследование 17.3. Определение объектов 17.4. Функциональный синтаксис 17.5. Определение методов 17.6. Экземпляры 17.7. Новая реализация 17.8. Анализ	164 164 165 165 167 169 172 174 174 174 176 180 180 181 181 183 184 188 189 190 191 192 193 194 198 200
14. Голецификаторы типов 14. 2. Бинарные потоки 14. 3. Макросы чтения 14. 4. Пакеты 14. 5. Loop 14. 6. Исключения 15. Пример: умозаключения. 15. 1. Цель 15. 2. Соответствие 15. 3. Ответы на вопросы. 15. 4. Анализ. 16. Пример: генерация НТМL. 16. 2. Утилиты НТМL 16. 3. Итерационная утилита 16. 4. Генерация страниц. 17. Пример: объекты. 17. 1. Наследование 17. 2. Множественное наследование 17. 3. Определение объектов 17. 4. Функциональный синтаксис 17. 5. Определение методов. 17. 6. Экземпляры 17. 7. Новая реализация 17. 8. Анализ. А. Отладка	164 164 165 165 167 169 172 174 174 176 180 180 181 183 184 188 188 190 190 191 192 193 194 198 200 200
14. Голецификаторы типов. 14. Синфикаторы типов. 14. Бинарные потоки. 14. З. Макросы чтения. 14. Пакеты. 14. Пакеты. 14. Кор. 15. Пример: умозаключения. 15. Пель. 15. Соответствие. 15. З. Ответы на вопросы. 15. А нализ. 16. Пример: генерация НТМL. 16.1 НТМІ. 16.2 Утилиты НТМІ. 16.3 Итерационная утилита. 16.4 Генерация страниц. 17. Пример: объекты. 17.1 Наследование. 17.2 Множественное наследование. 17.3 Определение объектов. 17.4 Функциональный синтаксис. 17.5 Определение методов. 17.6 Экземпляры. 17.7 Новая реализация. 17.8 Анализ. А Отладки. Отладчик. Трассировка и обратная трассировка. Когда ничего не происходит.	
14. Более сложные вопросы. 14.1. Спецификаторы типов. 14.2. Бинарные потоки. 14.3. Макросы чтения. 14.4. Пакеты. 14.5. Loop. 14.6. Исключения. 15. Пример: умозаключения. 15.1. Цель. 15.2. Соответствие. 15.3. Ответы на вопросы. 15.4. Анализ. 16. Пример: генерация НТМІ. 16.2. Утилиты НТМІ. 16.3. Итерационная утилита. 16.4. Генерация страниц. 17. Пример: объекты. 17.1. Наследование. 17.2. Множественное наследование. 17.3. Определение объектов. 17.4. Функциональный синтаксис. 17.5. Определение методов. 17.6. Экземпляры. 17.7. Новая реализация. 17.8. Анализ. А. Отладка. Отладчик. Трассировка и обратная трассировка.	

Переименование	204
Ключевые слова как необязательные параметры	204
Некорректные декларации	205
Предупреждения	
В. Лисп на Лиспе.	206
С. Изменения в Common Lisp	212
Основные дополнения.	
Частные дополнения	212
Функции	212
Макросы	213
Вычисление и компиляция	
Побочные эффекты	
Символы	
Списки	
Массивы	214
Строки	214
Структуры	
Хеш-таблицы	214
I/O	
Числа.	214
Пакеты	
Типы,	
Изменения с 1990 года	
Справочник по языку	
Вычисление и компиляция.	219
Типы и классы.	
Управление и потоки данных.	
Итерации.	
Объекты	
Структуры	
<u>— гу — уг</u> Исключения.	
Символы	
Пакеты	
Числа	
Знаки	
Ячейки	
Массивы	
Строки	
Последовательности	
Хеш-таблицы	
Пути к файлам	
Файлы	
Потоки	
Печать	272
Считыватель	277
Сборка системы.	
Окружение.	279
Константы и переменные	
Спецификаторы типов.	
Макросы чтения	283
Замечания.	
Предметный указатель	300

Предисловие

Цель данной книги – научить вас языку Common Lisp, быстро и основательно. В действительности, это даже две книги. Первая часть объясняет, с множеством примеров, основные концепции программирования на Common Lisp. Вторая часть – это современное описание стандарта ANSI Common Lisp, содержащее каждый оператор языка.

Аудитория

Книга ANSI Common Lisp предназначена как для студентов, изучающих язык, так и для профессиональных программистов. Ее чтение не требует предварительного знания Лиспа. Опыт написания программ на других языках был бы очень полезен, но также не обязателен. Книга начинается с основных концепций и уделяет особое внимание моментам, которые обычно приводят в замешательство человека, впервые знакомящегося с Лиспом.

Эта книга может использоваться самостоятельно в качестве учебного пособия по Лиспу или как составляющей часть курсов, посвященных искусственному интеллекту или теории языков программирования. Профессиональные разработчики, которые желают изучать Лисп, оценят простой, практический подход. Те, кто уже знаком с языком, найдут в ней множество полезных примеров и удобный справочник по стандарту ANSI Common Lisp.

Как пользоваться книгой

Лучший способ выучить Лисп — использовать его. Кроме того, изучать язык в процессе написания программ на нем — это еще и более интересно. Эта книга устроена так, чтобы читатель смог делать это как можно раньше. После небольшого введения предлагаются следующие главы:

- Во второй главе на двадцати одной странице объясняется все, что понадобится для создания первых Лисп-программ.
- Главы 3–9 вводят ключевые элементы программирования на Лиспе. В этих главах особое внимание уделяется самым необходимым концепциям, например, роли указателей в Лиспе, использованию рекурсии, важности функций как типа данных.

Следующие материалы предназначены для читателей, которые хотят основательно разобраться с основами:

- Главы 10–14 охватывают макросы, CLOS, операции со списками, оптимизации, а так же более сложные темы, например, пакеты и reader-макросы.
- Главы 15–17 подводят итог предыдущих глав в трех примерах реальных приложений: программы для создания логических интерфейсов, HTML-генератора и встроенного объектно-ориентированного языка.

Последняя часть книги состоит из четырех приложений, которые будут полезны всем читателям:

• Приложения A–D включают руководство по отладке, исходные коды для 58 операторов языка, описание основных отличий ANSI-стандарта и предыдущих версий языка° <u>Ё063 іп</u>, а также справочник по каждому оператору в Common Lisp.

Книга завершается комментариями, содержащими пояснения, ссылки, дополнительный код и прочие отступления. Комментарии помечаются в тексте маленьким кружочком: $^{\circ}$.

Код

Несмотря на то, что книга рассказывает об ANSI Common Lisp, вы можете изучать по ней любую разновидность Common Lisp. Примеры, рассчитанные на новые

возможности, обычно сопровождаются комментариями, поясняющими, как они могут быть адаптированы к более ранним реализациям.

Весь код из книги доступен в сети. Вы можете найти его, вместе со ссылками на свободный софт, историческими документами, часто задаваемыми вопросами и множеством других ресурсов, на

http://www.eecs.harvard.edu/onlisp/

Также код доступен анонимно по ftp:

ftp://ftp.eecs.harvard.edu:/pub/onlisp/

Вопросы и комментарии присылайте на pg@eecs.harvard.edu.

On Lisp

В этой книге я постарался показать уникальные особенности, которые выделяют Лисп из множества остальных языков, а также новые возможности, которые дает вам этот язык. Взять, например, макросы, которые позволяют разработчику составлять программы, которые пишут программы. Лисп — единственный язык, который позволяет с легкостью осуществлять это, потому что только он предлагает необходимые для этого абстракции. Читателям, которым интересно узнать больше о макросах и других интересных возможностях языка, я предлагаю познакомиться с книгой «Оп Lisp» 1, которую можно назвать продолжением этой.

Благодарности

Из всех моих друзей, которые мне помогали в работе над книгой, я больше всего обязан Роберту Моррису, который на протяжении всего времени помогал совершенствовать ее. Некоторые примеры, включая Хенли (стр. <u>Ё001out</u>) и сопоставление с образцом (стр. <u>Ё002out</u>), взяты из написанного им кода.

Я был счастлив работать с первоклассной командой технических рецензентов: Сконом Бриттаном (Skona Brittain), Джона Фодераро (John Foderaro), Ника Левине (Nick Levine), Питера Норвига (Peter Norvig) и Дэвида Турецки (Dave Touretzky). Вряд ли найдется хотя бы одна страница, к улучшению которой они не приложили руку. Джон Фодераро даже переписал часть кода к разделу 5.7.

Нашлись люди, которые согласились прочитать рукопись целиком или частично, включая Кена Андерсона (Ken Anderson), Тома Читама (Tom Cheatham), Ричарда Фейтмана (Richard Fateman), Стива Хайна (Steve Hain), Барри Марголина (Barry Margolin), Уалдо Пачеко (Waldo Pacheco), Вилера Румла (Wheeler Ruml) и Стюарта Рассела (Stuart Russel). Кен Андерсон и Вилер Румл, в частности, сделали множество полезных замечаний.

Я благодарен Профессору Читаму, и Гарварду в целом, за предоставление возможностей, необходимых для написания книги. Также благодарю сотрудников лаборатории Айкен, в частности, Тони Хэртмана (Tony Hartman), Дейва Мазиерса (Dave Mazieres), Януша Джуду (Janusz Juda), Гарри Бохнера (Harry Bochner) и Джоанну Клис (Joanna Klys).

Я рад, что снова получил возможность поработать вместе с Аланом Аптом (Alan Apt). С сотрудниками Prentice Hall - Аланом, Моной Помпили (Mona Pompili), Ширли МакГир (Shirley McGuire) и Ширли Майклс (Shirley Michaels), действительно приятно работать.

Обложка книги выполнена превосходным мастером Гино Ли (Gino Lee) из Bow & Arrow Press, Кэмбридж.

Эта книга была набрана с помощью LaTeX, языка, созданного Лесли Лэмпортом (Leslie Lamport) поверх TeX'а Дональда Кнута (Donald Knuth), с использованием дополнительных макросов авторства Л.А.Карра (L.A.Carr), Вана Якобсона (Van Jacobson) и Гая Стила (Guy Steele). Чертежи были выполнены с помощью программы Idraw, созданной Джоном Влиссидс (John Vlissids) и Скоттом Стантоном (Skott Stanton). Предпросмотр всей книги был сделан с помощью программы

¹ Paul Graham – «On Lisp», Prentice Hall, 1993. – Прим. перев.

Ghostview, написанной Тимом Тейзеном (Tim Theisen) на основе интерпретатора Ghostscript, созданного Л. Питером Дойчем (L. Peter Deutch).

Я также должен поблагодарить многих других людей: Генри Бейкера (Henry Baker), Кима Барретта (Kim Barrett), Ингрид Бассет (Ingrid Basset), Тревора Блеквелла (Trevor Blackwell), Пола Беккера (Paul Becker), Гарри Бисби (Gary Bisbee), Франка Дучмана (Frank Dueschmann), Франсиса Дикли (Frances Dickey), Рича и Скотта Дрейвса (Rich and Scott Draves), Билла Дабак (Bill Dubuque), Дена Фридмана (Dan Friedman), Дженни Грэм (Jenny Graham), Эллис Хартли (Alice Hartley), Девида Хендлера (David Hendler), Майка Хьюлетта (Mike Hewlett), Гленн Холловот (Glenn Hollowat), Брэда Карпа (Brad Karp), Соню Кини (Sonya Keene), Росса Найтс (Ross Knights), Митсуми Комуро (Mutsumi Komuro), Стефи Кутзиа (Steffi Kutzia), Девида Кузника (David Kuznick), Мэди Лорд (Madi Lord), Джулию Маллози (Julie Mallozzi), Пола МакНами (Paul McNamee), Дейва Муна (Dave Moon), Говарда Миллингса (Howard Mullings), Марка Ницберга (Mark Nitzberg), Ненси Пармет (Nancy Parmet) и ее семью, Роберта Пенни (Robert Penny), Майка Плуча (Mike Plusch), Шерил Сэкс (Cheryl Sacks), Хейзэма Сейеда (Hazem Saved), Шеннона Спирс (Shannon Spires), Лоу Штейнберга (Lou Steinberg), Пола Стоддард (Paul Stoddard), Джона Стоуна (John Stone), Гая Стила (Guy Steele), Стива Страссмана (Steve Strassmann), Джима Вейча (Jim Veitch), Дейва Уоткинса (Dave Watkins), Айдел и Джулианну Вебер (Idelle and Julian Weber), семество Вейкерсов (the Weickers), Дейва Йоста (Dave Yost) и Алана Джули (Alan Yuille).

Больше всего я хотел бы поблагодарить моих родителей и Джекки.

Дональд Кнут назвал свою известную серию книг "Искусство программирования". В своей Тьюринговской лекции он объяснил, что это было сознательным выбором, так как в программирование его привела как раз "возможность писать красивые программы".

Так же как и архитектура, программирование сочетает искусство и науку. Программа строится на математических принципах, так же как и здание держится на законах физики. Но задача архитектора — не просто построить здание, которое не разрушится. Почти всегда он стремится создать нечто прекрасное.

Многие программисты чувствуют, как и Дональд Кнут, что такова и настоящая цель программирования. Так считают почти все Лисп-хакеры. Саму суть лисп-хакерства можно выразить двумя фразами. Программирование должно доставлять радость. Программы должны быть красивыми. Таковы идеи, которые я постарался пронести через всю книгу.

Пол Грэм.

Введение

Джон Маккарти со своими студентами начал работу над первой реализацией Лиспа в 1958 году. Не считая Фортрана, Лисп это старейший из ныне используемых языков. Специалисты, что до сих пор он остается флагманом среди языков программирования. Специалисты, хорошо знающие Лисп, утверждают, что в нем есть нечто, делающее его особенным по сравнению с остальными языками.

Отчасти его отличает заложенная изначально возможность развиваться. Лисп позволяет определять новые операторы. Если появятся новые абстракции, которые приобретут популярность (например, объектно-ориентированное программирование), их всегда можно будет реализовать в Лиспе. Изменяясь как ДНК, такой язык никогда не выйдет из моды.

1.1. Новые инструменты

Зачем изучать Лисп? Потому что он позволяет делать то, чего не могут другие языки. Если вы захотите написать функцию, складывающую все числа, меньшие заданного, скажем, n, она будет очень похожа на аналогичную функцию с Си:

Если вы хотите делать несложные вещи типа этой, в сущности, не имеет значения, какой язык использовать. Предположим, что вместо вышеприведенной функции мы хотим написать такую, которая принимает число n и возвращает функцию, которая добавляет n к своему аргументу.

Как функция addn будет выглядеть на Cu? Ее просто невозможно написать. Здесь вы, вероятно, спросите, зачем это может понадобиться? Языки программирования учат вас не желать того, чего не могут позволить. Раз программисту приходится думать на том языке, который он использует, ему сложно представить то, чего он не может описать. Когда я впервые занялся программированием, на Бейсике, я не огорчался отсутствию рекурсии, так как попросту не знал, что бывает такая возможность. Я думал на Бейсике и мог представить себе только итеративные алгоритмы, так должен ли я был вообще задумываться о рекурсии?

Если вы не используете лексические замыкания (пример которых приведен в предыдущем примере), сейчас просто примите на веру, что Лисп-программисты используют их постоянно. Сложно найти программу на Лиспе, написанную без использования замыканий. В разделе 6.7 вы научитесь пользоваться ими.

Замыкания — не единственные абстракции, которых нет в других языках. Есть и другая, более важная особенность. Программы на Лиспе записываются с помощью лисповых типов данных. Именно это позволяет в полной мере использовать кодогенерацию. Действительно ли люди пользуются этим? Да, это и есть макросы, и, опять же, опытные программисты используют их на каждом шагу. Вы узнаете, как создавать свои макросы, в главе 10.

С макросами, замыканиями и динамической типизацией, Лисп превосходит объектно-ориентированное программирование. Если бы вы в полной мере поняли предыдущее предложение, то, вероятно, знали бы Лисп очень хорошо и могли бы не читать эту книгу. Но это не просто слова, и вы найдете ясное объяснение тому в коле к главе 17.

Главы 2–13 поэтапно вводят все понятия, необходимые для понимания кода главы 17. Благодаря вашим стараниям вы почувствуете программирование на С++ таким же неудобным и вяжущим, каким опытный программист С++ в свою очередь считает Бейсик. Сомнительная, на первый взгляд, награда. Но это будет выглядеть более ободряющим, если посмотреть, откуда берется это чувство. Бейсик неудобен по сравнению с С++, потому что опытный программист С++ знает приемы, которые невозможны в Бейсике. Точно так же, изучение Лиспа даст вам большее, нежели еще один язык в копилку изученных технологий. Вы научитесь новым, более мощным приемам программирования.

1.2. Новые приемы

Как было показано в предыдущем разделе, Лисп предоставляет такие инструменты, которых нет в других языках. Но это еще не все. Отдельно взятые технологии, впервые появившиеся в Лиспе: автоматическое управление памятью, динамическая типизация, замыкания и т.д., значительно упрощают программирование. Взятые вместе, они создают критическую массу, которая рождает новый подход к программированию.

Лисп изначально гибок, он позволяет самостоятельно задавать новые операторы. Это возможно, потому что сам Лисп написан из таких же функций и макросов. Поэтому, расширить возможности Лиспа ничуть не сложнее, чем написать свою программу. Фактически, это так просто (и полезно), что расширение языка - это нормальная практика. Получается, что вы не только пишете программу в соответствии с языком, но и дополняете язык в соответствии с нуждами программы. Этот подход называется «снизу-вверх» (bottom-up).

Практически любая программа будет выигрывать, если используемый язык заточен под нее, и чем более сложна программа, тем больше значимость bottom-up подхода. В такой программе может быть несколько слоев, каждый из которых служит чем-то вроде языка для описания вышележащего слоя. Одной из первых программ, написанных таким образом, был TeX. Вы имеете возможность писать программы снизу-вверх на любом языке, но на Лиспе это делать проще всего.

Написанные снизу-вверх программы легко расширяемы. Поскольку идея расширяемости лежит в основе Лиспа, это идеальный язык для написания расширяемых программ. В качестве примера приведу три программы, написанные в 80-х годах и использовавшие расширяемость Лиспа: GNU Emacs, Autocad и Interleaf.

Кроме того, код, написанный данным методом, легко использовать многократно. Суть написания повторно используемого кода в отделении общего от частного, а эта идея лежит в самой основе метода. Вместо того, чтобы прилагать существенные усилия к созданию монолитного приложения, полезно потратить часть времени на построение своего языка, поверх которого затем реализовывать само приложение. Приложение будет находиться на вершине пирамиды языковых прослоек и будет иметь наиболее специфичное применение, а сами прослойки можно будет приспособить к повторному использованию. Действительно, что может быть более пригодным к многократному применению, чем язык программирования?

Лисп позволяет не просто создавать более хитрые приложения, но и делать это быстрее. Практика показывает, что программы на Лиспе выглядят короче, чем аналоги на други языках. Как показал Фредерик Брукс, временные затраты на написание программы зависят в первую очередь от ее длины. В случае Лиспа этот эффект подкрепляется его динамическим характером, за счет которого сокращается время между редактированием, компиляцией и тестированием.

Мощные абстракции и интерактивность вносят коррективы и в принцип разработки приложений. Суть Лиспа можно выразить одной фразой — быстрое прототипирование. Гораздо удобнее не составлять спецификацию, а написать прототип. Прототип служит проверкой предположения, является ли эффективным выбранный метод, а также гораздо ближе к готовой программе, чем спецификация.

Превзойти объектно-ориентированное программирование? Программировать в реальном времени? Как это? До тех пор, пока вы не познакомитесь с Лиспом поближе, все эти слова будут звучать для вас несколько противоестественно. Однако с опытом придет и понимание.

1.3. Новый подход

Одна из целей этой книги — не просто объяснить Лисп, но преподнести новый подход к программированию, который возможен благодаря Лиспу. Этот подход заменяет старую идею, предлагающую планировать всю программу заранее перед ее написанием.

Согласно этой модели, ошибок в программе быть не может. Программа, созданная по старательно разработанным заранее спецификациям, работает отлично. Неплохо звучит, вроде. К сожалению, эти спецификации разрабатываются и реализуются людьми, но люди не застрахованы от ошибок и каких-либо упущений, кроме того, тяжело учесть все нюансы на стадии проектирования. В результате такой метод часто не срабатывает.

Руководитель проекта OS/360, Фредерик Брукс, был хорошо знаком с традиционным подходом, а так же с его результатами: ° <u>Ё066in</u>

Любой пользователь OS/360 вскоре начинал понимать, насколько лучше могла быть система. Более того, продукт не успевал за прогрессом, использовал памяти больше запланированного, стоимость его в несколько раз превосходила ожидаемую, и он не работал стабильно до тех пор, пока было выпущено несколько релизов.

Так он описывал систему, ставшую тогда одной из наиболее успешных.

Проблема в том, что такой подход не учитывает человеческий фактор. Его идея в том, что спецификации можно каким-то образом оттранслировать в код. Опыт показывает, что это ожидание редко бывает оправдано. Гораздо полезнее предполагать, что спецификация будет реализована с ошибками, а в коде будет полно багов.

Это как раз та идея, на которой построен новый подход. Вместо того, чтобы надеяться на безошибочность программистов, она пытается минимизировать стоимость допущенных ошибок. Благодаря мощным языкам и эффективным инструментам эта стоимость может быть существенно снижена. Кроме того, разработчик больше не удерживается в рамках спецификации и может экспериментировать.

К сожалению, избежать планирования полностью не удастся, да и не к чему. Это определяется риском: если риск велик, то планированию следует уделить достаточно внимания. Мощные инструменты уменьшают риск, поэтому уменьшается и важность планирования. Устройство программы теперь может быть скорректировано с учетом уже имеющегося опыта ее разработки.

Лисп развивался в этом направлении с 1960 года. Вы можете писать прототипы на Лиспе настолько быстро, что получаете возможность испробовать несколько разных путей реализации раньше, чем закончили бы составлять ее спецификацию. О тонкостях также переживать не обязательно, ведь все тонкости реализации будут осознаны в процессе создания программы. Таким образом, переживания о багах пока можно отложить в сторону. В силу функционального подхода многие баги имеют локальный характер. Некоторые баги (переполнения буфера, висящие указатели) просто невозможны, а остальные баги легче поймать, потому что программа становится короче. Их также легко исправить благодаря интерактивной разработке, когда для запуска программы не требуется писать ее целиком.

Такой подход появился не просто так, он приносит результат. Как бы странно это не звучало, чем меньше планировать разработку, тем стройнее получится программа. Забавно, но такая тенденция наблюдается не только в программировании. В средние века, до изобретения масляных красок, художники пользовались особым материалом — темперой, которая не могла быть перекрашена или осветлена. Стоимость ошибки была настолько велика, что художники боялись экспериментировать. Изобретение масляных красок породило множество течений и стилей в живописи. Масло «позволяет думать дважды». "<u>Е067in</u>

Введение в обиход масляных красок не просто облегчило жизнь художникам. Стали доступными новые, прогрессивные идеи. Янсон писал:

Без масла покорение фламандскими мастерами визуальной реальности было бы крайне затруднительным. С технической точки зрения, они являются

прародителями современной живописи, потому что масло является неотъемлемой ее частью. $^{\circ}\bar{E}068in$

С точки зрения внешнего вида темпера не уступает маслу. Но широта полета фантазии является решающим фактором.

В программировании наблюдается похожая идея. Но это вовсе не означает, что через несколько лет все программисты перейдут на Лисп. Для перехода к масляным краскам тоже потребовалось существенное время. Кроме того, по разным соображениям, темпера используется и по сей день. Лисп в настоящее время используется в университетах, исследовательских лабораториях, некоторых компаниях, лидирующих в области софт-индустрии. А идеи, которые легли в основу Лиспа (интерактивность, сборка мусора, динамическая типизация, например), все больше и больше заимствуются в современные языки.

2. Лисп приветствует вас

Цель этой главы – помочь вам начать программировать как можно скорее. Прочитав ее, вы узнаете достаточно, чтобы начать писать программы на Common Lisp.

2.1. Внешний вид

Лисп интерактивен, и это еще одна причина, по которой стоит писать программы, чтобы выучить его. Любая лисп-система имеет интерактивный интерфейс, называемый *toplevel*. Программист набирает выражения в *toplevel*, а система вычисляет их значения.

Чтобы сообщить, что система готова получать новые выражения, она выводит приглашение. Часто в качестве такого приглашения используется символ >. Мы тоже будем пользоваться им.

Одними из наиболее простых выражений в Лиспе являются целые числа. Если ввести 1 после приглашения,

```
> 1
1
>
```

система напечатает его значение, после чего выведет очередное приглашение, ожидая новых выражений.

В данном случае введенное выражение выглядит так же, как и полученное значение. Такие выражения называют самовычисляемыми. Числа (например, 1) - самовычисляемые объекты. Давайте посмотрим на более интересные выражения, вычисление которых требует некоторых действий. Например, желая сложить два числа, мы напишем

```
> (+ 2 3)
5
```

В выражении (+ 2 3) + - это оператор, а числа 2 и 3 - его аргументы.

В другой раз вы бы написали это выражение как 2+3, но в Лиспе мы располагаем оператор + вначале, следом за ним аргументы, а все выражение заключаем в скобки. Это принято называть *префиксной* нотацией, так как оператор располагается спереди. Это может показаться странным, но именно такому способу записи выражений Лисп обязан своими возможностями.

Например, чтобы сложить три числа, вам пришлось воспользоваться оператором сложения дважды:

```
2 + 3 + 4
```

тогда как в Лиспе вы всего лишь добавляете еще один аргумент:

```
(+234)
```

В обычной нотации¹ + имеет два аргумента, один перед ним и один после. Префиксная запись дает большую гибкость, позволяя оператору иметь любое количество аргументов, или вообще ни одного.

¹ Ее также называют инфиксной. – Прим. перев.

Раз аргументов может быть произвольное число, нужен способ показать, где начинается и заканчивается выражение. Для этого мы ставим скобки.

Выражения могут быть вложенными:

```
> (/ (- 7 1) (- 4 2))
3
```

Здесь мы делим разность 7 и 1 на разность 4 и 2.

Все выражения в Лиспе - либо «атомы» (например, 1), либо списки, состоящие из произвольного количества выражений. 2, (+ 2 3), (+ 2 3 4), (/ (- 7 1) (- 4 2)) - все это нормальные выражения. В дальнейшем вы увидите, что весь код в Лиспе имеет такой вид. Языки типа Си имеют более сложный синтаксис: арифметические выражения имеют инфиксную запись, вызовы функций записываются с помощью разновидности префиксной нотации, их аргументы разделяются запятыми, выражения отделяются друг от друга с помощью точки с запятой, а блоки кода выделяются фигурными скобками. В Лиспе все мысли можно

Обработка ошибок

Если вы пытаетесь вычислить что-то, чего Лисп не понимает, вы получите сообщение об ошибке и попадете в *break loop*, а не в toplevel. Break loop дает опытному программисту возможность выяснить причину ошибки, но вам пока потребуется знать только то, как оттуда выйти. В разных реализациях это может делаться по-разному. В гипотетической реализации для это делает команда :abort.

В приложении А показано, как отлаживать программы на Лиспе, а так же приводятся примеры наиболее распространенных ошибок.

выразить одним и тем же способом.

2.2. Вычисление

В предыдущем разделе мы учились набирать выражения в *toplevel*, и смотрели, как Лисп реагирует на это. В этом разделе мы поближе познакомимся с процессом вычисления.

В Лиспе + - это функция, а (+ 2 3) - это вызов функции. Результат вызова функции вычисляется следующим образом: <u>E051in</u>

- 1. Сначала вычисляются аргументы, слева направо. В нашем примере все аргументы вычисляются сами в себя, и значениями аргументов являются 2 и 3.
- 2. Затем аргументы применяются к функции, задаваемой оператором. В нашем случае, это сложение, которое возвращает 5.

Аргумент может быть не только самовычисляемым объектом, но и другим вызовом функции. В последнем случае они вычисляются по тем же правилам. Посмотрим, что происходит при вычислении выражения (/ (-71) (-42)).

- 1. Вычисляется (- 7 1): 7 вычисляется в 7, 1 в 1. Эти аргументы передаются функции –, которая возвращает 6.
- 2. Вычисляется (- 4 2): 4 вычисляется в 4, 2 в 2, функция применяется к этим аргументам и возвращает 2.
- 3. Значения 6 и 2 передаются функции /, которая возвращает 3.

Большинство операторов в Common Lisp – это функции, но не все. Вызовы функций всегда обрабатываются подобным образом. Аргументы вычисляются слева-направо и затем передаются функции, которая возвращает значение всего выражения. Этот порядок называется правилом вычисления.

Тем не менее, существуют операторы, которые не следуют принятому в Common Lisp порядку вычислений. Один из них — это quote или оператор цитирования. Будучи специальным оператором, он подчиняется собственному правилу вычисления: ничего не делать. Фактически, quote берет один аргумент и возвращает его текстовую запись:

```
> (quote (+ 3 5))
(+ 3 5)
```

Ради удобства в Common Lisp можно заменять quote на кавычку. Просто поставив перед цитируемым выражением, вы получите тот же результат.

```
> '(+ 3 5)
(+ 3 5)
```

В явном виде оператор quote почти не используется, уступая более короткой записи с кавычкой.

Цитирование в Лиспе дает способ предотвратить вычисление выражения. В следующей главе будет показано, чем такая защита может быть полезна.

2.3. Данные

Лисп предоставляет все типы данных, которые есть большинстве других языков, а также некоторые другие, отсутствующие где-либо еще. С одним типом данных мы уже познакомились. Это *integer* — целое число, записываемое в виде последовательности цифр: 256. Другой тип данных, который есть в большинстве других языках — строка, представляемая как последовательность символов, окруженная двойными кавычками: "ora et labora". Так же, как и целые числа, строки самовычисляемы.

Есть также и такие типы, которые редко используются в других языках - символы и списки. Символы выглядят как обычные слова. Обычно они преобразуются к верхнему регистру, как бы ни были заданы:

```
> 'Artichoke
ARTICHOKE
```

Символы, как правило, не вычисляются сами в себя, поэтому, чтобы сослаться на символ, его необходимо цитировать, как показано выше.

Список - это последовательность из нуля или более элементов, заключенных в скобки. Эти элементы могут принадлежать любому типу, в том числе, могут быть другими списками. Чтобы Лисп не счел список вызовом функции, его нужно процитировать.

```
> '(my 3 "Sons")
(MY 3 "Sons")
> '(the list (a b c) has 3 elements)
(THE LIST (A B C) HAS 3 ELEMENTS)
```

Обратите внимание, что цитирование предотвращает вычисление всего выражения, включая все его элементы.

Список может быть собран с помощью функции list. Как и у любой функции, ее аргументы вычисляются. В следующем примере внутри вызова функции list вычисляется значение функции +:

```
> (list 'my (+ 2 1) "Sons")
(MY 3 "Sons")
```

Вот тут самое время оценить по заслугам наиболее важную особенность Лиспа. Программы на этом языке выражаются в виде списков. Если приведенные ранее доводы о гибкости и элегантности вас не убедили, что принятая в Лиспе нотация имеет ценность, обратите внимание на этот момент. Фактически, именно эта особенность позволяет Лисп-программам генерировать Лисп-код, что дает возможность разработчику создавать программы, которые пишут программы.

Хотя такие программы не рассматриваются до главы 10, сейчас важно понять связь между выражениями и списками. Как раз для этого нам нужно цитирование. Если

список цитируется, его вычисление возвратит сам список. В противном случае, список будет расценен как код, и будет вычислено его значение.

```
> (list '(+ 2 1) (+ 2 1))
((+ 2 1) 3)
```

Первый аргумент закавычен, и он остается списком. Второй аргумент расценивается как вызов функции, и он превращается в число.

Список может быть пустым. В Common Lisp возможны два представления пустого списка: пара пустых скобок и специальный символ nil. Независимо от того, как вы введете пустой список, он будет отображен как nil.

```
> ()
NIL
> nil
NIL
```

Вам не обязательно ставить кавычку перед (), так как символ nil самовычисляем.

2.4. Операции со списками

Построением списков занимается функция cons. Если второй ее аргумент – список, она возвращает новый список, в котором первый аргумент становится первым элементом исходного списка.

```
> (cons 'a '(b c d))
(A B C D)
```

Список из одного элемента также может быть создан с помощью cons и пустого списка. Функция list, с которой мы уже познакомились, всего лишь более удобный способ последовательного использования cons.

```
> (cons 'a (cons 'b nil))
(A B)
> (list 'a 'b)
(A B)
```

Простейшие функции для получения отдельных элементов списка — car и $cdr^{\circ} \underline{\ddot{E}069in}$. Car списка - это его первый элемент, а cdr — все, за исключением него.

```
> (car '(a b c))
A
> (cdr '(a b c))
```

Произвольный элемент списка можно получить, комбинируя car и cdr. Желая получить третий элемент, вы напишете

```
> (car (cdr (cdr '(a b c d))))
C
```

Тот же результат гораздо проще получить с помощью функции third.

```
> (third '(a b c d))
C
```

2.5. Истинность

B Common Lisp истинность обычно представляется символом t. Как и nil, символ t является самовычисляемым. Например, функция listp возвращает истину, если ее аргумент – список:

```
> (listp '(a b c))
T
```

Функции, возвращающие истину либо ложь, называют предикатами. В Common Lisp имена предикатов часто оканчиваются на «р».

Ложность в Common Lisp представляется с помощью nil, пустого списка. Применяя listp не к списку, получим nil:

```
> (listp 27)
NIL
```

Поскольку nil имеет два значения в Common Lisp, существует функция null, имеющая истинное значение для пустого списка:

```
> (null nil)
T
```

и функция not, возвращающая истинное значение, если ее аргумент ложен.

```
> (not nil)
T
```

По сути, это одно и то же.

Простейший условный оператор в Common Lisp - if. обычно он принимает три аргумента: *test*-, *then*- и *else*-выражения. Сначала вычисляется тестовое выражение. Если оно истинно, следом вычисляется "то"-выражение, после чего возвращается его значение. В противном случае вычисляется "иначе"-выражение.

Как и quote, if - это специальный оператор, а не функция, т.к. для функции вычисляются все аргументы, а у оператора if вычисляется лишь одно из двух последних выражений.

Последний аргумент if не обязателен. Если он пропущен, то принимается за nil.

Несмотря на то, что по умолчанию истина представляется в виде t, любое выражение, кроме nil также считается истинным:

```
> (if 27 1 2)
1
```

Логические операторы and (и) и оr (или) действуют похожим образом. Оба они принимают любое количество аргументов, но вычисляют их до тех пор, пока не будет ясно, какое значение необходимо вернуть. Если все аргументы истинны (то есть, не nil), то and вернет значение последнего:

```
> (and t (+ 1 2))
```

Если вдруг один из аргументов окажется ложным, следующие за ним аргументы не будут вычислены. Так же действует и от, вычисляя значения аргументов до тех пор, пока не найдется хотя бы одно истинное значение.

Эти два оператора - макросы. Как и специальные операторы, макросы могут обходить общепринятый порядок вычисления. В главе 10 объясняется, как писать собственные макросы.

2.6. Функции

Собственные функции определяются с помощью defun. defun принимает три или более аргументов: имя, список параметров и одно или более выражений, составляющих тело функции. Определим с помощью defun функцию third:

```
> (defun our-third (x)
 (car (cdr (cdr x))))
OUR-THIRD
```

Первый аргумент задает имя функции, в нашем примере это our-third. Второй аргумент, список (x), сообщает, что функция может принимать строго один аргумент: x. Используемый здесь символ x называется переменной. Помещая его в список следом за именем функции, мы считаем его ее параметром.

Оставшаяся часть, (car (cdr (x))), называется «телом» функции. Она определяет, какие вычисления требуется произвести, чтобы вычислить значение функции. Вызов our-third возвращает (car (cdr (x))), какое бы значение аргумента не было задано.

```
> (our-third '(a b c d))
c
```

Теперь, когда мы познакомились с переменными, будет легче понять, чем являются символы. Это попросту имена переменных, существующие «сами по себе». Как раз поэтому символы, как и списки, нуждаются в цитировании. Так же, как закавычиваются списки, чтобы не были восприняты как код, символы закавычиваются, чтобы не были восприняты как переменные.

Функцию можно рассматривать как обобщение всех Лисп-выражений. Следующее выражение проверяет, превосходит ли сумма чисел 1 и 4 число 3:

```
> (> (+ 1 4) 3)
```

Заменяя конкретные числа переменными, мы можем получить функцию, выполняющую ту же проверку для трех произвольных чисел:

```
> (defun sum-greater (x y z)
 (> (+ x y) z))
SUM-GREATER
> (sum-greater 1 4 3)
T
```

В Лиспе нет различий между программой, процедурой и функцией. Все это функции (да и сам Лисп по большей части состоит из функций). Не имеет смысла определять одну главную функцию¹, любая функция может быть вызвана в toplevel. В числе прочего, это означает, что программу можно тестировать по маленьким кусочкам в процессе ее написания.

2.7. Рекурсия

Функции, рассмотренные в предыдущей главе, вызывала другие функции. Например, sum-greater вызывала + и >. Внутри функции может быть вызов любой функции, включая ее саму.

Функции, вызывающие сами себя, называются рекурсивными. В Common Lisp есть функция member, которая проверяет, есть ли в списке какой-либо объект. Ниже приведена ее упрощенная реализация E014 in.

Предикат eql проверяет два аргумента на идентичность. Все остальное в этом выражении вам должно быть уже знакомо.

```
> (our-member 'b '(a b c))
(B C)
> (our-member 'z '(a b c))
NIL
```

 $^{^{1}}$ Как, например, в Си, где требуется введение основной функции $main - \Pi pum$. nepes.

Опишем словами, что делает эта функция. Чтобы проверить, есть ли obj в списке lst, мы

- 1. Проверяем, пуст ли список lst. Если он пуст, это значит, что obj не присутствует в списке.
- 2. Если об ј эквивалентен первому элементу 1st, значит, он в списке есть.
- 3. В другом случае проверяем, есть ли об в остатке списка 1st.

Подобное описание порядка действий будет полезным, если вы захотите понять, как работает рекурсивная функция.

Поначалу понимание рекурсии может оказаться трудной задачей. Причина этому ошибочное понимание сути функции. Часто считается, что функция — это особый агрегат, который получает параметры в качестве сырья, перепоручает часть работы другим функциям-агрегатам и в итоге собирает готовый продукт — возвращаемое значение. При таком рассмотрении возникает парадокс — как агрегат может перепоручать работу сам себе, если он уже занят?

Более подходящее сравнение для функции – процесс. Для процесса рекурсия вполне естественна. В повседневной жизни мы часто наблюдаем, не задумываясь, рекурсивные процессы. Посмотрим на историка, которому интересна динамика численности населения в Европе. Процесс изучения соответствующих документов будет выглядеть следующим образом:

- 1. Получить копию документа
- 2. Найти в нем информацию об изменении численности населения
- 3. Если в нем также упоминаются иные источники, также изучить и их.

Этот процесс понять легко, несмотря на то, что он рекурсивен, ведь третий его шаг может заканчиваться точно такими же процессами.

Функцию our-member тоже не следует считать эдаким агрегатом. Это всего лишь набор правил, позволяющих выполнить какие-либо операции со списком. В этом свете парадокс исчезает. $^\circ$ <u>E070in</u>

2.8. Чтение Лиспа

Определенная в предыдущем разделе функция заканчивается пятью закрывающими скобками. Более сложные функции могут заканчиваться семью-восемью скобками. Это часто отталкивает людей, начинающих изучать Лисп. Как это можно читать, не говоря уже о том, чтобы писать самому? Как искать в таком коде парные скобки?

В действительности, никто так не делает. Вместо того, чтобы искать парные скобки, Лисп-программисты используют отступы и выравнивание. Любой уважающий себя текстовый редактор умеет подсвечивать парные скобки. Если ваш редактор не делает этого, включите эту опцию, иначе писать Лисп-код в нем будет практически невозможно.¹

С хорошем редактором, поиск парных скобок перестанет быть затруднительным. Кроме того, благодаря общепринятым соглашениям касательно выравнивания кода, читать код очень легко, не обращая внимания на скобки.

Любой Лисп-хакер с трудом разберет определение our-member, если оно буде записано в таком стиле:

```
(defun our-member (obj lst) (if (null lst) nil (if (eql (car lst ) obj) lst (our-member obj (cdr lst)))))
```

С другой стороны, правильно выровненный код будет легко читаться даже без скобок:

```
defun our-member (obj lst)
  if (null lst)
 nil
 if eql (car lst) obj
 lst
 our-member obj (cdr lst)
```

 $^{^1}$ B vi эта опция включается командой :set sm. B Emacs M-x lisp-mode будет отличным выбором.

Это может быть полезным при написании кода на бумаге. В редакторе вы сможете воспользоваться удобной возможностью поиска парных скобок.

2.9. Ввод и Вывод

До сих пор мы осуществляли ввод-вывод, вводя команды в toplevel. Чтобы программа была по-настоящему интерактивна, этого явно недостаточно. В этом разделе мы рассмотрим несколько функций ввода-вывода.

Основная функция вывода в Common Lisp – format. Она принимает два или более аргументов: первый определяет, куда будет печататься результат, второй – это строковый шаблон, остальные аргументы – объекты, которые будут вставляться в нужные позиции заданного шаблона. Вот типичный пример:

```
> (format t "~A plus ~A equals ~A.~%: 2 3 (+ 2 3)) 2 plus 3 equals 5 NIT.
```

Обратите внимание, что получено два значения. Первая строка - результат выполнения format, напечатанный в toplevel. Обычно функции типа format не вызываются напрямую в toplevel, а используются внутри программ, и их значения не вилны

Первый аргумент, t, означает направление вывода по умолчанию. Обычно это toplevel. Во втором аргументе - строке, ~А определяют позиции, куда будут вставлены аргументы format, следующие за строкой, ~% соответствует переносу строки.

Стандартная функция чтения – read. (которую также называют считывателем) Вызванная без аргументов, она выполняет чтение из умолчального источника, обычно - toplevel. Ниже приведена функция, которая предлагает ввести любое значение и затем печатает его.

```
(defun askem (string)
  (format t "~A" string)
  (read))
> (askem "How old are you? ")
How old are you? 29
29
```

Учтите, что для завершения чтения read будет ожидать, пока вы не нажмете Enter. Поэтому не стоит использовать функцию read, не печатая перед этим приглашение к вводу, иначе может показаться, что программа зависла, хотя она просто ожидает ввода.

Другая вещь, которую следует знать о функции read - это поистине мощный инструмент. Фактически, это полноценный обработчик Лисп-выражений. Она не просто читает символы и возвращает их в виде строки. Она обрабатывает введенное выражение и возвращает полученный лисповый объект. В последнем примере она возвращает число.

Несмотря на свою краткость, определение askem содержит нечто, чего мы до сих пор не встречали - тело функции состоит из нескольких выражений. Вообще говоря, оно может содержать любое количество выражений. При вызове функции они вычисляются последовательно, и возвращается значение последнего выражения.

Во всех предыдущих главах мы придерживались "чистого" (pure) Лиспа, то есть, Лиспа без побочных эффектов (side effects). Побочный эффект - это событие, которое любым образом изменяет состояние системы. При вычислении выражения (+ 1 2) возвращается значение 3, но никаких побочных эффектов не происходит. В последнем примере побочный эффект производится функцией format, которая не только возвращает значение, но и печатает что-то. Это одна из разновидностей побочных эффектов.

Если мы зададимся целью писать код без побочных эффектов, то будет бессмысленно писать функции, состоящие из нескольких выражений, так как в качестве значения функции будет использоваться значение последнего аргумента, а значения предыдущих выражений будут потеряны. Если эти выражения не будут

вызывать побочных эффектов, то получить результат их вычисления просто не получится.

2.10. Переменные

Один из наиболее часто используемых операторов в Common Lisp - это let, который позволяет ввести локальные переменные.

```
> (let ((x 1) (y 2))
 (+ x y))
3
```

Выражение с let состоит из двух частей. Первая содержит инструкции, определяющие новые переменные. Каждая такая инструкция содержит имя переменной и соответствующее ей выражение. Чуть выше мы создали две новые переменные, х и у, которым были даны значения 1 и 2. Эти переменные действительны внутри всего тела вызова let.

Тело let содержит выражения, которые будут вычислены по-порядку. В нашем случае имеется только одно выражение, $(+ \times y)$. Значением всего вызова let будет значение последнего выражения.

Давайте напишем более селективный вариант функции askem c использованием let: ± 0.28 in

Мы создаем переменную val, содержащую результат вызова read. Сохраняя это значение, мы можем проверить, что было прочитано. Как вы уже догадались, numberp — это предикат, проверяющий, является ли его аргумент числом.

Если введено не число, ask-number вызовет саму себя, чтобы пользователь повторил попытку. Так будет повторяться до тех пор, пока read не получит число.

```
> (ask-number)
Please enter a number. a
Please enter a number. (no hum)
Please enter a number. 52
```

Переменные типа val, создаваемые оператором let, называются *покальными*, то есть, действительными в определенной области. Есть также переменные, которые действительны везде 1 - *глобальные*.

Глобальная переменная может быть создана с помощью defparameter:

```
> (defparameter *glob* 99)
*GLOB*
```

Хотя такие переменные доступны везде, кроме создаваемых let локальных контекстов, в которых определена локальная переменная с таким же именем. Чтобы избегать таких случайных совпадений, принято давать глобальным переменным имена, окруженные звездочками.

Также в глобальном окружении можно задавать константы²:

```
(defconstant limit (+ *glob* 1))
```

Константам нет смысла давать имена, окруженные звездочками, потому что попытка определить переменную с таким же именем закончится ошибкой. Чтобы

 $^{^{1}}$ Реальная разница между локальными и глобальными переменными будет пояснена в главе 6.

 $^{^2}$ Как и для специальные переменных, для определяемых пользователем констант существует негласное правило, согласно которому их имена следует окружать знаками +. Следуя этому правилу, мы бы определили константу +limit+. -Прим. перев.

узнать, соответствует ли какое-то имя глобальной переменной или константе, воспользуйтесь boundp.

```
> (boundp '*glob*)
T
```

2.11. Присвоение

B Common Lisp наиболее общим средством присвоения значений является setf. Он может присваивать значения переменным любых типов.

Ecли setf пытается присвоить значение переменной, которая в данном контексте не является локальной, она будет определена как глобальная.

```
> (setf x (list 'a 'b 'c))
(A B C)
```

Таким образом, глобальные переменные можно определять неявно, с помощью setf. Однако задавать их явно с помощью defparameter считается хорошим тоном.

2.12. Функциональное программрование

<u>Ё041 іп</u>Термин функциональное программирование означает, что программы не изменяют ничего, а только возвращают значения. Это основная парадигма в Лиспе. Большинство встроенных функций в Лиспе не вызывают побочных эффектов.

<u>Ё013ін</u>Например, функция remove принимает список и объект и возвращает новый список, состоящий из тех же элементов, что и предыдущий, за исключением этого объекта.

```
> (setf lst '(c a r a t))
(C A R A T)
> (remove 'a lst)
(C R T)
```

Почему бы не сказать, что remove просто удаляет элемент из списка? Потому что она этого не делает, оставляя исходный список неизменным:

```
> lst
(C A R A T)
```

А что если необходимо именно удалить элементы из списка? В Лиспе принято предоставлять список в качестве аргумента какой-либо функции, и присваивать возвращаемое ей значение с помощью setf. Чтобы удалить все а из списка x, мы скажем:

```
(setf x (remove 'a x))
```

В функциональном программировании избегают использования setf и других подобных вещей. Поначалу сложно вообразить, что это попросту возможно, не говоря уже о том, что желательно. Как можно создавать программы только с помощью возвращения значений?

Да, совсем без побочных эффектов работать неудобно. Тем не менее, читая дальше эту книгу, вы будете все сильнее удивляться тому, как же в сущности немного побочных эффектов необходимо. И чем меньше вы будете ими пользоваться, тем будет лучше.

Использование функционального программирования дает серьезное преимущество: интерактивное тестирование. Вы можете тестировать функции, написанные в функциональном стиле, сразу же после ее написания, и вы будете уверены, что

результат ее выполнения всегда будет одинаковым. Вы можете изменять одну часть программы, но это не повлияет на корректность работы другой ее части. Такая возможность безбоязненно изменять код открывает новый стиль программирования. Это похоже на удобство телефона, который по сравнению с письмами предоставляет новый способ общения.

2.13. Итерации

Когда вы желаете повторять что-то многократно, рекурсия не самый удобный способ. Типичный пример использования итерации – генерация таблиц. Следующая функция: <u>Ё017in</u>

печатает квадраты целых чисел от start до end:

```
> (show-squares 2 5)
2 4
3 9
4 16
5 25
DONE
```

Макрос do - наиболее общий итерационный оператор в Common Lisp. Как и let, первый аргумент do задает переменные. Каждый элемент этого списка может выглядеть как

```
(variable initial update)
```

где variable - символ, a initial и update - выражения. Исходное значение каждой переменной определяется значением initial, и на каждой итерации это значение будет меняться в соответствии со значением update. В примере showsquares do использует только одну переменную, і. на первой итерации значение і равно start, и после каждой успешной итерации оно будет увеличиваться на один.

Второй аргумент do - список по меньшей мере из одного выражения, которое определяет, когда следует остановиться. В нашем примере это проверка (> i end). Остальные выражения будут вычислены после завершения итераций, и будет возвращено значение последнего из них. Функция show-squares всегда возвращает done.

Оставшиеся аргументы do составляют тело цикла. Они будут вычисляться попорядку на каждой итерации. На каждой итерации после модифицирования значений переменных и проверки условия окончания цикла.

Для сравнения запишем рекурсивную версию show-squares: <u>E022in</u>

В ней мы использовали новый оператор – progn. Он принимает любое количество аргументов, вычисляет их один за другим, возвращая значение последнего.

Для частных случаев в Common Lisp есть более простые итерационные операторы. Вот, например, функция, определяющая длину списка.

```
(defun our-length (lst)
  (let ((len 0))
 (dolist (obj lst)
 (setf len (+ len 1)))
 len))
```

B этом примере dolist принимает первый аргумент вида (variable expression) и следующий за ним набор выражений, которые вычисляются для каждого элемента списка, значение которых по очереди присваивается переменной. В этом примере для каждого obj в lst увеличивается значение len.

Рекурсивная версия этой функции:

Если список пуст, его длина 0, иначе она на 1 больше длины cdr списка. Эта версия our-length более ясная, однако она не использует хвостовую рекурсию (раздел 13.2) и поэтому неэффективна.

2.14. Функции как объекты

В Лиспе функции - самые обычные объекты, как символы, строки или списки. Давая функции имя с помощью function, мы получаем ассоциированный объект. Function, как и quote - это специальный оператор, и нам не нужно закавычивать его аргумент:

```
> (function +)
#<Compiled-Function + 17BA4E>
```

Таким странным образом отображаются функции в типичной реализации Common Lisp.

До сих пор мы имели дело только с такими объектами, которые при печати отображаются так же, как были введены. Это соглашение не распространяется на функции. Встроенная функция + обычно является куском машинного кода. В каждой реализации Common Lisp может быть свой способ отображения функций.

Аналогично использованию кавычки вместо quote, возможно употребление # ' как сокращение для function:

```
> #'+
#<Compiled-Funxtion + 17BA4E>
```

Как и любой объект, функция может служить аргументом. Пример функции, аргументом которой является функция, служит apply. Она требует функцию и список ее аргументов, и возвращает результат вызова этой функции с заданными аргументами:

```
> (apply #'+ '(1 2 3))
6
> (+ 1 2 3)
6
```

Арр1у принимает любое количество аргументов, но последний из них должен быть списком.

```
> (apply #'+ 1 2 '(3 4 5))
15
```

Функция funcall делает то же самое, но не требует, чтобы аргументы были упакованы в список:

```
> (funcall #'+ 1 2 3)
6
```

Обычно функции создаются с помощью макроса defun, который также дает функции имя. Но функция не обязательно должна иметь имя, и для их определения мы не обязаны использовать defun. Как и к большинству других объектов, мы можем обращаться к функции побуквенно.

Чтобы побуквенно сослаться на число, мы используем последовательность цифр. Чтобы так же сослаться на функцию, мы используем *лямбда-выражение*. Лямбда-выражение - это список, содержащий символ lambda и следующие за ним список параметров и тело, состоящее из произвольного количества аргументов.

Ниже приведено лямбда-выражение, представляющее функцию, складывающую два числа и возвращающее их сумму:

```
(lambda (x y) (+ x y))
```

Что такое Лямбда?

В лямбда-выражении lambda - не оператор. Это просто символ $^{\circ}$ <u>E071in</u>, В ранних диалектах Лиспа он имел свою цель: функции имели внутреннее представление в виде списков, и единственным способом отличить функцию от обычного списка была проверка, является ли первый его элемент символом lambda.

В Common Lisp функции задаются в виде списка, но имеют отличное от списка внутрение представление. И lambda больше не необходимо. Было бы вполне возможно помечать функции, например, так:

```
((x) (+ x 100))

BMCCTO
(lambda (x) (+ x 100))
```

но Лисп-программисты привыкли начинать функции символом lambda, и Common Lisp также следует этой традиции.

Список (х у) содержит параметры, за ним следует тело функции.

Лямбда-выражение можно считать именем функции. Как и обычное имя, лямбдавыражение может быть первым элементом выражения, вызывающего функцию:

```
> ((lambda (x) (+ x 100)) 1)
101
а применение оператора # ' дает соответствующую функцию:
```

Помимо прочего, такая запись позволяет использовать функции, не присваивая им имена

2.15. Типы

Лисп обладает необыкновенно гибкой системой типов. Во многих языках для каждой переменной перед ее использованием необходимо задать конкретный тип. В Common Lisp типы имеют значения, но не переменные. Представьте, что каждый объект имеет метку, определяющую его тип. Такой подход называется динамической типизацией. Раз переменная может содержать объект любого типа, нет необходимости декларировать типы переменных.

Несмотря на то, что декларации типов вовсе не обязательны, вы можете задавать их из соображений производительности. Декларации типов обсуждаются в разделе 13 3

В Common Lisp встроенные типы образуют иерархию подтипов и надтипов. Объект всегда имеет несколько типов. Например, число 27 соответствует типам fixnum, integer, rational, real, number, atom и t, в порядке увеличения общности. (Численные типы обсуждаются в главе 9.) Тип t - это самый верхний тип во всей иерархии, поэтому каждый объект имеет тип t.

Функция typep определяет, принадлежит ли ее первый аргумент типу, заданному вторым аргументом:

```
> (typep 27 'integer)
T
```

Мы познакомимся с самыми разными встроенными типами по мере изучения Common Lisp.

2.16. Забегая вперед

В этой главе нам удалось едва коснуться поверхности Лиспа. В дальнейшем внешность этого необычного языка будет проясняться. Начнем с того, что язык имеет единый синтаксис для записи всего кода. Синтаксис основан на списках одном из объектов Лиспа. Функции, которые также являются лисповыми объектами, могут быть представлены в виде списков. А Лисп сам по себе программа на Лиспе, почти полностью состоящая из встроенных Лисп-функций, которые не отличаются от тех функций, которые вы можете определить самостоятельно.

Не смущайтесь, если эта цепочка взаимоотношений пока не совсем ясна. Лисп содержит настолько много новых идей, что их осознание требует времени. Но одно должно быть ясно: некоторые эти идеи изначально довольно элегантны.

Ричард Гэбриэл однажды в полушуточной форме описал Си как язык для написания Unix°<u>E072in</u>. Также и мы можем назвал Лисп языком для написания Лиспа. Но между этими утверждениями есть существенная разница. Язык, который легко написать на самом себе, кардинально отличается от языка, годного для написания каких-то отдельных классов программ. Он открывает новый способ программирования: вы можете в равной мере писать программы на таком языке и совершенствовать язык в соответствии с требованиями этой программы. Чтобы понять суть программирования на Лиспе, вы должны начать с этой мысли.

Итоги главы

- 1. Лисп интерактивен. Вводя выражение в toplevel, вы тут же получаете его значение.
- 2. Программы на Лиспе состоят из выражений. Выражение может быть атомом или списком, состоящим из оператора и следующих за ним аргументов. Благодаря префиксной записи этих аргументов может быть сколько угодно.
- 3. Порядок вычисления вызовов функций в Common Lisp: сначала вычислить аргументы слева направо, затем предоставить их оператору. Оператор quote не подчиняется этому порядку и возвращает само выражение вместо его значения.
- 4. Помимо привычных типов данных в Лиспе есть символы и списки. Программы на Лиспе записываются в виде списков, поэтому легко составлять программы, которые пишут другие программы.
- 5. Три основные функции для обращения со списками: cons, строящая список; car, возвращающая первый элемент списка; cdr, возвращающая весь список за исключением его первого элемента.
- 6. В Common Lisp символ t имеет истинное значение, nil ложное. В контексте логических операций все, кроме nil, является истинным. Основной условный оператор if. Операторы and и от также могут считаться логическими.
- 7. Сам Лисп состоит по большей части из функций. Собственные функции можно создавать с помощью defun.
- 8. Функция, вызывающая сама себя, называется рекурсивной. Рекурсивную функцию следует понимать как процесс, но не как автомат.
- 9. Скобки не создают затруднений, для чтения и написания Лисп-кода пользуются выравниванием кода.
- 10. Основные функции ввода/вывода: read, являющаяся полноценным обработчиком Лисп-выражений, и format, использующая для вывода заданный шаблон.
- 11. Локальные переменные создаются с помощью let, глобальные с помощью defparameter.
- 12. Для присвоения используется оператор setf. Его первый аргумент может быть как переменной, так и выражением.
- 13. Основной парадигмой Лиспа является функциональное программирование, то есть, написание кода без побочных эффектов.
- 14. Основной итерационный оператор do.
- 15. Функции являются обычными объектами в Лиспе. Они могут записываться в виде лямбда-выражений, а так же использоваться как аргументы для других функций.

Упражнения

1. Опишите, что происходит при вычислении следующих выражений:

```
(a) (+ (- 5 1) (+ 3 7))
(b) (list 1 (+ 2 3))
(c) (if (listp 1) (+ 1 2) (+ 3 4))
(d) (list (and (listp 3) t) (+ 1 2))
```

- 2. Составьте с помощью cons три различных выражения, создающие список (a b c).
- 3. С помощью car и cdr определите функцию, возвращающую четвертый элемент списка
- 4. Определите функцию, принимающую два аргумента и возвращающую наибольший.
- 5. Что делают следующие функции? <u>Ё019іп</u>

6. Что может стоять на месте х в следующих выражениях?

```
(a) > (car (x (cdr '(a (b c) d))))
 B
(b) > (x 13 (/ 1 0))
 13
(c) > (x #'list 1 nil)
 (1)
```

- 7. Определите функцию, проверяющую, является ли списком хотя бы один элемент списка. Пользуйтесь только теми операторами, которые были упомянуты в этой главе.
- 8. Предложите итеративное и рекурсивное определение функции, которая
- (а) печатает такое количество точек, которое равно заданному положительному целому числу.
 - (b) возвращает количество символов а в заданном списке.
- 9. Ваш товарищ пытается написать функцию, которая суммирует все значения элементы списка, кроме nil. Он написал две версии такой функции, но ни одна из них не работает. Объясните, что не так в каждой из них, и предложите корректную версию.

3. Списки

Списки - основной тип данных в Лиспе. В ранних диалектах кроме списков не было других данных, откуда и пошло название: «LISt Processor». Нынешний Лисп уже не соответствует этому акрониму. Соmmon Lisp является языком общего назначения и предоставляет широкий набор типов данных.

Процесс разработки Лисп-программ часто напоминает эволюцию самого Лиспа. Первоначально программа использует множество списков. Однако в более ее поздних версиях разработчик начинает использовать более сложные и эффективные типы данных.

В этой главе подробно описываются операции со списками, а также с их помощью поясняются некоторые довольно общие концепции.

3.1. Ячейки

В разделе 2.4 упомянуты cons, car и cdr – простейшие функции для манипуляций со списками. В действительности, cons объединяет два объекта в один, называемый ячейкой (cons). Если быть точнее, то cons - это пара указателей; первый указывает на car, второй на cdr.

Cons-ячейки дают удобный способ объединения в пару объектов любых типов, в том числе, других ячеек. Именно благодаря такой возможности с помощью cons можно строить произвольные списки.

Незачем представлять каждый список в виде cons-ячеек, но нужно помнить, что они могут быть заданы таким образом. Любой непустой список может считаться парой, содержащей первый элемент списка и его остаток без первого элемента. В Лиспе списки являются воплощением этой идеи. Именно поэтому car позволяет получить первый элемент списка, а cdr — его остаток. Таким образом, списки — это не отдельный тип объектов, а всего лишь набор связанных cons-ячеек.

Если мы попытаемся использовать cons вместе c nil,

```
> (setf x (cons 'a nil))
(A)
```

то мы получим список, состоящий из одной ячейки, как показано на рис. 3.1. Такое изображение ячеек называется «блочным», потому что каждая ячейка представляется в виде блока, содержащего указатели на car и cdr. Вызывая car или cdr мы получаем объект, на который указывает соответствующий указатель:

Рис. 3.1. Список, состоящий из одной ячейки

```
> (car x)
A
> (cdr x)
```

Составляя список из нескольких элементов, мы получаем цепочку ячеек.

```
> (setf y (list 'a 'b 'c))
(A B C)
```

Эта структура показана на рис. 3.2. Теперь cdr списка будет указывать на список из двух элементов:

Рис. 3.2. Список из трех ячеек

```
> (cdr y)
(B C)
```

Элементами списка могут быть любые объекты, в том числе, другие списки:

```
> (setf z (list 'a (list 'b 'c) 'd)) (A (B C) D)
```

Соответствующая структура показана на рис. 3.3; саг второй ячейки указывает на другой список.

Рис. 3.3. Вложенный список

```
> (car (cdr z))
(B C)
```

В этих двух примерах списки состояли из трех элементов. Просто так сложилось, что в последнем примере один из них — тоже список. Такие списки называют «вложенными». Списки, не содержащие внутри себя подсписков, называют плоскими.

Проверить, является ли объект cons-ячейкой, можно с помощью consp. С ее помощью можно определить listp:

```
(defun out-listp (x)
  (or (null x) (consp x)))
```

Теперь определим предикат atom, учитывая, что атомами в Лиспе считается все, кроме cons-ячеек:

```
(defun our-atom (x) (not (consp x)))
```

Исключением из этого правила считается nil - атом и список одновременно.

3.2. Сопоставление

Каждый раз, когда вы вызываете cons, Лисп выделяет память для двух указателей. Это значит, что, вызывая cons дважды с одними и теми же аргументами, мы получим два значения, которые будут выглядеть идентично, но соответствовать разным объектам:

```
> (eql (cons 'a nil) (cons 'a nil))
NTI.
```

Функция eql^1 возвращает t, если сравниваемые значения соответствуют одному объекту в памяти Лиспа.

```
> (setf x (cons 'a nil))
(A)
> (eql x x)
```

Для проверки идентичности списков (и других объектов) используется equal. Два одинаково выглядящих объекта равны с точки зрения предиката equal:

```
> (equal x (cons 'a nil))
T
```

Определим функцию equal для частного случая сопоставления списков 2 , предполагая, что если два объекта равны для предиката eql, то будут равны и для equal.

3.3. Почему в Лиспе нет указателей

Чтобы понять, как устроен Лисп, необходимо осознать, что механизм присвоения значения переменным похож на построение списков из объектов. Переменной

¹ В ранних диалектах Лиспа задачу eql выполнял eq. В Common Lisp eq – более строгая функция, а основным предикатом проверки идентичности является eql. Роль eq разъясняется на <u>E003out</u>.

 $^{^{2}}$ Функция our-equal применима не к любым спискам, а только к спискам символов. Неточность в оригинале указана Биллом Стретфордом. – *Прим. перев.*

соответствует указатель на ее значение, также как cons-ячейка имеют указатели на car и cdr.

Некоторые другие языки позволяют оперировать указателями явно. Лисп же выполняет всю работу с указателями самостоятельно. Мы уже видели, как это происходит, на примере списков. Нечто похожее происходит и с переменными. Пусть две переменные указывают на один и тот же список:

```
> (setf x '(a b c))
(A B C)
> (setf y x)
(A B C)
```

Что происходит, когда мы пытаемся присвоить у значение х? Место в памяти, связанное с переменной х, содержит не сам список, а указатель на него. Чтобы присвоить переменной у то же значение, достаточно просто скопировать этот указатель (рис. 3.4). В этом примере две переменные будут одинаковыми с точки зрения equal.

Рис. 3.4. Две переменные, указывающие на один список

```
> (eql x y)
```

Таким образом, в Лиспе указатели явно не используются, потому что любое значение - по сути указатель. Когда вы присваиваете значение переменной или располагаете его в участке какой-либо структуры, вы присваиваете указатель на это значение. Когда вы запрашиваете содержимое какой либо переменной, Лисп возвращает данные, на которые ссылается указатель. Но это происходит неявно, и вам не приходится заботиться об указателях.

Из соображений производительности Лисп иногда использует иные представления данных, нежели указатели. Например, небольшие целые числа занимают места не более, чем указатель, и некоторые реализации Лиспа оперируют непосредственно целыми числами, а не указателям на них. Но для программиста важно лишь то, что он может без дополнительных деклараций положить что угодно куда угодно.

3.4. Построение списков

<u>Ё006іп</u>Функция сору-list возвращает копию списка. Новый список дублируется в памяти и идентичен исходному.

Такая структура ячеек показана на рис. 3.5. Собственную функцию сору-list определим так:

Рис. 3.5. Результат копирования

Здесь подразумевается, что x и (copy-list x) всегда равны c точки зрения equal, и равны для eql только если x – nil.

Еще одна функция для работы со списками – append, склеивающая между собой произвольное количество списков.

```
> (append '(a b) '(c d) '(e))
(A B C D E)
```

Append копирует все аргументы, кроме последнего.

3.5. Пример: сжатие

В этом разделе приводится пример разработки простого механизма сжатия списков. Рассматриваемый ниже алгоритм принято называть кодированием повторов (runlength encoding). Представьте ситуацию в ресторане:

Официант: Что вы будете?

Первый посетитель: Принесите фирменное блюдо, пожалуйста.

Второй посетитель: И мне тоже.

Третий посетитель: Ну и я за компанию.

Все смотрят на четвертого клиента: А я бы предпочел кориандровое суфле.

Официант со вздохом разворачивается и относит повару запись: три фирменных и одно кориандровое суфле.

На рис. 3.6 показано, как можно изобразить подобный алгоритм для списков.

```
(defun compress (x)
  (if (consp x)
 (compr (car x) 1 (cdr x))
 x))
(defun compr (elt n lst)
  (if (null 1st)
 (list (n-elts elt n))
 (let ((next (car lst)))
 (if (eql next elt)
 (compr elt (+ n 1) (cdr lst))
 (cons (n-elts elt n)
 (compr next 1 (cdr lst)))))))
(defun n-elts (elt n)
  (if (> n 1)
 (list n elt)
 elt))
```

Рис. 3.6: Кодирование повторов: сжатие

Функция compress возвращает сжатое представление списка.

```
> (compress '(1 1 1 0 1 0 0 0 0 1))
((3 1) 0 1 (4 0) 1)
```

Если какой-либо элемент повторяется несколько раз, он заменяется на список, содержащий элемент и количество его повторений.

Основная работа выполняется рекурсивной функцией compr. Эта функция принимает три аргумента: elt, последний встреченный элемент; n, количество его повторений; lst, остаток списка, подлежащий дальнейшей компрессии. Когда список заканчивается, вызывается n-elts, возвращающая сжатое представление n элементов elt. Если первый элемент lst по-прежнему elt, увеличиваем n и идем дальше. В противном случае мы получаем сжатое представление предыдущей серии одинаковых элементов и присоединяем это к тому, что получим с помощью compr от остатка списка.

Чтобы реконструировать сжатый список, воспользуемся uncompress (рис. 3.7):

Рис. 3.7: Кодирование повторов: декодирование

```
> (uncompress '((3 1) 0 1 (4 0) 1))
(1 1 1 0 1 0 0 0 0 1)
```

Функция выполняется рекурсивно, копируя атомы и раскрывая списки с помощью list-of:

```
> (list-of 3 'ho)
(HO HO HO)
```

В действительности, нет необходимости использовать list-of. Встроенная make-list выполняет ту же работу, однако использует ключевой аргумент. Ключевых аргументов мы пока не касались.

Опытный разработчик определил бы функции compress и uncompress иным образом, сделав их более эффективными и приспособив к любым типам данных, нежели список атомов. В последующих нескольких главах мы узнаем, как можно исправить недостатки этой реализации.

3.6. Доступ

B Common Lisp имеются еще несколько функций доступа к частям списков. Для получения значения элемента с определенным индексом используется функция nth:

```
> (nth 0 '(a b c))
```

Для получения n-ного хвоста списка (cdr) есть nthcdr:

```
> (nthcdr 2 '(a b c))
(C)
```

Эти функции присваивают первому элементу списка нулевой индекс. Вообще говоря, в Common Lisp любая функция, обращающаяся к элементам списков, последовательностей, структур, начинает отсчет с нуля.

Эти две функции очень похожи, и вызов nth эквивалентен вызову car or nthcdr. Определим nthcdr без учета возможных ошибок:

```
(defun our-nthcdr (n lst)
  (if (zerop n)
 lst
 (our-nthcdr (- n 1) (cdr lst))))
```

Функция zerop всего лишь проверяет, равен ли нулю ее аргумент.

Функция last возвращает последнюю cons-ячейку списка:

```
> (last '(a b c))
(C)
```

Чтобы получить последний элемент, а не последнюю ячейку, воспользуйтесь car or last.

B Common Lisp для доступа к элементам с первого по десятый выделены специальные функции, которые получили названия от английских слов (от first до tenth). Обратите внимание, что отсчет начинается не с нуля, и (second x) эквивалентен (nth $1\ x$).

Загрузка программ

Код в этом разделе впервые претендует на название отдельной программы. Если наша программа имеет достаточно большой размер, удобно сохранять ее текст в файл. Прочитать код из файла можно с помощью load. Если мы сохраним код с рис. 3.6 и 3.7 в файл под названием "compress.lisp", то, набрав в toplevel

```
(load "compress.lisp")
```

получим такой же результат, как если бы набрали все выражения непосредственно в toplevel.

Учтите, что некоторые реализации могут использовать расширение ".lsp" Кроме того, в Common Lisp определены функции типа caddr (сокращенный вызов car ot cdr ot cdr). Определены функции вида cxr, где x — набор всех возможных сочетаний а и d длиной до четырех символов. На второй элемент можно сослаться с помощью cadr. В любом случае, использование таких функций не приветствуется, так как затрудняет понимание.

3.7. Отображающие функции

Часто может возникнуть необходимость применить какую-либо функцию к каждому элементу списка. Наиболее часто для этого используется функция mapcar, которая применяет заданную функцию поэлементно к одному или нескольким спискам и возвращающая список из значений функции.

Из последнего примера видно, как mapcar обрабатывает случай со списками разной длины. Вычисление обрывается по окончании самого короткого списка.

Похожим образом действует maplist, однако применяет функцию последовательно не к car, a cdr списка.

Позже, на стр. $\underline{\ddot{E}004out}$ будут описаны некоторые другие отображающие функции, например, mapc. На стр. $\underline{\ddot{E}005out}$ будет рассмотрена функция mapcan.

3.8. Деревья

Солѕ-ячейки можно рассматривать как деревья: саг соответствует правому поддереву, а cdr – левому. Такое представление списка (a (b c) d) изображено на рис. 3.8 (Если повернуть его на 45° против часовой стрелки, то он будет напоминать рис. 3.3)

Рис. 3.8. Бинарное дерево

B Common Lisp есть встроенные функции для работы с деревьями. Например, copy-tree возвращает копию дерева. Определим аналогичную функцию самостоятельно:

Сравните ее с функцией сору-list (см. стр. E006out). В то время, как сору-list копирует только cdr списка, сору-tree копирует еще и car.

Бинарные деревья без внутренних узлов вряд ли окажутся полезными. Оперирование бинарными деревьями в Common Lisp – не самоцель, но они полезны для операций с подсписками. Например, вы имеете список

```
(and (integerp x) (zerop (mod x 2)))
```

И хотите заменить х на у. Заменить элементы в последовательности можно с помощью substitute:

```
> (substitute 'y 'x '(and (integerp x) (zerop (mod x2))))
(AND (INTEGERP X) (ZEROP (MOD X 2)))
```

Как видите, использование substitute не принесло результата. Здесь нам понадобится subst, работающая с деревьями:

```
> (subst 'y 'x '(and (integerp x) (zerop (mod x 2))))
(AND (INTEGERP Y) (ZEROP (MOD Y 2)))
```

Hame определение subst будет очень похоже на copy-tree:

Любые функции, оперирующие с деревьями, будут выглядеть похожим образом, рекурсивно вызывая себя с саг и cdr. Такая рекурсия называется *двойной*.

3.9. Чтобы понять рекурсию, нужно понять рекурсию

Чтобы понять, как работает рекурсия, часто предлагают изображать последовательность вызовов на бумаге. (Такая последовательность, например, изображена на стр. <u>Ё007о</u>шt) Иногда выполнение такого задания может ввести в заблуждение, так как программисту вовсе не обязательно четко представлять себе последовательность вызовов и возвращаемых результатов.

Если представлять рекурсию именно в таком виде, то ничего хорошего, кроме раздражения, от ее использования не получится. Преимущества рекурсии открываются при более абстрактном взгляде на нее.

Посмотрим, например, на рекурсивное определение длины списка:

Убедиться в корректности функции можно, проверив два случая¹:

- 1. Она работает со списками нулевой длины, возвращая 0
- 2. Если она работает со списками длины n, то будет справедлива также для списков длины n+1.

Если оба случая верны, то функция ведет себя корректно на всех возможных списках.

Первое утверждение совершенно очевидно: ecлu lst - это nil, то функция тут же возвращает 0. Теперь предположим, что она работает со списком длины n. Согласно определению, для списка длиной n+1 она вернет число, на 1 большее длины cdr списка, т.е. n+1.

¹ Такой метод доказательства носит название математической индукции. – Прим. перев.

Это все, что нам понадобилось. Представлять всю последовательность вызовов вовсе не обязательно, так же, как необязательно искать парные скобки в определениях функций.

А как быть с более сложными функциями, например, с двойной рекурсией? Для функции our-copy-tree потребуется рассмотреть три случая: атомы, простые ячейки, ячейки, деревья, содержащие n+1 ячеек.

Первый случай носит название базового (base case). Если рекурсивная функция ведет себя не так, как ожидалось, причина часто оказывается в некорректной проверке базового случая или же его полное отсутствие, как в примере с функцией $member^1$:

В этом определении необходима проверка списка на пустоту, иначе в случае отсутствия искомого элемента в списке рекурсивный вызов будет выполняться бесконечно. В приложении А эта проблема рассматривается более детально.

Возможность оценивать корректность рекурсивной функции – ключ к ее пониманию. Однако, необходимо также научиться писать свои рекурсивные функции, а не только читать уже написанные. Этому посвящен раздел 6.9.

3.10. Множества

С помощью списков можно довольно эффективно управляться с небольшими наборами данных. Чтобы проверить, принадлежит ли элемент множеству, задаваемому списком, вы можете воспользоваться функцией member:

```
> (member 'b '(a b c))
(B C)
```

Если искомый элемент найден, member возвращает не t, а часть списка, начинающегося с найденного элемента. Конечно, непустой список логически соответствует истине, но такое поведение member позволяет получить больше информации. По умолчанию member сравнивает аргументы с помощью eql. Предикат сравнения возможно задать вручную с помощью ключевого параметра. Еоббіп Ключевой параметры — довольно распространенный в Common Lisp способ передачи аргументов. Такие аргументы передаются не в соответствии с их положением в списке параметров, а с помощью особых тегов, называемых ключевыми словами. Ключевым словом считается любой символ, начинающийся с двоеточия.

Одним из ключевых аргументов, принимаемых member, является :test. Он позволяет использовать в качестве предиката сравнения вместо eql произвольную функцию, например, equal:

```
> (member '(a) '((a) (z)) :test #'equal) ((A) (Z))
```

Ключевые параметры не обязательны и следуют в лямбда-выражении после обязательных, причем их порядок не имеет значения.

Другой ключевой параметр member - : key. Он задает функцию, применяемую к каждому элементу перед сравнением.

```
> (member 'a '((a b) (c d)) :key #'car)
((A B) (C D))
```

B этом примере мы искали элемент, саг которого равен a.

Если мы желаем использовать оба ключа, мы вольны сообщать их в произвольном порядке:

```
> (member 2 '((1) (2)) :key #'car :test #'equal)
```

 $^{^1}$ Слово wrong – *комментарий*. Комментариями в Лиспе считается все от символа ";" до конца текущей строки.

```
((2))
> (member 2 '((1) (2)) :test #'equal :key #'car)
((2))
```

C помощью member-if можем найти элемент, удовлетворяющий произвольному предикату, например, oddp (истинному, когда аргумент нечетен):

```
> (member-if #'oddp '(2 3 4))
(3 4)
```

Haшa собственная функция member-if может быть записана следующим образом:

Функция adjoin — своего рода условный cons. Она сцепляет заданные элемент и список, если этот элемент отсутствует в списке.

```
> (adjoin 'b '(a b c))
(A B C)
> (adjoin 'z '(a b c))
(Z A B C)
```

B общем случае adjoin имеет те же ключевые параметры, что и member.

Common Lisp предоставляет основные логические операции с множествами: объединение, пересечение, дополнение, для которых определены соответствующие функции: union, intersection, set-difference. Эти функции работают ровно с двумя списками и имеют те же ключевые параметры, что и member.

```
> (union '(a b c) '(c b s))
(A C B S)
> (intersection '(a b c) '(b b c))
(B C)
> (set-difference '(a b c d e) '(b e))
(A C D)
```

Так как результат не должен зависеть от порядка следования исходных списков, то порядок расположения элементов внутри списка-результата тоже может различаться. Например, set-difference может с тем же успехом вернуть (d c a).

3.11. Последовательности

Списки также можно рассматривать как последовательности элементов, следующих друг за другом в фиксированном порядке. Кроме списков, последовательностями также считаются векторы. В этом разделе вы научитесь работать со списками как с последовательностями. Более детально последовательности будут рассмотрены в разделе 4.4.

Длина последовательности определяется с помощью length:

```
> (length '(a b c))
3
```

Ранее мы писали урезанную версию этой функции, работающую только со списками.

Скопировать часть последовательности можно с помощью subseq. Второй аргумент (обязательный) задает начало подпоследовательности, а третий (опционный) – индекс первого элемента, не подлежащего копированию.

```
> (subseq '(a b c d) 1 2)
(B)
> (subseq '(a b c d) 1)
(B C D)
```

Если третий аргумент пропущен, то подпоследовательность заканчивается вместе с исходной последовательностью.

Функция reverse возвращает последовательность, содержащую исходные элементы в обратном порядке:

```
> (reverse '(a b c))
(C B A)
```

С помощью reverse можно, например, искать *палиндромы*, то есть последовательности, читаемые одинаково в прямом и обратном порядке (например, (a b b a)). Две половины палиндрома с четным количеством аргументов будут зеркальными отражениями друг друга. Используя length, subseq и reverse, определим функцию <u>E012in</u>mirror?¹:

Эта функция определяет, является ли список таким палиндромом:

```
> (mirror? '(a b b a))
T
```

Для сортировки последовательностей в Common Lisp есть sort. Она принимает список, подлежащий сортировке, и функцию сравнения от двух аргументов.

```
> (sort '(0 2 1 3 8) #'>)
(8 3 2 1 0)
```

C sort следует быть осторожным, потому что она *деструктивна*. Из соображений производительности sort не создает новый список, а модифицирует исходный. Поэтому, если исходный список еще нужен, пользуйтесь сору°<u>E073in</u>.

Используя sort и nth, запишем функцию, которая возвращает n-ный элемент в порядке убывания:

Мы вынуждены вычитать единицу, потому что nth индексирует элементы, начиная с нуля, а наша nthmost – с единицы.

```
> (nthmost 2 '(0 2 1 3 8))
3
```

Наша реализация nthmost не самая эффективная, но мы пока не будем вдаваться в тонкости оптимизации.

Функции every и some получают предикат и одну или несколько последовательностей. Если задан один список, они проверяют, удовлетворяет ли каждый его элемент предикату:

```
> (every #'oddp '(1 3 5))
T
> (some #'evenp '(1 2 3))
T
```

Если задано несколько последовательностей, предикат должен принимать такое же количество аргументов:

```
> (every #'> '(1 3 5) '(0 2 4))
```

¹ Ричард Фейтман указал, что есть более простой способ проверки палиндрома, а именно: (equal \times (reverse \times)). – *Прим. перев*.

Если последовательности имеют разную длину, кратчайшая из них лимитирует тестирование.

3.12. Стек

Ячеечное представление списков позволяет легко реализовать идею стека. В Common Lisp есть два макроса для работы со списком как со стеком: (push \times y) кладет объект \times на вершину стека y, (pop \times) снимает со стека верхний элемент. Оба этих макроса можно определить с помощью setf. Вызов

```
транслируется в
 (setf lst (cons obj lst))
а вызов
 (pop lst)
 (let ((x (car lst))
 (setf lst (cdr lst))
Так, например,
  > (setf x '(b))
  (B)
  > (push 'a x)
 (A B)
  > x
  (A B)
  > (setf y x)
 (A B)
  > (pop x)
  Α
  > x
  (B)
  > y
 (A B)
```

(push obj lst)

Структура ячеек после выполнения приведенных выражений показана на рис. 3.9.

Рис. 3.9. Эффект от push и pop

C помощью push можно также определить итеративный вариант reverse для списков:

```
(defun our-reverse (lst)
  (let ((acc nil))
 (dolist (elt lst)
 (push elt acc))
 acc))
```

Начиная с пустого списка, мы последовательно кладем на него, как на стек, элементы исходного. Последний элемент окажется на вершине стека, то есть в начале списка.

Макрос pushnew похож на push, однако использует adjoin вместо cons:

```
> (let ((x '(a b)))
 (pushnew 'c x)
 (pushnew 'a x)
 x)
(C A B)
```

Элемент а уже присутствует в списке, поэтому не добавляется.

3.13. Точечные пары

До сих пор мы работали с *нормальными списками* (proper list, plist). Нормальным списком считается либо nil, либо ячейка, cdr которой также нормальный список. Определим предикат для нормального списка¹:

Oказывается, cons может использоваться не только для создания нормальных списков, но и для структур, содержащих ровно два элемента.

```
> (setf pair (cons 'a 'b))
(A . B)
```

Это cons-ячейка не является нормальным списком, поэтому отображается через точку, разделяющую car и cdr этой ячейки. Такие ячейки называются *точечными парами*. Нормальные списки можно задавать и в виде набора точечных пар, но они будут отображаться в виде списков:

```
> '(a . (b . (c . nil)))
(A B C)
```

Обратите внимание, как соотносятся ячеечная и точечная нотации (рис. 3.10).

Рис. 3.10. Ячейка как точечная пара

Допустима также смешанная форма записи:

```
> (cons 'a (cons 'b (cons 'c 'd)))
(A B C . D)
```

Структура такого списка показана на рис. 3.11.

Рис. 3.11. Список точечных пар

Таким образом, список (а b) может быть записан аж четырьмя способами:

```
(a . (b . nil))
(a . (b))
(a b . nil)
(a b)
```

При этом Лисп отобразит их одинаково.

3.14. Ассоциативные списки

Еще одно удачное применение cons-ячеек – отображение. Список точечных пар называется *ассоциативным списком* (assoc-list, alist). С помощью него легко определить набор каких-либо правил и соответствий.

```
> (setf trans '((+ . "add") (- . "subtract")))
((+ . "add") (- . "subtract"))
```

Ассоциативный список — не самое эффективное решение данной задачи, особенно для больших наборов данных, но на начальном этапе создания программ могут быть очень полезными. В Common Lisp есть встроенная функция assoc, которая для заданного ключа получает соответствующую пару:

```
> (assoc '+ trans)
(+ . "add")
> (assoc '* trans)
NII.
```

Eсли assoc ничего не находит, он возвращает nil.

¹ Вообще говоря, это определение слегка некорректно, т.к. не всегда будет возвращать nil для любого объекта, не являющегося нормальным списком. Например, для циклического списка она будет работать бесконечно. Циклические списки обсуждаются в разделе 12.7.

Попробуем определить упрощенный вариант функции assoc:

Как и member, нормальный assoc принимает несколько ключевых аргументов, включая :test и :key. Также Common Lisp имеет assoc-if, работающую по аналогии c member-if:

3.15. Поиск кратчайшего пути

На рис. 3.12 показана программа, вычисляющая кратчайший путь на графе (или сети). Функции shortest-path необходимо сообщить начальную и конечную точки, а так же саму сеть, и возвращает кратчайший путь между ними, если он вообще существует. Узлам соответствуют символы, а сама сеть представлена как ассоциативный список элементов вида (узел . coceдu).

Небольшая сеть, показанная на рис. 3.13, может быть записана так:

```
(defun shortest-path (start end net)
 (bfs end (list (list start)) net))
 (defun bfs (end queue net)
 (if (null queue)
 nil
 (let ((path (car queue)))
 (let ((node (car path)))
 (if (eql node end)
 (reverse path)
 (bfs end
 (append (cdr queue)
 (new-paths path node net))
 net))))))
 (defun new-paths (path node net)
 (mapcar #'(lambda (n)
 (cons n path))
 (cdr (assoc node net))))
Рис. 3.12. Поиск в ширину
 Рис. 3.13. Простейшая сеть
 (setf min '((a b c) (b c) (c d)))
 Найти узлы, в которые можно попасть из узла a, поможет assoc:
 > (cdr (assoc 'a min))
```

Программа на рис. 3.12 реализует *поиск в ширину* (*breadth-first search*). Каждый слой сети исследуется поочередно друг за другом, пока не будет найден нужный элемент или достигнут ее конец. Последовательность исследуемых узлов представляется в виде очереди.

Приведенный код слегка усложняет эту идею, позволяя записывать пройденный путь. Таким образом, мы оперируем не с очередью узлов, а с очередью пройденных путей. Поиск выполняется функцией bfs. Первоначально в очереди только один элемент – путь к начальному узлу. Таким образом, shortest-path вызывает bfs с (list (list start)) в качестве исходной очереди.

Первое, что должна сделать bfs — проверить, остались ли еще непроверенные узлы. Если очередь пуста, bfs возвращает nil, сигнализируя, что путь не был найден. Если же еще есть непроверенные

узлы, bfs берет первый из очереди. Если car этого узла содержит искомый элемент, значит, мы нашли путь до него, и просто возвращаем его, предварительно перевернув. В противном случае мы добавляем все его дочерние узлы в конец очереди, чтобы исследовать их, перейдя к следующему слою.

Так как bfs осуществляет поиск в ширину, то первый найденный путь будет одновременно самым коротким (ну, или одним из кратчайших, если есть и другие пути такой же длины).

```
> (shortest-path 'a 'd min)
(A C D)
```

А вот как выглядит соответствующая очередь во время каждого из вызовов bfs:

```
((A))
((B A) (C A))
((C A) (C B A))
((C B A) (D C A))
((D C A) (D C B A))
```

(B C)

Второй элемент каждой очереди становится первым в следующей очереди, а первый элемент – cdr второго элемента следующей очереди.

Разумеется, приведенный код далек от полноценной эффективной реализации. Однако он убедительно показывает гибкость и удобство списков. В этой короткой программе мы используем списки тремя различными способами: список символов представляет путь, список путей представляет очередь¹, а ассоциативный список изображает саму сеть целиком.

3.16. Mycop

Операции со списками довольно неторопливы по ряду причин. Доступ к определенному элементу списка осуществляется не непосредственно по его номеру, а путем последовательного перебора всех предшествующих ему элементов, что может быть существенно медленнее, особенно для больших списков. Так как список является набором вложенных ячеек, то для доступа к элементу приходится преодолеть несколько переходов по указателям, в то время как для доступа к элементу массива достаточно просто увеличить позицию указателя на заданное число.

Автоматическое управление памятью — одна из наиболее ценных особенностей Лиспа. Лисп-система работает с участком памяти, называемым куча (heap). Система владеет информаций об использованной и неиспользованной памяти и позволяет использовать последнюю для размещения новых объектов (consing). Например, функция cons выделяет память под создаваемую ей ячейку.

Если память будет выделяться, но не освобождаться, то рано или поздно свободная память закончится. Поэтому необходим механизм поиска и освобождения участков кучи, которые более не содержат нужные данные. Память, которая становится ненужной, называется мусором и подлежит уборке. Этот процесс называется сборкой мусора (garbge collection, GC).

Как появляется мусор? Давайте помусорим немного:

```
> (setf lst (list 'a 'b 'c))
(A B C)
> (setf lst nil)
NTI.
```

Первоначально мы вызвали list, которая трижды вызывала cons. После этого мы сделали lst пустым списком. Теперь ни одна из трех ячеек, созданных cons, не может быть использована². Объекты, которые никаким образом не могут быть доступны для использования, и считаются мусором. Теперь система может безбоязненно использовать память, выделенную cons, по своему усмотрению.

Такой механизм управления памятью – огромный плюс для программиста, который не должен заботиться о явном выделении и освобождении памяти. Соответственно, исчезают баги, связанные с некорректным управлением памятью. Утечки памяти и висячие указатели просто невозможны в Лиспе.

Разумеется, за удобство надо платить. Автоматическое управление памятью работает во вред неаккуратному программисту. Затраты на работу с кучей и уборку мусора могут быть вполне существенными. Во-первых, если программа не выбрасывает ненужные объекты, память может подойти к концу. В таком случае выделение памяти и сборка мусора станут довольно затратными операциями. Конечно, прогресс не стоит на месте, автоматическое управление памятью становится более эффективным, хотя некоторые реализации Лиспа все еще не обзавелись хорошими дворниками.

Будучи неаккуратным, легко написать программу, выделяющую чрезмерно много памяти. Например, remove копирует ячейки, создавая новый список, чтобы не вызвать побочный эффект. Тем не менее, такого копирования можно избежать, используя деструктивные операции, которые модифицируют существующие данные, а не создают новые. Деструктивные функции подробно рассмотрены в разделе 12.4.

¹ В разделе 12.3 будет показано, как реализовать очереди более эффективным образом.

² Это не всегда так. В toplevel доступны глобальные переменные *, **, ***, которым автоматически присваиваются последние три значения, вычисленные в toplevel. До тех пор, пока это значение связано с одной из вышеупомянутых переменных, мусором оно не считается.

