Seminario 1: Seminario de Scheme

Bibliografía

Este seminario está basado en los siguientes materiales. Os recomendamos que los leáis y, si os interesa y os queda tiempo, que exploréis también en los enlaces que hemos dejado en los apuntes para ampliar información.

- DrRacket, Entorno de programación DrRacket
- · R6RS (pdf) (html)
- Simply Scheme

El lenguaje de programación Scheme

Scheme es un lenguaje de programación que surgió en los laboratorios del MIT en 1975, cuando Guy L. Steele y Gerarld J. Sussman buscaban un lenguaje con una semántica muy clara y sencilla. Pensaban que los lenguajes no se deberían desarrollar afadiendo muchas características, sino quitando las debilidades y las limitaciones que hacen que las características adicionales parezcan necesarias. Scheme es un dialecto de Lisp, es un lenguaje interpretado, muy expresivo y soporta varios paradigmas. Estuvo influenciado por el cálculo lambda. El desarrollo de Scheme ha sido lento, ya que la gente que estandarizo Scheme es muy conservadora en cuanto a afadidir enuevas características, porque la calidad ha sido siempre más importante que la utilidad empresarial. Por eso Scheme es considerado como uno de los lenguajes mejor diseñados de propósito general. Aprender Scheme hará que seáis mejores programadores cuando utilicéis otros lenguajes de programación.

El entorno de programación DrRacket

Cuando lanzamos DrRacket, vemos que tiene tres partes; una fila de botones arriba, dos paneles de edición en el medio y una barra de estado abaio,

El panel de edición superior es la ventana de definiciones. Se utiliza para implementar funciones, como la función square en el ejemplo. El panel inferior, llamado ventana de interacción, se utiliza para evaluar expresiones interactivamente. Pulsando el botón Run, se evalúa el programa de la ventana de definiciones, haciendo que esas definiciones estén disponibles en la ventana de interacción. Así, dada la definición de square, después de pulsar Run, podemos teclear la expresión (square 2) en la ventana de interacción, se evaluar y mostará el resultado, en este caso 4.

Cambiar el idioma del entorno

Podemos interactuar con el entorno en el idioma que queramos. Si queremos tenerlo por ejemplo en español, vamos al menú Help -> Interactúa con DrRacket en español. Nos aparecerá un diálogo que nos obligará a reiniciar el intérprete para aceptar los cambios.

Eligiendo un lenguaje

DrRacket soporta muchos dialectos de Scheme, entre los cuales se encuentra su primera versión estándar IEEE, llamada R5RS (Revised 5 Report on the Algorithmic Language Scheme), que aparece en el año 1998. Nosotros vamos a utilizar la siguiente versión R6RS (2007). Para ello, cuando arranquemos DrRacket, debemos hacer lo siguiente:

- 1. Asegurarnos que en la parte inferior de la ventana aparece "Determine language from source"
- En el panel de edición debemos escribir las siguientes líneas:

#lang r6rs (import (rnrs base))

1. Finalmente pulsar el botón Run (Ejecutar) para que se cargue ese lenguaje en el intérprete.

1 de 7 09/02/2016 11:26

Aclaraciones:

#lang r6rs

es una directiva de DrRacket que determina qué lenguaje será interpretado

(import (rnrs base))

importar una librería en el lenguaje r6rs. En este caso, la librería con las funciones básicas del lenguaje. Además de ésta, en la asignatura usaremos otras librerías que se indicarán en los correspondientes enunciados de las prácticas cuando sean necesarias

El lenguaje Scheme

Vamos a empezar probando algunos ejemplos

Scheme es un lenguaje interpretado. Vamos a lanzar DrRacket y teclear en la ventana de interacción algunas expresiones. El intérprete analizará la expresión y mostrará el valor resultante de evaluarla.

