TUTORIAL 2

CSCI3230 (2013-2014 First Term)

By Paco WONG (pkwong@cse.cuhk.edu.hk)

Outline

- Predicates
- Conditional constructs
- Iteration
- Function
- Macro
- Structure
- Property list

Type Predicates

General

Function	Meaning
TYPEP object data_type	Is the type of object data_type?
SUBTYPEP subtype data_type	Is the subtype a subtype of data_type?

Specific

Function	Meaning (Is the argument data_type?)	
NULL argument	Is the argument ()?	
ATOM argument	Is the argument an atom (not a cons)?	
SYMBOLP argument	Is the argument a symbol?	Example 1
CONSP argument	Is the argument a cons?	> (symbolp 10)
LISTP argument	Is the argument a list?	NIL

> (atom 10)

Т

> (typep 10 'atom)

T ;same as the last result

Equality Predicates

Function	Meaning
EQ x y	Are the two objects implementationally identical? Same memory location
EQL x y	Are the two objects conceptually identical? EQ x y OR Number of same type with the same value OR Character objects of the same character
EQUAL x y	Are the two objects isomorphic? Same printed representations
= x y	Numbers only and ignore type

```
Example 2
> (setq q1 '(abc 123))
(ABC 123)
> (setq q2 '(abc 123))
(ABC 123)
> (eq q1 q2)
NIL
```

```
;cont'
> (eql q1 q2)
NIL
> (eql (car q1) (car q2))
T
> (equal q1 q2)
T
```

Conditional Constructs

- AND {form}*
- If either one of the forms is NIL, returns NIL;
- Otherwise, returns the value of the last form.
- NOT argument
- If the argument is NIL, returns T;
- Otherwise, returns NIL.
- OR {form}*
- Evaluating the forms in order, if one of the forms is non-NIL, immediately returns that value;
- Otherwise, returns NIL.

Conditional Constructs

- IF test then [else]
- Evaluates a test form
- If the result is non-NIL, next form is then.
- If the result is NIL, next form is the optional else.

To enclose multiple forms in a form, use (PROGN {form}*)

Conditional Constructs

- COND { (test {form}*) }*
- Evaluates the *test* form in order
- If the value of test form is non-NIL
 - the next set of forms is evaluated and returns its result.
- If none of the test forms non-NIL, returns NIL.

Indefinite Iteration

- LOOP {forms}*
 - Repeatedly evaluates a series of forms

```
Example 5
>(setq x 3)
>(loop
 (print x)
 (setq x (- x 1))
 (if (zerop x) (return "Go!")))
3
2
1
"Go!"
```

Specific Iteration: DO

DO ({ (variable [initial-value [step-form]]) }*)
 (end-test {result}*)
 {declaration}*
 {tag | statement}*)

 Repeatedly evaluates a series of forms until the end-test returns non-NIL.

Specific Iteration: DO

```
variable initial-value step-form

(DO (( a x (-a1) ) )

end-test result

( (zerop a) "Go!" )

statement

(print a) )
```

Specific Iteration: DO*

- DO* ({ (variable [initial-value [step-form]]) }*)
 (end-test {result}*) {declaration}* {tag | statement}*)
- Looks exactly the same except that the name DO is replaced by DO*
- Except that the bindings and steppings of the variables are performed sequentially rather than in parallel

```
Try the following expression.
```

```
(dolist (x '(c u h k) x) (print x))
```

Pay attention to the last line of the output.

Let

- LET ({var | (var value)}*) {declaration}* {form}*
- Execute a series of forms {form}* with specified variables
 {var | (var value)}*

YOUR CONTROL CONSTRUCTS

Much more powerful than #define macros in C

Named Function

- DEFUN name lambda-list {declaration | doc-string}* {form}*
- The name is a global name
- lambda-list specifies names for the parameters of the function

Lambda Expression

- LAMBDA lambda-list . body
- Defines an unnamed function
- Useful when you are going to use a function only once

Example 8

Block and Exits

- BLOCK name {form}*
- Provide a structured lexical non-local exit facility.
- Example: Exit a loop until it hits a return (see Example 5)

```
Example 10
```

```
>(block blk-A (block blk-B (return-form blk-A 10) 20)) ;cascaded
10 ;not 20
>(block nil (return 27)) ;the name is nil, same as (return-from nil (return 27))
27
```

Block and Exits

- The body of a defun form implicitly enclosed in a block.
- The block has the same name as the function.

Macro

- DEFMACRO name lambda-list [[{declaration}* | docstring]] {form}*
- Its parameters are not evaluated before passing to the marco. They are evaluated in place of the macro call.

```
Example 12
> (defmacro macro_power (f) `(let ((x 1) (y 2)) ,f)) ; Back quote ` and comma ,
MACRO_POWER
> (macro_power (+ y 2))
4
> (macro_power (+ x y))
3
> (macroexpand-1 '(macro_power (+ y x))) ;Expansion of the above
(LET ((X 1) (Y 2)) (+ Y X))
T
;Substitution takes place
```

YOUR DATA TYPE

Structure

- DEFSTRUCT {structure-name | (slot-name {options}*)}
 [doc-string] {slot-description}+
- Defines a new data type whose instances have named slots
- Arranges for setf to work properly on such access functions
- Functions associated with structure of name sname
 - Access function for each slot slotname: sname-slotname
 - Predicate: sname-p
 - Constructor function: make-sname
 - Copier function: copy-sname
- Other options
 - :conc-name, :constructor, :copier, :predicate, :include, :print-function,
 :type, :named, :initial-offset