Тем не менее, возможно написание программ, которые вообще не выделяют память в процессе выполнения. Часто программа создается так, что сначала она пишется в чисто функциональном стиле, а по мере развития копирующие функции заменяются на деструктивные, там, где это может принести бонус производительности. Здесь сложно давать конкретные советы, потому что некоторые современные реализации Лиспа управляют памятью настолько хорошо, что иногда выделение новой памяти может быть более эффективно, чем использование уже существующей.

Итоги главы

- 1. Cons-ячейка это структура, состоящая из двух объектов. Списки создаются объединением ячеек.
- 2. Предикат equal менее строг, чем eql. Он сравнивает то, как отображаются объекты при печати.
- 3. Все объекты в Лиспе ведут себя как указатели, но вам никогда не придется управлять указателями явно.
- 4. Скопировать список можно с помощью copy-list, объединить два списка с помощью append.
- Кодирование повторов простой алгоритм сжатия списков, легко реализуемый в Лиспе.
- 6. Common Lisp имеет богатый набор средств для доступа к элементам списков.
- Отображающие функции применяют определенную функцию к каждому элементу списка.
- 8. Операции с вложенными списками сродни операциям с бинарными деревьями.
- 9. Чтобы оценить корректность рекурсивной функции, достаточно убедиться, что она соответствует нескольким требованиям.
- 10. Списки могут рассматриваться как множества. Для работы с множествами в Лиспе есть ряд встроенных функций.
- 11. Ключевые аргументы не обязательны и определяются не по положению, а по соответствующему тегу.
- 12. Список подтип последовательности. Common Lisp имеет богатые возможности для работы с последовательностями.
- 13. Cons-ячейка, не являющаяся нормальным списком, называется точечной парой.
- 14. С помощью списков точечных пар можно представить набор правил отображения множеств. Такие списки называются ассоциативными.
- 15. Автоматическое управление памятью освобождает программиста от обязанности ручного выделения памяти, но генерация большого количества мусора может замедлить работу программы.

Упражнения

1. Нарисуйте следующие списки в виде ячеек:

```
(a) (a b (c d))
(b) (a (b (c (d))))
(c) (((a b) c) d)
(d) (a (b . c) . d)
```

2. Напишите свой вариант функции union, который сохраняет порядок следования элементов согласно исходным спискам:

```
> (new-union '(a b c) '(b a d))
(A B C D)
```

3. Определите функцию, определяющую количество повторений (с точки зрения eql) каждого элемента в заданном списке, и сортирующую их по убыванию встречаемости:

```
> (occurrences '(a b a d a c d c a))
((A . 4) (C . 2) (D . 2) (B . 1))
Почему (member '(a) '((A) (b))) возвращает nil?
```

4. Функция pos+ принимает список и возвращает новый, каждый элемент которого увеличен по сравнению с исходным на его положение в списке:

```
> (pos+ '(7 5 1 4))
(7 6 3 7)
```

- 5. Определите pos+ функцию с помощью (a) рекурсии (b) итерации (c) mapcar.
- 6. После долгих лет раздумий государственная комиссия приняла постановление, согласно которому cdr указывает на первый элемент списка, а car на его остаток. Определите следующие функции, удовлетворяющие этому постановлению:

```
 (a) cons
 (b) list<sup>1</sup>
 (c) length (для списков)
 (d) member (для списков, без ключевых параметров)
```

- 7. Измените программу на рис. 3.6 таким образом, чтобы она создавала меньшее количество ячеек. (Подсказка: используйте точечные пары)
- 8. Определите функцию, печатающую заданный список в точечной нотации:

```
> (showdots '(a b c))
(A . (B . (C . NIL)))
NIL
```

9. Напишите программу, которая ищет наиболее длинный путь² в сети (раздел 3.15), которая может содержать циклы.

 $^{^1}$ Задачу 6b пока что не получится решить с помощью имеющихся у вас знаний. Вам потребуется остаточный параметр (&rest), который вводится на $\frac{\ddot{E}008out}{E}$. На эту оплошность указал Рикардо Феррейро де Оливьера. – Π рим. nepes.

 $^{^2}$ Разумеется, речь идет о пути максимальной длины, не содержащем повторений. Уточнение авторское. – *Прим. перев*.

4. Специализированные структуры данных

В предыдущей главе были рассмотрены списки — наиболее универсальные структуры для хранения данных. В этой главе будут рассмотрены другие способы хранения данных в Лиспе: массивы (а так же векторы и строки), структуры и хештаблицы. Они не настолько гибки, как списки, но более эффективны и занимают меньше места.

Common Lisp имеет еще один тип структур: *instance*. Об этом типе данных подробно рассказано в главе 11, описывающей CLOS.

4.1. Массивы

B Common Lisp массивы создаются с помощью функции make-array, сообщая ей первым аргументом список размерностей. Создадим массив 2x3:

```
> (setf arr (make-array '(2 3) :initial-element nil))
#<Simple-Array T (2 3) BFC4FE>
```

Многомерные массивы с Common Lisp могут иметь не более 7 размерностей, а в каждом измерении должно быть не более 1023 элемента.

Аргумент :initial-element опционален. Если он используется, то устанавливает изначальное значение каждого элемента массива. Поведение системы при попытке получить значение элемента массива, не инициализированного начальными значениями, не определено.

Чтобы получить элемент массива, пользуйтесь aref. Как и большинство других функций доступа в Common Lisp, aref начинает отсчет элементов с нуля:

```
> (aref arr 0 0)
NIL
```

Установить новое значение элемента массива можно с помощью setf:

```
> (setf (aref arr 0 0) 'b)
B
> (aref arr 0 0)
B
```

Аналогично спискам, массивы могут быть заданы вручную с помощью синтаксиса #na, где n — количество размерностей массива. Например, текущее состояние массива arr может быть задано так:

```
#2a((b nil nil) (nil nil nil))
```

Если глобальная переменная *print-array*¹ установлена в t, массивы буду печататься в таком же виде:

```
> (setf *print-array* t)
T
> arr
#2A((B NIL NIL) (NIL NIL NIL))
```

Для создания одномерного массива можно использовать желаемую длину вместо списка размерностей:

```
> (setf vec (make-array 4 :initial-element nil))
#(NIL NIL NIL NIL)
```

Одномерный массив также называют вектором. Создать и заполнить вектор можно одной функцией vector:

```
> (vector "a" 'b 3)
#("a" B 3)
```

 $^{^{1}}$ В вашей реализации * print- $^{-}$ array * может изначально имееть значение $^{+}$. – $^{-}$ Прим. $^{-}$ перев.

Так же как и одномерный массив, вектор может быть задан вручную с помощью синтаксиса # ().

Хотя доступ к элементам вектора может осуществить aref, специализированная функция syref более быстра.

```
> (svref vec 0)
NIL
```

Префикс "sv" расшифровывается как «simple vector» По умолчанию все векторы создаются как simple vector .

4.2. Пример: поиск дихотомией

В этом разделе в качестве примера показано, как написать функцию поиска элемента в сортированном векторе. Если нам известно, что элементы вектора расположены в определенном порядке, то поиск нужного элемента может быть выполнен быстрее, чем с помощью find (см стр. <u>E009out</u>). Вместо того, чтобы последовательно проверять элемент за элементом, мы сразу перемещаемся в середину списка. Если средний элемент соответствует искомому, то поиск закончен. В противном случае продолжаем поиск в правой или левой половине, в зависимости от того, больше или меньше искомого значения найденный средний элемент.

На рис. 4.1. приведена программа, реализующая такую возможность. Она состоит из двух функций: binary-search 2 E024in определяет границы поиска и передает управление функции finder, которая ищет соответствующий элемент между позициями start и end вектора vec.

```
(defun bin-search (obj vec)
  (let ((len (length vec)))
 (and (not (zerop len))
 (finder obj vec 0 (- len 1)))))
(defun finder (obj vec start end)
  (let ((range (- end start)))
 (if (zerop range)
 (if (eql obj (aref vec start))
 obj
 nil)
 (let ((mid (+ start (round (/ range 2)))))
 (let ((obj2 (aref vec mid)))
 (if (< obj obj2)
 (finder obj vec start (- mid 1))
 (if (> obj obj2)
 (finder obj vec (+ mid 1) end)
 obi)))))))
```

Рис. 4.1. Поиск в сортированном векторе

Когда область поиска сокращается до одного элемента, возвращается сам элемент в случае его соответствия искомому значению, либо nil. Если область поиска состоит из нескольких элементов, то определяется ее средний элемент — obj2 (round возвращает ближайшее целое число), который сравнивается с искомым элементом obj. Если obj меньше obj2, поиск продолжается рекурсивно с левой половиной списка, в противном случае с правой половиной. Остается вариант obj = obj2, но это значит, что искомый элемент найден и мы просто возвращаем его.

Вставив следующую строчку в начале определения finder:

```
(format t "~A~%" (subseq vec start (+ end 1)))
```

Мы сможем наблюдать за процессом отсечения половин на каждом шаге.

¹ Вектор не может быть «простым», если он либо расширяемый (adjustable), либо предразмещенный (displaced), либо имеет указатель заполнения (fill-pointer). По умолчанию все массивы простые. Простой вектор – это одномерный простой массив, который может содержать элементы любого типа.

 $^{^2}$ Приведенная версия bin-search выпадает в осадок, если ей передать объект, меньший наименьшего из элементов вектора. Оплошность найдена Ричардом Грином. – Прим. перев.

```
> (bin-search 3 #(0 1 2 3 4 5 6 7 8 9))
#(0 1 2 3 4 5 6 7 8 9)
#(0 1 2 3)
#(3)
3
```

4.3. Строки и знаки

Строки — это векторы, состоящие из знаков. Строкой принято называть набор знаков, заключенный в двойные кавычки. Одиночный знак, пусть - c, задается так: $\#\c$.

Каждый знак соответствует определенному целому числу, обычно (хотя и не обязательно) в соответствии с ASCII. В большинстве реализаций есть функция char-code, которая возвращает связанное со знаком число, и функция code-char, выполняющая обратное преобразование E075in.

Для сравнения знаков используются следующие функции: char< (менее), char<= (равно или менее), char= (равно), char>= (равно или более), char> (более) и char/= (не равно). Они работают так, как будто работают с числами. Функции сравнения чисел рассматриваются на стр. <u>Ё010ои</u>t.

```
> (sort "elbow" #'char<)
"below"</pre>
```

Раз строки — это массивы, то к ним применимы все операции с массивами. Например, получить знак в конкретной позиции можно с помощью aref:

```
> (aref "abc" 1)
#\b
```

Однако, эта операция может быть выполнена быстрее с помощью специализированной функции char:

```
> (char "abc" 1)
#\b
```

Функция char, как и aref, может быть использована вместе с setf для замены элементов:

```
> (let ((str (copy-seq "Merlin")))
 (setf (char str 3) #\k)
 str)
"Merkin"
```

Договоренности о комментировании

В Common Lisp все, что следует за точкой с запятой, считается комментарием. Многие программисты используют последовательно несколько знаков комментирования, разделяя комментарии по уровням: четыре точки с запятой в заглавии файла, три — в описании функции или макроса, две — для пояснения последующей строки, одну — в той же строке, что и поясняемый код. Таким образом, с использованием общепринятых норм комментирования, начало кода на рис. 4.1. будет выглядеть так:

Многострочные комментарии удобно делать с помощью макроса чтения $\|\cdot\|$... $\|\cdot\|$. Все, что находится между $\|\cdot\|$ и $\|\cdot\|$, игнорируется считывателем° $\stackrel{.}{E}$ 074in.

Чтобы сравнить две строки, вы можете воспользоваться известной вам equal, но есть также и специализированная string-equal, которая, к тому же, не учитывает регистр знаков (букв):

```
> (equal "fred" "fred")
T
> (equal "fred" "Fred")
NIL
> (string-equal "fred" "Fred")
T
```

Common Lisp предоставляет большой набор функций для сравнения и прочих манипуляций со строками. Они перечислены в приложении D, начиная со стр. <u>E011out</u>.

Есть несколько способов создания строк. Например, с помощью format. C аргументом nil format создаст строку, содержащую то, что было бы напечатано с аргументом t.

```
> (format nil "~A or ~A" "truth" "dare")
"truth or dare"
```

Этот способ не всегда удобен, так как рассматривает все возможные случаи. Чтобы просто соединить несколько строк, можно воспользоваться concatenate, которая требует указания типа получаемой последовательности:

```
> (concatenate 'string "not " "to worry")
"not to worry"
```

4.4. Последовательности

Тип последовательность (sequence) в Common Lisp включает списки и векторы (а значит, и строки). Многие функции из тех, которые мы ранее использовали для списков, могут быть использованы для любых последовательностей. Это, например, remove, length, subseq, reverse, sort, every, some. Таким образом, функция, определенная нами на стр. <u>E012out</u>, также может применяться к последовательностям:

```
> (mirror? "abba")
T
```

Мы уже знаем некоторые функции для доступа к элементам последовательностей: nth для списков, aref и svref для векторов, char для строк. Доступ к элементу последовательности любого типа может быть осуществлен с помощью elt:

```
> (elt '(a b c) 1)
B
```

Специализированные функции работают быстрее, и использовать elt рекомендуется только тогда, когда заранее не известен тип последовательности.

C помощью elt функция mirror? может быть оптимизирована для векторов:

Эта версия по-прежнему будет работать со списками, однако, она более приспособлена для векторов. Регулярное использование последовательного доступа к элементам списка довольно затратно, а непосредственного доступа к нужному элементу они не предоставляют, в отличие от векторов, для которых стоимость доступа к любому элементу не зависит от его положения.

Многие функции, работающие с последовательностями, имеют несколько ключевых параметров: <u>Ё049in</u>

Параметр Назначение По

```
:key
 Функция, применяемая к каждому элементу
 identity
 Функция, сравнивающая элементы
 eql
:test
:from-
 Если t, то функция стартует с конца
 nil
end
 Номер элемента, с которого начинается выполнение
:start
:end
 Номер
 элемента, на котором
 заканчивается
 nil
 выполнение
```

Одна из функций, использующих все эти параметры – position. Она возвращает положение определенного элемента в последовательности или nil в случае его отсутствия. Посмотрим на роль ключевых параметров на примере position:

```
> (position #\a "fantasia")
1
> (position #\a "fantasia" :start 3 :end 5)
4
```

Во втором случае поиск выполняется между четвертым и шестым элементом, start ограничивает подпоследовательность слева, send — справа, или же не ограничивает вовсе, если не задан.

Задавая параметр: from-end:

```
> (position \#\a "fantasia" :from-end t) 7
```

мы получаем элемент, ближайший к концу последовательности. Тем не менее, в качестве ответа выдается реальное положение найденного элемента, а не расстояние от него до конца последовательности.

Параметр : key определяет функцию, применяемую к каждому элементу перед сравнением его с искомым:

```
> (position 'a '((c d) (a b)) :key #'car)
1
```

В этом примере мы поинтересовались, саг которого элемента содержит букву а.

Параметр :test определяет, как будут сравниваться элементы. По умолчанию используется eql. Если вам необходимо сравнивать списки, придется воспользоваться equal:

```
> (position '(a b) '((a b) (c d )))
NIL
> (position '(a b) '((a b) (c d)) :test #'equal)
0
```

Aргумент :test может быть любой функцией двух элементов. Например, с помощью < мы можем найти первый элемент, больший заданного:

```
> (position 3 '(1 0 7 5) :test #'<)
2</pre>
```

С помощью subseq и position мы можем разделить последовательность на части. Например, функция

```
(defun second-word (str)
  (let ((p1 (+ (position #\ str) 1)))
 (subseq str p1 (position #\ str :start p1))))
```

возвращает второе слово в предложении:

```
> (second-word "Form follows function.")
"follows"
```

Поиск элементов, удовлетворяющих заданному предикату, осуществляется с помощью position-if. Он принимает функцию и последовательность, возвращая положение первого встреченного элемента, удовлетворяющего предикату:

```
> (position-if #'oddp '(2 3 4 5))
1
```

Эта функция принимает все вышеперечисленные ключевые параметры, за исключением : test.

Для последовательностей определены также функции, аналогичные применяемым к спискам member и member-if. <u>Ё009in</u>Это find (использует все ключевые параметры) и find-if (все параметры, кроме:test):

```
> (find #\a "cat")
#\a
> (find-if #'characterp "ham")
#\h
```

B отличие от member и member-if, они возвращают сам найденный элемент.

Bместо find-if иногда использовать find с ключом : key. Например, выражение:

будет выглядеть понятнее:

```
(find 'complete lst :key #'car)
```

Функция remove (см. стр. <u>E013out</u>) и remove-if работают с последовательностями любого типа, а разница между ними точно такая же, как между find и find-if. Связанная с ними функция remove-duplicates удаляет все повторяющиеся элементы, кроме последнего:

```
> (remove-duplicates "abracadabra")
"cdbra"
```

Эта функция использует все ключевые параметры, рассмотренные выше.

Функция reduce конденсирует последовательность в одно значение. Ей необходимо сообщить функцию двух аргументов и последовательность. Заданная функция будет первоначально применена к первым двум элементам последовательности, после чего будет последовательно применяться к полученному результату и следующему элементу. Последнее полученное значение будет возвращено как значение вызова reduce. Таким образом, вызов:

```
(reduce #'fn '(a b c d))
будет эквивалентен
(fn (fn (fn 'a 'b) 'c) 'd)
```

Хорошее применение reduce – расширение набора аргументов для функций, которые принимают только два аргумента. Например, так мы получим пересечение нескольких списков:

```
> (reduce #'intersection '((b r a d 's) (b a d) (c a t)))
(A)
```

4.5. Пример: разбор дат

В качестве примера операций с последовательностями в этом разделе приводится программа для разбора дат. Мы напишем программу, которая превращает строку типа "16 Aug 1980" в целые числа, соответствующие дню, месяцу, году.

Рис. 4.2. содержит некоторые функции, которые потребуются нам в дальнейшем. Первая, tokens <u>E023in</u>, выделяет знаки из строки. Функция tokens принимает строку и функцию, возвращая список подстрок, знаки которых удовлетворяют заданной функции. Приведем пример. Пусть используется функция alpha-char-р-предикат, справедливый для буквенных знаков. Тогда получим:

```
(defun tokens (str test start)
```

```
(let ((pl (position-if test str :start start)))
 (if p1
 (let ((p2 (position-if #'(lambda (c)
 (not (funcall test c)))
 str :start p1)))
 (cons (subseq str p1 p2)
 (if p2
 (tokens str test p2)
 nil)))
 nil)))
 (defun constituent (c)
 (and (graphic-char-p c)
 (not (char= c #\ ))))
  Рис. 4.2. Распознавание символов
> (tokens "ab12 3cde.f" #'alpha-char-p 0)
("ab" "cde" "f")
```

Все остальные символы, не удовлетворяющие данному предикату, рассматриваются как разделители подпоследовательностей.

Функция constituent будет использоваться в качестве предиката для tokens. В Common Lisp к *печатным знакам* (*graphic characters*) относятся все знаки, которые видны при печати, а также пробел. Вызов tokens с функцией constituent будет выделять подстроки, состоящие из печатных символов:

На рис. 4.3 показаны функции, выполняющие разбор дат. Функция parse-date возвращает список целых чисел, соответствующих компонентам строки, представляющей дату:

Рис. 4.3. Функции для разбора дат

```
> (parse-date "16 Aug 1980")
(16 8 1980)
```

Эта функция делит строку на части и применяет parse-month и parse-integer к полученным частям. Функция parse-month не чувствительна к регистру, так как сравнивает строки с помощью string-equal. Для преобразования строки, содержащей число, в само число, мы используем встроенную функцию parse-integer.

Однако, если бы такой функции в Common Lisp изначально не было, нам пришлось бы определить ее самостоятельно: E015 in

Определенная нами функция read-integer показывает, как в Common Lisp преобразовать набор символов в число. Она использует особенность функции digit-char-p, является ли аргумент цифрой, но и возвращает саму цифру.

4.6. Структуры

Структура (тип данных) — еще одна разновидность векторов. Где их использование может быть выгоднее по сравнению с обычными векторами? Представим, например, что нам нужна программа, отслеживающся положение набора геометрически правильных тел. Каждое такое тело можно представить в виде трех параметров: высота, ширина, глубина. Программа была бы куда более понятна, если использовать вместо простых syref'ов специальные функции:

```
(defun block-height (b) (svref b 0))
```

и так далее. Однако было бы неплохо вместо вектора, содержащего все параметры тела, использовать соответствующую структуру, для которой все подобные функции уже определены.

Определить структуру можно с помощью defstruct. В простейшем случае достаточно сообщить имена структуры и ее полей:

```
(defstruct point
  x
  y)
```

Мы определили структуру point, имеющею два поля, х и у. Помимо этого, для нее уже определены некоторые функции: make-point, point-p, copy-point, point-x, point-y. Paнee, в разделе 2.3, мы упоминали о способности Лисп-программ генерировать код. Это один из примеров: defstruct самостоятельно определяет все необходимые функции. Научившись работать с макросами, вы сможете делать похожие вещи самостоятельно. (Например, вы сможете написать свою версию defstruct при необходимости.)

Каждый вызов make-point возвращает вновь созданный экземпляр структуры point. Значения полей могут быть заданы изначально с помощью соответствующих ключевых параметров:

```
> (setf p (make-point :x 0 :y 0))
#S(POINT X 0 Y 0)
```

Функции доступа к полям структуры приспособлены не только к извлечению текущих значений, но и к установлению новых с помощью setf:

```
> (point-x p)
0
> (setf (point-y p) 2)
2
> p
#S(POINT X 0 Y 2)
```

Для каждой структуры определена также свой тип. Каждый экземпляр point принадлежит типу point, затем structure, затем atom и t. Таким образом, использование point-p равносильно проверке типа:

```
> (point-p p)
T
> (typep p 'point)
T
```

Функция турер проверяет объект на принадлежность к заданному типу.

Makpoc defstruct позволяет задавать изначальные значения полей. Для этого необходимо вместо поля сообщить список, состоящий из имени поля и исходного значения.

Вызов make-polemic без дополнительных аргументов установит умолчальные значения полей:

```
> (make-polemic)
What kind of polemic was it? scathing
#S(POLEMIC TYPE SCATHING EFFECT NIL)
```

Кроме того, есть возможность управлять именами создаваемых функций. Вот более продуманный вариант структуры point:

Имена функций доступа к полям структуры получаются присоединением префикса к имени соответствующих полей. По умолчанию этот префикс выглядит как point-, то есть, имя структуры и дефис. Параметр : conc-name позволяет задать другой префикс. В новом определении это просто р. Во многих случаев использование своего префикса делает код более читаемым, поэтому вам стоит задуматься об использовании более короткого префикса, если вам предстоит часто пользоваться функциями доступа к полям.

Параметр :print-function — это *имя* функции, которая будет вызываться для печати объекта в toplevel. Такая функция должна принимать три аргумента: печатаемый объект; адрес, куда он будет напечатан; третий аргумент обычно не требуется и может быть проигнорирован¹. С потоками мы познакомимся ближе в разделе 7.1. Сейчас достаточно сказать, то второй аргумент, поток, может быть сообщен функции format.

Функция print-point будет отображать структуру следующим образом:

```
> (make-point)
#<0,0>
```

4.7. Пример: двоичные деревья поиска

В Common Lisp имеется встроенная функция sort, и вам, скорее всего, не придется самостоятельно писать сортирующие утилиты. В этом разделе показано, как решить сходную задачу, для которой нет встроенной функции: управление сортированным набором объектов. Мы рассмотрим метод хранения объектов в $\partial souчном$ $\partial epebe$ noucka (BST). Сбалансированное BST позволяет искать, добавлять или удалять элементы за время, пропорциональное $\log(n)$, где n – размер набора объектов.

BST — это бинарное дерево, в котором для каждого элемента и некоторой функции упорядочения (пусть это <) соблюдается правило: левый дочерний элемент < элемента-родителя, и сам элемент > правого дочернего элемента. На рис. 4.4. показан пример BST, упорядоченного с помощью функции <.

Рис. 4.4. Двоичное дерево поиска

Рис. 4.5. содержит утилиты для вставки и поиска объектов в BST. В качестве основной структуры данных используются узлы. Каждый узел имеет три поля: в

¹ B ANSI Common Lisp вы также можете использовать с :print-object функцию двух параметров. Кроме того, существует макрос print-unreadable-object, который может быть использован для отображения объекта в виде #<...>.

одном хранится сам объект, в двух других – левый и правый потомки. Можно рассматривать узел как cons-ячейку с одним car и двумя cdr.

```
(defstruct (node (:print-function
 (lambda (n s d)
 (format s "#<~A>" (node-elt n)))))
 elt (l nil) (r nil))
(defun bst-insert (obj bst <)
  (if (null bst)
 (make-node :elt obj)
 (let ((elt (node-elt bst)))
 (if (eql obj elt)
 bst.
 (if (funcall < obj elt)</pre>
 (make-node
 :elt elt
 :1 (bst-insert obj (node-1 bst) <)
 :r (node-r bst))
 (make-node
 :elt elt
 :r (bst-insert obj (node-r bst) <)</pre>
 (node-l bst))))))
 :1
(defun bst-find (obj bst <)
  (if (null bst)
 nil
 (let ((elt (node-elt bst)))
 (if (eql obj elt)
 bst.
 (if (funcall < obj elt)
 (bst-find obj (node-1 bst) <)
 (bst-find obj (node-r bst) <)))))
(defun bst-min (bst)
  (and bst
 (or (bst-min (node-l bst)) bst)))
(defun bst-max (bst)
  (and bst
 (or (bst-max (node-r bst)) bst)))
```

Рис. 4.5. Двоичные деревья поиска: поиск и вставка

BST может быть либо nil, либо узлом, поддеревья которого также являются BST. Продолжим дальнейшую аналогию со списками. Как список может быть создан последовательностью вызовов cons, так и бинарное дерево может быть построено с помощью bst-insert<u>E039in</u>. Этой функции необходимо сообщить объект, дерево и функцию упорядочения.

```
> (setf nums nil)
NIL
> (dolist (x '(5 8 4 2 1 9 6 7 3))
 (setf nums (bst-insert x nums #'<)))
NIL</pre>
```

Теперь дерево nums соответствует рис. 4.4.

Функция bst-find, которая ищет объекты в дереве, требует тех же аргументов, что и bst-insert. Аналогия со списками еще более прояснится, если мы сравним определение bst-find и our-member (см. стр. <u>Ë014out</u>).

Как и member, bst-find возвращает не сам элемент, а его поддерево.

```
> (bst-find 12 nums #'<)
NIL
> (bst-find 4 nums #'<)
#<4>
```

Такое представление позволяет нам различать случай, когда искомый элемент не найден (nil) и успешное нахождение элемента nil.

Нахождение наибольшего и наименьшего элементов BST так же не составляет особого труда. Чтобы найти минимальный элемент, мы идем по дереву, всегда выбирая левую ветвь (bst-min). Аналогично, следуя правым поддеревьям, мы получим наибольший элемент (bst-max)

```
> (bst-min nums)
#<1>
> (bst-max nums)
#<9>
```

Удаление элемента из бинарного дерева выполняется так же быстро, но соответствующий код выглядит сложнее. Он показан на рис. 4.6. Функция bst-remove<u>E057in</u>, которой необходимо сообщить объект , дерево и функцию упорядочения, возвращает это же дерево без заданного элемента. Как и remove, bst-remove¹ не модифицирует исходное дерево:

```
(defun bst-remove (obj bst <)</pre>
  (if (null bst)
 nil
 (let ((elt (node-elt bst)))
 (if (eql obj elt)
 (percolate bst)
 (if (funcall < obj elt)
 (make-node
 :elt elt
 :1 (bst-remove obj (node-1 bst) <)
 :r (node-r bst))
 (make-node
 :elt elt
 :r (bst-remove obj (node-r bst) <)</pre>
 :1 (node-1 bst))))))
(defun percolate (bst)
  (let ((l (node-l bst)) (r (node-r bst)))
 (cond ((null 1) r)
 ((null r) 1)
 (t (if (zerop (random 2))
 (make-node :elt (node-elt (bst-max 1))
 :1 (bst-remove-max 1))
 (make-node :elt (node-elt (bst-min r))
 :r (bst-remove-min r)
 :1 1))))))
(defun bst-remove-min (bst)
  (if (null (node-1 bst))
 (node-r bst)
 (make-node :elt (node-elt bst)
 :1 (bst-remove-min (node-1 bst))
 :r
 (node-r bst))))
(defun bst-remove-max (bst)
  (if (null (node-r bst))
```

Крис Стовер сообщает: «Задания (left child) < node < (right child) для каждого узла недостаточно. Необходимо более строгое ограничение: max(left subtree) < node < min(right subtree). Без него функция bst-traverse, приведенная на рис. 4.8 не обязательно перечислит элементы в порядке возрастания. (Пример: дерево с основанием 1 имеет только правого потомка 2, а он имеет только правого потомка 0.) К счастью, функция bst-insert, представленная на рис. 4.5, корректна. С другой стороны, корректный порядок BST после применения bst-remove не гарантируется. Удаляемый внутренний узел необходимо заменять либо максимальным узлом левого поддерева, либо минимальным узлом правого поддерева, а приведенная функция этого не делает». Данный баг уже исправлен в представленном коде. – Прим. перев.

¹ <u>Ë019in</u>Оригинальная версия bst-remove содержит баг.

Рис. 4.6. Двоичные деревья поиска: удаление.

```
> (setf nums (bst-remove 2 nums #'<))
#<5>
> (bst-find 2 nums #'<)
NIL</pre>
```

Теперь дерево nums соответствует рис. 4.7. Другой возможный случай – подстановка элемента 1 на место 2.

Рис. 4.7. Двоичное дерево поиска после удаления одного из элементов.

Удаление — более затратная процедура, так как на под удаляемым объектом появляется незанятое место, куда можно подставить одно из поддеревьев этого объекта. Этим занимается функция percolate. Она замещает элемент дерева одним из его поддеревьев, затем замещает это поддерево одним из его поддеревьев, и так далее.

Чтобы сбалансировать дерево, percolate случайным образом выбирает одно из двух поддеревьев. Выражение (random 2) вернет либо 0, либо 1, и (zerop (random 2)) будет истинно в половине случаев $\frac{\ddot{E}035in}{}$.

Теперь, когда мы преобразовали набор объектов в бинарное дерево, неупорядоченный обход его элементов приведет к расстановке их по возрастанию. Для этой цели определена функция bst-traverse, которая показана на рис. 4.8:

```
(defun bst-traverse (fn bst)
  (when bst
 (bst-traverse fn (node-1 bst))
 (funcall fn (node-elt bst))
```

```
(bst-traverse fn (node-r bst))))
```

Рис. 4.8. Двоичные деревья поиска: обход.

```
> (bst-traverse #'princ nums)
13456789
NIL
```

Функция princ всего лишь отображает отдельный объект.

Код, представленный в этой главе, служит основой для реализации двоичных деревьев поиска. Вероятно, вы захотите как-то усовершенствовать его в соответствии с вашими потребностями. Например, каждый узел в текущей реализации имеет лишь одно поле elt, в то время как может оказаться полезным введение двух полей — ключ и значение. Данная версия хотя и не поддерживает такую возможность, но позволяет ее легко реализовать.

Двоичные деревья поиска могут использоваться не только для управления сортированным набором объектов. Их применение оптимально, когда вставки и удаления узлов имеют равномерное распределение. Это значит, что для работы, например, с очередями, ВЅТ не лучший выбор. Хотя вставки вполне могут быть распределены равномерно, удаления будут всегда осуществляться с конца. Это будет приводить к разбалансировке дерева, и вместо ожидаемой оценки O(log n) мы получим O(n). Кроме того, для моделирования очередей удобнее использовать обычный список просто потому, что ВЅТ будет вести себя в конечном счете так же, как список. ° £076in

4.8. Хеш-таблицы

В главе 3 было показано, что списки могут моделировать множества и отображения. Для достаточно больших массивов данных (начиная уже с 10 элементов) использование хеш-таблиц даст большую производительность. Хеш-таблицу можно создать с помощью make-hash-table, которая не требует обязательных аргументов:

```
> (setf ht (make-hash-table))
#<Hash-Table BF0A96>
```

Хеш-таблицы, как и функции, при печати отображаются в синтаксисе #<...>.

Хеш-таблица, аналогично ассоциативному списку, - способ ассоциирования пар объектов. Чтобы получить значение, связанное с заданным ключом, достаточно вызвать gethash с этим ключом и таблицей. По умолчанию gethash возвращает nil, если не находит искомого элемента.

```
> (gethash 'color ht)
NIL
NIL
```

Здесь мы впервые сталкиваемся с важной особенностью Common Lisp: выражение может возвращать несколько значений. Функция gethash возвращает два. Первое – значение, ассоциированное с ключом. Второе значение, если оно nil, как в нашем примере, означает, что искомый элемент не был найден. Почему мы не можем судить об этом из первого nil? Дело в том, что элементом, связанным с ключом 'color, может оказаться nil, и gethash вернет его, а также t в качестве второго значения.

Большинство реализаций выводит последовательно все возвращаемые значения, но если результат многозначной функции используется другой функцией, то ей передается лишь первое значение. В разделе 5.5 объясняется, как получать и использовать сразу несколько значений.

Cопоставить новое значение какому-либо ключу поможет setf:

```
> (setf (gethash 'color ht) 'red)
RED
```

Теперь gethash вернет вновь установленное значение:

```
> (gethash 'color ht)
RED
T
```

Второе значение подтверждает, что gethash вернул реально имеющийся в таблице объект, а не умолчальное значение.

Объекты, хранимые в хеш-таблицах, могут иметь любой тип. Например, если мы захотим сопоставить каждой функции ее краткое описание, мы создадим таблицу, в которой ключами функции, а значениями – строки:

Так как текущее значение пока не установлено, то есть nil, о вызов push эквивалентен setf, и мы просто кладем нашу строку на пустой список. (Определение функции our-member на стр. <u>Ë013out</u>.)

Хеш-таблицы могут служить заменой спискам на операциях со множествами. Использование хеш-таблиц дает существенный прирост производительности по сравнению со списками на операциях с множествами больших размеров. Чтобы добавить элемент в множество, представленное в виде хеш-таблицы, используйте setf вместе с gethash:

```
> (setf fruit (make-hash-table))
#<Hash-Table BFDE76>
> (setf (gethash 'apricot fruit) t)
T
```

Проверка на принадлежность элемента множеству выполняется с помощью gethash:

```
> (gethash 'apricot fruit)
T
T
```

По умолчанию gethash возвращает nil, и вновь созданная хеш-таблица представляет пустое множество.

Чтобы удалить элемент, вы можете воспользоваться remhash:

```
> (remhash 'apricot fruit)
T
```

Возвращая t, remhash сигнализирует, что искомый элемент был найден и успешно удален.

Для итерации по хеш-таблице существует maphash, которой необходимо сообщить функцию двух аргументов и саму таблицу. Переданная функция будет применяться к каждой имеющейся в таблице паре ключ-значение, при этом порядок предъявления этих пар не регламентирован.

Функция maphash всегда возвращает nil, однако мы можете сохранить необходимые вам данные, изменив соответствующим образом функцию, применяемую к парам ключ-значение.

Хеш-таблицы могут накапливать любое количество вхождений, так как способны расширяться в процессе работы, когда места для хранения элементов перестанет хватать. Задать исходную емкость таблицы можно с помощью ключа :size функции make-hash-table. Используя этот параметр, вам следует помнить о двух вещах: большой размер таблицы позволит избежать частых ее расширений (это довольно затратная процедура), однако создание таблицы большого размера для малого набора данных приведет к необоснованным затратам памяти. Важный момент: параметр :size определяет не количество хранимых объектов, а количество пар ключ-значение. Выражение:

```
(make-hash-table :size 5)
```

вернет хеш-таблицу, которая сможет вместить пять вхождений до того, как ей придется расширяться.

Как и любая структура, подразумевающая возможность поиска элементов, хештаблица может использовать различные предикаты проверки эквивалентности. По умолчанию используется eql, но вы можете сообщить другую функцию, например, eq, equal или equalp c помощью ключа:test:

Это одна из проблем, с которой нам приходится мириться ради использования эффективных хеш-таблиц. Работая со списками, мы бы воспользовались функцией member, которой можно каждый раз сообщать различные проверочные предикаты. При работе с хеш-таблицами мы должны определиться с используемым предикатом заранее, в момент ее создания.

С необходимостью жертвовать одним ради другого в Лисп-разработке (да и в жизни в целом) вам придется столкнуться не раз. Это часть философии Лиспа: первоначально вы миритесь с низкой производительностью ради удобства разработки, а по мере развития программы можете пожертвовать ее гибкостью ради скорости выполнения.

Итоги главы

- 1. Массивы в Common Lisp могут иметь до семи размерностей. Одномерные массивы называются векторами.
- 2. Строки это векторы знаков. Знаки могут считаться полноценными объектами.
- 3. Последовательности включают списки и векторы. Большинство функций для работы с последовательностями имеют ключевые параметры.
- 4. Разбор последовательностей не составляет труда в Common Lisp благодаря наличию множества полезных функций для работы с ними.
- 5. Вызов defstruct создает структуру с именованными полями. Это хороший промер кодогенерации.
- 6. Двоичные деревья поиска удобны для хранения сортированного набора объектов.
- 7. Хеш-таблицы представляют эффективный способ управления множествами и отображениями.

Упражнения

1. Определите функцию, поворачивающую квадратный массив (массив с размерностями (n n)) на 90 градусов по часовой стрелке.:

```
(quarter-turn #2A((a b) (c d)))
#2A((C A) (D B))
```

Вам потребуется array-dimensions (см. стр. <u>Ë029out</u>).

- 2. Разберитесь с описанием reduce (см. стр. <u>E052out</u>), затем определите с ее помощью:
 - (a) copy-list
 - (b) reverse (для списков)

- 3. Создайте структуру для дерева, каждый узел которого помимо некоторых данных имеет три потомка. Определите функцию:
 - (а) копирующую такое дерево (каждый узел скопированного дерево не должен быть эквивалентным исходному с точки зрения eql)
 - (b) принимающую объект и такое дерево и возвращающую истину, если этот объект встречается (с точки зрения eql) в поле данных хотя бы одного узла дерева.
- 4. Определите функцию, которая строит из BST-дерева список его объектов, отсортированный от большего к меньшему.
- 5. Определите bst-adjoin¹. Функция работает аналогично bst-insert, однако встраивает новый объект лишь в том случае, когда он отсутствует в имеющемся дереве.
- 6. Содержимое любой хеш-таблицы может быть представлено в виде ассоциативного списка с элементами (k . v) для каждой пары ключ-значение. Определите функцию, строящую:
 - (а) хеш-таблицу по ассоциативному списку
 - (b) ассоциативный список по хеш-таблице.

 $^{^1}$ В действительности, определение <code>bst-adjoin</code> будет эквивалентно уже имеющемуся <code>bst-insert</code>. На это указал Ричард Грин. – *Прим. перев*.

5. Управление

В разделе 2.2 порядок вычисления был упомянут впервые, теперь же он должен быть вам хорошо знаком. В данной главе будут рассмотрены операторы, которые не подчиняются этому правилу, позволяя вам самостоятельно управлять ходом вычисления. Если обычные функции считать листьями Лисп-программы, то с помощью таких операторов можно создавать ее ветви.

5.1. Блоки

Common Lisp имеет три основных оператора для создания блоков кода: progn, block и tagbody. С первым мы уже знакомы. Выражения, составляющие тело оператора progn, вычисляются последовательно, при этом возвращается значение последнего: <u>E077in</u>

```
> (progn
 (format t "a")
 (format t "b")
 (+ 11 12))
ab
23
```

Так как возвращается значение лишь последнего выражения, то использование progn целесообразно лишь при наличии побочных эффектов.

Оператор block похож на progn, однако имеет имя и может принудительно прерывать вычисления. Первый аргумент — символ, определяющий имя блока. Находясь внутри блока, вы можете в любой момент прервать вычисление, сообщив имя соответствующего блока функции return-from:

```
> (block head
 (format t "Here we go.")
 (return-from head 'idea)
 (format t "We'll never see this. "))
Here we go.
IDEA
```

Вызов return-from позволяет выйти из блока выражений при необходимости. Ее второй аргумент возвращается в качестве значения при выходе. Все выражения, находящиеся после return-from в соответствующем блоке, не вычисляются.

Кроме того, существует специальный макрос return, выполняющий выход из блока с именем nil:

```
> (block nil
 (return 27))
27
```

Mногие операторы в Common Lisp неявным образом используют block с именем nil, например, итерационный оператор do:

Тело функции, создаваемой defun, является блоком с тем же именем, что и сама функция:

```
(defun foo ()
  (return-from foo 27))
```

Вне явного или неявного использования блока ни return, ни return-from не работают.

C помощью return-from позволяют написать более приемлемый вариант readinteger:

Предыдущий вариант read-integer (см. стр. <u>E015out</u>) выполнял проверку символов до построения целого числа. Теперь же два шага собраны воедино, так как использование return-from позволяет прервать выполнение, когда мы встретим нечисловой символ.

Нами был упомянут еще один конструктор блоков — tagbody, который допускает внутри себя использование оператора go. Атомы, встречающиеся внутри блока, расцениваются как метки, по которым может выполняться переход. Ниже приведен довольно корявый код, печатающий числа от 1 до 10:

```
> (tagbody
 (setf x 0)
 top
 (setf x (+ x 1))
 (format t "~A " x)
 (if (< x 10) (go top)))
1 2 3 4 5 6 7 8 9 10
NIL</pre>
```

Оператор tagbody один из тех, которые применяются для построения других операторов, но, как правило, не годятся для ручного использования. Большинство итеративных операторов построены поверх tagbody, поэтому иногда (не всегда) возможно использовать внутри них метки и переход по ним с помощью go.

Как выбрать наиболее подходящий конструктор блоков? Практически всегда вам подойдет progn. Если вы желаете иметь возможность экстренного выхода, используйте block. Практически никто не пользуется tagbody явным образом.

5.2. Контекст

Еще одним оператором, позволяющим группировать выражения, мы уже умеем пользоваться. Это let. Помимо набора вычисляемых выражений, он позволяет устанавливать новые переменные, которые действуют внутри его тела:

Операторы типа let создают *лексический контекст* (*lexical context*). В нашем примере локальный контекст имеет две новых переменных, которые вне него становятся недоступными.

Вызов let можно понимать как вызов функции. В разделе 2.14 показано, что на функцию можно ссылаться не только по имени, но и по лямбда-выражению. Раз лямбда-выражение эквивалентно имени, то мы можем использовать его вместо имени, ставя первым элементом выражения:

```
> ((lambda (x) (+ x 1)) 3)
```

Пример с let, приведенный в начале раздела, может быть переписан как лямбдавызов:

```
((lambda (x y)
 (format t "Number")
```

```
(+ x y))
7
2)
```

Любой вопрос, возникающий у вас при использовании let, легко разрешится, если построить аналогичную конструкцию с помощью lambda.° <u>E078in</u>

Приведем пример ситуации, которую разъясняет наша аналогия. Как насчет выражения let, в котором одна из переменных зависит от другой переменной той же let-конструкции?

Значение x в (+ x 1) не определено, и это видно из соответствующего лямбдавызова:

```
((lambda (x y) (+ x y)) 2 (+ x 1))
```

Совершенно очевидно, что выражение $(+ \times 1)$ не может ссылаться на переменную \times в лямбда-выражении.

Но как быть, если одна из переменных в let-вызова зависит от другой? Для этой цели существует оператор let*:

Вызов let* полностью эквивалентен серии вложенных let. Наш пример можно переписать так:

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

Как в let, так и в let*, переменные могут не иметь исходных значений. В этом случае они приобретают исходное значение nil и могут не заключаться в скобки:

```
> (let (x y)
 (list x y))
(NIL NIL)
```

Makpoc destructing-bind является обобщением let. Вместо отдельных переменных он принимает *шаблон* (*pattern*) — одну или несколько переменных, расположенных в виде дерева, которые затем связывает с соответствующими частями реального дерева.

В случае несоответствия шаблона дереву, переданному во втором аргументе, возвращается ошибка.

5.3. Условия

Наиболее простым условным оператором можно считать if. Все остальные являются его расширениями. Оператор when является упрощением if. Его тело, которое может состоять из нескольких выражений, вычисляется лишь в случае истинности тестового выражения. Таким образом,

```
(when (oddp that)
 (format t "Hmm, that's odd. ")
 (+ that 1))
ЭКВИВАЛЕНТНО
  (if (oddp that)
```

```
(progn
  (format t "Hmm, that's odd. ")
  (+ that 1)))
```

Onepatop unless действует противоположно when. Его тело вычисляется лишь в случае ложности тестового выражения.

Предком всех условных выражений является cond, который предлагает две новые особенности: неограниченное количество условных переходов и неявное использование progn в каждом из них. Его имеет смысл использовать в случае, когда третий аргумент if — другое условное выражение. Например, следующее определение our-member:

```
(defun our-member (obj lst)
 (if (atom lst)
 nil
 (if (eql (car lst) obj)
 lst
 (our-member obj (cdr lst)))))

может быть определено с помощью cond:

(defun our-member (obj lst)
 (cond ((atom lst) nil)
 ((eql (car lst) obj) lst)
 (t (our-member obj (cdr lst)))))
```

В процессе исполнения второй пример будет оттранслирован в первый.

В общем случае cond может принимать любое число аргументов, в том числе ноль. Каждый аргумент должен быть представлен списком, состоящим из условия и следующих за ним выражений, которые будут вычисляться в случае истинности этого условия. При вычислении вызова cond условия проверяются по очереди до тех пор, пока одно из них не окажется истинным. Далее вычисляются выражения, следующие за этим условием и возвращается значение последнего из них. Если после выражения, оказавшегося истинным, нет других выражений, то возвращается его значение:

```
> (cond (99))
```

Если условие имеет тестовое выражение t, оно будет истинным всегда. Этот факт удобно использовать для указания условия, которое будет выполняться в случае, когда ни одно другое не оказалось истинным. По умолчанию в таком случае возвращается nil, однако возвращать nil в таком случае может быть опасно и необдуманное использование этой особенности является признаком плохого стиля. (Подобная проблема показана на стр. <u>E018out</u>.)

Если вы сравниваете выражение с набором постоянных, уже вычисленных объектов, более правильно пользоваться конструкцией case. Например, мы можем воспользоваться case для преобразования имени месяца в его продолжительность в лнях:

```
(defun month-length (mon)
  (case mon
 ((jan mar may jul aug oct dec) 31)
 ((apr jun sept nov) 30)
 (feb (if (leap-year) 29 28))
 (otherwize "unknown month")))
```

Конструкция case начинается с выражения, значение которого будет сравниваться с предложенными вариантами. За ним следуют выражения, начинающиеся либо с ключа, либо со списка ключей, за которым следует произвольное количество выражения. Сами ключи рассматриваются как константы и не вычисляются. Значение ключа (ключей) сравнивается с оригинальным объектом с помощью eql. В случае совпадения вычисляются следующие за ключом выражения. Значением вызова сase считается значение последнего вычисленного выражения. Умолчальное выражение может быть обозначено через t или otherwize. Если ни

один из ключей не подошел, или же вариант, содержащий подходящий ключ, не содержит выражений, возвращается nil:

```
> (case 99 (99))
NIT.
```

Макрос typecase похож на case, но вместо ключей использует спецификаторы типов, а искомое выражение сверяется с ними через typep вместо eql. (Пример с использованием typecase вы найдете на стр. <u>E054out</u>.)

5.4. Итерации

Основная итерационная конструкция, do, была представлена в разделе 2.13. Мы знаем, что раз do неявным образом использует block и tagbody, внутри него возможно использовать return, return-from и go.

В разделе 2.13 было указано, что первый аргумент do должен быть списком, содержащим описания переменных вида

```
(variable initial update)
```

Выражения initial и update не обязательны. Если выражение update пропущено, значение соответствующей переменной не будет меняться. Если пропущено initial, то переменной присваивается первоначальное значение nil.

В примере на стр. <u>Ё017о</u>иt:

для переменной, создаваемой do, задано выражение update. Практически всегда в процессе выполнения выражения do изменяется хотя бы одна переменная.

В случае модификации сразу нескольких переменных встает вопрос: что произойдет, если update-выражение одной из переменных зависит от другой переменной, которая имеет свое update-выражение? Какое значение последней переменной будет использоваться: зафиксированное на предыдущей итерации или уже измененное? Макрос do использует значение предыдущей итерации:

На каждой итерации значение x увеличивается на 1, а y получает значение x на предыдущей итерации.

Существует также оператор do^* , имеющий такое же отношение к do, как и let^* к let. Выражения initial и update могут ссылаться на текущие, а не на предыдущие значения переменных:

Помимо do и do* существуют и более специализированные операторы. Итерации по списку выполняются с помощью dolist:

```
> (dolist (x '(a b c d) 'done)
 (format t "~A " x))
A B C D
DONE
```

Третье выражение в первом аргументе будет вычислено на выходе из цикла. По умолчанию это nil.

Похожим образом действует dotimes, пробегающий для заданного числа n значения от 0 до n-1:

```
> (dotimes (x 5 x)
 (format t "~A " x))
0 1 2 3 4
5
```

Как и в dolist, выходное выражение не обязательно и по умолчанию установлено как nil. Обратите внимание, что это выражение может содержать саму итерируемую переменную.

Суть оператора до

В книге «The Evolution of Lisp» Стил и Гэбриэл выражают суть do настолько точно, что соответствующий отрывок из нее достоин цитирования:

Отложим обсуждение синтаксиса в сторону. Нужно признать, что цикл, выполняющий лишь итерацию по одной переменной, довольно бесполезен, в любом языке программирования. Практически всегда в таких случаях одна переменная используется для получения последовательных значений, в то время как еще одна собирает их вместе. Если цикл лишь увеличивает значение переменной на заданную величину, то каждое новое значение должно устанавливаться благодаря присвоению ... или иным побочным эффектам. Функция do, умеющая работать с несколькими переменными, находится посередине между генерацией значений и их сбором, позволяя выражать итерации без использования явных побочных эффектов:

Разумеется, нет ничего необычного в том, что do не выполняет в цикле каких-либо операций, и вся его работа сводится к выполнению шагов итерации. $^{\circ}$ <u>E079in</u>

<u>Ё004іп</u>Функция mapc похожа на mapcar, однако не строит список из вычисленных значений, поэтому может использоваться лишь ради побочных эффектов. Она более гибка, чем dolist, потому что может итерировать параллельно сразу по нескольким спискам:

Функция тарс всегда возвращает свой второй аргумент.

5.5. Множественные значения

Чтобы подчеркнуть важность функционального программирования, часто говорят, что в Лиспе каждое выражение возвращает значение. На самом деле, все несколько сложнее. В Common Lisp выражение может возвращать несколько значений или же не возвращать ни одного. Максимальное их количество может различаться в разных реализациях, но должно быть не менее 19.

Для функции, которая вычисляет несколько значений, эта возможность позволяет возвращать их без заключения в какую-либо структуру. Например, встроенная функция get-decoded-time возвращает текущее время в виде девяти значений: секунды, минуты, час, день, месяц, год и еще два.

Множественные значения позволяют также функциям поиска разделять случаи, когда элемент не найден и когда найден элемент nil. Именно поэтому gethash возвращает два значения. Второе значение информирует об успешности поиска,

поэтому мы можем хранить nil в хеш-таблице точно так же, как остальные значения.

Возвратить множественные значения можно с помощью функции values. Она возвращает в точности те значения, которые были переданы ей в виде аргументов:

```
> (values 'a nil (+ 2 4))
A
NIL
6
```

Если вызов values является последним в теле функции, то эта функция возвращает те же множественные значения, что и values. Множественные значения могут передаваться через несколько вызовов:

```
> ((lambda () ((lambda () (values 1 2)))))
1
2
```

Тем не менее, если в цепочке передачи значений что-то принимает лишь один аргумент, то все остальные будут потеряны:

```
> (let ((x (values 1 2)))
 x)
1
```

Используя values без аргументов, мы имеем возможность не возвращать никаких значений. Если же что-либо будет ожидать значение, будет возвращен nil.

```
> (values)
> (let ((x (values)))
 x)
NIL
```

Чтобы получить несколько значения, можно использовать multiple-valuebind:

```
> (multiple-value-bind (x y z) (values 1 2 3)
 (list x y z))
(1 2 3)
> (multiple-value-bind (x y z) (values 1 2)
 (list x y z))
(1 2 NIL)
```

Если переменных больше, чем возвращаемых значений, лишним будет присвоен nil. Если же значений возвращается больше, чем выделено переменных, то лишние значения будут отброшены. Таким образом, вы можете написать функцию, которая просто печатает текущее время: <u>E080in</u>

```
> (multiple-value-bind (s m h) (get-decoded-time)
 (format nil "~A:~A" h m s))
"4:32:13"
```

Передать какой-либо функции множественные значения в качестве аргументов вы можете с помощью multiple-value-call:

```
> (multiple-value-call #'+ (values 1 2 3))
6
```

Кроме того, есть функция multiple-value list:

```
> (multiple-value-list (values 'a 'b 'c))
(A B C)
```

которая действует так же, как $multiple-value-call\ c\ \varphi y$ нкцией #'list.

5.6. Прерывания

Чтобы выйти из блока, достаточно вызвать return. Однако, иногда вам может потребоваться нечто более радикальное, например, передача управления назад через несколько вызовов функций. Для этого существуют catch и throw. Конструкция

case использует тег, которым может быть любой объект. За тегом следует набор выражений.

```
(defun super ()
  (catch 'abort
 (sub)
 (format t "We'll never see this.")))
(defun sub ()
  (throw 'abort 99))
```

Выражения после тега вычисляются так же, как в progn. Вызов throw внутри любого из этих выражений, приведет к немедленному выходу из catch:

```
> (super)
99
```

Функция throw с заданным тегом передаст управление соответствующей конструкции catch (то есть, завершит ее выполнение) через любое количество вызовов catch. Соответствие определяется с помощью тега. Если catch с искомым тегом не найден, throw возвращает ошибку.

Вызов error также прерывает выполнение, но вместо передачи управления вверх по дереву вызовов, он передает его обработчику ошибок Лиспа. В результате вы, скорее всего, попадете в отладчик (break loop). Вот что произойдет в некой абстрактной реализации Common Lisp:

```
> (progn
 (error "Oops! ")
 (format t "After the error. "))
Error: Oops!
 Options: :abort, :backtrace
>>
```

За более подробной информацией об ошибках и условиях вы можете обратиться в приложение А.

Иногда вам может понадобиться некая гарантия защиты от ошибок и прерываний типа throw. Используя unwind-protect, вы можете быть уверены, что в результате подобных явлений программа не окажется в противоречивом состоянии. Конструкция unwind-protect принимает любое количество аргументов и возвращает значение первого. Остальные выражения будут вычислены, даже если вычисление первого будет прервано.

```
> (setf x 1)
1
> (catch 'abort
 (unwind-protect
 (throw 'abort 99)
 (setf x 2)))
99
> x
2
```

Даже несмотря на то, что throw передал управление catch, второе выражение было вычислено прежде, чем был осуществлен выход из catch. В случае, когда перед преждевременным завершением необходимы какие-то завершающие операции, unwind-protect может быть очень полезен. Один из таких примеров представлен на стр. E016out.

5.7. Пример: арифметические операции с датами

В некоторых приложения полезно иметь возможность складывать и вычитать даты, например, чтобы сказать, что через 60 дней после 17 декабря 1997 года настанет 15 февраля 1998. В этом разделе мы создадим необходимые для этого инструменты. Нам потребуется конвертировать даты в целые числа, такие, что ноль — это 1 января 2000 года. Далее мы сможем работать с датами как с целыми числами, используя

функции + и -. Кроме того, необходимо уметь конвертировать целое число обратно в дату.

Чтобы преобразовать дату в целое число, будем складывать количества дней, соответствующие различным компонентам даты. Например, число, соответствующее 13 ноября 2004 года, получим, складывая количество дней до 2004 года, количество дней в году до ноября и число 13.

Нам потребуется таблица, устанавливающая соответствие между месяцем и количеством дней в нем для невисокосного года. Начнем со списка, содержащего длины месяцев:

```
> (setf mon '(31 28 31 30 31 30 31 30 31 30 31))
(31 28 31 30 31 30 31 30 31 30 31)
```

Проведем несложную проверку, сложив все эти числа:

```
> (apply #'+ mon)
365
```

Теперь перевернем этот список и применим с помощью maplist функцию + к последовательности хвостов (cdr) списка. Мы получим количества дней, прошедшие до начала каждого последующего месяца:

Эти цифры означают, что до начала февраля пройдет 31 день, до начала марта 59, и так далее.

На рис. 5.1. приведен код, выполняющий преобразования дат. В нем полученный нами список преобразуется в вектор.

```
(defconstant month
 #(0 31 59 90 120 151 181 212 243 273 304 334 365))
(defconstant yzero 2000)
(defun leap? (y)
  (and (zerop (mod y 4))
 (or (zerop (mod y 400))
 (not (zerop (mod y 100)))))
(defun date->num (d m y)
  (+ (- d 1) (month-num m y) (year-num y)))
(defun month-num (m y)
  (+ (svref month ( - m 1))
 (if (and (> m 2) (leap? y)) 1 0)))
(defun year-num (y)
  (let ((d 0))
 (if (>= y yzero)
 (dotimes (i (- y yzero) d)
 (incf d (year-days (+ yzero i))))
 (dotimes (i (- yzero y) (- d))
 (incf d (year-days (+ y i))))))
(defun year-days (y) (if (leap? y) 366 365))
```

Рис. 5.1. Операции с датами: преобразование дат в целые числа

Жизненный цикл обычной Лисп-программы выглядит так: она сначала пишется, потом читается, компилируется и затем исполняется. Отличительной особенностью Лиспа является тот факт, что Лисп-система принимает участие в каждом шаге этой последовательности. Вы можете взаимодействовать с Лиспом не только во время работы программы, но также во время компиляции (раздел 10.2) и даже ее чтения (раздел 14.3). Способ, каким образом мы создали вектор month, свидетельствует о том, что мы используем Лисп даже во время написания программы.

Производительность программы имеет значение лишь на четвертом этапе – выполнении программы. На первых трех этапах вы можете в полной мере пользоваться гибкостью и мощью списков, не задумываясь об их стоимости.

Если вы вздумаете использовать этот код для управления машиной времени, то люди могут не согласиться с вами по поводу текущей даты, если вы попадете в прошлое. По мере накопления информации о продолжительности года люди вносили изменения в календарь. В англоговорящих странах подобная нестыковка последний раз устранялась в 1752 году, когда сразу после 2 сентября последовало 14 сентября. °Ё081 in

Количество дней в году зависит от того, является ли он високосным. Год не является високосным, если он не кратен 4, либо кратен 100 и не кратен 400. 1904 год был високосным, 1900 не был, а 1600 был им.

Для определения делимости существует функция <u>E031in</u> mod, возвращающая остаток от деления первого аргумента на второй:

```
> (mod 23 5)
3
> (mod 25 5)
```

Одно число считается делимым на другое, если остаток от деления на него равен нулю. Функция leap? использует этот подход для определения високосности года:

```
> (mapcar #'leap? '(1904 1900 1600))
(T NIL T)
```

Дату в целое число преобразует функция date->num. Она возвращает сумму численных представлений каждого компонента даты. Чтобы выяснить, сколько дней прошло до начала заданного месяца, она использует функцию month-num, которая

обращается к соответствующему компоненту вектора month, добавляя к нему 1, если год високосный, и заданный месяц находится после февраля.

Чтобы найти количество дней до наступления заданного года, date->num вызывает year-num, которая возвращает численное представление 1 января этого года. Эта функция отсчитывает годы до нулевого (то есть, 2000) года.

На рис. 5.2. показан код второй части программы. Функция num->date преобразует целые числа обратно в даты. Вызывая num-year, она получает год и количество дней в остатке, по которому num-month вычисляет месяц и день.

```
(defun num->date (n)
  (multiple-value-bind (y left) (num-year n)
 (multiple-value-bind (m d) (num-month left y)
 (values d m y))))
(defun num-year (n)
  (if (< n 0)
 (do* ((y (- yzero 1) (- y 1))
 (d (- (year-days y)) (- d (year-days y))))
 ((<= d n) (values y (- n d))))
 (do* ((y yzero (+ y 1))
 (prev 0 d)
 (d (year-days y) (+ d (year-days y))))
 ((> d n) (values y (- n prev))))))
(defun num-month (n y)
  (if (leap? y)
 (cond ((= n 59) (values 2 29))
 ((> n 59) (nmon (- n 1)))
 (nmon n)))
 (nmon n)))
(defun nmon (n)
  (let ((m (position n month :test #'<)))</pre>
 (values m (+ 1 (- n (svref month (- m 1))))))))
(defun date+ (d m y n)
  (num->date (+ (date->num d m y) n)))
```

Рис. 5.2. Операции с датами: преобразование целых чисел в даты

Как и year-num, num-year ведет отсчет от 2000 года, складывая продолжительности каждого года до тех пор, пока эта сумма не превысит заданное число (или не будет равна ему). Если сумма, полученная на какой-то итерации, превысит его, то num-year возвращает год, полученный на предыдущей итерации. Для этого введена переменная prev, которая хранит число дней, полученное на предыдущей итерации.

Функция num-month и ее подпроцедура nmon ведут себя обратно month-num. Они вычисляют позицию в векторе month по численному значению, тогда как month-num вычисляет значение, исходя из заданного элемента вектора.

Первые две функции на рис. 5.2. могут быть собраны в одну. Вместо вызова отдельной функции num-year могла бы вызывать непосредственно num-month. Однако, на этапе тестирования и отладки текущий вариант более удобен, и объединение функций может стать следующим шагом после ее тестирования.

Используя date->num и num->date, мы имеем простую арифметику дат.° <u>E082in</u> С их помощью работает функция date+, позволяющая складывать и вычитать дни из заданной даты. Теперь мы сможем вычислить дату по прошествии 60 дней с 17 декабря 1997 года:

```
> (multiple-value-list (date+ 17 12 1997 60))
(15 2 1998)
```

Мы получили 15 февраля 1998 года.

Итоги главы

- 1. В Common Lisp есть три основных конструктора блоков: progn; block, позволяющий выход из блока; tagbody, позволяющий переходы по меткам. Многие встроенные операторы неявно используют их.
- 2. Создание нового лексического контекста эквивалентно вызову функции.
- 3. Common Lisp предоставляет условные операторы, приспособленные для различных ситуаций. Все они могут быть определены с помощью if.
- 4. В Common Lisp есть также разнообразные итерационные операторы.
- 5. Выражения могут возвращать несколько значений.
- 6. Вычисления могут быть прерваны, а так же могут быть защищены от неблагоприятных последствий таких прерываний.

Упражнения

1. Запишите следующие выражения без использования let или let*, а также не вычисляющие одно и то же выражение дважды:

- 2. Перепишите функцию mystery (см. стр. <u>Ё019ои</u>t) с использованием cons.
- 3. Определите функцию, возвращающую квадрат своего аргумента лишь когда аргумент положительное число, меньше или равное пяти.
- 4. Перепишите month-num (см. рис. 5.1), используя case вместо svref.
- 5. Определите функцию (рекурсивную и итеративную версии) от объекта x и вектора v, возвращающую список объектов, следующих непосредственно перед x в v:

```
> (precedes #\a "abracadabra")
(#\c #\d #\r)
```

6. Определите функцию (итеративно и рекурсивно), принимающую объект и список, и возвращающую новый список, в котором заданный элемент находится между каждой парой элементов исходного списка:

```
> (intersperse '- '(a b c d))
(A - B - C - D)
```

- 7. Определите функцию, принимающую список чисел м возвращающую истину, если разница между каждой последующей их парой равна 1. Используйте:
 - (а) рекурсию
 - (b) do
 - (c) mapc и return
- 8. Определите одиночную рекурсивную функцию, которая возвращает два значения максимальный и минимальный элементы вектора.
- 9. Программа на рис. 3.12. продолжает поиск после нахождения первого подходящего пути в очереди. Для больших сетей это может стать проблемой.
 - (a) Используя catch и throw, измените программу таким образом, чтобы она возвращала первый найденный путь сразу же после его отыскания.
 - (b) Перепишите программу, чтобы она делала то же самое без использования catch и throw.

6. Функции

Понимание функций — один из ключей к пониманию всего Лиспа. Функции — основная концепция, которая легла в основу Лиспа. На практике это наиболее полезный инструмент, находящийся в вашем распоряжении.

6.1. Глобальные функции

Предикат fboundp coобщает, существует ли функция с именем, заданным в виде символа. Если какой-либо символ является именем функции, то ее можно получить с помощью symbol-function:

```
> (fboundp '+)
T
> (symbol-function '+)
#<Compiled-Function + 17BA4E>
```

Используя setf над symbol-function:

мы можем определить глобальную функцию, которой сможем пользоваться точно так же, как если бы определили ее с помощью defun:

```
> (add2 1)
```

Фактически, defun делает немногим более, чем просто трансляцию выражения типа:

```
(defun add2 (x) (+ x 2))
```

в выражение с setf. Однако, использование defun делает программы более легкими для понимания, а также сообщает компилятору некоторую информацию о функции, хотя, строго говоря, использовать defun при написании программ вовсе не обязательно.

Задать поведение setf для какой-либо функции, то есть, для выражения вида (setf f), вы можете, сообщив такое выражение первым аргументом для defun (там, где обычно стоит имя функции). Первый ее параметр будет соответствовать устанавливаемому значению, а остальные — аргументам f.º <u>E083in</u> Ниже приведен пример функции primo, являющейся аналогом car:

```
(defun primo (lst) (car lst))
(defun (setf primo) (val lst)
  (setf (car lst) val))
```

В последнем определении на месте функции находится выражение (setf primo), первым параметром является устанавливаемое значение, а последующий параметр — аргумент primo. $^\circ$ E084in

Tenepь любой setf для primo будет являться вызовом функции, определенной выше:

```
> (let ((x (list 'a 'b 'c)))
 (setf (primo x) 480)
 x)
(480 B C)
```

Совсем не обязательно определять саму функцию primo, чтобы определить поведение (setf primo), однако, такие определения обычно даются парами.

Так как строки в Лиспе — полноценные выражения, то ничто не мешает им находиться внутри тела функции. Сама по себе строка не производит побочных эффектов, и нахождение ее в середине тела функции является нецелесообразным.

Однако, если строка будет первым выражением, то она будет считаться строкой документации к функции.

```
(defun foo (x)
"Implements an enhanced paradigm of diversity."
х)
Документация к функции, определенной глобально, может быть получена с помощью documentation:
```

> (documentation 'foo 'function)
"Implements an enhanced paradigm of diversity."

```
6.2. Локальные функции
```

Функции, определенные через defun или setf вместе с symbol-function, являются *глобальными*. Как и глобальные переменные, они могут быть использованы везде. Тем не менее, есть возможность определять *локальные* функции, доступные, как и локальные переменные, лишь внутри своего контекста.

Локальные функции могут быть определены через конструкцию labels¹, своего рода let для функций. Ее первым аргументом является не список, задающий переменные, а список определений локальных функций. Каждый элемент этого списка является списком следующего вида:

```
(name parameters . body)
```

Bнутри labels любое выражение с name эквивалентно лямбда-вызову (lambda parameters . body).

Аналогия с let, однако, не является полной. Локальная функция в labels может ссылаться на любые другие функции, определенные в той же конструкции labels, в том числе и на саму себя. Это дает возможность создания с помощью labels локальных рекурсивных функций:

В разделе 5.2 упоминалось, что конструкция let может рассматриваться как вызов функции. Аналогично, выражение с do может считаться вызовом рекурсивной функции. Выражение:

Такая аналогия позволяет снять многие вопросы об особенностях поведения do.

 $^{^1}$ В большинстве случаев (если локальные функции не вызывают друг друга и самих себя) лучше использовать flet вместо labels. Это не только более эффективно, но и считается более хорошим тоном. Описание flet вы найдете ниже. – *Прим. перев*.

6.3. Списки параметров

В разделе 2.1 было показано, что благодаря префиксной нотации + может принимать любое количество аргументов. Далее мы познакомились с многими подобными функциями. Чтобы написать такую функцию самостоятельно, нам придется воспользоваться параметром *остаток* (*rest*).

<u>Ё008іп</u>Поместив элемент &rest перед последним элементом в списке параметров функции, то при вызове этой функции последний параметр получит список всех оставшихся аргументов. Теперь мы сможем написать funcall с помощью apply:

```
(defun our-funcall (fn &rest args)
  (apply fn args))
```

Кроме того, мы уже знакомились с параметрами, которые могут быть пропущены и в таком случае получат умолчальное значение. Такие параметры называются необязательными (optional) (Для сравнения, обычные параметры иногда называются обязательными (required)) Если символ &optional встречается в списке параметров функции:

```
(defun philosoph (thing &optional property)
  (list thing 'is property))
```

то все последующие аргументы будут необязательными, а их значением по умолчанию будет nil:

```
> (philosoph 'death)
(DEATH IS NIL)
```

Задать исходное значение явным образом можно, заключив это значение в скобки вместе с параметром:

```
(defun philosoph (thing &optional (property 'fun))
  (list thing 'is property))
```

Значением по умолчанию может быть не только константа, но и любое Лиспвыражение. Оно будет вычисляться заново каждый раз, когда потребуется.

Ключевые (*keyword*) параметры предоставляют большую гибкость, чем необязательные. Поместив символ &key в список параметров, вы помечаете все последующие параметры как необязательные. Кроме того, при вызове функции эти параметры будут передаваться не в соответствии с их ожидаемым положением, а по соответствующему тегу – ключевому слову:

```
> (defun keylist (a &key x y z)
 (list a x y z))
KEYLIST
> (keylist 1 :y 2)
(1 NIL 2 NIL)
> (keylist 1 :y 3 :x 2)
(1 2 3 NIL)
```

Как и обычные необязательные параметры, умолчальным значением ключевых также является nil, однако исходное значение может быть задано таким же образом, как и для необязательного параметра.

Ключевые слова и связанные с ними значения могут собираться с помощью &rest и в таком виде передаваться другой функции, которая способна их распознать. Например, мы могли бы определить adjoin следующим образом:

```
(defun our-adjoin (obj lst &rest args)
  (if (apply #'member obj lst args)
 lst
 (cons obj lst)))
```

Так как adjoin принимает те же ключевые параметры, что и member, достаточно их просто собрать в список и передать member.

В разделе 5.2 был представлен макрос destructing-bind. В общем случае, каждое поддерево шаблона, заданного первым аргументом, может быть устроено так же сложно, как и список параметров функции:

```
> (destructing-bind ((&key w x) &rest y) '((:w 3) a)
 (list w x y))
(3 NIL (A))
```

6.4. Пример: утилиты

В разделе 2.6. упоминалось, что Лисп состоит по большей части из функций, точно таких же, какие вы можете определять самостоятельно. Эта особенность крайне полезна, потому что такой язык программирования не только не требует подгонки задачи под себя, но и сам может быть подстроен под каждую задачу. Если вы захотите видеть в Common Lisp какую-либо конкретную функцию, вы можете написать ее самостоятельно, и она станет такой же частью языка, как + или eql.

Опытные Лисп-разработчики создают программы как снизу-вверх, так и сверхувниз, подстраивая одновременно язык под задачу и задачу под язык, пока, рано или поздно, они не встретятся, или не окажутся очень близки. Операторы, создаваемые с этой целью, называют *утилитами*. Создавая программы, вы обнаружите, что некоторые функции, созданные для одной программы, могут пригодиться и для другой.

Профессиональные разработчики используют эту довольно привлекательную идею для создания повторно используемых программ. Эта идея некоторым образом связана с объектно-ориентированным программированием, однако программа вовсе не обязана быть объектно-ориентированной, чтобы быть пригодной к повторному использованию. Подтверждением тому являются сами языки программирования (точнее, их компиляторы), которые являются, вероятно, наиболее приспособленными к повторному использованию.

Основной секрет в написании таких программ — подход снизу-вверх, и такие программы вовсе не обязаны быть объектно-ориентированными. Функциональный стиль соответствует ему даже в большей степени, нежели объектно-ориентированный. Посмотрим, например, на sort. Имея в распоряжении эту функцию, вам вряд ли потребуется писать свои сортирующие процедуры, потому что sort эффективна и может быть приспособлена к самым разным задачам. Именно это и называется повторным использованием.

Вы можете создавать самостоятельно подобные вещи, называемые утилитами. На рис. 6.1 представлена небольшая выборка полезных утилит. Первые две, single? и append1, приведены, чтобы показать, что даже очень короткие утилиты могут быть полезными. Первая из них возвращает истину, когда ее аргумент — список из одного элемента:

```
(defun single? (lst)
  (and (consp lst) (null (cdr lst))))
(defun append1 (lst obj)
  (append lst (list obj)))
(defun map-int (fn n)
  (let ((acc nil))
 (dotimes (i n)
 (push (funcall fn i) acc))
 (nreverse acc)))
(defun filter (fn lst)
  (let ((acc nil))
 (dolist (x lst)
 (let ((val (funcall fn x)))
 (if val (push val acc))))
 (nreverse acc)))
(defun most (fn lst)
  (if (null 1st)
 (values nil nil)
 (let* ((wins (car lst))
 (max (funcall fn wins)))
 (dolist (obj (cdr lst))
 (let ((score (funcall fn obj)))
 (when (> score max)
 (setf wins obj
 max score))))
 (values wins max))))
```

Рис. 6.1. Утилиты

```
> (single? '(a))
T
```

Вторая напоминает cons, однако добавляет элемент в конец списка, а не в начало, в отличие от cons:

```
> (append1 '(a b c) 'd)
(A B C D)
```

Следующая утилита, map-intE040in, принимает функцию и целое число n, возвращая список, состоящий из значений этой функции для всех целых чисел от 0 до n-1.

Такая утилита может пригодиться при тестировании кода. (Одно из преимуществ Лиспа заключается в интерактивности разработки, благодаря которой вы можете создавать одни функции для тестирования других.) Если нам вдруг понадобится список чисел от 0 до 9, мы сможем сказать:

```
> (map-int #'identity 10)
(0 1 2 3 4 5 6 7 8 9)
```

Получить список из десяти случайных чисел между 0 и 99 можно, проигнорировав параметр лямбда-выражения:

На примере map-int показана распространенная Лисп-идиома для построения списков. В ней создается аккумулятор acc, который исходно содержит nil, и последовательно добавляем в него элементы с помощью push. По завершении возвращается перевернутый список acc.¹

¹ Более правильным здесь будет использование nreverse (см. стр. <u>Ë062out</u>), которая в данном случае ничем не отличается от reverse, однако более эффективна.

Эту же идиому мы видим и в filter <u>E026in</u>. Функция filter принимает функцию и список, применяя эту функцию к каждому его элементу и возвращая список, состоящий только из элементов, не являющихся nil:

Функцию filter можно также рассматривать как обобщение remove-if.

Последняя функция на рис. 6.1, most, возвращает элемент, имеющий наивысший рейтинг с точки зрения заданной рейтинговой функции. Помимо этого элемента, она также возвращает соответствующие ему значение.

```
> (most #'length '((a b) (a b c) (a)))
(A B C)
3
```

Если таких элементов несколько, most<u>Ë025in</u> возвращает первый из них.

Обратите внимание, последние три функции на рис. 6.1 принимают другие функции в качестве аргументов. Для Лиспа это явление совершенно естественно и является одной из причин его приспособленности к программированию снизу-вверх. Е085 in Хорошая утилита должна быть как можно более обобщенной, а особенности ее поведения должны следовать из задаваемых аргументов.

Функции, приведенные в этом разделе, действительно являются утилитами общего назначения и могут быть использованы в самых разных программах. Однако утилиты могут быть и более специализированными, чтобы использоваться в программах одного рода. Более того, далее будет показано, как создавать поверх Лиспа специализированные языки, полностью удовлетворяющие задаче, что, в свою очередь, может отлично подходить для создания повторно используемых программ.

6.5. Замыкания

Функция, как и любой другой объект, может возвращаться как значение выражения. Ниже приведен пример функции, которая возвращает функцию, применимую для сочетания объектов того же типа, что и ее аргумент: <u>E054in</u>

```
(defun combiner (x)
  (typecase x
 (number #'x)
 (list #'append)
 (t #'list)))
```

С ее помощью мы сможем создать комбинирующую функцию общего вида:

Она принимает аргументы любого типа и объединяет их в соответствии с их типом. (Для упрощения рассматривается лишь тот случай, когда все аргументы одного типа.)

```
> (combine 2 3)
5
> (combine '(a b) '(c d))
(A B C D)
```

В разделе 2.10 было объяснено, что лексические переменные действительны только внутри контекста, в котором были определены. Вместе с этим ограничением мы получаем обещание, что они будут *по-преженему* действительны, если этот контекст все еще используется где-нибудь.

Если функция была определена в зоне действия лексической переменной, то она сможет продолжать ссылаться на эту переменную даже будучи возвращенной как значение, а затем использованной вне контекста этой переменной. Ниже мы приводим функцию, добавляющую 3 к своему аргументу:

Если функция использует определенную вне ее переменную, то такая переменная называется *свободной*. Функцию, ссылающуюся на свободную лексическую переменную, принято называть *замыканием* (*closure*)¹. Свободная переменная будет существовать до тех пор, пока доступна использующая ее функция.

Замыкание — это сочетание функции и окружения. Замыкания создаются неявно в случае, когда функция ссылается на что-либо из лексического окружения, в котором она была определена. Это происходит без каких-либо внешних проявлений в функции, приведенной ниже: <u>Ё020in</u>

Функция принимает число и список, возвращая новый список, в котором, по сравнению с исходным, к каждому элементу добавлении заданное число. Переменная num является свободной, значит, функции mapcar передается замыкание.

Более очевидным примером является функция, возвращающая само замыкание. Следующая функция возвращает замыкание, выполняющее сложение с заданным числом:

Возвращаемая функция складывает число n с ee аргументом:

```
> (setf add3 (make-adder 3))
#<Interpreted-Function C0EBF6>
> (funcall add3 2)
5
> (setf add27 (make-adder 27))
#<Interpreted-Function C0EE4E>
> (funcall add27 2)
29
```

Более того, несколько замыканий могут использовать одну и ту же переменную. Ниже определены две функции, использующие переменную counter<u>Ë038in</u>:

```
(let ((counter 0))
  (defun reset ()
 (setf counter 0))
  (defun stamp ()
 (setf counter (+ counter 1))))
```

Такая пара функций может использоваться для создания временных меток. Каждый раз, вызывая stamp, мы получаем число, на единицу большее, чем предыдущее. Вызывая reset, мы сбрасываем счетчик в ноль:

```
> (list (stamp) (stamp) (reset) (stamp))
(1 2 0 1)
```

Несомненно, можно сделать то же самое с использованием глобальной переменной, однако последняя не защищена от воздействий извне.

B Common Lisp существует функция complement, принимающая предикат и возвращающая противоположный ему. Например:

¹ Название «замыкание» взято из ранних диалектов Лиспа. Оно происходит из метода, с помощью которого замыкания реализовывались в динамическом окружении.

```
(NIL T NIL T NIL T)
```

Благодаря замыканиям такую написать функцию очень просто:

Если вы отвлечетесь от конкретного примера, то, вероятно, обнаружите, что этот маленький, но замечательный пример — лишь вершина айсберга. Замыкания являются одной из уникальных черт Лиспа. Они открывают путь к новым возможностям в программировании, недостижимым в других языках. "Е086in

6.6. Пример: компоновщики функций

Язык Dylan известен, как гибрид Scheme и Common Lisp, использующий синтаксис Pascal. Вовтіп Он имеет большой набор функций, которые возвращают функции. Помимо complement, рассмотренной нами в предыдущем разделе, Dylan включает compose, disjoin, conjoin, curry, reurry и always. На рис. 6.2. приведены Common Lisp реализации этих функций, а на рис. 6.3. показаны эквиваленты, следующие из этих определений.

```
(defun compose (&rest fns)
  (destructuring-bind (fn1 . rest) (reverse fns)
 #'(lambda (&rest args)
 (reduce #'(lambda (v f) (funcall f v))
 rest
 :initial-value (apply fn1 args)))))
(defun disjoin (fn &rest fns)
 (if (null fns)
 fn
 (let ((disj (apply #'disjoin fns)))
 #'(lambda (&rest args)
 (or (apply fn args) (apply disj args))))))
(defun conjoin (fn &rest fns)
 (if (null fns)
 fn
 (let ((conj (apply #'conjoin fns)))
 #'(lambda (&rest args)
 (and (apply fn args) (apply conj args))))))
(defun curry (fn &rest args)
 #'(lambda (&rest args2)
 (apply fn (append args args2))))
(defun rcurry (fn &rest args)
 #'(lambda (&rest args2)
 (apply fn (append args2 args))))
(defun always (x) #'(lambda (&rest args) x))
```

Рис. 6.2. Компоновщики функций из Dylan

Рис. 6.3. Некоторые эквиваленты

Первая из них, compose, принимает одну или несколько функций, возвращая новую функцию, которая применяет их по очереди. Таким образом,

```
(compose #'a #'b #'c)
```

возвращает функцию, эквивалентную вызову:

```
#'(lambda (&rest args) (a (b (apply #'c args))))
```

Из приведенного примера следует, что последняя функция может принимать нефиксированное количество аргументов, в то время как остальные требуют лишь один

Давайте создадим функцию, вычисляющую квадратный корень числа, округляющую результат и создающую содержащий его список:

Следующие две функции, disjoin и conjoin, обе принимают некоторый набор предикатов. Вызов disjoin возвращает предикат, возвращающий истину, если хотя бы один из заданных предикатов является истинным. Функция conjoin возвращает предикат, который будет истинным лишь в случае соответствия проверяемого аргумента всем заданным предикатам.

Рассматривая предикаты как множества, disjoin возвращает объединение множеств, а conjoin – их пересечение.

Функции curry и rcurry («right curry») имеют общую идею с определенной в предыдущем разделе make-adder. Они обе принимают функцию и некоторые ее аргументы, возвращая функцию, которая ожидает получить лишь те аргументы, которые не были заданы в момент ее создания. Каждое из следующих выражений равносильно (make-adder 3):

```
(curry #'+ 3)
(rcurry #'+ 3)
```

Разница между curry и rcurry станет заметна на примере функции, различающей свои аргументы. Например, для функции - функция, полученная с помощью curry, будет вычитать свой аргумент из заданного числа:

```
> (funcall (curry #'- 3) 2)
1
```

в то время как для rcurry полученная функция будет вычитать заданное число из своего аргумента:

```
> (funcall (rcurry #'- 3) 2)
```

Наконец, always имеет свой аналог в Common Lisp — constanly. Она принимает любой аргумент и возвращает функцию, всегда возвращающую его. Эта функция напоминает identity и употребляется, как правило, когда требуется функциональный аргумент.

6.7. Динамическое окружение

В разделе 2.11 было показано различие между локальными и глобальными переменными. В действительности, различают лексические переменные, которые имеют лексическое окружение, и специальные переменные, имеющие динамическое окружение. На практике эти понятия можно считать эквивалентными, потому что локальные переменные практически всегда являются лексическими, а специальные переменные всегда являются глобальными.

Внутри лексического окружения символ будет ссылаться на переменную, которая имеет такое же имя в контексте, где появляется этот символ. Локальные переменные по умолчанию имеют лексическое окружение. Итак, если мы определим функцию в окружении, содержащем переменную х:

```
(let ((x 10))
(defun foo ()
x))
```

то символ х, используемый в этой функции, будет ссылаться на эту переменную, независимо от того, будет ли в окружении вызова этой функции переменная х, имеющая другое значение:

```
> (let ((x 20)) (foo))
10
```

При использовании динамического окружения используется то значение переменной, которое имеется в том окружении, в котором функция вызывается, а не в том, где она была определена. Вынудить переменную использовать динамическое окружение можно с помощью декларации special в любом месте, где она встречается. Если мы определим foo следующим образом:

```
(let ((x 10))
  (defun foo ()
 (declare (special x))
 x))
```

то переменная x более не будет принадлежать лексическому окружению, в котором функция была определена, а при вызове функции x будет получать значение из текущего окружения:

```
> (let ((x 20))
 (declare (special x))
 (foo))
```

Декларация declare может находиться в любом месте кода, создающего новую переменную. Декларация special уникальна тем, что может изменить поведение программы. В главе 13 будут рассмотрены другие декларации. Прочие из них являются всего лишь советами компилятору, которые помогают сделать программу быстрее, но не изменяют ее поведение.

Глобальные переменные, установленные с помощью setf в toplevel, подразумеваются специальными:

```
> (setf x 30)
30
> (foo)
30
```

Тем не менее, правильнее избегать неявных деклараций такого рода, используя вместо этого defparameter. Такой подход позволит сделать программу более легкочитаемой.

Где может быть полезным динамическое окружение? Обычно оно используется, чтобы присвоить некоторой глобальной переменной новое временное значение. Например, для управления параметрами печати объектов используются 11 глобальных переменных, включая *print-base*, по умолчанию установленную как 10. Чтобы печатать числа в шестнадцатеричном виде (с основанием 16), вы нужно всего лишь переопределить *print-base*: <u>E043in</u>

В этом примере печатаются два числа: вывод princ и значение, которое она возвращает. Они представляют одно и то же число, напечатанное сначала в шестнадцатеричном формате, так как *print-base* имела значение 16, а затем в десятичном, вне выражения let, где *print-base* снова имела значение 10.

6.8. Компиляция

B Common Lisp имеется возможность компилировать файл целиком или функции по отдельности. Если вы просто наберете определение функции в toplevel:

```
> (defun foo (x) (+ x 1)) FOO
```

то многие реализации создадут интерпретируемый код. Проверить, является ли функция скомпилированной, вы можете с помощью compiled-function-p:

```
> (compiled-function-p #'foo)
NTL
```

Скомпилировать функцию можно, сообщив compile имя нужной функции:

```
> (compile 'foo)
FOO
```

Скомпилированные и интерпретированные функции ведут себя абсолютно одинаково, за исключением отношения к compiled-function-p.

Функция compile понимает так же списки. Такое использование compile обсуждается на стр. <u>Ё053ои</u>t.

К некоторым функциям compile неприменима — это функции типа stamp или reset, определенные через toplevel в собственном (созданном let) лексическом окружении. Вам придется набрать эти функции в файле и затем его скомпилировать и загрузить. Этот запрет установлен по техническим причинам, а не потому, что что-то не так определением функций в иных лексических окружениях.

Чаще всего функции компилируются не по отдельности, а в составе файла с помощью compile-file. Эта функция создает скомпилированную версию заданного файла, обычно — с тем же именем, но другим расширением. После загрузки скомпилированного файла compiled-function-р вернет истину для любой функции из этого файла.

Если одна функция используется внутри другой, то она также должна быть скомпилирована. Таким образом, make-adder (см. стр. <u>E020out</u>), будучи скомпилированной, возвращает скомпилированную функцию:

```
> (compile 'make-adder)
MAKE-ADDER
> (compiled-funcion-p (make-adder 2))
T
```

6.9. Использование рекурсии

Рекурсия имеет большее значение в Лиспе, чем в других языках. Этому есть три основные причины:

 $^{^1}$ В Лиспах, существовавших до ANSI Common Lisp, первый аргумент compile не мог быть уже скомпилированной функцией.

- 1. Функциональное программирование. Рекурсивные алгоритмы пользуются побочными эффектами в существенно меньшей степени.
- 2. Рекурсивные структуры данных. Неявное использование указателей в Лиспе облегчает рекурсивное создание структур данных. Наиболее общей структурой такого типа является список: либо nil, либо cons, чей cdr - также список.
- 3. Элегантность. Лисп-программисты придают огромное значение красоте их программ, а рекурсивные алгоритмы часто выглядят намного элегантнее их итеративных аналогов.

Новички часто находят рекурсию поначалу сложной для понимания. Но в разделе 3.9 было показано, что для проверки корректности рекурсивной функции вам вовсе необязательно представлять всю последовательность вызовов.

Это же утверждение верно и в случае, когда вам необходимо написать свою рекурсивную функцию. Если вы сможете сформулировать рекурсивное решение проблемы, то вам не составит труда перевести это решение в код. Чтобы решить задачу с помощью рекурсии, вам необходимо сделать следующее:

- 1. Понять, как можно решить ее с помощью разделения на конечное число похожих, но более мелких подзадач.
- 2. Понять, как решить такую подзадачу с помощью конечного набора операторов.

Если вы в состоянии сделать это, значит, вы готовы к написанию рекурсивной функции, потому что вы знаете, как решить конечное число сходных задач за конечное количество шагов.

Например, в предложенном ниже рекурсивном алгоритме нахождения длины списка мы на каждом шаге рекурсии находим длину уменьшенного списка:

- 1. В общем случае, длина списка равна длине его cdr, увеличенной на 1.
- 2. Длину пустого списка принимаем равной 0.

Когда это определение переводится в код, сначала необходимо определить базовый случай. Однако, на этапе формализации задачи сначала рассматривается наиболее общий случай.

Рассмотренный выше алгоритм описывает нахождение длины нормального списка. Определяя рекурсивную функцию, вы должны быть уверены, что разделение задачи действительно приводит к подзадачам меньшего размера. Переход к cdr списка приводит к меньшей задаче, однако лишь для списка, не являющегося циклическим.

Сейчас мы приведем еще два примера рекурсивных функций. Опять же, они подразумевают конечный размер аргументов. Обратите внимание, что вторая на каждом шаге рекурсии разбивает задачу на две подзадачи.

member

Объект содержится в списке если он является его первым элементом или содержится в cdr этого списка. В пустом списке не содержится ничего.

copy-tree Копия дерева, представленного как cons-ячейка, - это ячейка, построенная из copy-tree для car исходной ячейки и copytree для ee cdr. Для атома copy-tree является самим атомом.

Сумев формализовать рекурсивный алгоритм таким образом, вы легко сможете написать соответствующее рекурсивное определение вашей функции.

Некоторые алгоритмы естественным образом ложатся на такие определения, но не все. Вам придется согнуться в три погибели, чтобы определить our-copy-tree (см. стр. <u>E021out</u>) без использования рекурсии. С другой стороны, итеративный вариант show-squares (см. стр. <u>E017out</u>) более доступен для понимания, нежели его рекурсивный аналог (см. стр. <u>Ё022out</u>). Часто оптимальный выбор остается неясен до тех пор, пока вы не приступите к написанию кода.

Если производительность функции имеет для вас существенное значение, вам следует учитывать два момента. Один из них – хвостовая рекурсия, которая будет обсуждаться в разделе 13.2. Хороший компилятор выполняет хвостовую рекурсию так же быстро, как аналогичный цикл. Правда, если вам приходится модифицировать саму функцию, чтобы она удовлетворяла условию хвостовой

¹ В действительности, хвостовая рекурсия просто преобразуется в соответствующий цикл. Такая оптимизация хвостовой рекурсии входит в стандарт языка Scheme, но отсутствует в Common Lisp. Тем не менее, многие компиляторы Common Lisp поддерживают такую оптимизацию. – Прим. перев.