2 (+ 2 3) (+) (+ 2 4 5 6) (+ (* 2 3) (- 3 1))

Las expresiones en Scheme tienen una forma denominada notación prefija de Cambridge (el nombre de Cambridge es por la localidad Cambridge, Massachusets, donde reside el MIT, lugar en el que se ideó el Lisp), en la que la expresión está delimitada por paréntesis y el operador va seguido de los operandos. La sintaxis es la siguiente:

(<función> <argl> ... <argn>)

En Scheme podemos interpretar los paréntesis abiertos '(' como evaluadores o lanzadores de la función que hay a continuación. La forma que tiene Scheme de evaluar una expresión es muy sencilla

1. Cualda anda una da las arecumentas

Evalúa cada uno de los argumentos
 Aplica la función nombrada tras el paréntesis a los valores resultantes de la evaluación anterior

```
(+ (* 2 3) (- 3 (/ 12 3)))

⇒ (+ 6 (- 3 (/ 12 3)))

⇒ (+ 6 (- 3 4))

⇒ (+ 6 -1)
```

En Scheme los términos función y procedimiento significan lo mismo y se usan de forma intercambiable. Son ejemplos de funciones o procedimientos: +, -, *. En Scheme la evaluación de una función siempre devuelve un valor, a no ser que se produzca un error que detiene la evaluación:

(* (+ 3 4) (/ 3 0))

Definiendo variables y funciones

Podemos utilizar en el intérprete la forma especial define para definir variables y funciones. En clase de teoría veremos cómo es el funcionamiento del define, pero por el momento lo utilizaremos para definir variables asociadas a valores, e implementa funciones o procedimientos. Scheme es un lenguaje multiparadigma pero principalmente funcional, y una de sus características principales es que los programas se construyen mediante la definición de funciones.

Definimos variables en la ventana de interacción:

```
(define pi 3.14159)
pi
(sin (/ pi 2))
(define a (+ 2 (* 3 4)))
```

Para implementar una función también se utiliza define, con la siguiente sintaxis

Por ejemplo, vamos a implementar una función que toma dos números como parámetros y devuelve la suma de sus cuadrados

```
(define (suma-cuadrados x y)

(+ (* x x) (* y y)))

(suma-cuadrados 2 3) . = 13
```

Podemos comprobar una característica muy importante de Scheme. Se trata de un lenguaje déblimente tipeado, en el que los argumentos x e y no tienen tipo. Si se invoca a la función pasando algún dato que no sea un número, el intérprete no detectará ningún error hasta que el momento en que se intente evaluar la multiplicación. Lo podemos comprobar con el siquiente ejemplo:

(suma-cuadrados 10 "hola")

Veremos más adelante que hay distintos tipos de números, y la función definida va a funcionar bien para todos ellos. En el ejemplo anterior hemos pasado como parámetro números enteros. Podemos pasar números reales:

suma-cuadrados 2.4 5.8) ; ⇒ 39.4

o fracciones

(suma-cuadrados (/ 2 3) (/ 3 5)) ; = 181/225

2 de 7 09/02/2016 11:26

Algunas primitivas

Las primitivas de Scheme consisten en un conjunto de tipos de datos, formas especiales y funciones incluidas en el lenguaje. A lo largo del curso iremos introduciendo estas primitivas. Las primitivas básicas del lenguaje están descritas en las 30 páginas del apartado 11 (Base library) del manual de referencia del R6RS.

Vamos a revisar los tipos de datos primitivos de Scheme, así como algunas funciones primitivas para trabajar con valores de esos tipos

- Booleano
- Números
- Caracteres
- Cadenas
- Listes

Estos dos últimos los veremos en detalle en futuras clases, cuando hablemos de tipos de datos compuestos

Booleanos

Un booleano es un valor de verdad, que puede ser verdadero o falso. En Scheme, tenemos los símbolos #t y #f para expresar verdadero y falso respectivamente, pero en muchas operaciones se considera que cualquier valor distinto de #f es verdadero Ejemplos:

```
#t
#f
(> 3 1.5)
(= 3 3.0)
(equal? 3 3.0)
(or (< 3 1.5) #t)
(and #t #t #f)
(not #f)
(not 3)</pre>
```

Números

La cantidad de tipos numéricos que soporta Scheme es grande, incluyendo enteros de diferente precisión, números racionales, complejos e inexactos.

