

Lisp Teil 1 Einführung in Common Lisp

Programmiersprachen und -paradigmen (PSPP)

Zürcher Fachhochschule

A Warning: Lisp is different!

Lisp in PSPP?

- Nicht rein funktional: Multiparadigmensprache
- Bessere Sprachen f
 ür funktionale Programmierung, z.B. Haskell
- Common Lisp ist schon einige Jahre alt
- Schneller zu erlernen als Haskell
- Erlaubt funktionale Programmierung (u.a.)
- Mutter aller Programmiersprachen genannt
- Ermöglicht neue Perspektive aufs Programmieren
- Grundlage f
 ür moderne Dialekte, z.B. Clojure

https://exploringdata.github.io/vis/programming-languages-influence-network/

Übersicht

- Lisp Was soll das sein ??
- Ausdrücke und Datentypen
- Kleine Programme
- Auftrag, Quellen, weitere Informationen
- Anhang: Common Lisp Implementierungen

Lisp – was soll das sein ??

- Lisp ist eine der ältesten Programmiersprachen
- 1956: Dartmouth Summer Research Project on Artificial Intelligence
- 1956...1958: Konzept der Sprache, John McCarthy am MIT
- Ab 1958: erste Implementierung, Steve Russell, IBM 704
- Aber es ist immer noch irgendwie aktuell...

??

Read - Eval - Print Loop

- Kommunikation mit dem Lisp-Interpreter über eine interaktive Kommandozeile
- Eingegebener Ausdruck wird vom Interpreter evaluiert und das Ergebnis ausgegeben
- Read-Eval-Print Loop, REPL

```
Welcome to Clozure Common Lisp Version 1.8-store-r15418 (DarwinX8664)!
? (+ 3/4 1/2 1/4)
3/2
? (cons '+ (list 3/4 1/2 1/4))
(+ 3/4 1/2 1/4)
? (string-upcase "hello")
"HELLO"
? |

CL-USER: (Lisp Listener) Listener(8) [Toplevel Read]
```


```
> (quote (was ist denn hier los ?)) ;; Kommentar
(WAS IST DENN HIER LOS ?)
 :: das ist eine Liste
> '(was ist denn hier los ?)
 ;; ' statt quote
(WAS IST DENN HIER LOS ?)
 ;; Listen sind wichtig in Lisp
> '(was ist (denn hier) los ?) ;; verschachtelte Liste
(WAS IST (DENN HIER) LOS ?)
> '(die "Antwort" ist 42)
 ;; Symbol, String, Zahl
(DIE "Antwort" IST 42)
> '(+ 1 2 3 4 5)
 :: noch eine Liste
??
```


```
> (+ 1 2 3 4 5)
 ;; aha, so wird die Addition ausgeführt
15
 ;; Zahlen evaluieren zu sich selbst
> 3.14
3.14
 ;; Strings auch
> "Hallo Lisp"
"Hallo Lisp"
 ;; Bruchzahlen
> 3/8
3/8
> (+ 3/8 1/6)
 ;; Präfix-Notation
??
```


```
> (defun foo (n) (+ (* 2 n) 1))
 ;; Funktion definieren
F00
> (foo 4)
 ;; Funktion aufrufen
9
> (foo (- 7 2))
11
 ;; aufzurufende Funktion
> (funcall 'foo 7)
15
 ;; als Argument
> (funcall (first '(foo bar baz)) 7) ;; Auswahl der Funktion
15
```


```
;; Listen, verschachtelt und verschiedene Typen enthaltend
;; damit: beliebig komplexe Datenstrukturen
> (set 'ding '(auto (marke "VW") (baujahr 1981) (gewicht (894 kg))))
(AUTO (MARKE "VW") (BAUJAHR 1981) (GEWICHT (894 KG)))
;; Mapping über eine Liste
> (mapcar 'second (rest ding))
??
> (mapcar 'foo '(23 5 12 32))
??
 mapcar und weitere Funktionen können Schleifen ersetzen
;; diese Möglichkeiten werden wir später noch genauer ansehen...
```