рекурсивности, то иногда может оказаться проще сразу переделать ее в итеративную

Кроме того, вам необходимо помнить, что рекурсивный по сути алгоритм не всегда эффективен сам по себе. Классический пример – функция Фибоначчи. Эта функция рекурсивна по определению:

```
1. Fib(0) = Fib(1) = 1.
2. Fib(n) = Fib(n-1) + Fib(n-2).
```

При этом дословная трансляция данного определения в код:

дает совершенно неэффективную функцию. Дело в том, что такая функция вычисляет одни и те же вещи по несколько раз. Например, вычисляя (fib 10), она вызовет (fib 9) и (fib 8). Однако, вычисление (fib 9) уже включает в себя (fib 8), и она выполняет это вычисление заново.

Ниже приведена аналогичная итеративная функция:

Итеративная версия куда менее понятна, зато намного более эффективна. Насколько часто такие различия имеют место? Очень редко. Именно поэтому в различных книгах приводится один и тот же пример. Тем не менее, таких ситуаций следует остерегаться.

Итоги главы

- 1. Именованная функция хранится как symbol-function соответствующего символа. Макрос defun скрывает подобные детали. Кроме того, он позволяет сопровождать функции документацией, а также настраивать поведение setf.
- 2. Имеется возможность определять локальные функции, этот процесс напоминает определение локальных переменных.
- 3. Функции могут иметь необязательные, остаточные и ключевые параметры.
- 4. Утилиты дополняют язык, являясь уменьшенным примером программирования снизувверх.
- 5. Лексические переменные существуют до тех пор, пока на них ссылается какой-либо объект. Замыкания это функции, ссылающиеся на свободные переменные. Вы можете самостоятельно определять функции, возвращающие замыкания.
- 6. Dylan предоставляет функции для построения других функций. С использованием замыканий мы можем реализовать их в Common Lisp.
- 7. Специальные переменные имеют динамическое окружение.
- 8. Функции могут компилироваться индивидуально или (обычно) в составе файла.
- Рекурсивный алгоритм решает задачу разделением ее на конечное число похожих подзадач меньшего размера.

Упражнения

- 1. Определите версию tokens (см. стр. <u>Ë023out</u>), которая использует ключи :test и :start, по умолчанию равные # 'constituent и 0.
- 2. Определите версию bin-search (см. стр. <u>Ë024out</u>), использующую ключи :key, :test, :start и :end, имеющие обычные для них значения по умолчанию.

- 3. Определите функцию, принимающую любое количество аргументов и возвращающую их количество.
- 4. Измените функцию most (см. стр. <u>Ë025out</u>), чтобы она возвращала два значение два элемента, имеющих наибольший рейтинг.
- 5. Определите remove-if (без ключевых параметров) с помощью filter (см. стр. E026out).
- 6. Определите функцию, принимающую одно число и возвращающую наибольшее число из всех ранее полученных ею.
- 7. Определите функцию, принимающую одно число и возвращающую его, если оно больше числа, переданного этой функции на предыдущем вызове. Во время первого вызова она должна возвращать nil.
- 8. Функция expensive имеет один аргумент, целое число между 0 и 100 включительно. Она производит сложные и дорогостоящие вычисления. Опередите функцию frugal, возвращающую тот же ответ, что и expensive, но вызывающую expensive лишь когда значение для заданного числа выполняется впервые.
- 9. Определите функцию наподобие apply, которая печатает любой численный результат в восьмеричном формате (base 8).

7. Ввод и вывод

Common Lisp имеет богатые возможности для осуществления ввода/вывода. Для ввода, наряду с обычными возможностями для чтения символов, у нас есть read, который включает полноценный Лисп-парсер. Для вывода, наряду с привычными средствами для записи символов, мы получаем format, который сам по себе небольшой язык. В этой главе вводятся все основные концепции ввода/вывода.

Существует два вида потоков: символьные и бинарные. В этой главе рассмотрены лишь символьные потоки, бинарные будут описаны в разделе 14.2.

7.1. Потоки

Потоки — это лисповые объекты, представляющие источники и/или направления передачи символов. Чтобы прочитать или записать файл, необходимо открыть соответствующий поток. Однако, поток — не то же самое, что и файл. Когда вы читаете или печатаете что-либо в toplevel, вы также работаете с потоками. Создавая потоки, вы можете читать из строк или отправлять что-либо в них.

Для ввода по умолчанию используется поток *standard-input*, для вывода - *standard-output*. Первоначально они ссылаются на один и тот же поток, соответствующий toplevel.

С функциями read и format мы уже знакомы. Paнee мы пользовались ими для чтения и печати чего-либо в toplevel. Функция read имеет необязательный аргумент, который определяет входной поток и по умолчанию установлен в *standard-input*. Первый аргумент format также может быть потоком. Paнee мы вызывали format с первым аргументом t, где t означает умолчальный поток, то есть *standard-output*. Таким образом, до этого момента мы наблюдали лишь поведение этих функций по умолчанию. Однако те же операции мы можем совершать и с любыми другими потоками.

Путь (pathname) — это переносимый способ определения пути к файлу. Путь имеет шесть компонентов: хост, устройство, директорию, тип и версию. Собственные пути можно создавать с помощью make-pathname с одним и более ключевыми параметрами. В простейшем случае мы можем обозначить лишь имя, сохранив умолчальные значения остальных параметров:

```
> (setf path (make-pathname :name "myfile"))
#P"myfile"
```

Основная функция для открытия файлов – open. Ей необходимо сообщить путь¹, а ее поведением можно управлять с помощью многочисленных ключевых параметров. В случае успеха она возвращает поток, связанный с файлом.

Вам нужно сообщить, как вы собираетесь использовать создаваемый поток. Параметр :direction определяет, будет ли производиться чтение (:input), запись (:output) или то и другое одновременно (:io). Параметр :if-exists для потока, используемого для чтения, определяет поведение в случае, если файл уже существует. Обычно используется :supersede². Итак, чтобы создать поток, через который мы сможем записать что-либо в файл "myfile", напечатаем:

Способ отображения потоков при печати зависит от используемой реализации Common Lisp.

Tenepь мы можем сообщить поток str пepвым aprумeнтом функции format, и она будет пeчатать свой вывод в поток str, а не в toplevel:

¹ Вместо полноценного пути вы можете использовать обычные строки, однако это решение не переносимо.

² Запись поверх существующего файла. – *Прим. перев*.

```
> (format str "Something~%")
NIL
```

Если мы теперь посмотрим на содержимое файла, то либо его обнаружим, либо нет. Некоторые реализации осуществляют вывод порциями, и ожидаемое содержимое файла может появиться лишь после закрытия потока:

```
> (close str)
NTL
```

Всегда заботьтесь о закрытии файлов по окончании их использования. Пока вы не сделаете этого, вы не можете быть уверены относительно его содержимого. Если мы теперь взглянем на содержимое файла "myfile", мы обнаружим строчку:

```
Something
```

Если мы хотим всего лишь прочитать содержимое файла, мы сообщим :input вместе с параметром :direction:

```
> (setf str (open path :direction :input))
#<Stream C01C86>
```

Мы можем читать содержимое файла с помощью любой функции чтения. В разделе 7.2 ввод описан более подробно. Здесь, в качестве примера, мы воспользуемся функцией read-line для чтения строки из файла:

```
> (read-line str)
"Something"
NIL
> (close str)
NIL
```

Не забудьте закрыть файл после завершения чтения.

Функции open и close практически никогда не используются явно. Гораздо удобнее использовать макрос with-open-file. Первый его аргумент — список, содержащий некоторое имя переменной и все те же аргументы, которые вы могли бы передать функции open. Далее следуют выражения, которые могут использовать заданную выше переменную, которая внутри тела макроса связана с именем переменной. После выполнения всех выражений тела макроса поток закрывается автоматически. Таким образом, операция записи в файл может быть целиком выражена так:

Makpoc with-open-file использует unwind-protect <u>E018in</u>, чтобы гарантировать, что файл будет действительно закрыт, даже если выполнение выражений внутри тела макроса будет аварийно прервано.

7.2. Ввод

Двумя наиболее популярными функциями чтения считаются read-line и read. Первая читает все символы до начала новой строки, возвращая их в виде строки. Один ее необязательный параметр, как и для read, определяет входной поток. Если он не задан явно, то используется *standard-input*:

```
> (progn
 (format t "Please enter your name: ")
 (read-line))
Please enter your name: Rodrigo de Bivar
"Rodrigo de Bivar"
NIL
```

Второй аргумент будет t лишь тогда, когда read-line закончит чтение файла прежде, чем встретит конец строки.

В общем случае read-line может получать четыре аргумента: поток; информацию о том, сигнализировать ли ошибку по достижении конца файла (eof);

что возвращать, если предыдущий аргумент nil; четвертый аргумент (см. стр. E027out) обычно можно игнорировать.

Итак, отобразить содержимое файла в toplevel можно с помощью следующей функции:

Если вы хотите, чтобы ввод обрабатывался так же, как лисповые выражения, используйте read. Эта функция считывает ровно одно выражение. Это значит, что она может считывать более или менее, чем строку. Разумеется, считываемый объект должен быть валидным с точки зрения синтаксиса Лиспа.

Воспользовавшись read в toplevel, мы обнаружим, что считываемый объект действительно может состоять из нескольких строк:

```
> (read)
(a
b
c)
(A B C)
```

С другой стороны, если на одной строке будет находиться несколько лисповых объектов, read прекратит считывание знаков, закончив чтение первого объекта, оставляя другие для следующий вызовов read. Проверим это предположение с помощью ask-number (см. стр. <u>Ë028out</u>). Введем одновременно несколько выражений и посмотрим, что происходит:

```
> (ask-number)
Please enter a number. a b
Please enter a number. Please enter a number. 43
43
```

Два приглашения напечатаны одно за другим на одной строке. Первый вызов read возвращает а, и это не число, поэтому функция заново предлагает ввести число. Однако следующий вызов read сразу же получает объект b, который также не число. Поэтому приглашение выводится еще раз.

Чтобы избегать подобных случаев, может быть полезно не использовать read напрямую. Предыдущая функция будет более безопасной, если пользовательский ввод будет читаться с помощью read-line и далее обрабатываться с помощью read-from-string. Эта функция принимает строку и возвращает первый объект, прочитанный из нее.

```
> (read-from-string "a b c")
A
2
```

Помимо прочитанного объекта она возвращает позицию в строке, на которой завершилось чтение.

B общем случае read-from-string может принимать два необязательных и три ключевых параметра. Два необязательных — те же, что и третий и четвертый в read-line. Ключевые параметры : start и : end ограничивают диапазон строки, в котором будет выполняться чтение.

Paccмотренные в этом разделе функции определены с помощью более примитивной read-char, считывающей одиночный символ. Она принимает те же четыре необязательных аргумента, что и read и read-line. Common Lisp также определяет функцию peek-char, которая похожа на read-char, но не удаляет прочитанный символ из потока.

7.3. Вывод

Три простейшие функции вывода — prin1, princ и terpri. Всем им можно сообщить выходной поток, по умолчанию это *standard-output*.

Разница между prin1 и princ, грубо говоря, в том, что prin1 генерирует вывод для программ, а princ — для людей. Так, например, prin1 печатает двойные кавычки вокруг строк, а princ — нет:

```
> (prin1 "Hello")
"Hello"
"Hello"
> (princ "Hello")
Hello
"Hello"
```

Все они возвращают напечатанный аргумент, который, кстати, совпадает с печатаемым prin1. Функция terpri печатает новую строку.

Устройство этих функций полезно понимать, чтобы объяснять поведение format. С помощью функции format может быть осуществлен практически любой вывод. Она принимает поток (а также t или nil), управляющую строку и ноль или более аргументов. Управляющая строка может содержать директивы форматирования, которые начинаются со знака ~ (тильда). Некоторые директивы указывают на местоположение последующих аргументов, переданных format.

Передавая t, мы направляем вывод в *standard-output*. Если первый аргумент nil, то format возвратит строку вместо того, чтобы ее напечатать. Ради краткости будем приводить только такие примеры. В зависимости от угла рассмотрения, format или невероятно мощный, либо жутко сложный. Он понимает огромное количество директив, лишь немногие из которых используются на практике. Две наиболее распространенные директивы - \sim A и \sim 8. (Между \sim a и \sim 8 нет различия, однако принято использовать вторую директиву, потому что в управляющей строке она более заметна.) \sim A указывает на положение вставки значения, которое будет напечатано с помощью princ. \sim 8 соответствует новой строке.

В этом примере format возвращает один аргумент – строку, содержащую символ переноса строки.

Директива \sim S похожа на \sim A, однако печатает свой объект так же, как prin1, а не как princ:

```
> (format t "~S ~A" "z" "z")
"z" z
NIL
```

Директивы форматирования сами могут принимать аргументы. \sim F, используемая для печати выровненных справа чисел с плавающей запятой , может принимать пять аргументов:

- 1. Суммарное количество выводимых символов. По умолчанию это длина числа.
- 2. Количество выводимых символов после точки. По умолчанию выводятся все.
- 3. Смещение точки влево (смещение на один знак соответствует умножению на 10). По умолчанию отсутствует.
- 4. Символ, который будет выведен вместо числа, если оно не умещается в количество символов, разрешенное в первом аргументе. Если ничего не задано, то число, превышающее допустимый лимит, будет напечатано как есть.
- 5. Символ, печатаемый перед левой цифрой. По умолчанию пробел.

 $^{^1}$ В англоязычной литературе в принято использовать точку в качестве разделителя в десятичных дробях. В русском языке принято использовать запятую, а такие числа называть «числами с плавающей запятой» вместо «floating point numbers». В Common Lisp для записи десятичных дробей всегда используется точка. – Π рим. nepes.

Вот пример, в котором используются все пять аргументов:

```
> (format nil "~10,2,0,'*,' F" 26.21875)
" 26.22"
```

Исходное число округляется $\frac{E033in}{E033in}$ до двух знаков после точки, (сама точка смещается на 0 положений влево, то есть не смещается), для печати числа выделяется пространство 10 символов, на месте незаполненных слева полей печатаются пробелы. Обратите внимание, что символ звездочки передается как '*, а не #*. Так как заданное число вписывается в предложенное пространство 10 символов, четвертый аргумент не используется.

Все эти аргументы не обязательны для использования. Чтобы использовать умолчание, достаточно просто пропустить соответствующий аргумент. Если вы желаете напечатать число, округленное до двух знаков после точки, достаточно сказать:

```
> (format nil "~,2,,,F" 26.21875)
"26.22"
```

Такая последовательность запятых может быть опущена, и более распространена такая запись:

```
> (format nil "~,2F" 26.21875)
"26.22"
```

Предупреждение: Округляя числа, format не гарантирует округление в большую или меньшую сторону. Поэтому (format nil " \sim , 1F" 1.25) может привести либо к "1.2", либо к "1.3". Таким образом, если вам нужна гарантия округления лишь в одну сторону (например, при конвертации валют), округляйте выводимое число явным образом.

7.4. Пример: замена строк

В этом разделе приведен пример использования ввода/вывода — простая программа для замены строк в текстовых файлах. Мы создадим функцию, которая сможет заменить каждую строку old в файле на строку new. Простейший способ сделать это — сверять каждый символ с первым символом old. Если они не совпадают, то мы можем просто напечатать символ из файла. Если они совпадают, то мы сверяем следующие символы из файла и искомой строки, соответственно. И так далее. Если найдено совпадение, то печатаем на выход строку new. ° £090 in

Что происходит, когда мы натыкаемся на несовпадение в процессе сверки символов? Например, предположим, что ищем шаблон "abac", а входной файл содержит "ababac". Совпадение будет наблюдаться вплоть до четвертого символа: в файле это b, а в шаблоне с. Дойдя до четвертого символа, мы понимаем, что можем напечатать первый символ а. Однако, некоторые пройденные символы нам все еще нужны, потому что третий прочтенный символ а совпадает с первым символом шаблона. Итак, нам понадобится место, где мы будем хранить все прочитанные символы, которые нам пока еще нужны.

Очередь для временного хранения входной информации называется *буфером*. В данном случае необходимый размер буфера нам заранее неизвестен, и мы воспользуемся такой структурой данных как <u>E032in</u> кольцевой буфер. Кольцевой буфер строится на основе вектора. Этот вектор последовательно заполняется вновь поступающими символами. Когда вектор заполняется полностью, процесс начинается с начала поверх уже существующих элементов. Если нам заранее известно, что не понадобится хранить более п элементов, вектора длиной п будет достаточно, то перезапись элементов с начала не приведет к потере данных.

На рис. 7.1 показан код, реализующий операции с кольцевым буфером. Структура buf имеет пять полей: вектор для хранения объектов и четыре индекса. Два из них, start и end, необходимы для любых операций с кольцевым буфером: start указывает на первое значение буфера и будет увеличиваться при взятии элемента из буфера; end указывает на последнее значение в буфере и будет увеличиваться при добавлении нового элемента.

```
(defstruct buf
 vec (start -1) (used -1) (new -1) (end -1))
(defun bref (buf n)
  (svref (buf-vec buf)
 (mod n (length (buf-vec buf)))))
(defun (setf bref) (val buf n)
  (setf (svref (buf-vec buf)
 (mod n (length (buf-vec buf))))
 val))
(defun new-buf (len)
  (make-buf :vec (make-array len)))
(defun buf-insert (x b)
  (setf (bref b (incf (buf-end b))) x))
(defun buf-pop (b)
  (prog1
 (bref b (incf (buf-start b)))
 (setf (buf-used b) (buf-start b)
 (buf-new b) (buf-end b))))
(defun buf-next (b)
  (when (< (buf-used b) (buf-new b))</pre>
 (bref b (incf (buf-used b)))))
(defun buf-reset (b)
  (setf (buf-used b) (buf-start b)
 (buf-new b) (buf-end b)))
(defun buf-clear (b)
  (setf (buf-start b) -1 (buf-used b) -1
 (buf-new b) -1 (buf-end b) -1))
(defun buf-flush (b str)
  (do ((i (1+ (buf-used b)) (1+ i)))
 ((> i (buf-end b)))
 (princ (bref b i) str)))
```

Рис. 7.1. Операции с кольцевым буфером.

Два других индекса, used и new, потребуются для использования буфера в нашем приложении. Они могут принимать значение между start и end, причем будет всегда соблюдаться следующее соотношение:

```
start \le used \le new \le end
```

Пару used и new можно считать аналогом start и end для текущего совпадения. Когда мы начинаем отслеживать совпадение, used будет равен start, а new end. Для каждого совпадения пары символов used будет увеличиваться. Когда used достигнет new, из буфера считываются все элементы, занесенные туда с начала проверки данного совпадения. Нам не нужны знаки, находившиеся в буфере до нахождения текущего совпадения. Поэтому требуется другой индекс, new, который исходно равен end и не увеличивается при добавлении новых знаков во время проверки совпадения.

Функция bref возвращает элемент, хранящийся в заданном положении буфера. Используя остаток от деления заданного индекса на длину вектора, мы можем предполагать, что наш буфер имеет достаточно большой произвольный размер. Вызов (new-buf n) создает новый буфер, способный удерживать до n элементов.

Чтобы поместить в буфер новое значение, будем пользоваться buf-insert. Эта функция увеличивает индекс end и кладет на это место заданный элемент. Обратной функцией является buf-pop, которая забирает первый элемент буфера и увеличивает индекс start. Эти две функции совершенно необходимы для использования кольцевого буфера.

Следующие две функции написаны специально для нашего приложения: buf-next читает значение из буфера без его извлечения, buf-reset сбрасывает used и new до исходных значений, start и end. Если все значения до new прочитаны, buf-next возвратит nil. Хотя это и не соответствует реальному значение, это не является проблемой, потому что буфер нужен нам лишь для хранения символов.

Наконец, buf-flush выводит содержимое буфера, записывая все доступные элементы в заданный поток, а buf-clear очищает буфер, устанавливая все индексы в -1.

Эти функции используются в коде на рис. 7.2, предоставляющем средства для замены строк. Функция file-subst использует четыре аргумента: искомую строку, ее замену, входной и выходной файлы. Она создает потоки, связанные с заданными файлами и вызывает функцию stream-subst, которая и выполняет основную работу.

```
(defun file-subst (old new file1 file2)
  (with-open-file (in file1 :direction :input)
 (with-open-file (out file2 :direction :output
 :if-exists :supersede)
 (stream-subst old new in out))))
(defun stream-subst (old new in out)
  (let* ((pos 0)
 (len (length old))
 (buf (new-buf len))
 (from-buf nil))
 (do ((c (read-char in nil :eof)
 (or (setf from-buf (buf-next buf))
 (read-char in nil :eof))))
 ((eql c :eof))
 (cond ((char= c (char old pos))
 (incf pos)
 (cond ((= pos len)
 ; 3
 (princ new out)
 (setf pos 0)
 (buf-clear buf))
 ((not from-buf)
 ; 2
 (buf-insert c buf))))
 ((zerop pos)
 ; 1
 (princ c out)
 (when from-buf
 (buf-pop buf)
 (buf-reset buf)))
 ; 4
 (unless from-buf
 (buf-insert c buf))
 (princ (buf-pop buf) out)
 (buf-reset buf)
 (setf pos 0))))
 (buf-flush buf out)))
```

Рис. 7.2. Замена строк.

Функция stream-subst использует алгоритм, набросок которого был описан в начале раздела. Каждый раз она читает из входного потока один символ. Если он не совпадает с первым элементом искомой строки, он тут же записывается в выходной поток (1). Когда начинается совпадение, символы пересылаются в буфер buf (2).

Переменная роз указывает на положение символа в искомой строке. Если оно равно длине самой строки, это означает, что совпадение найдено. В таком случае в выходной поток записывается ее замена, а буфер очищается (3). Если в какой-либо момент последовательность символов перестает соответствовать искомой строке, то мы вправе забрать символ из буфера и записать в выходной поток, установить роз равным нулю (4), а сам буфер очистить.

Следующая таблица наглядно демонстрирует, что происходит при замене "baro" на "baric" в файле, содержащем только одно слово barbarous:

Символ	Источник	Совпадени е	Действие	Вывод	Буфер
b	файл	b	2		b
a	файл	a	2		b a
r	файл	r	2		b a r
b	файл	0	4	b	b.a r b.
a	буфер	b	1	a	a.r b.
r	буфер	b	1	r	r.b.
b	буфер	b	1		r b:
a	файл	a	2		r b:a
r	файл	r	2		r b:a r
0	файл	0	3	baric	
u	файл	b	1	u	
S	файл	b	1	S	

Первая колонка содержит текущий знак — значение с; вторая показывает, откуда он был считан — из буфера или прямиком из файла; третья показывает знак, обеспечивающий совпадение — элемент pos; четвертая указывает на действие, совершаемое в данном случае; пятая колонка соответствует текущему содержимому буфера после выполнения операции. В последней колонке точками показаны также позиции used и new. Если они совпадают, то используется двоеточие.

Предположим, что у нас есть файл "test1", содержащий следующий текст:

The struggle between Liberty and Authority is the most conspicuous feature in the portions of history with which we are earliest familiar, particularly in that of Greece, Rome, and England.

После выполнения (file-subst "th" z" "test1" "test2") файл "test2" будет иметь следующий вид:

The struggle between Liberty and Authority is ze most conspicuous feature in ze portions of history with which we are earliest familiar, particularly in zat of Greece, Rome, and England.

С целью максимального упрощения примера, код на рис. 7.2. просто заменяет одну строку на другую. Однако несложно соорудить поиск по полноценным шаблонам вместо последовательностей букв. Все, что вам потребуется – заменить вызов char= на функцию проверки на соответствие шаблону.

7.5. Макросимволы

Макросимволы (macro character) — это символы, имеющие особое значение для read. Символы а и b обычно обрабатываются как есть, однако, символ открывающей круглой скобки распознается как начало считывания списка.

Макросимвол или их комбинация известны также как макросы чтения (read-macro). Многие макросы чтения в Common Lisp на деле являются сокращениями. Например, кавычка. Цитируемое выражение, например, 'а, при обработке с помощью read раскрывается в список (quote a). Набирая подобное выражение в toplevel, оно вычисляется сразу же после прочтения, и вы никогда не увидите этого преобразования. Его можно обнаружить, вызывая read явно:

```
> (car (read-from-string "'a"))
QUOTE
```

Макрос чтения, соответствующей quote, состоит лишь из одного знака, что является редкостью. Имея ограниченный набор символов, сложно иметь много односимвольных макросов чтения. Большинство макросов чтения состоит из двух или более знаков.

Такие макросы чтения называются управляемыми (dispatching), и управление их поведением осуществляется с помощью управляющего символа. У всех стандартных макросов чтения управляющим символом является знак решетки, #. С некоторыми из них мы уже знакомы. Например, сокращение # ' соответствует (function ...), так же как (quote ...) для '.

Некоторые другие — #(...) для векторов, # (...) для массивов, # \ для знаков, # \ для структур. При выводе на печать через prin1 такие объекты отобразятся в виде соответствующих макросов чтения. Это означает, что такие объекты могут быть записаны, а затем считаны обратно в таком же виде:

Разумеется, на выходе получается не тот же самый вектор, а другой, состоящий из тех же элементов.

Не все объекты отображаются в соответствии с таблицей чтения readtable. Функции и хеш-таблицы, например, отображаются через #<...>. Фактически, #<-тоже макрос чтения, однако при передаче в read он всегда вызывает ошибку. Функции и хеш-таблицы не могут быть напечатаны а затем прочитаны обратно, и этот макрос чтения гарантирует, что пользователи не будут питать иллюзий на этот счет².

При определении собственного представления для какого-либо объекта (например, для отображения структур) важно помнить этот принцип. Или объект в вашем представлении может быть прочитан обратно, либо используйте #<...>.

Итоги главы

- 1. Потоки источники ввода и направления вывода. В символьных потоках ввод и вывод состоят из символов. Поток, используемый по умолчанию, соответствует toplevel. При открытии файлов создаются новые потоки.
- 2. Ввод может обрабатываться как набор объектов, строка знаков или отдельные знаки.
- 3. Функция format предоставляет полное управление выводом.
- 4. Чтобы осуществить замену строк в текстовом файле, вам придется считывать символы в буфер.
- 5. Когда read встречает макросимвол типа ', он вызывает связанную с ним функцию.

Упражнения

- 1. Определите функцию, возвращающую список из строк, прочитанных из заданного файла.
- 2. Определите функцию, возвращающую список выражений, содержащихся в заданном файле.
- 3. Пусть в файле некоторого формата комментарии помечаются символом %. Содержимое строки от начала символа комментария до ее конца игнорируется. Определите функцию, принимающую два имени файла и записывающую во второй содержимое первого с вырезанными комментариями.
- 4. Определите функцию, принимающую двумерный массив чисел с плавающей точкой и отображающую его в виде аккуратных колонок. Каждый элемент должен печататься с двумя знаками после запятой на пространстве 10 знаков. (Исходите из предположения, что все они уместятся в отведенном пространстве.) Вам потребуется функция arraydimensions (см. стр. <u>Ё029out</u>).
- 5. Измените функцию stream-subst, чтобы она понимала шаблоны с групповым символом +. Если знак + появляется в строке old, он может соответствовать любому

 $^{^{1}}$ Чтобы векторы и массивы печатались таким образом, необходимо установить значение *print-array*, равное t.

² Решетка с кавычкой не могут использоваться для описания функций, так как этот макросимвол не в состоянии представлять замыкание.

знаку.

6. Измените функцию stream-subst так, чтобы шаблон мог содержать элемент, соответствующий: любой цифре, любой цифре и букве, любому символу. Шаблон должен уметь распознавать любые читаемые символы. (Подсказка: old теперь не обязательно должен быть строкой.)

8. Символы

С Лисп-символами вы уже немного познакомились. Они не бросаются в глаза, но о них есть что рассказать. Поначалу разумно было не трогать механизм их реализации. Вы можете по-прежнему использовать как объекты или имена, не задумываясь о том, каким образом они связаны. Но именно здесь полезно остановиться и разобраться с тем, что же происходит. В этой главе символы обсуждаются подробно.

8.1. Имена символов

В главе 2 символы описывались как имена переменных, существующие сами по себе. Однако, область применения символов в Лиспе шире, чем область применения переменных в большинстве других языков. Имя символа может быть представлено в виде строки. Получить имя символа возможно с помощью symbol-name:

```
> (symbol-name 'abc)
"ABC"
```

Обратите внимание, что имена символов записываются в верхнем регистре. По умолчанию Common Lisp преобразует все буквенные имена при чтении к верхнему регистру. Это означает, что по умолчанию Common Lisp не чувствителен к регистру:

```
> (eql 'aBc 'Abc)
T
> (CaR '(a b c))
A
```

Для работы с символами, названия которых имеют пробелы или другие знаки, не являющиеся буквами, используется особый синтаксис. Любая последовательность знаков между вертикальными черточками, считается символом. Это означает, что вы можете использовать любые знаки в именах символов:

```
> (list '|Lisp 1.5| '|| '|abc| '|ABC|)
(|Lisp 1.5| || |abc| ABC)
```

При считывании такого символа не производится преобразование к верхнему регистру, а макросимволы считаются обычными знаками.

Итак, какие символы могут быть созданы без знаков вертикальной черты? По сути, такие, которые не содержат в названии знаков, имеющих для read специального значения. Чтобы узнать, может ли символ существовать без такого обрамления, достаточно просто посмотреть, как Лисп его напечатает. Если так, то при печати символ не будет обрамлен вертикальными черточками.

Следует помнить, что вертикальные черточки – специальный синтаксис, а не часть имени символа:

```
> (symbol-name '|a b c|)
"a b c"
```

(Если вы желаете включить черточку в имя символа, расположите перед ней знак "\".)

8.2. Списки свойств.

B Common Lisp каждый список имеет собственный список свойств (property-list, plist). Функция get принимает символ и ключ, возвращая связанное с этим ключом значение из списка свойств:

```
> (get 'alizarin 'color)
NIL
```

Для сопоставления ключей используется eql. Если указанное свойство не задано, qet возвращает nil.

Связать значение с ключом возможно с помощью setf:

```
> (setf (get 'alizarin 'color) 'red)
RED
> (get 'alizarin 'color)
RED
```

Теперь свойство color (цвет) символа alizarin имеет значение red (красный).

Функция symbol-plist возвращает список свойств символа:

```
> (setf (get 'alizarin 'transparency) 'high)
HIGH
> (symbol-plist 'alizarin)
(TRANSPARENCY HIGH COLOR RED)
```

Заметьте, что списки свойств не являются ассоциативными, хотя и работают сходным образом.

В Common Lisp списки свойств используются довольно редко. Они в значительной мере вытеснены хеш-таблицами.

8.3. А символы-то не маленькие

Символы создаются неявным образом, когда мы печатаем их имена, а при печати самих символов мы опять же видим лишь имена. При таких обстоятельствах легко подумать, что символ – лишь имя и ничего более. Однако, многое скрыто от наших глаз.

Из того, как мы видим и используем символы, может показаться, что это маленькие объекты, такие же, как, скажем, целые числа. На деле символы обладают внушительными размерами и более походят на структуры, определяемые через defstruct. Для символа могут быть определены имя, пакет, значение связанной с ним переменной, значение связанной функции и список свойств. Устройство символа и взаимосвязь между его компонентами показана на рис. 8.1.

Рис. 8.1. Структура символа.

Мало кто использует настолько большое количество символов, что вставал бы вопрос об экономии памяти. Однако, стоит держать в уме, что символы – полноценные объекты, а не просто имена. Две переменные могут ссылаться на один символ, как и на один список: в таком случае они имеют указатель на общий объект.

8.4. Создание символов

В разделе 8.1 было показано, как получать имена символов. Есть возможность и обратного действия, преобразования строки в символ. Это более сложная задача, потому что для ее выполнения необходимо иметь представление о пакетах.

Логически, пакеты — это таблицы, отображающие имена в символы. Любой символ принадлежит конкретному пакету. Символ, принадлежащий пакету, называют *интернированным* в него. Пакеты делают возможной модульность, ограничивая область видимости символов. Имена функций и переменных считаются символами, поэтому они могут быть доступны в соответствующих пакетах.

Большинство символов интернируются во время считывания. Когда вы впервые вводите символ, Лисп создает новый символьный объект и интернирует его в текущий пакет (по умолчанию это common-lisp-user). Однако вы можете сделать то же самое вручную с помощью intern:

```
> (intern "RANDOM-SYMBOL")
RANDOM-SYMBOL
NTT.
```

Функция intern принимает также дополнительный аргумент — пакет, по умолчанию используется текущий. Приведенный выше вызов создает в текущем пакете символ с именем "RANDOM-SYMBOL", если этот символ пока еще не имеется

в данном пакете. Второй аргумент возвращает истину, когда такой символ уже существует.

Не все символы являются интернированными. Иногда может оказаться полезным использование неинтернированных символов, также как иногда бывает полезным записывать номера телефонов не в записную книжку, а на отдельный клочок бумаги. Такие символы создаются через gensym. Мы познакомимся с ними при разборе макросов в главе 10.

8.5. Использование нескольких пакетов

Большие программы часто разделяют на несколько пакетов. Каждая часть программы расположена в собственном пакете, и разработчик другой ее части может смело использовать имеющиеся в первой имена функций и переменных.

При использовании языков, не поддерживающих разделение пространства имен, программистам, работающим над серьезными проектами, приходится вводить договоренности по поводу используемых имен. Например, разработчик подсистемы отображения, вероятно, будет использовать имена, начинающиеся с disp, программист, разрабатывающий математические процедуры, будет использовать имена, начинающиеся с math_. Так, например, функция, выполняющая быстрое преобразование Фурье, вероятно, будет носить имя math fft.

Пакеты выполняют эту работу самостоятельно. Внутри отдельного пакета вы вольны использовать любые имена. Только те символы, которые будут явным образом *экспортированы*, будут видимы в других пакетах, где будут доступны с помощью префикса, соответствующего имени содержащего их пакета.

Пусть, например, имеется программа, разделенная на два пакета, math и disp. Если символ fft экспортируется пакетом math, то в пакете disp он будет доступен как math:fft. Внутри пакета math к нему можно обращаться без префикса: fft.

Ниже приводится пример определения пакета, которое можно поместить в начало файла: $\underline{\ddot{E}030in}$

Для создания нового пакета используется defpackage. Пакет my-application¹ использует два других пакета, common-lisp и my-utilities. Это означает, что символы, экспортируемые ими, доступны в новом пакете без использования префиксов. Практически всегда в создаваемых пакетах используется commonlisp, и вам не обязательно использовать тот префикс для обращения к встроенным в Лисп операторам и переменным.

Cam my-applications экспортирует лишь три символа: win, lose и draw. В defpackage был задано также сокращенное имя пакета (nickname) — app, и к экспортируемым символам можно будет обращаться также и через него: app:win.

За defpackage следует вызов in-package, выставляющий текущим пакетом my-application. Теперь все новые символы, для которых не указан пакет, будут интернироваться в my-application, и так до следующего вызова in-package. После загрузки файла, содержащего вызов in-package, текущим пакетом становится тот, который был до его загрузки.

8.6. Ключевые слова

Символы пакета keyword (известные как ключевые слова) имеют две особенности: они всегда самовычисляемы, и вы можете всегда ссылаться на них без использования префикса: :x вместо keyword:x. Когда ключевые параметры были использованы нами впервые (см. стр. E055out), вызов (member '(a) '((a) (z)

¹ В этом примере используются имена, состоящие лишь из заглавных букв, потому что, как упомянуто в разделе 8.1, имена символов конвертируются в верхний регистр.

) test: #'equal) показаться более естественным, чем (member '(a) '((a) (z)) :test #'equal). Теперь мы понимаем, почему второе, слегка неестественное выражение является корректным. Двоеточие перед именем символа позволяет отнести его к ключевым словам.

Зачем использовать ключевые слова вместо обычных символов? Потому что они доступны отовсюду. Функция, принимающая символы в качестве аргументов, как правило должна ожидать ввода ключевых слов. Например, следующий код может быть вызван из любого пакета без изменений:

```
(defun noise (animal)
  (case animal
 (:dog :woof)
 (:cat :meow)
 (:pig :oink)))
```

Если бы эта функция использовала обычные символы, то она могла бы вызываться лишь в исходном пакете, пока не будут экспортированы все использованные в ней символы.

8.7. Символы и переменные

С переменными в Лиспе связана особенность, которая может смущать новичков: символы могут быть связаны с переменными двумя различными способами. Если символ является именем специальной переменной, ее значение хранится в одном из полей структуры символа (см. рис. 8.1). Получить доступ к этому полу можно с помощью symbol-value. Таким образом, существует прямая связь между символом и представляемой им специальной переменной.

С лексическими переменными дело обстоит иначе. Символ, используемый в качестве лексической переменной, всего лишь заменяет соответствующее ему значение. Компилятор будет заменять ссылку на лексическую переменную регистром или областью памяти. В полностью скомпилированном коде не будет каких-либо упоминаний этого символа (разумеется, если не включена соответствующая опция отладки). Ни о какой связи между символом и значением лексической переменной говорить не приходится: во время исполнения кода в нем остаются лишь значения, но не символы.

8.8. Пример: бредогенератор.

E001inEсли вам предстоит написать программу, каким-либо образом работающую со словами, отличной идеей часто является использование символов вместо строк, потому что символы по своей природе единичны и могут соответствовать лишь одному слову. Символы могут сравниваться за одну итерацию с помощью eql, в то время как строки сравниваются побуквенно с помощью string-equal или string=. В качестве примера такой программы в этом разделе рассматривается генерация случайного текста. Первая часть программы будет считывать образец текста (чем больше – тем лучше), собирая информацию о связях между соседними словами. Вторая ее часть будет случайным образом выполнять проходы по сети, построенной ранее из слов исходного текста. После прохождения каждого слова программа будет делать взвешенный случайный шаг к следующему слову, встретившемуся после данного в оригинальном тексте. Полученный таким образом текст будет местами казаться довольно связным, потому что каждая пара слов в нем соотносится друг с другом. Поразительно, но целые предложения, а иногда даже и абзацы будут казаться вполне осмысленными.

На рис. 8.2 приводится первая часть программы – код для сбора информации из исходного текста. На его основе строится хеш-таблица *words*. Ключами ней являются символы, соответствующие словам, а значениям будут ассоциативные списки типа такого:

```
(defparameter *words* (make-hash-table :size 10000))
(defconstant maxword 100)
(defun read-text (pathname)
  (with-open-file (s pathname :direction :input)
 (let ((buffer (make-string maxword))
 (pos 0))
 (do ((c (read-char s nil :eof)
 (read-char s nil :eof)))
 ((eql c :eof))
 (if (or (alpha-char-p c) (char= c #\'))
 (setf (aref buffer pos) c)
 (incf pos))
 (progn
 (unless (zerop pos)
 (see (intern (string-downcase
 (subseq buffer 0 pos))))
 (setf pos 0))
 (let ((p (punc c)))
 (if p (see p)))))))))
(defun punc (c)
  (case c
 (#\. '|.|) (#\, '|,|) (#\; '|;|)
 (#\! '|!|) (#\? '|?|) ))
(let ((prev `|.|))
  (defun see (symb)
 (let ((pair (assoc symb (gethash prev *words*))))
 (if (null pair)
 (push (cons symb 1) (gethash prev *words*))
 (incf (cdr pair))))
 (setf prev symb)))
```

Рис. 8.2. Чтение образца текста.

```
((|sin| . 1) (|wide| . 2) (|sights| . 1))
```

Выше приведено значение ключа |discover| для отрывка из «Paradise Lost» Мильтона¹. Мы видим, что слово «discover» было использовано в поэме четыре раза, по разу перед словами «sin» и «sights», дважды перед словом «wide». Подобная информация собирается функцией read-text, которая строит такой ассоциативный список для каждого слова в заданном тексте. Файл читается побуквенно, слова собираются в строку buffer. С параметром maxword=100 программа сможет читать слова, состоящие не более, чем из ста букв. Для английских слов этого более чем достаточно.

Если считанный знак является буквой (определяется с помощью alpha-char-p) или апострофом, то он записывается в буфер. Любой другой символ сигнализирует окончание слова, которое тут же отправляется в функцию see. Некоторые знаки пунктуации также расцениваются как слова. Функция punc выводит словесный эквивалент заданного знака пунктуации.

Функция see регистрирует каждое встреченное слово. Ей также необходимо иметь информацию о предыдущем слове, для этого используется переменная рrev. Первоначально эта переменная содержит псевдослово, соответствующее точке. Если see уже вызывалась хотя бы раз, то prev содержит слово, переданное этой функции в прошлый раз.

После отработки read-text таблица *words* будет содержать вхождения всех слов в заданном тексте. Подсчитать их количество можно с помощью hash-table-count. Английские тексты, не отличающиеся особым словесным разнообразием, редко содержат более 10000 различных слов.

¹ Речь об эпической поэме английского мыслителя Джона Мильтона «Потерянный рай», изданной в 1667 году. Поэма написана белым стихом. – *Прим. перев.*

А вот теперь начинается развлечение. На рис. 8.3 представлен код, генерирующий текст с помощью кода на рис. 8.2. Правит бал рекурсивная функция generatetext. Ей необходимо сообщить желаемое количество слов в создаваемом тексте и (не обязательно) предыдущее слово. По умолчанию это точка, и текст начинается с нового предложения.

Рис. 8.3. Генерация текста.

Для получения каждого последующего слова generate-text вызывает random-text с предыдущим словом. Функция random-text случайным образом выбирает одно из слов, следующих после prev в исходном тексте. Вероятность выбора одного из перечисленных слов определяется в соответствии с частотой его появления в тексте° £091in.

Теперь самое время осуществить тестовый запуск нашей программы. Однако, в действительности, вы уже знакомы с примером того, что она может сделать: речь о той самой строфе в начале книги, для приготовления которой был использован отрывок из «Paradize Lost» Мильтона <u>©092in</u>.

Итоги главы

- 7. Именем символа может быть любая строка, но символы, создаваемые через read, по умолчанию преобразуются к верхнему регистру.
- 8. С символами связаны списки свойств, которые функционируют подобно ассоциативным спискам, хотя внешне на них не похожи.
- 9. Символы имеют внушительные размеры и более напоминают структуры, нежели просто имена.
- 10. Пакеты отображают строки в символы. Чтобы создать новый символ, принадлежащий пакету, необходимо этот символ интернировать в него. Символы не обязательно должны быть интернированы.
- 11. С помощью пакетов реализуется модульность, ограничивающая область действия имен. По умолчанию программы будут находиться в пользовательском пакете, однако большие программы часто разделяются на несколько пакетов, имеющих собственное назначение.
- 12. Символы одного пакета могут быть доступны в другом. Ключевые слова самовычисляемы и доступны из любого пакета.
- 13. В программах, работающих с отдельными словами, удобно представлять слова с помощью символов.

Упражнения

- 14. Могут ли два символа иметь одно имя, но не быть эквивалентными с точки зрения eq1?
- 15. Оцените различие между количеством памяти для представления строки "FOO" и символа foo.
- 16. В вызове defpackage, приведенном на стр. <u>Ё030ои</u>, использовались лишь строки. Тем не менее, мы могли бы воспользоваться символами вместо строк. Чем это может

быть чревато?

- 17. Добавьте в программу на рис. 7.1 код, который помещает ее содержимое в пакет "RING". Аналогично, для кода на рис. 7.2 создайте пакет "FILE". Уже имеющийся код должен остаться без изменений.
- 18. Напишите программу, проверяющую, была ли заданная цитата произведена с помощью Хенли (см. раздел 8.8).
- 19. Напишите версию Хенли, которая принимает слово и производит предложение, в середине которого находится заданное слово.

9. Числа

Числодробление – одна из сильных сторон Лиспа. В нем имеется богатый набор числовых типов, а по возможностям он даст фору многим другим языкам.

9.1. Типы

Common Lisp предоставляет множество различных числовых типов: целых, с плавающей запятой, рациональные, комплексные. Большинство функций, рассмотренных в этой главе, работают одинаково со всем типами чисел. За исключением, может быть, комплексных чисел, к которым некоторые из них неприменимы.

Целое число записывается строкой цифр: 2001. Число с плавающей запятой, помимо цифр, содержит десятичный разделитель — точку: 253.72, или 2.5372e2 в экспоненциальном представлении. Рациональная дробь представляется в виде отношения двух целых чисел: 2/3. Комплексное число вида a+bi можно записать как #c (a b), где a u b — два действительных числа одного типа.

Проверку на принадлежность к соответствующему типы осуществляют предикаты integerp, floatp и complexp. Иерархия численных типов представлена на рис. 9 1

Рис. 9.1. Численные типы.

Ниже приведены основные правила, согласно которым можно определить, число какого типа будет получено в результате вычисления:

- 1. Если функция принимает хотя бы одно число с плавающей запятой, она также вернет десятичную дробь (или комплексное число, компоненты которого десятичные дроби). $(+\ 1.0\ 2)$ вернет 3.0, a $(+\ \#c\ (0\ 1.0)\ 2)$ вернет $\#c\ (2.0\ 1.0)$.
- 2. Рациональная дробь при возможности будет сокращена до целого числа. Вызов (/ 10 2) вернет 5.
- 3. Комплексные числа, мнимая часть которых равна нулю, будут сконвертированы в действительные. Вызов (+ #c(1 1) #c(2 1)) вернет 3.

Преобразования 2 и 3 вступают в силу в момент прочтения выражения, поэтому:

```
> (list (ratiop 2/2) (complexp #c(1 0)))
(NIL NIL)
```

9.2. Преобразование и извлечение

В Лиспе имеются средства для преобразования, а также извлечения компонентов, чисел, принадлежащих любым типам. Функция float преобразует любое действительное число в эквивалентную ему десятичную дробь:

```
> (mapcar #'float '(1 2/3 .5))
(1.0 0.66666667 0.5)
```

Не всегда следует прибегать к преобразованию в числа с плавающей запятой, потому что это может повлечь некоторую потерю информации. Целочисленную компоненту любого действительного числа можно получить с помощью функции truncate:

```
> (truncate 1.3)
  1
0.2999995
```

Второе значение соответствует результату вычитания первого значения из аргумента. (Разница в .0000005 возникает вследствие неизбежной неоднозначности операций с плавающей запятой.)

Функции floor, ceiling и round также приводят свои аргументы к целочисленным значениям. C помощью floor, возвращающей наибольшее целое

число, меньшее или равное заданному аргументу, а также ceiling, возвращающей наименьшее целое, большее или равное аргументу, мы можем обобщить функцию mirror? (см. стр. <u>Ë012out</u>) для распознавания палиндромов:

Как и truncate, функции floor и ceiling возвращают вторым значением разницу между аргументом и своим первым значением:

```
> (floor 1.5)
1
0.5
```

Таким образом, мы могли бы определить truncate таким образом:

```
(defun our-truncate (n)
  (if (> n 0)
 (floor n)
 (ceiling n)))
```

Для получения ближайшего целого числа существует функция round. В случае, когда ее аргумент равноудален от обоих целых чисел, Common Lisp, как и многие другие языки, *не* округляет его, а возвращает ближайшее четное число:

```
> (mapcar #'round '(-2.5 -1.5 1.5 2.5))
(-2 -2 2 2)
```

Такой подход позволяет сгладить накопление ошибок округления в ряде приложений. В любом случае, если вам необходимо округление вверх, вы можете написать такую функцию самостоятельно. Как и остальные функции такого рода, round возвращает второе значение — разницу между исходным и округленным числами.

Функция mod возвращает второе значение аналогичного вызова truncate, функция rem — первое. Мы уже имели дело с mod (см. стр. <u>Ë031out</u>) для определения делимости двух чисел, а также когда определяли реальное местонахождение в кольцевом буфере (см. стр. <u>E032out</u>).

Для действительных чисел существует функция signum, которая возвратит 1, 0 или -1, в зависимости от того, каков знак аргумента: минус, ноль, плюс. Абсолютное значение числа можно получить с помощью функции abs. Так, (* (abs x) (signum x)) = x.

```
> (mapcar #'signum '(-2 -0.0 0.0 0 .5 3))
(-1 -0.0 0.0 0 1.0 1)
```

В некоторых реализациях -0.0 может существовать сам по себе, как в примере, приведенном выше. В любом случае, между ними нет никакой разницы, и в вычислениях -0.0 ведет себя в точности как 0.0.

Рациональные дроби и комплексные числа являются структурами, состоящими из двух частей. Получить соответствующие целочисленные компоненты рациональной дроби можно с помощью функций numerator и denominator. (Если аргумент уже является целым числом, то первая функция вернет сам аргумент, а последняя – единицу.) Аналогично, функции realpart и imagpart извлекают действительную и мнимую части комплексного числа. (Если аргумент не комплексный, то первая вернет это число, а вторая вернет ноль.)

Функция random принимает целые числа или десятичные дроби. Выражение вида $(random\ n)$ вернет число, большее или равное нулю и меньшее n, и это значение будет того же типа, что и аргумент.

 $^{^{1}}$ Функция format при округлении не гарантирует даже того, будет ли получено четное или нечетное число. См. стр. E033out.

9.3. Сравнение

<u>Ё010іп</u>Для сравнения двух чисел пользуйтесь предикатом =:

```
> (= 1 1.0)
T
> (eql 1 1.0)
```

Он менее строг, чем eql, так как последний также требует равенство типов сравниваемых чисел.

Предикатами для сравнения являются < (менее), <= (менее или равно), = (равно), >= (более или равно), > (более) и /= (не равно). Все они принимают один или более аргументов. Вызванные с одним аргументом, они всегда возвращают истину. Для всех функций, кроме /=, вызов с тремя и более аргументами:

```
(<= w \times y z)
```

равноценен объединению попарных сравнений:

```
(and (<= w x) (<= x y) (<= y z))
```

Так как /= возвращает истину лишь когда *ни один* из аргументов не равен другому, выражение:

```
(/ w x y z)
эквивалентно
```

```
(and (/= w x) (/= w y) (/= w z)
(/= x y) (/= x z) (/= y z))
```

Существуют также специализированные предикаты zerop, plusp и minusp, принимающие только один аргумент и возвращающие истину, если он =, > или < нуля соответственно. Эти предикаты взаимоисключающие. Что касается -0.0 (если используемая реализация его использует), то, несмотря на знак минуса, это число = 0, и соответствует zerop, а не minusp:

```
> (list (minusp -0.0) (zerop -0.0))
(NIL T)
```

Предикаты oddp и evenp действительны лишь для целочисленных аргументов. Первый истинен для нечетных чисел, второй – для четных.

Из всех предикатов, упомянутых в этом разделе, лишь =, /= и zerop применимы к комплексным числам.

Наибольший и наименьший элементы могут быть получены с помощью, соответственно, max и min. Должен быть задан хотя бы один аргумент:

```
> (list (max 1 2 3 4 5) (min 1 2 3 4 5))
(5 1)
```

Если среди аргументов есть хотя бы одно число с плавающей запятой, то тип возвращаемого значения зависит от используемой реализации.

9.4. Арифметика

Сложение и вычитание выполняются с помощью + и -. Обе функции могут работать с любым количеством аргументов, в случае их отсутствия возвращают 0. Выражение вида (- n) вычисляется в -n. Выражение вида

```
(- х у z)
равноценно
(- (- х у) z)
```

Кроме того, имеются функции 1+ и 1-, которые возвращают свой аргумент, увеличенный или уменьшенный на 1. Имя функции 1- может сбивать с толку, потому что (1-x) возвращает x-1, но не 1-x.

Макросы incf (decf) увеличивают (уменьшают) свой аргумент. Выражение вида (incf x n) имеет такой же эффект, как и (setf x (+ x n)), а (decf x n) – как (setf x (- x n)). В обоих случаях второй аргумент не обязателен и по умолчанию равен 1.

Умножение выполняется с помощью функции *, которая принимает любое количество аргументов и возвращает их общее произведение. Будучи вызванной без аргументов она возвращает 1.

Функция деления, /, требует задания хотя бы одного аргумента. Вызов (/n) равноценен вызову (/1n):

```
> (/ 3)
1/3
```

Выражение:

```
(/ x y z)
```

эквивалентно

```
(/(x y) z)
```

Обратите внимание на сходное поведение – и /.

Вызванная с двумя аргументами, / возвращает рациональную дробь, если первый аргумент не делится на второй:

```
> (/ 365 12)
365/12
```

Если вы будете пытаться вычислять усредненную длину месяца, то вам может показаться, что toplevel над вами издевается. В подобных случаях, когда вам действительно нужна десятичная дробь, пользуйтесь функцией float:

```
> (float 365/12)
30.416666
```

9.5. Возведение в степень

 $Haxoждениe x^n$ выполняется как (expt x n):

```
> (expt 2 5)
```

Нахождение логарифма $log_n x - как (log x n)$:

```
> (log 32 2) 5.0
```

Обычно при вычислении логарифма возвращается число с плавающей запятой.

Для нахождения степени числа е существует специальная функция ехр:

```
> (exp 2) 7.389056
```

Вычисление натурального логарифма выполняется функцией log, которой достаточно сообщить лишь само число:

```
> (log 7.389056)
2.0
```

Вычисление корней также может выполняться с помощью expt, для чего второй ее аргумент должен быть рациональной дробью:

```
> (sqrt 4)
2.0
```

9.6. Тригонометрические функции

Численным представлением числа π является число с плавающей запятой – константа рі. Ее точность зависит от используемой реализации. Функции sin, cos и tan вычисляют, соответственно, синус, косинус и тангенс заданного в радианах угла:

```
> (let ((x (/ pi 4)))
 (list (sin x) (cos x) (tan x)))
(0.7071067811865475d0 0.707167811865476d0 1.0d0)
```

Все вышеперечисленные функции умеют работать с комплексными аргументами.

Обратные преобразования выполняются функциями asin, acos, atan. Для аргументов, находящихся на отрезке от -1 до 1, asin и acos возвращают действительные значения.

Гиперболические синус, косинус и тангенс вычисляются через sinh, cosh и tanh, соответственно. Для них также определены обратные преобразования: asinh, acosh, atanh.

9.7. Представление

Сотто Lisp не накладывает каких-либо ограничений на размер целых чисел. Целые числа небольшого размера, которые помещаются в машинном слове, относятся к типу *fixnum*. Если для хранения числа требуется памяти более, нежели слово, Лисп переключается на представление *bignum*, которое выделяет несколько слов для хранения целого числа. Это означает, что сам язык не накладывает какихлибо ограничений на размер чисел, и он зависит лишь от доступного объема памяти.

Константы most-positive-fixnum и most-negative-fixnum задают максимальные величины, которые могут обрабатываться реализацией без использования типа bignum. Во многих реализациях они имеют следующие значения:

```
> (values most-positive-fixnum most-negative-fixnum)
536870911
-536870912
```

Принадлежность к определенному типу проверяется с помощью предиката typep.

```
> (typep 1 'fixnum)
T
> (typep (1+ most-positive-fixnum) 'bignum)
T
```

Ограничения на размер чисел с плавающей запятой свои в каждой реализации. Common Lisp предоставляет четыре типа чисел с плавающей запятой: short-float, single-float, double-float и long-float. Реализации стандарта не обязаны использовать различные представления для разных типов (и не каждая разделяет их все).

Суть типа short-float в том, что он занимает одно машинное слово. Типы single-float и double-float занимают столько места, чтобы удовлетворять установленным требованиям к числам одинарной и двойной точности соответственно. Числа типа long-float могут быть действительно большими, настолько, насколько это требуется. Однако, реализациям стандарта здесь предоставлена некоторая свобода.

Задать тип числа можно принудительно, используя соответствующие буквы: s, f, d или 1, a также e для экспоненциальной формы (Заглавные буквы также допускаются, и это отличная идея для представления типа long-float, потому что малую 1 легко спутать с цифрой 1.) Наибольшее представление числа 1 можно задать как 1L0.

Глобальные ограничения на размер чисел разных типов задаются в сумме шестнадцатью константами. Их имена выглядят как m-s-f, где m может быть most или least, s cooтветствует positive или negative, a f-oдин из четырех типов. °E093in

Превышение заданных ограничений приводит к возникновению ошибки:

```
> (* most-positive-long-float 10)
Error: floating-point-overflow.
```

9.8. Пример: трассировка лучей

В качестве примера программы, построенной на численных расчетах, в этом разделе приводится решение задачи трассировки лучей. Трассировка лучей — это превосходный алгоритм рендеринга изображений, с помощью которого можно получать реалистичные картины. Метод, однако, довольно дорогостоящий.

Для моделирования трехмерного изображения нам необходимо определить как минимум четыре предмета: наблюдателя, один или более источников света, набор объектов моделируемого мира и плоскость рисунка (*image plane*), которая служит окном в этот мир. Наша задача сгенерировать изображение, соответствующее проекции мира на область плоскости рисунка.

Что же делает необычным метод трассировки лучей? Попиксельная отрисовка всей картины и симуляция прохождения луча через виртуальный мир. Такой подход позволяет достичь реалистичных оптических эффектов: прозрачности, отражений, затенений; он позволяет задавать отрисовываемый мир как набор геометрических тел, вместо того, чтобы строить их из полигонов. Отсюда вытекает относительная прямолинейность в реализации метода.

На рис. 9.2 показаны основные математические утилиты, которыми мы будем пользоваться. Первая, sq, вычисляет квадратный корень. Вторая, mag, возвращает длину вектора по трем его компонентам. Эта функция используется в следующих двух: unit-vector возвращает три значения, соответствующие координатам единичного вектора, имеющего то же направление, что и заданный.

```
(defun sq (x) (* x x))
(defun mag (x y z)
  (sqrt (+ (sq x) (sq y) (sq z))))
(defun unit-vector (x y z)
  (let ((d (mag x y z)))
 (values (/ x d) (/ y d) (/ z d))))
(defstruct (point (:conc-name nil))
  x y z)
(defun distance (p1 p2)
  (mag (- (x p1) (x p2))
 (-(y p1) (y p2))
 (- (z p1) (z p2))))
(defun minroot (a b c)
  (if (zerop a)
 (/ (- c) b)
 (let ((disc (- (sq b) (* 4 a c))))
 (unless (minusp disc)
 (let ((discrt (sgrt disc)))
 (min (/ (+ (- b) discrt) (* 2 a))
 (/ (- (- b) discrt) (* 2 a))))))))
```

Рис. 9.2. Математические утилиты

```
> (multiple-value-call #'mag (unit-vector 23 12 47))
1.0
```

Кроме того, mag используется в функции distance, вычисляющей расстояние между двумя точками в трехмерном пространстве. (Определение структуры point содержит параметр : conc-name, равный nil. Это значит, что функции доступа к

соответствующим полям структуры будут иметь такое же имя, как само поля: x вместо point-x, например.)

Наконец, функция minroot принимает три действительных числа: а, b и с, возвращая наименьшее x, для которого $ax^2+bx+c=0$. В случае, когда а не равно нулю, корни такого выражения могут быть получены по хорошо известной формуле:

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

Код, реализующий ограниченно функциональный трассировщик лучей, представлен на рис. 9.3. Он генерирует черно-белые изображения, освещаемые одним источником света, расположенным в том же месте, где и глаз наблюдателя. (Таким образом получается эффект фотографии со вспышкой.)

```
(defstruct surface color)
(defparameter *world* nil)
(defconstant eye (make-point :x 0 :y 0 :z 200))
(defun tracer (pathname &optional (res 1))
  (with-open-file (p pathname :direction :output)
 (format p "P2 ~A ~A 255" (* res 100) (* res 100))
 (let ((inc (/ res)))
 (do ((y -50 (+ y inc)))
 ((< (-50 y) inc))
 (do ((x -50 (+ x inc)))
 ((< (-50 x) inc))
 (print (color-at x y) p))))))
(defun color-at (x y)
  (multiple-value-bind (xr yr zr)
 (unit-vector (-x (x eye))
 (- y (y eye))
 (- 0 (z eye)))
 (round (* (sendray eye xr yr zr) 255))))
(defun sendray (pt xr yr zr)
  (multiple-value-bind (s int) (first-hit pt xr yr zr)
 (if s
 (* (lambert s int xr yr zr) (surface-color s))
 0)))
(defun first-hit (pt xr yr zr)
  (let (surface hit dist)
 (dolist (s *world*)
 (let ((h (intersect s pt xr yr zr)))
 (when h
 (let ((d (distance h pt)))
 (when (or (null dist) (< d dist))
 (setf surface s hit h dist d))))))
 (values surface hit)))
(defun lambert (s int xr yr zr)
  (multiple-value-bind (xn yn zn) (normal s int)
 (max 0 (+ (* xr xn) (* yr yn) (* zr zn)))))
```

Рис. 9.3. Трассировка лучей.

Для представления объектов в виртуальном мире используется структура surface. Говоря точнее, она будет включена в структуры, представляющие конкретные разновидности объектов, например, сферы. Сама структура surface содержит лишь одно поле: цвет в интервале от 0 (черный) до 1 (белый).

Плоскость рисунка располагается вдоль осей x и y. Глаз наблюдателя смотрит вдоль оси z и находится на расстоянии 200 единиц от рисунка. Чтобы добавить объект, необходимо поместить его в список *world* (исходно nil). Чтобы они были видимыми, их z-координата должна быть отрицательной. На рис. 9.4

демонстрируется прохождение лучей через поверхность рисунка и их падение на сферу.

Рис. 9.4. Трассировка лучей.

Функция tracer записывает изображение в файл по заданному пути. Запись производится в обычном ASCII-формате, называемом PGM. По умолчанию границы изображения 100×100 . Заголовок PGM-файла начинается с тега P2, за которым следуют числа, соответствующие ширине (100) и высоте (100) в пикселах, причем максимально возможное значение равно 255. Оставшаяся часть файла содержит 10000 целых чисел от 0 (черный) до 255 (белый), которые вместе дают 100 горизонтальных полос по 100 пикселов в каждой.

Разрешение изображения может быть изменено с помощью res. Если res равно, например, 2, то изображение будет содержать 200x200 пикселов.

По умолчанию изображение представляет собой квадрат 100×100 . Каждый пиксел представляет количество света, проходящего через данную точку к глазу наблюдателя. Для нахождения этой величины tracer вызывает color-at. Эта функция ищет вектор от глаза наблюдателя к заданной точке, затем вызывает sendray, направляя луч вдоль этого вектора через моделируемый мир. В результате sendray получает некоторое число от 0 до 1, которое затем масштабируется на отрезок от 0 до 255.

Для получения интенсивности света sendray ищет объект, от которого он был отражен. Для этого вызывается first-hit, которая находит среди всех объектов в *world* тот, на который луч падает первым, или же убеждается в том, что луч не падает ни на один объект. В последнем случае возвращается цвет фона, которым мы условились считать 0 (черный). Если луч падает на один из объектов, то нам необходимо найти долю света, отраженного от него. Согласно закону Ламберта, интенсивность излучения, отраженного точкой поверхности, пропорциональна скалярному произведению единичного вектора N, направленного из этой точки вдоль нормали к поверхности (вектор длины 1, направленный перпендикулярно поверхности в заданной точке), и единичного вектора L, направленного вдоль луча к источнику света:

 $i = N \cdot L$

Если источник света находится в этой точке, N и L будут сонаправлены, и их скалярное произведение будет иметь максимальное значение - 1. Если поверхность находится под углом 90° к источнику света, то N и L будут перпендикулярны и их произведение будет равно 0. Если источник света находится за поверхностью, то произведение будет отрицательным.

В нашей программе используется предположение, что источник света находится там же, где и глаз наблюдателя, и функция lambert, использующая вышеописанное правило для нахождения освещенности некоторой точки поверхности, возвращает скалярное произведение нормали и трассируемого луча.

В функции sendray это число умножается на цвет поверхности (темная поверхность отражает меньше света), чтобы определить интенсивность в заданной точке. Упростим задачу, ограничившись лишь объектами типа сферы. Код, реализующий поддержку сфер, приведен на рис. 9.5. Структура sphere включает surface, и sphere будет иметь параметр color так же, как и параметры center и radius. Вызов defsphere добавляет в наш мир новую сферу.

```
(defstruct (sphere (:include surface))
 radius center)
(defun defsphere (x y z r c)
  (let ((s (make-sphere
 :radius r
 :center (make-point :x x :y y :z z)
 :color c)))
 (push s *world*)
 s))
(defun intersect (s pt xr yr zr)
  (funcall (typecase s (sphere #'sphere-intersect))
 s pt xr yr zr))
(defun sphere-intersect (s pt xr yr zr)
  (let* ((c (sphere-center s))
 (n (minroot (+ (sq xr) (sq yr) (sq zr))
 (* 2 (+ (* (- (x pt) (x c)) xr)
 (* (- (y pt) (y c)) yr)
 (* (- (z pt) (z c)) zr)))
 (+ (sq (- (x pt) (x c)))
 (sq (- (y pt) (y c)))
 (sq (- (z pt) (z c)))
 (- (sq (sphere-radius s)))))))
 (if n
 (make-point :x (+ (x pt) (* n xr))
 :y (+ (y pt) (* n yr))
 :z (+ (z pt) (* n zr)))))
(defun normal (s pt)
  (funcall (typecase s (sphere #'sphere-normal))
 s pt))
(defun sphere-normal (s pt)
  (let ((c (sphere-center s)))
 (unit-vector (- (x c) (x pt))
 (- (y c) (y pt))
 (- (z c) (z pt)))))
```

Рис. 9.5. Сферы.

Функция intersect (пересечение) распознает тип объекта и вызывает соответствующую ему функцию. На данный момент мы умеем работать лишь со сферами. Для сферы из intersect будет вызываться sphere-intersect, но наш код может быть с легкостью расширен для поддержки других объектов.

Как найти пересечение луча со сферой? Луч представляется точкой $p=\langle x_0, y_0, z_0 \rangle$ и единичным вектором $v=\langle x_r, y_r, z_r \rangle$. Любая точка, принадлежащая лучу, может быть выражена как p+nv для некоторого n, или, что то же самое, $\langle x_0+nx_r, y_0+ny_r, z_0+nz_r \rangle$. Когда луч падает на сферу, расстояние до центра $\langle x_c, y_c, z_c \rangle$ равно радиусу r. Таким образом, условие пересечения луча и сферы можно записать следующим образом:

```
 r = sqrt((x_0-nx_r-x_c)^2+(y_0+ny_r-y_c)^2+(z_0+nz_r-z_c)^2)  Это выражение можно записать следующим образом:  an^2+bn+c = 0  где  a = xr^2+yr^2+zr^2 b = 2((x_0-x_c)x_r+(y_0-y_c)y_r+(z_0-z_c)z_r)
```

 $C = (x_0-x_0)^2 + (y_0-y_0)^2 + (z_0-z_0)^2 - r^2$

Для нахождения точки пересечения нам необходимо решить это квадратное уравнение. Оно может иметь два, одно или ни одного решения. Отсутствие решений означает, что луч проходит мимо сферы; одно означает, что луч проходит через

сферу лишь в одной точке (то есть, касается ее); два решения сигнализируют о том, что луч проходит через сферу, пересекая ее поверхность два раза. В последнем случае нам интересен лишь наименьший корень. При удалении луча п увеличивается, поэтому наименьшее решение будет соответствовать меньшему n. Для нахождения корня используется minroot. Если корень существует, sphere-intersect возвратит соответствующую ему точку $\langle x_0+nx_r, y_0+ny_r, z_0+nz_r \rangle$.

Две другие функции на рис. 9.5, normal и sphere-normal, связаны аналогично intersect и sphere-intersect. Поиск нормали для сферы крайне прост – это всего лишь вектор, направленный из точки на поверхности к ее центру.

На рис. 9.6. показано, как будет выполняться генерация изображения; ray-trace создает 38 сфер (не все они будут наблюдаемы), а затем генерирует изображение, которое записывается в файл "spheres.pgm". Итог работы программы с параметром res = 10 представлен на рис. 9.7.

Рис. 9.6. Использование трассировщика.

Рис. 9.7. Изображение, полученное методом трассировки лучей.

Полноценный трассировщик лучей в состоянии производить куда более сложные изображения с учетом нескольких источников света разной интенсивности, расположенные в произвольных точках пространства. Для этого программа должна учитывать эффекты отбрасывания теней. Расположения источника света рядом с глазом наблюдателя позволило нам существенно упростить задачу, так как наблюдатель не сможет видеть ни одну из отбрасываемых теней.

Кроме того, полноценный трассировщик должен учитывать вторичные отражения. Разумеется, объекты различных цветов также будут отражать свет по-разному. Тем не менее, наша реализация (см. рис. 9.3) предоставляет основной механизм трассировки, который в дальнейшем может быть улучшен и дополнен, например, с помощью рекурсивного использования уже имеющихся методов.

Кроме того, нормальная программа-трассировщик должна быть тщательно оптимизирована. Наша программа имеет сжатые размеры и не оптимизирована ни как Лисп-программа, ни как трассировщик лучей. Одни только инлайн-декларации и декларации типов (см. раздел 13.3) могут обеспечить более чем двукратный прирост производительности.

Итоги главы

- 1. Common Lisp предоставляет в ваше распоряжение целые числа, рациональные дроби, числа с плавающей запятой и комплексные числа.
- Числовые значения могут быть преобразованы или упрощены, а их компоненты могут быть извлечены.
- 3. Предикаты сравнения чисел принимают любое количество аргументов, и последовательно сравнивают их пары. /= сравнивает все возможные пары аргументов.
- 4. В Common Lisp имеются практически все функции, необходимые в низкоуровневом инженерном калькуляторе. Одни и те же функции могут применяться к аргументам любых типов.
- 5. Числа типа fixnum небольшие целые числа, умещающиеся в одном машинном слове. При необходимости могут быть использованы числа типа bignum. Их использование существенно дороже и производится без каких-либо предупреждений.

- Common Lisp также имеет вплоть до четырех типов чисел с плавающей запятой. Ограничения на их размер свои для каждой реализации и могут быть получены из специальных констант.
- 6. Трассировщик лучей генерирует изображение, отслеживая прохождение света через смоделированный мир и вычисляя интенсивность излучения для каждого пиксела изображения.

Упражнения

- 1. Определите функцию, принимающую список действительных чисел и возвращающую истину, когда числа следуют в порядке неубывания.
- 2. Определите функцию, принимающую целочисленную величину количество центов, и возвращающую четыре значения, показывающие, как собрать заданную сумму с помощью 25-, 10-, 5- и одноцентовых монет, используя наименьшее их количество.
- 3. На очень далекой планете живут два вида существ: вигглы и вобблы. И первые, и вторые неплохо поют. Каждый год на той планете проводится грандиозное соревнование, по результатам которого выбирают десять лучших певцов. Вот результаты за прошедшие десять лет:

Напишите программу, симулирующую подобные соревнования. Как по-вашему, действительно ли жюри каждый год выбирает десять самых лучших певцов?

- 4. Определите функцию, принимающую 8 действительных чисел, представляющих два отрезка в двумерном пространстве. Функция возвращает nil, если отрезки не пересекаются, в противном случае возвращаются два значения x- и y-координаты точки их пересечения.
- 5. Пусть функция f имеет один действительный аргумент, a min и max ненулевые действительные числа разных знаков; f имеет корень (то есть, равна нулю) для некоторого числа i, такого, что min < i < max. Определите функцию четырех аргументов: f, min, max и epsilon, возвращающую приближенное значение i с точностью до epsilon.
- 6. *Метод* Горнера позволяет эффективно вычислять полиномы. Чтобы найти $ax^3+bx^2+c^x+d$, нужно вычислить x(x(ax+b)+c)+d. Определите функцию, принимающую один или несколько аргументов значение x и следующие за ним n действительных чисел, представляющих полином степени (n-1). Функция должна вычислять значение полинома для заданного x методом x0 горнера.
- 7. Сколько бит использовала бы ваша реализация для представления fixnum?
- 8. Сколько различных типов чисел с плавающей запятой в ней было бы представлено?

10. Макросы

Лисп-код записывается в виде списков, которые сами являются Лисп-объектами. В разделе 2.3 было обещано показать, как, благодаря этой особенности, становится возможной генерация Лисп-кода. В этой главе показано, как объединить списки и кол.

10.1. Eval

Вам уже должно быть совершенно очевидно, как создавать выражения: с помощью list. Однако возникает другой вопрос — как объяснить Лиспу, что созданный список — код? Для этого существует функция eval, вычисляющая заданное выражение и возвращающая его значение:

```
> (eval '(+ 1 2 3))
6
> (eval '(format t "Hello"))
Hello
NIL
```

Да, именно об eval мы говорили все это время. Следующая функция реализует примитивное подобие toplevel:

По этой причине toplevel также называют read-eval-print loop (цикл чтение-вычисление-вывод).

Вызов eval – один из способов соединить списки и код. В любом случае, это не лучший способ:

- 1. Он неэффективен: eval получает в руки простой список, и он вынужден его либо скомпилировать, либо вычислить его в интерпретаторе. Несомненно, ни один из этих способов не сможет угнаться за исполнением уже скомпилированного кода.
- 2. Выражение вычисляется вне какого-либо лексического контекста. Конструкция eval, вызываемая внутри let, не сможет работать с определенными в ней переменными.

Существуют гораздо лучшие способы (описанные в следующем разделе) для кодогенерации. А сам eval уместен лишь для создания чего-то вроде циклов toplevel.

Tem не менее, eval может быть полезен для понимания сути Лиспа. Можно считать, что eval определен как большое выражение cond:

Большинство выражений обрабатываются последним условием, которое рассматривает выражение как вызов функции, именем которой является car, а аргументами — cdr. Перед тем, как передать аргументы в функцию, они вычисляются в порядке от первого к последнему¹.

¹ Как и реальный eval наша функция имеет еще один аргумент (env), представляющий лексическое окружение. Неточность нашей модели eval состоит в том, что она получает функцию перед тем, как приступает к обработке аргументов, в то время как в Common Lisp порядок выполнения этих операций является произвольным.

Тем не менее, для выражения (quote x) такой подход неприменим, так как quote защищает свой аргумент от вычисления. Это значит, что нам необходимо специальное условие для quote. Так мы приходим к сути понятия «специальный оператор» - это оператор, для которого в eval имеется собственное условие.

Функции соегсе и compile $\frac{\ddot{E}053in}{c}$ также предоставляют переход от списков к коду. Лямбда-выражение может быть превращено в код:

```
> (coerce '(lambda (x) x) 'function)
#<Interpreted-Function BF9D96>
```

С помощью функции compile с первым аргументом nil вы также можете скомпилировать лямбда-выражение, переданное вторым аргументом:

```
> (compile nil '(lambda (x) (+ x 2)))
#<Compiled-Function DF55BE>
NIL
NIL
```

Так как coerce и compile могут принимать списки как аргументы, новые функции могут создаваться на лету. Однако, эти методы так же не лучший выбор, потому что обладают теми ж недостатками, что и eval.

Причина неэффективности eval, coerce и compile в том, что они создают функции в момент выполнения (run-time). Избежать этих проблем позволяет выполнение тех же операций во время компиляции. В следующем разделе будет рассмотрена эта возможность.

10.2. Макросы

Наиболее естественным способом генерации кода является создание макросов. Макросы — это операторы, осуществляющие преобразование кода. Задача определения макроса состоит в указании пути преобразования кода. Само преобразование выполняется компилятором и называется раскрытием макроса (тасто-expansion). Код, полученный в результате раскрытия макроса, естественным образом становится частью программы, как если бы он был набран собственноручно.

Обычно макросы создаются с помощью defmacro. Вызов defmacro напоминает вызов defun, но вместо вычисления заданного выражения, он указывает, как должно быть преобразовано такое выражение. Так, например, будет выглядеть макрос, устанавливающий значение своего аргумента в nil:

```
(defmacro nil! (x)
  (list 'setf x nil))
```

Данный макрос создает новый оператор, называемый nil!, который принимает один аргумент. Вызов вида (nil! a) будет преобразован в (setf a nil) и лишь затем скомпилирован и вычислен. Таким образом, вычисляя (nil! x) в toplevel,

```
> (nil! x)
NIL
> x
NIL
```

мы получим результат, аналогичный вызову (setf x nil).

Чтобы протестировать функции, ее вызывают. Чтобы протестировать макрос, его раскрывают. Функция macroexpand-1 принимает вызов макроса и возвращает то, во что он должен будет раскрыться:

```
> (macroexpand-1 '(nil! x))
(SETF X NIL)
T
```

Макрос может раскрываться в другой макровызов. Когда компилятор (а также toplevel) встречает такой макровызов, он раскрывает этот макрос до тех пор, пока в коде не останется ни одного другого макровызова.

Секрет понимания макросов в осознании их реализации. Они – не более чем функции, преобразующие выражения. Для примера, выражение вида (nil! a) может быть обработано следующей функцией:

которая вернет (setf a nil). Используя defmacro, вы выполняете похожую работу. Все, что делает macroexpand-1, когда встречает выражение, саг которого соответствует имени одного из макросов, - перенаправляет выражения в соответствующую функцию.

10.3. Обратная кавычка

Макрос *обратная кавычка* (backquote) позволяет строить списки на основе специальных шаблонов. Она широко используется при определении других макросов. Обычной кавычке на клавиатуре соответствует закрывающая прямая кавычка (апостроф), а обратной – открывающая. Ее называют обратной из-за ее наклона влево.

Обратная кавычка может служить заменой обычной кавычке:

```
> `(a b c)
(A B C)
```

Обратная кавычка, как и обычная, предотвращает вычисление выражения.

Преимуществом обратной кавычки является возможность выборочного вычисления частей выражения с помощью , (запятой) и , @ (запятая и «собака»).Любое подвыражение, предваряемое запятой, будет вычислено. Сочетая обратную кавычку и запятую, можно строить шаблоны списков:

```
> (setf a 1 b 2)
2
> '(a is ,a and b is ,b)
(A IS 1 AND B IS 2)
```

Использование обратной кавычки вместо list позволяет записывать определения макросов в таком же виде, каким будет результат его раскрытия. К примеру, nil! может быть определен следующим образом:

```
(defmacro nil! (x)
  `(setf , x nil))
```

Запятая с собакой действует похожим образом, но вклеивает свой аргумент (который должен быть списком) в выражение. Элементом шаблона, содержащего запятую с собакой, становится не сам ее аргумент, а все его элементы:

```
> (setf lst '(a b c))
(A B C)
> `(lst is ,lst)
(LST IS (A B C))
> `(its elements are ,@lst)
(ITS ELEMENTS ARE A B C)
```

Такая возможность полезна для представления параметра rest в определении макросов. Представим макрос while <u>E034in</u>, который вычисляет свои аргументы до тех пор, пока проверочное выражение остается истинным:

Определить такой макрос можно с помощью параметра rest, который соберет все выражения тела макроса в список, который затем будет встроен в результат его раскрытия:

10.4. Пример: быстрая сортировка

На рис. 10.1 приведен пример¹ функции, полностью построенной на макросах, - быстрая сортировка (quicksort) вектора. $^\circ E094$ іп Алгоритм выполняется следующим

образом:

```
(defun quicksort (vec l r)
 (let ((i l)
 (j r)
 (p (svref vec (round (+ 1 r) 2))))
 ; 1
 (while (<= i j)
 (while (< (svref vec i) p) (incf i))</pre>
 (while (> (svref vec j) p) (decf j))
 (when (<= i j)
 (rotatef (svref vec i) (svref vec j))
 (incf i)
 (decf j)))
 (if (>= (- j l) 1) (quicksort vec l j))
 ; 3
 (if (>= (- r i) 1) (quicksort vec i r)))
Рис. 10.1. Быстрая сортировка.
```

- 1. Один из элементов выбирается в качестве базисного. Часто берется элемент из середины вектора.
- 2. Затем, переставляя местами элементы, производится разбиение вектора, так, чтобы все элементы, меньшие базисного, находились по левую сторону от больших или равных ему.
- 3. Наконец, хотя бы одна из частей состоит из двух и более элементов, алгоритм применяется рекурсивно к каждому из таких сегментов.

С каждым последующим вызовом сортируемый список становится короче, и так до тех пор, пока весь список не будет отсортирован.

Реализация этого алгоритма (см. рис. 10.4) требует указания двух чисел, задающих диапазон сортировки. Элемент, находящийся в его середине, выбирается с помощью pivot (р). Затем, по мере продвижения вдоль вектора к окончанию диапазона, производятся перестановки его элементов, которые либо слишком большие, чтобы находиться слева, либо слишком малые, чтобы находиться справа. (Перестановка двух элементов осуществляется с помощью rotatef.) Далее эта процедура повторяется рекурсивно для каждой полученной части, содержащей более одного элемента.

Помимо макроса while, определенного выше, в quicksort используются встроенные макросы when, incf, decf, rotatef. Использование данных макросов существенно упрощает код, делая его аккуратным и понятным.

10.5. Разработка макросов

Написание макросов отличается от обычных программистских задач и требует особого подхода. Умение изменять поведение компилятора отчасти похоже на возможность изменять сам компилятор. Получается, что разработка макросов дает вам возможность встать на место разработчика языков.

В данной главе будут рассмотрены основные трудности, связанные с написанием макросов, и методики их разрешения. В качестве примера мы создадим макрос ntimes <u>E036in</u>, вычисляющий свое тело n pas:

 $^{^1}$ Листинг 10.1 содержит слегка исправленный код. Ошибка найдена Джедом Кросби. – *Прим. перев.*

```
> (ntimes 10 (princ "."))
```

Ниже приведено некорректное определение такого макроса, иллюстрирующее некоторые вопросы, связанные с разработкой макросов:

На первый взгляд такое определение кажется вполне корректным. Для приведенного выше примера оно будет работать нормально, однако, будет ломаться аж в двух случаях.

Первой проблемой, с которой могут столкнуться разработчики макросов, является неаккуратная работа с переменными (точнее, захват переменных <u>Ё059іп</u>). Переменная, используемая внутри макроса, может уже использоваться в том окружении, куда встраивается раскрытие макроса. Когда макрос вызывается там, где уже существует переменная с таким же именем, результат его выполнения может не соответствовать нашим ожиданиям:

```
> (let ((x 10))
 (ntimes 5
 (setf x (+ x 1)))
 x)
10
```

Мы ожидали, что значение x будет увеличено пять раз и в итоге будет равно 15. Но из-за того, что переменная x используется внутри макроса как итерируемая переменная в do, setf будет увеличивать значение $mo\ddot{u}$ переменной, а не той, которую предполагалось. Данный макровызов будет раскрываться в следующее выражение:

Обычной практикой является не использовать обычные символы так, где они могут быть доступны извне. Вместо них принято использовать gensym (см. раздел 8.4). В связи с тем, что read интернирует каждый встреченный символ, gensym никаким образом не будет равен (с точки зрения eql) любому другому символу, встречающемуся в тексте программы. Переписав наше определение ntimes с использованием gensym вместо x, мы сможем избавиться от вышеописанной проблемы:

Тем не менее, данное определение по-прежнему подвержено другой проблеме: повторным вычислениям. Первый аргумент встраивается непосредственно в вызов do, поэтому он будет вычисляться на каждой итерации. Эта ошибка ясно объясняется примером, в котором первое выражение содержит побочные эффекты:

Исходя из начального значения \lor равного десяти, мы ожидали девять точек, однако получили пять.

Чтобы разобраться с причиной такого эффекта, посмотрим на результат раскрытия макроса:

На каждой итерации мы сравниваем значение переменной (gensym при печати предваряется #:) не с числом 9, а с выражением, уменьшающимся на единицу при каждом вызове.

Избежать нежелательных повторных вычислений можно, выделив переменную для значения выражения. Здесь нам снова помогает gensym:

Эта версия ntimes является полностью корректной.

Непреднамеренные повторные вычисления и захват переменных – основные проблемы, возникающие при разработке макросов. Есть и другие. С опытом видеть ошибки в макросах станет так же легко и естественно, как предупреждать деление на ноль. Однако, макросы наделяют нас новыми возможностями, и сложности, с которыми придется столкнуться, тоже новы.

Ваша реализация Common Lisp содержит множество примеров, на которых вы можете поучиться разработке макросов. Раскрывая вызовы встроенных макросов, вы сможете понять их устройство. Ниже приведен результат раскрытия cond для большинства реализаций:

Функция pprint, печатающая выражения с необходимыми отступами, сделает выводимый код легкочитаемым.

10.6. Обобщенный доступ

Так как макровызов раскрывается непосредственно в том месте кода, где вызван, любой макровызов, раскрывающийся в выражение, которое может является первым аргументом setf, может сам быть первым аргументом setf. Определим, например, синоним car:

```
(defmacro cah (lst) `(car ,lst))
```

Так как выражение с саг может быть первым аргументом setf, то и аналогичный вызов с саh также может иметь место:

```
> (let ((x (list 'a 'b 'c)))
 (setf (cah x) 44)
 x)
(44 B C)
```

Написание макроса, который самостоятельно раскрывается в вызов setf, - менее тривиальная задача, несмотря на кажущуюся простоту. На первый взгляд можно определить incf, ну, например, так:

```
(defmacro incf (x &optional (y 1))
```

```
`(setf ,x (+ ,x ,y)))
x)
(44 B C)
```

Более тонким вопросом является написание макроса, раскрывающегося в вызов setf, решение этой задачи не лежит на поверхности. Может показаться, например, что incf можно определить следующим образом:

```
(defmacro incf (x &optional (y 1)) ; wrong `(setf ,x (+ ,x ,y)))

Такое определение не работает, а следующие выражения не эквивалентны: (setf (car (push 1 lst))) (1+ (car (push 1 lst))))
```

Eсли 1st исходно nil, то второе выражение вернет список (2), тогда как первое вернет (1 2).

Common Lisp предоставляет define-modify-macro - способ решение подобной проблемы для ограниченного набора макросов с setf. Вам необходимо переть ему три аргумента: имя макроса, его собственные параметры (место, подлежащее изменению, должно быть первым в списке параметров) и имя функции, приводящей к изменению значение заданного места. Теперь мы можем определить incf:

```
(define-modify-macro our-incf (&optional (y 1)) +)
```

А вот версия push для добавления элемента в конец списка:

```
(define-modify-macro append1f (val)
  (lambda (lst val) (append lst (list val))))
```

Последний макрос работает следующим образом:

```
> (let ((lst '(a b c)))
 (append1f lst 'd)
 lst)
(A B C D)
```

Макросы push и pop не могут быть определены через define-modify-macro, так как в push изменяемое место находится не первым аргументом, а значение, возвращаемое pop, не является модифицируемым объектом.

10.7. Пример: утилиты на макросах

Концепция утилит, операторов общего назначения, была объяснена в разделе 6.4. С помощью макросов мы в состоянии создать такие утилиты, которые не смогли бы создать как функций. Несколько подобных примеров мы уже видели: nil!, ntimes, while. Все эти макросы позволяют управлять процессом вычисления аргументов. В этом разделе вы найдете больше примеров утилит-макросов. На рис. 10.2 приведена выборка макросов, которые на практике доказали свое право на существование.

```
(defmacro for (var start stop &body body)
 (let ((gstop (gensym)))
 `(do ((,var ,start (1+ ,var))
 (,gstop ,stop))
 ((> ,var ,gstop))
 ,@body)))
  (defmacro in (obj &rest choices)
 (let ((insym (gensym)))
 `(let ((,insym ,obj))
 (or ,@(mapcar #'(lambda (c) `(eql ,insym ,c))
 choices)))))
  (defmacro random-choice (&rest exprs)
 `(case (random ,(length exprs))
 ,@(let ((key -1))
 (mapcar #'(lambda (expr)
 `(,(incf key) ,expr))
 exprs))))
  (defmacro avg (&rest args)
 `(/ (+ ,@args) ,(length args)))
 (defmacro with-gensyms (syms &body body)
 `(let , (mapcar #'(lambda (s)
 `(,s (gensym)))
 syms)
 ,@body))
  (defmacro aif (test then &optional else)
 (let ((it ,test))
 (if it ,then ,else)))
Рис. 10.2. Утилиты на макросах.
```

Первый из них, for, по устройству напоминает while (см. стр. <u>Ё034out</u>). Его тело вычисляется в цикле, каждый раз для нового значения переменной:

Выглядит несомненно проще, чем аналогичное выражение с do:

```
(do ((x 1 (1+ x)))
  ((> x 8))
  (princ x))
```

Результат раскрытия выражения с for будет очень похож на выражение с do:

```
(do ((x 1 (1+ x))
 (#:g1 8))
 ((> x #:g1))
 (princ x))
```

Макрос использует дополнительную переменную для хранения верхней границы цикла. В противном случае, выражение 8 вычислялось бы каждый раз, а для более сложного случая это нежелательно. Дополнительная переменная создается с помощью gensym, чтобы к ней невозможно было предотвратить непреднамеренный захват переменной.

Второй макрос (см. рис. 10.2), in, возвращает истину, если его первый аргумент равен (eql) хотя бы одному из остальных своих аргументов. Без этого макроса вместо выражения:

```
(in (car expr) '+ '- '*)
```

нам пришлось бы писать:

Разумеется, первое выражение раскрывается в подобное этому, за исключением использования gensym вместо переменной ор.

Следующий пример, random-choice, случайным образом выбирает один из своих аргументов и вычисляет его. С задачей случайного выбора мы уже сталкивались (см. стр. <u>E035out</u>). Макрос random-choice предлагает обобщенный механизм. Вызов типа:

```
(random-choice (turn-left) (turn-right))
packpывaeтся в:
 (case (random 2)
 (0 (turn-left))
 (1 (turn-right)))
```

Следующий макрос, with-gensyms, предназначен в первую очередь для использования внутри других макросов. Его применение вполне ожидаемо в макросах, которые вызывают gensym для нескольких переменных. С его помощью вместо:

```
(let ((x (gensym)) (y (gensym)) (z (gensym)))
...)

мы можем написать:

(with-gensyms (x y z)
...)
```

Таким образом, ни один из приведенных выше макросов не мог быть написан в виде функции. Из этого вытекает правило: макрос должен создаваться лишь при невозможности создания аналогичной функции. Однако, из этого правила бывают исключения. Например, оператор может быть определен как макрос, чтобы имел возможность выполнять какую-либо работу на этапе компиляции. Примером может служить макрос avg<u>E042in</u>, вычисляющий среднее значение своих аргументов:

```
> (avg 2 4 8) 14/3
```

Аналогичная функция будет иметь вид:

```
(defun avg (&rest args)
  (/ (apply #'+ args) (length args)))
```

Эта функция вынуждена искать количество аргументов в процессе исполнения. Если нам вдруг захочется избежать этого, почему бы не вычислять длину списка аргументов на этапе компиляции?

На примере последнего макроса (см. рис. 10.2), aif, продемонстрирован преднамеренный захват переменной извне. Он позволяет ссылаться через переменную it на значение, возвращаемое тестовым аргументом if. Таким образом, вместо:

Разумное использование захвата переменных в макросах может оказать полезную услугу. Сам Common Lisp прибегает к такой возможности в нескольких местах, например, в $next-method-p\frac{E045in}{1000}$ и call-next-method.