Structure

```
Example 13
> (defstruct classroom (chair 30) (whiteboard 2) (computer 1))
CLASSROOM
 ;new structure
> (setq shb504 (make-classroom))
 :constructor
#S(CLASSROOM :CHAIR 30 :WHITEBOARD 2 :COMPUTER 1)
> (setq erb1009 (make-classroom :chair 50)) ;assign new value to slot
#S(CLASSROOM :CHAIR 50 :WHITEBOARD 2 :COMPUTER 1)
> (classroom-computer erb1009)
 ;access function
> (setf (classroom-whiteboard erb1009) 3)
 ;assign new value with setf
3
> erb1009
 :see the result
#S(CLASSROOM :CHAIR 50 :WHITEBOARD 3 :COMPUTER 1)
```

Property List

- A kind of tabular structure
- Entries are associated with an indicator
- An object with unique identity (destructive operations)
- GET symbol indicator & optional default
- Searches the property list of symbol for an indicator eq to indicator. If one is found, then the corresponding value is returned; otherwise default is returned.

Example 14

> (setf (get 'Tony 'Mobile) 'XIAOMI)

XIAOMI

> (get 'Tony 'Mobile)

XIAOMI

> (setf (get 'Tony 'CallNo) '46784655)

46784655

> (symbol-plist 'Tony)

;Show the whole property list

(CALLNO 46784655 MOBILE XIAOMI)

Summary

- S-expression
 - Atom and list
- Evaluation and its control
 - Form, QUOTE and EVAL
- Binding variable explicitly
 - SET, SETQ and SETF
- Cons cell and list
 - CONS, CAR, CDR, NTHCDR, NTH, APPEND, ...
- Lispbox

- Predicates
 - TYPEP, SUBTYPEP, EQL, ...
- Conditional constructs
 - IF THEN ELSE, COND, ...
- Iteration
 - LOOP, DO, ...
- Let
- Function
 - DEFUN
- Macro
 - DEFMACRO
- Structure
 - DEFSTRUCT
- Property list
 - GET

Feedback: email or http://goo.gl/5VLYA

Try it yourself

- 1. Write a recursive function *Fibonacci(n)* that returns the nth number in the Fibonacci sequence. One reclusive version and iterative version.
- 2. Given a list of length n, we want to remove the conscells from j to j+1, where j is from 0 to n-1.
- 3. Write a merge sort function for a list of number.
- 4. Use *mapcar* with unnamed and named function.

Hints

Exercise 1

http://www.cs.sfu.ca/CourseCentral/310/pwfong/Lisp/1/tutorial1.html

```
Exercise 2
```

```
> (setq I '(1 2 3 4 5 6 7 8 9 10 11 12))
(1 2 3 4 5 6 7 8 9 10 11 12)
> (nthcdr 3 I)
(4 5 6 7 8 9 10 11 12)
> (nthcdr 3 I)
(4 5 6 7 8 9 10 11 12)
> (setf (cdr (nthcdr 3 I)) (nthcdr 6 I)) ;because clisp doesn't allow setf on nthcdr
(7 8 9 10 11 12)
> I
(1 2 3 4 7 8 9 10 11 12)
```

Exercise 3

http://en.literateprograms.org/Merge_sort_%28Lisp%29

Suggested Readings

- Common Lisp the Language, 2nd Edition
 - http://www.cs.cmu.edu/Groups/Al/html/cltl/cltl2.html
- OnLisp
 - http://lib.store.yahoo.net/lib/paulgraham/onlisp.pdf
- Common LISP Hints
 - http://www.carfield.com.hk/document/languages/common-lisptutorial.html

Reference

- Common Lisp the Language, 2nd Edition
 - http://www.cs.cmu.edu/Groups/Al/html/cltl/cltl2.html
- http://lib.store.yahoo.net/lib/paulgraham/onlisp.pdf
- Common LISP Hints
 - http://www.carfield.com.hk/document/languages/common-lisptutorial.html
 - http://www.n-a-n-o.com/lisp/cmucl-tutorials/LISP-tutorial-19.html
- George F. Luger. Artificial Intelligence 5th ed. Addison Wesley.
- Wendy L. Milner. Common LISP, a Tutorial. Prentice Hall.

Appendix: Lambda-list

- A lambda-list has five parts, any or all of which may be empty:
 - Specifiers for the *required* parameters. These are all the parameter specifiers up to the first lambda-list keyword; if there is no such lambda-list keyword, then all the specifiers are for required parameters.
 - Specifiers for optional parameters. If the lambda-list keyword & optional is present, the optional parameter specifiers are those following the lambda-list keyword & optional up to the next lambda-list keyword or the end of the list.
 - A specifier for a *rest* parameter. The lambda-list keyword &rest, if present, must be followed by a single *rest* parameter specifier, which in turn must be followed by another lambda-list keyword or the end of the lambda-list.
 - Specifiers for *keyword* parameters. If the lambda-list keyword &key is present, all specifiers up to the next lambda-list keyword or the end of the list are *keyword* parameter specifiers. The keyword parameter specifiers may optionally be followed by the lambda-list keyword &allow-other-keys.
 - Specifiers for aux variables. These are not really parameters. If the lambda-list keyword &key is present, all specifiers after it are auxiliary variable specifiers.

Reference: http://www.cs.cmu.edu/Groups/AI/html/cltl/clm/node64.html