Algunas neimitivas aches números

```
(<- 2 3 3 4 5)
(max 3 5 10 1000)
(/ 22 4); Devuelve una fracción
(div 22 4)
(mod 22 4)
(equal? 0.5 (/ 1 2))
(- 0.5 (/ 1 12)
(abs (* 3 -2))
(sin 2.2); relacionados: cos, tan, asin, acos, ata
```

Primitivas que devuelven números inexactos

```
(floor x) devuelve el entero más grande no mayor que x
(ceiling x) devuelve el entero más pequeño no menor que x
(truncate x) devuelve el entero más cercano a x cuyo valor absoluto no es mayor que el valor absoluto de x
(tround x) devuelve el entero más cercano a x, redondeado
(floor -4.3) ; = -5.0
(floor 3.5) ; = 3.0
(ceiling -4.3) ; = -4.0
(ceiling 3.5) ; = 4.0
(truncate -4.3) ; = -4.0
(truncate -4.3) ; = -4.0
(truncate 3.5) ; = 3.0
(cround -4.3) ; = -4.0
(round 3.5) ; = 4.0
```

Operaciones sobre números

```
(number? 1)
(integer? 2.3)
(integer? 4.0)
(real? 1)
(positive? -4)
(negative? -4)
(zero? 0.2)
(even? 2)
(odd? 3)
```

Caracteres

Se soportan caracteres internacionales y se codifican en UTF-8.

```
#\a
#\A
#\space
#\ñ
#\á
```

Operaciones sobre caracteres

```
(char<? *\a *\b)
(char-numeric? \$1)
(char-numeric? \$1)
(char-whitespace? *\space)
(char-uper-case? *\s)
(char-uper-case? *\a)
(char-lower-case? *\a)
(char-linegr *\space)
(integer->char 32) ;*\space
(char-sintegr (integer->char 5000))
```

Cadenas

Las cadenas son secuencias finitas de caracteres

```
"hola"
"La palabra \"hola\" tiene 4 letras"
```

Constructores de cadenas

```
(make-string 5 #\o) ⇒ "ooooo"
(string #\h #\o #\l #\a) ⇒ "hola"
```

Operaciones con cadenas

```
(substring "Hola que tal" 2 4)
(string? "hola")
(string->list "hola")
(string-length "hola")
(string-ref "hola" 0)
(string-append "hola" "adios")
```

Comparadores de cadenas

```
(string=? "Hola" "hola")
(string=? "hola" "hola")
(string<? "aab" "cde")
(string>=? "www" "qqq")
```

Parejas

Elemento fundamental de Scheme. Es un tipo compuesto formado por dos elementos (no necesariamente del mismo tipo).

```
(cons 1 2) ; cons crea una pareja
(cons #t 3) ; elementos de tipos diferentes
```

3 de 7

```
(car (cons "hola" 2)) ; elemento izquierdo (cdr (cons "bye" 5)) ; elemento derecho
```

Cuando evaluamos las expresiones anteriores en el intérprete, Scheme muestra el resultado de construir la pareja con la sintaxis

{elemento izquierdo . elemento derecho}

Por ejemplo:

```
(cons 1 2); \Rightarrow {1 . 2}
```

Scheme es un lenguaje débilmente tipeado y las variables y parejas pueden contener cualquier tipo de dato. Incluso otras parejas:

```
(define p1 (cons 1 2)) ; definimos una pareja formada por 1 y 2 (cons p1 3) ; definimos una pareja formada por la pareja (1 . 2) y 3 ; = (1. 2), 3) (cons (cons 1 2) 3) ; igual que la expresión anterior = (1. 2), 3)
```

Hay veces que el trabajo de imprimir una pareja no es tan sencillo para Scheme. Si la pareja está en la parte derecha de la pareja principal el intérprete imprime esto, que no se corresponde con lo que esperamos

Más adelante explicaremos por qué.

Listas

Uno de los elementos fundamentales de Scheme, y de Lisp, son las listas. Es un tipo compuesto formado por un conjunto finito de elementos (no necesariamente del mismo tipo). Vamos a ver cómo definir, crear, recorrer y concatenar listas

Podemos crear una lista con la función list:

```
(list 1 2 3 4) ;list crea una lista
```

El intérprete de Scheme R6RS muestra las listas entre llaves.

```
(list 1 2 3 4); \Rightarrow {1 2 3 4}
```

Otra forma de definir una lista es con la forma especial quote (que se representa con una tilde ') al comienzo de elementos entre paréntesis:

```
'(1 2 3 4) ; otra forma de definir la misma lista
```

Veremos más adelante la diferencia entre la función list y la forma especial quote.