Разобранные в этом разделе макросы демонстрируют смысл фразы «программы, которые пишут программы». Однажды определенный for позволяет избежать написания множества однотипных выражений с do. Есть ли смысл в подобном сокращении кода, подлежащего набору? Однозначно. Ровно по этой же причине мы пользуемся языками программирования, заставляя компиляторы самостоятельно генерировать машинный код, вместо того чтобы набирать его вручную. Макросы привносят это идею в высокоуровневый язык, давая преимущество, подобное выгоде использования высокоуровневого языка по сравнению с машинным кодом. Разумное применение макросов позволит существенно сократить размер вашей программы, облегчая тем самым ее написание, понимание и поддержку.

Если вы еще сомневаетесь, представьте ситуацию, когда недоступны встроенные макросы, и код в который они раскрывались бы, необходимо набирать вручную. Теперь подойдите к вопросу с другой стороны. Представьте, что вы пишете программу, содержащую множество сходных частей. Задайте себе вопрос: «А не пишу ли я результаты раскрытия макросов?» Если так, то макросы, генерирующие этот код, окажут вам большую пользу.

10.8. On Lisp

Теперь, когда мы узнали, что такое макросы, мы видим, что большая часть самого Лиспа написана на самом Лиспе с помощью макросов. Большинство операторов в Common Lisp являются макросами, и лишь 25 из них являются специальными операторами.

Джон Фодераро назвал Лисп «программируемым языком программирования». Спомощью макросов Лисп может быть изменен до неузнаваемости и даже превращен в любой другой язык. (Подобный пример вы найдете в главе 17.) Каким бы ни был наилучший путь написания программы, можете быть уверены, что сможете подогнать Лисп под него.

Макросы являются основой всей гибкости Лиспа, позволяя не просто изменять язык до неузнаваемости, но и делать это эффективно. Интерес к макросам внутри Лиспсообщества не падает со временем. Очевидно, что с их помощью можно сделать еще больше, чем делается сейчас. Вами, например, если захотите. В руках программиста Лисп непрерывно эволюционирует. Именно поэтому он до сих пор жив.

Итоги главы

- 1. Вызов eval один из способов заставить Лисп считать списки кодом. Однако, его использование неэффективно и нежелательно.
- 2. Чтобы определить макрос, вам необходимо описать то, во что он будет раскрываться. В некотором смысле, макросы это функции, возвращающие выражения.
- 3. Тело макроса, определенное с помощью обратной кавычки, соответствует результату его раскрытия.
- 4. Разработчик макроса должен осознавать суть захвата переменных и повторных вычислений. Чтобы протестировать макрос, полезно изучить результат его раскрытия.
- 5. Проблема повторных вычислений возникает в большинстве макросов, раскрывающихся в вызовы setf.
- 6. Макросы более гибки по сравнению с функциями и позволяют создавать более широкий круг утилит. Вы даже можете извлекать пользу из возможности захвата переменных.
- 7. Лисп дожил до настоящих дней лишь потому, что эволюционирует в руках программиста. Это возможно благодаря в первую очередь макросам.

Упражнения

- 1. Пусть x = a, y = b, z = (c d). Запишите выражения с обратной кавычкой, содержащее только заданные переменные (x, y u z) и приводящее к следующим результатам:
 - (a) ((C D) A Z) (b) (X B C D) (c) ((C D A) Z)
- 2. Определите if через cond.
- 3. Определите макрос, аргументами которого являются число n и следующие за ним произвольные выражения. Макрос должен возвращать значение n-ного выражения:

- 4. Определите ntimes (см. стр. <u>Ё036о</u>м), раскрывающийся в (локальную) рекурсивную функцию вместо вызова do.
- 5. Определите макрос n-of, принимающий на вход число и выражение. Макрос должен возвращать список значений, полученных последовательным вычислением этого выражения для возрастающего n раз значения переменной:

```
> (let ((i 0) (n 4))
 (n-of n (incf i)))
(1 2 3 4)
```

- 6. Определите макрос, принимающий список переменных и тело, содержащее код. Макрос должен убеждаться, что переменные принимают исходные значения по выполнении кода.
- 7. Что не так со следующим определением push?

```
(defmacro push (obj lst)
  `(setf ,lst (cons ,obj ,lst)))
```

Приведите пример ситуации, в которой данный код будет работать не так, как настоящий push.

8. Определите макрос, удваивающий свой аргумент:

```
> (let ((x 1))
 (double x)
 x)
2
```

11. CLOS

Объектная система Common Lisp (Common Lisp Object System, CLOS) представляет собой набор операторов объектно-ориентированного программирования. Всех их объединяет вместе историческое прошлое. Стехнической точки зрения они ничем не отличаются от остального Common Lisp: defmethod – такая же составная его часть (и совсем небольшая), как и defun.

11.1. Объектно-ориентированное программирование

Объектно-ориентированное программирование предлагает изменить само устройство программ, так же, как меняется их устройство при использовании распределенных вычислений. В 1970 году под многопользовательской системой понимался один (или несколько) мейнфрейм, с которым соединялись множество терминалов. Теперь под этим термином принято понимать большой набор рабочих станций, объединенных в сеть, что позволяет распределить вычислительные мощности.

Объектно-ориентированное программирование ломает традиционное устройство программ похожим образом. Вместо реализации одной программы, управляющей всеми данными, данные сами определяют поведение программы.

Представим, например, программу, вычисляющую площадь разнообразных двумерных фигур. Традиционный подход предполагает наличие функции, которая выясняет тип объекта и определяет соответствующее поведение. Пример такой функции приведен на рис. 11.1.

```
(defstruct rectangle height width)

(defstruct circle radius)

(defun area (x) (cond ((rectangle-p x) (* (rectangle-height x) (rectangle-width x))) ((circle-p x) (* pi (expt (circle-radius x) 2)))))

> (let ((r (make-rectangle))) (setf (rectangle-height r) 2 (rectangle-width r) 3) (area r))

6

Рис. 11.1. Представление площадей через структуры и функции.
```

С помощью CLOS¹ мы можем переписать код в другом ключе, как показано на рис. 11.2. В объектно-ориентированном подходе программа разбивается на несколько *методов*, каждый для соответствующего типа аргумента. Два метода, показанные на рис. 11.2, неявно определяют функцию area, которая будет вести себя так же, как аналогичная функция на рис. 11.1. При вызове area Лисп вызывает определенный метод в соответствии с типом аргумента.

¹ Данная глава построена следующим образом: сначала приводится несложный пример без подробных пояснений, а ряд терминов употребляется без объяснения, после чего последовательно рассматривается каждый аспект. – Прим. перев.

Помимо разбиения функций на методы, объектная ориентированность предполагает наследование, как для слотов, так и для методов. Пустой список в defclass—список суперклассов (родительских классов). Определим теперь новый класс окрашенных объектов, а затем класс окрашенных кругов, имеющий два суперкласса: circle и colored:

```
(defclass colored ()
  (color))
(defclass colored-circle (circle colored)
  ())
```

Создавая экземпляры colored-circle, мы используем два вида наследования:

- 1. Экземпляры colored-circle будут иметь два слота: radius, наследуемый из класса circle, и color из класса colored.
- 2. Так как для класса colored-circle не определено своего метода, вызов area для данного класса будет использовать метод, определенный для класса circle.

С практической точки зрения под объектно-ориентированным программированием подразумевается способ организации программы в терминах методов, классов, экземпляров и наследования. Почему может понадобиться подобная организация? В числе прочего, объектная ориентированность претендует на упрощение модификации программы. Если нам потребуется изменить какое-либо свойство класса, нам достаточно внести соответствующие изменения лишь в один метод. Чтобы уточнить свойство класса для частного случая, мы создадим подкласс, для которого будут заданы некоторые особенности, а все остальное унаследуется от родительского класса. Для внесения изменений в грамотно написанную программу, нам не обязательно даже смотреть на остальной код, не подлежащий модификации. ° <u>Е097in</u>

11.2. Классы и экземпляры

При создании структур (см. раздел 4.6) мы проходили два этапа: с помощью defstruct создавали определение структуры, затем с помощью специально определенной функции make-point создавали саму структуру. Создание экземпляров требует двух аналогичных шагов. Для начала определяем класс с помощью defclass:

```
(defclass circle ()
  (radius center))
```

Только что мы определили класс circle, который имеет два *слота* (по аналогии с полями структуры), названные radius и center.

Чтобы создать экземпляр этого класса, вместо вызова специфичной функции мы воспользуемся функцией make-instance, общей для всех классов:

```
> (setf c (make-instance 'circle))
#<Circle #XC27496>
```

Доступ к значению слота можно получить с помощью slot-value. Новое значение можно установить с помощью setf:

```
> (setf (slot-value c 'radius) 1)
1
```

Как и для структур, неинициализированные значения не определенны.

11.3. Свойства слота

Третий аргумент defclass должен содержать список определений слотов. Простейшим определением слота, как в нашем примере, служит символ, представляющий имя слота. В общем случае определение может быть списком, содержащим имя и набор свойств, сообщаемых как ключевые параметры.

Параметр : accessor неявно создает функцию, обеспечивающую доступ к слоту, отменяя необходимость использовать slot-value. Обновленное определение:

```
(defclass circle ()
  ((radius :accessor circle-radius)
  (center :accessor corcle-center)))
```

класса позволит ссылаться на слоты с помощью функций circle-radius и circle-center:

```
> (setf c (make-instance 'circle))
#<Circle #XC5C726>
> (setf (circle-radius c) 1)
1
> (circle-radius c)
1
```

C помощью параметров :writer u :reader BMecto :accessor можно задать по отдельности функцию установки значения слота u доступа k нему, или же только функцию доступа.

Исходное значение слота задается параметром :initform. Чтобы его можно было задать при вызове make-instance, необходим параметр :initarg. Определение класса, обладающего перечисленными свойствами, будет выглядеть так:

Теперь вновь созданный экземпляр будет иметь установленные через :initform значения слотов, если с помощью :initarg не установлено другое значение:

```
> (setf c (make-instance 'circle :radius 3))
#<Circle #XC2DE0E>
> (circle-radius c)
3
> (circle-center c)
(0 . 0)
```

Обратите внимание, что :initarg имеет превосходство перед :initform.

 $^{^{1}}$ В качестве имен используются, как правило, ключевые слова, хотя это не является обязательным требованием.

Слоты могут быть разделяемыми (shared), то есть, имеющими одинаковое значение для каждого экземпляра. Сделать слот разделяемым можно декларацией :allocation :class. (Другой возможный вариант - :allocation :instance, однако, это значение используется по умолчанию и задавать его нет смысла.) Изменение значения такого слота в одном экземпляре приведет к изменению его во всех остальных экземплярах данного класса. Использование разделяемых параметров обосновано в том случае, когда класс имеет свойство, одинаковое для всех его экземпляров.

Представьте задачу наполнения содержимым желтой прессы. Появление новой темы в одном таблоиде тут же приведет к появлению ее и в остальных. Сравнивая желтую прессу с классом, соответствующий теме слот является разделяемым. Определим класс tabloid:

Если какая-та тема попадает на первую страницу одного «экземпляра желтой прессы», она тут же попадает на первую страницу другого:

Необязательный параметр :documentation должен быть строкой, которая служит пояснением к слоту. Задавая :type, вы обязуетесь поставлять слоту лишь значения заданного типа. Декларации типов будут рассмотрены в разделе 13.3.

11.4. Суперклассы

Второй аргумент defclass является списком суперклассов. От них класс наследует набор слотов. Так, если мы определим класс screen-circle, являющийся подклассом circle и graphic:

Экземпляры screen-circle будут иметь четыре слота, по два от каждого классародителя. Вам не требуется указывать их вручную в определении класса. Сам класс screen-circle создается лишь для объединения возможностей двух классов.

Параметры слотов (:accessor, :initarg и другие) наследуются вместе с самими слотами и работают так, как если бы использовались для экземпляров circle или graphic:

Тем не менее, в определении класса можно указывать некоторые параметры для наследуемых слотов, например:initform:

```
(defclass screen-circle (circle graphic)
  ((color :initform 'purple)))
```

Теперь экземпляры screen-circle будут пурпурными по умолчанию:

```
> (graphic-color (make-instance 'screen-color))
PURPLE
```

11.5. Предшествование

Мы познакомились с ситуацией, когда классы могут иметь несколько суперклассов. Если метод с одинаковым именем определен для нескольких суперклассов, Лисп должен выбрать один из них, руководствуясь правилом *предшествования*.

Для каждого класса существует список предшествования: порядок следования классов, включая сам класс, от наиболее специфичного до наименее специфичного. До сих пор определения порядка предшествования было тривиальным, однако, эта задача может усложниться в больших программах. Вот пример более сложной иерархии классов:

```
(defclass sculpture () (height width depth))
(defclass statue (sculpture) (sybject))
(defclas metalwork () (metal-type))
(defclass casting (metalwork) ())
(defclass cast-statue (statue casting) ())
```

Граф, представляющий класс case-statue и его суперклассы, изображен на рис.

Рис. 11.3. Иерархия классов.

Чтобы построить такой граф, необходимо начать с узла, соответствующего классу, и двигаться снизу-вверх. Ребра, направленные вверх, связывают класс с прямыми суперклассами, которые располагаются слева-направо в соответствии с порядком соответствующих вызовов defclass. Эта процедура повторяется до тех пор, пока для каждого класса будет существовать лишь один суперкласс — standard-object. Это справедливо для классов, второй аргумент в определении которых был (). Узел, соответствующий каждому такому классу, связан с узлом standard-object, а он, в свою очередь — с классом t. Проделав подобные операции, мы получим граф, изображенный на рис. 11.3.

Теперь мы можем составить список предшествования:

- 1. Начинаем снизу.
- 2. Движемся вверх, выбирая левое из ранее непройденных ребер.
- 3. <u>Ё044іп</u>Если обнаруживается, что мы только что пришли к узлу, к которому ведет ребро справа, то отматываем все перемещения до тех пор, пока не вернемся в узел с другими непройденными ребрами. Вернувшись, переходим к шагу 2.
- 4. Завершаем по достижении t. Порядок, c которым каждый узел был посещен впервые, определяет список предшествования.

В пункте 3 упоминается важный момент: ни один класс не может находиться в списке предшествования до любого из его подклассов.

Стрелки на рис. 11.3 показывают направление обхода. Список предшествования нашей иерархии будет следующим: cast-statue, statue, sculpture, casting, metalwork, standard-object, t. Иногда положение класса в таком списке называют его специфичностью. Классы расположены в нем по убыванию специфичности.

По списку предшествования можно определять, какой метод необходимо применить. Этот процесс рассматривается в следующем разделе. Порядок следования, связанный с выбором наследуемого слота, нами пока не рассматривался. Найти соответствующие правила его определения вы сможете на стр. <u>E037out</u>.°<u>E098in</u>

11.6. Обобщенные функции

Обобщенной функцией называют функцию, построенную из одного или нескольких методов. Методы определяются через оператор defmethod, работающий похожим на defun образом:

```
(defmethod combine (x y)
  (list x y))
```

На настоящий момент combine имеет один метод, и ее вызов построит список двух аргументов:

```
> (combine 'a 'b)
(A B)
```

Пока мы не сделали чего-либо, с чем не справилась бы обычная функция. Однако, отличия станут заметны при добавлении еще одного метода.

Для начала создадим несколько классов, с которыми будут работать наши методы:

```
(defclass stuff () ((name :accessor name :initarg :name)))
(defclass ice-cream (stuff) ())
(defclass topping (stuff) ())
```

Мы определили три класса: stuff, имеющий слот name, а также ice-cream и topping, являющиеся подклассами stuff.

Теперь создадим второй метод:

Приведенный метод может применяться лишь к определенным аргументам. Первым аргументом должен быть экземпляр ice-cream, а вторым – экземпляр topping.

Каким образом Лисп определяет, какой метод вызвать? Из тех, что удовлетворяют ограничениям на классы, будет выбран наиболее специфичный. Это значит, что для аргументов, представляющих классы ice-cream и topping cooтветственно, будет применен последний определенный нами метод:

Для любых других аргументов будет применен наш первый метод:

```
> (combine 23 'skiddoo)
(23 SKIDDOO)
```

Ни один из аргументов этого метода не был конкретизирован, поэтому он имеет наименьший приоритет и будет вызван лишь, когда ни один другой метод не подойдет. Подобные методы играют роль ключа otherwize в case-выражении.

Может быть конкретизирована любая комбинация параметров. В следующем методе ограничивается лишь первый аргумент:

Если мы теперь вызовем combine с экземплярами ice-cream и topping, из двух последних методов будет выбран наиболее специфичный:

Если второй аргумент не принадлежит классу topping, будет вызван только что определенный метод:

Аргументы обобщенной функции определяют набор *применимых* (applicable) методов. Метод считается применимым, если аргументы соответствуют спецификациям, налагаемым данным методом.

Отсутствии применимых методов приводит к ошибке. Если применим лишь один метод, он вызывается. Если применимо несколько методов, то наиболее специфичный выбирается в соответствии с порядком предшествования. Параметры

сверяются слева направо. Если первый параметр одного из применимых методов ограничен более специфичным классом, чем первый аргумент других методов, то он и считается наиболее специфичным. Эти ограничения ломаются при переходе к следующему параметру, и так далее. 1

В предыдущих примерах легко найти наиболее специфичный применимый метод, так как все объекты модно расположить по убыванию: экземпляр ice-cream принадлежит классам ice-cream, затем stuff, standard-object и, наконец, t.

Методы не обязаны использовать спецификаторы, являющиеся классами, определенными через defclass. Они могут использовать также обычные типы (точнее, классы, соответствующие встроенным типам). Вот пример с числовыми спецификаторами:

```
(defmethod combine ((x number) (y number)) (+ \times y))
```

Кроме того, методы могут использовать отдельные объекты, сверяемые с помощью eq1:

```
(defmethod combine ((x (eql 'powder)) (y (eql 'spark)))
  'boom)
```

Спецификаторы индивидуальных объектов имеют больший приоритет, нежели спецификаторы классов.

Списки аргументов методов могут быть довольно сложны, как и списки аргументов обычных функций, однако должны быть конгруэнтны аргументам соответствующей обобщенной функции. Метод должен иметь столько же обязательных и необязательных параметров, сколько и обобщенная функция, использовать либо &rest, либо &key, но не одновременно. Все приведенные ниже пары конгруэнтны:

```
(x) (a)
(x &optional y) (a &optional b)
(x y &rest z) (a b &key c)
(x y &key z) (a b &key c d)

а эти пары — нет:
(x) (a b)
(x &optional y) (a &optional b c)
(x &optional y) (a &rest b)
(x &key x y) (a)
```

Лишь обязательные параметры могут быть специализированы. Таким образом, метод полностью определяется именем и спецификациями обязательных параметров. Если мы создадим еще один метод с тем же именем и спецификациями, он заменит предыдущий. То есть, установив:

```
(defmethod combine ((x (eql 'powder)) (y (eql 'spark)))
 'kaboom)
```

мы тем самым переопределим поведение combine для аргументов powder и spark.

11.7. Вспомогательные методы

Методы могут дополняться вспомогательными методами, включая before- (перед), after- (после) и around-методы (вокруг). Веfore-методы позволяют нам сказать: «Прежде чем приступить к выполнению, сделайте это». Они вызываются в порядке убывания специфичности, предваряя вызов основного метода. After-методы позволяют сказать: «Р.S. А сделайте заодно и это». Они вызываются после выполнения основного метода в порядке увеличения специфичности. То, что выполняется между ними, ранее называлось нами просто методом, но, более точно, является первичным методом. В результате вызова возвращается именно его

¹ Мы не сможем дойти до конца аргументов и по-прежнему иметь неотмененные ограничения, потому что тогда два метода будут подходить точно под одно же описание. Это невозможно, так как второе будет определено поверх первого и заменит его.

значение, даже если после него были вызваны after-методы. Веfore- и after-методы позволяют оборачивать вызов первичного метода. Around-методы позволяют выполнять то же самое, но более радикальным образом. Если задан around-метод, он будет вызван *вместо* первичного. Он вызовет первичный метод самостоятельно и по своему усмотрению (с помощью функции call-next-method, которая предназначена именно для этого).

Этот механизм называется стандартной комбинацией методов. Вызов обобщенной функции привлекает:

- 1. Наиболее специфичный around-метод, если задан хотя бы один.
- 2. В противном случае, по порядку:
 - (a) Все before-методы в порядке убывания специфичности.
 - (b) Наиболее специфичный первичный метод.
 - (c) Все after-методы в порядке возрастания специфичности.

Возвращаемым значением считается значение around-метода (в случае 1) или значение наиболее специфичного первичного метода (в случае 2).

Вспомогательные методы определяются размещением квалификатора (qualifier) после имени метода в вызове defmethod. Определим первичный метод speak для класса speaker:

```
(defclass speaker () ())
(defmethod speak ((s speaker) string)
  (format t "~A" string))
```

Вызовем speak для экземпляра speaker просто напечатает второй аргумент:

Определив класс intellectual, оборачивающий before- и after-методы вокруг первичного метода speak:

```
(defclass intellectual (speaker) ())
(defmethod speak :before ((i intellectual) string)
  (princ "Perhaps "))
(defmethod speak :after ((i intellectual) string)
 (princ " in some sense"))
```

мы можем создать подкласс говорунов, всегда добавляющих в конце (и в начале) несколько слов:

```
> (speak (make-instance 'intellectual)
 "I'm hungry")
Perhaps I'm hungry in some sense
NIL
```

Как было упомянуто выше, вызываются все before- и after-методы. Если мы теперь определим before- и after-методы для суперкласса speaker:

```
(defmethod speak :before ((s speaker) string)
  (princ "I think "))
```

то они будут вызываться из середины нашего сэндвича:

Независимо от того, вызываются ли before- и after-методы, при вызове обобщенной функции всегда возвращается значение первичного метода. В нашем случае format возвращает nil.

Это утверждение не распространяется на around-методы. Они вызываются сами по себе, а все остальные методы вызываются лишь если так решит around-метод. Around- или первичный методы могут вызывать следующий метод с помощью call-next-method. Перед этим уместно проверить наличие такого метода с помощью next-method-p.

С помощью around-методов вы можете определить другой, более предусмотрительный подкласс speaker:

Когда первым аргументом speak является экземпляр класса courtier, языком придворного управляет around-метод:

```
> (speak (make-instance 'courtier) "kings will last")
Does the King believe that kings will last? yes
I think kings will last
BOW
> (speak (make-instance 'courtier) "the world is round")
Does the King believe that the world is round? no
Indeed, it is a preposterous idea.
```

Еще раз обратите внимание, что, в отличие от before- и after-методов, значением вызова обобщенной функции является значение вызова around-метода.

11.8. Комбинация методов

В стандартной комбинации методов позволяется вызывать лишь один первичный метод, являющийся наиболее специфичным (хотя другие методы могут быть вызваны через call-next-method). Несмотря на это, нам хотелось бы иметь возможность комбинировать результаты всех применимых первичных методов.

Помимо стандартной комбинации методов могут быть и другие механизмы, например, возврат суммы всех применимых методов. Под *операторной* комбинацией методов может пониматься случай, когда вызов завершается вычислением некоторого Лисп-выражения, являющегося применением оператора к результатам вызовов применимых первичных методов в порядке убывания их специфичности. Если мы зададимся целью определить обобщенную функцию price, комбинирующую значения в функцией +, причем для price не существует применимых around-методов, то она будет вести себя, как будто определена следующим образом:

```
(defun price (&rest args)
  (+ (apply <most specific primary method> args)
 .
 .
 .
 (apply <least specific primary method> args)))
```

Если существуют применимые around-методы, то они вызываются в порядке очередности как в стандартной комбинации. В операторной комбинации around-метод по-прежнему может использовать call-next-method, но уже не может вызывать первичные методы.

Используемый способ комбинации методов может быть задан в момент явного создания обобщенной функции через defgeneric:

```
(defgeneric price (x)
  (:method-combination +))
```

Теперь метод price будет использовать + для комбинации методов. Теперь второй аргумент defmethod-определения должен содержать +. Определим некоторые классы с ценами:

```
(defclass jacket () ())
(defclass trousers () ())
(defclass suit (jacket trousers) ())
(defmethod price + ((jk jacket)) 350)
(defmethod price + ((tr trousers)) 200)
```

Теперь, если мы запросим цену костюма (suit), мы получим сумму применимых методов price:

```
> (price (make-instance 'suit))
550
```

Параметр :method-combination, передаваемый вторым аргументом defgeneric (а также вторым аргументом defmethod) может быть одним из следующих символов:

```
+ and append list max min nconc or progn
```

Символ standard явно задает использование стандартной комбинации методов.

Определив способ комбинации для обобщенной функции, вы вынуждены использовать этот же способ для всех методов, имеющих то же имя. Попытка использовать другие символы (а также :before и :after) приведет к возникновению ошибки. Чтобы изменить способ комбинации price, вам придется удалить саму обобщенную функцию с помощью fmakunbound.

11.9. Инкапсуляция

Объектно-ориентировнные языки часто предоставляют способ абстрагирования внешнего представления объекта от его реализации. Сокрытие деталей реализации несет двойную выгоду: вы можете модифицировать реализацию объекта, не затрагивая интерфейс доступа к нему извне, а также получаете защищенность объекта от воздействий извне, которые могут привести к нежелательным последствиям. Сокрытие деталей иногда называют инкапсуляцией.

Несмотря на то, что инкапсуляцию часто считают свойством объектноориентированного программирования, это разные вещи, и одно может существовать без другого. Мы уже знакомились с инкапсуляцией (см. стр. <u>E038out</u>) в малом масштабе. Функции stamp и reset используют одну переменную counter, однако для их использования не нужно знать ничего об этой переменной и нет необходимости использовать ее явно.

В Common Lisp основным методом разделения информации на общедоступную и частную являются пакеты. Чтобы ограничить доступ к чему-либо, мы кладем это в пакет, экспортируя из него лишь необходимое.

Для инкапсуляции слота достаточно экспортировать лишь функции доступа к нему, но не само самого слота. Например, мы можем определить класс counter и связать с ним методы increment и clear:

Функции вне пакета ctr будут иметь возможность создавать экземпляры counter и вызывать increment и clear, однако не будут иметь какой-либо доступ к самому слоту и имени state.

Для большего отдаления от внешним и внутренним представлениями вы можете сделать *невозможным* сам доступ к значению слота. Для этого достаточно воспользоваться unintern после выполнения кода, который ссылается на удаляемый символ:

```
(unintern 'state)
```

Теперь сослаться на слот невозможно ни из какого пакета. ° <u>Ё099</u> in

11.10. Две модели

С объектной ориентированностью связано одна тонкость. Дело в том, что этому понятию могут соответствовать две модели: модель передачи сообщений и модель обобщенных функций. Сначала появилась передача сообщений. Второй метод является обобщением первого.

В модели передачи сообщений методы принадлежат объектам и наследуются так же, как слоты. Чтобы найти площадь объекта, придется послать сообщение для area:

```
tell obj area
```

Это сообщение вызывает соответствующий метод, который имеет или наследует obj.

Иногда нам приходится сообщать дополнительные аргументы. Например, метод move может принимать аргумент, определяющий дальность перемещения. Чтобы переместить obj на 10, пошлем ему следующее сообщение:

```
tell obj move 10
```

В перефразированном виде запись:

```
(move obj 10)
```

проясняет ограничения модели передачи сообщений: мы можем специфицировать лишь первый параметр. В такой модели не только не получится использовать методы для нескольких объектов, но нелегко даже помыслить такую возможность.

В данной модели методы *принадлежат* объектам, в то время как в модели обобщенных функций методы специализируются ∂ ля объектов. В модели передачи сообщений мы можем специализировать лишь один объект, а в модели передачи сообщений — произвольное количество. Таким образом, первая модель — лишь частный случай второй, и с помощью обобщенных функций можно изобразить передачу сообщений.

Итоги главы

- В объектно-ориентированном программировании функция f определяется неявно при определении методов f для разных объектов. Объекты наследуют методы от своих родителей.
- 2. Определение класса напоминает определение структуры, но выглядит более обширно. Разделяемый слот принадлежит всему классу.
- 3. Класс наследует слоты своих суперклассов.
- Предки класса упорядочены в соответствии со списком предшествования. Алгоритм предшествования легко понять графически.
- 5. Обобщенная функция состоит из всех методов с тем же именем. Метод определяется именем и специализацией своих параметров. Метод, используемый при вызове обобщенной функции, определяется на основе порядка предшествования.
- 6. Первичные методы могут быть дополнены вспомогательными. Стандартная комбинация методов означает использование around-методов, если таковые имеются; в противном случае вызываются сначала before-, потом первичный, затем after-методы.

- 7. В операторной комбинации методов все первичные методы рассматриваются как аргументы заданного оператора.
- 8. Инкапсуляция может быть осуществлена с помощью пакетов.
- 9. Существуют две модели объектно-ориентированного программирования. Модель обобщенных функций является обобщением модели передачи сообщений.

Упражнения

- 1. Определите параметры accessor, initform, initarg для классов, определенных на рис. 11.2. Внесите необходимые правки, чтобы код более не использовал slotvalue.
- 2. Перепишите код на рис. 9.5 так, чтобы сферы и точки были классами, а introspect и normal обобщенными функциями.
- 3. Имеется набор классов:

```
 (defclass a (c d) ...)
 (defclass e () ...)

 (defclass b (d c) ...)
 (defclass f (h) ...)

 (defclass c () ...)
 (defclass g (h) ...)

 (defclass d (e f g) ...)
 (defclass h () ...)
```

- (а) Нарисуйте граф, представляющий предков а, и составьте список классов, которым принадлежит экземпляр а в порядке убывания их специфичности.
- (b) Повторите аналогичную процедуру для b.
- 4. Имеются следующие функции:
 - precedence: принимает объект и возвращает для него список предшествования классов по убыванию специфичности.
 - methods: принимает обобщенную функцию и возвращает список всех ее методов.
 - specializations: принимает метод и возвращает список специализаций его параметров. Каждый элемент возвращаемого списка будет либо классом, либо выражением вида (eql x), либо t (для неспециализированного параметра).
 - С помощью перечисленных функций (не пользуясь compute-applicable-methods или find-method) определите функцию most-spec-app-meth, принимающую обобщенную функцию и список аргументов, с которыми она будет вызвана, и возвращающую наиболее специфичный применимый метод, если таковые имеются.
- 5. Измените код на рис. 11.2 так, чтобы при каждом вызове обобщенной функции area увеличивался некий глобальный счетчик. Функция не должна менять свое поведение никаким иным образом.
- 6. Приведите пример задачи, трудноразрешимой в том случае, когда лишь первый аргумент обобщенной функции может быть специализирован.

12. Структура

В разделе 3.3 было объяснено, каким образом указатели позволяют нам устанавливать произвольное значение куда угодно. Это допускает ряд вольностей, и не все они могут принести пользу. Например, объект может быть элементом самого себя. Хорошо это или плохо – зависит от конкретной ситуации.

12.1 Разделяемая структура

В общем случае ячейки в Лиспе могут быть разделяемыми. В простейшем случае один список может быть частью другого. После:

```
> (setf part (list 'b 'c))
(B C)
> (setf whole (cons 'a part))
(A B C)
```

первая ячейка является частью (точнее, cdr) второй. В подобных случаях принято говорить, что два списка разделяют одну структуру. Структура двух таких списков представлена на рис. 12.1.

Рис. 12.1. Разделяемая структура.

Подобные ситуации ищет предикат tailp. Он принимает два списка и возвращает истину, если встретит первый список при обходе второго.

```
> (tailp part whole)
T
```

Мы можем реализовать его самостоятельно:

В нашем определении предполагается, что любой список является хвостом самого себя, а nil является хвостом любого нормального списка.

В более сложном случае два списка могут разделять общую структуру даже когда один не является хвостом другого. Это происходит, когда они разделяют хвост общего списка, как показано на рис. 12.2. Создадим подобную ситуацию:

Рис. 12.2. Разделяемый хвост.

```
(setf part (list 'b 'c)
 whole1 (cons 1 part)
 whole2 (cons 2 part))
```

Теперь whole1 и whole2 разделяют структуру, но один не является хвостом другого.

Имея в наличии вложенные списки, важно различать списки с разделяемой структурой и их элементы с разделяемой структурой. Структурой верхнего уровня списка (top-level list structure) включает ячейки, из которых состоит сам список, и не ссылается на ячейки, образующие их самих. Пример структуры верхнего уровня вложенного списка приведен на рис. 12.3.

Рис. 12.3. Структура списка верхнего уровня.

Имеют ли две ячейки разделяемую структуру, зависит от того, считаем мы их списками или деревьями. Два вложенных списка могут разделять одну структуру как деревья, но не разделять как списки. Следующий код создает ситуацию, изображенную на рис. 12.4, где два списка содержат один и тот же элемент-список:

 $^{^1}$ Разделяемый (shared) — принятый термин для обозначения наличия общей части нескольких объектов, а вовсе не разделение одного объекта на части. — Π рим. nepes.

```
(setf element (list 'a 'b)
 holds1 (list 1 element 2)
 holds2 (list element 3))
```

Второй элемент holds1 разделяет структуру (имеет ту же структуру) с первым элементом holds2, но holds1 и holds2 как списки не обладают разделяемой структурой. Два списка разделяют структуру как списки, только если их общий элемент находится в структуре верхнего уровня.

Чтобы избежать разделения структуры, необходимо подключить копирование. Функция сору-list, определяемая как:

```
(defun our-copy-list (lst)
  (if (null lst)
 nil
 (cons (car lst) (our-copy-list (cdr lst)))))
```

вернет список, не разделяющий структуру верхнего уровня с исходным списком. Функция сору-tree, которая может быть определена следующим образом: <u>E021in</u>

возвратит список, который не разделяет структуру всего дерева с исходным списком. Рис. 12.5 демонстрирует разницу между вызовом сору-list и сору-tree для вложенного списка.

Рис. 12.5. Два способа копирования.

12.2. Модификация

<u>Е́048in</u>Чем может мешать разделяемость структуры? До сих пор мы рассматривали это явление всего лишь как забавную головоломку, а в программах, которые мы написали ранее, мы нормально обходились без этого понятия. Дело в том, что изменение одного из двух списков с разделяемой структурой повлечет непреднамеренное изменение другого.

В предыдущем разделе мы видели, как сделать один список хвостом другого:

```
(setf whole (list 'a 'b 'c)
 tail (cdr whole))
```

Изменение списка tail повлечет симметричное изменение хвоста whole, и наоборот, так как по сути это одна и та же ячейка:

```
> (setf (second tail) 'e)
E
> tail
(B E)
> whole
(A B E)
```

Разумеется, то же самое будет происходить и для двух списков, имеющих общий хвост.

Не всегда может быть ошибочно изменять два объекта одновременно. Иногда это именно то, что нужно. Однако, если это происходит непреднамеренно, то может привести к некорректной работе. Опытные программисты умеют избегать подобных ошибок и распознавать такие ситуации. Если список без видимой причины меняет свое содержимое, вероятно, он имеет разделяемую структуру.

Опасна не разделяемость структуры сама по себе, а возможность ее изменения. Не используя setf (а также аналогичные операторы типа pop, rplaca и другие) для списков, вы гарантируете отсутствие подобных ошибок. Если изменяемость списков все же требуется, то необходимо знать, откуда взялся изменяемый список. Если список было получен в результате разделения структуры, то для сохранения

структуры связанного с ним списка модифицировать необходимо не сам список, а его копию.

Вам необходимо проявлять удвоенную осторожность при использовании функций, написанных не вами. Если вы не знаете, как устроена функция, то должны исходить из предположения, что все, что передается функции:

- 1. Может быть передано деструктивным операторам.
- 2. Может быть сохранено где-либо, и изменение этого объекта приведет к изменению другого объекта, использующего данный. ¹

В обоих случаях правильным решением является копирование аргументов.

B Common Lisp вызов любой функции, выполняющей проход по структуре списка (например, mapcar или remove-if) не изменит его структуру.

12.3. Пример: очереди

Разделяемые структуры – не то явление, с которым нужно бороться. Более того, оно может приносить пользу. В этом разделе показано, как с помощью разделяемых структур представить очереди. Очередь – это хранилище объектов, которые могут туда помещаться по одному и извлекаться в том же порядке. Такую модель принято именовать FIFO – сокращение от "первым пришел, первым ушел" ("first in, first out").

С помощью списков легко представить стек, так как добавление и получение элементов которого происходит с одного конца. Задача представления очередей более сложна. Для эффективной их реализации необходимо обеспечить управление обоими концами.

Одна из возможных стратегий приводится на рис. 12.6. На нем показана очередь из трех элементов: а, b и с. Очередью считаем точечную пару, состоящую из списка и последней ячейки этого списка. Будем называть их "начало" и "конец". Чтобы получить элемент из очереди, необходимо вытолкнуть начало. Чтобы добавить новый элемент, необходимо создать новую ячейку, сделать ее хвостом конца очереди и присвоить ей сам конец.

Рис. 12.6. Структура очереди.

Такую стратегию реализует код на рис. 12.7. Вот пример использования:

¹ Например, в Common Lisp попытка изменения строки, используемой как имя символа, считается ошибкой, и нам известно, что intern не копирует строку перед созданием символа. Исходя их этого мы должны предположить, что модификация любой строки, которая передавалась в intern, приведет к ошибке.

 $^{^{2}}$ Модель, реализуемую стеком, называют так же LIFO – "последним пришел, первым ушел" ("last in, first out"). – Π рим. nepes.

Теперь q1 представляет очередь, изображенную на рис. 12.6:

```
> q1
((A B C) C)
```

Теперь попробуем забрать что-нибудь из очереди:

```
> (dequeue q1)
A
> (dequeue q1)
B
> (enqueue 'd q1)
(C D)
```

12.4. Деструктивные функции

Некоторые функции в Common Lisp все же могут изменять содержимое списков, делая это из соображений эффективности. Им позволено изменять ячейки, поставляемые им в качестве аргументов, однако, их имеет смысл использовать не ради побочных эффектов.

Например, delete является деструктивным аналогом remove. Ей позволено очищать переданный ей список, однако, она не может гарантировать ничего касательно получившейся структуры этого списка. Посмотрим, что происходит в большинстве реализаций:

```
> (setf lst '(a r a b i a))
(A R A B I A)
> (delete 'a lst)
(R B I)
> lst
(A R B I)
```

Как и для remove, чтобы зафиксировать побочный эффект, необходимо использовать setf:

```
(setf lst (delete 'a lst))
```

Примером того, как деструктивные функции модифицируют списки, является nconc, деструктивная версия append. Приведем ее версию для двух аргументов, демонстрирующую, каким образом сшиваются списки:

 ${\tt cdr}$ последней ячейки списка становится указателем на второй список. Полноценная версия для произвольного числа аргументов приводится в приложении ${\tt B}$.

<u>Ё005іп</u>Функция mapcan похожа на mapcar, но дополнительно сращивает (с помощью nconc) в один список возвращаемые значения, которые должны быть списками:

Определим нашу собственную функцию:

```
(defun our-mapcan (fn &rest lsts)
  (apply #'nconc (apply #'mapcar fn lsts)))
```

 $^{^1}$ Буква n в имени n соответствует "non-consing". Имена многих деструктивных функций начинаются с n .

Используйте mapcar с осторожностью, учитывая ее деструктивный характер. Она сращивает возвращаемые списки, и вы уже не сможете воспользоваться ими по отдельности.

Функция mapcan полезна, в частности, на задачах, интерпретируемых как сбор всех узлов одного уровня в дерево. Например, если children возвращает список чьих-то детей, мы сможем получать и список внуков:

Данная функция применяет сору-list к результату вызова children, так как он может возвращать уже существующий объект, а не производить новый.

Ничего не мешает нам определить и недеструктивный вариант mapcan:

```
(defun mappend (fn &rest lsts)
  (apply #'append (apply #'mapcar fn lsts)))
```

Используя mappend, мы можем избежать вызовов copy-list в определении grandchildren:

```
(defun grandchildren (x)
  (mappend #'children (children x)))
```

12.5. Пример: двоичные деревья поиска

В некоторых ситуациях уместнее использовать деструктивные операции, нежели недеструктивные. В разделе 4.7 было показано, как управлять двоичными деревьями поиска, или BST. Все использованные нами функции были недеструктивными, но в данной задаче это предостережение излишне.

На рис. 12.8 приведена деструктивная версия bst-insert (см. стр. <u>E039out</u>). Она принимает точно такие же аргументы и возвращает точно такое же значение. Единственным отличием является то, что она может изменять само дерево, передаваемое вторым аргументом.

```
(defun bst-insert! (obj bst <)</pre>
 (if (null bst)
 (make-node :elt obj)
 (progn (bsti obj bst <)
 bst)))
 (defun bsti (obj bst <)
 (let ((elt (node-elt bst)))
 (if (eql obj elt)
 bst
 (if (funcall < obj elt)
 (let ((l (node-l bst)))
 (if l
 (bsti obj l <)
 (setf (node-l bst)
 (make-node :elt obj))))
 (let ((r (node-r bst)))
 (if r
 (bsti obj r <)
 (setf (node-r bst)
 (make-node :elt obj)))))))
Рис. 12.8. Двоичные деревья поиска: деструктивная вставка.
```

В разделе 2.12 вы были предупреждены, что деструктивные функции вызываются не ради побочных эффектов. И, разумеется, неплохо было бы иметь возможность вызывать bst-insert! без деструктивных последствий для дерева, как если бы мы вызвали bst-insert:

```
> (setf *bst* nil)
NTL
```

```
> (dolist (x '(7 2 9 8 4 1 5 12))
 (setf *bst* (bst-insert! x *bst* #'<)))
NIT.</pre>
```

Можно также определить и аналог push для BST, но это довольно сложно и выходит за рамки данной книги. (Для любопытных, такой макрос определяется на стр. E056out.°E100in)

На рис. 12.9° представлен деструктивный вариант bst-delete, аналогичный bst-remove (см. стр. <u>E057out</u>) в той же мере, как delete по отношению к remove. Как и delete, она не подразумевает использование ради побочных эффектов. Использовать bst-delete необходимо так же, как и bst-remove:

```
(defun bst-delete (obj bst <)
  (if (null bst)
 nil
 (if (eql obj (node-elt bst))
 (del-root bst)
 (progn
 (if (funcall < obj (node-elt bst))</pre>
 (setf (node-1 bst) (bst-delete obj
(node-l bst) <))</pre>
 (setf (node-r bst) (bst-delete obj
(node-r bst) <)))</pre>
 bst))))
(defun del-root (bst)
  (let ((l (node-l bst)) (r (node-r bst)))
 (cond ((null l) r)
 ((null r) 1)
 (if (zerop (random 2))
 (cutnext r bst nil)
 (cutprev l bst nil))))))
(defun cutnext (bst root prev)
  (if (node-1 bst)
 (cutnext (node-1 bst) root bst)
 (if prev
 (progn
 (setf (node-elt root) (node-elt bst)
 (node-l prev) (node-r bst))
 root)
 (progn
 bst))))
(defun cutprev (bst root prev)
  (if (node-r bst)
 (cutprev (node-r bst) root bst)
 (if prev
 (setf (node-elt root) (node-elt bst)
 (node-r prev)
 (node-l bst))
 root)
 (progn
 (setf (node-r bst)
 (node-r root))
 bst))))
(defun replace-node (old new)
  (setf (node-elt old) (node-elt new)
 (node-1 old) (node-1 new)
 (node-r old) (node-r new)))
(defun cutmin (bst par dir)
 (if (node-1 bst)
```

 $^{^1}$ Данный листинг содержит исправленную версию bst-delete. За подробностями обращайтесь к сноске на стр. E019out. – Прим. перев.

```
(cutmin (node-1 bst) bst :1)
 (progn
 (set-par par dir (node-r bst))
 (node-elt bst))))
(defun cutmax (bst par dir)
  (if (node-r bst)
 (cutmax (node-r bst) bst :r)
 (progn
 (set-par par dir (node-1 bst))
 (node-elt bst))))
(defun set-par (par dir val)
  (case dir
 (:1 (setf (node-1 par) val))
 (:r (setf (node-r par) val))))
```

Рис. 12.9. Двоичные деревья поиска: деструктивное удаление.

```
> (setf *bst* (bst-delete 2 *bst* #'<))</pre>
> (bst-find 2 *bst* #'<)
NIL
```

12.6. Пример: двусвязные списки

Обычные списки в Лиспе являются односвязными, то есть имеют лишь один указатель на другой объект. Двусвязные списки имеют также и обратный указатель, и вы можете перемещаться в обе стороны. В этом разделе показано, как создавать и использовать двусвязные списки.

На рис. 12.10 показана их возможная реализация. Cons-ячейки имеют два поля: car, указывающий на данные, и cdr, указывающий на следующий элемент. Элемент двусвязного списка должен иметь еще одно поле, указывающее на предыдущий элемент. Вызов defstruct (см. рис. 12.10) создает трехчастичный объект, называемый dl (от «double-linked»). Мы будем использовать его для создания двусвязных списков. Поле data в dl cooтветствует car в cons-ячейке, next1 соответствует cdr. Поле prev похоже на cdr, но соответствует перемещению в обратном направлении. (Пример такой структуры приведен на рис. 12.11). Пустому двусвязному списку, как и обычному, соответствует nil.

¹ Исправлена авторская опечатка, обнаруженная Адамом Лэнгли. – *Прим. перев.*

```
(defstruct (dl (:print-function print-dl))
 prev data next)
 (defun print-dl (dl stream depth)
 (declare (ignore depth))
 (format stream "#<DL ~A>" (dl->list dl)))
 (defun dl->list (lst)
 (if (dl-p lst)
 (cons (dl-data lst) (dl->list (dl-next lst)))
 lst))
 (defun dl-insert (x lst)
 (let ((elt (make-dl :data x :next lst)))
 (when (dl-p lst)
 (if (dl-prev lst)
 (setf (dl-next (dl-prev lst)) elt
 (dl-prev elt) (dl-prev lst)))
 (setf (dl-prev lst) elt))
 elt))
  (defun dl-list (&rest args)
 (reduce #'dl-insert args
 :from-end t :initial-value nil))
  (defun dl-remove (lst)
 (if (dl-prev lst)
 (setf (dl-next (dl-prev lst)) (dl-next lst)))
 (if (dl-next lst)
 (setf (dl-prev (dl-next lst)) (dl-prev lst)))
 (dl-next lst))
Рис. 12.10. Построение двусвязных списков.
```

Рис. 12.11. Двусвязный список.

Вызов defstruct также определяет функции, аналогичные car, cdr и consp: dl-data, dl-next и dl-p. Функция печати dl->list возвращает обычный список с теми же значениями, что и двусвязный.

Функция dl-insert похожа на cons. По крайней мере, она, как и cons, является основным конструктором. В отличие от cons, она изменяет двусвязный список, переданный вторым аргументом. В данной ситуации это совершенно нормально. Чтобы поместить новый объект в начало обычного списка, вам не требуется его изменять, однако, чтобы поместить объект в начало двусвязного списка, необходимо присвоить полю prev указатель вперед на новый объект.

Другими словами, несколько обычных списков могут иметь общий хвост. Для пары двусвязных списков это невозможно, так как хвост каждого из них имеет разные указатели на голову. Если бы функция dl-insert не была деструктивна, ей бы приходилось всегда копировать свой второй аргумент.

Другое интересное различие между одно- и двусвязными списками заключается в способе доступа к их элементам. Имея односвязный список, вы получаете доступ к элементам с его первого элемента. В двусвязном списке вы можете перемещаться от любого элемента в обе стороны, перейти к произвольному элементу вы можете из любого места. Используя это свойство, dl-insert умеет добавлять новый элемент не только в начало, но и в середину двусвязного списка.

Функция dl-list аналогична list. Она получает произвольное количество аргументов и возвращает состоящий из них dl:

```
> (dl-list 'a 'b 'c)
#<DL (A B C)>
```

B ней используется reduce с параметрами :from-end tu:initial-element nil, заменяя последовательность вызовов:

```
(dl-insert 'a (dl-insert 'b (dl-insert 'c nil)))
```

Заменив #'dl-insert на #'cons в определении dl-list, она будет вести себя аналогично спискам.

```
> (setf dl (dl-list 'a 'b))
#<DL (A B)>
> (setf dl (dl-insert 'c dl))
#<DL (C A B)>
> (dl-insert dl (dl-next dl))
#<DL (R A B)>
> dl
#<DL (C R A B)>
```

Наконец, для удаления элемента двусвязного списка определена dl-remove. Как и c dl-insert, ее имеет смысл сделать деструктивной.

12.7. Циклические списки

Да, существует возможность создания циклических списков <u>E047in</u>. Они бывают двух видов. Наиболее полезными являются те, которые имеют замкнутую структуру верхнего уровня. Такие списки называются *циклическими по хвосту* (*cdr-circular*), так как цикл замыкается на хвосте ячейки.

Чтобы создать такой список, содержащий один элемент, необходимо установить указатель cdr на самого себя:

```
> (setf x (list 'a))
(A)
> (progn (setf (cdr x) x) nil)
NIL
```

Теперь x – циклический список. Его структура изображена на рис. 12.12.

Рис. 12.12. Циклические списки.

При попытке напечатать такой список символ а будет выводиться до бесконечности. Этого можно избежать, установив значение *print-circle* в t:

```
> (setf *print-circle* t)
T
> x
#1=(A . #1#)
```

При необходимости вы можете использовать макросы чтения #n= и #n# для представления такой структуры.

Списки с циклическим хвостом могут быть полезны для представления, например, буферов или пулов. Следующая функция превратит произвольный нециклический непустой список в циклический:

```
(defun circular (lst)
  (setf (cdr (last lst)) lst))
```

Списки могут быть также *циклическими по голове* (car-circular). Такой список можно понимать как дерево, являющееся поддеревом самого себя. По аналогии. они содержат цикл, замкнутый на саг ячейки. В приведенном ниже примере такого списка второй его элемент является им самим:

```
> (let ((y (list 'a)))
 (setf (car y) y)
 y)
#1=(#1#)
```

Полученный список изображен на рис. 12.12. Несмотря на цикличность, он попрежнему является нормальным, в отличие от циклических по хвосту.

Список может быть циклическим по голове и хвосту одновременно. Car и cdr такой ячейки будут указывать на нее саму:

```
c)
#1=(#1# . #1#)
```

Сложно представить, для чего могут использоваться подобные объекты. Из всей истории вам нужно запомнить одно: с помощью циклических списков можно избегать их непреднамеренного создания, так как большинство функций, работающих со списками, будут уходить в бесконечный цикл.

Циклическая структура свойственна не только спискам, но и, например, массивам:

```
> (setf *print-array* t)
T
> (let ((a (make-array 1)))
 (setf (aref a 0) a)
 a)
#1=#(#1#)
```

Любой объект, состоящий из элементов, может включать себя в качестве одного из них

Разумеется, структуры, создаваемые defstruct, также могут быть циклическими. Например, структура с, представляющая элемент дерева, может иметь поле parent, содержащее другую структуру p, чье поле child ссылается обратно на c:

Для печати подобных структур вам необходимо установить *print-circle* в t или избегать вывода подобных объектов.

12.8. Неизменные структуры

Неизменные объекты также являются частью кода, и наша задача не допускать их модификации. Цитируемый список является неизменной структурой, и необходимо проявлять аккуратность при работе с отдельными его ячейками. Например, имеется предикат для проверки на принадлежность к арифметическим операторам:

```
(defun arith-op (x)
  (member x '(+ - * /)))
```

В случае истинного значения он будет возвращать часть цитируемого списка. Изменяя возвращаемое значение:

```
> (nconc (arith-op '*) '(as it were))
(* / AS IT WERE)
```

мы изменяем и сам исходный список:

```
> (arith-op 'as)
(AS IT WERE)
```

Такое поведение не обязательно является ошибочным. Однако, если вам важна неизменность объектов при работе с деструктивными операторами, нужно помнить о подобных случаях.

Избежать возврата части неизменной структуры в случае arith-op можно несколькими способами. В общем случае, замена цитирования на явный вызов функции list приведет к созданию нового списка при каждом вызове:

```
(defun arith-op (x)
  (member x (list 'x '- '* '/)))
```

Однако, вызов list ударит по производительности, и вместо member лучше использовать find:

```
(defun arith-op (x)
  (find x '(+ - * /)))
```

Проблема, рассмотренная в этой главе, актуальна и для других типов данных: массивов, строк, структур, экземпляров и так далее. Не следует модифицировать что-либо, заданное в тексте дословно.

Даже если вы собираетесь написать самомодифицируемую программу, изменение структур-констант не является правильным выбором. Компилятор можем связывать константы с кодом, а деструктивные операторы могум изменять свои аргументы, но это не гарантируется. Составлять самомодифицируемые программы вы можете, например, с помощью замыканий (см. раздел 6.5).

Итоги главы

- 1. Два списка могут разделять один хвост. Списки могут разделять структуры как деревья, без разделения структуры верхнего уровня. Разделения структур можно избежать с помощью копирования.
- 2. Разделяемость структуры не влияет на поведение функций, но о ней нельзя забывать, если вы собираетесь модифицировать списки. Изменение одного списка может привести к изменению другого, если они разделяют общую структуру.
- 3. Очереди могут быть представлены как cons-ячейки, car которых указывает на первую ячейку списка, а cdr на последнюю.
- 4. По соображениям производительности деструктивным операторам позволено модифицировать свои аргументы.
- 5. В некоторых приложениях использование деструктивных операторов более естественно.
- 6. Списки могут быть циклическими по голове и хвосту. Лисп умеет работать с циклическими и разделяемыми структурами.
- 7. Не следует изменять константы, встречающиеся в тексте программы.

Упражнения

- 1. Нарисуйте три различных дерева, которые будут выводиться как ((A) (A)). Напишите выражения, производящие каждое из них.
- 2. Считая уже определенными make-queue, enqueue и dequeue (см. рис. 12.7), нарисуйте рамочное представление очереди после каждого следующего шага:

```
> (setf q (make-queue))
(NIL)
> (enqueue 'a q)
(A)
> (enqueu 'b q)
(A B)
> (dequeue q)
A
```

- 3. Определите функцию сору-queue, возвращающую копию очереди.
- 4. Определите функцию, помещающую заданный объект в начало очереди.
- 5. Определите функцию, (деструктивно) перемещающую первый найденный (eql) экземпляр заданного объекта в начало очереди.
- 6. Определите функцию, проверяющую наличие заданного объекта в списке. Список может быть циклическим по хвосту.
- 7. Определите функцию, проверяющую, является ли ее аргумент циклическим по хвосту.
- 8. Определите функцию, проверяющую, является ли ее аргумент циклическим по голове.

13. Скорость

На самом деле, Лисп сочетает в себе два языка: язык для быстрого написания программ и язык для написания быстрых программ. На первых этапах создания программы вы пользуетесь первым, а когда ее структура закристаллизуется, вы берете в руки второй.

Давать общие рекомендации по поводу оптимизации довольно сложно из-за внушительного разнообразия реализаций Common Lisp. Действие, ускоряющее выполнение кода на одной из них, может повлечь падение его производительности в другой. Чем мощнее язык, тем дальше он отстоит от реального железа, а чем дальше от железа находится реализации, тем большими являются различия между ними. Несомненно, ряд действий ускорит выполнение кода в любой реализации, но, все же, не стоит забывать о рекомендательном характере содержимого этой главы.

13.1. Правило бутылочного горла

Содержимое этой главы описывает общие идеи оптимизации и не зависит от реализации. Мы поговорим о том, как алгоритмы могут быть связаны с бутылками.

Для понимания сути оптимизации важно понимать, что в любой программе есть, как правило, несколько участков, выполнение которых занимает большую часть времени. По мнению Кнута, «подавляющая часть времени выполнения программы, не связанной с вводом/выводом, сосредоточена в примерно 3% исходного кода». "E101in Оптимизация таких участков принесет заметное ускорение, оптимизация остальных будет пустой тратой времени.

Из этого следует исключительная важность первого шага оптимизации любой программы — поиска подобных узких мест, бутылочных горлышек. Многие реализации Лиспа предоставляют собственные *профилировщики*, назначением которых является поиск узких мест и подсчет временных затрат на них. Профилировщик — ценный инструмент, совершенно необходимый для создания действительно эффективного кода. Если ваша реализация Лиспа предоставляет профилировщик, то наверняка предоставляет и документацию на него. Изучите ее. Если у вас нет профилировщика, то вам придется угадывать узкие места, но это далеко не очевидная задача.

Из всей истории с бутылочным горлышком вам надо понять одну важную вещь: усилия для оптимизации программы на ранних этапах ее написания окажутся потраченными впустую. Кнут предлагает еще более жесткую формулировку: «Преждевременная оптимизация является корнем всех зол (или, по крайней мере, большей части) в программировании». Е102in Пока программа не написана, сложно сказать, где возникнет узкое место. Кроме того, оптимизация затрудняет модификацию программы, и попытка оптимизировать программу в момент ее написания напоминает попытку писать картину быстросохнущими красками.

Программа получится хорошей с большей вероятностью, если на каждую подзадачу будет выделено оптимальное время. Одним из достоинств Лиспа является возможность писать код за разное время: быстро писать медленный код и писать быстрый код медленно. На первых этапах вы используете первый метод, и лишь затем переключаетесь на оптимизации. Эта модель соответствует правилу бутылочного горла. С помощью низкоуровневых средств, например, ассемблера, вы фактически оптимизируете каждую строку кода. Большая часть этих усилий идет впустую, так как бутылочное горло образуется из очень небольшого участка кода. Чем более высокоуровневым является язык, тем эффективнее разработка с его помощью.

Приступая к оптимизации, начинайте с самого верху. Для начала убедитесь, что используете наиболее оптимальный алгоритм и лишь потом переходите к низкоуровневым трюкам. Правильный выбор алгоритма играет существенно более важную роль, чем любые последующие оптимизации кода. К сожалению, правильный выбор алгоритма необходимо сделать как можно раньше, и вам придется балансировать между этим правилом и описанным в предыдущем абзаце.

13.2. Компиляция

Для управления процессом компиляции вам доступно пять параметров: speed (скорость производимого кода), compilation-speed (скорость самого процесса компиляции), safety (количество проверок на ошибки), space (размер памяти, занимаемой кодом) и debug (количество отладочной информации).

Интерактивность вместо интерпретации

Лисп — это интерактивный язык, но это не обязывает его быть интерпретируемым. Ранние версии Лиспа реализовывались как интерпретаторы, в результате чего, сложилось мнение, что все преимущества Лиспа вытекают из его интерпретируемости. Эта идея ошибочна: Common Lisp является интерпретируемым и компилируемым языком одновременно.

Некоторые реализации Common Lisp и вовсе не используют интерпретацию. В них все, что вводится в toplevel, компилируется перед вычислением. Таким образом, называть toplevel интерпретатором не только старомодно, но и, строго говоря, ошибочно.

Параметры компиляции не являются переменными в привычном понимании. Это своего рода веса, определяющие важность каждого параметра: от 0 (не важно) до 3 (очень важно). Представим, что узкое место находится во внутреннем цикле некоторой функции. Добавим соответствующую декларацию:

Как правило, подобные декларации внедряются лишь после завершения основной работы по созданию программы.

Чтобы запросить оптимизацию скорости всех последующих функций, вы можете сказать:

Это чересчур радикальный и часто ненужный шаг. Не забывайте про бутылочное горлышко.¹

Важным классом оптимизаций, производимых компиляторами Лиспа, является оптимизация хвостовых вызовов. Задавая максимальный вес параметра speed, вы включаете эту опцию, если она поддерживается компилятором.

Вызов считается *хвостовым*, если после него не нужно ничего вычислять. Следующая функция возвращает длину списка:

Данный рекурсивный вызов не является хвостовым, так как его значение передается функции 1+. Тем не менее, следующая функция обладает хвостовой рекурсией:

¹ Старые реализации могут не предоставлять *declaim*. В таком случае используйте *proclaim* с цитируемым аргументом.

Вообще говоря, рекурсивной здесь является локальная функция 1en, и она обладает хвостовой рекурсией, так как сам рекурсивный вызов является последним действием в функции. Вместо того, чтобы вернуть значение вызова назад, оно передается вместе со следующим вызовом, и нам достаточно в конце просто вернуть значение параметра acc.

Хороший компилятор может преобразовывать хвостовой вызов в переход goto, и хвостовая рекурсия считается обычным циклом. В машинном коде, когда управление впервые передается в сегмент с инструкциями, представляющими len, на стек кладется информация, указывающая адрес возврата, чтобы выполнить оставшуюся часть операций. Однако, если таковых нет, достаточно просто выполнить возврат в точку вызова. После установки новых параметров мы можем прыгнуть назад к началу функции и действовать так, как будто это вторая точка вызова. Это означает, что можно обойтись без реального вызова функции.

Другой способ уйти от затрат на полноценный вызов функции – заставить компилятор встраивать функции. Это особенно ценно для небольших функций, затраты на выполнение которых сопоставимы с затратами на сам вызов. Например, следующая функция выясняет, является ли ее аргумент списком или одиночным элементом:

```
(declaim (inline single?))
(defun single? (lst)
  (and (consp lst) (null (cdr lst))))
```

Так как до ее определения была сделана глобальная inline-декларация, вызов single? не будет приводить к реальному вызовы функции. Если мы определим функцию, вызывающую ее:

```
(defun foo (x)
  (single? (car x)))
```

тогда при компиляции foo код single? будет встроен в код foo так, как если бы мы написали:

```
(defun foo (x)
  (let ((lst (bar x)))
 (and (consp lst) (null (cdr lst)))))
```

Существует два ограничения на встраиваемость функции. Не могут встраиваться рекурсивные функции. Если встраиваемость декларируется для уже определенной функции, то должны быть перекомпилированы все другие функции, вызывающие ее, иначе при их вызове оптимизации не произойдет.

В некоторых более ранних диалектах Лиспа аналогичную работу можно было проделать с помощью вызова макроса (см. раздел 10.2). В Common Lisp это не обязательно.

Различные компиляторы Лиспа различаются по возможностям оптимизации. Чтобы узнать, какая работа реально проделана компилятором, полезно изучить скомпилированный код, который можно получить с помощью disassemble дл отдельно выбранной функции. Даже если дизассемблерный листинг является для вас китайской грамотой, вы можете визуально оценить количество сделанных оптимизаций: скомпилируйте две версии, одна из которых содержит необходимые декларации, и просто оцените разницу. С помощью аналогичной методики можно выяснять, была ли применена inline-декларация. В любом случае, перед подобными экспериментами убедитесь, что установлены необходимые параметры компиляции для получения максимально быстрого кода° £104in

13.3. Декларации типов

Если Лисп — не первый язык, с которым вы сталкиваетесь, то вас может удивить, что мы добрались до сюда без единой декларации типов, того, что совершенно необходимо во многих других языках.

В большинстве языков для каждой переменной необходимо определить свой тип, и в дальнейшем переменная могут содержать лишь значения этого типа. Такие языки называют языками со *строгой типизацией*. Помимо лишней работы программисту,

такой подход ограничивает круг использования функций, делая невозможным применение их к данным разных типов, а также хранение в структурах данных разных типов. $^{\circ}$ Е 105 іп Преимуществом данного подхода является упрощение задачи компилятору: если он видит функцию, то знает заранее, какие действия он должен совершить.

В разделе 2.15 было упомянуто, что Common Lisp использует более гибкий подход к декларации типов. Типы имеют значения, но не переменные. Последние могут содержать объекты любых типов.

Оставляя все как есть, мы вынуждены платить скоростью за гибкость. Раз функция может принимать аргументы разных типов, ей необходимо каждый раз затрачивать дополнительное время на выяснение того, с данными каких типов она вызывается.

Если от функции вам нужно, например, лишь сложение целых чисел, отказ от ее оптимизации приведет к низкой производительности. Подход к решению данной проблемы в Common Lisp таков: сообщите мне все, что вам известно. Если вам заранее известно, что вы складываете два числа типа fixnum, соответствующую функцию можно жестко связать с данным типом, как в Си.

Таким образом, само различие в подходе к оптимизации не приводит к разнице в плане скорости. Первый подход требует всех деклараций типов, второй – нет. В Сотто Lisp все декларации полностью опционны. Они способны ускорить работу программы, но (если программа корректна) неспособны изменить ее поведение. Для декларации типа глобальной переменной достаточно сказать:

```
(declaim (type fixnum *count*))
```

ANSI Common Lisp допускает декларации без использования слова type:

```
(declaim (fixnum *count*))
```

Локальные декларации выполняются с помощью declare, использование которого аналогично declaim. Декларации могут встречаться в любом месте кода там, где появляются новые переменные: в defun, lambda, let, do и так далее. Чтобы сообщить компилятору, что параметры функции принадлежат типу fixnum, нужно сказать:

```
(defun poly (a b x)
  (declare (fixnum a b x))
  (+ (* a (expt x 2)) (* b x)))
```

Имя переменной в декларации соответствует переменной, действительной в том же контексте, где встречается сама декларация.

Вы можете также задать тип любого выражения в коде с помощью the. Например, если нам известно, что значения a,b и x не только принадлежат типу fixnum, но и достаточно малы, чтобы промежуточные выражения также принадлежали типу fixnum, вы можете указать это явно: E060 in

Выглядит довольно неуклюже, так? К счастью, есть несколько причин, по которым вам не нужно шпиговать код словами the. Во-первых, это лучше поручить макросам. $^{\circ}$ <u>Е106</u>in Во-вторых, многие реализации умеют самостоятельно выводить типы промежуточных объектов.

В Common Lisp существует невероятное многообразие типов, их набор практически не ограничен, ведь вы можете самостоятельно создавать собственные типы. Декларации же имеют значение лишь для некоторых из них. Когда же следует прибегать к декларациям типов? Есть два основных правила:

¹ В Лиспе используются два подхода к описанию типов: по месту хранения информации о типах и по месту ее применения. Декларативная типизация подразумевает связывание данных с конкретными типами, а *типизация времени выполнения* (*run-time typing*) подразумевает присвоение типов любым объектам в процессе выполнения программы. По сути, это одно и то же.

- 1. Имеет смысл декларировать типы в тех функциях, которые могут работать с аргументами разных типов. Если вам известно, что аргументы вызова + всегда будут fixnum, или первый аргумент aref всегда будет массивом одного типа, декларация будет полезной.
- 2. Обычно имеет смысл декларировать лишь те типы, которые находятся на дне иерархии типов: обращение с fixnum и simple-array будет полезным, а вот декларации integer и sequence не принесут ощутимого результата.

Декларации типов особенно важны при работе со сложными объектами, включая массивы, структуры и экземпляры. Такие декларации не только приводят к более быстрому коду, но и позволяют более эффективно организовать объекты в памяти.

Если о типе элементов массива неизвестно ничего, то он представляется в виде набора указателей. Однако, если тип известен, и все элементы принадлежат одному типу, скажем, double-float, тогда массив может быть представлен как набор чисел в формате double-float. Во-первых, такой массив буде более экономно использовать память. Во-вторых, отсутствие необходимости переходить по указателям приведет к более быстрому чтению и записи элементов.

Задать тип массива можно с помощью ключа :element-type в make-array. Такой массив называется *специализированным*. На рис. 13.1 показано, что будет происходить в большинстве реализаций при выполнении следующего кода:

Рис. 13.1. Результат задания типа элементов массива.

```
(setf x (vector 1.234d0 2.345d0 3.456d0)
 y (make-array 3 :element-type 'double-float)
 (aref y 0) 1.234d0
 (aref y 1) 2.345d0
 (aref y 2) 3.456d0)
```

Каждый прямоугольник соответствует машинному слову в памяти. Каждый массив на рис. 13.1 содержит заголовок неопределенной длины, за которым следует представление трех элементов. В массиве х каждый элемент – указатель. В нашем случае все три указателя одновременно ссылаются на элементы double-float, но могут ссылаться на произвольные объекты, однако, мы не сможем хранить их в виде вектора. В массиве у элементы действительно являются числами double-float. Второй вариант работает быстрее и занимает меньше места, но мы вынуждены платить за это ограничением на однородность массива.

Заметьте, что для доступа к у мы пользовались aref. специализированный вектор более не принадлежит типу simple-vector, и мы не можем ссылаться на его элементы с помощью svref.

Помимо специализации массива полезно включить соответствующую декларацию. Вы можете задать тип элементов и размерность следующим образом:

```
(declare (type (vector fixnum 20) v))
```

Приведенная декларация сообщает, что вектор v имеет размерность 20 и специализирован для целых чисел типа fixnum.

Наиболее общая декларация включает тип массива, тип элементов и список размерностей:

```
(\texttt{declare (type (simple-array fixnum (4 4)) ar)})\\
```

Массив ar теперь считается простым массивом 4×4 , специализированном для fixnum .

На рис. 13.2 показано, как создать массив 1000×1000 элементов single-float и как написать функцию, суммирующую все его элементы. Массивы располагаются в памяти в построчном порядке (row-major order). В таком же порядке рекомендуется и обращаться к его элементам (по возможности).

Рис. 13.2. Суммирование по массиву.

Для сравнения производительности sum-elts с декларациями и без них мы воспользуемся макросом time, который помимо прочего выводит время выполнения его тела. В разных реализациях результаты его работы отличаются. Его применение имеет смысл только для скомпилированных функций. Скомпилировав sum-elts с параметрами, обеспечивающими максимально быстрый код, он отрабатывает за долю секунды:

```
> (time (sum-elts a))
User Run Time = 0.43 seconds
1000000.0
```

Теперь уберем все декларации и перекомпилируем sum-elts:

```
> (time (sun-elts a))
User Run Time = 5.17 seconds
1000000.0
```

Важность деклараций типов, особенно при работе с массивами и отдельными числами, сложно переоценить. Декларации типов обеспечили нам двенадцатикратный прирост производительности.

13.4. Обходимся без мусора

Лисп позволяет относиться беззаботно не только к типам объектов, но и к их расположению в памяти. На ранних стадиях создания программы думать о таких вещах противопоказано, так как они склонны ограничивать воображение. Когда программа становится зрелой, она может в меньшей мере полагаться на динамическое выделение памяти и поэтому стать быстрее.

В любом случае, выделение меньшего количества памяти вовсе не обязано приводить к временным издержках. К сожалению, ряд реализаций имеют не лучшие сборщики мусора, и этот процесс может отнимать ощутимое время. До недавнего времени большинство реализаций имели не самые удачные сборщики мусора, оттуда и пришло мнение, что ради производительности программы должны избегать выделения памяти. Недавние исследования в области сборки мусора перевернули эту идею с ног на голову. Некоторые реализации имеют настолько изощренных сборщиков мусора, что выделить память под объект и выбросить его при ненадобности оказывается быстрее, чем использовать их повторно.

В этом разделе показаны основные методы экономии памяти. Скажется ли это на производительности, зависит от используемой реализации. Как всегда, лучший совет – попробуйте сами.

Существует множество методов избегания выделения памяти. Некоторые из них практически не изменяют вид программы. Например, одним из наиболее простых методов является использование деструктивных функций. В следующей таблице приводятся некоторые часто употребляемые функции и их деструктивные аналоги: <u>E062in</u>

Безопасные	Деструктивные
append	nconc
reverse	nreverse
remove	delete
remove-if	delete-if
remove-duplicates	delete-duplicates
subst	nsubst
subst-if	nsubst-if
union	nunion
intersection	nintersection
set-difference	nset-difference

Если вам известно, что модификация списка безопасна, используйте delete вместо remove, nreverse вместо reverse, и так далее.

Если вы желаете полностью исключить выделение, не следует забывать и о возможности создания объектов на лету. В действительности вам необходимо ограничить выделение пространства при их создании на лету, а также удаление их сборщиком. Общим решением является заблаговременное выделение блоков памяти и явная их переработка. Заблаговременно означает в момент компиляции, или некоторой процедуры инициализации. В таком случае скорость будет зависеть лишь от самого приложения.

Например, если обстоятельства позволяют нам ограничить размер стека, наш стек будет расти и урезаться вместе с заранее размещенным вектором, вместо того, чтобы стоиться из сопѕ-ячеек. Сотто Lisp имеет встроенную поддержку использования векторов в качестве стека. Для этого есть необязательный параметр fill-pointer в make-array. Первый аргумент make-array задает количество памяти, выделяемой под вектор, а fill-pointer, если задан, определяет его фактическую исходную длину:

Функции будут считать его последовательностью двух элементов:

```
> (length vec)
```

Однако его размер может вырасти до 10. Для вектора, имеющего указатель заполнения, применимы функции vector-push и vector-pop, аналогичные push и pop для списков:

```
> (vector-push 'a vec)
2
> vec
#(NIL NIL A)
> (vector-pop vec)
A
> vec
#(NIL NIL)
```

Вызов vector-push увеличивает указатель заполнения и возвращает его старое значение. Мы можем помещать в такой вектор новые значения до тех пор, пока не подойдем к размеру вектора, заданному первым аргументом make-array. Если свободное место закончилось, vector-push вернет nil. В наш вектор мы можем поместить до 8 новых элементов.

Векторы с указателем заполнения имеют один недостаток — они более не принадлежат типу simple-vector, и вместо svref нам приходится использовать aref. Преимущества векторов с указателем заполнения сбалансированы их стоимостью.

Некоторые приложения могут производить очень длинные последовательности. В таком случае вам может помочь map-into вместо map. Вместо типа новой последовательности она получает первым аргументом саму последовательность, в которую будут записаны результаты. Для примера увеличим на единицу все элементы вектора:

```
(setf v (map-into #'1+ v))
```

На рис. 13.3 показан пример приложения, работающего с длинными векторами. Это программа, генерирующая несложный словарь рифм (точнее, словарь найденных рифм). Функция read-words читает слова из файла, содержащего по слову на строке, "<u>E107in</u> a write-words печатает их в обратном алфавитном порядке. Ее вывод может начинаться так:

```
(defconstant dict (make-array 25000 :fill-pointer 0))
(defun read-words (from)
  (setf (fill-pointer dict) 0)
  (with-open-file (in from :direction :input)
 (do ((w (read-line in nil :eof)
 (read-line in nil :eof)))
 ((eql w :eof))
 (vector-push w dict))))
(defun xform (fn seq) (map-into seq fn seq))
(defun write-words (to)
  (with-open-file (out to :direction :output
 :if-exists :supersede)
 (map nil #'(lambda (x)
 (fresh-line out)
 (princ x out))
 (xform #'nreverse
 (sort (xform #'nreverse dict)
 #'string<)))))
```

Рис. 13.3. Генерация словаря рифм.

```
a amoeba alba samba marimba \dots
```

и завершаться так:

```
... megahertz gigahertz jazz buzz fuzz
```

Используя преимущества векторов с указателем заполнения, мы сможем легко и эффективно расправиться с этой задачей.

В расчетных приложениях будьте аккуратны с типами bignum. Операции с bignum требуют выделения памяти и работают существенно медленнее. Даже если ваша программа в результате возвращает значения bignum, старайтесь организовывать промежуточные результаты с помощью fixnum.

Другой способ избежать выделения памяти – размещать объекты не в куче, а на стеке. Если вам известно, что данный объект будет использоваться временно, декларация *dynamic extent* потребует его размещения на стеке.

Декларируя dynamic-extent для переменной, вы утверждаете, что ее значение будет использоваться лишь с этой переменной до тех пор, пока она существует. Как может значение существовать дольше переменной? Вот пример:

Функция our-reverse использует для промежуточных вычислений переменную rev, по завершении возвращает ее значение. Сама переменная исчезает, а перевернутый список продолжает существовать, и никто не знает, какая его ожидает судьба.

Для контраста рассмотрим реализацию adjoin:

Из этого определения видно, что список args исчезает тогда же, когда перестают быть нужными его элементы. Значит, имеет смысл сделать декларацию dynamic-extent:

```
(defun our-adjoin (obj lst &rest args)
  (declare (dynamic-extent args))
  (if (apply #'member obj lst args)
 lst
 (cons obj lst)))
```

Теперь компилятор может (но не обязан) размещать args на стеке, который будет упразднен по выходу из our-adjoin.

13.5. Пример: пулы

В приложениях, использующих структуры данных, вы можете избегать динамического выделения памяти, заранее размещая конкретное их количество в nyn (pool). Когда вам необходима структура, вы забираете ее из пула, когда она перестает быть нужна, вы возвращаете ее назад. Е108 Проиллюстрируем эту идею на прототипе программы, контролирующей перемещение кораблей в порту, переписав этот прототип с использованием пула.

На рис. 13.4 показана первая версия. Переменная *harbour* содержит список кораблей, каждый из которых представлен в виде структуры ship. Функция enter вызывается при заходе корабля в порт; find-ship находит корабль с заданным именем (если он существует); leave вызывается, когда корабль покидает порт.

Отличный подход для первой версии программы. Однако такая реализация производит достаточно много мусора: новые ячейки производятся при создании новых структур и росте списка *harbour*.

От обоих источников мусора мы в состоянии избавиться. Например, так, как показано на рис. 13.5. Эта версия программы не производит никакого мусора.

```
(defconstant pool (make-array 1000 :fill-pointer t))
(dotimes (i 1000)
 (setf (aref pool i) (make-ship)))
(defconstant harbor (make-hash-table :size 1100
 :test #'eq))
(defun enter (n f d)
 (let ((s (if (plusp (length pool))
 (vector-pop pool)
 (make-ship))))
 (setf (ship-name s) n
 (ship-flag s)
(ship-tons s)
 f
 d
 (gethash n harbor) s)))
(defun find-ship (n) (gethash n harbor))
(defun leave (n)
 (let ((s (gethash n harbor)))
 (remhash n harbor)
 (vector-push s pool)))
```

Рис. 13.5. Порт, другая версия.

Строго говоря, выделение памяти все же происходит, но не в момент выполнения. Во второй версии *harbour* является хеш-таблицей, а не списком, и пространство под нее выделяется при компиляции. Сотня структур ship также создается при компиляции и сохраняется в векторе pool. (Если параметр :fill-pointer имеет значение t, указатель заполнения размещается в конце вектора.) Теперь при вызове enter нам нет необходимости создавать новую структуру, достаточно получить одну из уже существующих в пуле с помощью make-ship. Когда leave удаляет корабль из harbour, соответствующая структура не становится мусором, а возвращается на место в пул.

В данном примере мы собственноручно выполняли часть работы по управлению памятью. Это позволило нам избежать ее выделения в процессе работы, однако, создало дополнительные вычислительные затраты. Будет ли вторая версия программы работать быстрее первой, зависит от используемой реализации. Грубо говоря, имеет смысл использовать подобные трюки лишь в реализациях с примитивными сборщиками мусора, а также в приложениях реального времени, где неконтролируемый вызов сборщика мусора принесет проблемы.

13.6. Быстрые операторы

<u>E003in</u>В начале главы было сказано, что Лисп – это по сути два разных языка. Если вы приглядитесь к дизайну Common Lisp, то убедитесь, что часть его операторов предназначена для ускорения выполнения, а другая часть – для удобства разработки.

Hапример, для доступа к элементу вектора существуют три оператора: elt, aref, svref. Такое разнообразие позволяет выжать из программы максимум производительности. На критических участках вы можете использовать svref вместо elt и aref, которые работают также и со списками и массивами.

Для списков использование специализированной функции nth эффективнее, чем elt. Лишь одна функция не имеет аналогов для разных типов. Почему в Common Lisp нет отдельной функции для списков? Потому что программа, выполняющая поиск длины списка, уже безнадежна в плане производительности. Здесь, как и во множестве других случаев, сам дизайн языка объясняет, что является эффективным, а что – нет.

Другая пара похожих функций - eql и eq. Первый предикат проверяет на идентичность, второй - на одинаковое размещение в памяти. Второй предикат обеспечивает большую эффективность. Применяйте его, когда известно заранее, что аргументы не являются числами или знаками. Два объекта равны с точки зрения eq,

если они имеют одинаковое размещение в памяти. Числа и знаки не обязаны располагаться в каком-либо определенном месте в памяти. (В некоторых реализациях eq все же применим к типам fixnum.) Для любых других аргументов eq будет работать аналогично eq1.

Разумеется, быстрее всего выполняется сравнение еq, так как Лиспу достаточно сравнить лишь два указателя. Это значит, что хеш-таблицы с тестовой функцией еq (см. рис. 13.5) обеспечивают более быстрый доступ. В таких таблицах gethash сравнивает лишь указатели и даже не смотрит, на что они указывают. Помимо скорости доступа с хеш-таблицами связан еще один момент. Использование еq- и еq1-таблиц приводит к издержкам, связанным с алгоритмами сборки мусора: после прохода GC хеши таких таблиц должны быть пересчитаны. Если это является проблемой, используйте eq1-таблицы и числа типа fixnum в качестве ключей.

Вызов reduce может быть более эффективным, чем apply, когда функция принимает параметр rest. Например, вместо выражения:

```
(apply #'+ '(1 2 3))
```

будет эффективнее использовать следующее выражение:

```
(reduce #'+ '(1 2 3))
```

Кроме того, необходимо помнить, что необязательные, ключевые и остаточные параметры имеют свою цену, так как их использование требует выполнения некоторой работы на этапе выполнения. Ключевые параметры являются наихудшими в этом отношении. Хорошие компиляторы умеют нивелировать эту разницу, но лишь для встроенных функций, а не ваших собственных. Поэтому вам следует избегать использования таких параметров на критических участках. Также разумно не передавать много аргументов параметрам rest там, где этого можно избежать.

Каждый компилятор имеет свой набор оптимизируемых условий. Например, некоторые могут оптимизировать вызов case с целочисленными ключами в небольшом диапазоне их значений. Как правило, узнать подробнее и специфичных оптимизациях в вашей реализации вы можете из документации к ней.

13.7. Двухстадийная разработка

Если в вашем приложении производительность имеет первостепенное значение, в качестве одного из решений попробуйте переписать критические участки на низкоуровневом языке типа Си или языка ассемблера. Такой подход применим не только к Лиспу, но и к любому высокоуровневому языку — критические участки пишутся на Си или ассемблере, а остальные пользуются преимуществами высокоуровневой разработки.

Стандарт Common Lisp не описывает механизм интеграции кода на других языках. Эта задача полностью ложится на плечи разработчиков конкретной реализации. Разумеется, реализации вовсе не обязаны поддерживать подобную возможность, но большинство из них предоставляют ее.

Вам может показаться напрасной тратой времени написание части кода на одном, а затем на другом языке. Тем не менее, практика показала, что это отличный способ написания приложений. На первой стадии вы разрабатываете функционал программы, на второй доводите критические участки до приемлемой производительности.

Если бы программирование было всего лишь механическим процессом, трансляцией спецификаций в код, было бы разумно выполнять всю работу за один шаг. Но настоящее программирование не имеет ничего общего с этой идеей. Независимо от проработанности спецификаций, исследовательский компонент в написании программ очень важен, и часто в намного большей степени, чем этого ожидает разработчик.

 $^{^1}$ Это утверждение автора является довольно сомнительным. По крайней мере, для ряда современных реализаций на приведенном примере наблюдается выраженный противоположный эффект. – Прим. nepes.

Как бы ни хотелось рассматривать программирование как преобразование спецификаций в код, это порочная идея, хотя и распространенная. Исследовательская компонента важна уже потому, что любая спецификация по определению содержит недостатки.

В ряде случаев точность спецификации имеет первостепенное значение. Вытачивая деталь определенной формы из куска металла, важно получить именно то, что было задумано. Но это правило не распространяется на программы, так как и спецификации, и коды являются текстом. Это значит, что вы попросту не можете разработать абсолютно точную спецификацию, иначе это была бы уже готовая программа. "Ё109in

В приложениях, подразумевающих значительное количество исследования (объем которого, опять же, превзойдет ожидания) имеет смысл разграничить две эти стадии. Промежуточный результат после первой стадии не будет конечным. Например, при ваянии бронзовой скульптуры принято делать первый набросок из глины, который затем используется при отливании скульптуры из бронзы. Еl10in В конечной скульптуре не остается глины, но эффект от ее использования все равно заметен. Теперь вообразите, насколько сложной была бы та же задача при наличии лишь слитка бронзы и зубила. Точно по такой же причине удобнее написать программу на Лиспе, а затем переписать на Си, чем писать ее на Си с самого начала.

Итоги главы

- 1. К оптимизации не следует приступать раньше времени. Следует уделять основное внимание узким местам, но начинать следует с выбора оптимального алгоритма.
- 2. Доступно пять параметров компиляции. Они могут устанавливаться как глобальными, так и локальными декларациями.
- 3. Хорошие компиляторы могут оптимизировать хвостовую рекурсию, превращая ее в циклы. Встраивание кода функций позволяет избежать их вызова.
- Декларации типов не обязательны, но могут сделать программу более производительной. Особенно важны декларации в расчетном коде и операциях с массивами.
- 5. Выделение меньшего количества памяти позволяет ускорить программу, особенно на реализациях с примитивным сборщиком мусора. Используйте деструктивные функции, предварительное выделение памяти и размещение объектов на стеке.
- 6. В ряде ситуаций полезно не создавать объекты, а забирать их из предварительно созданного пула.
- 7. Некоторые части Лиспа предназначены для работы над производительностью, некоторые для облегчения процесса разработки.
- 8. Процесс программирования обязательно включает исследовательский момент, который следует отделять от оптимизации, иногда даже с использованием двух разных языков.

Упражнения

- 1. Проверьте, понимает ли (то есть, выполняет ли соответствующие оптимизации) ваш компилятор inline-декларации.
- 2. Перепишите следующую функцию с использованием хвостовой рекурсии. Скомпилируйте и сравните их производительность.

Подсказка: вам потребуется еще один параметр.

- 3. Добавьте декларации в следующие программы. Насколько ускорится их выполнение?
 - (а) Арифметика дат в разделе 5.7.
 - (b) Трассировщик лучей в разделе 9.8.
- Перепишите код поиска в ширину в разделе 3.15 так, чтобы он выделял как можно меньше памяти.

5. Измените код двоичных деревьев поиска в разделе 4.7 так, чтобы он использовал пулы.

14. Более сложные вопросы

Эта глава необязательна. В ней описан ряд эзотерических особенностей языка. Common Lisp похож на айсберг: огромная часть его возможностей не видна для большинства пользователей. Быть может, вам никогда не придется определять пакеты или макросы чтения самостоятельно, но знание подобных моментов может сильно облегчить жизнь.

14.1. Спецификаторы типов

Типы не являются объектами. Так, нет объекта, соответствующего типу integer. То, что мы получаем при вызове type-of и передаем аргументом typep, является не типом, а спецификатором типа.

Спецификатор типа — это его имя. Спецификаторами простейших типов являются символы типа integer. Они формируют иерархию типов во главе с t, типу t принадлежат все объекты. Иерархия типов — не дерево, и вы можете добраться снизу доверху несколькими путями.

Типы соответствуют множествам объектов. Это означает, что, как и множеств объектов, количество типов может быть бесконечным. Некоторые типы обозначаются атомарно: integer соответствует множеству целых чисел. Мы можем определять типы и для более сложных множеств объектов.

Например, пусть а и b — спецификаторы некоторых типов, тогда (or a b) обозначает объединение множеств объектов, соответствующих типам а и b. Объект типа (or a b) принадлежит как типу a, так и типу b.

Если бы circular? была функцией, истинной для циклических по хвосту списков, то набор нормальных списков можно было охарактеризовать следующим спецификатором: 1

```
(or vector (and list (not (satisfies circular?))))
```

Некоторые атомарные спецификаторы типов могут встречаться и в составных типах. Например, следующий спецификатор соответствует набору целых чисел от 1 до 100 включительно:

```
(integer 1 100)
```

Такие типы называют конечными.

Вы составном спецификаторе типа некоторые поля могут оставаться неопределенными. Такое поле помечается знаком *. Так,

```
(simple-array fixnum (* *))
```

описывает набор двухмерных простых массивов, специализированных для fixnum, а

```
(simple-array fixnum *)
```

описывает набор (надтип предыдущего) простых массивов, специализированных для fixnum. Завершающие звездочки могут быть опущены, и последний спецификатор может быть записан так:

```
(simple-array fixnum)
```

Если составной тип не содержит аргументов, то он эквивалентен атомарному. Так, тип simple-array соответствует всем простым массивам.

Чтобы не повторять постоянно громоздкие спецификаторы составных типов, пользуйтесь deftype для определения аббревиатур типов. Его использование

 $^{^1}$ Несмотря на то, что этот факт не упоминается в стандарте, вы можете использовать в спецификаторах типов выражения and и ог с любым количеством аргументов, подобно макросам and и ог.

напоминает defmacro, но он раскрывается не в выражение, а в спецификатор типа. С помощью определения:

```
(deftype proseq ()
 '(or vector (and list (not (satisfies circular?)))))
мы создаем новый атомарный спецификатор proseq:
 > (typep #(1 2) 'proseq)
Т
```

Вы можете определить составной спецификатор. Его аргументы не вычисляются, а рассматриваются как формы, как и в defmacro. Так,

Спецификаторы типов интерпретируются, и это сказывается на производительности. Поэтому в данном случае лучше обойтись аналогичной функцией.

14.2. Бинарные потоки

В главе 7 помимо обсуждения символьных потоков упоминались также и бинарные. Бинарный поток — это источник и/или получатель не знаков, но *целых чисел*. Для создания бинарного потока необходимо задать необходимой подтип integer, чаще это unsigned-byte, как значение параметра element-type при открытии потока.

Для работы с бинарными потоками имеются лишь две функции: read-byte и write-byte. Так, для копирования содержимого файла вам потребуется написать нечто подобное:

Определяя тип unsigned-byte в :element-type, вы сообщаете операционной системе размер единицы информации. Если вы желаете работать, например, с 7-битными числами, вы можете использовать:

```
(unsigned-byte 7)
```

14.3. Макросы чтения

В разделе 7.5 была представлена концепция макросимволов как знаков, имеющих особое значение для считывателя read. С каждым подобным символом связана функция, вызываемая всегда, когда read встретит его. Вы можете изменять определения функций, связанных с уже существующими макросимволами, а также определять собственные макросы чтения.

Функция set-macro-character предоставляет один из способов. Она принимает литеру и функцию, вызываемую read при нахождении заданной литеры.

Одним из старейших макросов чтения в Лиспе является ', quote. Его возможное определение выглядит следующим образом:

Когда read встречает ', она вызывает данную функцию для используемого в тот момент потока и знака. (В данном случае второй аргумент, знак, всегда игнорируется, так как это всегда кавычка.) Так, при чтении 'а будет вызвано (quote a).