Funktionale Programmierung

Wir notieren nebenbei ein paar erste Merkmale funktionaler Programmierung:

- Funktionen spielen eine zentrale Rolle
- Einfache, möglichst universelle Datentypen (wie Listen)
- Funktionen, die auf diesen Datentypen arbeiten (wie mapcar)
- Funktionen als Parameter anderer Funktionen

Lisp

Und ausserdem ein paar Erkenntnisse zu Lisp:

- Ziemlich viele Klammern
- Listen als zentrale Datenstruktur
- Lisp steht für List Processing

Einfache Syntax

- Daten wie Programmcode bestehen aus Listen
- Listen werden in runden Klammern eingeschlossen und können beliebig verschachtelt werden

Einfache Syntax

- Das erste Element der Liste kann ein "Kommando" sein
- Der Interpreter (oder Compiler) kann die Liste dann als Funktionsaufruf (o. ä.) interpretieren

Geschichte

School of Engineering

- Lisp war neben Prolog die vorherrschende Sprache im Bereich der Künstlichen Intelligenz
- Ein Problem war lange Zeit der knappe
 Speicher und geringe Prozessorleistung der Hardware
- Lisp -Maschinen: Für Lisp spezialisierte
 Hardware entstand vor allem aus diesem
 Grund
- Heute ist eine solche Spezialisierung nicht mehr nötig

Geschichte

- Zwei Assembler-Makros der IBM 704 waren car (Contents of Address Register) and cdr (Contents of Decrement Register)
- Diese beiden Befehle wurde in Lisp zu Operationen:
 car liefert das erste Element einer Liste,
 - cdr den Rest der Liste ohne erstes Element
- Ausserdem
 cons um Listen zu konstruieren (Element in Liste einfügen)

Beispiel: Liste verarbeiten


```
(defun list-to-strings (list)
 (if (null list) '()
 ;; else
 (cons (princ-to-string (car list)) ;; car oder first
 (list-to-strings (cdr list))))) ;; cdr oder rest
> (list-to-strings '(1 (2 3) three "4"))
("1" "(2 3)" "THREE" "4")
> (mapcar 'princ-to-string '(1 (2 3) three "4"))
("1" "(2 3)" "THREE" "4")
```

Lisp: weitere Eigenschaften

- Dynamisches Typenkonzept
- Unterstützung funktionaler Programmierung
- Unterstützung weiterer Programmierparadigmen:
 CLOS Common Lisp Object System
- Programmcode kann selbst wie Datenstrukturen verarbeitet werden

Wir werden Lisp vor allem im Hinblick auf die Unterstützung funktionaler Programmierung ansehen

Common Lisp

- ANSI-Standard 1994
- Umfangreich, häufig eingesetzt
- Beschrieben in:
 Common Lisp the Language, 2nd Edition (s. Links)
- Zahlreiche Implementierungen
 Steel Bank Common Lisp (SBCL), CLISP, ...

Heute zwar nicht mehr topaktuell ... aber eine gute (die beste?)
 Basis, andere Dialekte schnell zu erlernen

Andere Lisp-Dialekte

Quelle: Wikipedia

Beispiel: Towers of Hanoi

Die Scheiben sollen von Stapel 1 zu Stapel 3 bewegt werden:

- Es darf immer nur eine Scheibe bewegt werden
- Scheiben dürfen nur auf einem der drei Stapel abgelegt werden
- Es darf niemals eine grössere auf einer kleineren Scheibe liegen

Lösung rekursiv

Lösung in Common Lisp

- Das ist schon ganz gut
- Aber es geht noch besser...