La forma más básica de trabajar con una lista es usando las funciones car para obtener su primer elemento y cdr para obtener el resto de la lista. Son las mismas funciones de las parejas, pero ahora se aplican a listas. También veremos más adelante por qué estas funciones pueden trabajar tanto sobre parejas como sobre listas.

```
(car '(1 2 3 4)) ; ⇒ 1
```

El cdr de una lista siempre devuelve otra lista. El cdr de una lista de un elemento es la *lista vacía*, que en Scheme se representa con ():

(cdr '(1)) ; ⇒ () lista vacía

La función null? comprueba si una lista es vacía. Es el caso base de gran parte de funciones recursivas que recorren listas.

```
(null? (cdr '(1))) : ⇒ #t
```

Podemos construir una nueva lista añadiendo un elemento a la cabeza de una lista existente usando la función cons (también la misma función sobre pareja, ya explicaremos también por qué) usando como parámetro un elemento y una lista:

(cons elemento lista)

Por ejemplo

También podemos usar la función append para concatenar varias listas

```
(append '(1) '(2 3 4) '(5 6)) ; ⇒ {1 2 3 4 5 6}
```

Igual que las parejas, las listas pueden contener distintos tipos de datos:

```
(list "hola" "que" "tal") ; \Rightarrow {"hola" "que" "tal"} lista de cadenas (cons "hola" '(1 2 3 4)) ; \Rightarrow {"hola" 1 2 3 4} lista de distintos tipos de datos
```

Una lista puede incluso contener otras listas:

```
(list (list 1 2) 3 4 (list 5 6)) ; lista que contiene listas \Rightarrow ([1 2] 3 4 [5 6]) (cons (list 1 2) '(3 4 5)); nueva lista aĥadiendo una lista \Rightarrow ([1 2] 3 4 5)) (list (cons 1 2) (cons 3 4)) ; lista que contiene parejas \Rightarrow ([1 . 2] [3 . 4])
```

En clase de teoría estudiaremos con más profundidad las listas en Scheme, cómo están implementadas y cómo se utilizan para crear otras estructuras de datos más complejas como árboles. Para este seminario de introducción es suficiente con estas funciones básicas que nos permiten crear, combinar y obtener elementos de listas.

Estructuras de control

Como en cualquier lenguaje de programación, las estructuras de control en Scheme nos permiten seleccionar qué parte de una expresión evaluamos en función de la evaluación de una expresión condicional. Las estructuras de control las veremos con más detenimiento en las clases de teoría, ahora por el momento vamos a ver ejemplos de funcionamiento.

En Scheme tenemos dos tipos de estructuras de control: if y cond.

if

Realiza una evaluación condicional de las expresiones que la siguen, según el resultado de una condición. Una expresión if tiene siempre cuatro elementos: el propio if, la condición, la expresión que se evalúa si la condición es verdadera y la expresión que se evalúa si la expresión es falsa:

```
(if (> 2 3) "2 es mayor que 3" "2 es menor o igual que 3")
```

Al escribir código en Scheme es habitual colocar el if y la condición en una línea y las otras dos expresiones en las siguientes líneas:

```
(if (> 2 3)
 "2 es mayor que 3"
 "2 es menor o igual que 3")
```

En las expresiones que devuelven el valor cuando la condición es cierta o falsa se puede escribir cualquier expresión de Scheme, incluido otro i £6.

```
(if (> 2 3)

(if (< 10 5)

"2 es mayor que 3 y 10 es menor que 5"

"2 es mayor que 3 y 10 es mayor o igual que 5")

"2 es menor o igual que 3")
```

Un ejemplo en el que vemos una función que contiene un if. La siguiente función de tres argumentos devuelve la suma de los últimos si el primero es positivo o la resta en caso contrario.

cond

Cuando tenemos un conjunto de alternativas o para evitar usar ifs anidados, cond evalúa una serie de condiciones y devuelve el valor de la expresión asociada a la primera condición verdadera.

```
cond
  ((> 3 4) "3 es mayor que 4")
  ((< 2 1) "2 es menor que 1")
  ((> 3 2) "3 es mayor que 2")
  (else "ninguna condicion es cierta"))
```

Comentarios

Para comentar una línea de código en la ventana de definiciones, se escribe el símbolo punto y coma ; al comienzo de la línea. Si queremos comentar más de una línea, podemos utilizar el menú de DrRacket: seleccionamos las líneas a comentar y pinchamos en la opción Racket -> comentar con punto y coma.