Теперь вы видите назначение последнего аргумента read. Он сообщает, встречается ли вызов read внутри вызова read. Этот аргумент будет одинаковым практически для всех макросов чтения. Второй аргумент, t, сообщает, что при достижении конца файла read будет сигнализировать об ошибке. Третий аргумент задает значение, возвращаемое вместо данной ошибки в случае истинного второго аргумента, следовательно, в нашем примере оно может быть любое. Четвертый аргумент <u>E027in</u>, как было сказано выше, сообщает, что вызов read является рекурсивным.

Вы можете определять (через make-dispatch-macro-character) свои собственные управляющие макросимволы, но раз # уже определен, то вы можете пользоваться им. Шесть комбинаций, начинающихся с # уже зарезервированы для вашего использования: #1, #2, #5, #6, #7, #8, #9.

Новая комбинация с управляющим макросимволом создается при вызове set-dispatch-macro-character по аналогии с set-macro-character (но принимает два символа). Следующий код создает макрос чтения, возвращающий список целых чисел:

Теперь #?n будет прочитан как список всех целых чисел от 0 до n:

```
> #?7
(0 1 2 3 4 5 6 7)
```

Не считая таких простых случаев, часто определяются макросимволы — ограничители списков. # { является еще одной комбинацией, зарезервированной для пользователя. Вот пример более хитрых скобок:

Только что мы определили поведение при встрече выражений вида $\#\{x \ y\}$, которые преобразуются в список целых чисел от x до y включительно:

```
> #{2 7}
(2 3 4 5 6 7)
```

Функция read-delimited-list предоставляется специально для макросов чтения, подобных этому. Чтобы знак $}$ был расценен как разграничитель, необходимо предварительно сообщить об этом с помощью set-macro-character.

Чтобы иметь возможность пользоваться макросом чтения в файле, в котором определен сам макрос, его определение должно быть завернуто в выражение eval-then, чтобы убедиться, что оно вычисляется в момент компиляции. В

противном случае определение будет скомпилировано, но не вычислено до тех пор, пока скомпилированный файл не будет загружен.

14.4. Пакеты

Пакет — это лисповый объект, отображающий имена в символы. Текущий пакет всегда хранится в глобальной переменной *package*. При запуске Common Lisp стартовым пакетом является common-lisp-user, известным также как пользовательский пакет. Функция package-name возвращает имя текущего пакета, а find-package возвращает пакет с заданным именем:

```
> (package-name *package*)
"COMMON-LISP-USER"
> (find-package "COMMON-LISP-USER")
#<Package "COMMON-LISP-USER" 4CD15E>
```

Обычно символ интернируется в пакет, являющийся на тот момент текущим. Функция symbol-package принимает символ и возвращает пакет, в который он был интернирован:

```
> (symbol-package 'sym)
#<Package "COMMON-LISP-USER" 4CD15E>
```

Забавно, что, раз это выражение считывается перед выполнением, и при его считывании сам символ sym интернируется, такое выражение будет всегда возвращать текущий пакет. Для последующего применения присвоим sym некоторые значение:

```
> (setf sym 99)
```

Теперь создадим пакет и переключимся в него:

А вот теперь мы услышим зловещий звук, ведь мы теперь в ином мире, где sym не имеет значения:

```
MINE> sym
Error: SYM has no value.
```

Что случилось? Чуть раньше мы дали sym значение 99, но сделали это в другом пакете, а значит, для другого символа, нежели sym в пакете mine. Чтобы сослаться на исходный sym из другого пакета, необходимо предварить его именем его родного пакета и парой двоеточий:

```
MINE> common-lisp-user::sym
```

Итак, несколько символов с одинаковыми именами могут сосуществовать вместе. Один символ находится в пакете common-lisp-user, другой – в mine, и это разные символы. Помещая свою программу в отдельный пакет, вы можете не переживать по поводу используемых в ней имен. Даже если символы в разных пакетах имеют одинаковые имена, они не перестают быть разными символами.

Пакеты предоставляют возможность сокрытия информации. Программы должны ссылаться на функции и переменные по их именам. Если вы не делаете какое-то имя было доступным вне своего пакета, то функции из других пакетов не смогут на их ссылаться.

Использование пары двоеточий для обозначения символа не из текущего пакета обычно является дурным тоном. Фактически, вы нарушаете установленные ограничения, предоставляемые пакетами. Если символ не доступен из какого-то пакета естественным образом, вероятно, автор сделал так по какой-то причине.

¹ Некоторые реализации Common Lisp печатают имя пакета перед приглашением toplevel, когда вы находитесь не в пользовательском пакете.

Обычно следует ссылаться лишь на экспортируемые символы. Если мы вернемся назад в пользовательский пакет (in-package изменяет значение *package*) и экспортируем символ из него:

```
MINE> (in-package common-lisp-user)
#<Package "COMMON-LISP-USER" 4CD15E>
> (export 'bar)
T
> (setf bar 5)
5
```

то мы сделаем его видимым и в других пакетах. Теперь, вернувшись в пакет mine, мы сможем ссылаться на bar через одинарное двоеточие:

```
> (in-package mine)
#<Package "MINE" 63390E>
MINE> common-lisp-user:bar
5
```

Кроме того, символ bar может быть *импортирован* в текущий пакет, тогда он будет разделен между двумя пакетами:

```
MINE> (import 'common-lisp-user:bar)
T
MINE> bar
5
```

На импортированный символ можно ссылаться без какого-либо префикса. Теперь этот символ принадлежит и пакету mine, в котором более не может быть еще одного символа mine: bar.

А что произойдет, если такой символ уже есть? В таком случае при импортировании возникнет ошибка. Такую же ошибку мы увидим, попытавшись импортировать sym:

```
MINE> (import 'common-lisp-user::sym)
Error: SYM is already present in MINE.
```

Ранее мы предпринимали неудачную попытку получить значение sym, но он не имел какого-либо значения, и наша попытка привела к возникновению ошибки. Тем не менее, вследствие этого символ был интернирован в пакет mine, и теперь такой символ уже существует.

Другой способ получить доступ к символам другого пакета — ucnoльзoвamь (use) его:

```
MINE> (use-package 'common-lisp-user)
```

Теперь *все* символы, экспортируемые пользовательским пакетом, принадлежат mine. (Если sym принадлежит также используемому пакету, мы получим ту же ошибку.)

Пакет, содержащий имена всех встроенных операторов и функций, имеет имя common-lisp. Так как мы передали это имя ключу: use в определении пакета mine, в нем будут видимы все имена Common Lisp:

```
MINE> #'cons
#<Compiled-Function CONS 462A3E>
```

Как и компиляция, операции с пакетами редко выполняются непосредственно в toplevel. Гораздо чаще они встречаются в файлах с исходными кодами. Обычно обходятся одним выражением (defpackage или in-package) в самом начале файла (см. стр. <u>E030out</u>).

Такая модульность может показаться насколько странной. Модули содержат не объекты, а имена. Каждый пакет, использующий common-lisp, содержит символ cons, так как этот символ содержится в используемом пакете. Если некоторые аспекты использования пакетов сбивают вас с толку, основная причина тому — они основываются не на объектах, а на именах. ° £111in

14.5. Loop

Макрос loop первоначально был разработан в помощь начинающим Лисппрограммистам для написания итеративного кода, позволяя использовать для этого выражения, напоминающие обычные английские фразы, которые затем транслируются в Лисп-код. К несчастью, loop оказался похож на английский язык в большей степени, чем предполагали его создатели: в несложных случаях вы можете использовать его, совершенно не задумываясь о том, как это работает, но понять общий механизм его работы практически невозможно.

Если вы желаете ознакомиться с loop за один день, то для вас есть две новости: хорошая и плохая. Хорошая заключается в том, что вы не одиноки в своем желании, и мало кто в действительности понимает, как он работает. Плохая же состоит в том, что у вас это не получится хотя бы потому, что стандарт ANSI не предоставляет формального описания его поведения.

Единственным источником информации об устройстве 100р является используемая вами реализация, а единственным способом изучить его являются примеры. В описывающей 100р главе стандарта ANSI имеется большой набор примеров, из которых вы можете познакомиться с основными концепциями.

Первой особенностью макроса 100р является его *синтаксис*. Его тело состоит не из подвыражений, а из предложений, которые не разделяются скобками. Каждое предложение имеет свой синтаксис. В целом, 100р-выражения напоминают Алголподобные языки, хотя имеют и ряд важных отличий. В частности, порядок происхождения событий полностью определяется порядком расположения его предложений.

Вычисление 100р-выражения осуществляется в три стадии, причем каждое предложение может давать свой вклад более чем в одну фазу:

- 1. Пролог: выполняется один раз за весь вызов loop; устанавливает исходные значения переменных.
- 2. Тело: вычисляется на каждой итерации; начинается с проверок на завершение, за которым следуют вычисляемые выражения; по завершении значения переменных обновляются.
- 3. Эпилог: вычисляется по завершении всех итераций; определяет возвращаемое значение.

Рассмотрим некоторые примеры 100р-выражений и прикинем, к каким стадиям относятся их части:

Данное выражение печатает целые числа от 0 до 9 и возвращает nil. Первое предложение:

```
for x from 0 to 9
```

дает вклад в две первые стадии, устанавливая значения переменной (x = 0), а также определяющее проверки на завершение (пока x не будет равен 9) и правила обновления переменных. Второе предложение:

```
do (princ x)
```

определяет вычисляемое тело.

В более общем виде предложение с for определяет исходное состояние и условия завершения. Завершение может управляться чем-нибудь типа while или until:

Вы можете использовать составные конструкции с for, содержащие несколько переменных и обновляющие их параллельно:

Наличие нескольких for приведет к последовательному обновлению переменных.

Другой задачей, для которой обычно используют итерацию, является накопление каких-либо значений. Например:

При использовании in вместо from переменная по очереди принимает значения каждого из элементов списка.

В приведенном примере collect оказывает влияние на все три стадии. В первой создается безымянный аккумулятор, имеющий значение nil. Вторая стадия получает код (1+x), значение которого присоединяется к аккумулятору. В итоге возвращается значение безымянного аккумулятора.

Это наш первый пример, возвращающий какое-то конкретное значение. Существуют возможность явного задания возвращаемого значения, но в его отсутствие этим занимается collect. Фактически, эту же работу мы могли бы выполнить через mapcar.

Наиболее частым использованием 100р является сбор результатов применения некоторой функции к заданному диапазону аргументов:

В данном примере мы получили список из пяти случайных чисел. Но для этой же цели мы уже определяли функцию map-int (см. стр. <u>Ë040out</u>). Тогда зачем же мы это делали, если у нас есть loop? Разумно задать и еще один вопрос. Зачем нам нужен loop, когда у нас есть map-int?°<u>Ë112in</u>

С помощью collect можно собирать значения в именованный список. Следующая функция принимает список чисел и возвращает списки его четных и нечетных элементов:

```
(defun even/odd (ns)
  (loop for n in ns
 if (evenp n)
 collect n into evens
 else collect n into odds
 finally (return (values evens odds))))
```

Предложение finally задает последнюю стадию преобразования loopвыражения. В данном случае оно определяет возвращаемое выражение.

Предложение sum похоже на collect, но накапливает значения в виде числа, а не списка. Получить сумму всех чисел or 1 до n мы можем следующим образом:

```
(defun sum (n)
  (loop for x from 1 to n
 sum x))
```

Более детальное рассмотрение 100р содержится в приложении D начиная со стр. <u>Ё058о</u>м. Приведем лишь несколько примеров. Рис. 14.1 содержит две итеративные функции из предыдущих глав, а рис. 14.2 показывает аналогичную их реализацию с помощью 100р.

```
(defun most (fn lst)
  (if (null 1st)
 (values nil nil)
 (let* ((wins (car lst))
 (max (funcall fn wins)))
 (dolist (obj (cdr lst))
 (let ((score (funcall fn obj)))
 (when (> score max)
 (setf wins obj
 max score))))
 (values wins max))))
(defun num-year (n)
  (if (< n 0)
 (do* ((y (- yzero 1) (- y 1))
 (d (- (year-days y)) (- d (year-days y))))
 ((<= d n) (values y (- n d))))
 (do* ((y yzero (+ y 1))
 (prev 0 d)
 (d (year-days y) (+ d (year-days y))))
 ((> d n) (values y (- n prev))))))
```

Рис. 14.1. Итерация без loop.

```
(defun most (fn lst)
  (if (null lst)
 (values nil nil)
 (loop with wins = (car lst)
 with max = (funcall fn wins)
 for obj in (cdr lst)
 for score = (funcall fn obj)
 when (> score max)
 do (setf wins obj
 max score)
 finally (return (values wins max)))))
(defun num-year (n)
  (if (< n 0)
 (loop for y downfrom (- yzero 1)
 until (<= d n)
 sum (- (year-days y)) into d
 finally (return (values (+ y 1) (- n d))))
 (loop\ with\ prev=0
 for y from yzero
 until (> d n)
 do (setf prev d)
 sum (year-days y) into d
 finally (return (values (- y 1) (- n prev))))))
```

Рис. 14.2. Итерация с помощью loop.

Одно loop-выражение может иметь доступ к переменным в другом. Например, в определении even/odd предложение finally ссылается на переменные, установленные в двух предыдущих предложениях. Отношения между переменными являются одним из самых больших затруднений при использовании loop. Сравните два выражения:

Они содержат всего четыре предложения и потому кажутся довольно простыми. Действительно ли они возвращают одинаковые значения? Какие значения они вернут? Попытки найти ответ в стандарте окажутся тщетны. Каждое предложение внутри 100р само по себе незатейливо, но *сочетаться* они могут довольно причудливым образом.

По этой причине необдуманное использование 100р не рекомендуется. Тем не менее, на несложных примерах типа рис. 14.2 его использование может упрощать код.

14.6. Исключения

В Common Lisp *исключениями* (conditions) принято называть ошибки и другие подобные ситуации, которые могут возникать в процессе выполнения. Когда сигнализируется какое-либо условие, вызывается соответствующий обработчик. По умолчанию в большинстве случаев вы попадаете в отладчик. Но Common Lisp предоставляет большие возможности по обработке исключений. Вы можете переопределять уже существующие обработчики и даже определять свои собственные.

Мало кому приходится работать с исключениями непосредственно. Они огорожены несколькими уровнями абстракции, но для их понимания все же полезно иметь представление о нижележащем механизме.

Common Lisp предоставляет несколько операторов, сигнализирующих об ошибках. Основным является error. При вызове вы должны сообщить ему те же аргументы, что и format:

Если такое исключение не обрабатывается, дальнейшее вычисление будет прервано.

Более абстрактными операторами являются ecase, check-type и assert. Первый напоминает case, но сигнализирует об ошибке, когда не найдено совпадение ни с одним ключом:

Обычное case-выражение вернет nil, но без надобности замалчивать отсутствие совпадений считается плохим стилем. Используйте ecase, если не предоставляете умолчальное условие через otherwize.

Макрос check-type принимает адрес, имя типа и необязательную строку. Он сигнализирует корректируемую ошибку, если значение по данному адресу не соответствует заданному типу. Обработчик корректируемой ошибки предложит один из вариантов ее исправления:

Только что мы привели пример коррекции ошибки, исправив значение (car x), после чего выполнение продолжилось с исправленным значением.

Этот макрос был определен с помощью более общего assert, которые принимает тестовое выражение и список одного или более адресов, за которыми следуют те же аргументы, которые вы бы передали в error:

Кроме того, имеется возможность создавать собственные обработчики, но ей пользуются нечасто. Обычно обходятся уже имеющимися средствами, например, ignore-errors. Этот макрос ведет себя аналогично progn, если ни один из его аргументов не приводит к ошибке. Если же всплывает ошибка, то работа не прерывается, а выражение ignore-errors немедленно прекращается с возвратом двух значений: nil и исключения, ставшего источником ошибки.

Например, если вы даете пользователю возможность вводить собственные выражения, то вам понадобится защита от некорректно сформированных выражений:

Функция вернет nil, если считанное выражение содержит синтаксическую ошибку:

```
> (user-input "Please type an expression> ")
Please type an expression> #%@#+!!
NIL
```

15. Пример: умозаключения

В следующих трех главах будут описаны три самостоятельные программы. Они призваны показать, как должны выглядеть полноценные программы на Лиспе. Кроме того, они решают задачи, для которых Лисп подходит особенно хорошо.

В этой главе мы рассмотрим программу, совершающую логические умозаключения, основанные на наборе правил «если-то». Это классический пример, не только часто встречающийся в учебниках, но и отражающий суть Лиспа как языка «символьных вычислений». Многие программы, написанные на заре Лиспа, имеют похожую изюминку.

15.1. Цель

В данной программе мы собираемся представлять информацию знакомым нам способом: списком из предиката и его аргументов. Чтобы представить факт отцовства Дональда по отношению к Ненси, мы скажем:

```
(parent donald nancy)
```

Из подобных фактов складываются правила, которым они подчиняются. Мы будем представлять их так:

```
(<- заголовок тело)
```

где заголовок соответствует условию, а тело – следствию. Переменные внутри них мы будем представлять символами со знаком вопроса. Так, следующее правило:

```
(<- (child ?x ?y) (parent ?y ?x))</pre>
```

сообщает, что если у является родителем x, то x является ребенком y, или, более точно, мы можем доказать любой факт вида (child x y) через доказательство (parent y x).

Выражение body может иметь более сложный вид: включать логические операторы and, or, not. Так, правило, согласно которому, если x является мужчиной и родителем y, то x – отец y, выглядит следующим образом:

```
(<- (father ?x ?y) (and (parent ?x ?y) (male ?x)))
```

Одни правила могут опираться на другие. Например, правило, определяющее, является ли x дочерью y, опирается на уже определенное правило родительства:

```
(<- (daughter ?x ?y) (and (child ?x ?y) (female ?x)))
```

При доказательстве выражений может использоваться любое количество правил, необходимых для достижения твердой почвы фактов. Этот процесс иногда называют *обратным логическим выводом* (backward chaining). Он заключается в попытке последовательного подгона гипотезы под имеющиеся факты. В результате его применения получается цепочка (скорее, даже дерево) правил, которые могут привести нас от уже известных фактов к доказательству нашей гипотезы. °<u>Ё113in</u>

15.2. Соответствие

<u>Ё002іп</u>Чтобы наша программа умела выполнять обратный логический вывод, необходимо научить ее выполнять сопоставление с образцом (pattern-matching): два списка, которые могут содержать переменные, сверяются друг с другом, при этом переменные получают такие значения, чтобы списки стали одинаковыми. Например, если ?х и ?у переменные, то два списка:

```
(p ?x ?y c ?x)
(p a b c a)
```

совпадают, если ?х=а и ?у=b, а списки:

```
(p ?x b ?y a)
(p ?y b c a)
```

совпадают при ?х=?у=с.

На рис. 15.1 показана функция match, сопоставляющая два дерева. Если они могут совпадать, то она возвращает ассоциативный список, показывающий, как именно они совпадают:

```
(defun match (x y &optional binds)
  (cond
 ((eql x y) (values binds t))
 ((assoc x binds) (match (binding x binds) y binds))
 ((assoc y binds) (match x (binding y binds) binds))
 ((var? x) (values (cons (cons x y) binds) t))
 ((var? y) (values (cons (cons y x) binds) t))
 (t
 (when (and (consp x) (consp y))
 (multiple-value-bind (b2 yes)
 (match (car x) (car y) binds)
 (and yes (match (cdr x) (cdr y) b2)))))))
(defun var? (x)
  (and (symbolp x)
 (eql (char (symbol-name x) 0) #\?)))
(defun binding (x binds)
  (let ((b (assoc x binds)))
 (if b
 (or (binding (cdr b) binds)
 (cdr b)))))
```

Рис. 15.1. Функции для сопоставления.

```
> (match '(p a b c a) '(p ?x ?y c ?x))
((?Y . B) (?X . A))
T
> (match '(p ?x b ?y a) (p ?y b c a))
((?X . C) (?X . ?Y))
NIL
```

Путем поэлементного сравнения match ищет *связи* (*bindings*) переменных со значениями, которые помещает в параметр binds. Если совпадение успешно, то match возвращает найденные связи, в другом случае возвращает nil. Так как не из всякого успешного сопоставления можно извлечь подобные связи, необходимо отдельно информировать об успешности сопоставления. Для этого match, подобно gethash, возвращает еще один аргумент.

```
> (match '(p ?x) '(p ?x))
NIL
```

Словесно действия match можно выразить так:

- 1. Если x = y (eq.1), то они совпадают.
- 2. Если х уже ассоциирована со значением, то она совпадает с у, если они имеют одинаковое значение.
- 3. Если у уже ассоциирована со значением, то она совпадает с х, если они имеют одинаковое значение.
- 4. Если х не ассоциирована, то с ней связывается текущее значение.
- 5. Если у не ассоциирована, то с ней связывается текущее значение.
- 6. Два значения совпадают, если они оба cons-ячейки, их car совпадают, а cdr совпадают с учетом полученных связей.

Вот два примера, демонстрирующие все шесть правил:

```
> (match '(p ?v b ?x d (?z ?z))
```

```
'(p a ?w c ?y ( e e))
'((?v . a) (?w . b)))
((?Z . E) (?Y . D) (?X . C) (?V . A) (?W . B))
```

Чтобы найти ассоциированное значение, match вызывает binding. Эта функция рекурсивна, так как в результате сопоставления могут получиться пары, в которых переменная связана со значением косвенно, например, так:

```
> (match '(?x a) '(?y ?y))
((?Y . A) (?X . ?Y))
```

Теперь мы видим косвенную связь переменной ?x со значением, ведь ?x совпадает с ?y, а ?y с а.

15.3. Ответы на вопросы

Теперь, когда введены основные концепции сопоставления, можем перейти непосредственно к назначению нашей программы: если мы имеем выражение, вероятно, содержащее переменные, то, исходя из имеющихся фактов и правил, мы можем найти все ассоциации, делающие это выражение истинным. Например, есть факт:

```
(parent donald nancy)
и мы спрашиваем программу:
  (parent ?x ?y)
то она вернет нечто типа:
  (((?x . donald) (?y . nancy)))
```

Это означает, что есть лишь один способ привести наше выражение к истине: ?x -это donald, a ?y -nancy.

Если получены подобные ассоциации, можно утверждать, что мы на правильном пути. Теперь нам нужно научиться определять правила. Соответствующий код приведен на рис. 15.2. Правила содержатся в хеш-таблице *rules* в соответствии с предикатами в заголовках. Таким образом мы устанавливаем, что переменные не могут находиться на месте предикатов. От этого ограничения можно избавиться, если хранить все правила в отдельном списке, но тогда для доказательства чеголибо нам пришлось бы сверяться с каждым правилом в этом списке.

Рис. 15.2. Определение правил.

Мы будем пользоваться макросом <- для определения как правил, так и фактов. Факт представляется в виде правила, содержащего только заголовок. Это соответствует нашему представлению о правилах: так как для доказательства заголовка необходимо доказать тело, а раз тела нет, то и оказывать нечего. Вот два уже знакомых примера:

```
> (<- (parent donald nancy))
1
> (<- (child ?x ?y) (parent ?y ?x))
1</pre>
```

Вызов <- возвращает номер нового правила для заданного предиката. Оборачивание length вокруг push позволяет избежать большого объема информации, выводимой в toplevel.

На рис. 15.3 содержится большая часть кода, с помощью которого можно будет делать умозаключения. Функция prove является осью, вокруг которой вращается

весь логический вывод. Она принимает выражение и (необязательно) набор связей. Если выражение не содержит логических операторов, то вызывается prove-simple. Именно здесь происходит сам обратный вывод. Эта функция ищет все правила с истинным предикатом и пытается сопоставить заголовок каждого из них с фактом, который мы желаем доказать. Затем для каждого совпавшего заголовка доказывается его тело с учетом новых связей, созданных match. Вызовы prove возвращает списки связей, которые затем собираются mapcan:

```
(defun prove (expr &optional binds)
 (case (car expr)
 (and (prove-and (reverse (cdr expr)) binds))
 (or (prove-or (cdr expr) binds))
 (not (prove-not (cadr expr) binds))
 (t (prove-simple (car expr) (cdr expr) binds))))
 (defun prove-simple (pred args binds)
 (mapcan #'(lambda (r)
 (multiple-value-bind (b2 yes)
 (match args (car r) binds)
 (when yes
 (if (cdr r)
 (prove (cdr r) b2)
 (list b2)))))
 (mapcar #'change-vars
 (gethash pred *rules*))))
 (defun change-vars (r)
 (sublis (mapcar #'(lambda (v) (cons v (gensym "?")))
 (vars-in r))
 r))
 (defun vars-in (expr)
 (if (atom expr)
 (if (var? expr) (list expr))
 (union (vars-in (car expr))
 (vars-in (cdr expr)))))
 Рис. 15.3. Умозаключения.
> (prove-simple 'parent '(donald nancy) nil)
> (prove-simple 'child '(?x ?y) nil)
(((#:?6 . NANCY) (#:?5 . DONALD) (?Y . #:?5) (?X . #:?6)))
```

Оба полученных значения подтверждают, что есть лишь один путь доказательства. (Если доказать утверждение не получилось, возвращается nil.) Первый пример был выполнен без создания каких-либо связей, тогда как во втором примере переменные ?x и ?y были связаны (косвенно) с nancy и donald.

(NIL)

Мы видим здесь хороший пример высказанной ранее (см. стр. <u>E041out</u>) идеи: так как наша программа написана в функциональном стиле, мы можем тестировать каждую функцию отдельно.

Теперь пара слов о том, зачем нужен gensym. Раз мы используем переменные в правилах, нам нужно избегать наличия двух правил с одной и той же переменной. Рассмотрим два правила:

```
(<- (child ?x ?y) (parent ?y ?x))</pre>
(<- (daughter ?y ?x) (and (child ?y ?x) (female ?y)))</pre>
```

Они определяют связь между х и у внутри одного определения, и любое совпадение их имен в различных определениях не несет никакого смысла.

Если мы воспользуемся этими правилами в том виде, в каком только что их записали, они не будут работать. Если мы попытаемся доказать, что а - дочь b, то сопоставление с заголовком второго правила даст связи y = a и x = b. Имея такие связи, мы не сможем воспользоваться первым правилом:

Чтобы переменные действовали лишь в пределах одного правила, мы заменяем все переменные внутри правила на gensym. С этой целью определена функция change-vars. Так мы приобретаем защиту от совпадений с другими переменными в определениях других правил. Но так как правила могут применяться рекурсивно, то нам нужна защита при сопоставлении с этим же правилом. Для этого будем пользоваться change-vars не только при определении правил, но и при каждом их использовании.

Теперь остается лишь научиться доказывать составные утверждения. Соответствующий код приведен на рис. 15.4. Обработка от и not предельно проста. В первом случае мы собираем все связи, полученные из каждого выражения в от. Во втором случае мы просто возвращаем имеющиеся связи, если выражение внутри not ни к чему не привело.

Рис. 15.4. Логические операторы.

Функция prove-and чуть сложнее. Она работает как фильтр, доказывая первое выражение для каждого из наборов связей, полученных из остальных выражений. По этой причине выражения внутри and рассматриваются в обратном порядке. Переворачивание результата prove-and компенсирует это явление.

Теперь у нас есть рабочая программа, но она не удобна для конечного пользователя. Разбирать списки связей, возвращаемых prove, довольно сложно, а ведь с усложнением выражений они будут только расти. Эту проблему решает макрос with-answer на рис. 15.5. Он принимает запрос (не вычисленный) и вычисляет свое тело для каждого набора связей, полученных при обработке запроса, попутно позволяя использовать переменные из запроса внутри его тела:

```
> (with-answer (parent ?x ?y)
 (format t "~A is the parent of ~A.~%" ?x ?y))
DONALD is the parent of NANCY.
NIL
```

Этот макрос расшифровывает полученные связи, предоставляя удобный способ использования prove в других программах. Пример его раскрытия показан на рис. 15.6, а некоторые примеры использования – на рис. 15.7.

Рис. 15.6. Раскрытие вызова with-answer.

Если мы выполним (clrhash *rules*) и затем определим следующие правила и факты:

```
(<- (parent donald nancy))</pre>
 (<- (parent donald debbie))
 (<- (male donald))
 (<- (father ?x ?y) (and (parent ?x ?y) (male ?x)))</pre>
 (<- (= ?x ?y))
 (<- (sibling ?x ?y) (and (parent ?z ?x)</pre>
 (parent ?z ?y)
 (not (= ?x ?y))))
то сможем сделать следующие умозаключения:
  > (with-answer (father ?x ?y)
 (format t "~A is the father of ~A.~%" ?x ?y))
  DONALD is the fther of DEBBIE.
  DONALD is the father of NANCY.
  > (with-answer (sibling ?x ?y)
 (format t "~A is the sibling of ~A.~%" ?x ?y))
  DEBBIE is the sibling of NANCY.
  NANCY is the sibling of DEBBIE.
  NIL
```

Рис. 15.7. Использование программы.

15.4. Анализ

Может показаться, что написанный нами код является простым и естественным решением поставленной задачи. Но на деле он крайне неэффективен. Что мы в действительности сделали? написали интерпретатор. В то время как могли создать компилятор.

Приведем набросок его реализации. Основная идея заключается в запаковке всей программы в макросы <- и with-answer. В таком случае основная часть работы будет выполняться на этапе компиляции, тогда как сейчас она выполняется непосредственно во время запуска. (Зародыш этой идеи можно разглядеть в avg на стр. <u>E042out</u>.) Будем представлять правила как функции, а не как списки. Вместо функций типа prove и prove-and, интерпретирующих выражения, у нас будут функции для преобразования выражений в код. Выражения становятся доступны в момент определения правила. Зачем ждать, пока выражение будет проанализировано? Это относится и к with-answer, которая будет вызывать функции типа <- для генерации раскрытий.

Звучит устрашающе, но на деле реализация предложенной идеи займет всего в дватри раза больше времени. Читатели могут познакомиться с подобными методиками в книгах «On Lisp» и «Paradigms of Artificial Intelligence Programming»¹, которые содержат примеры программ наподобие этой.

¹ Peter Norvig. «Paradigms of Artificial Intelligence Programming», Morgan Kaufman, 1992. Эта книга, также известная как PAIP, рассматривает программирование задач искусственного интеллекта. Автор использует Common Lisp и сопровождает книгу большим количеством кода, который доступен по адресу: http://norvig.com/paip/README.html. - Прим. перев.

16. Пример: генерация HTML

В этой главе мы напишем небольшой генератор HTML – программу, автоматически производящую набор связанных web-страниц. Она не только демонстрирует различные концепции Лиспа, но и является хорошим примером разработки «снизувверх». Мы начнем с разработки утилит общего назначения, которые затем будем использовать как расширение языка, позволяющее написать полноценный генератор.

16.1. HTML

HTML (HyperText Markup Language, язык разметки гипертекста) — это то, из чего состоят web-страницы. Это очень простой язык, который не имеет продвинутых возможностей, зато легок в изучении. Описание основных моментов HTML дается в этом разделе.

Web-страницы просматриваются с помощью web-браузера. Он получает код страницы (как правило, с другого компьютера) и преобразовывает его в читаемый вид. HTML-файл состоит из *тегов*, воспринимаемых браузером как инструкции.

На рис. 16.1 приведен пример простого HTML-файла, а на рис. 16.2 показано, как он будет отображаться в браузере. Обратите внимание, что текст между угловыми скобками не отображается. Это и есть теги. HTML имеет два вида тегов. Одни используются попарно:

```
<center>
<h2>Your Fortune</h2>
</center>
<hr><hr><hr>>
Welcome to the home page of the Fortune Cookie
Institute. FCI is a non-profit institution
dedicated to the development of more realistic
fortunes. Here are some examples of fortunes
that fall within our guidelines:
<01>
Your nostril hairs will grow longer.
You will never learn how to dress properly.
Your car will be stolen.
You will gain weight.
</01>
Click <a href="research.html">here</a> to learn
more about our ongoing research projects.
```

Рис. 16.1. НТМL-файл.

```
Your Fortune
Welcome to the home page of the Fortune Cookie Institute.
FCI is a non-
profit institution dedicated to the development of more
realistic fortunes.
Here are some examples of fortunes that fall within our
guidelines:

1. Your nostril hairs will grow longer.
2. You will never learn how to dress properly.
3. Your car will be stolen.
4. You will gain weight.
Click here to learn more about our ongoing research
projects.
```

Рис. 16.2. Внешний вид web-страницы.

Первый тег обозначает начало некоторого окружения, второй помечает его окончание. Одним из тегов такого рода является <h2>. Весь текст, находящийся между тегами <h2> и </h2>, отображается увеличенным шрифтом. (Наибольший шрифт задается <h1>.)

Другими парными тегами являются: («ordered list»), создающий нумерованный список; <center>, центрирующий текст; <a...> («anchor»), создающий ссылку.

Именно ссылки являются сутью гипертекста. Текст, находящийся между <a...> и , отображается браузерами особым образом, как правило, с подчеркиванием. При нажатии на ссылку осуществляется переход на другую страницу, адрес которой содержится внутри тега:

```
<a href="foo.html">
```

означает ссылку на другую страницу, находящуюся в той же директории. При нажатии на ссылку на рис. 16.2 браузер загрузит и отобразит файл "research.html".

Ссылки не обязаны указывать на файлы в той же директории, но могут указывать на любой адрес в интернете (хотя в нашем примере это не используется).

Другая разновидность тегов не имеет маркера окончания. В нашем примере (см. рис. 16.1) используются теги
 ("break") для перехода на новую строку и <1i> ("list item") для обозначения элемента внутри окружения списка. Разумеется, HTML содержит и другие теги, но в этой главе мы постараемся не использовать что-либо, не упомянутое на рис. 16.1.

16.2. Утилиты HTML

Определим некоторые утилиты для генерации HTML. На рис. 16.3 показаны базовые утилиты для генерации тегов. По умолчанию вывод направляется в *standard-output*, но мы всегда сможем перенаправить его.

```
(defmacro as (tag content)
  `(format t "<~(~A~)>~A</~(~A~)>"
 ',tag ,content ',tag))

(defmacro with (tag &rest body)
  `(progn
 (format t "~&<~(~A~)>~%" ',tag)
 ,@body
 (format t "~&<~(~A~)>~%" ',tag)))

(defun brs (&optional (n 1))
  (fresh-line)
  (dotimes (i n)
 (princ "<br/>br>"))
  (terpri))
```

Рис. 16.3. Утилиты для генерации тегов.

Maкросы as и with предназначены для генерации выражений, окруженных парой тегов. Первый принимает строку и печатает ее между тегами:

```
> (as center "The Missing Lambda")
<center>The Missing Lambda</center>
NIL
```

Второй принимает код и выводит результат его выполнения между тегами:

```
> (with center
 (princ "The Unbalanced Parenthesis"))
<center>
The Unbalanced Parenthesis
</center>
NIL
```

Управляющие директивы \sim (и \sim) используются в них для генерации тегов в нижнем регистре. HTML не чувствителен к регистру, но теги в нижнем регистре легче воспринимаются, особенно когда их много.

Макрос as пытается разместить весь вывод в одну строчку, a with располагает теги на отдельных строках. (Директива ~ & проверяет, начинается ли вывод с новой строки.) Это делается лишь для того, чтобы сделать генерируемый код более читаемым. При обработке HTML пробелы около тегов не воспринимаются. Последняя утилита на рис. 16.3, brs, производит код нескольких разрывов строк. Иногда это используется для выполнения вертикальных отступов.

Рис. 16.4 содержит утилиты для непосредственной генерации HTML. Первая возвращает имя файла по заданному символу, присоединяя к его имени расширение ".html" В полноценном приложении должна быть возможность задания полных путей.

Рис. 16.4. Утилиты создания файлов.

Maкpoc раде служит для генерации всей страницы. Он похож по устройству на используемый в нем with-open-file. При открытии файла name переменная *standard-output* будет связана с полученным потоком.

В разделе 6.7 было показано, как присваивать временные значения специальным переменным. В примере на стр. <u>E043out</u> связь *print-base* с 16 выполнялось посредством let, и была актуально внутри него. Раскрытие page похожим образом связывает *standard-output* с потоком, указывающим на файл. В результате вызова as или princ вывод будет перенаправлен в соответствующий файл.

Заголовок title будет напечатан в самом верху страницы. За ним будет следовать весь остальной вывод. Так, вызов:

Ham знакомы все теги, кроме <title>. Текст, заворачиваемый в тег <title> не будет появляться нигде на странице, зато будет отображаться браузером в заголовке окна.

На рис. 16.5 представлены утилиты для генерации ссылок. Макрос with-link похож на with. Он заключает значение заданного кода в соответствующий тег и устанавливая адрес файла-ссылки, полученный из второго аргумента:

```
(defmacro with-link (dest &rest body)
 `(progn
 (format t "<a href=\"~A\">" (html-file ,dest))
 ,@body
 (princ "</a>")))

(defun link-item (dest text)
 (princ "")
 (with-link dest
 (princ text)))

(defun button (dest text)
 (princ "[ ")
 (with-link dest
 (princ text))
 (format t " ]~%"))
```

Рис. 16.5. Утилиты для генерации ссылок.

Он используется в функции link-item, производящей элемент списка, также являющийся ссылкой:

```
> (link-item 'bq "Backquote!")
<a href="bq.html"> Backquote!</a>
"</a>"
```

и в функции button, производящей ссылку внутри квадратных скобок, что напоминает кнопку:

```
> (button 'help "Help")
[ <a href="help.html">Help</a> ]
NTI.
```

16.3. Итерационная утилита

В данном разделе вы остановимся на утилитах общего назначения. Можем ли мы заранее знать, что в процессе разработки нам понадобится та или иная утилита? Нет, не можем. Обычно необходимость утилит для написания программы проясняется в самом процессе ее написания. Процесс разработки, во время которого программист отвлекается на написание необходимых утилит, представить на страницах книги нелегко. Поэтому ограничимся оговоркой, что написание программ никогда не будет прямолинейным процессом, но будет включать неоднократное полное или частичное переписывание кода.

Наша новая утилита будет похожа на mapc. Она показана на рис. 16.6. Она принимает функцию трех аргументов и список. Для каждого элемента функция применяется для самого элемента, а также предшествующего и последующего элементов. (Если предшествующего или последующего элемента нет, то используется nil.)

Как и марс, она всегда возвращает nil. Ситуации, которые могут быть разрешены с ее помощью, возникают довольно часто. С одной из них мы познакомимся в следующем разделе, где нам понадобятся ссылки на предыдущую и следующую страницы.

Представьте, что вам нужно сделать что-либо в промежутке между каждой парой элементов списка:

Подобные задачи встречаются довольно часто, но языку программирования вовсе не достаточно иметь встроенный оператор для подобных нужд, ведь неизвестно, какой оператор окажется полезным. Гораздо приятнее иметь возможность создавать необходимые инструменты самостоятельно.

16.4. Генерация страниц

Как книги и журналы, коллекции web-страниц обычно имеют древовидную организацию. Книга часто состоит из глав, состоящих из разделов, в свою очередь состоящих из подразделов, и так далее. Web-страницы часто организуются подобным образом, хотя и не имеют подобных названий.

В этом разделе мы построим программу, производящую коллекции web-страниц, имеющие следующую структуру. Первая страница представляет оглавление, содержащее ссылки на разделы, которые, в свою очередь, содержат ссылки на пункты, являющиеся обычным текстом.

Каждая страница должна иметь ссылки назад, вперед и наверх. Ссылки вперед и назад осуществляют переход в пределах одного уровня вложенности. Например, если ссылка вперед на странице, представляющей пункт, будет указывать на следующий пункт данного раздела. По ссылке вверх осуществляется переход от пункта к разделу, а от раздела к оглавлению. Кроме того, имеется предметный индекс, перечисляющий все пункты в алфавитном порядке. Описанная иерархия изображена на рис. 16.7.

Рис. 16.7. Структура сайта.

Необходимые для создания страниц операторы и структуры данных представлены на рис. 16.8. Наша программа будет работать с двумя типами объектов: пунктами, содержащими блоки текста, и разделами, содержащими списки ссылок на пункты.

```
(defparameter *sections* nil)
(defstruct item
 id title text)
(defstruct section
 id title items)
(defmacro defitem (id title text)
  `(setf ,id
 (make-item :id
 ',id
 :title ,title
 :text ,text)))
(defmacro defsection (id title &rest items)
  `(setf ,id
 :items (list ,@items))))
(defun defsite (&rest sections)
 (setf *sections* sections))
```

Рис. 16.8. Создание сайта.

Разделы и пункты содержат поле id — символы, используемые с двумя целями. Одно их назначение мы видим в определениях defitem и defsection: это уникальное имя, по которому мы будем ссылаться на пункт или раздел. Кроме того, мы будем использовать id в имени файла, представляющего пункт или раздел. Так, страница, представляющая пункт foo, будет записана в файл "foo.html".

Как разделы, так и пункты имеют поле title, которое представляет заголовок страницы и должно быть строкой.

Порядок следования пунктов в разделе определяется из аргументов defsection, порядок следования разделов — из аргументов defsite.

Функции, производящие оглавление и индекс, представлены на рис. 16.9. Константы contents и index являются строками, служащими заголовками этих страниц и именами соответствующих файлов, похожи в общих чертах. Они открывают HTML-файл, генерируют заголовок и список ссылок. Разница между ними в том, что в index этот список отсортирован. Он строится с помощью функции all-items, которая использует функцию упорядочения title<. Важно, что все заголовки сравниваются функцией string-lessp, которая, в отличие от string<, игнорирует регистр знаков.

```
(defconstant contents "contents")
 "index")
(defconstant index
(defun gen-contents (&optional (sections *sections*))
  (page contents contents
 (with ol
 (dolist (s sections)
 (link-item (section-id s) (section-title s))
 (link-item index (string-capitalize index)))))
(defun gen-index (&optional (sections *sections*))
  (page index index
 (with ol
 (dolist (i (all-items sections))
 (link-item (item-id i) (item-title i))
 (brs 2)))))
(defun all-items (sections)
  (let ((is nil))
 (dolist (s sections)
 (dolist (i (section-items s))
 (setf is (merge 'list (list i) is #'title<))))</pre>
 is))
(defun title< (x y)
  (string-lessp (item-title x) (item-title y)))
```

Рис. 16.9. Генерация индекса и оглавления.

В полноценном приложении сравнение может быть более сложным, игнорируя, например, артикли «а» и «the». 1

Оставшийся код показан на рис. 16.10: gen-site генерирует всю коллекцию страниц, остальные функции – отдельные ее части.

```
(defun gen-site ()
  (map3 #'gen-section *sections*)
  (gen-contents)
  (gen-index))
(defun gen-section (sect <sect sect>)
  (page (section-id sect) (section-title sect)
 (with ol
 (map3 #'(lambda (item <item >)
 (link-item (item-id item)
 (item-title item))
 (brs 2)
 (gen-item sect item <item item>))
 (section-items sect)))
 (brs 3)
 (gen-move-buttons (if <sect (section-id <sect))
 contents
 (if sect> (section-id sect>)))))
(defun gen-item (sect item <item item>)
  (page (item-id item) (item-title item)
 (princ (item-text item))
 (brs 3)
 (gen-move-buttons (if <item (item-id <item))
 (section-id sect)
 (if item> (item-id item>)))))
```

¹ Или предлоги для русскоязычных сайтов. – *Прим. перев.*

```
(defun gen-move-buttons (back up forward)
  (if back (button back "Back"))
  (if up (button up "Up"))
  (if forward (button forward "Forward")))
```

Рис. 16.10. Генерация сайта, разделов и пунктов.

Под коллекцией понимается оглавление, индекс, страницы разделов и пунктов. Средства генерации оглавления и индекса показаны на рис. 16.9. Разделы и пункты генерируются gen-section, которая производит страницу раздела и вызывает gen-item для генерации страниц, представляющих каждый пункт в данном разделе.

Обе эти функции начинаются и заканчиваются сходным образом; принимают аргументы, представляющие сам объект, а также предыдущий и последующий объекты того же уровня вложенности; заканчиваются вызовом gen-move-buttons для генерации кнопок, ведущих вперед, назад и вверх. Но, в отличие от gen-section, которая производит упорядоченный список ссылок на пункты, gen-section просто отправляет текст в выходной файл.

Содержимое каждого пункта полностью ложится на пользователя. Полноценные страницы построены на основе HTML-тегов и могут быть сгенерированы с помощью определенных нами утилит или отдельной программы.

Пример ручного создания небольшой коллекции страниц приведен на рис. 16.11. В нем приводится перечень недавних публикаций в Институте Удачи¹.

```
(defitem des "Fortune Cookies: Dessert or Fraud?" "...")
(defitem case "The Case for Pessimism" "...")
(defsection position "Position Papers" des case)
(defitem luck "Distribution of Bad Luck" "...")
(defitem haz "Health Hazards of Optimism" "...")
(defsection abstract "Research Abstracts" luck haz)
(defsite position abstract)
```

Рис. 16.11. Небольшой сайт.

¹ Игра слов. В оригинале – Fortune Cookie Institute. Печеньки судьбы (fortune cookies) – распространенное на Западе развлечение, запекание бумажек с предсказаниями в печенье. – *Прим. перев.*

17. Пример: объекты

В этой главе мы собираемся реализовать поверх Лиспа свой собственный объектноориентированный язык. Такие программы еще называют *встроенными языками* (*emmedded language*). Встраивание объектно-ориентированного языка в Лисп – отличный пример такой задачи, не только подтверждающий упомянутые ранее особенности Лиспа, но и демонстрирующий, как легко объектно-ориентированные абстракции ложатся на его фундаментальные абстракции.

17.1. Наследование

В разделе 11.10 объяснялось различие между моделями обобщенных функций и передачи сообщений. В модели передачи сообщений объекты:

- 1. Имеют свойства
- 2. Реагируют на сообщения
- 3. Наследуют свойства и методы от предков

CLOS, разумеется, реализует модель обобщенных функций. Но в этой главе мы будем сочинять минималистичную объектную систему, не претендующую на соперничество с CLOS. По этой причине мы будем реализовывать более старую модель.

Лисп предоставляет несколько способов хранения наборов свойств. Одним из них являются хеш-таблицы, доступ к свойствам в которых осуществляется с помощью gethash:

```
(gethash 'color obj)
```

Раз функции – те же данные, мы также можем хранить их как свойства. Точно так же можем хранить и методы. Чтобы воспользоваться определенным методом, принадлежащим объекту, необходимо применить funcall к свойству с данным именем:

```
(funcall (gethash 'move obj) obj 10)
```

Передачу сообщения в стиле Smalltalk мы можем осуществить так:

```
(defun tell (obj message &rest args)
  (apply (gethash message obj) obj args))
```

Теперь, чтобы сообщить оb ј перемещение (move) на 10, скажем:

```
(tell obj 'move 10)
```

Пока в нашей реализации не хватает поддержки наследования. Реализация простейшего ее варианта представлена на рис. 17.1. (Имя rget происходит от recursive get.) Теперь, имея за плечами восемь строк кода, мы получаем все три вышеперечисленных элемента объектной ориентированности.

```
(defun rget (prop obj)
  (multiple-value-bind (val in) (gethash prop obj)
 (if in
 (values val in)
 (let ((par (gethash :parent obj)))
 (and par (rget prop par))))))

(defun tell (obj message &rest args)
 (apply (rget message obj) obj args))
```

Рис. 17.1. Наследование.

Нам не терпится испробовать этот код в деле. Применим его к рассмотренному ранее примеру. Создадим два объекта, один из которых является потомком другого:

Объект circle-class будет хранить методы area для всех кругов. Это будут функции одного аргумента – объекта, которому посылается сообщение:

Теперь запросим площадь our-circle. Она будет вычисляться в соответствии с только что определенным методом: rget считывает свойство, a tell применяет метод.

```
> (rget 'radius our-circle)
2
T
> (tell our-circle 'area)
12.566370614359173
```

Перед тем, как взять в руки напильник, разберемся с тем, что уже сделано. Те самые восемь строчек кода сделали бы древнюю (до CLOS) версию Лиспа объектно-ориентированным языком. Как нам удалось решить столь нелегкую задачу? Должно быть, это какой-то трюк!

Да, трюк здесь определенно присутствует, но к нашему коду он отношения не имеет. Дело в том, что Лисп в некотором смысле уже является объектно-ориентированным. Все, что нам понадобилось – добавить несколько абстракций.

17.2. Множественное наследование

Пока мы умеем осуществлять лишь однократное наследование — объект может иметь лишь одного родителя. Это легко исправить, сделав parent списком, а так же переопределив rget, как показано на рис. 17.2.

Рис. 17.2. Множественное наследование.

С однократным наследованием, желая получить некоторое свойство объекта, нам достаточно пройтись рекурсивно по всем его предшественникам. Если текущий объект не содержит достаточной информации об интересующем нас свойстве, мы переходим к его родителю, и так далее. Имея множественное наследование, нам приходится выполнять похожую работу на графе, а не простом дереве, и обычный поиск в глубину здесь не поможет. Множественное наследование позволяет реализовать, например, такую иерархию, как на рис. 17.3: к а мы можем спуститься от b и c, а к ним – от d. Поиск в глубину (здесь, скорее, в высоту) даст следующий порядок обхода: а, b, d, c, d. Если желаемое свойство имеется в d и c, то мы получим значение из d, а не c, что не будет соответствовать правилу, по которому значение из подкласса приоритетнее, чем из его родителей.

Рис. 17.3. Несколько путей к одному суперклассу

В нашем случае порядок обхода должен быть таким: a, b, c, d. Необходимо четко следить, чтобы никакой объект не обрабатывался ранее, чем все его потомки. Как

это гарантировать? Простейший способ – собрать список из объекта и всех его предков, следующих в правильном порядке, затем проверять по очереди элементы списка.

Такой список производит функция precedence. Она начинается с вызова traverse, выполняющего поиск в глубину. Если несколько объектов имеют общего предка, то он встретится в списке несколько раз. Сохраняя лишь последний из каждого набора повторений, мы получим порядок, соответствующий CLOS. (Удаление всех повторений, кроме последнего, соответствует правилу 3 на стр. <u>E044out</u>.) С этой задачей справляется имеющаяся в Common Lisp функция delete-duplicates. После того, как список предшествования создан, rget ищет в нем первый объект с искомым свойством.

Используя идею предшествования, мы можем сказать, например, что патриотичный негодяй является прежде всего негодяем и лишь потом патриотом:¹

Да, сейчас мы имеем достаточно мощную систему, но пользоваться ей совершенно неудобно. Пора приступать ко второй стадии написания программы – приведению ее наброска в вид, пригодный для использования.

17.3. Определение объектов

Во-первых, нам нужен нормальный способ создания объектов, скрывающий их истинное устройство. Мы определим функцию для построения объектов, одним вызовом которой можно создать объект и определить его предков. Тогда мы сможем строить список предшествования для объекта лишь однажды при его создании, а не каждый раз при поиске свойств.

Мы будем управлять существующим списком предшествования, а не создавать его заново. Здесь мы сталкиваемся с задачей обновления устаревшей информации в списке. Да, на перестройку списка будут затрачиваться некоторые ресурсы, но мы все равно останемся в выигрыше, так как обращение к свойствам намного более частая операция, чем добавление новых предков. Кроме того, это нисколько не убавит гибкости нашей программы, мы просто переносим затраты с часто используемой операции на редко используемую.

На рис. 17.4. показан новый код. °Ë114in Глобальная переменная *objs* является списком всех объектов. Функция parent получает предков заданного объекта; (setf parents) не только назначает новых предков, но и вызывает make-precedence для перестройки любого списка предшествования, который также мог поменяться. Списки, как и прежде, строятся с помощью precedence.

 $^{^{1}}$ То есть, служит (serves) сначала себе (self), и лишь затем стране (country), что и продемонстрировано в данном примере. – Π рим. nepes.

```
(defvar *objs* nil)
(defun parents (obj) (gethash :parents obj))
(defun (setf parents) (val obj)
 (prog1 (setf (gethash :parents obj) val)
 (make-precedence obj)))
(defun make-precedence (obj)
  (setf (gethash ipreclist obj) (precedence obj))
  (dolist (x *objs*)
 (if (member obj (gethash :preclist x))
 (setf (gethash :preclist x) (precedence x)))))
(defun obj (&rest parents)
  (let ((obj (make-hash-table)))
 (push obj *objs*)
 (setf (parents obj) parents)
 obj))
(defun rget (prop obj)
  (dolist (c (gethash :preclist obj))
 (multiple-value-bind (val in) (gethash prop c)
 (if in (return (values val in))))))
```

Рис. 17.4. Создание объектов.

Теперь вместо создания хеш-таблиц пользователи могут вызывать obj, который создает новый объект и определяет всех его предков. Кроме того, нам потребовалось переопределить rget, чтобы пользоваться уже существующими списками свойств.

17.4. Функциональный синтаксис

Еще одному усовершенствованию может подлежать синтаксис передачи сообщений. Использование tell не только загромождает запись, но и лишает нас возможности в полной мере пользоваться префиксной нотацией:

```
(tell (tell obj 'find-owner) 'find-owner)
```

Мы можем избавиться от tell, если сможем использовать имена свойств как функции. Определим для этого макрос defprop (рис. 17.5). Необязательный аргумент meth?, будучи истинным, сигнализирует, что свойство должно считаться методом. В противном случае оно будет считаться слотом, и значение, получаемое rget, будет просто возвращаться.

Рис. 17.5. Функциональный синтаксис.

Теперь, когда мы определили имя свойства:

```
(defprop find-owner t)
мы можем сослаться на него через вызов функции:
 (find-owner (find-owner obj))
Теперь наш предыдущий пример станет более понятным:
  > (progn
 (setf scoundrel
 (obj)
 (obj)
 patriot
 patriotic-scoundrel (obj scoundrel patriot))
 (defprop serves)
 (setf (serves scoundrel) 'self
 (serves patriot)
 'country)
 (serves patriotic-scoundrel))
  SELF
```

17.5. Определение методов

До сих пор мы определяли методы следующим образом:

```
(defprop area t)
(setf circle-class (obj))
(setf (aref circle-class)
 #'(lambda (c) (* pi (expt (radius c) 2))))
```

Внутри метода мы можем выполнять нечто типа call-next-method, вызывая первый метод, который найдем в cdr списка предшествования. Так, например, если мы захотим печатать что-либо во время вычисления площади круга, мы скажем:

Данный funcall эквивалентен call-next-method, но не прячет свои внутренности.

Макрос defmeth на рис. 17.6 предоставляет более удобный способ создания методов, а также упрощает дальнейшее их использование. Вызов defmeth раскрывается в setf, внутри которого находится labels-выражение, задающее

функцию next, которая работает наподобие next-method-p (см. стр. E045out), но возвращает объект, который может быть вызван, то есть, служит еще и как call-next-method. E115in Теперь мы можем задать предшествование двух методов:

Обратите внимание, каким образом в определении defmeth используется захват символов. Тело метода вызывается там, где имеется локальное определение next.

17.6. Экземпляры

До настоящего времени мы не делали различий между классами и экземплярами, используя для них общий термин: объект. Конечно, такая унификация дает определенную гибкость и удобство, но, вместе с тем, это совершенно неэффективно. В большинстве объектно-ориентированных приложений граф наследования приплюснут книзу. Например, в задаче симуляции трафика типы транспортных средств представляются менее чем десятью классами, а вот самих их тысячи. Если все они будут размещаться в нескольких списках предшествования, затраты на создание и хранение этих списков будут существенными.

На рис. 17.7 представлен макрос inst, производящий экземпляры. Экземпляры подобны объектам (которые теперь можем называть классами), но имеют лишь одного предка и не содержат списка предшествования. Кроме того, они не включаются в список *objs*.

```
(defun inst (parent)
  (let ((obj (make-hash-table)))
 (setf (gethash :parents obj) parent)
 obi))
(defun rget (prop obj)
  (let ((prec (gethash :preclist obj)))
 (if prec
 (dolist (c prec)
 (multiple-value-bind (val in) (gethash prop c)
 (if in (return (values val in)))))
 (multiple-value-bind (val in) (gethash prop obj)
 (values val in)
 (rget prop (gethash :parents obj)))))))
(defun get-next (obj name)
  (let ((prec (gethash :preclist obj)))
 (if prec
 (some #'(lambda (x) (gethash name x))
 (cdr prec))
 (get-next (gethash obj :parents) name))))
```

Рис. 17.7. Создание экземпляров.

Теперь наш предыдущий пример может быть несколько изменен:

```
(setf grumpy-circle (inst circle-class))
```

Так как некоторые объекты отныне не содержат списков предшествования, то мы переопределили rget и get-next<u>E046in</u>, чтобы они могли сразу получать доступ к единственному предку. Прирост в производительности никак не сказался на гибкости. Мы можем делать с экземплярами все, что могли делать с любыми объектами, в том числе создание экземпляров и переназначение предков. В последнем случае (setf parents) преобразует объект в класс.

17.7. Новая реализация

Ни одно из наших улучшений не сказалось отрицательно на гибкости программы. Обычно на последних этапах разработки Лисп-программа жертвует частью своей гибкости на благо эффективности. И наша программа не исключение. Представив все объекты в виде хеш-таблиц, мы не только получаем избыточную гибкость, но и платим за это излишнюю цену. В этом разделе мы перепишем нашу программу, представляя объекты в виде векторов.

Да, мы отказываемся от возможности добавлять новые свойства на лету, но мы попрежнему сможем делать это переопределением объектов. При создании класса нам потребуется передать ему список новых свойств, а при создании экземпляров они будут получать свойства благодаря наследованию.

В предыдущей реализации у нас не было полноценного деления на классы и экземпляры. Экземпляром считался класс, имеющий лишь одного предка. Переназначение предков превращало экземпляр в класс. В новой реализации у нас будет полноценное деление между этими двумя типами объектов, но более не будет возможности преобразовывать экземпляры в классы.

Код на рис. 17.8-17.10 представляет полностью новую реализацию. Рис. 17.8 содержит новые операторы для создания классов и экземпляров. Они представляются в виде векторов. В них первые три элемента содержат информацию, необходимую самой программе, и первые три макроса на рис. 17.8. осуществляют доступ к ним:

```
(defmacro parents (v) `(svref , v 0))
(defmacro layout (v) `(the simple-vector (svref ,v 1)))
(defmacro preclist (v) `(svref ,v 2))
(defmacro class (&optional parents &rest props)
  `(class-fn (list ,@parents) ',props))
(defun class-fn (parents props)
  (let* ((all (union (inherit-props parents) props))
 (obj (make-array (+ (length all) 3)
 :initial-element :nil)))
 (setf (parents obj) parents
 (layout obj) (coerce all 'simple-vector)
 (preclist obj) (precedence obj))
 obj))
(defun inherit-props (classes)
  (delete-duplicates
 (mapcan #'(lambda (c)
 (nconc (coerce (layout c) 'list)
 (inherit-props (parents c))))
 classes)))
(defun precedence (obj)
  (labels ((traverse (x)
 (cons x
 (mapcan #'traverse (parents x)))))
 (delete-duplicates (traverse obj))))
(defun inst (parent)
  (let ((obj (copy-seq parent)))
 (fill obj :nil :start 3)
 obj))
```

Рис. 17.8. Реализация с помощью векторов: создание объектов.

- 1. Поле parents аналогично ключу :parents в ранее использовавшихся хештаблицах. Для класса оно будет содержать список родительских классов, для экземпляра один родительский класс.
- 2. Поле layout будет содержать вектор с именами свойств, принадлежность к классу или экземпляру будет определяться значением четвертого элемента вектора.
- 3. Поле preclist аналогично ключу :preclist в ранее использовавшихся хештаблицах. Для класса оно будет содержать список предшествования, для экземпляра nil.

Так как эти операторы – макросы, то они могут быть аргументами setf (см. раздел 10.6).

Макрос class предназначен для создания классов. Он принимает необязательный аргумент — список суперклассов, за которым могут следовать имена свойств. Макрос возвращает объект, представляющий класс. В новом классе будут объединены его собственные свойства и унаследованные от суперклассов.

Здесь мы создали два класса: geom-class с одним свойством area и без суперклассов, а также circle-class, являющийся подклассом geom-class и

имеющий дополнительное свойство radius. Φ ункция layout позволяет увидеть значащие поля класса (все, не считая первых трех):

```
> (coerce (layout circle-class) 'list)
(AREA RADIUS)
```

Макрос class предоставляет интерфейс к функции class-fn, которая выполняет основную работу. Она вызывает inherit-props для сборки списка свойств всех предков, создает вектор необходимой длины и устанавливает три первых его элемента. (preclist строится с помощью функции precedence, которую мы практически не изменили.) Остальные поля класса устанавливаются в :nil, что сигнализирует об их незанятости. Получить свойство area класса circle-class можно так:

Позже мы определим функции, автоматизирующие эту процедуру.

Наконец, функция inst используется для создания экземпляров. Она не обязана быть макросом, так как принимает лишь один аргумент:

```
> (setf our-circle (inst circle-class))
#<Simple-Vector T 5 C6464E>
```

Полезно сравнить inst и class-fn, которые выполняют сходные задачи. Так как экземпляры имеют лишь одного родителя, то нет необходимости определять, какие свойства наследуются. Экземпляр — всего лишь копия значащих полей родительского класса. Кроме того, нет необходимости строить список предшествования, так как у экземпляра его попросту нет. Поэтому создание экземпляров намного быстрее создания классов, и это правильно, ведь как правило новые экземпляры создаются куда чаще, чем новые классы.

Теперь мы сможем построить иерархию классов и экземпляров. Для этого нам потребуются функции чтения и записи свойств. Первой функцией на рис. 17.9 является новая версия rget. По форме она напоминает rget с рис. 17.7. Ее поведение различается для классов и экземпляров.

¹ При отображении классов *print-array* должен быть nil. Первый элемент в списке preclist любого класса сам является классом, поэтому попытка отображения такой структуры приведет к попаданию в бесконечный цикл.

² Вектор приводится к списку для просмотра его содержимого, так как с *print-array* равным nil содержимое вектора не отображается.

```
(declaim (inline lookup (setf lookup)))
(defun rget (prop obj next?)
  (let ((prec (preclist obj)))
 (if prec
 (dolist (c (if next? (cdr prec) prec) :nil)
 (let ((val (lookup prop c)))
 (unless (eq val :nil) (return val))))
 (let ((val (lookup prop obj)))
 (if (eq val :nil)
 (rget prop (parents obj) nil)
 val)))))
(defun lookup (prop obj)
  (let ((off (position prop (layout obj) :test #'eq)))
 (if off (svref obj (+ off 3)) :nil)))
(defun (setf lookup) (val prop obj)
  (let ((off (position prop (layout obj) :test #'eq)))
 (if off
 (setf (svref obj (+ off 3)) val)
 (error "Can't set ~A of ~A." val obj))))
```

Рис. 17.9. Реализация с помощью векторов: доступ.

- 1. Если объект является классом, тогда обходим его список предшествования до тех пор, пока не найдем объект, имеющий значение искомого свойства, не равное :nil. Если такой объект не найден, возвращаем :nil.
- 2. Если объект является экземпляром, то ищем лишь среди его свойств, а если не находим, то рекурсивно вызываем rget.

У rget появился новый, третий аргумент – next?, который будет объяснен позже. Сейчас достаточно сказать, что если он nil, то rget ведет себя как обычно.

Функция lookup и обратная ей играют poль gethash в старой версии. Они ищут в объекте свойство с заданным именем или устанавливают новое. Этот запрос эквивалентен сделанному panee:

```
> (lookup 'area circle-class)
:NIL
```

Так как раскрытие setf для lookup уже определено, мы можем определить метод area для circle-class:

Здесь по-прежнему нет четкого разделения между классами и экземплярами, а метод – это просто функция в поле объекта. Но скоро мы запрячем это подальше от людских глаз

Рис. 17.10 завершает нашу новую реализацию. Этот код не добавляет в программу никакого функционала, но делает ее более простой в использовании. Макрос defprop по сути остался тем же, просто вызывает lookup вместо gethash. Как и ранее, он позволяет ссылаться на свойства в функциональном стиле:

¹ Данный листинг содержит исправление авторской опечатки, которая была обнаружена Тимом Мензисом (Tim Menzies) и опубликована в новостной группе comp.lang.lisp (19.12.2010). Данная опечатка не внесена автором в официальный список опечаток книги. – *Прим. перев*.

```
(declaim (inline run-methods))
(defmacro defprop (name &optional meth?)
  (progn
 (defun , name (obj &rest args)
 ,(if meth?
 `(run-methods obj ',name args)
 `(rget ',name obj nil)))
 (defun (setf , name) (val obj)
 (setf (lookup ',name obj) val))))
(defun run-methods (obj name args)
  (let ((meth (rget name obj nil)))
 (if (not (eq meth :nil))
 (apply meth obj args)
 (error "No ~A method for ~A." name obj))))
(defmacro defmeth (name obj parms &rest body)
  (let ((gobj (gensym)))
 `(let ((,gobj ,obj))
 (defprop , name t)
 (setf (lookup ',name ,gobj)
 (labels ((next () (rget ',name ,gobj t)))
 #'(lambda ,parms ,@body)))))
```

Рис. 17.10. Реализация с помощью векторов: интерфейс на макросах.

```
> (defprop radius)
(SETF RADIUS)
> (radius our-circle)
:NIL
> (setf (radius our-circle) 2)
2
```

Если необязательный второй аргумент defprop истинный, то его вызов раскрывается в run-methods, который сохранился практически без изменений.

Наконец, функция defmeth предоставляет удобный способ определения методов. В ее новой версии есть три новых момента: она неявно вызывает defprop, использует lookup вместо gethash и вызывает rget вместо get-next (см. стр. <u>E046out</u>) для получения следующего метода. Она похожа на get-next настолько, что мы можем объединить их в одну функцию добавлением еще одного аргумента. Если этот аргумент истинный, вместо get-next используется rget.

Теперь мы можем достичь того же эффекта, что и в предыдущем примере, но теперь это существенно проще:

```
(defmeth area circle-class (c)
  (* pi (expt (radius c) 2)))
```

Обратите внимание, что вместо вызова rget мы можем сразу использовать radius, так как соответствующий вызов defprop уже был выполнен. Так как вызов defprop для area был уже сделан внутри defmeth, то нам доступна функция area, получающая площадь our-circle:

```
> (area our-circle)
12.566370614359173
```

17.8. Анализ

Только что мы встроили новый язык, приспособленный для написания реальных объектно-ориентированных приложений. Он прост, но для своего размера достаточно мощный. На большинстве приложений он будет еще и довольно быстрым, так как операции с экземплярами обычно выполняются намного чаще, чем с классами. Основной задачей переработки кода было именно повышение производительности при работе с экземплярами.

В нашей программе создание новых классов трудоемко и производит большое количество мусора. Но это не страшно, если классы не создаются в критических

участках приложения. В плане скорости доступа к экземплярам наша программа достигла предела, и дальнейшие усовершенствования могут быть связаны с оптимизацией. У Е116 кроме того, никакие операции с экземплярами не требуют выделения памяти. Кроме создания экземпляра, разумеется. Сейчас представляющие их векторы размещаются в памяти динамически. Это вполне естественно, но при желании можно избежать динамического выделения памяти, применив стратегию, описанную в разделе 13.4.

Наш встроенный язык является характерным примером программирования на Лиспе. Речь не только о встраивании языков, но и о пути, который мы проделали от ограниченной и неэффективной версии программы через полноценную, но неэффективную реализацию к эффективной, но слегка ограниченной.

Репутация Лиспа как медленного языка происходит не из его природы (еще с 1980-х годов компиляторы Лиспа составляют жесткую конкуренцию Си в плане быстроты кода), а из того, что многие программисты останавливаются здесь, на этом втором шаге. Как писал Ричард Гэбриел:

«В Лиспе очень легко написать программу с плохой производительностью; в Си это практически невозможно.» Е117in

Да, это так, но это высказывание может пониматься как в пользу Лиспа, так и в обратную сторону:

- 1. Приобретая гибкость ценой скорости, вы облегчаете процесс написания программ в Лиспе; в Си вы не имеете такой возможности.
- 2. До тех пор, пока вы не оптимизируете свою реализацию, она будет обладать низкой эффективностью.

Как вы будете пользоваться этим преимуществом – решать вам, но у вас, по крайней мере, есть такая возможность.

Наш пример неплох, но он не предназначен для создания модели CLOS (за исключением, пожалуй, прояснения механизма работы call-next-method). Да и как можно говорить о сходстве слона CLOS и нашей 70-строчной Моськи. Отличий между ними больше, чем сходств. Мы убедились в широте понятия объектной ориентированности. Наша программа будет помощнее, чем некоторые другие реализации объектно-ориентированного программирования, но тем не менее составляет лишь небольшую часть CLOS.

Наша реализация отличается от CLOS тем, что каждый метод принадлежит определенному объекту. Такое понимание методов приравнивает их к функции, поведение которой управляется ее первым аргументом. Обобщенные функции CLOS могут управляться произвольным числом аргументов, а методами считаются компоненты обобщенной функции. Если они будут специфицированы только по первому аргументу, может показаться, что методы принадлежат определенным классам, но понимание CLOS в таком ключе некорректно, так как CLOS имеет множество других отличий.

Недостатками CLOS являются ее сложность и огромный размер, которые скрывают тот факт, что это всего лишь расширение Лиспа. Пример, приведенный в данной главе, по крайней мере проясняет этот момент. Для реализации модели передачи сообщений потребовалось немногим больше страницы кода, и это значит, что Лисп с легкостью поддерживает объектно-ориентированное программирование. А теперь более интересный вопрос: на что еще он способен?

А. Отладка

В этом приложении объясняется, как производить отладку в Лиспе, а также приводятся часто встречающиеся ошибки.

Отладчик

Если вы предлагаете Лиспу сделать то, чего он не может, вычисление будет прервано сообщением об ошибке, и вы попадете в отладчик. Поведение отладчика зависит от используемой реализации, но везде отображаются, как правило, следующие вещи: сообщение об ошибке, список опций и приглашение иного вида.

В отладчике вы по-прежнему можете вычислять выражения. Это позволяет выяснить причину ошибки и даже исправить ее на лету, после чего программа продолжит выполнение. Тем не менее, чаще всего единственное, что вы будете делать в отладчике — это выходить из него. Попадание в отладчик как правило происходит при несоответствии типов и других подобных оплошностях, когда источник ошибки понятен и пребывание в отладчике не даст ничего нового. В нашей гипотетической реализации необходимо ввести :abort, чтобы попасть в toplevel:

В вашей реализации, скорее всего, придется ввести нечто другое.

Если вы находитесь в отладчике, и происходит еще одна ошибка, то вы попадаете в другой отладчик. В большинстве случаев в приглашении отладчика отображается его номер:

Теперь глубина вложенности отладчиков равна двум и мы можем вернуться в предыдущий отладчик или сразу попасть в toplevel.

Трассировка и обратная трассировка

Если ваша программа делает не то, что вы ожидали, прежде всего необходимо выяснить, что же она делает. Напечатав (trace foo) вы предлагаете Лиспу выводить сообщение каждый раз, когда foo вызывается и возвращает значение. Вы можете проследить таким образом за любой функцией.

Следы функции обычно выравниваются по глубине вложенности вызова. Для функции, выполняющей обход дерева, например, добавляющей единицу к каждому истинному элементу:

¹ Как раз поэтому отладчик в Лиспе называют break loop. – Прим. перев.

```
> (treel+ '((1 . 3) 5 . 7))
1 Enter TREE1+ ((1 . 3) 5 . 7)
  2 Enter TREE1+ ( 1 . 3 )
 3 Enter TREE1+ 1
 3 Exit TREE1+ 2
 3 Enter TREE1+ 3
 3 Exit TREE1+ 4
  2 Exit TREE1+ (2 . 4)
  2 Enter TREE1+ (5 . 7)
 3 Enter TREE1+ 5
 3 Exit TREE1+ 6
 3 Enter TREE1+ 7
 3 Exit TREE1+ 8
  2 Exit TREE1+ (6 . 8)
1 Exit TREE1+ ((2 . 4) 6 . 8)
((2 . 4) 6 . 8)
```

Для отключения трассировки foo введите (untrace foo); для отключения трассировки всех функций — просто (untrace).

Более гибкой альтернативой трассирования является встраивание диагностической печати в код. Этот метод, ставший классическим, применяется обычно в десять раз чаще, чем изощренные отладочные утилиты. Это еще одна причина, по которой полезно интерактивное переопределение функций.

Обратный след (backtrace) является списком всех вызовов, находящихся на стеке в момент попадания в отладчик. Задача трассировки может быть выражена словами: «Что мы делали?», а обратная трассировка — словами: «Как мы это получили?». Эти операции дополняют друг друга. Трассировка покажет каждый вызов заданной функции в выбранной части кода (на пути от toplevel к месту возникновения ошибки).

В типичной реализации мы получим обратный след, введя :backtrace в отладчике:

С помощью обратной трассировки поймать ошибку иногда довольно легко. Для этого достаточно посмотреть на цепочку вызовов. Другим преимуществом функционального программирования (раздел 2.12) является то, что все баги проявятся при обратной трассировке. В полностью функциональном коде все, что могло повлиять на возникновение ошибки, при ее появлении находится на стеке.

Количество информации в обратном следе зависит от используемой реализации. Одна реализация может выводить историю всех незавершенных вызовов с их аргументами, другая может не выводить практически ничего. Имейте ввиду, что обычно трассировка (и обратная трассировка) более информативна для интерпретированных функций, нежели для скомпилированных.

Традиционно отладку ведут в режиме интерпретации, и лишь затем компилируют отлаженную версию. Однако взгляды на этот вопрос постепенно изменяются, тем более, что некоторые реализации вовсе не содержат интерпретатора.

Когда ничего не происходит

Не все ошибки приводят к прерыванию вычислений. Часто возникает ситуация, когда Лисп полностью игнорирует все ваши действия. Это может означать, что вы попали в бесконечный цикл. Если это происходит в процессе итерации, то Лисп со счастливой улыбкой будет выполнять ее бесконечно. Если же вы столкнулись с бесконечной рекурсией (которая не оптимизирована как хвостовая), то вы рано или поздно получите сообщение, информирующее об отсутствии свободного места на стеке:

```
> (defun blow-stack () (1+ (blow-stack)))
BLOW-STACK
> (blow-stack)
Error: Stack overflow.
```

Если же этого не происходит, то вам остается принудительно вызвать отладчик и выйти их него.

Может случиться, что программа, решающая трудоемкую задачу, исчерпывает место на стеке не по причине бесконечной рекурсии. Но это происходит довольно редко, и исчерпание стека как правило свидетельствует о программной ошибке.

При создании рекурсивных функций часто забывают базовое условие. Это происходит иногда и при словесном описании рекурсивного алгоритма. Например, мы можем сказать, что obj принадлежит lst, если он является первым элементом либо принадлежит к остатку lst. Строго говоря, это не так, ведь есть еще одно условие — obj не принадлежит lst, если lst пуст. Наше первое определение соответствует бесконечному циклу.

B Common Lisp car и cdr возвращают nil, если их аргументом является nil:

```
> (car nil)
NIL
> (cdr nil)
NIL
```

Так что, если мы пропустим базовое условие в определении member:

то мы получим бесконечную рекурсию, когда искомый объект будет отсутствовать в списке. Когда мы достигнем конца списка, рекурсивный вызов будет иметь следующий вид:

```
(our-member obj nil)
```

В корректном определении (см. стр. E014out) базовое условие приведет к остановке рекурсии, возвращая nil. В нашем случае функция будет покорно искать car и cdr or nil, которые также равны nil, что приводит к бесконечному процессу.

Когда причина бесконечного процесса не лежит на поверхности, как в нашем случае, вам поможет трассировка. Бесконечные циклы бывают двух видов. Вам повезло, если источником бесконечного повторения является структура программы. В случае our-member трассировка тут же покажет, где проблема.

Более сложным случаем являются некорректно-сформированные структуры данных. Например, попытка обхода циклического списка (см. рис. <u>Ё047ои</u>t) приводит к бесконечному циклу. Подобные проблемы трудно обнаружить, так как они не проявляют себя раньше времени. Правильным решением является предупреждение подобных проблем (см. стр. <u>Ё048ои</u>t): избегайте деструктивных операторов до тех пор, пока не убедитесь в корректности работы программы.

Если Лисп игнорирует ваши действия, причиной тому может быть ожидание ввода. Во многих системах нажатие Enter не приводит к каким-либо эффектам, если ввод выражения не завершен. Это дает возможность введения многострочных выражений. Вместе с тем, если вы забудете ввести закрывающую скобку или кавычку, Лисп будет ожидать завершения ввода выражения, в то время как вы будете думать, что ввели его полностью:

```
> (format t "for example ~A~% 'this)
```

Мы пропустили закрывающую кавычку в конце шаблона форматирования. Нажатие на Enter не приведет к чему-либо, так как Лисп продолжает считывать строку.

Хотя в некоторых реализациях есть возможность редактирования предыдущей строки, универсальным решением является принудительный вызов отладчика с последующим выходом из него.

Переменные без значения/несвязанные

Частой причиной жалоб со стороны Лиспа является несвязанные символы и символы без значения. Такая проблема может возникать по ряду причин.

Локальные переменные, устанавливаемые в let или defun, действительны только внутри их тела. Попытка получить доступ к переменным откуда-либо извне приведет к ошибке:

Когда Лисп жалуется подобным образом, это значит, что он пытается получить доступ к несуществующей переменной. Если в текущем окружении не существует локальной переменной х, Лисп ищет глобальную переменную или константу с тем же именем. Если он не находит никакого значения, то появляется ошибка. Если возникает подобная проблема, проверьте, нету ли где-то опечатки в имени переменной.

Похожая проблема случается, если мы пытаемся сослаться на функцию как на переменную:

```
> defun foo (x) (+ x 1))
Error: DEFUN has no value.
```

Казалось бы, как это defun не имеет значения? Мы забыли открывающую скобку, и Лисп воспринимает символ defun как глобальную переменную, которая при считывании должна быть связана со значением.

Иногда программисты забывают инициализировать глобальные переменные. Если вы не сообщаете второй аргумент defvar, глобальная переменная будет задекларирована, но не инициализирована. Будьте внимательны с defvar.

Неожиданные nil

<u>E016in</u>Если Лиспу не нравится, что функция получила nil в качестве аргумента, то дело, как правило, в одной из предыдущих функций. Ряд встроенных операторов возвращает nil при неудачном завершении. Но nil — полноценный объект, и проблема может обнаружить себя существенно позже, когда какая-либо функция получает некорректное для нее значение nil.

Например, представим, что наша функция, возвращающая количество дней в месяце, содержит баг: мы забыли про октябрь:

```
(defun month-length (mon)
  (case mon
 ((jan mar may jul aug dec) 31)
 ((apr jun sept nov) 30)
 (feb (if (leap-year) 29 28))))
```

Кроме того, мы имеем функцию для вычисления количества недель в месяце:

```
(defun month-weeks (mon) (/ (month-length mon) 7.0))
```

В таком случае при вызове month-weeks может произойти следующее:

```
> (month-weeks 'oct)
Error: NIL is not a valid argument to /.
```

Ни одно из заданных условий в case-выражении не было выполнено, и case вернул nil; month-weeks ожидает число, которое затем передается функции /, но получает nil, что и приводит к ошибке.

В нашем примере источник и место проявления бага находятся рядом. Чем дальше они находятся, тем сложнее для понимания. Для предотвращения подобных ситуаций в Common Lisp есть ecase (см. раздел 14.6).

Переименование

К неприятным последствиям может привести переименование функций или переменных в коде. Вы легко можете пропустить одно или несколько мест в коде, где встречается подлежащее переименованию имя. Например, представим следующую (неэффективную) реализацию функции поиска глубины вложенного списка:

При первом же тестировании мы обнаружим, что она дает значение, завышенное на $_{1}\cdot$

```
> (depth '((a)))
3
```

Исходное значение должно быть 0, а не 1. Исправим этот недочет, а заодно дадим функции более конкретное имя:

Теперь снова протестируем:

```
> (nesting-depth '((a)))
3
```

Мы получили прежний результат! В чем же дело? Да, ошибку мы исправили, но этот результат получается не из нового кода. Приглядитесь внимательно, ведь мы забыли исправить имя в рекурсивном вызове, который вызывает по-прежнему некорректную функцию depth.

Ключевые слова как необязательные параметры

Если функция принимает одновременно ключевые и необязательные параметры, обычной ошибкой является передача ключевого параметра как необязательного по невнимательности. Например, функция read-from-string имеет следующий список параметров:

Чтобы передать такой функции ключевые параметры, нужно сначала передать ей все необязательные. Если мы забудем об этом, как в данном примере:

```
> (read-from-string "abcd" :start 2)
ABCD
4
```

то :start и 2 будут расценены как необязательные параметры. Корректный вызов будет выглядеть следующим образом:

```
> (read-from-string "abcd" nil nil :start 2)
CD
4
```

Некорректные декларации

В главе 13 описывался механизм декларации переменных и структур данных. Декларируя что-либо, мы даем обещание в дальнейшем следовать этой декларации, и компилятор полностью доверяется нашему обязательству. Например, оба аргумента следующей функции обозначены как double-float:

```
(defun df* (a b)
  (declare (double-float a b))
  (* a b))
```

и компилятор сгенерировал код, предназначенный для умножения только чисел double-float.

Если df* вызывается с аргументами, не соответствующими задекларированному типу, то возвращается ошибка, либо просто производится немного мусора. Кроме того, это может привести также к более серьезной низкоуровневой ошибке. 1

Предупреждения

Иногда Лисп может жаловаться на что-либо без прерывания вычислений. Подобные предупреждения сигнализируют о каком-либо негативном, но не критическом явлении. Например, предупреждением сопровождается компиляция функции, содержащей незадекларированные или неиспользуемые переменные. Например, во втором вызове map-int (см. стр. <u>Ё40ош</u>) переменная х не используется. Чтобы заткнуть компилятор, пытающийся каждый раз сообщить об этом факте, используйте декларацию ignore:

 $^{^1}$ Если ошибка, вызванная несоответствием деклараций, происходит в коде, скомпилированном без проверок типов, т.е. (safety 0), то это может привести к повреждению объектов в памяти и другим не менее неприятным последствиям. – Прим. nepes.

В. Лисп на Лиспе

Это приложение содержит определения 58 наиболее используемых операторов Common Lisp. Так как все (или большая часть) операторов Лиспа пишутся на нем самом, и при этом не выглядят сложными, то их разбор очень полезен для понимания языка

Кроме того, данное упражнение демонстрирует, что Common Lisp не такой уж и большой язык, как может показаться. Большинство операторов Common Lisp являются по сути библиотечными функциями. Набор операторов, необходимых для определения остальных, на деле совсем мал. В этом приложении мы определим следующие операторы:

apply aref backquote block car cdr ceiling char= cons defmacro documentation eq error expt fdefinition function floor gensym get-setf-expansion if imagpart labels length multiple-value-bind nth-value quote realpart symbol-function tagbody type-of typep = + - / < >

Код написан таким образом, чтобы объяснять Common Lisp, но не реализовывать его. В полноценных реализациях много внимания уделяется производительности и проверке на наличие ошибок. Операторы определены в алфавитном порядке для упрощения их поиска. Чтобы эту реализацию было возможно использовать, определения макросов должны находиться раньше, чем вызовы соответствующих функций в коде.

```
(defun -abs (n)
  (if (typep n 'complex)
 (sqrt (+ (expt (realpart n) 2) (expt (imagpart n) 2)))
 (if (< n 0) (- n) n))
(defun -adjoin (obj lst &rest args)
  (if (apply #'member obj lst args) lst (cons obj lst)))
(defmacro -and (&rest args)
  (cond ((null args) t)
 ((cdr args) `(if ,(car args) (-and ,@(cdr args))))
 (car args))))
(defun -append (&optional first &rest rest)
  (if (null rest)
 (nconc (copy-list first) (apply #'-append rest))))
(defun -atom (x) (not (consp x)))
(defun -butlast (lst &optional (n 1))
  (nreverse (nthcdr n (reverse lst))))
(defun -cadr (x) (car (cdr x)))
(defmacro -case (arg &rest clauses)
  (let ((g (gensym)))
 `(let ((,g ,arg))
 (cond ,@(mapcar #'(lambda (cl)
 (let ((k (car cl)))
 (,(cond ((member k '(t otherwise))
 t)
 ((consp k)
 (member ,g ',k))
 (t `(eql ,g ',k)))
 (progn ,@(cdr cl)))))
 clauses)))))
(defun -cddr (x) (cdr (cdr x)))
```

```
(defun -complement (fn)
  #'(lambda (&rest args) (not (apply fn args))))
(defmacro -cond (&rest args)
  (if (null args)
 nil
 (let ((clause (car args)))
 (if (cdr clause)
 (if , (car clause)
 (progn ,@(cdr clause))
 (-cond ,@(cdr args)))
 `(or ,(car clause)
 (-cond ,@(cdr args))))))))
(defun -consp (x) (typep x 'cons))
(defun -constantly (x) #'(lambda (&rest args) x))
(defun -copy-list (lst)
  (labels ((cl (x)
 (if (atom x)
 Х
 (cons (car x)
 (cl (cdr x))))))
 (cons (car 1st)
 (cl (cdr lst)))))
(defun -copy-tree (tr)
  (if (atom tr)
 tr
 (cons (-copy-tree (car tr))
 (-copy-tree (cdr tr)))))
(defmacro -defun (name parms &rest body)
  (multiple-value-bind (dec doc bod) (analyze-body body)
 (setf (fdefinition ', name)
 #'(lambda ,parms
 ,@dec
 (block , (if (atom name) name (second name))
 ,@bod))
 (documentation ', name 'function)
 , doc)
 ', name)))
(defun analyze-body (body &optional dec doc)
  (let ((expr (car body)))
 (cond ((and (consp expr) (eq (car expr) 'declare))
 (analyze-body (cdr body) (cons expr dec) doc))
 ((and (stringp expr) (not doc) (cdr body))
 (values dec expr (cdr body))
 (analyze-body (cdr body) dec expr)))
 (t (values dec doc body)))))
;;; Это определение не является полностью корректным; см let.
(defmacro -do (binds (test &rest result) &rest body)
  (let ((fn (gensym)))
 (block nil
 (labels ((,fn ,(mapcar #'car binds)
 (cond (,test ,@result)
 (t (tagbody ,@body)
 (,fn ,@(mapcar #'third binds))))))
 (,fn ,@(mapcar #'second binds))))))
(defmacro -dolist ((var 1st &optional result) &rest body)
  (let ((g (gensym)))
```

```
`(do ((,g ,lst (cdr ,g)))
 ((atom ,g) (let ((,var nil)) ,result))
 (let ((,var (car ,g)))
 ,@body))))
(defun -eql (x y)
  (typecase x
 (character (and (typep y 'character) (char= x y)))
 (and (eq (type-of x) (type-of y))
 (= \times y))
 (t
 (eq x y))))
(defun -evenp (x)
  (typecase x
 (integer (= 0 (mod x 2)))
 (error "non-integer argument"))))
(defun -funcall (fn &rest args) (apply fn args))
(defun - identity (x) x)
;;; Это определение не является полностью корректным: выражение
;;; (let ((&key 1) (&optional 2))) корректно, а вот его
раскрытие - нет.
(defmacro -let (parms &rest body)
  `((lambda ,(mapcar #'(lambda (x)
 (if (atom x) x (car x)))
 parms)
 ,@body)
 ,@(mapcar #'(lambda (x)
 (if (atom x) nil (cadr x)))
 parms)))
(defun -list (&rest elts) (copy-list elts))
(defun - listp (x) (or (consp x) (null x)))
(defun -mapcan (fn &rest lsts)
  (apply #'nconc (apply #'mapcar fn lsts)))
(defun -mapcar (fn &rest lsts)
  (cond ((member nil lsts) nil)
 ((null (cdr lsts))
 (let ((lst (car lsts)))
 (cons (funcall fn (car lst))
 (-mapcar fn (cdr lst)))))
 (+
 (cons (apply fn (-mapcar #'car lsts))
 (apply #'-mapcar fn
 (-mapcar #'cdr lsts))))))
(defun -member (x lst &key test test-not key)
  (let ((fn (or test
 (if test-not
 (complement test-not))
 #'eq1)))
 (member-if #'(lambda (y)
 (funcall fn x y))
 :key key)))
(defun -member-if (fn lst &key (key #'identity))
  (cond ((atom lst) nil)
 ((funcall fn (funcall key (car lst))) lst)
 (t (-member-if fn (cdr lst) :key key))))
(defun -mod (n m)
  (nth-value 1 (floor n m)))
```

```
(defun -nconc (&optional lst &rest rest)
  (if rest
 (let ((rest-conc (apply #'-nconc rest)))
 (if (consp lst)
 (progn (setf (cdr (last lst)) rest-conc)
 lst)
 rest-conc))
 lst))
(defun -not (x) (eq x nil))
(defun -nreverse (seq)
  (labels ((nrl (lst)
 (let ((prev nil))
 (do ()
 ((null lst) prev)
 (psetf (cdr lst) prev
 prev lst
lst (cdr lst)))))
 (nrv (vec)
 (let* ((len (length vec))
 (ilimit (truncate (/ len 2))))
 (do ((i 0 (1+ i))
 (j (1- len) (1- j)))
 ((>= i ilimit) vec)
 (rotatef (aref vec i) (aref vec j))))))
 (if (typep seq 'vector)
 (nrv seq)
 (nrl seq))))
(defun -null (x) (eq x nil))
(defmacro -or (&optional first &rest rest)
  (if (null rest)
 first
 (let ((g (gensym)))
 `(let ((,g ,first))
 (if, g)
 , g
 (-or ,@rest))))))
;;; Не входит в Common Lisp, но требуется для
;;; нескольких других определений здесь
(defun pair (lst)
  (if (null 1st)
 nil
 (cons (cons (car lst) (cadr lst))
 (pair (cddr lst))))
(defun -pairlis (keys vals &optional alist)
  (unless (= (length keys) (length vals))
 (error "mismatched lengths"))
  (nconc (mapcar #'cons keys vals) alist))
(defmacro -pop (place)
  (multiple-value-bind (vars forms var set access)
 (get-setf-expansion place)
 (let ((g (gensym)))
 `(let* (,@(mapcar #'list vars forms)
 (,g ,access)
 (,(car var) (cdr ,g)))
 (progl (car ,g)
 ,set)))))
(defmacro -prog1 (arg1 &rest args)
  (let ((g (gensym)))
```

```
`(let ((,g ,arg1))
 ,@args
 ,g)))
(defmacro -prog2 (arg1 arg2 &rest args)
  (let ((g (gensym)))
 `(let ((,g (progn ,arg1 ,arg2)))
 ,@args
 ,g)))
(defmacro -progn (&rest args) `(let nil ,@args))
(defmacro -psetf (&rest args)
  (unless (evenp (length args))
 (error "odd number of arguments"))
  (let* ((pairs (pair args))
 (syms (mapcar #'(lambda (x) (gensym))
 pairs)))
 `(let , (mapcar #'list
 syms
 (mapcar #'cdr pairs))
 (setf ,@(mapcan #'list
 (mapcar #'car pairs)
 syms)))))
(defmacro -push (obj place)
  (multiple-value-bind (vars forms var set access)
 (get-setf-expansion place)
 (let ((g (gensym)))
 `(let* ((,g ,obj)
 ,@(mapcar #'list vars forms)
 (,(car var) (cons ,g ,access)))
 ,set))))
(defun -rem (n m)
  (nth-value 1 (truncate n m)))
(defmacro -rotatef (&rest args)
  (psetf ,@(mapcan #'list
 aras
 (append (cdr args)
 (list (car args))))))
(defun -second (x) (cadr x))
(defmacro -setf (&rest args)
  (if (null args)
 nil
 `(setf2 ,@args)))
(defmacro setf2 (place val &rest args)
  (multiple-value-bind (vars forms var set)
 (get-setf-expansion place)
 `(progn
 (let* (,@(mapcar #'list vars forms)
 (,(car var) ,val))
 ,set)
 ,@(if args `((setf2 ,@args)) nil))))
(defun -signum (n)
  (if (zerop n) 0 (/ n (abs n))))
(defun -stringp (x) (typep x 'string))
(defun -tailp (x y)
  (or (eql x y)
 (and (consp y) (-tailp x (cdr y)))))
(defun -third (x) (car (cdr (cdr x))))
```

```
(defun -truncate (n &optional (d 1))
 (if (> n 0) (floor n d) (ceiling n d)))
(defmacro -typecase (arg &rest clauses)
  (let ((g (gensym)))
 `(let ((,g ,arg))
 (cond ,@(mapcar #'(lambda (cl)
 `((typep ,g ',(car cl))
 (progn ,@(cdr cl))))
 clauses)))))
(defmacro -unless (arg &rest body)
 `(if (not ,arg)
 (progn ,@body)))
(defmacro -when (arg &rest body)
  `(if ,arg (progn ,@body)))
(defun -1+ (x) (+ x 1))
(defun -1- (x) (- x 1))
(defun ->= (first &rest rest)
 (or (null rest)
 (and (or (> first (car rest)) (= first (car rest)))
 (apply #'->= rest))))
```

С. Изменения в Common Lisp

ANSI Common Lisp отличается от Common Lisp, описанного в 1984 году в первом издании «Common Lisp: the Language» Гая Стила. Он также отличается и от описания языка во втором издании (1990). Это приложение описывает наиболее существенные различия. Изменение, внесенные с 1990 перечислены отдельно в последнем разделе.