Lösung in Common Lisp


```
(defun dohanoi (n from temp to &optional (out 'list))
 (if (> n 0)
 (append
 (dohanoi (- n 1) from to temp)
 (list (funcall out from to))
 (dohanoi (- n 1) temp from to))))
> (dohanoi 3 'a 'b 'c)
((A C) (A B) (C B) (A C) (B A) (B C) (A C))
> (dohanoi 3 'a 'b 'c (lambda (x y) (list 'from x 'to y)))
((FROM A TO C) (FROM A TO B) (FROM C TO B) (FROM A TO C) (FROM B TO
  A) (FROM B TO C) (FROM A TO C))
```

Lösung in Common Lisp


```
(defun print-hanoi (a b)
  (format t "move from ~S to ~S~%" a b)
  'ok)
> (dohanoi 3 'a 'b 'c 'print-hanoi)
move from A to C
move from A to B
move from C to B
move from A to C
move from B to A
move from B to C
move from A to C
(OK OK OK OK OK OK)
```


"Lisp is worth learning for the profound enlightenment experience you will have when you finally get it; that experience will make you a better programmer for the rest of your days, even if you never actually use Lisp itself a lot."

Eric S. Raymond, "How to Become a Hacker" http://www.catb.org/~esr/faqs/hacker-howto.html#skills1

Übersicht

- Lisp Was soll das sein ??
- Ausdrücke und Datentypen
- Kleine Programme
- Auftrag, Quellen, weitere Informationen
- Anhang: Common Lisp Implementierungen

Grundlegende Datentypen

Symbol und Wert

- An Symbole können (u.a.) Werte gebunden werden
- Symbole werden durch ihre Werte ersetzt (evaluiert), wenn sie nicht in einem Quote (z.B. mit Hochkomma) vorkommen

```
> figuren

*** - EVAL: variable FIGUREN has no value
> (set 'figuren '(quadrat kreis dreieck))

(QUADRAT KREIS DREIECK)
> figuren


(QUADRAT KREIS DREIECK)
```

Für unsere Versuche auf der Kommandozeile kann *set* praktisch sein

In Funktionen verwenden wir *set* nicht (typische Anweisung imperativer Programmierung)

Symbol und Wert

- Hochkomma verhindert die Evaluation (Abkürzung für quote)
- Argumente von set: auch Ergebnis einer Evaluation möglich

Symbol und Funktion

 Neben Werten können auch Funktionen an Symbole gebunden werden (in Common Lisp beides gleichzeitig möglich)

```
> (defun some-number (from to)
 (+ (random (+ (- to from) 1)) from))
SOME-NUMBER
> (set 'some-number 22)
 > (symbol-value 'some-number)
22
 22
> some-number
 > (symbol-function 'some-number)
22
 #<FUNCTION SOME-NUMBER (FROM TO) (DE..
> (some-number 1 6)
 > #'some-number
5
 #<FUNCTION SOME-NUMBER (FROM TO) (DE..
```

Listen

- Listen können weitere Listen oder Atome (Zahlen, Symbole) enthalten
- Listen und Atome werden auch als S-Expressions (S steht für symbolic) bezeichnet
- Einfacher Aufbau, leicht zu parsen

```
(obj-a (typ wuerfel)
 (farbe rot)
 (laenge (5 5 5))
 (oberfläche gepunktet)
 (liegt-auf tisch)
 (liegt-unter obj-b))
```

Datenstruktur oder Programm?

Atome und Listen

- 17 und table werden als Atome bezeichnet
- Das Hochkomma vor table ist nötig, damit der Interpreter nicht versucht, das Symbol zu evaluieren

Ausdrücke


```
> (+ 3 4)
7
> '(+ 3 4)
(+ 3 4)

> (car '(1 2 3 4 5))
1

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

- Präfix-Notation
- Erstes Element: Funktion, Operator, Makro
- Restliche Elemente: *Argumente*
- Evaluation, Bewertung eines Ausdrucks
- Wert eines Ausdrucks

Übung: Listen...