Ejemplos completos

Raíz de segundo grado

Vamos a resolver la ecuación de segundo grado en Scheme. Vamos a implementar el procedimiento (ecuación a b c) que devuelva una pareja con las dos raíces de la solución. Nos vamos a ayudar de funciones auxiliares.

Recordamos la fórmula:

$$x=rac{-b\pm\sqrt{b^2-4ac}}{2a}$$

Implementamos la solución de forma modular. Primer definimos la función que define el discriminante:

```
(define (discriminante a b c)
(- (* b b) (* 4 a c)))
```

Después definimos las funciones que devuelven la raíz positiva y la raíz negativa, usando la función discriminante anterior

Por último, definimos la función equación que invoca a las funciones anteriores y devuelve una pareja con los valores resultantes

(define (ecuacion a b c)
 (cons (raiz-pos a b c) (raiz-neg a b c)))

Lo probamos:

(ecuacion 1 -5 6) {3 . 2} (ecuacion 2 -7 3) {3 . 1/2} (ecuacion -1 7 -10) {2 . 5}

Conversión de grados Celsius a Farenheit

Vamos a definir una función llamada convertir-temperatura que permite realizar una conversión de grados Fahrenheit a Centígrados o vicerversa.

La función toma dos argumentos, el primero será un número que representa los grados y el segundo será un carácter (F o C) que indica la unidad de medida en la que están expresados los grados.

Las fórmulas de conversión son las siguientes:

$$C = (F - 32) * 5/9$$

 $F = (C * 9/5) + 32$

Primero definimos unas funciones auxiliares que calculan las expresiones anteriores:

```
(define (a-grados-fahrenheit grados-centigrados)
(+ (* (/ 9 5) grados-centigrados) 32))
(define (a-grados-centigrados grados-fahrenheit)
(* (/ 5 9) (- grados-fahrenheit 32)))
```

Y ahora ya podemos definir la función principal:

(define (convertir-temperatura grados tipo)
(cond ((equal? tipo %F) (list (a-grados-centigrados grados) "grados centigrados"))
((equal? tipo %F) (list (a-grados-fahrenheit grados) "grados fahrenheit"))
(else "tipo de cambio incorrecto")))

Por ejemplo

(convertir-temperatura 50 \P); => {10 "grados centigrados"} (convertir-temperatura 50 \P \C); => {122 "grados fahrenheit"}

Función display

Para imprimir por pantalla en Scheme se pude usar la función display, similar a la sentencia print de muchos otros lenguajes. Es necesario importar la librería io simple:

#lang r6rs (import (rnrs base) (rnrs io simple)) (display "\nHola mundo!\n") (display "La suma de 2 + 3 es: ") (display (+ 2 3)) (display "\n")

Pruebas unitarias en Scheme

Para verificar que las funciones que definimos tienen un funcionamiento correcto, es decir, "hacen lo que tienen que hacer", podemos diseñar distintos casos de prueba. Cada caso de prueba se caracteriza por unos datos de entrada de la función y por el resultado que esperamos que devuelva dicha función con esos valores de entrada.

Por ejemplo, en las pruebas de la función convertir-temperatura, hemos diseñado dos casos de prueba

El resultado esperado a partir de unos valores concretos de entrada, se determina entendiendo qué debe hacer la función. Es decir, se obtiene a partir de la especificación del problema, antes de plantearnos cómo solucionarlo.