Основные дополнения

- 1. Система объектов Common Lisp (CLOS) стала частью языка.
- 2. Макрос 100р теперь реализуется в виде встроенного языка с инфиксным синтаксисом.
- 3. Common Lisp теперь включает набор новых операторов, имеющих общее название «система исключений», для сигнализации и обработки ошибок и прочих исключений.
- 4. Common Lisp теперь предоставляет явную поддержку и управление аккуратной печатью (pretty printing).

Частные дополнения

1. Добавлены следующие операторы:

complement nth-value
declaim print-unreadable-object
defpackage readtable-case
delete-package row-major-aref
destructuring-bind stream-external-format
fdefinition with-compilation-unit
file-string-length with-hash-table-iterator
function-lambda-expression with-package-iterator
load-time-value with-standard-io-syntax
map-into

2. Добавлены следующие глобальные переменные:

```
*debugger-hook* *read-eval* *print-readably*
```

Функции

- 1. Смысл имени функции был обобщен на выражения вида (setf f). Подобные выражения теперь принимаются любым оператором или декларацией, которые ожидают имени функции. Новая функция fdefinition подобна symbol-function, но понимает имя функции в более общем смысле.
- 2. Тип function более не включает fboundp-символы и лямбда-выражения. Символы (но не лямбда-выражения) по-прежнему могут использоваться в качестве имен функций. Лямбда-выражения могут быть преобразованы в функции с помощью соегсе.
- 3. Символы, используются как имена ключевых параметров, более не обязаны быть ключевыми словами. (Символы не из пакета keyword должны быть закавычены при таком их использовании).
- 4. Для остаточных параметров (&rest) не гарантируется новое выделение памяти, изменять их деструктивно небезопасно.
- 5. Локальные функции, определенные через flet или labels, а также результаты раскрытия defmacro, macrolet или defsetf, неявно заключены в block с соответствующим именем.
- 6. Функция, имеющая интерпретируемое определение в ненулевом лексическом окружении (т.е. определенные из toplevel внутри let) не могут быть скомпилированы.

Макросы

- 1. Были введены макросы компиляции и символ-макросы, а также соответствующие операторы.
- 2. Теперь раскрытие макроса определяется в том окружении, где был совершен вызов defmacro. По этой причине в ANSI Common Lisp код раскрытия макроса может ссылаться на локальные переменные:

```
(let ((op 'car))
  (defmacro pseudocar (lst)
 `(,op ,lst)))
```

В 1984 году раскрытие макроса определялось в нулевом окружении (т.е. в toplevel).

- 3. Гарантируется, что макровызовы не будут перераскрываться в скомпилированном коде.
- 4. Макровызовы теперь могут быть точечными списками.
- 5. Раскрытия макросов теперь могут не содержать declare.

Вычисление и компиляция

- 1. Переопределен специальный оператор eval-then, все его исходные ключевые параметры объявлены устаревшими.
- 2. Функция compile-file теперь принимает аргументы :print и :verbose.
- 3. Новые переменные *compile-name-pathname* и *compile-file-truename* связываются на время вызова compile-file, как и *load-pathname* и *load-truename* в процессе load.
- 4. Добавлена декларация dynamic-extent.
- 5. Добавлен параметр компиляции debug.
- 6. Добавлен специальный оператор compiler-let.
- 7. Удален макрос чтения #,.
- 8. Удалена глобальная переменная *break-on-warnings*, на замену ей введена более общая *break-on-signals*.

Побочные эффекты

- 1. Метод setf может выполнять несколько присвоений.
- 2. Изменены способы изменения аргументов многими деструктивными функциями. Например, большинство операторов, которые могут модифицировать списки, не только имеют разрешение на это, но и обязаны это делать. Теперь деструктивные функции могут применяться для получения не только значений, но и побочных эффектов.
- 3. Теперь явным образом запрещено использование отображающий функций (а также макросов типа dolist) для изменения последовательностей, проход по которым они выполняют.

Символы

- 1. Новая глобальная переменная *gensym-counter* содержит целое число, используемое для создания имен символов, создаваемых gensym. В 1984 г. счетчик мог быть неявно сброшен передачей целого числа аргументом gensym; теперь это действие признано устаревшим.
- 2. Модификация строки, используемой как имя символа, теперь считается ошибкой.
- 3. Функция documentation стала обобщенной функцией.

Списки

- 1. Функции assoc-if, assoc-if-not, rassoc-if, rassoc-if-not и reduce теперь принимают ключевой параметр: key.
- 2. Функция last теперь имеет необязательный параметр, задающий длину возвращаемого хвоста.

3. С добавлением complement функции -if-not и ключевой параметр :test-not признаны устаревшими.

Массивы

- 1. Добавлены новые функции, позволяющие программам запрашивать информацию об обновлении типов (type-upgrading) элементов массивов и комплексных чисел.
- 2. Индексы массивов теперь определены как fixnum.

Строки

- 1. Удален тип string-char. Тип string более не идентичен типу (vector string-char). Тип character разделен на два новых подтипа: base-char и extended-char. Тип string получил новый подтип base-string, который в свою очередь имеет новый подтип simple-base-string.
- 2. Несколько функций для создания строк могут принимать параметр : element-type.
- 3. Упразднены атрибуты знаков font и bits, а также все связанные с ними функции и константы. Единственным атрибутом знака теперь является code.
- 4. Большинство строковых функций могут преобразовывать аргументы одинаковых типов в строки. (string= 'x 'x) теперь вернет t.

Структуры

- 1. Отныне не обязательно задавать какие-либо слоты в теле вызова defstruct.
- 2. Последствия переопределения структуры, т.е. двукратного вызова defstruct с одним именем, не определены.

Хеш-таблицы

- 1. Функция equalp применима к хеш-таблицам.
- 2. Добавлены новые функции доступа, позволяющие программам ссылаться на свойства хеш-таблиц: hash-table-rehash-size, hash-table-rehash-threshold, hash-table-size и hash-table-test.

I/O

- 1. Введена концепция логических путей, а также соответствующие операторы.
- 2. Введены несколько новых типов потоков, а также соответствующие предикаты и функции доступа.
- 3. Введены директивы форматирования ~, ~₩ и ~І. Директивы ~D, ~В, ~О, ~Х и ~R принимают дополнительный аргумент.
- 4. Функции write и write-to-string принимают пять новых ключей.
- 5. Для ввода путей добавлен новый макрос чтения #Р.
- 6. Новая переменная *print-readably* может использоваться для принудительного вывода в читаемом виде.

Числа

- 1. Теперь тип fixnum имеет размер не менее 16 бит.
- 2. Добавлены две новые константы, ограничивающие допустимые значения нормализованных чисел с плавающей запятой.
- 3. Добавлен тип real; он является подтипом для number и надтипом для rational и float.

Пакеты

- 1. Изменено соглашение о способе определения пакетов в файлах с исходными кодами. Вызовы функций, связанных с пакетами, из toplevel не обрабатываются компилятором. Вместо этого введен макрос defpackage. Старая функция in-рackage заменена на макрос с тем же именем. Новый макрос не вычисляет свой аргумент, принимает параметр : use, неявно создает пакеты.
- 2. Пакеты lisp и user переименованы в common-lisp и common-lisp-user. Вновь создаваемые пакеты не используют common-lisp по умолчанию, как это делалось с пакетом lisp.
- 3. Имена встроенных переменных, функций, макросов и специальных операторов принадлежат common-lisp. Попытка переопределения, связывания, трассировки и деклараций применительно к любым встроенным операторам считается ошибкой.

Типы

- 1. Добавлен спецификатор типов eq1.
- 2. Удаляет тип соммоп и функция соммопр.

Изменения с 1990 года

1. Добавлены следующие операторы:

```
лены следующие с ;
allocate-instance
array-displacement
 ensure-directories-exist
 lambda
 read-sequence
constantly
define-symbol-macro write-sequence
```

2. Удалены следующие операторы и переменные:

```
function-information
applyhook
*applyhook* get-setf-method augment-environment generic-flet declare generic-function enclose generic-labels
 parse-macro
evalhook
*evalhook*
 variable-information
declaration-information with-added-methods
define-declaration
```

Убраны get-setf-method и get-setf-method-multiple-value, добавлен get-setf-expansion. Символ declare продолжает использоваться, но более не является оператором.

3. Следующие четыре оператора были переименованы:

```
define-setf-[method → expander]
  get-setf-[method-multiple-value → expansion]
  special-[form → operator]-p
  simple-condition-format-[string → control]
а также два типа:
  base-[character → char]
  extended-[character → char]
```

- 4. Использование модулей, убранное в 1990 г., было возобновлено, однако объявлено нежелательным.
- 5. Первым аргументом setf может быть выражение values.
- 6. Стандарт ANSI более конкретно определяет, какие функции могут принимать точечные списки. Например, сейчас определено, что аргументами nconc могут быть точечные списки. (Странно, что аргументами append должны быть нормальные списки, то есть nconc и append принимают не одинаковые аргументы.)
- 7. Теперь невозможно преобразовывать integer в character с помощью coerce. Добавлена возможность преобразования (setf f) в функцию с помощью coerce.
- 8. Ослаблено ограничение, согласно которому аргумент compile должен быть определен в нулевом лексическом окружении; теперь окружение может содержать определения и декларации локальных макросов или символ-макросов.
- 9. Функции gentemp и set признаны устаревшими.

- 10. Символ type в декларациях типов может быть опущен. Таким образом, ошибкой является определение типа с таким же именем, как и декларация, и наоборот.
- 11. Новая декларация ignorable может использоваться, чтобы избавиться от предупреждений, независимо от того, используется переменная или нет.
- 12. Константа array-total-size-limit теперь является fixnum. Поэтому аргумент row-major-aref всегда декларируется как fixnum.
- 13. Вместо :print-function структура, определяемая через defstruct, может иметь :print-object (с двумя аргументами).
- 14. Введен новый день boolean, которому принадлежат только nil и t.

Справочник по языку

Это приложение описывает каждый оператор в ANSI Common Lisp. Мы будем следовать ряду соглашений:

Синтаксис

Описания функций представлены списком, начинающимся с имени функции, за которым следуют описания ее параметров. Описания специальных операторов и макросов являются регулярными выражениями, описывающими внешний вид корректного вызова.

Опишем соглашения по формату регулярных выражений. Звездочка позади объекта означает, что объект повторяется произвольное количество раз (в т.ч. ноль): (a*) может соответствовать (), (a), (a a) и так далее. Объект в скобках соответствует его отсутствию или однократному повторению: (a [b] c) может быть (a c) или (a b c). Фигурные скобки иногда используются для группировки: ({a b}*) может соответствовать (), (a b), (a b a b) и так далее. Вертикальная черта соответствует выбору между несколькими альтернативами: (a {1 | 2} b) может быть (a 1 b) или (a 2 b).

Имена параметров

Имена параметров соответствуют ограничениям на аргументы. Если имя параметра соответствует определенному типу, то данный аргумент может быть только этого типа. Ряд других имен перечислен (с описаниями) в нижеследующей таблице.

Аргументы макросов и специальных операций не вычисляются, если в описании это не указано явно. Если такой аргумент не вычисляется, ограничения на тип задаются его именем применительно к самому аргументу, если вычисляются — то к его значению. Если аргумент макроса вычисляется, он вычисляется в том окружении, где встречается макровызов, если явно не сказано другое.

alist	должен быть ассоциативным списком, т.е. нормальным списком, состоящим из элементов вида (key . value).
body	обозначает аргументы, которые могут следовать после списка параметров в выражении defun: либо declaration* [string] expression*, либо [string] declaration* expression*. Выражение вида (defun fname parameters . body) означает, что синтаксис выражения defun может быть (defun fname parameters [string] expression*) или (defun fname parameters [string] declarations* expressions*). Если после строки string есть хотя бы одно выражение, то строка считается документацией.
c	комплексное число.
declaration	список, car которого — declare.
environment	означает, что объект представляет собой лексическое окружение. (Создавать такие объекты вручную вам не позволено, Лисп использует такие параметры для своих целей.) Символ nil всегда представляет глобальное окружение.
f	число с плавающей точкой.
fname	имя функции либо список (setf s), где s — символ.

 $^{^{1}}$ Надстрочный знак * в регулярных выражениях не следует путать с * .

строка, которая может быть вторым аргументом format, либо

функция, которая принимает поток и ряд необязательных аргументов и (предположительно) записывает что-либо в этот

поток.

I целое число.

format

list

n

список любого липа. Может ли он быть циклическим, зависит от

контекста. Функции, принимающие списки как аргументы, могут работать с cdr-циклическими списками тогда и только тогда, когда

их задача никогда не потребует поиска конца списка. Так, nth может работать с cdr-циклическими списками, a find – нет. Параметр, названный list, всегда может быть car-циклическим.

неотрицательное целое число.

object объект любого типа.

раскаде пакет; или строка, представляющая имя пакета; или символ,

представляющий имя пакета.

раth путь к файлу; поток, связанный с файлом (в таком случае из него

можно получить имя соответствующего файла); строка.

place выражение, которое может быть первым аргументом setf.

список свойств; или нормальный список с четным количеством

элементов.

pprint-dispatc

plist

h

m-изрине таблица диспетчеризации аккуратной печати (может быть nil).

predicate функция.

prolist нормальный список.

рroseq нормальная последовательность, т.е. вектор или нормальный

список.

r действительное число (real).

не предполагает ограничений по типу – все, что можно считать

деревом; не может быть циклическим списком.

type спецификатор типа.

Умолчания

Некоторые параметры по умолчанию имеют некоторые значения. Необязательный параметр *stream* всегда имеет умолчальное значение *standard-input* или *standard-output*, в зависимости от направления потока. Необязательный параметр *package* по умолчанию установлен в *package*; *readtable* в *readtable*, a *pprint-dispatch* в *print-pprint-dispatch*.

Сравнение

Многие функции, сравнивающие элементы последовательностей, имеют ключевые параметры key, test, test-not, from-end, start или end; их использование не зависит от чего-либо (см. стр. <u>E049out</u>). Параметры key, test и test-not должны быть функциями, start и end — неотрицательными целыми числами. Слова «match», «member» и «element» в описании таких функций должны пониматься с учетом подобных аргументов.

В любой функции, сравнивающей элементы последовательности, предикатом сравнения по умолчанию является eql.

Структура

Если оператор возвращает структуру (т.е. списки), необходимо помнить, что эта структура разделяется с аргументами этой функции, если явно не указано, что возвращаемый результат является вновь созданной структурой. В любом случае, лишь параметры, заключенные в угловые скобки ($\langle list \rangle$) могут быть

модифицированы при вызове функции. Если две функции перечисляются одна за другой, это значит, что вторая является деструктивным аналогом первой.

Вычисление и компиляция

• (compile fname &optional function) функция

Если function не предоставляется и fname является именем нескомпилированной функции или макроса, compile заменяет эту функцию или макрос их скомпилированной версией, возвращая fname. (Лексическое окружение функции или макроса не будет отличаться от глобального окружения, за исключением определений локальных макросов и символ-макросов или деклараций.) Если предоставляется function (которая может быть функцией или лямбда-выражением), то compile преобразует ее к функции, компилирует и присваивает ей имя fname, возвращая его. fname может быть также nil, в таком случае скомпилированная функция не возвращается. Также возвращаются два дополнительных значения: второе является истинным, если при компиляции были получены ошибки или предупреждения; третье является истинным, если при компиляции были получены ошибки и предупреждения, исключая предупреждения о стиле (style warnings).

• (compiler-macro-function *fname* &optional *environment*) функция

Возвращает макрос компиляции, чьим именем в окружении *environment* является *fname* (или nil, если ничего не найдено). Макрос компиляции – это функция двух аргументов: сам вызов и окружение, в котором он произошел. Значение устанавливаемо¹.

• (constantp expression &optional environment) функция

Возвращает истину, если *expression* является именем константы; или списком, чьим car является quote; или объектом который не является ни символом, ни consячейкой. Может также возвращать истину для других выражений, которые считаются константами в используемой реализации.

• (declaim declaration-spec) макрос

Аналогичен proclaim, но вызов в toplevel обрабатывается компилятором, а declaration-spec не вычисляется.

• (declare declaration-spec*)

He оператор, но напоминает выражение, чьим car является declare. Может находиться в начале тела кода. Определяет декларации в соответствии с declaration-spec (не вычисляется) для последующего кода в том окружении, где находится декларация. Допустимы следующие декларации: dynamic-extent, ftype, ignorable, ignore, inline, notinline, optimize, special, type.

• (define-compiler-macro fname parameters . body) макрос

Похож на defmacro, но определяет макрос компиляции. Макросы компиляции похожи на обычные макросы, но раскрываются только компилятором и раньше, чем обычные макросы. Обычно *fname* — это имя уже существующей функции или макроса. Макрос компиляции предназначен для оптимизации конкретных случаев и не изменяет поведение в остальных случая. (Если возвращается нормальный макрос, это приведет к ошибке.) Строка документации доступна через documentation с именем *fname* и ключом compiler-macro.

• (define-symbol-macro symbol expression) макрос

symbol определяется как макровызов, пока не существует аналогичной специальной переменной с таким же именем. Его раскрытием будет expression. Если symbol встречается в вызове setq, то setq будет действовать, как setf; аналогично, для multiple-value-setq-как setf для values.

• (defmacro symbol parameters . body) макрос

¹ В оригинале используется слово settable. Оно означает, что вызов данной функции является «адресом» (или, иначе, «местом»), который может изменяться через setf, а также другими подобными макросами, например, incf, decf, rotatef. В данном справочнике фраза «значение устанавливаемо» будет использоваться в этом смысле. В неофициальных русскоязычных материалах используется также жаргонное слово setfable. – Прим. перев.

Глобально определяет макрос с именем symbol. В большинстве случаев выражение (symbol $a_1 \dots a_n$) может пониматься как заменяемое на значение, возвращаемое ((lambda parameters . body) $a_1 \dots a_n$) перед его вычислением. В общем случае parameters связаны с аргументами макровызова так же, как с помощью destructing-bind; они могут содержать параметр swhole, который будет связан со всем макровызовом, и senvironment, который будет связан с окружением, в котором встречен макровызов. Строка документации может быть получена для имени symbol с ключом function.

• (eval *expression*) функция

Вычисляет выражение в глобальном окружении и возвращает его значение(я).

• (eval-when (case*) expression*) специальный оператор

Если применимо хотя бы одно условие из case, выражения expressions вычисляются по-порядку; возвращается значение последнего или nil. Условие compile-toplevel применимо, когда eval-when находится на верхнем уровне файла при его компиляции. Условие :load-toplevel применимо, когда выражение eval-when попадает в toplevel при загрузке файла. Условие :execute применяется, когда eval-when вычисляется любым доступным способом (использование только условия :execute делает вызов eval-then эквивалентным progn). Символы compile, load и eval являются устаревшими синонимами :compile-toplevel, :load-toplevel и :execute.

• (lambda parameters . body) макрос

Эквивалент (function (lambda parameters . body))

• (load-time-value *expression* &optional *constant*) специальный оператор

Эквивалент (quote val), где val — значение, возвращенное выражением при загрузке скомпилированного файла, содержащего выражение load-time-value. Если *constant* (не вычисляется) равна t, сигнализируется, что это значение не будет изменено.

• (locally declaration* expression*) специальный оператор

Выражение вида (locally $e_1 \dots e_n$) эквивалентно (let () $e_1 \dots e_n$). Выражения expression последовательно вычисляются в локальном окружении, где заданы декларации declaration.

• (macroexpand expression &optional environment) функция

Возвращает раскрытие макровызова *expression*, получаемое последовательным применением macroexpand-1 до тех пор, пока результат не будет макровызовом. Второе возвращаемое значение истинно, когда возвращаемое значение отлично от *expression*.

• (macroexpand-1 expression &optional environment) функция

Если *expression* является макровызовом, выполняет один этап его раскрытия, в противном случае возвращает *expression*. Вызывает *macroexpand-hook*, исходно содержащую вызов функции трех аргументов: соответствующую макрофункцию, *expression* и *environment*. Раскрытие производится передачей аргументов, полученных macroexpand-1, в вызов макрофункции. Второе возвращаемое значение истинно, когда возвращаемое значение отлично от *expression*.

• (macro-function symbol &optional environment) функция

Возвращает макрофункцию с именем *fname* в окружении *environment* или nil в случае отсутствия. Макрофункция – это функция двух аргументов: самого вызова и окружения. Может быть аргументом setf.

• (proclaim declaration-spec) функция

Выполняет глобальные декларации согласно declaration-spec. Допустимы следующие декларации: declaration, ftype. inline, notinline, optimize, special. type.

• (special-operator-p symbol) функция

Возвращает истину, когда *symbol* является именем специального оператора.

• (symbol-macrolet ((symbol expression)*) declaration* expression*) специальный оператор

Вычисляет свое тело, связав каждый символ локально с символ-макросом таким же образом, как и через define-symbol-macro.

• (the type expression) специальный оператор

Возвращает значение выражения *expression* и декларирует его принадлежность к типу *type*. Может работать с выражениями, возвращающими несколько значений. (Спецификаторы типов с values описаны на стр. <u>E050out</u>.) Количество деклараций и значение могут не совпадать. Лишние декларации должны быть t ли nil, для лишних значений типы не декларируются.

• (quote *object*) специальный оператор

Возвращает свой аргумент без его вычисления.

Типы и классы

• (coerce object type) функция

Возвращает эквивалентный объект типа *type*. Если объект уже принадлежит типу *type*, возвращается он сам. В противном случае, если объект является последовательностью, и последовательность типа *type* может содержать те же элементы, что и *object*, то возвращается последовательность типа *type* с теми же объектами. Если объект – это строка из одного знака или символ с именем, строка которого состоит из одного знака, и задан тип character, то возвращается данный знак. Если объект является действительным числом (real), и тип *type* соответствует числу с плавающей запятой, результатом будет аппроксимация *object* в виде числа с плавающей запятой. Если объект – это имя функции (символ, (setf *f*) или лямбда-выражение), и задан тип function, возвращается функция, на которую указывает объект; в случае лямбда-выражения функция будет определена в глобальном окружении, а не в окружении вызова соегсе.

• (deftype name parameters . body) макрос

Похож на defmacro, но «вызов» name используется в качестве указателя типа, а не выражения. Строка документации становится документацией к типу, доступной по ключу type для имени name.

• (subtypep typel type2 &optional environment) функция

Возвращает два значения: первое истинно тогда, когда может быть доказано, что type1 является подтипом type2, второе — когда взаимоотношения между двумя типами известны точно.

• (type-error-datum condition) функция

Возвращает объект, вызвавший исключение condition по типу.

• (type-error-expected-type condition) функция

Возвращает тип, к которому мог принадлежать объект, вызвавший исключение по типу.

• (type-of *object*) функция

Возвращает спецификатор типа, к которому принадлежит объект object.

• (typep object type &optional environment) функция

Возвращает истину, если объект *object* принадлежит типу *type*.

Управление и потоки данных

• (and expression*) makpoc

Вычисляет выражения одно за другим, если значение одного из них будет nil, то дальнейшее вычисление прерывается и возвращается nil. Если все выражения истинны, возвращается значение последнего. Если выражения не заданы, возвращает t.

• (apply function &rest args) функция

Применяет функцию function к аргументам args (которых должно быть не менее одного). Последний аргумент должен быть списком. Аргументами вызова function являются все элементы args, кроме последнего, и все элементы последнего элемента args, то есть, список аргументов составляется так, как с помощью list*. function может быть также символом, в таком случае используется связанная с ним глобальная функция.

• (block symbol expression*) специальный оператор

Вычисляет тело, заключенное в блок с именем *symbol* (не вычисляется). Используется вместе с return-from.

• (case object (key expression*)* [({t | otherwize} expression*)]) специальный оператор

Вычисляет объект, затем сверяет его значение с последующими выражениями следующим образом: если значение равно (eql) ключу key (не вычисляется) или принадлежит (member) ему, то вычисляются соответствующие ключу выражения, и возвращается значение последнего из них. Ключи t и otherwize соответствуют любому значению. Если совпадение не найдено, возвращается nil. Символы t и otherwize могут не использоваться в качестве ключей, но тот же эффект можно получить t помощью (t) и (otherwize).

• (catch tag expression*) специальный оператор

Вычисляет свое тело, ожидая получения тега, чье имя является значением tag. Используется совместно с throw.

• (ccase object (key expression*)*) макрос

Действует аналогично case, за исключением случая, когда совпадение не найдено. Возвращает nil в том случае, когда с совпавшим ключом не связано ни одного выражения. Если совпадение не найдено, возвращает исправимую ошибку типа.

• (compiled-function-p *object*) функция

Возвращает истину, когда *object* является скомпилированной функцией.

• (complement *predicate*) функция

Возвращает функцию одного аргумента, возвращающую истину тогда, когда заданный предикат (также принимающий один аргумент) возвращает ложь, и наоборот.

• (cond (test expression*)*) 1 makpoc

Вычисляет выражения *test* до тех пор, пока одно из них не окажется истинным. Если с ним не связано каких-либо выражений, возвращается значение его самого, в противном случае связанные с ним выражения вычисляются по очереди, и возвращается значение последнего. Если ни одно тестовое выражение не оказалось истинным, возвращается nil.

• (constantly *object*) функция

Возвращает функцию, принимающую произвольное количество аргументов, и возвращает *object*.

• (ctypecase object (type expression*)*) макрос

Вычисляет объект, затем по очереди сверяет его значение с типами (не вычисляются). Если найдено совпадение, вычисляются соответствующие выражения и возвращается значение последнего из них. В случае отсутствия связанных выражений возвращается nil. В случае отсутствия совпадения вызывается исправимая ошибка типа.

• (defconstant symbol expression [string]) макрос

Определяет символ как глобальную константу со значением выражения *expression*. Никакие глобальные или локальные переменные не могут иметь это же значение. Выражение *expression* может вычисляться на этапе компиляции. Строка *string*, если задана, становится строкой документации, доступной по ключу variable для имени *symbol*. Возвращает *symbol*.

• (define-modify-macro name parameters symbol [string]) макрос

¹ Исправлена авторская опечатка, обнаруженная Адамом Якобсом. – *Прим. перев.*

Выражение вида (define-modify-macro m ($p1 \dots pn$) f) определяет новый макрос m, такой, что вызов вида (m place $a1 \dots an$) установит значение по адресу place в (f val $a1 \dots an$), где val представляет значение place. Среди параметров могут быть также необязательные и остаточные. Строка string, если задана, становится документацией к новому макросу.

• (define-setf-expander reader parameters . body) макрос

Определяет порядок раскрытия выражений вида (setf (reader al ... an) val). При вызове get-setf-expander для такого выражения будут возвращены пять значений. Строка string, если задана, становится документацией для reader с ключом setf.

• (defparameter *symbol expression [string*]) макрос

Создает глобальную переменную *symbol* со значением выражения *expression*. Строка, если задана, становится документацией для *symbol* с ключом variable. Возвращает *symbol*.

• (defsetf reader writer [string]) макрос

Сокращенный вид: преобразует вызовы вида (setf (reader al ... an) val) в (writer al ... an val); reader и writer должны быть символами и не вычисляются. Строка, если задана, становится документацией к reader с ключом setf.

• (defsetf reader parameters (var*) . body) макрос

Расширенный вид: преобразует вызовы вида (setf (reader al ... an) val) в выражения, получаемые вычислением тела defsetf так же, как и для defmacro. reader должен быть символом (не вычисляется), соответствующим имени функции или макроса, который вычисляет все свои аргументы; parameters — это список параметров для reader, а vars будут представлять значение(я) val. Строка string, если задана, становится документацией к reader с ключом setf.

Чтобы соответствовать принципу, по которому setf возвращает новое значение его первого аргумента, раскрытие defsetf также должно возвращать это значение.

• (defun fname parameters . body) макрос

Глобально определяет *fname* как функцию, определенную в лексическом окружении, в котором находится тело defun. Тело заключено в блок с именем *fname*, если *fname* — символ, или f, если *fname* — список вида (setf f). Строка *string*, если задана, становится документацией для *fname* с ключом function.

• (defvar symbol [expression [string]]) макрос

дает глобальной переменной *symbol* значение *expression*, если выражение *expression* предоставлено, и эта переменная до настоящего момента не имела значения. Строка, если задана, становится документацией к *symbol* с ключом variable. Возвращает *symbol*.

• (destructing-bind variables tree declaration* expression*) makpoc

Вычисляет значение выражений для набора переменных *variables* (дерево с внутренними узлами, являющимися списками переменных), связанных со значениями — соответствующими элементами дерева t. Форма двух деревьев должна совпадать.

• (ecase object (key expression*)*) макрос

Подобно ccase, но вызывает некорректируемую ошибку при отсутствии совпадения.

• (eq object1 object2) функция

Возвращает истину, когда object1 и object2 идентичны.

• (eql *object1 object2*) функция

Возвращает истину, когда *object1* и *object2* равны с точки зрения eq, являются одним и тем же знаком или числами, выглядящими одинаково при печати.

• (equal *object1 object2*) функция

Возвращает истину, когда object1 и object2 равны (eql); или являются consячейками, чьи car и cdr эквивалентны с точки зрения equal, либо это строки и бит-векторы одной длины (с учетом указателей заполнения), чьи элементы эквивалентны с точки зрения eql; либо являются путями, чьи компоненты

являются эквивалентными. Вызов может не завершаться для циклических аргументов.

(equalp object1 object2) функция

Возвращает истину, когда object1 и object2 равны как equal, char-equal, =; или являются cons-ячейками, car и cdr которых эквивалентны как equalp; или являются массивами одинаковой длины, элементы которых эквивалентны как equalp; либо являются структурами одного типа, чьи элементы равны как equalp; либо являются хеш-таблицами с одинаковыми тестовыми функциями и количеством элементов, ключи которых связаны со значениями, равными для двух таблиц как equalp. Логично предполагать, что вызов с циклическими аргументами может не завершиться.

• (etypecase object (key exression*)*) макрос

Как ctypecase, но вызывает некорректируемую ошибку типа, если не находит совпадения с одним из ключей.

• (every predicate proseq &rest proseqs) функция

Возвращает истину, когда предикат *predicate*, который должен быть функцией стольких аргументов, сколько последовательностей передано, истинен для всех первых элементов последовательностей, затем для всех вторых элементов, и так до n-ного элемента, где n — дина кратчайшей последовательности. Проход по последовательностям завершается, когда предикат возвратит nil. В этом случае в результате всего вызова возвращается nil.

• (fboundp fname) функция

Возвращает истину, когда *fname* является именем глобальной функции или макроса.

• (fdefinition *fname*) функция

Возвращает глобальную функцию с именем fname. Может быть первым аргументом set f

• (flet ((fname parameters . body)*) declaration* expression*) специальный оператор

Вычисляет свое тело, связав локально каждое имя *fname* с соответствующей функцией. Действует подобно labels, но локальные функции видны лишь внутри тела и не могут вызывать сами себя и друг друга (то есть, не могут быть рекурсивными).

• (fmakunbound fname) функция

Удаляет определение глобальной переменной или макроса для *fname*. Если определения не найдено, вызывает ошибку. Возвращает *fname*.

• (funcall function &rest args) функция

Применяет функцию к аргументам. Функция может задана как символ, в таком случае используется определение глобальной функции, связанной с этим символом.

• (function *name*) специальный оператор

Возвращает функцию с именем *name*, которое может быть символом, списком вида (setf f) или лямбда-выражением. Если f – встроенный оператор, наличие или отсутствие функции (setf f) зависит от используемой реализации.

• (function-lambda-expression function) функция

Предназначается для получения лямбда-выражения, соответствующего функции, но может также возвращать nil. Возвращает два дополнительных значения: второе, будучи nil, говорит, что функция была определена в нулевом лексическом окружении; третье значение может использоваться вашей реализацией, чтобы передать имя функции.

• (functionp *object*) функция

Возвращает истину, когда объект является функцией.

• (labels ((fname parameters . body)*) declaration* expression*) специальный оператор

Вычисляет свое тело, предварительно связав локально имена *fname* с соответствующими определениями функций. Действует подобно flet, но имена

локальных функции видны внутри самих определений. Такие функции могут вызывать друг друга и самих себя (то есть, быть рекурсивными).

• (get-setf-expansion place &optional environment) функция

Возвращает пять значений ($v1 \dots v5$), определяющих вид раскрытия выражений (setf place val) в окружении environment. Эти пять значений могут быть: списком уникальных имен переменных (gensym); списком неодинаковых количеств значений, связанных с ними; списком переменных, хранящих значение(s) по адресу place; выражением, выполняющим установление нового значение, которое может ссылаться на переменные из v1 и v3; выражением, получающим оригинальное значение place, которое может ссылаться на переменные из v1.

• (go tag) специальный оператор

Находясь внутри выражения tagbody, передает управление по адресу ближайшего тега из лексической области видимости, равному заданному как eql.

• (identity *object*) функция

Возвращает объект object.

```
(if test then [else]) специальный оператор
```

Вычисляет значение test. Если оно истинно, вычисляет и возвращает значение then; в противном случае вычисляет и возвращает значение else, или возвращает nil в случае отсутствия else.

• (let ({symbol | (symbol [value])}*) declaration* expression*) специальный оператор

Вычисляет свое тело, предварительно связав каждый символ с соответствующие значением, или с nil в случае отсутствия значения.

• (let* ({symbol | (symbol [value])}*) declaration* expression*) специальный оператор

Действует подобно let, но выражения *value* могут ссылаться на предыдущие символы *symbol*.

• (macrolet ((symbol parameters . body)*) declaration* expression*) специальный оператор

Вычисляет свое тело, предварительно связав каждый символ локально с соответствующим макросом. Функции раскрытия определяются в том локальном окружении, где находится вызов macrolet. Подобно flet, локальные макросы не могут вызывать друг друга.

• $(multiple-value-bind (symbol^*) expression1 declaration^* expression^*)$ Makpoc

Вычисляет expression1, затем его тело, предварительно связав каждый символ с соответствующим значением expression1. Если значений меньше, чем символов, остальные получают значения nil; если символов меньше, чем значений, то лишние значении игнорируются.

- (multiple-value-call function expression*) специальный оператор
- Вызывает функцию *function* (вычисляется) с аргументами, которыми являются все значения всех выражений *expression*.
 - (multiple-value-list *expression*) макрос

Возвращает список значений, возвращаемых выражением expression.

• (multiple-value-prog1 expression1 expression*) специальный оператор

Вычисляет свои аргументы друг за другом, возвращая значение(я) первого.

• (multiple-value-setq (symbol*) expression) макрос

Связывает символы (не вычисляются) со значениями, возвращаемыми выражением *expression*. Если значений слишком мало, оставшиеся символы получают nil; если значений слишком много, то лишние игнорируются.

(not object) функция

Возвращает истину, когда объект *object* имеет значение nil.

- (notany predicate proseq &rest proseqs) функция Выражение вида (notany predicate $s_1 \dots s_n$) эквивалентно (not (some predicate
 - (notevery predicate proseq &rest proseqs) функция

 ыражение вила (notevery predicate s, s) эквивалентно (not (eye

Выражение вида (notevery predicate $s_1 \dots s_n$) эквивалентно (not (every predicate $s_1 \dots s_n$)).

• (nth-value n *expression*) макрос

Возвращает n-ное (n вычисляется) значение выражения *expression*. Нумерация начинается c 0. В случае, когда выражение вернуло меньше n+1 значений, возвращается nil.

• (or expression*) makpoc

 $S_1 \ldots S_n)$).

Вычисляет выражения друг за другом до тех пор, пока одно из значений не окажется истинным. В таком случае возвращается само значение, в противном случае — nil. Может возвращать множественные значения (справедливо только для последнего выражения).

• (prog ($\{symbol \mid (symbol [value])\}^*$) declaration* $\{tag \mid expression\}^*$) Makpoc

Вычисляет свое тело, предварительно связав каждый символ со значением соответствующего выражения *value* (или с nil, если ничего не задано). Тело заключено в tagbody и блок с именем nil, так что выражения *expression* могут использовать go, return и return-from.

• $(prog* (\{symbol \mid (symbol [value])\}^*) declaration^* \{tag \mid expression\}^*)$ Makpoc

Действует подобно prog, но выражения *value* могут использовать ранее связанные символы.

• (prog1 expression expression*) makpoc

Вычисляет свои аргументы один за другим, возвращая значение первого.

• (prog2 expression1 expression2 expression*) макрос

Вычисляет свои аргументы один за другим, возвращая значение второго.

• (progn *expression**) специальный оператор

Вычисляет свои аргументы один за другим, возвращая значение(я) последнего.

• (progv symbols values expression*) специальный оператор

Вычисляет свое тело, предварительно связав динамически каждый символ в списке *symbols* с соответствующим элементом в списке *values*. Если переменных слишком много, попытка сослаться на оставшиеся вызовет ошибку; если их слишком мало, то лишние значения будут проигнорированы.

• (psetf {place value}*) макрос

Действует подобно setf, но если выражение value ссылается на один из предшествующих адресов place, то получит предыдущее значение. Это значит, что (psetf xyyx) обменяет значения x и y.

• (psetq {symbol value}*) макрос

Действует подобно psetf, но оперирует с символами, а не с адресами.

• (return *expression*) makpoc

Эквивалент return-from nil *expression*). Многие макросы (в т.ч. do) неявно заключают свое тело в блок с именем nil.

• (return-from symbol expression) специальный оператор

Возвращает значение(я) выражения expression из ближайшего лексически блока с именем symbol (не вычисляется). Попытка использования return-from не внутри блока с заданным именем приводит к ошибке.

• (rotatef place*) макрос

Смещает значения слева на одно, как в циклическом буфере. Все аргументы вычисляются по очереди; затем для вызова вида (rotatef $a_1 \dots a_n$) адрес a_2

получает значение по адресу a_1 , a_3 - значение a_2 , и т.д., a_1 получает значение a_n . Возвращает nil.

(setf {place value}*) макрос

Обобщение setq: помещает значение выражения *value* по заданному адресу. Если одно из выражений ссылается на ранее определенное значение по некоторому адресу, оно будет использовать новое значение по этому адресу. Возвращает значение последнего выражения *value*.

Валидным выражением, представляющим адрес, может быть: переменная; вызов apply с первым аргументом из числа следующих: #'aref, #'bit, #'sbit; вызов функции доступа, определенной через defstruct; выражение values, аргументы которого являются валидными адресами; вызов функции, для которой определено setf-раскрытие; макрос, раскрывающийся в один из вышеописанных случаев.

• (setq {symbol value}*) специальный оператор

Дает каждой переменной *symbol* значение соответствующего выражения *value*. Если одно из выражений ссылается на ранее определенную переменную, оно будет использовать новое значение. Возвращает значение последнего выражения *value*.

• (shiftf place1 place* expression) макрос

Смещает значения своих аргументов на одно влево. Аргументы вычисляются один за другим; затем для вызова вида (shiftf $a_1 \dots a_n val$) значение a_2 помещается по адресу a_1 и т.д., а по адресу a_n помещается значение val. Возвращается значение a_1 .

• (some predicate proseq &rest proseqs) функция

Возвращает истину, если предикат *predicate*, который должен быть функцией стольких аргументов, сколько задано последовательностей, возвращает истину, будучи примененным к первым элементам всех последовательностей, или ко вторым, или к n-ным, где n — длина кратчайшей последовательности. Проход по последовательностям останавливается тогда, когда предикат вернет истину, при этом возвращается значение предиката на тот момент.

• (tagbody {tag | expression*}) специальный оператор

Вычисляет выражения *expression* одно за другим и возвращает nil. Может содержать вызовы go, изменяющие порядок вычисления выражений. Теги, которые должны быть символами или целыми числами, не вычисляются. Атомы, полученные в результате раскрытия макросов, тегами не считаются. Все макросы, имена которых начинаются c do, а также prog и prog*, неявно заключают свое тело в вызов tagbody.

• (throw tag expression) специальный оператор

Возвращает значение(я) выражения *expression* из ближайшего в динамической области видимости выражения catch с тегом, равным (eq) заданному тегу.

```
• (typecase object (type expression*)*) [(\{t \mid otherwize\}\ expression*)]) Makpoc
```

Вычисляет объект *object*, затем по очереди сверяет его значение с перечисленными типами (не вычисляются). Если найдено совпадение, или достигнут вариант t или otherwize, вычисляются соответствующие выражения и возвращается значение последнего из них. Возвращает nil, если совпадений не найдено, или для совпавшего типа не определено никаких выражений.

• (unless test expression*) макрос

Выражение вида (unless $test\ el\ ...\ en$) эквивалентно (when (not test) $e_l\ ...\ e_n$).

• (unwind-protect expression1 expression*) специальный оператор

Вычисляет свои аргументы друг за другом и возвращает значение первого. Остальные выражения будут вычислены, даже если вычисление первого было прервано.

• (values &rest *objects*) функция

Возвращает свои аргументы.

• (values-list *prolist*) функция

Возвращает элементы списка prolist.

• (when test expression*) makpoc

Вычисляет выражение *test*. Если оно истинно, вычисляет выражения *expression* одно за другим, возвращая значение(я) последнего. В противном случае возвращает nil. Возвращает nil, если не задано не одного выражения *expression*.

Итерации

• (do ({var | (var [init [update]])}*) (test result*) declaration* {tag | expression}*) makpoc

Вычисляет свое тело сначала для исходных значений переменных (если исходное значение переменной не задано, используется nil), затем для новых значений переменных, полученных из выражений *update*, до тех пор, пока не будет выполнен критерий останова *test*. Если значение *test* ложно, вычисляется тело цикла, если истинно – цикл завершается вычислением выражений *result*, значение последнего из которых возвращается. Тело цикла неявно заключено в tagbody, а выражение do целиком – в блок с именем nil.

Если выражение *init* ссылается на переменную var, будет использоваться ее текущее значение в контексте, где находится выражение. Если на переменную var ссылается выражение update, будет использоваться значение на предыдущей итерации. Значения устанавливаются так же, как через let, а изменяются так же, как через psetq.

• (do* ({var | (var [init [update]])}*) (test result*) declaration* {tag | expression*}) макрос

Действует подобно do, но значения переменных устанавливаются последовательно, как через let*, а изменяются так же, как через setq.

- (dolist (var list [result]) declaration* {tag | expression}*) макрос Вычисляет свое тело, связывая переменную var последовательно с каждым элементом списка list. Если предоставлен пустой список, тело не будет вычислено ни разу. Тело неявно заключено в tagbody, вызов dolist целиком в блок с именем nil. Возвращает значение(я) выражения result, или nil, если это выражение отсутствует. Если выражение result ссылается на переменную var, будет использоваться значение nil.
 - (dotimes (var integer [result]) $declaration^* \{tag \mid expression\}^*$) макрос

Вычисляет свое тело, связывая переменную *var* последовательно с целыми числами от 0 до значения (- *integer* 1) включительно. Если значение *integer* не является положительным, тело не будет вычислено ни разу. Тело неявно заключено в tagbody, вызов dotimes целиком – в блок с именем nil. Возвращает значение(я) выражения *result*, или nil, если это выражение отсутствует. Если выражение *result* ссылается на переменную *var*, оно будет равно количеству вычислений тела цикла.

• (loop expression*) makpoc

Сокращенная форма. Если выражения *expression* не включают ключевых слов макроса loop, то они просто вычисляются друг за другом бесконечное число раз. Выражения неявно заключены в блок с именем nil.

• (loop [name-clause] var-clause* body-clause*) макрос<u>Ё058іп</u>

Развернутая форма: 100р-выражение содержит ключевые слова, которые обрабатываются следующим образом:

- 1. Исходно все создаваемые переменные связаны с неопределенными, вероятно, случайными значениями корректного типа.
- 2. Вычисляется пролог.
- 3. Переменные получают исходные значения.
- 4. Выполняются проверки на выход из цикла.
- 5. Если проверка не пройдена, вычисляется тело цикла, затем значения переменных обновляются, и управление передается на предыдущий шаг.
- 6. Если один из тестов на завершение цикла оказался успешен, вычисляется эпилог, и возвращаются заданные значения.

Отдельно взятое предложение может давать вклад в несколько различных шагов. На каждом шаге предложения вычисляются в том порядке, в котором они встречаются в коле

Выражение loop всегда неявно заключено в блок. По умолчанию имя nil, но может быть задано с помощью предложения named.

Значением всего loop-выражения является последнее накопленное значение или nil, если такового не имеется. Накопленным значением можно считать значение, полученное последовательно через предложения collect, append, nconc, count, sum, maximize, minimize, always, never или thereis.

Предложение name-clause задает имя блока с помощью named; var-clause может содержать предложения with, initially, finally или for; body-clause может быть предложением любого типа, за исключением named, with или for. Каждое из этих предложений описывается ниже.

Соглашения: если об этом не говорится явно, элементы предложений не вычисляются. Слово type означает декларацию типа: это может быть отдельный указатель типа или их дерево, распознаваемое по шаблону.

Синонимы: макрос loop щедро делится синонимами одних и тех же ключевых слов. В следующих парах ключей второе является полноценной заменой первому: upfrom, from; downfrom, from; upto, to; downto, to; the, each; of, in; when, if; hash-keys, hash-key; hash-value, hash-values; symbol, symbols; present-symbol, present-symbols; external-symbol, external-symbols; do, doing; collect, collecting; append, appending; nconc, nconcing; count, counting; sum, summing; maximize, maximizing; minimize, minimizing.

```
named symbol
```

Делает заданный символ именем блока, в который заключается loop-выражение.

```
with varl [typel] = expression1 { and var [type] = expression}*
```

Связывает каждую переменную со значением соответствующего выражения, делая это параллельно, как let.

```
initially expression1 expression*
```

Вычисляет выражения как часть 100р-пролога.

```
finally expression1 expression*
```

Вычисляет выражения как часть 100р-эпилога.

```
for var [type1] for-rest1 {and var [type] for-rest}*
```

Связывает каждую переменную со значением, получаемым из for-rest на каждой последующей итерации. Использование нескольких for-предложений, связанных через and, приведет к параллельному обновлению значений переменных, как в do. Возможные формы для for-rest выглядит следующим образом:

```
[upfrom start] [{upto | below} end] [by step]
```

Как минимум одно из этих подвыражений должно быть задействовано. Если используется несколько, то они могут следовать в произвольном порядке. Значение переменной исходно установлено в start или 0. На каждой последующей итерации оно увеличивается на step или 1. upto или below позволяют ограничить количество итераций: upto остановит итерации, когда значение переменной будет больше end, below — когда больше или равно. Если синонимы from и to используются совместно, или from используется без to, то from будет интерпретирован как upfrom.

```
downfrom start [{downto | above} end] [by step]
```

Аналогично, подпредложения могут следовать в произвольном порядке. Значение переменной исходно установлено в start. На каждой последующей итерации оно уменьшается на step или 1. Выражения downto или above добавляют ограничение итераций: downto остановит итерации, когда значение переменной будет меньше end, above — когда меньше или равно.

```
{in | on} list [by function]
```

Если первое слово in, переменная получает по очереди все элементы списка list, если on — последовательно все хвосты. Если предоставлена функция, она применяется к списку вместо cdr на каждой итерации. Также добавляет тест на завершение: итерация прекращаются при достижении конца списка.

```
= expression1 [then expression2]
```

Переменная исходно получает значение expression1. На каждой последующей итерации оно будет получать значение expression2, если задано then, иначе expression1.

```
across vector
```

Переменная связывается по очереди со всеми элементами вектора. Также добавляет тест на завершение: итерация завершается после достижения последнего элемента.

```
being the hash-keys of hash-table [using (hash-value v2)] being the hash-values of hash-table [using (hash-key v2)]
```

В первом случае переменная будет связываться с одним из ключей хештаблицы (порядок не определен), а v2 (необязательный) соответствующее ключу значение. Во втором случае переменная получит значение, а v2 — соответствующий ему ключ. Добавляет тест на завершение: итерации прекратятся после достижения последнего ключа в хеш-таблице.

```
being each {symbol | present-symbol | external-symbol}
[of package]
```

Переменная будет получать все достижимые символы, имеющиеся символы или символы внешние символы для пакета. Аргумент *package* используется так же, как в find-package. Если пакет не задан, используется текущий. Добавляет тест на завершение: итерация завершится после достижения последнего символа.

do expression1 expression*

Вычисляет выражения одно за другим.

```
return expression
```

Заставляет 100р-выражение немедленно прекратить вычисления и возвратить значение *expression*. 100р-эпилог не вычисляется.

```
{collect | append | nconc} expression [into var]
```

Собирает список, исходно nil, в процессе итерации: collect собирает список значений выражения *expression*, append объединяет получающиеся списки в один, а nconc делает то же самое деструктивно. Если предоставляется переменная var, то ей будет присвоен полученный список, но тогда он не будет возвращаться как результат loop-вызова по умолчанию.

Внутри loop collect, append и nconc могут аккумулировать значения в одну и ту же переменную. Если для нескольких предложений не предоставлены отдельные переменные, это будет расценено как желание собирать все значения в один список.

```
{count | sum | maximize | minimize} expression [into var]
[tvpe]
```

Аккумулирует числа. Если используется ключ count, возвращаемое значение будет отражать количество истинных результатов вычисления выражения expression; если sum, будет возвращена сумма всех полученных значений; если maximize/minimize, то максимальное/минимальное значение из всех полученных. Для count и sum исходным значением будет 0, для maximize и minimize исходное значение не определено. Если предоставлена var, она будет связана с полученным значением, и оно не будет возвращено как значение loop-выражения по умолчанию. Также может быть задан тип type аккумулируемого значения.

Внутри loop sum и count могут аккумулировать значения в одну и ту же переменную. Если для нескольких предложений не предоставлены отдельные

переменные, это будет расценено как желание аккумулировать все значения в одно. То же для maximize и minimize.

```
when test then-clause! {and then-clause}*

[else else-clause! {and else-cause}*] [end]
```

Вычисляет выражение test. Если оно истинно, вычисляются выражения test-clause друг за другом. Выражения then-clause и else-clause могут использовать do, return, when, unless, collect, append, nconc, count, sum, maximize и minimize.

Выражение в *then-clausel* и *else-clausel* может использовать it, в таком случае оно будет ссылаться на значение выражения *test*.

```
unless test then-clause1 {and then-clause}*

[else else-clause1 {and else-clause}*] [end]
```

Предложение вида unless $test\ e_l\ ...\ e_n$ эквивалентно when (not $test)\ e_l\ ...\ e_n$.

repeat integer

Добавляет тест на завершение: итерации останавливаются после *integer* итераций.

while expression

Добавляет тест на завершение: итерации останавливаются, когда *expression* будет ложным.

until expression

Эквивалент while (not expression).

always expression

Действует подобно while, но также предоставляет значение, возвращаемое loop: nil, если expression ложно, t в противном случае.

never expression

Эквивалент always (not expression).

thereis expression

Действует подобно until, но также предоставляет значение, возвращаемое loop: t, если expression ложно, nil в противном случае.

• (loop-finish) макрос

Может использоваться только внутри 100р-выражения, где он завершает текущую итерацию и передает управление в 100р-эпилог, после чего 100р-выражение завершается корректно.

Объекты

• (add-method generic-function method) обобщенная функция

Создает метод *method* для обобщенной функции *generic-function*, возвращая *generic-function*. При совпадении спецификаторов перезаписывает существующий метод. Добавляемый метод может принадлежать другой обобщенной функции.

ullet (allocate-instance class &rest initargs &key) обобщенная функция

Возвращает экземпляр класса *class* с неинициализированными слотами. Позволяет использовать любые ключи.

• (call-method method &optional next-methods) макрос

Если вызывается внутри метода, включает метод *method*, возвращая значения, которые вернет этот вызов. *Next-methods*, если предоставляется, должен быть списком методов; они будут вызваны следующими. Вместо метода может так же предоставляться список вида (make-method *expression*), где *expression* — тело метода. В таком случае *expression* вычисляется в глобальном окружении, за исключением случая локального определения макроса call-method.

• (call-next-method &rest args) функция

Если вызывается внутри метода, включает следующий метод с аргументами *args*, возвращая значения его вызова. Если не предоставлено никаких аргументов, используются аргументы вызова текущего метода (игнорируя любые присвоения, проведенные с данными параметрами). В стандартной комбинации методов callnext-method может быть вызван в первичном или around-методе. Если следующий метод отсутствует, вызов call-next-method по умолчанию вызовет ошибку.

ullet (change-class instance class &rest initargs &key) обобщенная функция

Изменяет класс экземпляра *instance* на класс *class*, возвращая *instance*. Существующий слот, имеющий то же имя, что и локальный слот класса *class*, останется нетронутым, в противном случае он не используется. Новые локальные слоты, требуемые классом *class*, инициализируются вызовом update-instance-for-redefined-class. Допускает использование любых ключевых параметров.

• (class-name class) обобщенная функция

Возвращает имя класса. Может быть первым аргументом setf.

• (class-of *object*) функция

Возвращает класс, экземпляром которого является object.

• (compute-applicable-methods *generic-function args*) обобщенная функция

Возвращает сортированный по убыванию специфичности список методов для обобщенной функции *generic-function*, вызванной с аргументами из списка *args*.

• (defclass name (superclass*) (slot-spec*) class-spec*) макрос

Определяет и возвращает новый класс с именем *name*. Если *name* соответствует уже существующему классу, существующие экземпляры будут приведены к новому классу. Суперклассы задаются как имена *superclass*, но не обязательно должны присутствовать. Слотами нового класса является комбинация наследуемых слотов и локальных слотов, определенных в *slot-specs*. За объяснением механизма разрешения конфликтов обращайтесь на стр. $\frac{E037out}{k_1 v_1^* \dots k_n v_n^*}$, где каждый ключ k не может использоваться дважды. Символ является именем слота. Ключи могут быть:

```
:reader fname*
```

Для каждого *fname* определяет метод с именем *fname*, возвращающий значение соответствующего слота.

```
:writer fname*
```

Для каждого *fname* определяет метод с именем *fname*, ссылающийся на соответствующий слот. Используется только вместе с setf, но не самостоятельно.

```
:accessor fname*
```

Для каждого *fname* определяет метод с именем *fname*, ссылающийся на соответствующий слот. Может использоваться вместе с setf.

```
:allocation where
```

Если where — это :instance (по умолчанию), каждый экземпляр имеет свой собственный слот, если :class, то слот будет использоваться всеми экземплярами класса.

```
:initform expression
```

Если при создании экземпляра не передаются исходные значения слота, будет установлено значение *expression*.

```
:initarg symbol*
```

Каждый символ *symbol* может использоваться как ключевой параметр для определения значения слота при создании экземпляра через make-instance. Символы не обязательно должны быть ключевыми словами. Один и тот же символ может быть использован как initarg в нескольких слотах класса.

```
:type type
```

Декларирует тип значения, содержащегося в слоте.

```
:documentation string
```

Предоставляет строку документации к слоту.

Определения class-spec могут быть любой комбинацией выражений: (:documentation string), (:metaclass symbol) и (:default-initargs k_l e_l ... k_n e_n). Последнее используется при создании экземпляров; см. make-instance. (В любом вызове make-instance при отсутствии явного задания значения ключа k будет использоваться значение соответствующего выражения e.) Параметр :documentation становится документацией к классу, а :metaclass может использоваться для задания нового метакласса, отличного от standard-class.

• (defgeneric fname parameters entry*) макрос

Определяет или дополняет текущее определение обобщенной функции *fname*. Возвращает саму функцию. Вызывает ошибку, если *fname* является обычной функцией или макросом.

Parameters — это специализированный лямбда-список; см. defmethod. Все методы для обобщенной функции должны иметь списки параметров, соответствующие друг другу и списку parameters.

Entry может быть одним из:

```
(:argument-precedence-order parameter*)
```

Перезаписывает порядок предшествования, подразумеваемый вторым аргументом defgeneric. Должны быть заданы все те же параметры, что и в соответствующей обобщенной функции.

```
(declare (optimize property*))
```

Декларация учитывается в процессе компиляции самой обобщенной функции, то есть, ее управляющего кода. Не влияет на компиляцию самих методов. См. declare.

```
(:documentation string)
```

Предоставляет документацию к имени fname с ключом function.

```
(:method-combination symbol arguments*)
```

Определяет тип комбинации методов, используемый для имени *symbol*. Встроенные типы комбинации не требуют каких-либо аргументов, собственные типы комбинации могут определяться с помощью развернутой формы define-method-combination.

```
(:generic-function-class symbol)
```

Определяет принадлежность обобщенной функции к классу *symbol*. Может использоваться для изменения класса существующей обобщенной функции. По умолчанию используется standard-generic-function.

```
(:method-class symbol)
```

Определяет, что все методы обобщенной функции должны быть одного класса symbol. Могут переопределяться классы существующих методов. По умолчанию используется standard-method.

```
(:method qualifier* parameters . body)
```

Эквивалент (defmethod fname qualifier* parameters . body). Entry может включать более одного выражения такого типа.

```
• (define-method-combination symbol property*) макрос
```

Сокращенная форма: определяет новый тип комбинации методов. Краткая форма используется для прямой операторной комбинации методов. Если $c_1 \dots c_n$ — список вызовов применимых методов (от более специфичного к менее специфичному) для комбинации методов с оператором symbol, то вызов обобщенной функции будет эквивалентным (symbol $c_1 \dots c_n$). Property может быть:

```
:documentation string
```

Создает строку документации для symbol с ключом method-combination.

:identity-with-one-argument bool

Делает возможной оптимизацию вызовов обобщенной функции, для которой существует только один применимый метод. Если *bool* истинен, значения, возвращаемые методом, возвращаются как значения обобщенной функции. Используется, например, в and- и progn-комбинации методов.

```
:operator opname
```

Определяет актуальный оператор (может отличаться от *symbol*), используемый обобщенной функцией; *орпате* может быть символом или лямбда-выражением.

• (define-method-combination symbol parameters макрос

```
(group-spec*)
[(:arguments . parameters2)]
[(:generic-function var)]
. body)
```

Полная форма: определяет новую форму комбинации методов путем определения раскрытия вызова обобщенной функции. Вызов обобщенной функции, использующей symbol-комбинацию, будет эквивалентен выражению, возвращаемому телом body; при вычислении этого выражения единственной локальной связью будет макро определение для call-method.

Формы, предшествующие body, связывают переменные, которые могут использоваться для генерации раскрытия: parameters получает список параметров, следующих за symbol в аргументе :method-combination в defgeneric; parameters2 (если задан) получает форму, которая появляется в вызове обобщенной функции; оставшиеся необязательные параметры получают соответствующие initform-значения; кроме того, допустимо использование параметра &whole, который получает список всех аргументов формы; var (если задан) будет связан с самим объектом обобщенной функции.

Выражения group-spec могут использоваться для связывания переменных с непересекающимися списками применимых методов. Каждый group-spec может быть формой вида (var {pattern* | predname} option*). Каждая переменная var будет связана со списком методов, чьи квалификаторы совпадают с шаблоном pattern или удовлетворяют предикату с именем predname. (Если не задан не один предикат, то должен быть представлен по крайней мере один шаблон.) Шаблоном может быть *, что соответствует любому списку квалификаторов, или список символов, который совпадает (equal) со списком квалификаторов. (Этот список может также содержать * как элемент или как хвост списка.) Метод для заданного списка квалификаторов будет аккумулироваться в первой переменной var, чей предикат возвратит истину для данного списка, или один из шаблонов обеспечит совпадение. Доступны следующие опции:

```
:description format
```

Hекоторые утилиты используют format как второй аргумент в вызове format, третьим аргументом которого является список квалификаторов метода.

```
:order order
```

Ecли используется значение :most-specific-first (по умолчанию), методы аккумулируются по убыванию специфичности; если используется :most-specific-last, то в обратном порядке.

```
:required bool
```

Если значение bool истинно, в случае отсутствия аккумулированных методов будет возвращаться ошибка.

• (defmethod fname qualifier* parameters . body) макрос

Определяет метод обобщенной функции *fname*, которая создается, если не существует. Возвращает новый метод. Вызывает ошибку, если *fname* является именем нормальной функции или макроса.

Квалификаторы qualifier — это атомы, используемые при комбинации методов. Стандартная комбинация методов допускает квалификаторы :before, :after u :around.

Параметры parameter подобны аналогичным в нормальных функциях, за исключением того, что обязательные параметры являются списками вида (name specialization), где specialization — класс, либо имя класса, либо список вида (eql expression). Последний вариант указывает, что параметр в момент раскрытия выражения defmethod должен быть равен (eql) expression. Методы определяются уникальным образом по квалификаторам и специализации, если два метода идентичны, то новый заменит старый. Список parameters должен соответствовать параметрам других методов данной обобщенной функции, а также самой обобщенной функции.

Применение метода эквивалентно вызову (lambda parms . body), где parms-parameters без специализации, с аргументами обобщенной функции. Как и для defun, тело неявно заключается в блок с именем fname, если fname- символ, или f, если fname- список вида (setf f).

ullet (ensure-generic-function fname &key argument-precedence-order функция

declare documentation environment generic-function-class lambda-list method-class method-combination)

Делает *fname* (который не может быть именем нормальной функции ли макроса) именем обобщенной функции с заданными свойствами. Если обобщенная функция с таким именем уже существует, ее свойства заменяются, вероятно, после преодоления ряда ограничений. Свойства *argument-precedence-order*, *declare*, *documentation* и *method-combination* перезаписываются всегда; *lambda-list* должен соответствовать спискам параметров существующих методов; *generic-function-class* должно быть совместимо со старым значением, в этом случае для замены значения вызывается change-class. Когда изменяется method-class, существующие методы остаются без изменения.

• (find-class symbol &optional error environment) функция

Возвращает класс, чьим именем в *environment* является *symbol*. Если такой класс отсутствует, в случае, когда *error* истина (по умолчанию), вызывается ошибка, в противном случае возвращается nil. Может быть первым аргументом setf. Чтобы отвязать имя от класса, необходимо установить find-class в nil.

• (find-method generic-function qualifiers specializers &optional error) обобщенная функция

Возвращает метод обобщенной функции, чьи квалификаторы совпадают с *qualifiers*, а специализация – с *specializers*; *specializers* – это список классов (не имен); класс t соответствует отсутствию специализации. Если метод не найден, в случае истинности *error* сигнализируется ошибка, в противном возвращается nil.

• (function-keywords method) обобщенная функция

Возвращает два значения: список ключевых параметров, применимых к методу; второе значение истинно, когда метод допускает использование других ключей.

• (initialize-instance *instance* &rest *initargs* &key) обобщенная функция

Встроенный первичный метод, вызывающий shared-instance для установки слотов *instance* согласно заданным *initargs*. Используется в make-instance. Позволяет использование других ключей.

• (make-instance class &rest initargs &key) обобщенная функция

Возвращает новый экземпляр класса. Вместо *initargs* должны быть пары символзначение: $k_l \ v_l \dots k_n \ v_n$. Каждый слот в новом экземпляре будет инициализироваться следующим образом: если параметр k является параметром слота, то значением слота будет соответствующий ему v; иначе, если класс или один из его суперклассов имеет умолчальные initarg-параметры, в том числе для данного слота, то будет использоваться умолчание для наиболее специфичного класса; иначе, если слот имеет initform, слот получает ее значение; иначе слот остается несвязанным. Допускает любые ключи.

• (make-instance-obsolete class) обобщенная функция

Вызывается из defclass при попытке изменения определения класса. Обновляет все экземпляры класса (вызывая update-instance-for-redefined-class) и возвращает class.

• (make-load-form object &optional environment) обобщенная функция

Если объект является экземпляром, структурой, исключением или классом, возвращает одно или два выражения, которые при вычислении в *environment* приводят к значению, эквивалентному *object* в момент загрузки.

• (make-load-form-saving-slots *instance* &key *slot-names environment*) функция

Возвращает два выражения, которые при вычислении в *environment* приведут к значению, эквивалентному *instance* в момент загрузки. Если даны *slot-names*, будут сохранены лишь перечисленные слоты.

• (method-qualifiers method) обобщенная функция

Возвращает список квалификаторов метода.

• (next-method-p) функция

Вызванная внутри метода, возвращает истину в случае наличия доступного следующего метода.

• (no-applicable-method *generic-function* &rest *args*) обобщенная функция

Вызывается, когда для обобщенной функции с заданными аргументами нет ни одного применимого метода. Встроенный первичный метод вызывает ошибку.

• (no-next-method generic-function method &rest args) обобщенная функция

Вызывается, когда для метода и обобщенной функции не доступно ни одного следующего метода. Встроенный первичный метод вызывает ошибку.

• (reinitialize-instance *instance* &rest *initargs*) обобщенная функция

Устанавливает значения слотов экземпляра в соответствии с *initargs*. Встроенный первичный метод передает аргументы в shared-instance (с вторым аргументом nil). Допускает другие ключи.

- (remove-method <generic-function> method) обобщенная функция
- Деструктивно удаляет метод из обобщенной функции, возвращая generic-function.
 - (shared-initialize *instance names* &rest *initargs* &key) обобщенная функция

Устанавливает слоты экземпляра в соответствии с *initargs*. Все оставшиеся слоты инициализируются согласно их initform, если их имена перечислены в *names*, или *names* равен t. Допускает другие ключи.

• (slot-boundp *instance symbol*) функция

Возвращает истину, когда слот с именем *symbol* в заданном экземпляре инициализирован. Если такого слота нет, вызывает *slot-missing*.

• (slot-exists-p *object symbol*) функция

Возвращает истину, когда объект имеет слот с именем *symbol*.

• (slot-makunbound <instance> symbol) функция

Отвязывает слот с именем *symbol* в заданном экземпляре.

• (slot-missing class object symbol opname &optional value) обобщенная функция

Вызывается, когда оператор с именем *opname* не смог найти слот с именем *symbol* в объекте *object* класса *class*. (Если представлено значение *value*, то оно устанавливается на место несуществующего.) Встроенный первичный метод вызывает ошибку.

• (slot-unbound class instance symbol) обобщенная функция

Вызывается, когда slot-value запрашивает значение слота symbol в экземпляре instance (класса class), а этот слот является несвязанным. Первичный встроенный метод вызывает ошибку. Если новый метод возвращает значение, это значение будет возвращено slot-value.

• (slot-value instance symbol) функция

Возвращает значение слота *symbol* в экземпляре *instance*. Если слот отсутствует, вызывает slot-missing, если несвязан – slot-unbound. По умолчанию в обоих случаях вызывается ошибка. Может быть первым аргументом setf.

• (with-accessors (($var\ fname$)*) instance declaration* expression*) макрос

Вычисляет свое тело предварительно связав каждую переменную с результатом вызова соответствующей функции для *instance*. Каждое *fname* должно быть именем функции доступа для экземпляра.

• (with-slots ($\{symbol \mid (var \ symbol)\}^*$) instance declaration* $expression^*$) makpoc

Вычисляет свое тело, предварительно связав каждый символ (или *var*, если задана) с локальным символ-макросом, ссылающимся на слот с именем *symbol* для экземпляра *instance*.

• (unbound-slot-instance condition) функция

Возвращает экземпляр, чей слот был несвязан в момент возникновения исключения condition.

• (update-instance-for-different-class old new &rest initargs &key) обобщенная функция

Вызывается из change-class для установления значений слотов при изменении класса экземпляра. Экземпляр old является копией оригинального экземпляра с использованием dynamic extent; new — оригинальный экземпляр, к которому добавляются слоты. Встроенный первичный метод использует shared-initialize c: new, списком имен новых слотов, initargs. Допускает другие ключи.

• (update-instance-for-redefined-class instance added deleted plist &rest initargs) обобщенная функция

Вызывается из make-instance-obsolete для установления значений слотов при изменении класса экземпляра; added – это список добавляемых слотов, deleted – список удаляемых (включая те, которые перешли из локальных в разделяемые), а plist содержит элементы вида $(name \ .val)$ для каждого элемента deleted, имевшего значение val. Встроенный первичный метод вызывает shared-initialize c:instance, added и initargs.

Структуры

• (copy-structure structure) функция

Возвращает новую структуру того же типа, что и *structure*, все значения которой равны (eql) старым.

• (defstruct {symbol | (symbol property*)} [string] field*) макрос

Определяет новый тип структуры с именем symbol, возвращает symbol. Если symbol уже соответствует имени структуры, последствия не определены, но фактически переопределение структуры с теми же параметрами безопасно. Если используется символ str, то попутно определяются: функция make-str, возвращающая новую структуру; предикат str-p, проверяющий на принадлежность k str; функцию copy-str, копирующую str; функции доступа k полям str; тип k именем str.

Строка *string*, если представлена, становится документацией к *symbol* с ключом structure. По умолчанию она также становится документацией с ключом type, а также документацией для сопутствующего класса.

Property может быть одним из:

```
:conc-name | (:conc-name [name])
```

Функция для доступа к полю f структуры str будет называться namef вместо str-f. Если name nil или не предоставляется, именем функции будет просто f.

```
:constructor | (:constructor [name [parameters]])
```

Если *name* не nil, функция создания новых структур будет называться *name*, в противном случае такая функция определяться не будет. Если имя не задается совсем, будет использоваться стандартное имя make-str. Если задан список полей *parameters*, он становится списком параметров функции-конструктора, и каждое поле вновь создаваемой структуры будет иметь значение, переданное соответствующим аргументом. Для одной структуры могут быть определены несколько конструкторов.

```
:copier | (:copier [name])
```

Если *пате* не nil, функция копирования структуры будет называться *пате*, в противном случае такая функция не будет определена. Если имя не задается совсем, используется стандартное имя сору-str.

```
(:include name field*)
```

Означает, что все структуры str также включают все поля существующей структуры типа name. Функции доступа включаются вместе с полями. Поля fields в :include используют обычный синтаксис (см. ниже); они могут использоваться для задания исходного значения поля (или его отсутствия), или для установки флага «только чтение», или для спецификации типа поля (который должен быть подтипом оригинального). Если структура содержит параметр :type (см. ниже), включаемая структура также должна быть этого типа, иначе тип включаемой структуры будет подтипом новой.

```
(:initial-offset i)
```

Структуры будут размещаться со смещением в i неиспользуемых полей. Используется только вместе с : type.

```
:named
```

Структуры будут размещаться так, что первым элементом является имя структуры. Используется только вместе с : type.

```
:predicate | (:predicate [name])
```

Если *пате* не nil, предикат идентификации структуры будет называться *пате*, в противном случае такая функция определена не будет. Если имя не задается совсем, будет использовано стандартное имя str-p. Не может использоваться вместе c :type, если также не задано :named.

```
(:print-function [fname])
```

Когда str выводится на печать, функция *fname* (имя или лямбда-выражение) будет вызываться с тремя аргументами: структура, поток, в который выполняется печать, и целое число, представляющее глубину печати. Реализована добавлением метода print-object. Не может быть использована вместе с:type.

```
(:print-object [fname])
```

Подобно :print-function, но вызывается лишь c двумя аргументами. Одновременно может использоваться либо :print-function, либо :print-object.

```
(:type {vector | (vector type) | list})
```

Указывает способ реализации структуры в виде объекта заданного типа. Структуры могут быть списками или векторами; не может быть добавлен никакой новый тип, а также предикат для идентификации структур (до тех пор, пока не задано :named). Если задан тип (vector type), :named может использоваться лишь, когда type является надтипом symbol.

Каждое поле field может быть одиночным символом name или (name [initform $property^*$])

Имя одного поля не должно совпадать с именем другого, включая локальные и наследуемые через :include. Имя поля может использоваться при создании функции доступа к этому полю; по умолчанию для структуры str будет определяться функция str-name, но это поведение можно настроить с помощью

:conc-name. Имя также становится ключевым параметром в функции создания структур. Исходное значение, если задано, вычисляется каждый раз при создании новой структуры в том окружении, где находился вызов defstruct. Если исходное значение не задано, значение поля на момент создания не определено. *Property* может быть одним из:

```
:type type
```

Декларирует, что данное поле будет содержать объекты только такого типа.

```
:read-only bool
```

Если bool не nil, поле будет «только для чтения»

Исключения

• (abort &optional condition) функция

Исполняет перезапуск, возвращаемый (find-restart 'abort condition).

• (assert test [(place*) [cond arg*]]) макрос

Если вычисление *test* возвращает nil, вызывается корректируемая ошибка, указываются на значения *cond* и *args*. Значение *test* должно зависеть от адресов *place*; имеется возможность дать им новые значения и продолжить вычисление. При корректном завершении возвращает nil.

(break &rest args) функция

Вызывает format c args, затем вызывает отладчик. Не сигнализирует исключение.

(cell-error-name condition) функция

Возвращает имя объекта, вызвавшего исключение при попытке доступа к нему.

• (cerror format cond &rest args) функция

Действует подобно error, но позволяет продолжить вычисление с момента возникновения ошибки, возвращая nil. Строка *format* передается format при отображении информации об ошибке.

• (check-type place type [string]) макрос

Вызывает корректируемую ошибку, если значение по адресу place не принадлежит типу type. Если задана строка string, то она будет выводиться как описание требуемого типа.

• (compute-restarts &optional condition) функция

Возвращает список незавершенных перезапусков, от последнего к первому. Если предоставлено исключение *condition*, список будет содержать перезапуски, связанные с данным исключением (а также не связанные с каким-либо исключением), иначе будет содержать все перезапуски. Возвращаемый список не должен изменяться.

• (continue &optional condition) функция

Возвращает перезапуск, возвращаемый (find-restart 'abort condition), если он существует, иначе возвращает nil.

• (define-condition name (parent*) (slot-spec*) class-spec*) makpoc

Определяет новый тип исключений, возвращая его имя. Имеет такой же синтаксис и поведение, что и defclass, за исключением того, что class-specs не может включать предложение :metaclass и может включать :report. Предложение :report определяет порядок вывода отчета об исключении. Аргумент может быть символом или лямбда-выражением, соответствующим функции двух аргументов (исключение и поток), или строкой.

• (error cond &rest args) функция

Сигнализирует простую ошибку для cond и args. Если она не ловится обработчиком, вызывается отладчик.

• (find-restart r &optional condition) функция

¹ Исправлена авторская опечатка, обнаруженная Лорентом Пероном. – *Прим. перев.*

Возвращает последний незавершенный перезапуск с именем r, если r символ, или с именем, равным (eq) r, если r — перезапуск. Если предоставлено исключение *condition*, учитываются лишь связанные с ним перезапуски (а также не связанные с каким-либо исключением). Если заданный перезапуск не найден, возвращает nil.

• (handler-bind ((type handler)*) expression*) макрос

Вычисляет выражения с локальными обработчиками исключений. Если сигнализируется исключение, оно передается в функцию (одним из аргументов), связанную с первым handler, чей тип type соответствует исключению. Если обработчик отказывается от исключения (возвращая управление), поиск продолжается. Пройдя так все локальный обработчики, система начинает искать обработчики, существовавшие на момент вычисления handler-bind.

• (handler-case test (type ([var]) declaration* expression*)* макрос [(:no-error parameters declaration* expression*)])

Вычисляет test. Если сигнализируется исключение, и оно принадлежит одному из типов type, оно обрабатывается, и выражение handler-case возвращает результат(ы) вычисления выражений, связанных с первым совпавшим типом. Если исключение не возникло, и не задано поведение :no-error, то выражение handler-case возвращает результат выражения test. Если задано :no-error, handler-case возвращает результат(ы) вычисления его выражений, связав parameters со значениями, возвращенными test. Предложение :no-error не обязательно должно быть последним.

• (ignore-errors expression*) makpoc

Действует подобно progn, но выражения вычисляются с локальным обработчиком всех ошибок. Этот обработчик заставит выражения возвращать два значения: nil и вызванное исключение.

• (invalid-method-error method format &rest args) функция

Используется для сигнализации ошибки, когда один из применимых методов содержит некорректный квалификатор. Параметры *format* и *arg* используется для отображения сообщения об ошибке.

• (invoke-debugger condition) функция

Вызывает отладчик для заданного исключения.

• (invoke-restart restart & rest args) функция

Если restart – перезапуск, вызывает его функцию перезапуска с аргументами args; если это символ, вызывает функцию последнего незавершенного перезапуска с этим именем.

• (invoke-restart-interactively restart) функция

Действует подобно invoke-restart, но предоставляет интерактивную подсказку для ввода аргументов.

• (make-condition *type* &rest *initargs*) функция

Возвращает новое исключение типа type. По сути, это специализированная версия make-instance.

• (method-combination-error format &rest args) функция

Используется для сигнализации ошибки при комбинации методов. Аргументы передаются format для отображения сообщения об ошибке.

• (muffle-warning &optional condition) функция

Bызывает перезапуск, возвращаемый (find-restart 'muffle-warning condition).

• (restart-bind ((symbol function {key val}*)*) expression*) maxpoc

Вычисляет выражения с новым ожидающим перезапуском. Каждый символ становится именем перезапуска с соответствующей функцией. (Если символ nil, перезапуск будет безымянным.) Ключи могут быть:

```
:interactive-function
```

Соответствующее значение должно вычисляться в функцию без аргументов, строящую список аргументов для invoke-restart. по умолчанию не передаются никакие аргументы.

```
:report-function
```

Соответствующее значение должно вычисляться в функцию одного аргумента (поток), печатающую в поток описание действий перезапуска.

```
:test-function
```

Соответствующее значение должно вычисляться в функцию одного аргумента (исключение), которая возвращает истину, когда перезапуск применим с данным исключением. По умолчанию перезапуск применим с любым исключением.

• (restart-case test (symbol parameters {key val}* declaration* expression*)*) макрос

Вычисляет test с новыми ожидающими перезапусками. Каждый символ становится именем перезапуска с функцией (lambda parameters declaration* expression*). (Если символ nil, перезапуск будет безымянным.) Ключи могут быть:

```
:interactive
```

Соответствующее значение должно быть символом или лямбда-выражением, описывающим функцию без аргументов, строящую список аргументов для invoke-restart. По умолчанию не передаются никакие аргументы.

:report

Соответствующее значение может быть строкой, описывающей действия перезапуска, а также символом или лямбда-выражением, описывающим функцию одного аргумента (поток), выводящую в поток описание перезапуска.

:test

Соответствующее значение должно быть символом или лямбда-выражением, описывающим функцию одного аргумента (исключение), которая истинна, когда перезапуск применим с данным исключением. По умолчанию перезапуск применим с любым исключением.

• (restart-name restart) функция

Возвращает имя перезапуска или nil, если он безымянный.

• (signal cond &rest args) функция

Сигнализирует исключение, связанное с *cond* и *args*. Если оно не ловится обработчиком, возвращается nil.

- (simple-condition-format-arguments *condition*) функция Возвращает параметры format для simple-condition.
- (simple-condition-format-control *condition*) функция Возвращает строку (или функцию) format для simple-condition.
 - (store-value object &optional condition) функция

Вызывает перезапуск, возвращаемый (find-restart 'store-value condition) для объекта object. Если он не найден, возвращает nil.

• (use-value *object* &optional *condition*) функция

Вызывает перезапуск, возвращаемый (find-restart 'use-value condition) для объекта object. Если он не найден, возвращает nil.

• (warn cond &rest args) функция

Сигнализирует simple-warning для cond и args. Если оно не ловится обработчиком, печатается сообщение об ошибке в *error-output* и возвращается nil.

• (with-condition-restarts condition restarts expression*) макрос

Вычисление первого исключения *condition* производит исключение, *restarts* – список перезапусков. Затем все перезапуски связываются с полученным условием, и вычисляются остальные выражения.

• (with-simple-restart (symbol format arg*) expression*) макрос

Вычисляет выражения с новым перезапуском с именем *symbol*, который, будучи вызванным, заставляет with-simple-restart возвращать два значения: nil и t. Аргументы *format* и *args* передаются в format для вывода описания перезапуска.

Символы

• (boundp symbol) функция

Возвращает истину, когда символ является именем специальной переменной.

• (copy-symbol symbol &optional props-too) функция

Возвращает новый неинтернированный символ с именем, равным (string=) данному. Если параметр *props-too* истинен, новый символ будет иметь те же symbol-value, symbol-function, что и *symbol*, а также копию его symbol-plist.

• (gensym &optional *prefix*) функция

Возвращает новый неинтернированный символ. По умолчанию он начинается с "G" и содержит увеличенное представление значения счетчика *gensym-counter*. Если предоставлена строка-префикс, она будет использоваться вместо "G".

• (gentemp &optional (prefix "Т") package) [функция]

Возвращает новый символ, интернированный в пакет *package*. Имя символа содержит префикс и значение внутреннего счетчика, которое увеличивается, если символ с таким именем уже существует.

• (get symbol key &optional default) функция

Возвращает значение для заданного ключа из списка свойств символа. Возвращает default, если искомое свойство отсутствует. Может быть первым аргументом setf.

• (keywordp *object*) функция

Возвращает истину, когда символ принадлежит пакету keyword.

• (make-symbol *string*) функция

Возвращает новый неинтернированный символ с именем, равным (string=) строке *string*.

• (makunbound *symbol*) функция

Удаляет специальную переменную с именем *symbol*, если такая имеется. После этого (boundp *symbol*) не будет возвращать истину. Возвращает *symbol*.

• (set *symbol object*) [функция]

Эквивалент (setf (symbol-value symbol) object).

• (symbol-value *symbol*) функция

Возвращает глобальную функцию с именем *symbol*. Сигнализирует ошибку, если функция с таким именем отсутствует. Может быть первым аргументом setf.

• (symbol-name *symbol*) функция

Возвращает строку, являющуюся именем символа. Строка не может быть изменена.

• (symbol *object*) функция

Возвращает истину, когда объект является символом.

• (symbol-package *symbol*) функция

Возвращает домашний пакет для символа.

• (symbol-plist symbol) функция

Возвращает список свойств символа. Может быть первым аргументом setf.

• (symbol-value *symbol*) функция

Возвращает значение специальной переменной с именем *symbol*. Сигнализирует ошибку, если такая переменная не существует. Может быть первым аргументом setf.

• (remprop <symbol> key) функция

Деструктивно удаляет первый найденный в списке свойств символа ключ *key* и связанное с ним значение. Возвращает истину, если заданный ключ был найден.

Пакеты

• (defpackage name property*) макрос

Возвращает пакет с именем *name* (строка или символ) и заданными свойствами. Если пакет с таким именем не существует, он создается, иначе вносятся изменения в уже имеющийся пакет. Свойствами могут быть:

```
(:nicknames name*)
```

Делает имена пате (символы или строки) мнемоническими именами пакета.

```
(:documentation string)
```

Делает string строкой документации к пакету.

```
(:use package*)
```

Определяет пакеты, используемые данным; см. use-package.

```
(:shadow name*)
```

Заданные имена *name* (символы или строки) определяют затеняемые символы; см. shadow.

```
(:shadow-import-from package name*)
```

Имена могут быть символами и строками; соответствующие символы из *package* будут импортироваться в пакет как с помощью shadowing-import.

```
(:import-from package name*)
```

Имена могут быть символами и строками; соответствующие символы из *package* будут импортироваться в пакет как с помощью import.

```
(:export name*)
```

Имена могут быть символами и строками; соответствующие символы будут экспортироваться из *package*; см. export.

```
(:intern name*)
```

Имена могут быть символами и строками; создает соответствующие символы, если они еще не существуют; см. intern.

```
(:size integer)
```

Декларирует ожидаемое количество символов в данном пакете.

Любые свойства, кроме :documentation и :size, могут встречаться неоднократно. Порядок применения свойств таков: :shadow и :shadowing-import-from, :use, :import-from и :intern, затем :export. Вся работа выполняется на этапе компиляции, если выражение находится в toplevel.

• (delete-package package) функция

Удаляет пакет из списка активных, но представляющий его объект не затрагивается. Возвращает истину, если до удаления пакет находился в списке активных.

• (do-all-symbols (var [result]) $declaration^* \{tag \mid expression\}^*$) макрос

Действует подобно do-symbols, но итерирует по всем активным пакетам.

• (do-external-symbols (var [package [result]]) declaration* tag | expression}*) Makpoc

Действует подобно do-symbols, но итерирует только по внешним символам пакета

```
• (do-symbols (var [package [result]]) declaration* {tag | expression}*) makpoc
```

Вычисляет свое тело, связывая var по очереди со всеми символами, доступными в пакете package. Символы, наследуемые из других пакетов, могут обрабатываться несколько раз. Тело заключается в tagbody, в весь вызов do-symbols — в блок с

именем nil. Возвращает значение(я) выражения result или nil, если result не предоставляется; result может ссылаться на var, которая будет nil.

• (export symbols &optional package) функция

Делает символ, доступный в данном пакете (если *symbols* – список, то каждый символ в нем) внешним для пакета *package*. Возвращает t.

• (find-all-symbols *name*) функция

Возвращает список, содержащий все символы активного пакета с именем *пате* (символ или строка).

• (find-package package) функция

Возвращает пакет, на который указывает *package*, или nil, если такого пакета нет.

• (find-symbol string &optional package) функция

Возвращает символ с именем *string*, доступный в пакете *package*. Второе возвращаемое значение дает характер символа: :internal, :external или :inherited. Если символ не найдет, оба значения nil.

• (import symbols &optional package) функция

Делает символ, доступный в данном пакете (если *symbols* – список, то каждый символ в нем) доступным в пакете *package*. Для символов, не имеющих домашнего пакета, им станет *package*. Возвращает t.

• (in-package name) макрос

Делает пакет, соответствующий *пате* (строка или символ), текущим. Работа выполняется на этапе компиляции, если выражение расположено в toplevel.

• (intern string &optional package) функция

Возвращает символ, доступный в *package*, с именем, равным (string=) *string*, создавая такой символ при необходимости. Второе возвращаемое значение дает характер символа: :internal, :external, :inherited или nil (что означает, что символ был только что создан).

(list-all-packages) функция

Возвращает новый список всех активных пакетов.

• (make-package name &key nicknames use) функция

Возвращает новый пакет с именем *name* (строка или символ), мнемоническими именами *nicknames* (и строками, и соответствующими символами), и используемыми пакетами из use (список имен и/или символов).

• (package-error-package condition) функция

Возвращает пакет, вызвавший исключение condition.

• (package-name package) функция

Возвращает строку, являющуюся именем пакета, или *nil*, если пакет не является активным.

• (package-nicknames package) функция

Возвращает список строк, являющихся мнемоническими именами пакета.

• (packagep object) функция

Возвращает истину, если объект является пакетом.

• (package-shadowing-symbols package) функция

Возвращает список затеняемых символов для пакета.

• (package-used-by-list package) функция

Возвращает список пакетов, в которых используется пакет package.

(package-use-list package) функция

Возвращает список пакетов, используемых пакетом package.

• (rename-package <package> name &optional nicknames) функция

Делает *пате* (строка или символ) новым именем пакета, а также устанавливает новые мнемонические имена. Возвращает пакет.

• (shadow names &optional package) функция

Names может быть строкой, символом, списком строк и/или символов. Добавляет означенные символы в список затеняемых для данного пакета. Несуществующие символы при необходимости создаются. Возвращает t.

• (shadowing-import symbols &optional package) функция

Делает символ (если *symbols* – список, то каждый символ этого списка) внутренним для *package* и добавляет его в список затеняемых. Если в пакете уже существует доступный символ с таким именем, он удаляется. Возвращает t.

• (unexport symbols &optional package) функция

Делает символ (если *symbols* – список, то каждый символ этого списка) внутренним для *package*. Возвращает t.

• (unintern symbol &optional package) функция

Удаляет символ из пакета (и из списка затеняемых символов). Если пакет является домашним для символа, символ удаляется насовсем. Возвращает истину, если символ был доступен в *package*.

• (unuse-package packages &optional package) функция

Отменяет эффект use-package, использует те же аргументы. Возвращает t.

• (use-package packages &optional package) функция

Делает все внешние символы пакетов *packages* (это может быть пакет, строка, символ или список из них) доступными в *package*. Пакет keyword не может использоваться. Возвращает t.

• (with-package-iterator (symbol packages key*) declaration expression*) maxpoc

Вычисляет выражения, связав symbol с локальным макросом, последовательно возвращающим символы из пакетов packages (это может быть пакет, символ, строка или список из них). Ключи :internal, :external и :inherited могут ограничивать круг символов. Локальный макрос возвращает четыре значения: одно истинно, когда возвращается символ (nil означает холостой запуск); символ; ключ, характеризующий символ (:internal, :external или :inherited); пакет, из которого был получен символ. Локальный макрос может возвращать символы в любом порядке, а также может возвращать один символ несколько раз, если он наследуется из нескольких пакетов.

Числа

• (abs n) функция

Возвращает неотрицательное действительное число той же величины, что и n.

(acos n) функция

Возвращает арккосинус n (в радианах).