```
> (car '(quadrat kreis dreieck))
??
> (cdr '(quadrat kreis dreieck))
??
> (cdr (cdr (cdr '(1 2 3 4 5 6))))
??
> (car (cdr (cdr '(1 2 3 4 5 6))))
??
> (caddr '(1 2 3 4 5 6))
??
> (cadadr '(1 (2 (3 4) 5) 6))
??
```

Listen


```
> (list 1 2 (list 3 4))
(1 \ 2 \ (3 \ 4))
> (first '(quadrat kreis dreieck))
QUADRAT
> (rest '(quadrat kreis dreieck))
(KREIS DREIECK)
> (third '(quadrat kreis dreieck))
DRFTFCK
> (nth 2 '(quadrat kreis dreieck))
DREIECK
```

- *list* ist eine *Funktion*
- Argumente werden ebenfalls ausgewertet
- Statt car und cdr kann auch first und rest verwendet werden
- Es gibt noch weitere
 Funktionen für Listen

One of the Lisp books has been promoted as "Lisp for the CDR of us"

Leere Liste

- *nil* steht für die *leere Liste*
- In logischen Ausdrücken gilt nil bzw. die leere Liste als false

Weitere Listenoperationen

 Diese Funktionen sind nicht destruktiv, d.h. sie verändern die ursprünglichen Listen nicht

Zahlen


```
> (abs -6)
 > (* 3.1415 2)
6
 6,283
> (min 3 8 1 5)
 > (/ (* 85 (+ 1 0.15)) 2)
1
 48,875
> (sqrt 2)
 > pi
1,4142135
 3.1415926535897932385L0
> (expt 6 3)
 > (sin (/ pi 2))
216
 1.0L0
 > (coerce (sin (/ pi 2)) 'single-float)
> (+ 1.25 1/2)
 1.0
1.75
```

Characters und Strings

- Characters
 Einzelne Zeichen, z.B. #\a:
- Strings
 Eindimensionale Arrays (Vektoren) von Zeichen

```
> (string-upcase "hello")
"HELLO"
> (string-capitalize "hello")
"Hello"
> (string-trim " " " hello ")
"hello"
> (string-trim " (*)" " ( *three (silly) words* ) ")
"three (silly) words"
```

Weitere Datentypen

- Sequences
 - Verallgemeinerung von Listen und Vektoren
- Arrays
 - Werden mit *make-array* erzeugt, Zugriff über Index (aref)
- Hashtables
 - Werden mit *make-hash-table* erzeugt, Zugriff über Schlüssel
- Structures
 - Werden mit *defstruct* erzeugt, Attribute und Default-Werte
- Streams
 - Für die Ein-/Ausgabe

Übersicht

- Lisp Was soll das sein ??
- Ausdrücke und Datentypen
- Kleine Programme
- Auftrag, Quellen, weitere Informationen
- Anhang: Common Lisp Implementierungen

Einfache Funktionen

Liste: Leerzeichen erforderlich

- > (flaeche-quadrat 10)
 ??
- Funktionen werden mit *defun* definiert
- Anschliessend folgt der Funktionsname, eine Liste von Parametern und ein oder mehrere Ausdrücke
- Aufruf: der Wert des letzten Ausdrucks wird als Funktionswert zurückgegeben

Einfache Funktionen

- Die defun-Spezialform evaluiert zum Funktionsnamen
- Als Seiteneffekt wird die Funktion an den Namen gebunden

Bedingte Evaluation

- Evaluiert zu Argument 2 oder 3 je nach Argument 1
- Common Lisp kennt keinen Datentyp boolean
- In Bedingungen gilt die leere Liste (nil) als false und alles andere, zum Beispiel t als true
- *t* ist wie *nil* eine Konstante, der Wert von *t* ist *t*

Beispiel: Fakultät

> (fakultaet 50)
30414093201713378043612608166064768844377641568960512000000000000

 Es ist ein grosser Vorteil, sich nicht um die maximale Grösse von Zahlentypen kümmern zu müssen :)

Prädikate und Vergleiche


```
> (atom 'farben)
> (atom '(rot gruen blau))
NIL
> (<= 3/8 2/7)
NIL
> (zerop 0)
> (not nil)
> (or nil 'wuerfel nil nil)
WUERFEL
```

- Typ prüfen: *atom, listp, numberp, symbolp, null, ...*
- Vergleichsoperatoren: >, >=, <, <=
- Prädikate für Zahlen: zerop, plusp, minusp, evenp, oddp, ...
- Logische Verknüpfungen: not, and,
 or

Gleichheit