Os aconsejamos tener siempre presente la siguiente idea aunque resulte obvia:

Para implementar una función, primero es imprescindible entender qué debe hacer la función. Después, seremos capaces de diseñar casos de prueba y ocuparnos de cómo implementaria

En las prácticas de la asignatura, para realizar pruebas usaremos el API SchemeUnit. Para ello, lo primero que tendremos que hacer es importar esta nueva librería. Por tanto, debemos añadir en nuestros ficheros de prácticas lo siguiente:

(import (rnrs base
 (rnrs io simple)
 (schemeunit))

Una vez importada la librería, ya podemos hacer uso de algunas de sus funciones. En concreto, utilizaremos las siguientes:

check-true

(check-true expr)
;; Comprueba si su argumento es #t.
;; En caso contrario, se imprime un mensaje de error.

check-false

(check-false expr)
;; Comprueba si su argumento es #f.
;; En caso contrario, se imprime un mensaje de error.

check-equal

```
(check-equal? resultado-real resultado-esperado)
;; Comprueba si sus dos argumentos son iguales.
;; En caso contrario, se imprime un mensaje de error.
```

Con las funciones check-true y check-false validaremos predicados (recuerda que en Scheme son funciones que devuelven un valor booleano) que hayamos implementado, comprobando si el resultado esperado es true o false, respectivamente.

Con la función check-equal? podremos validar si el resultado de la invocación a la función con unos determinados valores de entrada, representado por el argumento resultado-real, es igual al resultado que esperamos, dado por el argumento resultado-

Ejemplo de pruebas de la función ecuacion definida anteriormente

Las siguientes pruebas no mostrarán ningún mensaje de error, lo que significa que nuestra función ecuacion es 'CORRECTA' para estas pruebas, es decir, que con los valores de entrada utilizados, su resultado se corresponde con el esperado.

```
(check-equal? (ecuacion 1 -5 6) (cons 3 2))
(check-equal? (ecuacion 2 -7 3) (cons 3 (/ 1 2)) )
(check-equal? (ecuacion -1 7 -10) (cons 2 5))
```

Ahora vamos a suponer que nos hemos equivocado en la definición de la función ecuacion, por ejemplo en el orden de los argumentos al invocar a la función auxiliar raiz-pos, en la llamada que se hace en la parte izquierda de la pareja resultante.

```
(define (ecuacion a b c)
(cons (raiz-pos b a c) (raiz-neg a b c)))
```

esta nueva definición, si ejecutamos la siguiente prueba:

(check-equal? (ecuacion 1 -5 6) (cons 3 2))

el resultado será:

```
FAILURE
actual: (-1 . 2)
expected: (3 . 2)
name: check-equal?
location: (#yath:/_/filename.rkt>)
expression: (check-equal? (ecuacion 1 -5 6) (cons 3 2))
```

Esta prueba muestra un mensaje de error, lo que significa que la nueva definición de ecuacion 'FALLA', es decir, que el resultado que devuelve (-1 . 2) no coincide con el resultado esperado (3 . 2).

Ejercicios

Ejercicio 1

Lanza DrRacket y escribe cada una de las siguientes instrucciones en el intérprete, intentado adivinar el resultado que va devolver. Están ordenadas por dificultad de arriba abajo y de izquierda a derecha. ¡¡Piensa en los resultados!!. Intenta entender cómo interpreta Scheme lo que escribes.

Instrucción	Instrucción
3	(+ (- 4 (* 3 (/ 4 2) 4)) 3)
(+12)	(* (+ (+ 2 3) 4) (* (* 3 3) 2))
(+ 1 2 3 4)	(* (+ 2 3 4 5) 3 (- 5 2 1))
(+)	(+ (- (+ (- (+ 2 3) 5) 1) 2) 3)
(sqrt 25)	(- (sqrt (* 5 (+ 3 2))) (+ 1 1 1 1))
(* (+ 2 3) 5)	(> (* 3 (+ 2 (+ 3 1)) (+ 1 1)) (+ (* 2 2) 3))
+	(= (* 3 2) (+ 1 (+ 2 2) 1))
#\+	(not (> (+ 3 2) 5))
"+"	(and (even? 2) (odd? (+ 3 2)))
"hola"	(mod (+ 6 2) (+ 1 1))

Ejercicio 2

Predice to que devolverá Scheme cuando escribas las siguientes expresiones. Están ordenadas por dificultad de arriba abajo y de izquierda a derecha. Después, pruébalas y comprueba si tu predicción era correcta. Si no lo era, intenta comprender por qué.