(acosh n) функция

Возвращает гиперболический арккосинус n.

• (arithmetic-error-operands condition) функция

Возвращает список операндов для исключения, вызванного арифметической ошибкой.

• (arithmetic-error-operation condition) функция

Возвращает оператор (или его имя) для исключения, вызванного арифметической ошибкой.

• (ash *i pos*) функция

Возвращает целое число, полученное сдвигом числа в дополнительном коде 1 i на pos позиций влево (или вправо, если pos меньше нуля).

¹ Дополнительный код (two's complement) – распространенное машинное представление отрицательных чисел. В такой записи старший разряд определяет знак числа: 0 для положительных, 1 для отрицательных чисел. Далее такое представление для краткости может называться «дополнительным». – Прим. перев.

(asin n) функция

Возвращает арксинус n (в радианах).

(asinh n) функция

Возвращает гиперболический арксинус n.

• (atan n1 &optional (n21)) функция

Возвращает арктангенс n1/n2 (в радианах).

(atanh n) функция

Возвращает гиперболический арктангенс n.

• (boole op *il i2*) функция

Возвращает целое число, полученное применением логического оператора op к числам в дополнительном коде il и i2. Соттоп Lisp определяет 16 констант, представляющих побитовые логические операции. В следующей таблице приведены действия, совершаемые boole для различных операторов:

Оператор	Результат
boole-1	i1
boole-2	i2
boole-andc1	(logandc1 i1 i2)
boole-andc2	(logandc2 i1 i2)
boole-and	(logand i1 i2)
boole-c1	(lognot i1)
boole-c2	(lognot i2)
boole-clr	всегда 0
boole-eqv	(logeqv i1 i2)
boole-ior	(logior i1 i2)
boole-nand	(lognand i1 i2)
boole-nor	(lognor i1 i2)
boole-orc1	(logorc1 i1 i2)
boole-orc2	(logorc2 i1 i2)
boole-set	всегда 1
boole-xor	(logxor i1 i2)

• (byte length pos) функция

Возвращает спецификатор байта длиной length бит, нижний бит которого представляет 2^{pos} .

• (byte-position *spec*) функция

Возвращает log_2 числа, представляющего значение нижнего бита для байт-спецификатора spec.

• (byte-size *spec*) функция

Возвращает количество бит для байт-спецификатора spec.

• (ceiling r &optional (d1)) функция

Возвращает два значения: наименьшее целое число i, большее или равное r/d, и r-id; d должно быть ненулевым действительным числом.

(сіѕ r) функция

Возвращает комплексное число с действительной частью $(\cos r)$ и мнимой частью $(\sin r)$.

• (complex r1 &optional r2) функция

Возвращает комплексное число в действительной частью r1 и мнимой частью r2 или ноль, если r2 не задано.

• (complexp *object*) функция

Возвращает истину, когда объект является комплексным числом.

• (conjugate n) функция

Возвращает результат комплексного сопряжения n: n, если n действительное, и $\# \subset (a - b)$, если n равен $\# \subset (a \ b)$.

(соѕ п) функция

Возвращает косинус n (в радианах).

• (cosh n) функция

Возвращает гиперболический косинус п.

• (decf place [n]) макрос

Уменьшает значение по адресу *place* на n, если n не задан, то на 1.

• (decode-float f) функция

Возвращает три значения: мантиссу f, его экспоненту и знак (-1.0 для отрицательного, в противном случае 1.0). Первое и третье значения — числа с плавающей запятой того же типа, что и f, а второе — целое число.

• (denominator rational) функция

Если rational – правильная рациональная дробь a/b, возвращает b.

• (deposit-field new spec i) функция

Возвращает результат замены битов в числе i согласно байт-спецификатору spec на соответствующие биты new.

• (dpb new spec i) функция

Возвращает результат замены младших s бит на new в числе i согласно байт-спецификатору spec размера s.

 \bullet (evenp i) функция

Возвращает истину, когда i четное.

(exp n) функция

Возвращает еⁿ.

(expt n1 n2) функция

Возвращает $n1^{n2}$.

• (fceiling r &optional $(d\ 1)$) функция

Действует подобно ceiling, но первое число возвращается в десятичном формате.

• (ffloor r &optional $(d\ 1)$) функция

Действует подобно floor, но первое число возвращается в десятичном формате.

• (float n &optional f) функция

Возвращает десятичную аппроксимацию n в формате f, или single-float, если f не задан.

(float-digits f) функция

Возвращает количество цифр во внутреннем представлении f.

• (floatp *object*) функция

Возвращает истину, когда объект является числом с плавающей запятой.

• (float-precision f) функция

Возвращает количество значащих цифр во внутреннем представлении f.

• (float-radix f) функция

Возвращает основание представления f.

• (float-sign fl &optional (f2 (float 1 fl))) функция

Возвращает положительное или отрицательное значение f2 в зависимости от знака f1.

• (floor r &optional $(d\ 1)$) функция

Возвращает два значения: наибольшее целое число, меньшее или равное r/d, и r-id; d должен быть ненулевым действительным числом.

• (fround r &optional (d 1)) функция

Действует подобно round, но первое значение возвращается в десятичном формате.

• (ftruncate r &optional (d1)) функция

Действует подобно *truncate*, но первое значение возвращается в десятичном формате.

• (gcd &rest is) функция

Возвращает наибольший общий делитель своих аргументов, или 0, если аргументы не заданы.

(imagpart n) функция

Возвращает мнимую часть n.

• (incf place [n]) makpoc

Увеличивает значение по адресу *place* на n, если n не задан, то на 1.

• (integer-decode-float f) функция

Возвращает три целых числа, связанных друг с другом так же, как и возвращаемые decode=float.

• (integer-length i) функция

Возвращает количество бит, необходимых для представления і в виде дополнительного кода.

• (integerp *object*) функция

Возвращает истину, когда объект является целым числом.

(isqrt i) функция

Возвращает наибольшее целое число, меньшее или равное квадратному корню i, который должен быть положительным числом.

• (lcm &rest is) функция

Возвращает наименьшее общее кратное своих аргументов и 1, если аргументов не задано.

• (1db *spec i*) функция

Возвращает целое число, соответствующее битовому представлению i в соответствии с байт-спецификатором spec. Может быть первым аргументом setf.

• (ldb-test spec i) функция

Возвращает истину, если любой из битов i в соответствии с байт-спецификатором spec равен 1.

• (log n1 &optional n2) функция

Возвращает $\log_{n2} n1$ или $\log_{e} n1$, если n2 не задан.

• (logand &rest is) функция

Возвращает целочисленный результат логического И дополнительного представления аргументов, или 0, если аргументы не заданы.

• (logandc1 il i2) функция

Возвращает целочисленный результат логического И дополнительных представлений i2 и дополнения для i1.

• (logandc1 il i2) функция

Возвращает целочисленный результат логического И дополнительных представлений il и дополнения для i2.

• (logbitp *pos i*) функция

Возвращает истину, когда бит с индексом pos дополнительного представления i равен 1. Индекс младшего бита считается равным 0.

• (logcount i) функция

Возвращает количество нулей в дополнительном представлении i, если i отрицательно, иначе количество единиц.

(logeqv &rest is) функция

Возвращает целочисленный результат обратного исключающего ИЛИ для дополнительных представлений аргументов, или –1, если аргументы не заданы.

(logior &rest is) функция

Возвращает целочисленный результат операции исключающего ИЛИ для дополнительных представлений аргументов, или 0, если аргументы не заданы.

• (lognand *il i2*) функция

Возвращает целочисленное дополнение результата применения логического И дополнительных представлений аргументов.

• (lognor *i1 i2*) функция

Возвращает целочисленное дополнение результата применения логического ИЛИ дополнительных представлений аргументов.

• (lognot i) функция

Возвращает целое число, чье дополнительное представление является дополнением до i.

• (logorc1 *il i2*) функция

Возвращает целочисленный результат применения логического ИЛИ для дополнительных представлений i2 и дополнения до i1.

• (logorc2 *il i2*) функция

Возвращает целочисленный результат применения логического ИЛИ для дополнительных представлений i1 и дополнения до i2.

• (logtest *il i2*) функция

Возвращает истину, если хотя бы одна их единиц в дополнительном представлении i1 имеется в дополнительном представлении i2.

• (logxor &rest is) функция

Возвращает целочисленный результат применения логического исключающего ИЛИ к дополнительным представлениям аргументов, или 0, если аргументы не заданы.

• (make-random-state &optional *start*) функция

Возвращает новый генератор случайных чисел. Если *state* уже является генератором, возвращается его копия; если nil, то копия *random-state*, если t, то генератор, инициализированный случайным образом.

• (mask-field *spec i*) функция

Возвращает целое число, чье представление имеет такие же биты, как число i в области, определенной байт-спецификатором spec.

(max rl &rest rs) функция

Возвращает наибольший из аргументов.

• (min rl &rest rs) функция

Возвращает наименьший из аргументов.

• (minusp r) функция

Возвращает истину, если *г* меньше нуля.

• (mod *r1 r2*) функция

Возвращает второе значение, которое вернул бы *floor* с теми же аргументами.

• (numberp object) функция

Возвращает истину, когда объект является числом.

• (numerator rational) функция

Если rational — правильная рациональная дробь a/b, возвращает a.

(oddp i) функция

Возвращает истину, если i нечетное.

 $^{^{1}}$ XNOR, логическая операция, возвращающая истину, когда ее аргументы равны. – Π рим. nepes.

• (parse-integer string &key start end radix junk-allowed) функция

Возвращает два значение: целое число, прочитанное из строки (по умолчанию используется основание 10), и позицию первого непрочитанного знака в ней. Параметры *start* и *end* ограничивают область чтения строки. Строка может содержать пробелы, знаки + и -, и должна содержать последовательность цифр, при необходимости завершаемую пробелами. (Макросы чтения не допускаются.) Если параметр *junk-allowed* ложен (по умолчанию), чтение строки, содержащей иные символы, приведет к возникновению ошибки; если он истинен, parse-integer просто вернет nil, если встретит недопустимый символ.

• (phase n) функция

Возвращает угловую часть полярного представления числа.

(plus r) функция

Возвращает истину, когда r больше нуля.

• (random *limit* &optional (*state* *random-state*)) функция

Возвращает случайное число, меньшее *limit* (который должен быть положительным целым числом или десятичной дробью) того же типа. Используется генератор *state* (который изменяется).

• (random-state-p *object*) функция

Возвращает истину, когда объект является генератором случайных чисел.

• (rational r) функция

Преобразует r в рациональную дробь. Если r является десятичной дробью, преобразование считается точным.

 \bullet (rationalize r) функция

Преобразует r в рациональную дробь. Если r является десятичной дробью, преобразование производится с сохранением точности представленного числа.

• (rationalp *object*) функция

Возвращает истину, когда объект является рациональной дробью.

• (realp *object*) функция

Возвращает истину, когда объект является действительным числом.

(realpart n) функция

Возвращает действительную часть n.

• (rem r1 r2) функция

Возвращает второе значение вызова truncate с теми же аргументами.

• (round r &optional $(d\ 1)$) функция

Возвращает два значения: целое число, ближайшее к r/d, и r-id. Если r/d равноудалено от двух целых чисел, выбирается четное. Число d должно быть ненулевым действительным.

• (scale-float f(i)) функция

Возвращает результат умножения f на r^i , где r – основание представления числа с плавающей запятой.

• (signum n) функция

Если n действительное число, возвращает единицу, ноль или минус единицу для, соответственно, положительных, нулевых и отрицательных чисел. Если n комплексное, возвращается комплексное число в величиной один и той же фазой.

• (sin n) функция

Возвращает синус n (в радианах).

• (sinh n) функция

Возвращает гиперболический синус n.

• (sqrt n) функция

Возвращает квадратный корень n.

• (tan *n*) функция

Возвращает тангенс n (в радианах).

• (tanh n) функция

Возвращает гиперболический тангенс n.

• (truncate r &optional (d1)) функция

Возвращает два значения: целое число i, которое получается удалением всех цифр после запятой в десятичном представлении r/d, и r-id; d должно быть ненулевым лействительным числом.

• (upgraded-complex-part-type type) функция

Возвращает тип частей наиболее специализированного комплексного числа, которое может хранить части с типами *type*.

(zerop n) функция

Возвращает истину, когда n равен нулю.

• (= n1 &rest ns) функция

Возвращает истину, когда все числа равны попарно.

• (/= n1 &rest ns) функция

Возвращает истину, когда среди всех аргументов нет двух равных.

• (> r1 &rest rs) функция

Возвращает истину, когда каждый последующий аргумент меньше предыдущего.

• (< r1 &rest rs) функция

Возвращает истину, когда каждый последующий аргумент больше предыдущего.

• (>= rl &rest rs) функция

Возвращает истину, когда каждый последующий аргумент меньше или равен предыдущему.

• (<= rl &rest rs) функция

Возвращает истину, когда каждый последующий аргумент больше или равен предыдущему.

(* &rest ns) функция

Возвращает произведение двух аргументов или 1, если аргументы не заданы.

• (+ &rest *ns*) функция

Возвращает сумму аргументов или 0, если аргументы не заданы.

• (- n1 &rest ns) функция

Вызванная с одним аргументом, возвращает -n1. Вызов вида (- a1 ... an) возвращает a1 - ... - an.

• (/ n1 &rest *ns*) функция

Вызванная с одним аргументом (который не должен быть нулем) возвращает обратный ему. Вызванная с несколькими аргументами, возвращает значение первого, разделенное на произведение остальных (которые не должны включать ноль.)

(1+ n) функция

Эквивалент $(+n \ 1)$.

(1- n) функция

Эквивалент (-n1).

Знаки

• (alpha-character-р *char*) функция

Возвращает истину, когда *char* является буквенной литерой.

• (both-case-p *char*) функция

Возвращает истину, когда знак может быть верхнего и нижнего регистра.

• (alphanumericp *char*) функция

Возвращает истину, когда *char* является буквенной литерой или цифрой.

• (character c) функция

Возвращает знак, соответствующий знаку, строке, содержащей один знак или символу, имеющему такую строку в качестве имени.

• (characterp *object*) функция

Возвращает истину, когда объект является знаком.

• (char-code *char*) функция

Возвращает атрибут code знака *char*. Значение зависит от реализации, но в большинстве реализаций используется кодировка ASCII.

• (char-downcase *char*) функция

Если char находится в верхнем регистре, возвращает соответствующий знак из нижнего регистра, иначе возвращает char.

• (char-greaterp *charl* &rest *chars*) функция

Действует подобно char>, но игнорирует регистр.

• (char-equal charl &rest chars) функция

Действует подобно char=, но игнорирует регистр.

• (char-int *char*) функция

Возвращает неотрицательное целое число, представляющее *char*. Если знак не имеет атрибутов, определенных самой реализацией, результат такой же, как и для char-code.

• (char-lessp *charl* &rest *chars*) функция

Действует подобно char<, но игнорирует регистр.

• (char-name *char*) функция

Возвращает строковое имя для *char* или nil, если имени-строки не задано.

• (char-not-greaterp *charl* &rest *chars*) функция

Действует подобно char<=, но игнорирует регистр.

• (char-not-equal *charl* &rest *chars*) функция

Действует подобно char/=, но игнорирует регистр.

• (char-not-lessp charl &rest chars) функция

Действует подобно char>=, но игнорирует регистр.

• (char-upcase *char*) функция

Если char находится в нижнем регистре, преобразует его к верхнему, иначе возвращает *char*.

• (char= charl &rest chars) функция

Возвращает истину, когда все аргументы одинаковы.

• (char/= charl &rest chars) функция

Возвращает истину, когда нет ни одной пары равных аргументов.

• (char< char &rest chars) функция

Возвращает истину, когда каждый последующий аргумент больше предыдущего.

• (char> char &rest chars) функция

Возвращает истину, когда каждый последующий аргумент меньше предыдущего.

• (char<= char &rest chars) функция

Возвращает истину, когда каждый последующий аргумент больше или равен предыдущему.

• (char>= char &rest chars) функция

Возвращает истину, когда каждый последующий аргумент меньше или равен предыдущему.

• (code-char *code*) функция

Возвращает знак соответствующего ему кода.

• (digit-char i &optional (r10)) функция

Возвращает знак, представляющий i с основанием r.

• (digit-char-p char &optional (r 10)) функция

Возвращает истину, когда char является цифрой с основанием r.

(graphic-char-р *char*) функция

Возвращает истину, когда *char* является графическим знаком.

• (lower-case-p char) функция

Возвращает истину, когда *char* находится в нижнем регистре.

• (name-char *name*) функция

Возвращает знак с именем *пате* (строка или символ). Нечувствительна к регистру.

• (standard-char-р *char*) функция

Возвращает истину, когда *char* является стандартным знаком.

• (upper-case-p char) функция

Возвращает истину, когда *char* находится в верхнем регистре.

Ячейки

• (acons key value alist) функция

Эквивалент (cons (cons key value) alist).

• (adjoin object prolist & key key test test-not) функция

Eсли member вернет истину с теми же аргументами, возвращает prolist, иначе (cons object prolist).

• (append &rest prolists) функция

Возвращает список с элементами из всех списков *prolists*. Последний аргумент, который может быть любого типа, не копируется, и (cdr (append '(x) x) будет равен (eq) x. Возвращает nil без аргументов.

• (assoc key alist &key test test-not) функция

Возвращает первый элемент alist, чей car совпадает с key.

• (assoc-if predicate alist &key key) функция

Возвращает первый элемент alist, для которого будет истинным predicate.

• (assoc-if-not predicate alist & key key) [функция]

Возвращает первый элемент alist, для которого будет ложным истинным predicate.

• (atom *object*) функция

Возвращает истину, когда объект не является ячейкой.

- (butlast *list* &optional (n 1)) функция
- (nbutlast $\langle list \rangle$ &optional $(n \ 1)$) функция

Возвращает копию списка без последних n элементов, или nil, если список имеет менее n элементов.

(car *list*) функция

Если list ячейка, возвращает ее car. Если list nil, возвращает nil. Может устанавливаться через setf.

• (cdr *list*) функция

Если *list* ячейка, возвращает ee cdr. Если *list* nil, возвращает nil. Может устанавливаться через setf.

• (cxr *list*) функции

x представляет строку длиной от одного до четырех, состоящую из знаков a и d. Эквивалент соответствующего сочетания car и cdr. Например, (cdaar x) эквивалентно (cdr (car (car x))). Может устанавливаться с помощью setf.

• (cons object1 object2) функция

Возвращает новую ячейку из двух объектов. Если *object2* является списком вида $(e_1 \dots e_n)$, то она вернет $(object1 \ e_1 \dots e_n)$.

(consp object) функция

Возвращает истину, когда *object* является cons-ячейкой.

• (copy-alist *alist*) функция

To жe, что и (mapcar #'(lambda (x) (cons (car x) (cdr x))) alist).

• (copy-list *list*) функция

Возвращает список, равный (equal) list, структура верхнего уровня которого состоит из новых ячеек. Если list равен nil, возвращается nil.

• (сору-tree *tree*) функция

Возвращает новое дерево той же формы и содержания, состоящее из новых ячеек. Если *tree* атом, возвращается *tree*.

(endp *list*) функция

Возвращает истину, когда list paвен nil.

• (first *list*) ... (tenth *list*) функция

Возвращают элементы списка от первого до десятого, или nil, если список не имеет столько элементов. Может устанавливаться через setf.

• (getf plist key &optional (default nil)) функция

Если plist имеет вид $(p_1 \ v_1 \ ... \ p_n \ v_n)$, и p_i — первый ключ, равный (eq) key, возвращает v_i . Если ключ не найден, возвращает default. Может устанавливаться через setf.

• (get-properties plist prolist) функция

Если *plist* имеет вид $(p_1 \ v_1 \dots p_n \ v_n)$, и p_i – первый ключ, равный (eq) какому-либо элементу *prolist*, возвращаются p_i , v_i и $(p_i \ v_i \dots p_n \ v_n)$, иначе возвращаются nil.

- (intersection prolist1 prolist2 &key test test-not) функция
- (nintersection <prolist1> prolist2 &key test test-not) функция

Возвращают список элементов *prolist1*, принадлежащих *prolist2*. Правильный порядок следования элементов не гарантируется.

• (last *list* &optional (n 1)) функция

Возвращает последние n ячеек в list, или list, если он содержит меньше n элементов. Если n равен 0, возвращает cdr последней ячейки list.

• (ldiff *list object*) функция

Если object является хвостом list, возвращает новый список из элементов до object. В противном случае возвращает копию list.

• (list &rest *objects*) функция

Возвращает список объектов.

• (list* object &rest objects) функция

Если передан только один аргумент, возвращается он сам. В противном случае, (list* arg_1 ... arg_n) эквивалентно (nconc (list arg_1 ... arg_{n-1}) argn).

• (list-length *list*) функция

Возвращает количество ячеек в списке или nil, если список является циклическим (в отличие от length, которая не определена для циклических списков). Если *list* является точечной парой, вызывается ошибка.

• (listp *object*) функция

Возвращает истину, когда object является списком, то есть, cons-ячейкой или nil.

• (make-list n &key (initial-element nil)) функция

Возвращает новый список из n элементов initial-element.

• (mapc function prolist &rest prolists) функция

Вызывает функцию function n pas (n-длина кратчайшего prolist): один pas для первого элемента каждого prolist, затем для всех n-ных элементов каждого prolist. Возвращает prolist.

• (mapcan function prolist &rest prolists) функция

Эквивалент применения nconc к результату вызова mapcar с теми же аргументами.

• (mapcar function prolist &rest prolists) функция

Вызывает функцию function n pas (n - длина кратчайшего prolist): один pas для первого элемента каждого prolist, затем для всех n-ных элементов каждого prolist. Возвращает список значений, полученных function.

• (mapcon function prolist &rest prolists) функция

Эквивалент применения nconc к результату вызова maplist с теми же аргументами.

• (mapl function *prolist* &rest *prolists*) функция

Вызывает функцию function n paз (n-длина кратчайшего prolist): один paз для первого элемента каждого prolist, затем для всех (n-l)-вых cdr каждого prolist. Возвращает prolist.

• (maplist function prolist &rest prolists) функция

Вызывает функцию function n paз (n-длина кратчайшего prolist): один paз для первого элемента каждого prolist, затем для всех (n-l)-вых cdr каждого prolist. Возвращает список значений, полученных function.

• (member object prolist &key test test-not) функция

Возвращает хвост *prolist*, начинающийся с первого элемента, совпадающего с *object*, или nil, если совпадений не найдено.

• (member-if object prolist &key test test-not) функция

Возвращает хвост *prolist*, начинающийся с первого элемента, для которого *predicate* вернул истину, или nil, если совпадений не найдено.

• (member-if-not object prolist &key test test-not) [функция]

Возвращает хвост *prolist*, начинающийся с первого элемента, для которого *predicate* вернул ложь, или nil, если совпадений не найдено.

• (nconc &rest < lists>) функция

Возвращает список с элементами из всех *lists*. Устанавливает cdr последней ячейки каждого списка в начало следующего списка. Последний аргумент может быть объектом любого типа. Без аргументов возвращает nil.

• (nth *n list*) функция

Возвращает (n+I)-й элемент list. Возвращает nil, если список имеет меньше элементов, чем (n+I). Может устанавливаться через setf.

• (nthcdr *n list*) функция

Эквивалент n-кратного последовательного применения cdr к list.

• (null *object*) функция

Возвращает истину, когда объект nil.

• (pairlis keys values &optional alist) функция

Возвращает то же значение, что и (nconc (mapcar #'cons keys values) alist) или (nconc (nreverse (mapcar #'cons keys values)) alist). Требует, чтобы keys и values были одинаковой длины.

• (рор <*place*>) макрос

Устанавливает значение по адресу place, которое должно вычисляться в list, в (cdr list). Возвращает (car list).

• (push object <place>) макрос

Устанавливает значение по адресу place в (cons object place). Возвращает это значение.

• (pushnew object <place> &key key test test-not) makpoc

Устанавливает значение по адресу place, которое должно вычисляться в нормальный список, в результат вызова adjoin с теми же аргументами. Возвращает новое значение place.

• (rassoc key alist &key key test test-not) функция

Возвращает первый элемент alist, cdr которого совпал с key.

• (rassoc-if key alist &key key test test-not) функция

Возвращает первый элемент alist, для cdr которого predicate вернул истину.

• (rassoc-if-not key alist &key key test test-not) [функция]

Возвращает первый элемент alist, для cdr которого predicate вернул ложь.

• (remf <place> key) макрос

Первый аргумент должен вычисляться в список свойств *plist*. Для *plist* вида $(p_l \ v_l \dots p_n \ v_n)$ и p_i ровного (eq) key, деструктивно удаляет p_i и v_i из *plist* и устанавливает результат в *place*. Возвращает истину, если было удалено что-либо.

(rest list) функция

To же. что и cdr. Может устанавливаться через setf.

- (revappend list1 list2) функция
- (nreconc < list1> list2) функция

Эквиваленты (nconc (reverse list1) list2) и (nconc (nreverse list1) list2), соответственно.

• (rplaca <cons> object) функция

Эквивалент (setf (car cons) object), но возвращает cons.

• (rplacd <cons> object) функция

Эквивалент (setf (cdr cons) object), но возвращает cons.

- (set-difference prolist1 prolist2 &key key test test-not) функция
- (nset-difference <prolist1> prolist2 &key test test-not) функция

Возвращают список элементов prolist1, не имеющихся в prolist2. Правильный порядок следования элементов не гарантируется.

- (set-exclusive-or prolist1 prolist2 &key key test test-not) функция
- (nset-exclusive-or <prolist1> prolist2 &key key test test-not) функция

Возвращают список элементов, имеющихся либо в prolist1, либо в prolist2, но не в обоих списках одновременно. Правильный порядок следования элементов не гарантируется.

- (sublis alist tree & key key test test-not) функция
- (nsublis alist <tree> &key key test test-not) функция

Возвращают дерево подобное *tree*, но каждое поддерево, совпадающее с ключом в *alist*, заменяется на соответствующее ему значение. Если не было произведено никаких модификаций, возвращается *tree*.

• (subsetp prolist1 prolist2 &key key test test-not) функция

Возвращает истину, когда каждый элемент prolist1 имеется в prolist2.

- (subst new old tree &key key test test-not) функция
- (nsubst new old <tree> &key key test test-not) функция

Возвращает дерево, подобное tree, в котором все поддеревья, совпадающие с old, заменены на new.

- (subst-if new predicate tree &key key) функция
- (nsubst-if new predicate <tree> &key key) функция

Возвращает дерево, подобное tree, в котором все поддеревья, для которых справедлив предикат predicate, заменены на new.

• (subst-if-not new predicate tree &key key) [функция]

• (nsubst-if-not new predicate <tree> &key key) [функция]

Возвращает дерево, подобное *tree*, в котором все поддеревья, для которых не справедлив предикат *predicate*, заменены на *new*.

(tailp object list) функция

Возвращает истину, когда *object* является хвостом list, то есть, когда *object* либо nil, либо одна из ячеек, из которых состоит list.

• (tree-equal tree1 tree2 &key test test-not) функция

Возвращает истину, когда *tree1* и *tree2* имеют одну форму и все их элементы совпадают.

- (union prolist1 prolist2 & key key test test-not) функция
- (nunion <prolist1> prolist2 &key key test test-not) функция

Возвращает список элементов, имеющихся в prolist1 и prolist2. Правильный порядок следования элементов в возвращаемом списке не гарантируется. Если либо prolist1, либо prolist2 имеет повторяющиеся элементы, то эти элементы будут дублироваться в возвращаемом списке.

Массивы

• (adjustable-array-р *array*) функция

Возвращает истину, когда массив array расширяемый.

• (adjust-array < array> dimensions & key ...) функция

Возвращает массив, подобный *array* (или сам *array*, если он расширяемый) с некоторыми измененными свойствами. Если одна из размерностей уменьшается, исходный массив обрезается; если увеличивается, то новые элементы заполняются согласно параметру :initial-element. Ключи те же, что и для make-array, с некоторыми замечаниями:

```
:element-type type
```

Тип type должен быть совместимым с исходным.

```
:initial-element object
```

Новые элементы будут равны *object*, старые сохранят исходные значения.

```
:initial-contents seq
```

Как и в make-array, но существующие элементы будут перезаписаны.

```
:fill-pointer object
```

Если object nil, указатель заполнения останется прежним.

```
:displaced-to array2
```

Если исходный массив является предразмещенным, а *array2* nil, то соответствующие элементы старого оригинального массива будут скопированы в возвращаемый массив, заполняя все неустановленные значения (если задан) через :initial-element (если задан). Если исходный массив не является предразмещенным, и *array2* является массивом, исходное значение будет потеряно, и новый массив будет размещен поверх *array2*. В противном случае, действует так же, как make-array.

```
:displaced-index-offset i
```

Если этот аргумент не предоставляется, предразмещенный массив не будет смещен относительно оригинала.

• (aref array &rest is) функция

Возвращает элемент массива с индексами is (если массив нуль-мерный, и индексы не заданы, это один элемент). Игнорирует указатели заполнения. Может устанавливаться через setf.

• (array-dimension array i) функция

Возвращает длину i-ой размерности массива. Индексирование начинается с нуля.

• (array-dimensions array) функция<u>Ё029іп</u>

Возвращает список целых чисел, представляющих длины каждой размерности массива.

(array-displacement array) функция

Возвращает два значения: массив, поверх которого предразмещен *array*, и его смещение. Возвращает nil и 0, если массив не предразмещенный.

• (array-element-type array) функция

Возвращает тип элементов массива.

• (array-has-fill-pointer-р array) функция

Возвращает истину, когда массив имеет указатель заполнения.

• (array-in-bounds-р array &rest is) функция

Возвращает истину. если те же аргументы будут корректными аргументами aref.

• (arrayp *object*) функция

Возвращает истину, когда object массив.

• (array-rank array) функция

Возвращает количество размерностей массива.

• (array-row-major-index array &rest is) функция

Возвращает номер элемента для заданных индексов, считая массив одномерным и расположенным построчно. Индексирование начинается с нуля.

• (array-total-size array) функция

Возвращает количество элементов в массиве.

• (bit bit-array &rest *is*) функция

Аналог aref для бит-массива. Может устанавливаться через setf.

• (bit-and <bit-array1> bit-array2 &optional <arg>) функция

Работает с бит-массивами по аналогии с logand для целых чисел: складывает два бит-массива одинаковых размерностей, возвращая итоговый массив. Если arg t, возвращается новый массив; если nil, изменяется существующий bit-arrayl; если arg – бит-массив (такой же размерности), используется он.

- (bit-andc1 <bit-array1> bit-array2 &optional <arg>) функция Аналог bit-and и logandc1.
- (bit-andc2 < bit-array1> bit-array2 &optional < arg>) функция Аналог bit-and и logandc2.
- (bit-eqv <bit-array1> bit-array2 &optional <arg>) функция Аналог bit-and и logaeqv.
- (bit-ior < bit-array1> bit-array2 &optional < arg>) функция Аналог bit-and и logior.
- (bit-nand < bit-array1> bit-array2 &optional < arg>) функция Аналог bit-and и lognand.
- (bit-nor <bit-array1> bit-array2 &optional <arg>) функция Аналог bit-and и lognor.
 - (bit-not <bit-array> &optional <arg>) функция

Работает с бит-массивами по аналогии с lognot для целых чисел: возвращает логическое дополнение до bit-array. Если arg t, возвращается новый массив; если nil, изменяется существующий bit-arrayl; если arg — бит-массив (такой же размерности), используется он.

- (bit-orc1 < bit-array1> bit-array2 &optional < arg>) функция Аналог bit-and и logorc1.
- (bit-orc2
bit-array1> bit-array2 &optional <arg>) функция Аналог bit-and и logorc2.
 - (bit-xor <bit-array1> bit-array2 &optional <arg>) функция

Аналог bit-and и logxor.

(bit-vector-p *object*) функция

Возвращает истину, если объект является бит-вектором.

(fill-pointer vector) функция

Возвращает указатель заполнения вектора. Может устанавливаться через setf, но лишь когда вектор уже имеет указатель заполнения.

• (make-array dimensions &key element-type initial-element initial-contents adjustable функция

```
fill-pointer displaced-to displaced-index-offset)
```

Возвращает новый массив с размерностями dimensions (это может быть одним числом, тогда создается вектор заданной длины). По умолчанию элементы могут иметь любой тип, если не задан конкретный тип. Доступны следующие ключевые параметры:

```
:element-type type
```

Декларирует тип элементов массива.

```
:initial-element object
```

Каждым элементом создаваемого массива будет object. Не может использоваться вместе c:initial-contents.

```
:initial-contents seq
```

Элементами массива будут соответствующие элементы набора вложенных последовательностей *seq*. Для нуль-размерного массива может использоваться одиночный аргумент.

```
:adjustable object
```

Если *object* истинен, создаваемый массив гарантированно будет расширяемым; впрочем, он может быть таковым и в противном случае.

```
:fill-pointer object
```

Если *object* истинен, массив (должен быть вектором) будет иметь указатель заполнения. Если объект является целым числом от нуля до длины вектора, он будет исходным значением указателя.

```
:displaced-to array
```

Массив будет предразмещен поверх *array*. Ссылка на его элемент будет транслироваться в ссылку на соответствующий элемент *array*.

```
:displaced-index-offset i
```

Смещение отображения на целевой массив. Может задаваться лишь совместно с :displaced-to.

• (row-major-aref array i) функция

Возвращает i-ый элемент массива array, рассматриваемого как одномерный с построчным заполнением. Индексирование начинается с нуля. Может устанавливаться через setf.

• (sbit simple-bit-array &rest is) функция

Aналог aref для простых бит-массивов. Может устанавливаться через setf.

• (simple-bit-vector-p *object*) функция

Возвращает истину, когда object является простым бит-массивом.

• (simple-vector-p *object*) функция

Возвращает истину, когда object является простым вектором.

• (svref simple-vector i) функция

Возвращает i-ый элемент simple-vector. Индексирование начинается с нуля, значение может устанавливаться через setf.

• (upgraded-array-element-type type &optional env) функция

Возвращает действительный тип элементов, с которым может работать реализация, для массива с := type type.

• (vector &rest objects) функция

Возвращает новый простой вектор с элементами objects.

• (vectorp &rest *objects*) функция

Возвращает истину, когда *object* является вектором.

• (vector-pop vector) функция

Уменьшает индекс заполнения вектора и возвращает элемент, на который он указывал. Попытка применения к вектору без указателя заполнения или с указателем, равным 0, приводит к ошибке.

• (vector-push object vector) функция

Если указатель заполнения равен длине вектора, возвращает nil. В противном случае замещает элемент, на который указывает указатель заполнения, на *object* и увеличивает указатель заполнения, возвращая старое значение. Попытка применения к вектору без указателя заполнения приводит к ошибке.

• (vector-push-extend *object vector* & optional *i*) функция

Аналог vector-push, но если указатель заполнения равен длине вектора, вектор предварительно удлиняется на i элементов (или на умолчальное значение, зависящее от реализации) через adjust-array.

Строки

• <u>Ë011in</u> (char *string i*) функция

Возвращает i-ый знак в строке. Индексация начинается с нуля. Игнорирует указатели заполнения Работает с setf.

• (make-string n &key initial-element (element-type 'character)) функция

Возвращает новую строку из n элементов *initial-element* (умолчальное значение зависит от реализации).

• (schar *simple-string i*) функция

Действует подобно char, но применима только к простым строкам. Работает с setf.

• (simple-string-p *object*) функция

Возвращает истину, когда object является простой строкой.

• (string arg) функция

Если *arg* строка, она возвращается; если это символ, возвращается его имя; если знак, возвращается содержащая его строка.

- (string-capitalize string &key start end) функция
- (nstring-capitalize <string> &key start end) функция

Возвращает строку, в которой первая буква каждого слова находится в верхнем регистре, а все остальные — в нижнем. Словом считается любая последовательность алфавитных символов. Первым аргументом string-capitalize может быть символ, в таком случае будет использоваться его имя.

- (string-downcase string &key start end) функция
- (nstring-downcase <string> &key start end) функция

Действуют подобно string-upcase и nstring-upcase, но знаки преобразуются к нижнему регистру.

• (string-equal string1 string2 &key start1 end1 start2 end2) функция

Действует подобно string=, но игнорирует регистр.

• (string-greaterp string1 string2 &key start1 end1 start2 end2) функция

Действует подобно string>, но игнорирует регистр.

• (string-upcase string &key start end) функция

• (nstring-upcase <string> &key start end) функция

Возвращают строку, в которой все знаки в нижнем регистре преобразованы к соответствующим знакам в верхнем. Параметры *start* и *end* действуют так же, как и в других строковых функциях. Первый аргумент string-upcase может быть символом, в таком случае используется его имя.

• (string-left-trim seq string) функция

Действует подобно string-trim, но обрезает только передний край.

ullet (string-lessp string1 string2 &key start1 end1 start2 end2) функция

Действует подобно string<, но игнорирует регистр.

• (string-not-equal string1 string2 &key start1 end1 start2 end2) функция

Действует подобно string/=, но игнорирует регистр.

• (string-not-greaterp stringl string2 &key startl endl start2 end2) функция

Действует подобно string<=, но игнорирует регистр.

• (string-not-lessp *stringl string2* &key *startl endl start2 end2*) функция

Действует подобно string>=, но игнорирует регистр.

• (stringp *object*) функция

Возвращает истину, когда *object* является строкой.

• (string-right-trim seq string) функция

Действует подобно string-trim, но обрезает только задний край.

• (string-trim seq string) функция

Возвращает строку, подобную *string*, в которой все знаки, перечисленные в *seq*, удалены с обоих концов.

• (string= string1 string2 &key start1 end1 start2 end2) функция

Возвращает истину, когда подпоследовательности string1 и string2 имеют одну длину и содержат одинаковые знаки. Параметры start1 и end1, start2 и end2, работают как обычные start и end для string1 и string2, соответственно.

- (string/= string1 string2 &key start1 end1 start2 end2) функция Возвращает истину, когда string= возвращает ложь.
 - (string< string1 string2 &key start1 end1 start2 end2) функция

Возвращает истину, когда два подпоследовательности содержат одинаковые знаки до конца первой последовательности, и вторая длиннее первой; или когда подпоследовательности имеют разные знаки, и для первой отличающейся паре знаков справедлив char<. Параметры те же, что и в string=.

• (string> string1 string2 &key start1 end1 start2 end2) функция

Возвращает истину, когда два подпоследовательности содержат одинаковые знаки до конца второй последовательности, и первая длиннее второй; или когда подпоследовательности имеют разные знаки, и для первой отличающейся паре знаков справедлив char>. Параметры те же, что и в string=.

- \bullet (string<= string1 string2 &key start1 end1 start2 end2) функция Возвращает истину, когда истинны string< либо string= c теми же аргументами.
- (string>= string1 string2 &key start1 end1 start2 end2) функция Возвращает истину, когда истинны string> либо string= с теми же аргументами.

Последовательности

• (concatenate type &rest sequences) функция

Возвращает новую последовательность типа *type* со следующими по порядку элементами последовательностей *sequences*. Копирует каждую последовательность, даже последнюю.

(сору-seq proseq) функция

Возвращает новую последовательность того же типа и с теми же элементами.

- (count object proseq &key key test test-not from-end start end) функция Возвращает количество совпадающих с object элементов proseq.
 - (count-if predicate proseq &key key test test-not from-end start end) функция

Возвращает количество соответствующих предикату элементов proseq.

• (count-if-not predicate proseq &key key test test-not from-end start end) [функция]

Возвращает количество не соответствующих предикату элементов *proseq*.

• (elt proseg n) функция

Возвращает (n+1)-ый элемент proseq. Если длина proseq недостаточна, вызывается ошибка. Работает с setf.

• (fill <proseq> object &key start end) функция

Деструктивно заполняет proseq элементами object. Возвращает proseq.

- (find object proseq &key key test test-not from-end start end) функция Возвращает первый совпадающий с object элемент proseq.
 - (find-if predicate proseq &key key test test-not from-end start end) функция

Возвращает первый соответствующий предикату элемент proseq.

• (find-if-not predicate proseq &key key test test-not from-end start end) [функция]

Возвращает первый не соответствующий предикату элемент *proseq*.

(length proseq) функция

Возвращает количество элементов в последовательности. Если *proseq* имеет указатель заполнения, учитываются лишь элементы до него.

• (make-sequence *type n* &key (*initial-element* nil)) функция Возвращается новая последовательность типа *type* из *n* элементов *initial-element*.

• (map type function proseq &rest proseqs) функция

Вызывает функцию function n pas (n — дина кратчайшей proseq): один pas для первого элемента каждой proseq, затем для всех n-ных элементов каждой proseq, Возвращает список значений, полученных function. (Если $type \ nil$, то ведет себя как марс для последовательностей.)

• (map-into <result> function proseq &rest proseqs) функция

Вызывает функцию $function\ n$ раз $(n-дина\ кратчайшей\ proseq,\ включая\ result)$: один раз для первого элемента каждой proseq, затем для всех n-ных элементов каждой proseq, Деструктивно заменяет первые n элементов result на значение, возвращаемые function, и возвращает result.

- (merge type <sequence1> <sequence2> predicate &key key) функция Эквивалент (stable-sort (concatenate type sequence1 sequence2) predicate : key key), но деструктивна и более эффективна.
 - (mismatch sequencel sequence2 & key key test test-not from-end startl endl start2 end2) функция

Возвращает положение (индексация с нуля) первого элемента *sequence1*, на котором начинается различие между *sequence1* и *sequence2*. Если последовательности полностью совпадают, возвращается nil.

• (position object proseq &key key test test-not from-end start end) функция

Возвращает положение (индексация с нуля) первого элемента *proseq*, совпадающего с *object*.

- (position-if predicate proseq & key key from-end start end) функция Возвращает положение (индексация с нуля) первого элемента proseq, для которого будет справедлив предикат.
 - (position-if-not predicate proseq &key key from-end start end) [функция]

Возвращает положение (индексация с нуля) первого элемента *proseq*, для которого будет несправедлив предикат.

• (reduce function proseq &key key from-end start end initial-value) функция<u>Ё052in</u>

Поведение расписано в следующей таблице, где f – функция, а элементами proseq являются a, b и c:

```
from-
 initial-
 эквивалент
  end
 value
 (f (f a b) c)
нет
 нет
 (f (f (f initial-value a) b) c)
нет
 ла
 (f \ a \ (f \ b \ c))
ла
 нет
 (f a (f b (f c initial-value)
ла
```

Если proseq состоит из одного элемента, и initial-value не предоставляется, возвращается сам элемент. Если proseq пуста, и предоставлено initial-value, возвращается оно, однако, если оно также не предоставлено, функция вызывается без аргументов. Если предоставлены key и initial-value, key не применяется к initial-value.

- (remove object proseq &key key test test-not from-end start end count) функция
- ullet (delete object proseq> & key key test test-not from-end start end count) функция

Возвращают последовательность, похожую на *proseq*, но без всех элементов, совпадающих с *object*. Если предоставлен *count*, удаляется лишь столько экземпляров.

- ullet (remove-duplicates proseq &key key test test-not from-end start end count) функция
- (delete-duplicates proseq> &key key test test-not from-end start
 end count) функция

Возвращает последовательность, похожую на *proseq*, из которой удалены все повторяющиеся элементы, кроме последнего.

- (remove-if object proseq &key key from-end start end count) функция
- (delete-if object proseq> &key key from-end start end count)

Возвращают последовательность, похожую на *proseq*, но без всех элементов, для которых справедлив *predicate*. Если предоставлен *count*, удаляется лишь столько экземпляров.

- (remove-if-not object proseq &key key from-end start end count) [функция]
- ullet (delete-if-not object proseq> %key key from-end start end count)

Возвращают последовательность, похожую на *proseq*, но без всех элементов, для которых несправедлив *predicate*. Если предоставлен *count*, удаляется лишь столько экземпляров.

• (replace <sequence1> sequence2 &key start1 end1 start2 end2) функция

Деструктивно заменяет sequence1 на sequence2 и возвращает sequence1. Количество заменяемых элементов равно длине кратчайшей последовательности. Работает, когда последовательности равны (eq), но не разделяют элементы структуры.

- (nerverse proseq) функция
- (nreverse <proseq>) функция

Возвращают последовательность того же типа, что и *proseq*, содержащую те же элементы в обратном порядке. Последовательность, возвращаемая *reverse*, всегда является копией. Если *proseq* вектор, то *reverse* возвращает простой вектор.

• (search sequencel sequence2 &key key test test-not from-end start1 end1 start2 end2) функция

Возвращает положение (индексация с нуля) начала первой совпадающей с sequence1 подпоследовательности в sequence2. Если не найдено ни одной совпадающей подпоследовательности, возвращается nil.

• (sort cproseq> predicate &key key) функция

Возвращает последовательность того же типа, что и proseq, и с теми же элементами, отсортированными так, что для любых двух последующих элементов e и f значение $(predicate\ e\ f)$ ложно, а $(predicate\ f\ e)$ истинно.

• (stable-sort proseq> predicate &key key) функция

Действует подобно sort, но старается максимально сохранить порядок следования элементов.

• (subseq proseq start &optional end) функция

Возвращает новую последовательность, являющуюся подпоследовательностью proseq. Параметры start и end ограничивают положение подпоследовательности: start указывает на положение (индексация с нуля) первого элемента подпоследовательности, а end, если задан, положение после последнего элемента подпоследовательности. Может устанавливаться через setf, а так же replace.

- ullet (substitute new old proseq &key key test test-not from-end start end count) функция
- ullet (nsubstitute new old proseq> &key key test test-not from-end start end count) функция

Возвращают подпоследовательность, похожую на proseq, в которой все элементы, совпадающие с old, заменяются на new. Если предоставляется count, заменяются только такое количество совпавших элементов.

- ullet (substitute-if new predicate proseq &key key from-end start end count) функция
- ullet (nsubstitute-if new predicate proseq> &key key from-end start end count) функция

Возвращают подпоследовательность, похожую на *proseq*, в которой все элементы, для которых справедлив *predicate*, заменяются на *new*. Если предоставляется *count*, заменяются только такое количество совпавших элементов.

- ullet (substitute-if-not new predicate proseq &key key from-end start end count) [функция]
- (nsubstitute-if-not new predicate proseq> &key key from-end
 start end count) [функция]

Возвращают подпоследовательность, похожую на *proseq*, в которой все элементы, для которых несправедлив *predicate*, заменяются на *new*. Если предоставляется *count*, заменяются только такое количество совпавших элементов.

Хеш-таблицы

• (clrhash *hash-table*) функция

Удаляет все элементы, хранящиеся в таблице, и возвращает ее.

• (gethash key hash-table &optional default) функция

Возвращает объект, соответствующий ключу key в hash-table или default, если заданный ключ не найден. Второе возвращаемое значение истинно, когда искомый элемент был найден. Работает вместе c setf.

• (hash-table-count *hash-table*) функция

Возвращает количество элементов в hash-table.

• (hash-table-p *object*) функция

Возвращает истину, когда элемент является хеш-таблицей.

• (hash-table-rehash-size *hash-table*) функция

Возвращает число, имеющее такое же значение, что и параметр : rehash-size в make-hash-table. Он показывает, насколько вырастет pasmep hash-table при ее расширении.

• (hash-table-size *hash-table*) функция

Возвращает емкость hash-table.

• (hash-table-test *hash-table*) функция

Возвращает функцию, используемую для определения равенства ключей в *hash-table*.

• (make-hash-table &key *test size rehash-size rehash-threshold*) функция

Возвращает новую хеш-таблицу, использующую test (по умолчанию eql) для установления равенства ключей. Размер size является предполагаемой емкостью создаваемой таблицы; rehash-size является предполагаемой емкостью, добавляемой к таблице при ее расширении (если integer, то объем складывается, если float, то умножается); положительное число rehash-threshold определяет степень заполнения, начиная с которой будет разрешено расширение таблицы.

• (maphash function hash-table) функция

Применяет *function*, которая должна быть функцией двух аргументов, к каждому ключу и соответствующему ему значению в *hash-table*.

• (remhash key < hash-table >) функция

Удаляет из *hash-table* объект, связанный с ключом *key*, возвращает истину, если ключ был найден.

• (sxhash *object*) функция

По сути, хеширующая функция для equal-таблиц. Возвращает уникальное неотрицательное число типа fixnum для каждого набора равных (equal) аргументов.

• (with-hash-table-iterator (symbol hash-table) $declaration^*$ $expression^*$) makpoc

Вычисляет выражения *expression*, связывая *symbol* с локальным макросом, последовательно возвращающим информацию об элементах *hash-table*. Локальный макрос обычно возвращает три значения: значение, означающее, что возвращаются другие значения (nil cooтветствует холостому запуску), ключ и соответствующее ему значение.

Пути к файлам

• (directory-namestring path) функция

Возвращает строку (зависящую от реализации), представляющую компоненту directory пути path.

• (enough-namestring path &optional path2) функция

Путь по умолчанию задается как *path2* (исходно *default-pathname-defaults*). Если путь *path* может быть сокращен с учетом *path2*, возвращается строку (зависящую от реализации), представляющую путь *path* относительно *path2*.

• (file-namestring path) функция

Возвращает строку (зависящую от реализации), представляющую компоненты name, type и version пути path.

• (host-namestring *path*) функция

Возвращает строку (зависящую от реализации), представляющую компоненту host пути *path*.

• (load-logical-pathname-translations *string*) функция

Загружает определение логического хоста с именем *string*, если оно до сих пор не загружено. Возвращает истину, если что-либо было загружено.

• (logical-pathname *path*) функция

Возвращает логический путь, соответствующий path.

• (logical-pathname-translations host) функция

Возвращает список преобразований для *host*, который должен быть логическим хостом или указывающей на него строкой.

• (make-pathname &key host device directory name type version defaults case) функция

Возвращает путь, составленный из своих аргументов. Значения незаданных аргументов берутся из defaults; если он не предоставляется, хостом по умолчанию считается *default-pathname-defaults*, остальные компоненты по умолчанию имеют значение nil.

Хост может быть строкой или списком строк; устройство может быть строкой; директория может быть строкой, списком строк или :wild; имя и тип могут быть строками или :wild; версия может быть неотрицательным целым числом, :wild или :newest (в большинстве реализаций также доступны :oldest, :previous и :installed). Все вышеперечисленные параметры могут быть nil, в этом случае компонента получает значение по умолчанию, или :unspecified, что означает неприменимость данной компоненты и не является переносимым.

Аргумент *defaults* может быть любым валидным аргументом *pathname* и расценивается подобным образом. Компоненты, которые не заданы или заданы как nil, получают свои значения из параметра *default*, если он задан.

Если *case* задан как :local (по умолчанию), компоненты пути будут в регистре локальной системы; если :common, то компоненты, находящиеся полностью в верхнем регистре используются так, как принято в данной системе, а компоненты в смешанном регистре используются без изменений.

• (merge-pathnames path &optional default-path version) функция

Возвращает путь, полученный заполнением всех недостающих компонент в path с помощью default-path (по умолчанию *default-pathname-defaults*). Если path включает компоненту name, версия может быть взята из version (по умолчанию :newest), в противном случае она берется из default-path.

• (namestring *path*) функция

Возвращает строку (зависящую от реализации), представляющую путь path.

ullet (parse-namestring path &optional $host\ default$ &key $start\ end\ junk-allowed$) функция

Если путь не является строкой, возвращает соответствующий путь в нормальном виде. Если задана строка, обрабатывает ее как логический путь, получая хост из параметра host, самой строки или пути default (в приведенном порядке). Если не найдено валидного пути, и не задан junk-allowed, вызывает ошибку, с junk-allowed в таком случае возвращает nil. Параметры start и end используются по аналогии со строковыми функциями. Вторым значением возвращает положение в строке, на котором завершилось ее чтение.

• (pathname *path*) функция

Возвращает путь, соответствующий path.

• (pathname-host path &key case) функция

Возвращает компоненту host пути path. Параметр : case обрабатывается так же, как в make-pathname.

• (pathname-device path &key case) функция

Возвращает компоненту device пути path. Параметр : case обрабатывается так же, как в make-pathname.

• (pathname-directory path & key case) функция

Возвращает компоненту directory пути path. Параметр :case обрабатывается так же, как в make-pathname.

• (pathname-match-p path wild-path) функция

Возвращает истину, когда *path* совпадает с *wild-path*; любой отсутствующий компонент *wild-path* рассматривается как : wild.

• (pathname-name path &key case) функция

Возвращает компоненту name пути path. Параметр : case обрабатывается так же, как в make-pathname.

• (pathnamep *object*) функция

Возвращает истину, когда object является путем.

• (pathname-type path &key case) функция

Возвращает компоненту type пути path. Параметр : case обрабатывается так же, как в make-pathname.

• (pathname-device version & key case) функция

Возвращает компоненту *version* пути *path*. Параметр : case обрабатывается так же, как в make-pathname.

• (translate-logical-pathname path &key) функция

Возвращает физический путь, соответствующий path.

• (translate-pathname path1 path2 path3 &key) функция

Преобразовывает путь path1, совпадающий с wild-путем path2 в соответствующий путь, совпадающий с wild-путем path3.

• (wild-pathname-p path &optional component) функция

Возвращает истину, когда компонента пути, на которую указывает *component* (может быть :host, :device, :directory, :name, :type или :version) является wild или, если component задан как nil, когда *path* содержит какие-либо wild-компоненты.

Файлы

• (delete-file path) функция

Удаляет файл, на который указывает *path*. Возвращает t.

• (directory path &key) функция

Создает и возвращает список путей, соответствующих реальным файлам, совпадающим с шаблоном *path* (который может содержать wild-компоненты).

• (ensure-directories-exist path &key verbose) функция

Если директории, в которых находится файл *path*, не существуют, пытается создать их (информируя об этом, если задан *verbose*). Возвращает два значения: *path* и еще одно, истинное, когда были созданы какие-либо директории.

• (file-author path) функция

Возвращает строку, представляющую автора (владельца) файла *path* или nil, если владелец не может быть установлен.

• (file-error-pathname condition) функция

Возвращает путь, который привел к исключению condition.

• (file-write-date path) функция

Возвращает время, в том же формате, что и get-universal-time, соответствующее времени последнего изменения файла path, или nil, если время не может быть установлено.

• (probe-file path) функция

Возвращает актуальное имя файла, на который указывает *path*, или nil, если файл не найден.

• (rename-file path1 path2) функция

Переименовывает файл path1 в path2 (не может быть потоком). Незаданные компоненты в file2 по умолчанию получаются из path1. Возвращает три значения: полученный путь, актуальное имя старого файла и актуальное имя нового файла.

• (truename path) функция

Возвращает актуальное имя файла, на который указывает *path*. Если файл не найден, вызывает ошибку.

Потоки

• (broadcast-stream-streams broadcast-stream) функция

Возвращает список потоков, составляющих broadcast-stream.

• (clear-input &optional stream) функция

Очищает содержимое входного потока stream и возвращает nil.

• (clear-output &optional stream) функция

Отменяет буферизированный вывод stream и возвращает nil.

• (close stream &key abort) функция

Закрывает поток *stream*, возвращая t, если поток был открытым. Если задан *abort*, пытается устранить все побочные эффекты от создания потока (например, связанный с ним выходной файл будет удален). Запись в закрытый поток невозможен, но он может передаваться вместо пути в другие функции, например, в open.

• (concatenated-stream-streams concatenated-stream) функция

Возвращает упорядоченный список потоков, из которых concatenated-stream будет продолжать чтение.

• (echo-stream-input-stream echo-stream) функция

Возвращает входной поток для echo-stream.

• (echo-stream-output-stream echo-stream) функция

Возвращает выходной поток для echo-stream.

• (file-length stream) функция

Возвращает количество элементов в потоке или nil, если значение не может быть определено.

• (file-position stream &optional pos) функция

Если *pos* не задан, возвращает текущее положение в потоке или nil, если положение не может быть определено. Если *pos* задан, он может быть :start, :end или неотрицательным целым числом, в соответствии с которым будет установлено положение новое в потоке.

• (file-string-length stream object) функция

Возвращает разницу между текущем положением в потоке и положением после записи в него объекта. Если не может быть определено, возвращает nil.

• (finish-output &optional stream) функция

Принудительно выводит содержимое буфера выходного потока, затем возвращает nil.

• (force-output &optional stream) функция

Действует подобно *finish-output*, но не ожидает завершения операции чтения/записи перед возвращением.

• (fresh-line &optional stream) функция

Записывает новую строку с поток, если текущее положение в потоке не соответствует началу новой строки.

• (get-output-stream-string *stream*) функция

Возвращает строку, содержащую все знаки, переданные в поток (который должен быть открытым) с момента его открытия или последнего вызова get-output-stream-string.

• (input-stream-p stream) функция

Возвращает истину, когда stream является входным потоком.

• (interactive-stream-p stream) функция

Возвращает истину, когда *stream* является интерактивным потоком.

• (listen &optional stream) функция

Возвращает истину, когда имеются знаки, ожидающие прочтения из потока, который предполагается интерактивным.

• (make-broadcast-stream &rest *streams*) функция

Возвращает новый широковещательный поток, составленный из streams.

- (make-concatenated-stream &rest *input-streams*) функция
- Возвращает новый связанный поток, составленный из input-streams.

• (make-echo-stream input-stream output-stream) функция

Возвращает новый эхо-поток, получающий ввод из *input-stream* и направляющий его в *output-stream*.

• (make-string-input-stream *string* &optional *start end*) функция

Возвращает входной поток, который, при чтении из него, выдаст знаки, содержащиеся в строке, после чего выдаст конец файла. Параметры *start* и *end* используются, как и в других строковых функциях.

• (make-string-output-stream &key element-type) функция

Возвращает выходной поток, принимающий знаки типа element-type. Записанные в него знаки никуда не перенаправляются, но могут быть считаны через get-output-stream-string.

• (make-synonym-stream *symbol*) функция

Возвращает поток, который будет синонимичен потоку, соответствующему специальной переменной с именем *symbol*.

• (make-two-way-stream input-stream output-stream) функция

Возвращает новый двунаправленный поток, получающий вход от *input-stream* и направляющий свой вывод в *output-stream*.

• (open path &key direction element-type if-exists if-does-not-exist external-format) функция

Открывает и возвращает поток, связанный с *path*, или nil, если поток не может быть создан. Использует следующие ключевые параметры:

```
:direction symbol
```

Определяет направление потока объектов. Может быть :input (по умолчанию) для чтения из потока; :output для записи в поток, :io для обеих операций и :probe, чтобы был возвращен закрытый поток.

```
:element-type type
```

Декларирует тип объектов, с которыми будет работать поток. Символьный поток должен использовать какой-либо подтип character; бинарный поток должен использовать подтип либо integer, либо signed-byte, либо unsigned-byte (в этом случае размер элементов будет определяться операционной системой). По умолчанию задан character.

```
:if-exists symbol
```

Определяет действия в случае, когда с указанный файл уже существует. Возможны значения: :new-version, используется по умолчанию, если компонента version файла path равна :newest; :error, по умолчанию в противном случае; :rename, переименовывающее существующий файл; :rename-and-delete, переименовывающее и удаляющее его без вычеркивания; :overwrite, выполняющее запись поверх существующих данных с начала файла; :append, выполняющее запись в существующий файл, добавляя новые знаки в конец; :supersede, заменяющее существующий файл

новым с тем же именем (но исходный файл вероятно не удаляется до момента закрытия потока); nil, не создающий никаких потоков (open возвратит nil).

```
:if-does-not-exist symbol
```

Определяет действия в случае, когда указанный файл не найден. Возможные значения: :error, используемое по умолчанию для направления :input, или :if-exists, :override или :append; :create, используемое по умолчанию для направления :output или :io, или if-exists — ни :overwrite, ни :append; nil, по умолчанию для направления :probe (поток не создается, open возвращает nil).

```
:external-format format
```

Назначенный формат файла. Единственным предопределенным форматом является : default.

• (open-stream-p *stream*) функция

Возвращает истину, когда поток является открытым.

• (peek-char &optional kind stream eof-error eof-value recursive) функция

Возвращает, но не забирает текущий знак из потока. Если kind nil, возвращается первый найденный знак; если t, пропускает пробелы (а также табуляцию и проч.) и возвращает первый печатный знак; если задан знак, пропускает все знаки, кроме заданного, затем возвращает его. Если чтение дошло до конца файла, либо сигнализируется ошибка, либо возвращается eof-value, в зависимости от значения eof-error (по умолчанию истина). Параметр recursive будет истинным, когда peek-char вызывается из другой считывающей функции.

• (read-byte stream &optional eof-error eof-value) функция

Читает байт из бинарного входного потока. Если поток пуст, вызывается ошибка либо возвращается *eof-value* (в зависимости от *eof-error*).

- (read-char &optional stream eof-error eof-value recursive) функция Забирает и возвращает первый знак из потока. Если встречен конец файла, сигнализирует об ошибки либо возвращает eof-value, в зависимости от значения eof-error (по умолчанию истина). Параметр recursive будет истинным, когда read-char вызывается из другой считывающей функции.
 - (read-char-no-hang &optional stream eof-error eof-value recursive) функция

Действует подобно read-char, но сразу же возвращает nil, если поток не содержит непрочтенных знаков.

• (read-line &optional stream eof-error eof-value recursive) функция

Возвращает строку из знаков в потоке до первого знака переноса строки (он считывается, но не включается) или знака конца файла. Если до знака конца файла нет ни одного другого знака, вызывается ошибка либо eof-value, в зависимости от eof-error (по умолчанию истина). Параметр recursive будет истинным, когда read-line вызывается из другой считывающей функции.

• (read-sequence proseq> &optional stream &key start end)
функция

Считывает элементы из *stream* в *proseq*, возвращая положение первого неизмененного элемента. Параметры *start* и *end* те же, что и в других строковых функциях.

• (stream-element-type stream) функция

Возвращает тип объектов, которые могут быть прочитаны или записаны в *stream*.

• (stream-error-stream condition) функция

Возвращает поток, вовлеченный в исключение condition.

• (stream-external-format *stream*) функция

Возвращает внешний формат потока stream.

• (streamp *object*) функция

Возвращает истину, когда *object* является потоком.

• (synonym-stream-symbol synonym-stream) функция

Возвращает имя специальной переменной, для которой значение *synonym-stream* является сининомом.

• (terpri &optional *stream*) функция

Записывает новую строку в stream.

- (two-way-stream-input-stream two-way-stream) функция Возвращает входной поток для two-way-stream.
- (two-way-stream-output-stream two-way-stream) функция Возвращает выходной поток для two-way-stream.
 - (unread-char *character* &optional *stream*) функция

Отменяет одно прочтение read-char для *stream*. Не может применяться дважды подряд без использования read-char в промежутке между ними. Не может использоваться после peak-char.

• (with-input-from-string (symbol string &key index start end) declaration* expression*) makpoc

Вычисляет выражения, связав symbol со строкой, полученной из входного потока с помощью make-string-input-stream с аргументами string, start и end. существует Создаваемый поток только внутри выражения with-input-from-string и закрывается после возврата значения или прерывания его вычисления. Параметр *index* может быть выражением (не вычисляется), служащим первым аргументом setf: если вызов with-input-from-string завершается нормально, значение соответствующему адресу будет установлено в индекс первого непрочитанного из stream знака.

- (with-open-file (symbol path arg*) declaration* expression*) макрос Вычисляет выражения expression, связав symbol с потоком, полученным передачей пути path и параметров arg функции open. Поток существует только внутри выражения with-open-file и закрывается автоматически при возврате из выражения with-open-file или прерыванию его вычисления. В последнем случае, если поток открывался на запись, созданный файл удаляется.
- (with-open-stream (symbol stream) declaration* expression*) макрос Вычисляет выражения, связав symbol со значением stream. Поток существует только внутри выражения with-open-stream и закрывается автоматически при возврате или прерыванию with-open-stream.
 - (with-output-to-string (symbol [string] &key element-type declaration* expression*) makpoc

Вычисляет выражения *expression*, связав *symbol* с выходным потоком для строки. Поток существует только внутри выражения with-output-to-string и закрывается при возврате или прерывании. Если строка не задана, возвращается строка, состоящая из содержимого потоков. Если строка задается, она должна иметь указатель заполнения; символы, передаваемые в поток, добавляются в конец строки так же, как через vector-push-extend, а выражение with-output-to-string возвращает значение последнего выражения.

• (write-byte *i stream*) функция

Записывает i в бинарный выходной поток. Возвращает i.

- (write-char *character* & optional *stream*) функция
- Записывает один знак в поток.
- (write-line *string* &optional *stream* &key *start end*) функция Действует подобно *write-string*, но добавляет в конце перевод на новую строку.
 - (write-sequence *proseq* &optional *stream* &key *start end*) функция

Записывает элементы последовательности в поток.

• (write-string string &optional stream &key start end) функция

Записывает элементы строки с поток.

• (yes-or-no-p &optional format &rest args) функция

Действует подобно y-or-n-p, но требует явного указания слов yes или no вместо одиночных знаков.

• (y-or-n-p &optional format &rest args) функция

Отображает вопрос *format* (по умолчанию "") в *query-io* так, как это сделал бы вызов format с аргументами *args*. Затем выдает приглашение и ожидает ввода у или n, возвращая истину или nil в зависимости от ответа. В случае некорректного ответа повторяет приглашение.

Печать

• (copy-pprint-dispatch &optional pprint-dispatch) функция

Возвращает копию таблицы управления аккуратной печатью *pprint-dispatch*, по умолчанию *print-pprint-dispatch*. Если *pprint-dispatch* nil, копирует исходное значение *print-pprint-dispatch*.

• (format dest format & rest args) функция

Записывает вывод в dest: это либо поток, либо t (запись в *standard-output*), либо nil (запись в строку). Возвращает nil или строку. Параметр format должен быть либо строкой, либо функцией, возвращаемой formatter. Если это функция, она примеряется к dest и args. Если это строка, она может содержать директивы форматирования, обычно начинающиеся со знака ~, за которым следуют префиксные параметры, разделяемые запятыми, за которыми следуют необязательные модификаторы: и @, после которых следует определенный тег. Префиксом может быть: целое число; знак, предваряемый кавычкой; V или v, представляющими следующий аргумент (или отсутствие параметра, если аргумент nil); #, представляющим число оставшихся аргументов. Префиксные параметры могут пропускаться (запятые остаются), в этом случае используется значение по умолчанию. Завершающие запятые также могут опускаться.

Допустимы следующие директивы:

```
\sim w, g, m, pA
```

Печатает следующий аргумент как princ, сдвинутый вправо (или влево, с помощью @) на по меньшей мере m (по умолчанию 0) элементов p (по умолчанию $\#\$ расе), а также элементов p, собранных в группы по g (по умолчанию 1) пока суммарное количество знаков (включая представление аргумента) не будет w (по умолчанию 0) или более. C: пустые списки будут печататься как () вместо nil.

```
\sim w, g, m, pS
```

То же, что и ~A, но печатает аргумент как prin1.

~ W

Печатает следующий аргумент как write. C: используется аккуратная печать, c @ не учитываются ограничения на длину и вложенность списка.

~C

Следующий аргумент будет напечатан как знак. Если это простой знак, он будет напечатан как write-char. C: непечатные знаки убираются; : @ делает то же, но также добавляются правила поведения для необычных знаков. C @ знаки печатаются в синтаксисе #\.

```
~n%
```

Выводит n (по умолчанию 1) переводов строки.

 \sim n8

То же, что и \sim %, но первый перевод строки выполняется как с помощью freshline.

~n~

Печатает n (по умолчанию 1) \sim s.

```
\sim r, w, p, c, i\mathbb{R}
```

Очередной аргумент должен быть целым числом. Он печатается в системе с основанием r (по умолчанию 10), со смещением влево на столько p (по умолчанию $\#\$ сколько требуется для того, чтобы суммарным количеством знаков было по меньшей мере w. C: группы i (по умолчанию 3) знаков разделяются элементами c (по умолчанию $\#\$,). C @ знак печатается даже для положительных чисел.

Если никакие префиксы не предоставляются, $\sim R$ имеет совершенно другое значение, отображая числа в разнообразных нечисловых форматах. Без модификаторов 4 будет напечатано как four, c: как fourth, c@ как IV, a c:@ как IIII.

```
\sim w, p, c, iD
```

Отображает число в десятичном формате. Эквивалент ~10, w, p, c, iR.

```
\sim w, p, c, i \mathbb{B}
```

Отображает число в бинарном формате. Эквивалент ~2, w, p, c, iR.

```
\sim w, p, c, i \in
```

Отображает число в восьмеричном формате. Эквивалент ~8, w, p, c, iR.

$$\sim w, p, c, iX$$

Отображает числа в шестнадцатеричном формате. Эквивалент ~16, w, p, c, iR.

```
\sim w, d, s, x, pF
```

Если очередной аргумент является рациональной дробью, он печатается как десятичная дробь, смещенная на s цифр влево (по умолчанию 0) с помощью d цифр (по умолчанию сколько потребуется) после десятичного разделителя. Число может округляться, но направление округления может задаваться реализацией. Если задано w, число будет сдвинуто влево на столько p (по умолчанию $\#\$ расе), сколько потребуется, чтобы полное количество знаков было равно w. (Если само представление числа содержит больше знаков, чем w, и задан x, он будет напечатан.) Если опущены w и d, s игнорируется. С g знак печатается даже для положительных чисел.

```
\sim w, d, e, s, x, p, m \mathbb{E}
```

То же, что и \sim F, но если первый аргумент рациональная дробь, она печатается в экспоненциальной записи с s (по умолчанию 1) знаками перед десятичным разделителем, d (по умолчанию сколько потребуется) знаков после него и e (по умолчанию сколько потребуется) знаков в экспоненте. Если задан m, он заменит знак экспоненты.

```
\sim w, d, e, s, x, p, mG
```

Если очередной аргумент является рациональной дробью, он будет отображен с помощью ${}^{\sim}\mathbb{F}$ или ${}^{\sim}\mathbb{E}$ в зависимости от числа.

```
\sim d, n, w, p$
```

Используется для печати денежных сумм. Если очередной аргумент является рациональной дробью, он будет напечатан в десятичном представлении с по меньшей мере n (по умолчанию 1) цифр перед десятичным разделителем и d цифрами (по умолчанию 2) после него. Будет напечатано по меньшей мере w (по умолчанию w) знаков; если потребуется, то число будет смещено влево на p (по умолчанию # Space). С @ знак будет напечатан даже перед положительными числами. C: знак будет напечатан перед смещением.

Подобным образом действует *pprint-newline* с аргументами, зависящими от модификаторов: отсутствие соответствует :linear, @ cooтветствует :miser, : cooтветствует :fill, a :@ cooтветствует :mandatory.

```
~</prefix~; body~; suffix~:>
```

Действует подобно pprint-logial-block, требуя, чтобы очередной аргумент был списком, prefix и suffix аналогичны :prefix (или :per-line-prefix, если за ним следует \sim 0) и :suffix, а body играет роль выражений, составляющих тело. Оно может быть любой форматирующей строкой, а аргументы для нее получаются из списка аргументов, как с помощью pprint-pop. Внутри тела \sim соответствует

pprint-exit-if-list-exhausted. Если заданы лишь два из трех параметров: prefix, body и suffix, значением suffix по умолчанию считается ""; если лишь один из трех, prefix также считается "". С модификатором : prefix и suffix имеют умолчальные значения "(" и ")" соответственно. С @ список оставшихся аргументов становится аргументом логическому блоку. Если вся директива заканчивается \sim :@>, то новая условная строка :fill добавляется после каждой группы пробелов в body.

 $\sim n I$

Эквивалент (pprint-indent :block n). C : аналогично (pprint-indent :current n).

~/name/

Вызывает функцию с именем name и, по меньшей мере, четырьмя аргументами: поток; очередной аргумент; два значения, истинных когда используется : и @ соответственно, а также любыми другими параметрами, переданными директиве.

 $\sim m, nT$

Печатает достаточное количество пробелов, чтобы переместить курсор в колонку m (по умолчанию 1), а если данная колонка уже пройдена, то в ближайшую колонку с несколькими интервалами п (по умолчанию 1) после m. С @ печатает m пробелов, затем достаточное количество пробелов, кратное n. C : является эквивалентом (pprint-tab :section m n). C @ является эквивалентом (pprint-tab :section-relative m n).

```
\sim w, n, m, p < text0 \sim; ... \sim; textn \sim
```

Отображает знаки, полученные смещением значений text на поле шириной w знаков, с по меньшей мере m (по умолчанию 0) дополнительными элементами p (по умолчанию $\#\$ расе), при необходимости вставляемыми между text. Если ширина вывода с учетом минимального отступа больше w, ограничение увеличивается на число, кратное n. C: отступ будет также пред текстом; c @ после него; \sim завершает обработку директивы.

Если text0 следует за $\sim a$, b, а не \sim ;, знаки, полученные из text0, будут выводиться, если оставшихся знаков больше, чем b (по умолчанию длина строки потока или 72) с учетом a (по умолчанию 0) зарезервированных знаков.

 $\sim n^*$

Игнорирует следующие n (по умолчанию 0) аргументов. С : сохраняет п аргументов. С @ делает n-ный аргумент текущим.

~*i* { *text*~ }

Действует подобно повторным вызовам format c text в качестве форматирующей строки и параметрами, взятыми из очередного аргумента, являющегося списком. Выполняется до тех пор, пока не закончатся аргументы, при достижении n-ного аргумента (по умолчанию без ограничений) начинает сначала. Если директива завершается \sim : } вместо \sim }, будет сделан по крайней мере один вызов format, пока n не будет равным 0. Если text не задан, очередной аргумент (должен быть строкой) используется вместо него. \sim ^ завершает обработку директивы. C: аргумент должен быть списком списков, а их элементы будут аргументами последовательных вызовов format. C @ вместо очередного аргумента будет использоваться список оставшихся аргументов.

~?

Эквивалент вызову format c очередным аргументом, являющимся строкой, и списком из последующих аргументов. С @ очередной аргумент будет использоваться как строка форматирования, но сооветствующие параметры будут получаться из аргументов основного вызова format.

```
~ (text~)
```

Печатает text, преобразуя регистр в зависимости от модификатора: с : первая буква каждого слова преобразуется к верхнему регистру; с @ помимо этого все остальные буквы преобразуются к нижнему регистру; с : @ все буквы преобразуются к верхнему регистру.

Если первый аргумент равен 1, не печатает ничего, иначе печатает s, c: предварительно сохраняет первый аргумент. С @, если первый аргумент равен 1, печатает y, иначе ies; c: @ предварительно сохраняет один аргумент.

 $\sim a, b, c'$

Завершает директиву format (или любую другую, если используется внутри нее) при следующих условиях: если не заданы никакие префиксные параметры; если задан один и это ноль; если заданы два равных; если заданы три, и выполняется (<=abc).

Если за \sim следует перевод строки, то она и все следующие за ним пробелы игнорируются. С @ игнорируется перевод строки, но не пробелы.

• (formatter *string*) makpoc

Возвращает функцию, принимающую поток и ряд других параметров и применяет format к потоку, форматирующей строке и другим параметрам, возвращая лишние параметры.

• (pprint object &optional stream) функция

Действует подобно print, но пытается расставить отступы более аккуратно, а также не печатает пустых клеток на конце.

• (pprint-dispatch object &optional pprint-dispatch) функция

Возвращает наиболее приоритетную функцию в *pprint-dispatch*, для которой *object* имеет ассоциированный тип. Если *pprint-dispatch* не предоставляется, используется текущее значение *print-pprint-dispatch*, если передан nil, используется исходное значение. Если ни один тип в таблице диспетчеризации не соответствует *object*, возвращается функция, печатающая его через print-object. Второе возвращаемое значение истинно, когда первое было получено из таблицы диспетчеризации.

• (pprint-exit-if-list-exhausted) функция

Употребляется вместе с pprint-logical-block. Завершает блок, если не больше нечего печатать, иначе возвращает nil.

• (pprint-fill stream object &optional colon at) функция

Печатает объект в поток, но делает это иначе, если это список, и значение *print-pretty* истинно. печатает столько элементов списка, сколько способно уместиться в строке, окруженной скобками в случае истинности *colon* (умолчание). Аргумент *at* игнорируется. Возвращается nil.

• (pprint-indent keyword r &optional stream) функция

Если stream создан с помощью pprint-logical-block, и значение *print-pretty* истинно, устанавливает отступ для текущего логического блока. Если задан ключ :current, отступ устанавливается в текущую позицию, смещенную на r; если :block, но позиция отсчитывается от первого знака в текущем блоке, к которому добавляется r.

- (pprint-linear *stream object* &optional *colon at*) функция Действует подобно pprint-fill, но умещает весь список на одной строке, или каждый элемент на отдельной строке.
 - (pprint-logical-block (symbol object &key prefix per-line-prefix suffix макрос

declaration* expression*)

Вычисляет выражения, связав *symbol* с новым потоком (действующим только внутри выражения pprint-logical-block), который направляет вывод в исходное значение *symbol* (которое должно быть поток). Весь вывод, направляемый в новый поток, находится в связанном с ним логическом блоке. Выражения *expression* не должны содержать побочных эффектов в данном окружении.

Объект *object* должен быть списком, который будут печатать выражения *expression*; его элементы будут получаться по очереди вызовом pprint-pop, иначе он будет напечатан с помощью *write*. При печати списка его разделяемые и вложенные компоненты будут отображаться согласно *print-circle* и *print-level*.

Ключевой аргумент, если задан, должен вычисляться в строку; *prefix* будет напечатан перед логическим блоком, *suffix* после него, а *per-line-prefix* в начале каждой строки. Параметры *prefix* и *per-line-prefix* взаимоисключающие.

• (pprint-newline keyword &optional stream) функция

Если поток создан с помощью pprint-logical-block, и значение *print-pretty* истинно, записывает новую строку в поток с учетом keyword: :mandatory означает всегда; :linear, если то результат аккуратной печати не умещается на строке; :miser для экономной записи; :fill, если предыдущая или следующая строки будут разорваны.

• (pprint-pop) макрос

Используется внутри pprint-logical-block. Если списком элементов, печатаемых в текущем логическом блоке, не пуст, возвращается следующий элемент. Если в списке остался атом (не nil), печатает его вслед за точкой и возвращает nil. Если значение *print-length* истинно и соответствует количеству уже напечатанных элементов, печатает многоточие и возвращает nil. Если значение *print-circle* истинно, и остаток списка является разделяемой структурой, печатает точку, за которой следует #n#, и возвращает nil.

• (pprint-tab keyword il i2 &optional stream) функция

Если поток был создан с помощью pprint-logical-block, и значение *print-pretty* истинно, выводится табуляция, как с помощью директивы форматирования ~T с префиксными параметрами i1 и i2. Возможные ключевые слова: :line cooтветствует ~T, :section - ~:T, :line-relative - ~@T, :section-relative - ~:@T.

- (pprint-tabluar stream object &optional colon at tab) функция действует подобно pprint-fill, но печатает элементы списка так, что они выстраиваются в столбцы. Параметр tab (по умолчанию 16) соответствует расстоянию между столбцами.
 - (princ *object* & optional *stream*) функция

Отображает объект в поток в удобном для восприятия (по возможности) виде.

• (princ-to-string *object*) функция

Действует подобно princ, но направляет вывод в строку, которую затем возвращает.

• (print *object* &optional *stream*) функция

Действует подобно prin1, но окружает объект переносами строк.

• (print-object object stream) обобщенная функция

Вызывается системой при печати объекта в поток.

• (print-not-readable-object condition) функция

Возвращает объект, который не удалось напечатать в читаемом виде при возникновении исключения *condition*.

• (print-unreadable-object (object stream &key type identity) expression*) макрос

Используется для отображения объектов в синтаксисе #<...>. Все аргументы вычисляются. Записывает в поток #<; затем, если *type* является типом, выводит метку типа для объекта; затем вычисляет выражения, которые должны отображать объект в поток; затем, если значение *identity* истинно, записывает идентификатор объекта; завершает записью >. Возвращает nil.

• (prin1 object &optional stream) функция

Отображает объект в поток таким образом, чтобы он (по возможности) мог быть затем прочитан с помощью read.

• (prin1-to-string *object*) функция

Действует подобно prin1, но направляет вывод в строку, которую затем возвращает.

ullet (set-pprint-dispatch $\it type \ function \ \&optional \ \it r \ pprint-dispatch)$ функция

Если значение function истинно, добавляет элемент в pprint-dispatch (по умолчанию *print-pprint-dispatch*) с заданным типом, функцией и приоритетом r (по умолчанию 0). Функция должна принимать два аргумента: поток и объект для печати. Если function nil, удаляет из таблицы все элементы с типом type. Возвращает nil.

• (write object &key array base case circle escape gensym length level lines miser-width функция

pprint-dispatch pretty radix right-margin stream)

Записывает объект в поток, связывая каждую специальную переменную вида *print-...* со значением соответствующего ключевого параметра.

• (write-to-string object & key ...) функция

Действует по аналогии с write, но перенаправляет вывод в строку, которую затем возвращает.

Считыватель

• (copy-readtable &optional from <to>) функция

Если to-nil, возвращает копию таблицы чтения (по умолчанию *readtable*); если to-таблица чтения, возвращает ее после копирования в нее таблицы from.

• (get-dispatch-macro-character *charl char2* &optional *readtable*) функция

Возвращает функцию (или nil, если ничего не найдено), вызываемую в readtable, когда charl следует за charl.

• (get-macro-character *char* &optional *readtable*) функция

Возвращает два значения: функцию (или nil, если ничего не найдено), вызываемую в *readtable*, когда во вводе встречается *char*, а также вторым значением истину, когда *char* был прочитан как часть имени символа.

• (make-dispatch-macro-character *char* &optional *nonterm readtable*) функция

Добавляет в *readtable* управляющий макросимвол. Если значение *nonterm* истинно, *char* ведет себя как нормальный знак в середине символа. Возвращает t.

• (read &optional stream eof-error eof-value recursive) функция

Считывает один Лисп-объект из потока, обрабатывает и возвращает его. Если достигнут конец файла, либо сигнализируется ошибка, либо возвращается *eof-value*, в зависимости от значения *eof-error* (по умолчанию истина). При вызове read из другой считывающей функции будет передан истинный параметр *recursive*.

• (read-delimited-list *char* &optional *stream recursive*) функция

Действует подобно read, но продолжает обработку объектов до тех пор, пока не встретит *char*, после чего немедленно возвращает список обработанных объектов. Сигнализирует ошибку, если до конца файла не остается ни одного знака *char*.

• (read-from-string string &optional eof-error eof-value &key start end preserve-whitespace) функция

Действует по отношению к строке, как read к потоку. Возвращает два значения: обработанный объект и положение (индексация с нуля) первого непрочитанного знака. Если значение preserve-whitespace истинно, действует как read-preserving-whitespace вместо read.

• (read-preserving-whitespace &optional stream eof-error eof-value recursive) функция

Действует подобно read, но оставляет в потоке завершающие пробелы.

• (readtable-case readtable) функция

Возвращает один из вариантов: :upcase, :downcase, :preserve или :invert, в зависимости от способа работы *readtable* с регистрами. Может быть первым аргументом setf.

• (readtablep object) функция

Возвращает истину, когда объект является таблицей чтения.

• (set-dispatch-macro-character *charl char2 function* &optional *readtable*) функция

Добавляет в readtable элемент, сообщающей, что function будет вызываться при последовательном считывании charl и char2 (который преобразуется к верхнему регистру и не может быть цифрой); function должна быть функцией трех аргументов: входного потока, charl и char2, и возвращать объект, прочитанный из потока, либо не возвращать ничего. Возвращает t.

ullet (set-macro-character $char \ function$ &optional $nonterm \ readtable$) ullet функция

Добавляет в readtable элемент, сообщающий, что function будет вызываться при считывании char; function должна быть функцией двух аргументов: входного потока и char, и возвращать либо считанный объект, либо ничего. Если значение nonterm истинно, char ведет себя как нормальный знак, считанный в середине символа. Возвращает t.

• (set-syntax-from-char to-char from-char to-readtable from-readtable) функция

Дает знаку to-char в таблице to-readtable (по умолчанию *readtable*) синтаксические свойства знака from-char из таблицы from-readtable (по умолчанию стандартная таблица). Возвращает t.

• (with-standard-io-syntax expression*) макрос

Вычисляет выражения, связав все специальные переменные, управляющие чтением и печатью (т.е. с именами вида *read- или *print-), с их исходными значениями.

Сборка системы

• (compile-file path &key output-file verbose print external-format) функция

Компилирует содержимое файла, на который указывает path, и записывает результат в файл output-file. Если verbose – истина, факт компиляции записывается в *standard-output*. Если print – истина, информация о toplevel-выражениях выводится в *standard-output*. Единственным (по стандарту) форматом external-format является :default. После завершения компиляции устанавливаются исходные значения *readtable* и *package*. Возвращает три значения: имя выходного файла (или nil, если файл не смог записаться); значение, истинное, когда в результате компиляции были получены ошибки или предупреждения; еще одно, истинное, когда были получены ошибки или предупреждения, отличные от стилевых предупреждений.

• (compile-file-pathname path & key output-file) функция

Возвращает имя выходного файла, который создаст *compile-file* с теми же аргументами. Допускает использование других ключей.

- (load path &key verbose print if-does-not-exist external-format) функция Загружает файл, на который указывает path. Если это файл с исходным кодом, то выполняется последовательное вычисление всех toplevel-выражений; аналогично для скомпилированного файла, но для соответствующих функций из него справедлив предикат compiled-function-р. Если параметр verbose истинен, информация о загрузке файла анонсируется в *standard-output*. Если print истинен, процесс также параметр загрузки выводится *standard-output*. Если параметр if-does-not-exist истинен (по умолчанию), в случае отсутствия файла сигнализируется ошибка; в противном случае возвращается nil. Единственным (по стандарту) форматом external-format является :default. Возвращает t.
 - (provide name) [функция]

Добавляет строку name (или имя соотв. символа) в *modules*.

• (require *name* &optional *paths*) [функция]

Если строка *name* (или имя соотв. символа) не находится в *modules*, пытается загрузить файл, содержащий соответствующий модуль. Параметр *path*, если задается, должен быть списком путей, потоков или строк, при этом будут загружаться указываемые файлы.

• (with-compilation-unit ([:override val]) expression*) макрос

Вычисляет выражения *expression*. Вывод предупреждений, задерживаемых до конца компиляции, будет задержан до завершения вычисления последнего выражения. В случае вложенного вызова эффект будет получен только при сообщении истинного значения *val*.

Окружение

• (apropos name &optional package) функция

Выводит информацию о каждом интернированном символе, чье имя содержит подстроку *пате* (или имя *пате*, если это символ). Если задан пакет, поиск осуществляется только по нему. Не возвращает значений.

• (apropos-list name &optional package) функция

Действует подобно apropos, но не выводит информацию, а возвращает список символов.

• (decode-universal-time i &optional time-zone) функция

Интерпретирует і как количество секунд с момента 1 января 1990 года, 00:00:00 (GMT), возвращая девять значений: секунды, минуты, час, день, месяц (январю соответствует 1), год, день недели (понедельнику соответствует 0), действует ли летнее время и рациональное число, соответствующее смещению временной зоны относительно GMT. Параметр *time-zone* должен быть рациональным числом в интервале от -24 до 24 включительно; если он задается, летнее время не учитывается.

• (describe *object* &optional *stream*) функция

Записывает описание объекта в поток. Не возвращает значений.

- (describe-object *object* &optional *stream*) обобщенная функция Вызывается из describe.
 - (disassemble fn) функция

Выводит объектный код, сгенерированный для fn, которая может быть функцией, именем функции или лямбда-выражением.

• (documentation object symbol) обобщенная функция

Возвращает документацию для *object* с ключом *symbol* или nil, если ничего не найдено. Может устанавливаться через setf.

• (dribble &optional path) функция

Если задан путь *path*, то записывает в соответствующий файл всю историю чтения/записи данной Лисп-сессии. Если вызывается без аргументов, то закрывает данный файл.

• (ed &optional arg) функция

Вызывает редактор (если имеется хотя бы один). Если arg – путь или строка, будет редактироваться соответствующий файл. Если это имя функции, редактироваться будет ее определение.

• (encode-universal-time second minute hour date month year &optional time-zone) функция

Функция, обратная decode-unversal-time.

• (get-decoded-time) функция

Эквивалент (decode-universal-time (get-universal-time)).

• (get-internal-real-time) функция

Возвращает текущее системное время в тактах системных часов, которые составляют internal-time-units-per-second долю секунды.

• (get-internal-run-time) функция

Действует подобно get-internal-real-time, но возвращает значение, соответствующее чистому времени работы Лисп-процесса в системных тактах.

• (get-universal-time) функция

Возвращает текущее время как количество секунд с 1 января 1900 года, 00:00:00 (GMT).

• (inspect object) функция

Интерактивная версия describe, позволяющая перемещаться по составным объектам.

• (lisp-implementation-type) функция

Возвращает строку, характеризующую используемую реализацию, или nil.

• (lisp-implementation-version) функция

Возвращает строку, характеризующую версию используемой реализации, или nil.

• (long-site-name) функция

To жe, что и short-site-name, но выводит больше информации.

• (machine-instance) функция

Возвращает строку, характеризующую конкретную машину, на которой выполняется Лисп-сессия, или nil.

• (machine-type) функция

Возвращает строку, характеризующую тип машины, на которой выполняется Лиспсессия, или nil.

• (machine-version) функция

Возвращает строку, сообщающую версию машины, на которой выполняется Лиспессия или ni

• (room &optional (arg :default)) функция

Выводит сообщение, описывающее текущее состояние памяти. Более лаконичный ответ будет получен с аргументом nil, более многословный – ct.

• (short-site-name) функция

Возвращает строку, характеризующую текущее физическое расположение, или nil.

• (software-type) функция

Возвращает строку, характеризующую тип нижележащего программного обеспечения, или nil.

• (software-version) функция

Возвращает строку, характеризующую версию нижележащего программного обеспечения, или nil.

• (step expression) makpoc

Делает шаг в вычислении выражения *expression*, возвращая значение(я), которые будут получены.

• (time expression) макрос

Вычисляет выражение *expression*, возвращая полученное значение(\mathfrak{s}), а также выводя в *trace-output* информацию о затраченном времени.

• (trace fname*) макрос

Выводит информацию о вызовах функций с заданными именами в *trace-output*. Может не работать для функций, скомпилированных с inline-декларацией. Без аргументов выводит список функций, отслеживаемых на данный момент.

• (untrace fname*) макрос

Отменяет вызов trace. Без аргументов отменяет трассировку всех отслеживаемых функций.

• (user-homedir-pathname &optional host) функция

Возвращает путь к домашней директории пользователя или nil, если на заданном хосте ее нет. Параметр *host* используется так же, как в make-pathname.

Константы и переменные

• array-dimension-limit константа

Положительный fixnum, на единицу превышает ограничение на количество элементов в одной размерности массива. Зависит от реализации, но не менее 1024.

