L02 Lisp

Lisp

Lisp: a family of programming languages based on s-expressions

 $\bullet\,$ Lisp code can be represented as a list (Code can be represented as ${f data})$

Why study Lisp?

- Different way of thinking about programming
- Functional programming (lisp has good support)
- Symbolic Computing: manipulating symbolic expressions

Outline

Symbolic computing

- Rewrite Systems
- Implementing expressions
- List manipulation

Lisp programming overview

Implementation details

Symbolic Computing

Rewrite system (A **formal system** or **calculus**): a well defined method for mathematical reasoning employing axioms and rules of inference or transformation.

- Set of rules to transform or rewrite mathematical expressions
- Ex. Given 3x + 1 = 10, find x. You use a rewrite system to obtain x

Cons Cell

Cons cell is just a node in a singly-linked list

 $\label{eq:Declaration:} \ensuremath{\mathsf{Declaration}} :$

```
struct cons {
 void *first
 struct cons *rest
}
```


Diagram:

- CAR: data in the node
- CDR: points to the rest of the list

Nested Lists

(a (b c) (d e))

Con cells CAR point to a nested list

Abstract Syntax

In Abstract Syntax we have:

- Function/Operator
- Arguments/Operand

In Abstract Syntax Tree we have:

• Root: Function/operator

• Children: Arguments/operand

In S-Expression we have:

• Rest: Children, Arguments/operand

S-Expression can represent AST

S-Expression can represent list

AST can represent list and vice-versa

Evaluation and Quoting

Evaluation: Evaluating (executing) an expression and yielding its return value

• Ex. (fun a b) return value of fun

• Ex. $(+12) \rightarrow 3$

Quoting: Returns the quoted s-expression

• Ex. $(+12) \rightarrow (+12)$

List Manipulation

Dotted List Notation

Dotted list notation allows us to define the CAR and CDR of a con cell

CONStruct Function

Construct a new cons cell:

(cons x y) \rightarrow a fresh con cell with x as the CAR (first) and y in the CDR (rest)

If y (CDR) is an existing list, the CDR points to the front of that list

List Function

List: return a list containing the supplied objects

(list a0 ... an)
$$\rightarrow$$
 a list containing objects a_0, \ldots, a_n

List Access

$$Con Cells = [CAR][CDR]$$

CAR: returns the car of a cons cell

(car cell)
$$\rightarrow$$
 the CAR (first) of cell

CDR: returns the rest of a cons cell

$$(cdr cell) \rightarrow the CDR (rest) of cell$$

List Template Syntax

Backquote ('): Create a template

$$(x_0 \ldots x_n) \rightarrow (\text{list } x_0 \ldots x_n)$$

Ex. '(+ a (* b c))
$$\rightarrow$$
 (+ a (* b c))

Comma (,): Evaluate and insert

$$(\alpha \dots \mathbf{y} \beta) \to (\text{list } \alpha \dots \mathbf{evaluated } \mathbf{y} \beta)$$

Ex. '(+ a ,(* 2 3))
$$\rightarrow$$
 (+ a 6)

Comma-At (,@): Evaluate and splice

$$(\alpha \dots, @^{**}y \beta) \rightarrow (append \alpha \dots spliced y^{**}\beta)$$

Ex. '(+ a ,@(list (* 2 3) (* 4 5)))
$$\rightarrow$$
 (+ a 6 20)

LISP Programming Overview

Format:

```
C: printf("hello, world\n");
LISP: (format t "hello, world ~%")
```

Booleans and Equality:

Math	Lisp	Notes
False	nil	equivalent to empty list ()
True	t	or any non-nil value
$\neg a$	(not a)	
a = b	(= a b)	numerical comparison
a = b	(eq a b)	same object ("physical equality")
a = b	(eql a b)	same object, same number and type, or same character
a = b	(equal a b)	eql objects, or lists/arrays with equal elements
a = b	(equalp a b)	= numbers, or same character (case-insensitive),
		or recursively-equalp con cells, arrays, structures, hash tables
$a \neq b$	(= a b)	numerical inequality
$a \neq b$	(not (eq a b))	and similarly for other equality functions

Relations and operators are what you expect it to be

```
(or a b), (+23), (<45), etc...
```

Function Definition

```
(defun function_name (arguments)
 (+ n 1))
```

Conditionals

```
If statements:
 (if (clause)
 true
 false)

Conditional statement (similar to switch cases)
 (cond
 ((clause 1) (do this))
 ((clause 2) (do this)))
```

Local Variables

LET and LET* create and initialize new local variables. LET operates in "parallel" and LET* operates sequentially.

Implementation Details