Instrucción	Instrucción
(equal? "hola" "hola")	(+ (char->integer(integer->char 1200))(char->integer #\A))
(string-ref "pepe" 1)	(string-length (make-string 7 #\E))
(substring "buenos dias" 1 4)	(define a 3) (define b (+ a 1))
(= "hola" "hola")	(+ a b (* a b))
(string-ref (substring "buenos dias 2 5) 1)	(= a b)
(define pi 3.14159)	(if (and (> a b) (< b (* a b))) b a)
pi	(cond ((= a 4) 6) ((= b 4) (+ 6 7 a)) (else 25))
"pi"	(+ 2 (if (> b a) b a))
(+ pi (+ pi pi))	(* (cond ((> a b) a) ((< a b) b) (else -1)) (+ a 1))
(+ (* pi pi) (- 2 pi pi pi pi))	((if (< a b) + -) a b)

Ejercicio 3

Ejercicios con parejas. Predice lo que hace Scheme cuando escribas las siguientes expresiones. Están ordenadas por dificultad de arriba abajo y de izquierda a derecha. Después, pruébalas y comprueba si tu predicción era correcta. Si no lo era, intenta comprender por qué.

Instrucción	Instrucción
(cons 1 2)	(car (cons (cons 3 4) 2))
(car (cons 1 2))	(cdr (cons (cons 3 4) 2))
(cdr (cons 1 2))	(cdr (cons 1 (cons 2 3)))
(car (car (cons (cons 1 2) 3)))	(cdr (car (cons (cons 1 2) 3)))

Ejercicio 4

Ejercicios con listas. Predice lo que hace Scheme cuando escribas las siguientes expresiones. Después, pruébalas y comprueba si tu predicción era correcta. Si no lo era, intenta comprender por qué

Instrucción	Instrucción
'(1 2 3 4)	(cons 3 '(1 2 3))
(cdr '(1 2 3 4))	(cdr (cons 8 (list 1 2 3 4)))
(car '(1 2 3 4))	(car (list (list 1 2) 1 2 3 4))
'(1 (2 3) (4 (5)))	(list 1 (list 2 3) (list 4 (list 5)))
(car (cdr '(1 2 3 4)))	(cons '(1 2 3) '(4 5 6))
(cdr (cdr '(1 2 3 4)))	(car (cdr (list 1 2 3 4)))
(list 1 2 3 4)	(cdr (cdr (list 1 2 3 4)))

Ejercicio 5

Los siguientes apartados intenta hacerlos sin utilizar el intérprete de Scheme.

a) Escribe una expresión diferente pero equivalente a la siguiente expresión:

'(1 2 (7 8 (9 (10 (2 (3))))) 3 4)

b) Dada la siguiente lista, indica la expresión correcta para que Scheme devuelva 5:

111 2 3 4 5 6 7 8

c) Dada la siguiente lista, indica la expresión correcta para que Scheme devuelva (8).

'(1 2 3 4 5 6 7 8)

d) Dada la siguiente lista, indica la expresión correcta para que Scheme devuelva 8.

'(1 2 3 4 5 6 7 8

e) Dada la siguiente lista, indica la expresión correcta para que Scheme devuelva (3 4).

'(1 2 (7 8 (9 (10 (2 (3)))) 3 4)

f) Dada la siguiente lista, indica la expresión correcta para que Scheme devuelva 10.

'(1 2 (7 8 (9 (10 (2 (3))))) 3 4)

g) Dada la siguiente expresión, ¿qué devuelve Scheme?

(cdr (cdr '(1 (2 3) (4 5) 6)))

h) Dada la siguiente expresión, ¿qué devuelve Scheme?

(car (cdr (cdr '(1 (2 3) (4 5) 6))))

i) Dada la siguiente expresión, ¿qué devuelve Scheme?

(cdr (cdr '(1 (2 3) 4 5)))

Lenguajes y Paradigmas de Programación, curso 2015-16
© Departamento Ciencia de la Computación e Inteligencia Artificial, Universidad de Alicante Cristina Pomares, Antonio Botía, Domingo Gallardo

7 de 7