• array-rank-limit константа

Положительный fixnum, на единицу превышает максимальное количество размерностей в массиве. Зависит от реализации, но не менее 8.

• array-total-size-limit константа

Положительный fixnum, на единицу превышает ограничение на количество суммарное количество элементов в массиве. Зависит от реализации, но не менее 1024.

• boole-1 ... boole-хог константы

Положительные целые числа, используемые как первый аргумент boole.

• *break-on-signals* переменная

Обобщение более старой *break-on-warnings*. Значение должно быть спецификатором типа. Если сигнализируется исключение заданного типа, вызывается отладчик. Исходно nil.

• call-arguments-limit константа

Положительное целое число, на единицу большее максимального количества аргументов в вызове функции. Зависит от реализации, но не менее 50.

• char-code-limit константа

Положительное целое число, на единицу большее максимального значения, возвращаемого char-code. Зависит от реализации.

• *compile-file-pathname* переменная

В процессе вызова compile-file содержит путь, полученный из первого аргумента. Вне процесса компиляции nil.

• *compile-file-truename* переменная

Hастоящее имя для *compile-file-pathname*.

• *compile-print* переменная

Используется как значение по умолчанию параметра :print в compile-file. Исходное значение зависит от реализации.

• *compile-verbose* переменная

Используется как значение по умолчанию параметра :verbose в compile-file. Исходное значение зависит от реализации.

• *debug-io* переменная

Поток, используемый для интерактивной отладки.

• *debugger-hook* переменная

Если не nil, должна быть функцией f двух аргументов. Непосредственно перед вызовом отладчика f вызывается с возникшим исключением и самой f. Если вызов f завершается нормально, управление передается в отладчик. В процессе вызова f *debugger-hook* будет установлен в nil.

• *default-pathname-defaults* переменная

Используется как значение по умолчанию, когда функциям типа make-pathname не передан аргумент : defaults.

- short-float-epsilon константа
- single-float-epsilon константа
- double-float-epsilon константа
- long-float-epsilon константа

Для каждого соответствующего типа определяет наименьшее положительное число того же формата, которое, при добавлении к нему 1.0 в том же формате, приводит к результату, отличному от 1.0. Зависит от реализации.

- short-float-negative-epsilon константа
- single-float-negative-epsilon константа
- double-float-negative-epsilon константа
- long-float-negative-epsilon константа

Для каждого соответствующего типа определяет наименьшее положительное число того же формата, которое, при вычитании его из 1.0 в том же формате, приводит к результату, отличному от 1.0. Зависит от реализации.

• *error-output* переменная

Поток, используемый для вывода сообщений об ошибках.

features переменная

Зависящий от реализации список символов, представляющих возможности, поддерживаемые данной реализацией. Эти символы используются как тестовые компоненты в #+ и #-.

• *gensym-counter* переменная

Heoтрицательное целое число, используемое gensym для создания имен символов. Исходное значение зависит от реализации.

• internal-time-units-per-second константа

Если разница между двумя вызовами get-internal-run-time делится на данное целое число, результат будет представлен в виде количества секунд системного времени между ними.

• lambda-list-keywords константа

Список ключей в списках параметров (т.е. &optional, &rest и т.д.), поддерживаемых реализацией.

• lambda-parameters-limit константа

Положительное целое число, на единицу большее максимального количества переменных в списке параметров. Зависит от реализации, но не меньше 50.

- least-negative-short-float константа
- least-negative-single-float константа
- least-negative-double-float константа
- least-negative-long-float константа

Наименьшее по модулю отрицательное число с плавающей точкой каждого типа, поддерживаемое реализацией.

- least-negative-normalized-short-float константа
- least-negative-normalized-single-float константа
- least-negative-normalized-double-float константа
- least-negative-normalized-long-float константа

Наименьшее по модулю нормализованное отрицательное число с плавающей точкой каждого типа, поддерживаемое реализацией.

- least-positive-short-float константа
- least-positive-single-float константа
- least-positive-double-float константа
- least-positive-long-float константа

Наименьшее по модулю положительное число с плавающей точкой каждого типа, поддерживаемое реализацией.

- least-positive-normalized-short-float константа
- least-positive-normalized-single-float константа
- least-positive-normalized-double-float константа

• least-positive-normalized-long-float константа

Наименьшее по модулю нормализованное положительное число с плавающей точкой каждого типа, поддерживаемое реализацией.

load-pathname переменная

В процессе вычисления вызова load связывается с путем, полученным из первого аргумента. Вне процесса загрузки nil.

• *load-print* переменная

Используется как значение по умолчанию параметра :print в вызове load. Исходное значение зависит от реализации.

• *load-truename* переменная

Hacтоящее имя для *load-pathname*.

load-verbose переменная

Используется как значение по умолчанию параметра :verbose в вызове load. Исходное значение зависит от реализации.

• *macroexpand-hook* переменная

Функция трех аргументов: раскрывающая функция, макровызов и окружение; вызывается из macroexpand-1 для генерации раскрытий макросов. Исходное значение эквивалентно funcall или имени соответствующей функции.

• *modules* переменная

Список строк, полученных в результате вызовов provide.

• most-negative-fixnum константа

Наименьшее возможное значение типа fixnum, поддерживаемое реализацией.

- most-negative-short-float константа
- most-negative-single-float константа
- most-negative-double-float константа
- most-negative-long-float константа

Набольшее по модулю отрицательное число с плавающей точкой каждого типа, поддерживаемое реализацией.

• most-positive-fixnum константа

Наименьшее возможное значение типа fixnum, поддерживаемое реализацией.

- most-positive-short-float константа
- most-positive-single-float константа
- most-positive-double-float константа
- most-positive-long-float константа

Набольшее по модулю положительное число с плавающей точкой каждого типа, поддерживаемое реализацией.

• multiple-values-limit константа

Положительное целое число, на единицу большее максимального количества возвращаемых значений. Зависит от реализации, но не менее 20.

• пії константа

Вычисляется сам в себя. В равной степени представляет ложь и пустой список.

• *раскаде* переменная

Текущий пакет. Исходно common-lisp-user.

• рі константа

Приближение числа π в формате long-float.

• *print-array* переменная

Если истинна, массивы всегда печатаются в читаемом формате. Исходное значение зависит от реализации.

print-base переменная

Целое число между 2 и 36 включительно. Определяет основание системы счисления, в которой печатаются числа. Исходное значение 10 (десятичный формат).

print-case переменная

Управляет печатью символов, имена которых находятся в верхнем регистре. Возможны три значения: :upcase (исходно), :downcase и :capitalize (печатает символы так, как после применения string-capitalize к их именам).

• *print-circle* переменная

Если истинна, разделяемые структуры будут отображаться с помощью макросов чтения #n=u #n#. Исходно nil.

• *print-escape* переменная

Если nil, все будет печататься как с помощью princ. Исходно t.

• *print-gensym* переменная

Если истинна, перед неинтернированными символами будет печататься #:. Исходно t.

• *print-length* переменная

Либо nil (исходно), либо положительное целое число. Число определяет максимальное количество элементов, отображаемых для одного объекта (лишние будут скрыты). Если nil, ограничения нет.

• *print-level* переменная

Либо nil (исходно), либо положительное целое число. Число определяет максимальный уровень вложенности отображаемых объектов (остальное будет скрыто). Если nil, ограничения нет.

• *print-lines* переменная

Либо nil (исходно), либо положительное целое число. Число определяет максимальное количество строк, используемых для отображения объекта при аккуратной печати (лишние будут скрыты). Если nil, ограничения нет.

• *print-miser-width* переменная

Либо nil, либо положительное целое число. Число задает компактный стиль аккуратной печати, используемый, если необходимо ужать представление объекта. Исходное значение зависит от реализации.

• *print-pprint-dispatch* переменная

Либо nil, либо таблица управления аккуратной печатью. Исходно установлена таблица, выполняющая аккуратную печать согласно обычным правилам.

print-pretty переменная

Когда истинна, для отображения объектов используется аккуратная печать. Исходное значение зависит от реализации.

print-radix переменная

Когда истинна, задает основание системы счисления печатаемых чисел.

• *print-right-margin* переменная

Либо nil (исходно), либо положительное целое число, представляющее величину правого поля, на котором ничего не будет печататься. Если nil, то задается самим потоком.

• *query-io* переменная

Поток, используемый для двустороннего общения с пользователем.

• *random-state* переменная

Объект, представляющий состояние генератора случайных чисел.

• *read-base* переменная

Целое число от 2 до 36 включительно. Определяет основание системы счисления, в которой будут печататься числа. Исходно 10 (десятичный формат).

• *read-default-float-format* переменная

Показывает используемый по умолчанию формат, используемый read для чтения чисел с плавающей запятой. Должна быть спецификатором типа чисел с плавающей запятой. Исходно single-float.

read-eval переменная

Если nil, #. сигнализирует ошибку. Исходно t.

read-suppress переменная

Если истинна, read будет более толерантной к синтаксическим различиям. Исходно nil.

• *readtable* переменная

Текущая таблица чтения. Исходная таблица задает стандартный синтаксис Common Lisp.

• *standard-input* переменная

Входной поток по умолчанию.

• *standard-output* переменная

Выходной поток по умолчанию.

• t константа

Вычисляется сама в себя. Представляет истину.

• *terminal-io* переменная

Поток, используемый консолью (если имеется).

• *trace-output* переменная

Поток, в который отображается результат трассировки.

• * ** ** переменные

Содержат значения соответственно трех последних выражений, введенных в toplevel.

• + ++ +++ переменные

Содержат соответственно три последних выражения, введенных в toplevel.

• - переменная

В процессе вычисления выражения в toplevel содержит само выражение.

• / // // переменные

Содержат список значений, которые вернули соответственно три последних выражений, введенных в toplevel.

Спецификаторы типов

Спецификаторы типов могут быть простыми или составными. Простой спецификатор является символом, соответствующим имени типа (например, integer). Составной спецификатор является списком из символа и набора аргументов. В этом разделе будут рассмотрены варианты составных спецификаторов.

• (and $type^*$)

Соответствует пересечению типов.

- (array type dimensions)
- (simple-array *type dimensions*)

Соответствуют множеству массивов с типом type и размерностями, соответствующими dimensions. Если dimensions — неотрицательное целое число, оно указывает на количество размерностей; если это список, то величину каждой размерности (как в вызове make-array).

Знак *, встречающийся на месте типа или одной из размерностей, означает отсутствие соответствующих ограничений.

- (base-string i)
- (simple-base-string i)

Эквиваленты (vector base-character i) и (simple-array base-character (i)), соответственно.

- (bit-vector *i*)
- (simple-bit-vector *i*)

Эквиваленты (array bit (i)) и (simple-array bit (i)), соответственно.

• (complex *type*)

Соответствует множеству комплексных чисел, мнимые и действительные части которых принадлежат типу type.

• (cons *type1 type2*)

Соответствует множеству ячеек, чей саг принадлежит типу typel, a cdr - type2. Знак * в одной из позиций соответствует t.

• (eql *object*)

Соответствует множеству из одного элемента: object.

- (float *min max*)
- (short-float *min max*)
- (single-float min max)
- (double-float *min max*)
- (long-float *min max*)

Указывают на множество чисел с плавающей запятой определенного типа со значениями между min и max, где min и max — либо f (включая число f), где f — число соответствующего типа, либо *, что соответствует отсутствию ограничения.

• (function *parameters type*)

Используется только в декларациях. Соответствует множеству функций, чьи аргументы принадлежат заданным типам, возвращающих значение(я) типа *type*. Список *parameters* соответствует списку спецификаторов типов для аргументов функции (ключевые параметры сообщаются как (*key type*)). Спецификатор, следующий за &rest, соответствуют типу последующих аргументов, а не типу самого параметра, который всегда список. (Также изучите спецификатор values.)

• (integer *min max*)

Аналог float для целых чисел.

• (member *object**)

Cooтветствует множеству объектов object.

• (mod i)

Соответствует множеству целых чисел, меньших i.

• (not *type*)

Соответствует дополнению до множества type.

• (or $type^*$)

Соответствует объединению типов.

• (rational *min max*)

Аналог float для рациональных чисел.

• (real *min max*)

Ananor float для действительных чисел.

(satisfies symbol)

Соответствует множеству объектов, удовлетворяющих функции с одним аргументом и именем *symbol*.

• (signed-byte *i*)

Соответствует множеству целых чисел между $-2^{(i^{-1})}$ и $2^{(i^{-1})}$ -1 включительно. Эквивалент integer, если i это \star .

• (string i)

• (simple-string *i*)

Соответствует множеству строк и простых строк, соответственно, длиной i.

• (unsigned-byte *i*)

Соответствует множеству неотрицательных целых чисел, меньших 2i. Если i это *, эквивалент (integer 0 *).

• (values . parameters) <u>E050in</u>

Используется только в спецификаторах function и выражениях the. Соответствует множеству наборов значений, которые могут передаваться в $multiple-value-call\ c\ функцией\ типа\ (function\ parameters).$

- (vector type i)
- (simple-vector *i*)

Эквивалент (array type (i)) и (simple-array t (i)), соответственно. Необходимо помнить, что простой вектор — не просто простой одномерный массив. Простой вектор может также хранить объекты любых типов.

Макросы чтения

Макросами, состоящими из одного знака. являются (,), ', ; и `. Все предопределенные управляемые макросы чтения имеют управляющий знак #:

```
\# \setminus c
 Соответствует знаку c.
# ' f
 Эквивалент (function f).
 Соответствует простому вектору.
# (...)
 Соответствует простому вектору из n элементов. Если задано меньше,
#n(...)
 недостающие заполняются значением последнего.
#*bbb
 Соответствует простому бит-вектору.
 Соответствует простому бит-вектору из n элементов. Если задано
#n*bbb
 меньше, недостающие заполняются значением последнего.
 Создает новый неинтернированный символ с именем svm.
#:svm
#.expr
 Создает значение expr на момент считывания.
#Bddd
 Двоичное число.
\# \bigcirc ddd
 Восьмеричное число
#Xddd
 Шестнадцатеричное число
 Число с основанием n, которое должно быть десятичным целым числом
#nRddd
 от 2 до 36 включительно.
#C (a b
 Соответствует комплексному числу a+bi.
 Соответствует многомерному массиву, созданному со значением 'ехрг
#nAexpr
 параметра: initial-contents в make-array.
 Создает структуру типа sym, заполняя аргументы в соответствии с
#S (sym
 заданными значениями, присваивая остальным значения так же, как с
```

помощью соответствующего конструктора.

```
#Pexpr
 Эквивалент (parse-namestring 'expr).
 Эквивалент expr, но создается циклическая структура со ссылкой на
\#n=expr
 элемент с меткой n.
\#n\#
 Создает объект, являющийся меткой n в циклической структуре.
#+test
 Если test пройден, то эквивалентно expr, иначе просто пробел.
expr
 Если test не пройден, то эквивалент expr, иначе просто пробел.
\#-test
expr
# | ... | #
 Многострочный комментарий. Игнорируется считывателем.
#<
 Вызывает ошибку.
```

Обратную кавычку легко понять, если рассмотреть значения, возвращаемые выражением с ней. «<u>Ё118in</u> Чтобы вычислить такое выражение, удалим обратную кавычку и все соответствующей ей запятые, заменяя выражение после каждой кавычки на соответствующее ему значение. Вычисление выражения, начинающегося с запятой (вне обратной кавычки) приводит к ошибке.

Запятая соответствует обратной кавычке, когда между ними имеется одинаковое количество запятых и обратных кавычек (а находится между b и с, если а находится спереди выражения, содержащего с; это значит, что в корректном выражении последняя обратная кавычка совпадает с наиболее глубоколежащей запятой).

 $\frac{\ddot{E}061 \text{ in}}{1}$ Предположим, что х вычисляется в а, которая вычисляется в 1; у вычисляется в b, которая вычисляется в 2. Чтобы вычислить выражение:

```
``(w ,x ,,y)
```

удалим первую кавычку и вычислим все, что следует за соответствующими ей запятыми. Ей соответствует лишь крайняя справа запятая. Если мы удалим ее и заменим оставшееся выражение его значением, то получим:

```
`(w ,x ,b)
```

Легко увидеть, что это выражение раскрывается в:

```
(w a 2)
```

Знак запятая-собака (, @) ведет себя аналогично запятой, но должен находиться в списке, а соответствующее выражение должно вычисляться в список. Получаемый список сшивается со списком, содержащим этот знак.

```
``(w ,x ,,@(list 'a 'b))
вычисляется в
`(w ,x ,a ,b)
```

Знак запятая-точка (, .) аналогичен запятой с собакой, но действует деструктивно.

Замечания

Этот раздел может считаться библиографией. Все книги и статьи, перечисленные в нем, рекомендуются к прочтению.

CTP. <u>E063out</u>. Steele, Guy L., Jr., with Scott E. Fahlman, Richard P. Gabriel, David A. Moon, Daniel L. Weinreb, Daniel G. Bobrow, Linda G. DeMichiel, Sonya E. Keene, Gregor Kiczales, Crispin Perdue, Kent M. Pitman, Richard C. Waters, and Jon L White. Common Lisp: the Language, 2nd Edition. Digital Press, Bedford (MA), 1990.

Стр. <u>Ё064out</u>. McCarthy, John. «Recursive Functions of Symbolic Expressions and their Computation by Machine, Part I». CACM, 3:4 (April 1960), pp. 184-195.

McCarthy, John. «History of Lisp».

In Wexelblat, Richard L. (Ed.) «History of Programming Languages». Academic Press, New York, 1981, pp. 173-197.

На момент издания оригинала 1 были доступны на <u>http://www-formal.stanford.edu/imc/</u>.

Стр. <u>Ё065out</u>. Brooks, Frederick P. «The Mythical Man-Month»². Addison-Wesley, Reading (MA), 1975, р. 16.

Быстрое прототипирование – не просто способ написания качественных программ в краткие сроки. Это способ написания программ, которые без него не будут написаны вовсе.

Даже очень амбициозные люди начинают с небольших дел. Проще всего вначале заняться несложной (или, по крайней мере, кажущейся несложной) задачей, которую вы в состоянии сделать в одиночку. Как раз поэтому многие большие дела происходили из малых начинаний. Быстрое прототипирование дает возможность начать с малого.

Стр. <u>Ё066ои</u>t. Там же.

Стр. <u>Ё067out</u>. Murray, Peter and Linda. «The Art of the Renaissance». Thames and Hudson, London, 1963, р. 85.

Ctp. <u>E068out</u>. Janson, W J. «History of Art», 3rd Edition. Abrams, New York, 1986, p. 374.

Аналогия применима, разумеется, только к станковой живописи и, позже, живописи по холсту. Настенная живопись по-прежнему выполнялась в виде фресок. Я также не пытаюсь утверждать, что стили живописи полностью следовали за технологическим прогрессом, но противоположное мнение более жизнеспособно.

Стр. $\frac{\ddot{E}069out}{E}$. Имена саг и cdr происходят из внутреннего представления списков в первой реализации Лиспа: саг соответствовал «Contents of Address part of Register», то есть, содержимому адресной части регистра, а cdr — «Contents of the Decrement part of the Register», то есть, декрементной части регистра.

Стр. <u>Ё070ои</u>t. Читатели, столкнувшиеся с серьезными затруднениями в понимании рекурсии, могут обратиться к одной из следующих книг:

Touretzky, David S. Common Lisp: «A Gentle Introduction to Symbolic Computation». Benjamin/Cummings, Redwood City (CA), 1990, Chapter 8.

Friedman, Daniel P., and Matthias Felleisen. «The Little Lisper». MIT Press, Cambridge, 1987.

Стр. <u>E071out.</u> В ANSI Common Lisp имеется также макрос lambda, позволяющий писать (lambda (x) x) вместо #'(lambda (x) x). Он редуцирует симметрию между лямбда-выражениями и символьными именами функций (где вы по-прежнему можете использовать #'), что привносит особую элегантность.

Стр. <u>Ё072out</u> Gabriel, Richard P. Lisp: «Good News, Bad News, How to Win Big». AI Expert, June 1991, p. 34.

¹ А также на момент подготовки перевода. – *Прим. перев.*

² В сети имеется русский перевод. – *Прим. перев.*

Стр. $\frac{E073}{out}$. Следует остерегаться еще одного момента при использовании sort: она не гарантирует сохранение порядка следования элементов, равных с точки зрения функции сравнения. Например, при сортировке $(2\ 1\ 1.0)$ с помощью <, корректная реализация может вернуть, как $(1\ 1.0\ 2)$, так и $(1.0\ 1\ 2)$. Чтобы сохранить как можно больше исходных позиций, используйте более медленную функцию stable-sort (также деструктивную), которая возвращает только первое значение.

Стр. <u>Ё074ои</u> О пользе комментариев было сказано достаточно, но практически ничего – о затратах на них. Но комментарии имеют свою цену. Хороший код, как хорошая проза, требует постоянного пересмотра. Для этого код должен быть компактным и податливым. Междустрочные комментарии делают код менее гибким и более расплывчатым, поэтому задерживают его эволюцию.

Стр. <u>Ё075о</u>м. Несмотря на то, что подавляющее число реализаций используют набор знаков ASCII, Common Lisp гарантирует лишь следующее их упорядочение: 26 знаков нижнего регистра, расположенных по возрастанию в алфавитном порядке, их аналоги в верхнем регистре, а также цифры от 0 до 9.

Стр. <u>Ё076ои</u>t. Стандартный способ реализации очередей с приоритетом – структура, называемая *кучей*. См. Sedgewick, Robert. «Algorithms». Addison-Wesley, Reading (MA), 1988.

Стр. <u>Ё077о</u>иt. Определение progn похоже на правило вычисления вызовов функций в Common Lisp (см. стр. <u>Ё051о</u>иt). Хотя progn и является специальным оператором, мы можем определить похожую функцию:

```
(defun our-progn (&rest args)
  (car (last args)))
```

Она будет совершенно неэффективна, но функционально эквивалентна реальному progn (если последний аргумент возвращает только одно значение).

Стр. <u>Ё078о</u>ш. Аналогия с лямбда-выражениями нарушается, если именами переменных являются символы, имеющие в списке параметров особое значение. Например, выражение:

```
(let ((&key 1) (&optional 2)))
корректно, a вот соответствующее ему лямбда-выражение — уже нет:
 ((lambda (&key &optional)) 1 2)
```

При построении аналогии между do и labels вы столкнетесь с той же проблемой. Выражаю благодарность Дэвиду Кужнику (David Kuzhnik) за указание на нее.

Стр. <u>E079out</u>. Guy L., Jr., and Richard P. Gabriel. «The Evolution of Lisp». ACM SIGPLAN Notices 28:3 (March 1993).

Пример, процитированный в этом отрывке, переведен на Common Lisp со Scheme.

Стр. <u>Ё080ои</u>т. Чтобы сделать вывод времени более читаемым, необходимо убедиться, что минуты и секунды представляются в виде пары цифр:

```
(defun get-time-string ()
  (multiple-value-bind (s m h) (get-decoded-time)
 (format nil "~A:~2,,,'O@A:~2,,,'O@A" h m s)))
```

Стр. <u>Ё081ои</u>t. В своем письме 18 марта (по старому стилю) 1751 года Честерфилд писал:

Хорошо известно, что юлианский календарь неточен, так как переоценивает продолжительность года на одиннадцать дней. Папа Григорий Тринадцатый исправил эту ошибку [в 1582]; его календарная реформа немедленно была принята в Католической Европе, а затем и протестантами, но не была принята в России, Швеции и Англии. На мой взгляд, отрицание грубой общеизвестной ошибки не делает Англии особой чести, особенно в такой компании. Вытекающие из этого факта неудобства сходны со сложностями в политической или финансовой корреспонденции. По этой причине я предпринял попытку реформы: проконсультировался с лучшими юристами и самыми опытными астрономами, после чего мы подготовили по этому вопросу билль. Но здесь

начались первые трудности: я должен был использовать юридический язык и астрономические вычисления, но в этих вопросах я дилетант. Тем не менее, совершенно необходимо, чтобы в Палате Лордов сочли меня разбирающимся в этих вопросах, а также, чтобы они сами не чувствовали себя профанами. Со своей стороны, я уже изъяснялся с ними на Кельтском и Славонском на темы, связанные с астрономией, и там меня вполне поняли. Поэтому я решил, что лучше заниматься делом, а не разглагольствовать, и удовлетворять их вместо информирования. Я лишь дал им небольшой экскурс в историю календарей, от египетского к грегорианскому, развлекая их занимательными историческими эпизодами. Но я был крайне осмотрителен в выборе слов, применил свое ораторское искусство, чтобы представить гармоничность и завершенность интересующего меня случая. Это сработало, и сработало бы всегда. Я усладил их слух и донес нужную информацию, после чего многие из них сообщили, что проблема теперь совершенно ясна. Но, видит Бог, я даже не пытался ничего доказывать.

Cm. Roberts, David (Ed.) «Lord Chesterfield's Press»¹, Oxford, 1992.

Стр. <u>E082out</u>. В Common Lisp вселенским (universal) временем считается целое число, представляющее количество секунд, прошедших с начала 1900 года. Функции encode-universal-time и decode-universal-time осуществляют перевод дат между форматами. Таким образом, для дат после 1900 года в Common Lisp есть более простой способ выполнения этого преобразования:

Помимо вышеупомянутого ограничения, имеется предел, за которым представления дат не будут принадлежать типу fixnum.

Стр. <u>Ë083out</u>. Хотя вызов setf может пониматься как обращение к ссылке на конкретный объект, он реализует более общий механизм. Пусть, например, marble – это структура с одним полем color:

```
(defstruct marble
  color)
```

Следующая функция принимает список разновидностей мрамора и возвращает их цвет, если он один для всех экземпляров, и nil в противном случае:

Xотя uniform-color не ссылается на конкретный адрес, возможно (и даже может иметь смысл) иметь возможность вызывать setf с этой функцией. Определив:

¹ Вообще говоря, книга называется Lord Chesterfield's Letters. – Прим. перев.

Стр. <u>E084out</u>. В ранних реализациях Common Lisp приходилось использовать defsetf для определения раскрытия setf-выражения. При определении порядка следования аргументов необходимо проявлять аккуратность и помнить, что новое значение располагается *последним* в определении функции, передаваемой вторым аргументом defsetf.

Так, вызов:

```
(defun (setf primo) (val lst) (setf (car lst) val))

ЭКВИВАЛЕНТЕН

(defsetf primo set-primo)
(defun set-primo (lst val) (setf (car lst) val))
```

Стр. <u>Ё085он</u>. Си, например, позволяет передавать указатель на функцию, но на деле вы не можете передавать эту функцию (в Си нет замыканий), а получатель на деле не может применять ее (в Си нет аналога apply). Кроме того, вы обязаны декларировать для нее тип возвращаемого значения. Сможете ли вы написать в Си аналог map-int или filter? Pasyмеется, нет. Вам придется подавлять проверку типов аргументов и возвращаемого значения, что опасно и, вероятно, возможно лишь для 32-битных значений.

Стр. <u>Ё086ои</u>t. За примерами многостороннего использования замыканий обращайтесь к Abelson, Harold, abd Gerald Jay Sussman, with Julie Sussman. «Structure and Interpretation of Computer Programs». ¹ MIT Press, Cambridge, 1985.

Стр. <u>Ё087ои</u>t. За дополнительной информацией о языке Dylan обращайтесь к Shalit, Andrew, with Kim Barrett, David Moon, Orca Starbuck, and Steve Strassmann. «Dylan Interim Reference Manual». Apple Computer, 1994.

На момент печати 2 этот документ был доступен на нескольких ресурсах, в том числе <u>http://www.harlequin.com</u> и <u>http://www.apple.com</u>.

Scheme — очень маленький, аккуратный диалект Лиспа. Он был разработан Гаем Стилом и Джеральдом Сассманом в 1975 году и на настоящий момент определен в Clinger, William, and Jonathan A. Rees (Eds.) «Revised⁴ Report on the Algorithmic Language Scheme»³. 1991.

Этот отчет, а также разнообразные реализации Scheme были доступны на момент печати через анонимный FTP: swiss-ftp.ai.mit.edu:pub.

Можно отметить две замечательные книги по языку Scheme: Структура и интерпретация, указанная ранее, и Springer, George and Daniel P. Friedman. «Scheme and the Art of Programming». MIT Press, Cambridge, 1989.

Стр. <u>Ё088о</u>м. Наиболее неприятные баги с Лиспе связаны, вероятно, с динамическим окружением. Подобные вещи практически никогда не возникнут в Common Lisp, использующем по умолчанию лексический контекст. Многие диалекты Лиспа, используемые, как правило, как встраиваемые языки, работают с динамическим контекстом, и об этом необходимо помнить.

Один подобный баг напоминает проблему захвата переменных (см. стр. <u>Ё059ои</u>t). Представьте, что вы передаете одну функцию как аргумент другой, и эта функция получает некоторую переменную в качестве аргумента. Но внутри этой функции данная переменная не определена или имеет другое значение.

Предположим теперь, что мы написали ограниченную версию mapcar:

```
(defun our-mapcar (fn x)
  (if (null x)
 nil
 (cons (funcall fn (car x))
```

¹ Изучение этой книги принесет вам много пользы. В сети имеется русский перевод (под названием «Структура и интерпретация компьютерных программ»; книга также известна как SICP), решения большинства задач из книги, а также соответствующие видеолекции МІТ с русскими субтитрами. – Прим. перев.

² На момент подготовки перевода ни один из этих ресурсов, похоже, не содержал упомянутого материала. Документация и прочая актуальная информация о языке Dylan доступна по адресу http://www.opendylan.org. – Прим. nepes.

³ На момент подготовки перевода момент актуальным являлась шестая версия стандарта (R6RS), доступная по адресу http://www.r6rs.org.-\Pium.nepes.

```
(our-mapcar fn (cdr x))))
```

Пусть теперь эта функция используется в другой, add-to-all, которая принимает число и добавляет его к каждому элементу списка:

В Common Lisp этот код отработает без проблем, но в Лиспе с динамическим окружением мы получили бы ошибку. Функция, передаваемая как аргумент our-mapcar, ссылается на x. В этот момент x будет числом, переданным вторым аргументом add-to-all. Но внутри вызова функции внутри our-mapcar, x будет иметь иное значение. Когда список будет передан вторым аргументом x будет получена ошибка.

<u>E089out</u>. Более новые реализации Common Lisp содержат переменную *readeval*, которая может отключать макрос чтения #.. При вызове read-from-string с пользовательским вводом будет разумно связать *readeval* с nil. В противном случае пользователь может получить побочные эффекты, используя #. во вводе.

<u>E090out</u>. Существует множество оригинальных алгоритмов быстрого поиска совпадений в строках, но, применительно к поиску в файлах, наш метод грубой силы оказывается вполне быстрым. За другими алгоритмами поиска совпадений с строках обращайтесь к Sedgewick, Robert. «Algorithms». Addison-Wesley, Reading (MA), 1988.

Стр. <u>Ё091он</u>. В 1984 году Common Lisp определял reduce без ключевого параметра : key, и random-next мог быть определен следующим образом:

Стр. <u>Ё092о</u>шt. Программа, подобная Хенли, использовалась в 1989 году для симуляции новостных лент авторства известных скандалистов. Подобные сообщения одурачили значительное количество читателей. Как и все хорошие шутки такого рода, она была небеспочвенна. Что можно сказать насчет содержимого таких статей, если не всякий отличит их от случайно сгенерированного текста?

Серьезным вкладом в развитие искусственного интеллекта можно считать умение разделять задачи по сложности. Некоторые задачи оказываются вполне тривиальными, другие — почти неразрешимыми. Работы, связанные с искусственным интеллектом, посвящены в первую очередь последним задачам, отсюда родился шуточный термин для первых — искусственная глупость (artificial stupidity). Но это не значит, что они не важны, просто у них другие области применения.

Оказывается, что иногда слова вовсе не обязаны передавать какие-либо мысли, и этому способствует склонность людей усиленно искать смысл там, где его нет. Если оратор позаботится о привнесении малейшего смысла в свои речи, доверчивая публика несомненно сочтет их глубокомысленными.

Пожалуй, это явление ничуть не моложе самого человечества. Однако новые технологии позволяют шагнуть еще дальше, примером чему может служить наша программа по генерации случайного текста. Она предельно проста, но может заставить людей искренне считать свою «поэзию» делом рук человеческих (проверьте на своих друзьях). Более сложные программы, несомненно, смогут генерировать более хитрые тексты. 1

¹ Описанная идея породила немало других шуток, в том числе в России. Многие из них играют на псевдонаучности получаемого текста. Например, сервис Яндекс.Рефераты предлагает генерацию

Интересное обсуждение случайной генерации стихов как полноценной литературной формы вы можете найти здесь: Low, Jackson M. Poetry, Chance, Silence, Etc. In Hall, Donald (Ed.) «Claims for Poetry». University of Michigan Press, Ann Arbor, 1982. Стараниями Online Book Initiative текстовые версии многих классических работ, включая эту, доступны в сети. На момент издания они были доступны по анонимному FTP: ftp.std.com:obi.

Также вам может показаться интересным режим dissociated-press в Emacs.

Стр. <u>Ё093о</u>ut. Следующая функция отображает значения шестнадцати констант, определяющих ограничения на размер чисел с плавающей запятой в используемой реализации:

Стр. <u>Ё094ои</u>t. Алгоритм quicksort был предложен Хоаром в 1962 году и описан Кнутом в Knuth, D. E. «Sorting and Searching». Addison-Wesley, Reading (MA), 1973.

Стр. <u>Ё095out</u>. Foderaro, John K. «Introduction to the Special Lisp Section». CACM 34:9 (September 1991), p. 27.

Стр. <u>Ё096о</u>ш. За более детальной информацией об использовании CLOS обращайтесь к:

Keene, Sonya E. «Object Oriented Programming in Common Lisp». Addison-Wesley, Reading (MA), 1989.

Kiczales, Gregor, Jim des Rivieres, and Daniel G. Bobrow. «The Art of the Metaobject Protocol». MIT Press, Cambridge, 1991.

Стр. <u>Ё097о</u>иt. Давайте еще раз отмотаем назад: *мы можем выполнить модификации такого рода даже без просмотра остального кода*. Эти слова могут прозвучать тревожно для некоторых читателей. Это рецепт спагетти-кода².

Объектно-ориентированная модель позволяет упростить построение программ с помощью их расширения. Такая возможность в неумелых руках может привести к спагетти-коду. Это не обязательно плохо, но ничего хорошего в таком явлении тоже нет.

Приличная часть когда-либо написанного кода является именно таким кодом, и он вряд ли подлежит модификации в будущем. Объектная ориентированность слегка облегчает ситуацию, немного структурируя код. Но для программ, которые желали бы избежать подобной участи, использование объектной ориентированности может быть довольно опасным.

Стр. <u>Ё098out</u>.<u>Ё037in</u> При наследовании экземпляром слота с одинаковым именем от нескольких суперклассов наследуемый слот содержит суперпозицию свойств всех родительских слотов. Механизм комбинации может различаться для разных свойств:

- 1. Свойства :allocation, :initform (если имеется) и :documentation (если имеется), будут получены из наиболее специфичного класса.
- 2. Свойства :initarg будет объединением параметров :initarg всех суперклассов. Это справедливо также для свойств :accessor, :reader и :writer.

Скандалом обернулся также эксперимент М. Гельфанда, в котором псевдонаучная статья под названием «Корчеватель: алгоритм типичной унификации точек доступа и избыточности», сгенерированная программой SCIgen (написанной в МІТ), и переложенная на русский язык с помощью отечественной разработки «Этап-3», была допущена до печати в один из журналов ВАК (в 2008 г). Подобная шутка была позже организована в одном из американских журналов. – *Прим. перев*.

рефератов на заданные темы.

 $^{^{1}}$ Похоже, этот документ, как и сама организация OBI, канул в лету. – Прим. nepes.

 $^{^2}$ Спагетти-кодом называют запутанный код, содержащий множество исключений и условных переходов. – Прим. перев.

3. Свойство : type будет пересечением параметров : type всех суперклассов.

Стр. <u>Ё099ои</u>. Вы можете избежать необходимости удалять символы вручную, изначально используя неинтернированные символы:

```
progn
  (defclass counter 0) ((#1=#:state :initform 0)))
  (defmethod increment ((c counter))
 (incf (slot-value c '#1#)))
  (defmethod clear ((c counter))
 (setf (slot-value c '#1#) 0)))
```

Особого смысла progn здесь не несет, он просто показывает, что эти выражения должны выполняться вместе в заданном порядке. Это не совсем удобно, и вы можете воспользоваться следующим макросом чтения:

```
(defvar *symtab* (make-hash-table :test #'equal))
 (defun pseudo-intern (name)
 (or (gethash name *symtab*)
 (setf (gethash name *symtab*) (gensym))))
 (set-dispatch-macro-character #\# #\[
 #'(lambda (stream charl char2)
 (do ((ace nil (cons char ace))
 (char (read-char stream) (read-char stream)))
 ((eql char #\]) (pseudo-intern ace)))))
Теперь вы сможете сделать следующее:
 (defclass counter () ((#[state] :initform 0)))
 (defmethod increment ((c counter))
 (incf (slot-value c '#[state])))
 (defmethod clear ((c counter))
 (setf (slot-value c '#[state]) 0))
Стр. <u>Ë100ои</u>t. Данный макрос добавляет новый элемент в двоичное дерево
поиска: Ё056іп
 (defmacro bst-push (obj bst <)
 (multiple-value-bind (vars forms var set access)
 (get-setf-expansion bst)
 (let ((g (gensym)))
 `(let* ((,g ,obj)
 ,@(mapcar #'list vars forms)
 (,(car var) (bst-insert! ,g ,access ,<)))</pre>
 ,set))))
```

Стр. <u>Ë101out</u>. Knuth, Donald E. «Structured Programming with goto Statements». Computing Surveys, 6:4 (December 1974), pp. 261-301.

Стр. <u>Ë102out</u>. Knuth, Donald E. «Computer Programming as an Art». In ACM Turing Award Lectures: The First Twenty Years. ACM Press, 1987.

Эта статья, как и предыдущая, была переиздана в: Knuth, Donald E. «Literate Programming». CSLI Lecture Notes #27, Stanford University Center for the Study of Language and Information, Palo Alto, 1992.

CTP. <u>E103out</u>. Steele, Guy L., Jr. «Debunking the "Expensive Procedure Call" Myth or, Procedural Call Implementations Considered Harmful or, LAMBDA: The Ultimate GOTO». Proceedings of the National Conference of the ACM, 1977, p. 157.

Суть оптимизация хвостовой рекурсии в замене рекурсивных вызовов аналогичным итеративным выражением. К сожалению, многие компиляторы, актуальные на момент написания книги, справлялись с этой задачей не лучшим образом.

Стр. <u>Ë104out</u>. Некоторые примеры использования disassemble на различных процессорах вы сможете найти в Norvig, Peter. «Paradigms of Artificial Intelligence

Programming: Case Studies in Common Lisp». Morgan Kaufmann, San Mateo (CA), 1992.

Стр. <u>Е105он</u>. Популярность объектно-ориентированного программирования часто связывают с популярностью С++, которая возникла благодаря усовершенствованиям в плане типизации. Концептуально С++ связан с Си, но, в числе прочего, позволяет создавать операторы, работающие с аргументами разных типов. Но для этого вовсе не обязательно использовать объектно-ориентированное программирование, достаточно динамической типизации. Если вы понаблюдаете за людьми, использующими С++, то обратите внимание на плоскость создаваемых ими иерархий классов. С++ получил распространение не потому, что позволяет работать с классами и методами, но потому, что позволяет обойти некоторые ограничения языка Си.

Стр. <u>Ё106ои</u>. Создание деклараций значительно упрощается с помощью макросов. Следующий макрос получает имя типа и выражение (вероятно, численное), и генерирует раскрытие, в котором задекларирован заданный тип для всех промежуточных результатов. Чтобы гарантировать, что выражение е будет вычислено с помощью только fixnum-арифметики, достаточно сказать (with-type fixnum e).

Вызов binarize гарантирует, что никакой арифметический оператор не вызывается более, чем с двумя аргументами. Вызов типа:

не может быть скомпилирован в сложения чисел типа fixnum, так как промежуточный результат (a+b) может не принадлежать типу fixnum.

С помощью with-type мы можем заменить версию poly, содержащую полный набор деклараций (см. стр. <u>Ё</u>060out):

```
(defun poly (a b x)
  (with-type fixnum (+ (* a (expt x 2)) (* b x ))))
```

Если вам предстоит выполнять много подобных действий, разумно даже определить макрос чтения, раскрывающийся в вызов (with-type fixnum ...).

Стр. <u>Ё107ои</u>. На многих Unix-системах пригодным файлом со словами является /usr/dict/words.

Стр. <u>Ë108out</u>. Т является диалектом Scheme с множеством полезных дополнений, включая поддержку пулов. Больше по теме: Rees, Jonathan A., Norman I. Adams, and James R.Meehan. «The T Manual», 5th Edition. Yale University Computer Science Department, New Haven, 1988.

На момент публикации 1 руководство по T, а также его реализация, были доступны по анонимному FTP: hing.lcs.mit.edu:pub/t3.1.

¹ На момент подготовки перевода этот ресурс не был доступен. Данный документ легко отыскать в сети, но не похоже, чтобы данный диалект представлял на настоящий момент какой-либо существенный интерес. – Прим. перев.

Стр. <u>Ё109ои</u>. Различия между спецификациями и программами можно считать количественными, но не качественными. Однажды поняв это, становится неестественно требовать, чтобы кто-либо составлял документацию до начала реализации проекта. Если программа пишется на низкоуровневом языке, то будет полезно предварительно описать задачу в терминах высокого уровня. Но при переходе к высокоуровневым языкам необходимость в подобных действиях исчезает. В некотором роде, реализация и промежуточная спецификация становятся одним и тем же.

Если программа, ранее написанная на низкоуровневом языке, переписывается на более абстрактном языке, ее реализация начинает напоминать спецификацию даже в большей степени, чем использовавшаяся ранее спецификация. Перефразируя основную мысль раздела 13.7, спецификация программы на Си может быть написана на Лиспе.

Стр. <u>Ё110ои</u>. История отливки скульптуры «Персей» Бенвенутто Челлини, вероятно, наиболее известная (и наиболее курьезная), по сравнению с другими литыми бронзовыми скульптурами. Cellini, Benvenuto. «Autobiography». Перевод George Bull, Penguin Books, Harmonds worth, 1956.

Стр. <u>Ë111out</u>. Даже опытные Лисп-хакеры иногда находят работу с пакетами неудобной. Потому ли это, что они и правда сложны, или мы просто не привыкли думать, что происходит с ними в момент чтения?

Подобная неустойчивость также связана с defmacro. Была бы очень кстати более абстрактная версия defmacro. Однако лишь подход, реализуемый defmacro, может обеспечить решение, наиболее близкое по духу к определению функций. Да, неожиданно возникающая проблема захвата переменных может обескуражить. Но и к ней можно привыкнуть со временем, и обход этой проблемы станет не сложнее обхода деления на ноль.

Также и со сложностями пакетной механики. Пакеты предоставляют удобную реализацию модульности. Даже при беглом взгляде очевидно, что они сильно напоминают методики, используемые программистами при отсутствии официальной поддержки модульности.

Стр. <u>Ë112out</u>. Конструкция 100р вызывает множество споров, и вопрос, нужны ли операторы, дублирующие возможности 100р, небеспочвенен. Единственным преимуществом 100р является то, что это один оператор. С этой точки зрения eval также является одним оператором, а с точки зрения пользователя 100р содержит столько операторов, сколько поддерживает различных типов предложений. Эти предложения не могут использоваться отдельно, как полноценные операторы в Лиспе: невозможно разорвать оор-выражение и вставить промежуточное вычисление с map-int, например.

Стр. <u>Ë113out</u>. Больше по теме логического вывода: Russell, Stuart, and Peter Norvig. «Artificial Intelligence: A Modern Approach»². Prentice Hall, Englewood Cliffs (NJ), 1995.

Стр. <u>Ë114out</u>. Программа в главе 17 использует преимуществе, даваемое возможностью setf формировать первый аргумент defun. Эта возможность отсутствовала в ранних реализациях Common Lisp. Чтобы иметь возможность запускать приведенный код на ранних реализациях, потребуется небольшая модификация:

```
(proclaim '(inline lookup set-lookup))
(defsetf lookup set-lookup)
(defun set-lookup (prop obj val)
  (let ((off (position prop (layout obj) :test #'eq)))
 (if off
```

² Книга переведена на русский: Рассел С., Норвиг П. Искусственный интеллект: современный подход. Пер. с англ. и ред. К.А.Птицына. − 2-е изд. − М.: Вильямс, 2006. Книга (известная также, как АІМА) представляет собой фундаментальный труд, посвященный проблемам ИИ. Она ценна тем, что дает систематизированное представление об ИИ и объединяет основные его концепции, но вряд ли может служить полноценным руководством по какой-либо отдельно взятой области ИИ. Вас также может заинтересовать код, сопровождающий книгу. Код на Common Lisp свободно доступен по адресу: http://aima.cs.berkeley.edu/lisp/. − Прим. перев.

```
(setf (svref obj (+ off 3)) val)
 (error "Can't set "A of ~A." val obj))))
 (defmacro defprop (name ftoptional meth?)
 (progn
 (defun , name (obj &rest args)
 , (if meth?
 `(run-methods obj ',name args)
 `(rget ',name obj nil)))
 (defsetf ,name (obj) (val)
 `(setf (lookup ',',name ,obj) ,val))))
Стр. <u>Ë115out</u>. Определив defmeth следующим образом:
 (defmacro defmeth (name obj parms ferest body)
 (let ((gobj (gensym)))
 `(let ((,gobj ,obj))
 (setf (gethash ',name ,gobj)
 #'(lambda ,parms
```

(labels ((next ()

,@body))))))

то получили бы возможность вызывать следующий метод с помощью просто next:

```
(defmeth area grumpy-circle (c)
  (format t "How dare you stereotype me!~%")
  (next))
```

Выглядит проще. Однако, чтобы выполнять работу next-method-p, нам придется определить еще одну функцию.

Стр. <u>Ë116out</u>. Для по-настоящему быстрого доступа к слотам может пригодиться следующий макрос:

Он определяет локальный макрос, ссылающийся непосредственно на элемент вектора, соответствующий слоту. Попытка доступа к слоту будет оттранслирована непосредственно в вызов svref.

Пусть, например, определен класс balloon:

```
(setf balloon-class (class nil size))
```

тогда мы сможем воспользоваться нашим макросом, чтобы быстро лопнуть все шарики.

```
(defun popem (balloons)
  (with-slotref (bsize 'size balloon-class)
 (dolist (b balloons)
 (setf (bsize b) 0))))
```

Стр. <u>Ë117out</u>. Gabriel, Richard P. Lisp: «Good News, Bad News, How to Win Big». AI Expert, June 1991, p. 35.

Еще в далеком 1973 году Ричард Фейтман сумел показать, что компилятор MacLisp для PDP-10 производил более быстрый код, чем реализация Фортрана от производителя архитектуры. См. Fateman, Richard J. «Reply to an editorial». ACM SIGSAM Bulletin, 25 (March 1973), pp. 9-11.

Стр. "Е118out". Еще более простым способом понять суть обратной кавычки, вероятно, является следующая идея. Будем рассматривать ее подобно обычной, а `, x будем раскрывать в (bq (comma x)). Тогда мы сможем обработать обратную кавычку, расширяя eval, как показано в следующем наброске:

```
(defun eval2 (expr)
  (case (and (consp expr) (car expr))
 (comma (error "unmatched comma"))
 (bq (eval-bq (second expr) 1))
 (t (eval expr))))
(defun eval-bq (expr n)
 (cond ((atom expr)
 expr)
 ((eql (car expr) 'comma)
 (if (= n 1)
 (eval2 (second expr))
 (list 'comma (eval-bq (second expr)
 (1-n)))))
 ((eql (car expr) 'bq)
 (list 'bq (eval-bq (second expr) (1+ n))))
 (cons (eval-bq (car expr) n)
 (eval-bq (cdr expr) n)))))
```

Параметр n, используемый в eval-bq, используется для нахождения совпадающих на текущий момент запятых. Каждая обратная кавычка увеличивает значение n, а каждая запятая уменьшает. Запятая, встреченная с n=1, считается совпадающей.

Вот пример со стр. <u>Ë061out</u>.

```
> (setf x 'a a 1 y ' b b 2)
2
> (eval2 ' (bq (bq (w (comma x) (comma (comma y))))))
(BQ (W (COMMA X) (COMMA B)))
> (eval2 *)
(W A 2)
```

В некоторый момент случайным образом образовалась особенная молекула. Назовем ее Репликатором. Она не обязательно была самой большой или самой сложной в окрестности себя, но она обладала особым свойством – умением копировать саму себя.

Ричард Докинз

«Эгоистичный Ген»

Для начала нам следует определить набор символьных выражений в терминах ориентированных пар и списков. Затем следует определить пять элементарных функций и предикатов и построить на их основе условные выражения и рекурсивные определения более широкого набора функций, с которыми мы приведем ряд примеров. Затем мы покажем, как сами эти функции могут быть выражены в символьном виде, а также определим универсальную функцию аррlу, позволяющую вычислять значение заданной функции с заданными аргументами.

Джон Маккарти

Рекурсивные функции в символьных выражениях и их аппаратное вычисление, часть I.

Предметный указатель

1- функция		функциональная парадигма. 191	23, 75, 78, 177,
1+ функция			10
алгоритм		ложность	
быстрой сортировки		лямбда-выражение	
Горнера		Маккарти, Джон	
кодирования повторов		макрос чтения	
логического вывода		управляемый	
обратного логического вывода	174	макросимвол	•
поиска в ширину		математическая индукция	
поиска дихотомией	48	метод	128
поиска кратчайшего пути	41	вспомогательный	134
сопоставления с образцом	174	квалификатор	135
трассировки лучей	111	первичный	134
атом		применимый	
бредогенерация	102	специфичность	
Брукс, Фредерик		наследование	
буфер		наследование множественное	
кольцевой		окружение	
встроенный язык		лексическое	
выражение		оператор	,
вложенное		деструктивный	
правило вычисления		логический	
самовычисляемое		специальный	
цитирование		условный	´
дерево		отладчик	
бинарное (двоичное)	35, 55	очередь	
сбалансированное	55	палиндром	38
замыкание	81	память	
значение		автоматическое управление.	44
множественные	21, 68	висячий указатель	44
присвоение	23	выделение	44, 156
указатель на значение		куча	44
инкапсуляция	137	мусор	44
инфиксная нотация		сборка мусора	
истинность		утечка	
итерация		параметр	
кавычка		ключевой	
обратная		необязательный	
класс		обязательный	
родительский		остаточный	
Кнут, Дональд		переменная	
2			
код		глобальная	,
выравнивание		локальная	*
парные скобки		свободная	
повторное использование		специальная	
спагетти		печатные знаки	
чтение		побочный эффект	•
кодогенерация	.16, 54, 117	предшествование	
комбинация методов		префиксная нотация	14, 191
операторная	136	программа	
комментирование	36	загрузка	34
константа	22	программирование	
куча	290	прототипирование	12
Лисп		сверху-вниз	
выразительная сила	10	снизу-вверх	
для численных расчетов		спецификация	
единообразие		функциональное	
интерактивность14,		профилировщик	
код как списки		пулпул	
		-	
происхождение		рекурсия	
символьные вычисления		базовый случай	
типы данных	10	понимание	
		хвостовая	86, 152

Си		*** переменная	285
выразительная сила	10	*break-on-signals* переменная	281
сложный синтаксис		*compile-file-pathname* переменная	
символ		*compile-file-truename* переменная	
импортированный		*compile-print* переменная	
интернированный	100	*compile-verbose* переменная	281
как переменная	19	*debug-io* переменная	281
как слово		*debugger-hook* переменная	281
ключевое слово		*default-pathname-defaults* переменная	
неинтернированный		*error-output* переменная	
экспортируемый	101, 168	*features* переменная	
слот	129	*gensym-counter* переменная	282
список	16, 29	*load-pathname* переменная	283
ассоциативный	40	*load-print* переменная	
блочное представление		*load-truename* переменная	
•		-	
вложенный		*load-verbose* переменная	
как код	117	*macroexpand-hook* переменная	283
как множество	36	*modules* переменная	283
как очередь	43	*package* переменная	283
как последовательность		*print-array* переменная	
как стек		*print-base* переменная	
нормальный		*print-case* переменная	
предшествования	132, 190	*print-circle переменная	284
пустой		*print-escape* переменная	284
свойств		*print-gensym* переменная	
структура верхнего уровня		*print-length* переменная	
11 11 1			
устройство		*print-level* переменная	
циклический	148	*print-lines* переменная	
стек	158	*print-miser-width* переменная	284
считыватель	21	*print-pprint-dispatch* переменная	284
тип		*print-pretty* переменная	
атомарный			
		print-radix переменная	
встроенный		*print-right-margin* переменная	
иерархия	26, 164	*random-state* переменная	
как множество	164	*read-base* переменная	284
конечный	164	*read-default-float-format* переменная	284
целочисленный		*read-eval* переменная	
типизация		*read-suppress* переменная	
•			
динамическая		*readtable* переменная	
строгая		*standard-input* переменная	
точечная пара	40	*standard-output* переменная	285
функция		*terminal-io* переменная	285
высшего порядка		*trace-output* переменная	
_			
глобальная		*	
деструктивная		/ функция	
значение	19	// переменная	285
имя	18	/// переменная	285
как агрегат	20	/= функция	
как данные		#	
			207
как значение		макрос чтения	
как процесс		#- макрос чтения	288
комбинация функций	80	#. макрос чтения	287
локальная	76	#' макрос чтения	287
определение	18	#(макрос чтения	
	2.4	#* макрос чтения	
отображающая			
параметры		#\ макрос чтения	
рекурсивная	19	#+ макрос чтения	
тело	18	#< макрос чтения	288
утилита	78, 183	# макрос чтения	288
экземпляр		#А макрос чтения	
ячейка		#В макрос чтения	
- переменная		#С макрос чтения	
- функция	251	#n# макрос чтения	288
; макрос чтения	287	#n= макрос чтения	288
' макрос чтения		#O макрос чтения	
(макрос чтения		#Р макрос чтения	
) макрос чтения		#R макрос чтения	
* переменная		#S макрос чтения	
* функция	251	#Х макрос чтения	
** переменная	285	` макрос чтения	287

+ переменная	285	boole-хог константа	281
+ функция	251	both-case-р функция	251
++ переменная		boundp функция	
+++ переменная		break loop	
< функция		break функция	
<= функция		broadcast-stream-streams функция	
= функция		butlast функция	
> функция		byte функция	
>= функция		byte-position функция	
abort функция		byte-size функция	
abs функция		сааааг функция	
асопѕ функция		call-arguments-limit константа	
асоѕ функция		call-method	
аcosh функция		call-next-method функция	
**		сат-пехт-тесной функция	
add-method обобщенная функция			
adjoin функция		саѕе специальный оператор	
adjust-array функция		catch специальный оператор	
adjustable-array-р функция		ссаѕе макрос	
allocate-instance обобщенная функция		cdr функция	
alpha-character-р функция		ceiling функция	
alphanumericp функция		cell-error-name функция	
and макрос		сеггог функция	
аppend функция		change-class обобщенная функция	
apply функция		char функция	
apropos функция		char-code функция	
apropos-list функция	279	char-code-limit константа	281
aref функция		char-downcase функция	252
arithmetic-error-operands функция	245	char-equal функция	252
arithmetic-error-operation функция	245	char-greaterp функция	252
array-dimension функция		char-int функция	
array-dimension-limit константа		char-lessp функция	
array-dimensions функция		char-name функция	
array-displacement функция		char-not-equal функция	
array-element-type функция		char-not-greaterp функция	
array-has-fill-pointer-р функция		char-not-lessp функция	
array-in-bounds-р функция		char-upcase функция	
array-rank функция		char/= функция	
array-rank-limit константа		char< функция	
array-row-major-index функция		char<= функция	
array-total-size функция		char= функция	
array-total-size-limit константа		char> функция	
arrayp		char>= функция	
ash функция		character функция	
asin функция		characterp функция	
asinh функция		сheck-type макрос	
assert макрос		cis функция	
assoc функция		class-name	
assoc-if функция		class-of функция	
assoc-if-not функция		clear-input функция	
atan функция		clear-output &optional функция	
atanh функция		close функция	
atom функция		clrhash функция	
Autocad	11	code-char функция	252
bit функция		coerce функция	221
bit-and функция	258	compile функция	219
bit-andc1 функция		compile-file функция	278
bit-andc2 функция		compile-file-pathname функция	
bit-eqv функция		compiled-function-р функция	
bit-ior функция		compiler-macro-function функция	
bit-nand функция		complement функция	
bit-nor функция		сompleх функция	
bit-not функция		соmplexp функция	
bit-orc1 функция		compute-applicable-methods обобщенная	-
bit-orc2 функция		функция	232
bit-vector-р функция		compute-restarts функция	
bit-хог функция		concatenate функция	
		concatenated-stream-streams функция	
block chemialitim openator	444	сопсакнаков-зивань-зивань функция	
block специальный оператор		cond warrace	ววว
boole функцияboole-1 константа	246	cond макросconjugate функция	

19 6 6 3 9 6 5 4 II 5 4 6 6 2 6 6 2 6 6 2 6 6 2 6 6 2 6 6 2 6 6 2 6 6 1 9 6 6 1 9 6 1 9 6 1 9 6 1 9 6 1 9 6 1 9 6 1 9 6 1 9 6 1 9 9 6 1 9 9 6 1 9 9 6 1 9 9 6 1 9 9 9 9	echo-stream-output-stream функцияed функция	.279 .262 1, 20 .279 .254 .265 .267 .235 .223 .223 .223 .224 .239 .224 .220
39 6 5 5 4 II 5 5 4 6 6 2 6 6 2 6 6 2 6 6 2 6 6 2 6 6 2 6 6 2 2 2 6 6 4 7 6 6 1 9 6 1 9 6 1 9 6 1 9 6 1 9 6 1 9 6 1 9 6 1 9 6 1 9 6 1 9 9 6 1 9 9 6 1 9 9 6 1 9 9 6 1 9 9 9 6 1 9 9 9 9	elt функция	.262 1, 20 .279 .254 .265 .267 .235 .223 .223 .223 .224 .239 .224 .220
54 II 54 6 72 6 77 6 62 62 37 6 42 66 47 66 62 66 62 66 62 66 62 66 71 66 72 7 73 7 74 7 75 7 75 7 75 7 75 7 75 7 75 7 75	Emacs	1, 20 .279 .254 .265 .267 .235 .223 .223 .223 .224 .239 .224 .220 .220
54 6772 6777 6777 6777 6777 6777 6777 677	encode-universal-time функция	.279 .254 .265 .267 .235 .223 .223 .223 .224 .239 .224 .220 .220
72 6 77 6 62 62 37 6 42 6 54 6 47 6 62 62 62 66 62 66 62 66 71 6 72 7 73 8 74 8 75 8 75 8 75 8 75 8 75 8 75 8 75 8 75	endp функцияenough-namestring функцияensure-directories-exist функцияensure-generic-function функцияeq функцияeq функцияeq функцияequal функцияequal функцияerror функцияerror функцияetypecase макросetypecase макросeval функцияeval-when	.254 .265 .267 .235 .223 .223 .223 .224 .239 .224 .220 .220
77 662 662 662 662 662 647 66119 66119	enough-namestring функцияensure-directories-exist функцияensure-generic-function функцияeq функцияeq функцияeq функцияequal функцияequal функцияerror функцияerror функцияetypecase макросetypecase макросeval функцияeval-whenevenp функция.	.265 .267 .235 .223 .223 .223 .224 .239 .224 .220 .220
62 62 64 64 64 64 64 64 64 64 64 64 64 64 64	ensure-directories-exist функцияensure-generic-function функцияeq функцияeq функцияeql функцияequal функцияequal функцияerror функцияerror функцияetypecase макросeval функцияeval-when	.267 .235 .223 .223 .223 .224 .239 .224 .220
37 64 65 65 62 66 62 66 62 64 67 66 62 60 60 60 60 60 60 60 60 60 60 60 60 60	ensure-generic-function функцияеq функцияеql функцияеql функцияеqual функцияеqual функцияетог функцияетог функцияеtypecase макросеval функцияеval-whenеvenp функцияе	.235 .223 .223 .223 .224 .239 .224 .220
42 654 664 674 674 674 674 674 674 674 674 67	еq функцияеql функцияеqual функцияеqual функцияеqualp функцияетгог функцияеtypecase макросеval функцияеval-whenеvenp функция.	.223 .223 .223 .224 .239 .224 .220
54 64 47 65 47 662 66 62 662 662 22 6647 66119 66119	eql функция	.223 .223 .224 .239 .224 .220
47 64 65 62 66 62 662 662 662 662 67 68 67 67 68 67 67 67 67 67 67 67 67 67 67 67 67 67	equal функцияequalp функцияerror функцияetypecase макросeval функцияeval-wheneval-whenevenp функцияevenp функция.	.223 .224 .239 .224 .220
47 662 662 662 662 662 662 6747 66119 66119	equalp функция etypecase макрос eval функция eval-when	.224 .239 .224 .220 .220
62 662 662 662 662 664 674 664 674 664 674 674 674 674 674	error функцияetypecase макросeval функцияeval-whenevenp функция	.239 .224 .220 .220
62 662 662 662 6647 6647 6647 6647 6647	etypecase макрос eval функцияeval-when evenp функция	.224 .220 .220
62 6 22 6 47 6 19 6	eval функцияeval-whenevenp функция	.220 .220
22 6 47 6 19 6	eval-whenevenp функция	.220
47 6 19 6 19 6	evenp функция	
19 e		
19 e	every функция	
	ехр функция	
47 e		
33 f		
39 f	file-author функция	.267
34 f	file-error-pathname функция	.267
79 f	* -	
43 f	format функция	.272
	47 779 32 32 33 31 19 339 334 222 23 337 21 19 139 34 443 223 23 37 21 21 223 23 363 667 663 663 667 663 663 667 665 779 28 443 447 477 79 223 553 553 667 665 779 28 443 443 443 447 779 447 779 448 448 449 447 779 447 779 448 448 449 447 779 448 449 447 447 447 447 447 447 447 447 447	47 ехрот функция. 79 ехр функция. 32 fboundp функция. 32 fceiling функция. 33 fdefinition функция. 39 file-author функция. 34 file-error-pathname функция. 34 file-error-pathname функция. 34 file-namestring функция. 39 file-length функция. 40 file-position функция. 41 file-position функция. 43 fill-position функция. 44 fill-pointer функция. 43 fill функция. 44 fill-pointer функция. 43 fill-pointer функция. 44 find-all-symbols функция. 45 find-all-symbols функция. 46 find-byrkuuя. 47 find-restart функция. 48 find-restart функция. 49 file-crequaльный оператор. 447 flet специальный оператор. 447 float функция. 453 float-precision функция. 4

gentemp функция	242	least-positive-double-float константа	282
get функция		least-positive-long-float константа	282
get-decoded-time функция		least-positive-normalized-double-float	
get-dispatch-macro-character функция		константа	282
get-internal-real-time функция		least-positive-normalized-long-float констан	
get-internal-run-time функция			
get-macro-character функция		least-positive-normalized-short-float констан	
get-output-stream-string функция			
get-properties функция		least-positive-normalized-single-float конста	
get-setf-expansion функция			
get-universal-time функция		least-positive-short-float константа	
getf функция		least-positive-single-float константаleast-positive-single-float константа	
gethash функция		length функция	
до специальный оператор		let специальный оператор	
graphic-char-р функция		let* специальный оператор	
handler-bind макрос		lisp-implementation-type функция	
handler-case		lisp-implementation-version функция	
hash-table-count функция		list функция	
hash-table-р функция		list-all-packages функция	
hash-table-rehash-size функция		list-length функция	
hash-table-size функция	265	list* функция	254
hash-table-test функция		listen функция	
host-namestring функция	266	listp функция	254
identity функция		load функция	
if специальный оператор		load-logical-pathname-translations функция	
ignorable декларация		load-time-value специальный оператор	
ignore декларация		locally специальный оператор	
ignore-errors макрос		log функция	
imagpart функция		logand функция	
import функция		logandc1 функция	
incf макрос		logbitp функция	
initialize-instance обобщенная функция.		logcount функция	
inline декларация		logeqv функция	
input-stream-р функция		logical-pathname функция	
inspect функция		logical-pathname-translations функция	
integer-decode-float функция		logior функция	
integer-length функция		lognand функция	
integerp функция		lognor функция	
interactive-stream-р функция Interleaf		lognot функция	
		logorc1 функция	
intern функция		logorc2 функция	
internal-time-units-per-second константа		logtest функция	
intersection функция		logxor функция	
invalid-method-error функция		long-float-epsilon константа	
invoke-debugger функция		long-float-negative-epsilon константа	
invoke-restart функция		long-site-name функция	
invoke-restart-interactively функция		loop макрос	
isqrt функция		loop-finish макрос	
keywordp функция	242	lower-case-р функция	253
labels специальный оператор	224	machine-instance функция	.280
lambda макрос		machine-type функция	
lambda-list-keywords константа		machine-version функция	
lambda-parameters-limit константа		macro-function функция	
last функция		macroexpand функция	
lcm функция		macroexpand-1 функция	
ldb функция		macrolet специальный оператор	
ldb-test функция		make-array функция	
ldiff функция		make-broadcast-stream функция	
least-negative-double-float константа		make-concatenated-stream функция	
		make-condition функция	
least-negative-long-float константа	202		
least-negative-normalized-double-float	202	make-dispatch-macro-character функция	
KOHCTAHTA.		make-echo-stream функция	
least-negative-normalized-long-float конс		make-hash-table функция	
		make-instance обобщенная функция	
least-negative-normalized-short-float конс		make-instance-obsolete обобщенная функци	
1 1 1 1 0		1 . 1 . 1	
least-negative-normalized-single-float ког		make-list функция	
		make-load-form обобщенная функция	
least-negative-short-float константа		make-load-form-saving-slots функция	
least-negative-single-float константа	282	make-package функция	.244

make-pathname функция	266	nstring-upcase функция	.261
make-random-state функция	249	nsublis функция	.256
make-sequence функция	262	nsubst функция	.256
make-string функция		nsubst-if функция	
make-string-input-stream функция		nsubst-if-not функция	
make-string-output-stream функция		nsubstitute функция	
make-symbol функция		nsubstitute-if функция	
make-synonym-stream функция		nsubstitute-if-not функция	
make-two-way-stream функция		nth функция	
makunbound функция		nth-value макрос	
тар функция		nthedr функция	
map-into функция	262	null функция	.255
тарс функция	254	numberp функция	.249
тарсап функция		numerator функция	
тарсаг функция		nunion функция	
тарсоп функция		oddp функция	
maphash функция		ореп функция	
mapl функция		open-stream-p функция	
maplist функция		optimize декларация	
mask-field функция		ог макрос	.226
тах функция	249	OS/360	12
member функция	255	package-error-package функция	.244
member-if функция		package-name функция	
member-if-not функция		package-nicknames функция	
		package-shadowing-symbols функция	
тегде функция			
merge-pathnames функция		package-use-list функция	
method-combination-error функция		package-used-by-list функция	
method-qualifiers обобщенная функция	236	раскадер функция	.244
min функция	249	pairlis функция	.255
minusp функция	249	parse-integer функция	.250
mismatch функция		parse-namestring функция	
тод функция		рathname функция	
most-negative-double-float константа			
		pathname-device функция266,	
most-negative-fixnum константа		pathname-directory функция	
most-negative-long-float константа		pathname-host функция	
most-negative-short-float константа		pathname-match-p функция	
most-negative-single-float константа	283	pathname-name функция	.267
most-positive-double-float константа	283	pathname-type функция	
most-positive-fixnum константа		pathnamep функция	
most-positive-long-float константа		phase функция	
most-positive-short-float константа		рі константа	
most-positive-single-float константа		plus функция	
muffle-warning функция		рор макрос	
multiple-value-bind макрос		position функция	.262
multiple-value-call специальный оператор.	.225	position-if функция	.263
multiple-value-list макрос	225	position-if-not функция	.263
multiple-value-prog1 специальный операто		pprint функция	
	_	pprint-dispatch функция	
multiple-value-setq макрос		pprint-exit-if-list-exhausted функция	
multiple-values-limit константа		pprint-fill функция	
name-char функция		pprint-indent функция	
namestring функция		pprint-linear функция	
nbutlast функция	253	pprint-logical-block макрос	.275
псопс функция	255	pprint-newline функция	.276
nerverse функция		рргіпt-рор макрос	
next-method-p функция		рргint-tab функция	
пії константа		pprint-tabluar функция	
nintersection функция		prin1 функция	
no-applicable-method обобщенная функция		prin1-to-string функция	
no-next-method обобщенная функция		ргіпс функция	
not функция		princ-to-string функция	
notany функция	226	print функция	.276
notevery функция		print-not-readable-object функция	
notinline декларация		print-object обобщенная функция	
nreconc функция		print-unreadable-object макрос	
nreverse функция		probe-file функция	
nset-difference функция		proclaim функция	
nset-exclusive-or функция		ргод макрос	
nstring-capitalize функция	260	ргод* макрос	.226
nstring-downcase функция	260	ргод1 макрос	.226

ргод2 макрос	226	set-syntax-from-char функция	278
progn специальный оператор	226	setf макрос	
progv специальный оператор		setq специальный оператор	
provide функция		shadow функция	
psetf макрос		shadowing-import функция	
рѕет макрос		shared-initialize обобщенная функция	
push макрос		shiftf макрос	
pushnew макрос		short-float-epsilon константа	
		-	
query-io* переменная		short-float-negative-epsilon константа	
quote специальный оператор		short-site-name функция	
random функция	250	signal функция	
random-state-р функция	250	signum функция	250
rassoc функция	256	simple-bit-vector-р функция	259
rassoc-if функция		simple-condition-format-arguments функци	
rassoc-if-not функция		simple-condition-format-control функция	
rational функция		simple-string-р функция	
rationalize функция		simple-vector-р функция	
rationalp функция		sin функция	
read функция		single-float-epsilon константа	281
read-byte функция	270	single-float-negative-epsilon константа	282
read-char функция	270	sinh функция	250
read-char-no-hang функция		slot-boundp функция	
read-delimited-list функция		slot-exists-р функция	
read-from-string функция		slot-makunbound функция	
read-line функция		slot-missing обобщенная функция	
read-preserving-whitespace функция		slot-unbound обобщенная функция	
read-sequence функция		slot-value функция	
readtable-case функция	277	software-type функция	
readtablep функция	277	software-version функция	280
realp функция		some функция	
realpart функция		sort функция	
reduce функция		special декларация	
reinitialize-instance обобщенная функция		special-operator-р функция	
rem функция		sqrt функция	
remf макрос		stable-sort функция	
remhash		standard-char-р функция	
remove функция		step макрос	
remove-duplicates функция		store-value функция	241
remove-if функция	263	stream-element-type функция	270
remove-if-not функция		stream-error-stream функция	
remove-method обобщенная функция		stream-external-format функция	
гетргор функция функция		streamp функция	
rename-file функция		string функция	
rename-package функция		string-capitalize функция	
replace функция		string-downcase функция	
require функция		string-equal функция	
rest функция	256	string-greaterp функция	260
restart-bind макрос		string-left-trim функция	
restart-case макрос		string-lessp функция	
restart-name функция		string-not-equal функция	
return макрос		string-not-equal функцияstring-not-greaterp функция	
return-from специальный оператор		string-not-lessp функция	
revappend функция		string-right-trim функция	
room функция		string-trim функция	
rotatef макрос	226	string-upcase функция	
round функция	250	string/= функция	261
row-major-aref функция			
10 W-1114 O1-41C1 WYTKUM	259	sumg~ функция	201
		string< функция string<= функция.	
rplaca функция	256	string<= функция	261
rplaca функцияrplacd функция	256 256	string<= функция string= функция	261 261
rplaca функция rplacd функция sbit функция	256 256 259	string<= функция string= функция string> функция	261 261 261
rplaca функция rplacd функция sbit функция scale-float функция	256 256 259 250	string<= функция string= функция string> функция string>= функция	261 261 261
rplaca функция rplacd функция sbit функция scale-float функция schar функция	256 256 259 250	string<= функция string= функция string> функция string>= функция stringp функция	261 261 261 261
rplaca функция rplacd функция sbit функция scale-float функция schar функция search функция	256 256 259 250 260	string<= функция string= функция string> функция string>= функция	261 261 261 261
rplaca функция rplacd функция sbit функция scale-float функция schar функция search функция	256 256 259 250 260	string<= функция string= функция string> функция string>= функция stringp функция	261 261 261 261 261
rplaca функция rplacd функция sbit функция scale-float функция schar функция search функция	256 256 259 250 260 264	string<= функция. string= функция. string> функция. string>= функция. stringp функция. sublis функция. subseq функция.	261 261 261 261 261 256
rplaca функция rplacd функция sbit функция scale-float функция schar функция search функция second функция	256 256 259 260 264 254	string<= функция. string= функция. string> функция. string>= функция. stringp функция. sublis функция. subseq функция. subsetp функция.	261 261 261 261 261 256 264
rplaca функция rplacd функция sbit функция scale-float функция schar функция search функция second функция set функция set функция	256 256 259 250 260 264 254 242 256	string<= функция. string= функция. string> функция. string>= функция. stringp функция. sublis функция. subseq функция. subsetp функция. subsetp функция.	261 261 261 261 261 256 256 256
rplaca функция rplacd функция sbit функция scale-float функция schar функция search функция second функция set функция set функция set-difference функция set-dispatch-macro-character функция	256 256 259 260 264 254 242 256	string<= функция string= функция string> функция string>= функция stringp функция sublis функция subseq функция subsetp функция subst функция subst-if функция	261 261 261 261 261 256 256 256 256
грlаса функция	256 256 259 260 264 254 256 278	string<= функция. string= функция. string> функция. string>= функция. stringp функция. sublis функция. subseq функция. subsetp функция. subsetp функция.	261 261 261 261 261 256 256 256 256 256

subtypeр функция	substitute-if-not функция	264	unwind-protect специальный оператор	.227
sxhash функция 265 symbol функция 242 symbol-name функция 242 symbol-name функция 242 symbol-package функция 242 symbol-paid функция 242 synbol-paid функция 240 symbol-paid функция 250 tail функция 250 tail функция 260<	subtypep функция	221	update-instance-for-different-class обобщени	ная
symbol функция 242 symbol-macrolet специальный оператор 221 symbol-macrolet специальный оператор 221 symbol-package функция 242 symbol-package функция 242 symbol-pist функция 242 symbol-pist функция 242 symbol-pist функция 242 symbol-pist функция 243 symbol-pist функция 244 symbol-pist функция 242 symbol-pist функция 241 symbol-pist функция 241 symbol-pist функция 250 topevel 251 vector-pop функция 260 terpi функция <td>svref функция</td> <td>259</td> <td>функция</td> <td>.237</td>	svref функция	259	функция	.237
symbol-macrolet специальный оператор. 221 symbol-package функция 242 upgraded-complex-part-type функция 253 symbol-package функция 242 use-package функция 245 symbol-package функция 242 use-package функция 245 symbol-value функция 242 use-value функция 245 symbol-value функция 241 user-homedir-pathname функция 280 t константа 285 tagbody специальный оператор 227 tailp функция 251 vector-push-kituя 251 vector-push функция 260 tenth функция 251 vector-push функция 260 tenth функция 271 translate-pathname функция 271 translate-pathname функция 260 vector-push-extend функция 260 tentent approximate 271 vi 20 when макрос 228 topevel 14 translate-pathname функция 267 translate-pathname функция 267 translate-pathname функция 267 translate-pathname функция 257 translate-pathname функция 257 truncate функция 251 two-way-stream-output-stream функция 271 two-way-stream-output-stream функция 271 two-way-stream-output-stream функция 271 type декларация 271 type-error-expected-type функция 221 type-error-expected-type функция 221 type-error-expected-type функция 221 type-off fynkture 225 type-off fynkture 226 type-off fynkture 227 type функция 227 type-off fynkture 227 type-off fynkture 227 type	sxhash функция	265	update-instance-for-redefined-class обобщен	ная
symbol-name функция 242 upgraded-complex-part-type функция 251 symbol-package функция 242 upper-case-p функция 245 symbol-plist функция 242 use-package функция 245 symbol-value функция 242 use-value функция 241 symonym-stream-symbol функция 271 use-value функция 221 t константа 285 values функция 227 tagbody специальный оператор 227 values-sist функция 227 tail функция 257 values функция 260 tan функция 251 vector-pop функция 260 tenth функция 251 vector-push функция 260 tenth функция 251 vector-push функция 260 the специальный оператор 221 vi 20 throw специальный оператор 221 vi 20 throw специальный оператор 221 vi 20 time макрос 280 when макрос 228 topevel 14 wild-pathaame-p функция 267 translate-pathame функция 267 with-compilation-unit макрос	symbol функция	242	функция	.237
symbol-package функция 242 use-package функция 245 symbol-plist функция 242 use-package функция 241 user-homedir-pathname функция 227 tailp функция 227 values функция 227 values функция 227 tailp функция 257 vector функция 260 tan функция 251 vector-pop функция 260 tan функция 251 vector-push функция 260 terpri функция 254 vector-push-extend функция 260 terpri функция 251 vector-push функция 260 terpri функция 271 vector-pysh-extend функция 260 terpri функция 260 vector-pysh-extend функция 260 vith-accessors макрос 237 vitanslate-pathname функция 257 with-condition-restarts макрос 271 truncate функция 251 with-open-file макрос 271 two-way-stream-input-stream функция 271 with-open-stream макрос 271 two-way-stream-input-stream функция 271 with-open-stream макрос 271 type-expanding 4 pyhkquis 271 with-simple-restart макрос 271 vype-of функция 271 with-simple-restart макрос 271 vype-of функция 271 with-simple-restart макрос 273 vrite-pytend функция 271 with-simple-restart макрос 273 vrite-pytend функция 271 with-simple-restart макрос 273 vrite-pytend функция 271 write-line функция 271 uncexport функция 271 vrite-line функция 271 union функция 272 vrite-bytend pyhkquiя	symbol-macrolet специальный оператор	221	upgraded-array-element-type функция	.259
symbol-plist функция	symbol-name функция	242	upgraded-complex-part-type функция	.251
symbol-value функция	symbol-package функция	242	upper-case-р функция	.253
synonym-stream-symbol функция 271 user-homedir-pathname функция 280 t констатта. 285 values функция 227 tagbody специальный оператор. 227 values-list функция 227 tailр функция 251 vector-pop функция 260 tanh функция 251 vector-push функция 260 tenth функция 254 vector-push функция 260 terpri функция 271 vector-push функция 260 terpri функция 271 vector-push функция 260 terpri функция 271 vector-push функция 260 terpri функция 260 vector-push функция 260 terpri функция 261 vector-push функция 260 terpri функция 260 vector-push функция 260 terpri функция 260 vector-push функция 260 terpri функция 260 vector-push функция 260 tree-qual функция 261 vil 20 tree-accellal pathname dynkula 267 with-compilation-unit makpoc 273 translate-logical-pathname функция <td></td> <td></td> <td>use-package функция</td> <td>.245</td>			use-package функция	.245
t константа. 285 values функция. 227 tagbody специальный оператор. 227 values-list функция. 227 tailp функция. 251 vector-pop функция. 260 tanh функция. 251 vector-push функция. 260 tenth функция. 254 vector-push-extend функция. 260 terpri функция. 271 vector функция. 260 the специальный оператор. 221 vi 20 vector функция. 260 the специальный оператор. 227 warn функция. 241 time макрос. 280 when макрос. 228 topevel. 14 wild-pathname-p функция. 267 translate-logical-pathname функция. 267 with-accessors макрос. 27 translate-pathname функция. 267 with-compilation-unit макрос. 27 truename функция. 267 with-compilation-will макрос. 27 truename функция. 257 with-hash-table-iterator макрос. 241 true-capul функция. 257 with-hash-table-iterator макрос. 271 two-way-stream-output-stream функция. 251	symbol-value функция	242	use-value функция	.241
t константа. 285 values функция. 227 tagbody специальный оператор. 227 values-list функция. 227 tailp функция. 251 vector-pop функция. 260 tanh функция. 251 vector-push функция. 260 tenth функция. 254 vector-push-extend функция. 260 terpri функция. 271 vector функция. 260 the специальный оператор. 221 vi 20 vector функция. 260 the специальный оператор. 227 warn функция. 241 time макрос. 280 when макрос. 228 topevel. 14 wild-pathname-p функция. 267 translate-logical-pathname функция. 267 with-accessors макрос. 27 translate-pathname функция. 267 with-compilation-unit макрос. 27 truename функция. 267 with-compilation-will макрос. 27 truename функция. 257 with-hash-table-iterator макрос. 241 true-capul функция. 257 with-hash-table-iterator макрос. 271 two-way-stream-output-stream функция. 251	synonym-stream-symbol функция	271	user-homedir-pathname функция	.280
tailp функция 257 vector функция 260 tan функция 251 vector-pop функция 260 tanh функция 251 vector-push функция 260 tenth функция 251 vector-push функция 260 tentpri функция 271 vectorp функция 260 the специальный оператор 221 vi 20 throw специальный оператор 227 warn функция 241 time макрос 280 when макрос 228 topevel 14 wild-pathname-p функция 267 translate-logical-pathname функция 267 with-compilation-unit макрос 279 translate-pathname функция 267 with-condition-restarts макрос 241 tree-equal функция 257 with-shable-iterator макрос 265 truename функция 268 with-open-file макрос 271 two-way-stream-input-stream функция 251 with-open-file макрос 271 type-error-datum функция 271 with-open-stream макрос 271 type-error-expecte			values функция	.227
tan функция 251 vector-pop функция 260 tanh функция 251 vector-push функция 260 tenth функция 254 vector-push-extend функция 260 terpri функция 271 vector-push-extend функция 260 the специальный оператор 221 vi 20 throw cneциальный оператор 227 warn функция 241 time макрос 280 when макрос 228 topevel 14 wild-pathname-p функция 267 trace макрос 280 with-accessors макрос 237 translate-logical-pathname функция 267 with-compilation-unit макрос 279 translate-pathname функция 267 with-condition-restarts макрос 241 tree-equal функция 257 with-ondition-restarts макрос 241 tree-equal функция 257 with-hash-table-iterator макрос 271 truncate функция 258 with-open-file макрос 271 true-equal функция 251 with-open-stream макрос 271 two-way-stream-input-stream функция 271 with-open-file макрос 271	tagbody специальный оператор	227	values-list функция	.227
tan функция 251 vector-pop функция 260 tanh функция 251 vector-push функция 260 tenth функция 254 vector-push функция 260 terpri функция 271 vector функция 260 the специальный оператор 221 vi 20 throw специальный оператор 227 warn функция 241 time макрос 280 when макрос 228 topevel 14 wild-pathname-p функция 267 trace макрос 280 with-accessors макрос 237 translate-logical-pathname функция 267 with-compilation-unit макрос 279 translate-pathname функция 267 with-compilation-unit макрос 279 translate-pathname функция 267 with-condition-restarts макрос 241 tree-equal функция 257 with-shah-table-iterator макрос 265 truncate функция 258 with-open-file макрос 271 two-way-stream-input-stream функция 271 with-open-stream макрос 271 type-gek-papatuus 271 with-open-stream макрос 271	tailp функция	257	vector функция	.260
tenth функция			vector-рор функция	.260
tenth функция	tanh функция	251	vector-push функция	.260
the специальный оператор			vector-push-extend функция	.260
throw специальный оператор	terpri функция	271	vectorр функция	.260
throw специальный оператор	the специальный оператор	221	vi 20	
time макрос			warn функция	.241
trace макрос			when макрос	.228
trace макрос	topevel	14	wild-pathname-р функция	.267
translate-pathname функция	trace макрос	280	with-accessors макрос	.237
translate-pathname функция	translate-logical-pathname функция	267	with-compilation-unit макрос	.279
truename функция			with-condition-restarts макрос	.241
truename функция	tree-equal функция	257	with-hash-table-iterator макрос	.265
two-way-stream-input-stream функция271with-open-stream макрос271two-way-stream-output-stream функция271with-output-to-string макрос271type декларация219with-package-iterator макрос245type-error-datum функция221with-simple-restart макрос241type-of функция221with-slots макрос237typecase макрос227write функция271typep функция221write-byte функция271unbound-slot-instance функция237write-char функция271unintern функция245write-line функция271unintern функция257write-string функция271uniless макрос227write-to-string функция271unread-char функция271y-or-n-p функция272				
two-way-stream-output-stream функция271with-output-to-string макрос271type декларация219with-package-iterator макрос245type-error-datum функция221with-simple-restart макрос241type-of функция221with-slots макрос237typecase макрос227write функция277typep функция221write-byte функция271unbound-slot-instance функция237write-char функция271unexport функция245write-line функция271unintern функция245write-sequence функция271union функция257write-string функция271unless макрос227write-to-string функция277unread-char функция271y-or-n-p функция272	truncate функция	251	with-open-file макрос	.271
two-way-stream-output-stream функция271with-output-to-string макрос271type декларация219with-package-iterator макрос245type-error-datum функция221with-simple-restart макрос241type-of функция221with-slots макрос237typecase макрос227write функция277typep функция221write-byte функция271unbound-slot-instance функция237write-char функция271unexport функция245write-line функция271unintern функция245write-sequence функция271union функция257write-string функция271unless макрос227write-to-string функция277unread-char функция271y-or-n-p функция272	two-way-stream-input-stream функция	271	with-open-stream макрос	.271
type декларация	two-way-stream-output-stream функция	271		
type-error-expected-type функция 221 with-slots макрос 237 type-of функция 221 with-standard-io-syntax макрос 278 typecase макрос 227 write функция 277 type функция 221 write-byte функция 271 unbound-slot-instance функция 237 write-char функция 271 unexport функция 245 write-line функция 271 unintern функция 245 write-sequence функция 271 union функция 257 write-string функция 271 unless макрос 227 write-to-string функция 277 unread-char функция 271 y-or-n-p функция 272	type декларация	219		
type-error-expected-type функция 221 with-slots макрос 237 type-of функция 221 with-standard-io-syntax макрос 278 typecase макрос 227 write функция 277 type функция 221 write-byte функция 271 unbound-slot-instance функция 237 write-char функция 271 unexport функция 245 write-line функция 271 unintern функция 245 write-sequence функция 271 union функция 257 write-string функция 271 unless макрос 227 write-to-string функция 277 unread-char функция 271 y-or-n-p функция 272	type-error-datum функция	221	with-simple-restart макрос	.241
type-of функция				
typecase макрос 227 write функция 277 typep функция 221 write-byte функция 271 unbound-slot-instance функция 237 write-char функция 271 unexport функция 245 write-line функция 271 unintern функция 245 write-sequence функция 271 union функция 257 write-string функция 271 unless макрос 227 write-to-string функция 277 unread-char функция 271 y-or-n-p функция 272	type-of функция	221		
unbound-slot-instance функция. 237 write-char функция. 271 unexport функция. 245 write-line функция. 271 unintern функция. 245 write-sequence функция. 271 union функция. 257 write-string функция. 271 unless макрос. 227 write-to-string функция. 277 unread-char функция. 271 y-or-n-p функция. 272				
unbound-slot-instance функция. 237 write-char функция. 271 unexport функция. 245 write-line функция. 271 unintern функция. 245 write-sequence функция. 271 union функция. 257 write-string функция. 271 unless макрос. 227 write-to-string функция. 277 unread-char функция. 271 y-or-n-p функция. 272	турер функция	221	write-byte функция	.271
unexport функция 245 write-line функция 271 unintern функция 245 write-sequence функция 271 union функция 257 write-string функция 271 unless макрос 227 write-to-string функция 277 unread-char функция 271 y-or-n-p функция 272				
unintern функция 245 write-sequence функция 271 union функция 257 write-string функция 271 unless макрос 227 write-to-string функция 277 unread-char функция 271 y-or-n-p функция 272				
union функция 257 write-string функция 271 unless макрос 227 write-to-string функция 277 unread-char функция 271 y-or-n-р функция 272				
unless макрос. 227 write-to-string функция. 277 unread-char функция. 271 y-or-n-p функция. 272				
unread-char функция				
	1.5			
unuse-package функция	unuse-package функция	245		

Книга **ANSI Common Lisp** сочетает введение в программирование на Лиспе и актуальный справочный материал по ANSI-стандарту языка. Новички найдут в ней примеры интересных программ с их тщательным объяснением. Профессиональные разработчики оценят всесторонний практический подход. Книга содержит:

- Актуальный справочный материал по ANSI Common Lisp.
- Детальное рассмотрение **объектно-ориентированного программирования**: не только описание CLOS, но и пример собственного объектно-ориентированного языка.
- **Более 20 самостоятельных примеров**, в том числе: трассировщик лучей, бредогенератор, сопоставление с образцом, логический вывод, программу для генерации HTML, алгоритмы поиска и сортировки, файлового ввода-вывода, сжатия данных, а также вычислительных задач.
- Особое внимание **критически важным концепциям**, включая префиксный синтаксис, связь кода и данных, рекурсию, функциональное программирование, типизацию, неявное использование указателей, динамическое выделение памяти, замыкания, макросы, предшествование классов, суть методов обобщенных функций и передачи сообщений.
- Полноценное руководство по оптимизации.
- Простое, но всестороннее объяснение макросов.
- Примеры различных **стилей программирования**, включая быстрое прототипирование, разработку снизу-вверх, объектно-ориентированное программирование, применение встраиваемых языков.
- Приложение, посвященное отладке, с примерами распространенных ошибок.

Понятное, отлично написанное руководство и справочник по азам и продвинутым возможностям ANSI Common Lisp. Это больше чем просто введение в язык — с таким обширным справочным материалом для большинства читателей книга будет неплохой альтернативой дядюшке Стилу.

Ричард Фейтман, Калифорнийский университет в Беркли.

Эта книга, соответствующая стандарту ANSI, будет идеальным учебным пособием.

Джон Фодераро, Franz. Inc.

Пол Грэм снова сделал это. Его первая книга, «Оп Lisp», содержала превосходное описание ряда продвинутых возможностей Лиспа, а эта предоставляет понятное и обстоятельное введение в язык, включая такие моменты как оптимизация производительности кода.

Томас Читам, Гарвардский университет.

Последняя глава книги восхитительна. В ней на фоне объектно-ориентированного программирования объясняются сразу несколько ключевых идей, она проводит читателя через несколько реализаций объектно-ориентированной системы, постепенно усложняя ее.

Дэвид Турецки, университет Карнеги-Меллон.

На настоящий момент Пол Грэм является независимым консультантом и использует Лисп. Он получил степень PhD в области информатики в Гарвардском университете.