```
> (equal '(rot gruen blau) '(rot gruen blau))
> (eq '(rot gruen blau) '(rot gruen blau))
NIL
> (eq 'farbe 'farbe)
> (= 4 4)
> (= 4 4.0)
> (eql 4 4)
> (eql 4 4.0)
NIL
```

- Es gibt verschiedene Möglichkeiten, die Gleichheit von Ausdrücken zu überprüfen
- Details in der Lisp Doku, oder:

https://anticrisis.github.io/2017/09/08/equality-in-common-lisp.html

Verzweigungen mit cond

- Mehrfachverzweigung: Ausdrücke nach erster erfüllter Bedingung werden ausgewertet
- t als letzte Bedingung: Default-Zweig
- Ist keine Bedingung erfüllt, ist nil der Wert des cond

Beispiel

- Rekursive Funktion
- Keine Variablenzuweisung

Funktionale Programmierung

- Einfache, möglichst universelle Datentypen (wie Listen)
- Funktionen, die auf diesen Datentypen arbeiten (wie mapcar)
- Funktionen als Parameter anderer Funktionen
- Zustand (set...) und Seiteneffekte werden möglichst vermieden oder an wenigen Stellen konzentriert
- Konsequenz: "Variablen" eher als Konstanten betrachtet
- Funktionen häufig rekursiv programmiert

Übung: Lisp-Funktion

- Schreiben Sie eine Funktion, die alle Zahlen einer Liste quadriert, also eine neue Liste mit den Quadratzahlen erzeugt
- Beispiel (und zwei Hinweise):

```
> (list-sqr '(5 2 8 7))
(25 4 64 49)

> (cons 99 '(1 2 3 4))
(99 1 2 3 4)

> (expt 7 2)
49
```

Lisp Programm

- Ein Lisp Programm kann interaktiv im Interpreter eingegeben und getestet werden
- Der Normalfall ist aber, das Programm in einer Datei abzulegen und zur Ausführung zu laden
- Datei test.lisp:

```
;; Beispieldatei test.lisp
(print "Starte Ladevorgang...")
(defun doppelt (a)
 (* 2 a))
(print "Fertig.")
```

Lisp Programm


```
> (load "~/test.lisp")
;; Loading file /Users/burkert/test.lisp ...
"Starte Ladevorgang..."
"Fertig."
;; Loaded file /Users/burkert/test.lisp
> (doppelt 4)
8
> (load "~/test.lisp" :verbose nil)
"Starte Ladevorgang..."
"Fertig."
```

Kommentare

Ziel erreicht?

- Sie haben einen ersten Eindruck von Lisp und seiner Syntax
- Sie kennen die wichtigsten Datentypen von Common Lisp
- Sie wissen, wie Ausdrücke aufgebaut sind und was das Evaluieren von Ausdrücken bedeutet
- Mit Hilfe von Funktionen k\u00f6nnen Sie einfache Lisp-Programme schreiben

Übersicht

- Lisp Was soll das sein ??
- Ausdrücke und Datentypen
- Kleine Programme
- Auftrag, Quellen, weitere Informationen
- Anhang: Common Lisp Implementierungen

Aufträge zum Selbststudium

- 1. Für das Praktikum benötigen Sie eine Common-Lisp-Installation, verschiedene Varianten dazu im Anhang.
- 2. Das Standardwerk zu Common Lisp ist "Common Lisp the Language, 2nd Edition" (s. nächste Seite). Verschaffen Sie sich einen Überblick über dessen Aufbau. Suchen Sie die Beschreibung zu einigen der behandelten Funktionen und Spezialformen, mindestens cdr, append, cond, cons.
- 3. Empfohlen: Lesen Sie die Lektionen 1 bis 5 von "Chapter 3 Essential Lisp in Twelve Lessons" (David B. Lamkins):

http://successful-lisp.blogspot.ch

(Zip-File bei den PSPP-Unterlagen)

Online Ressourcen: Bücher

• Guy L. Steele: Common Lisp the Language, 2nd Edition (1990) https://www.cs.cmu.edu/Groups/Al/html/cltl/cltl2.html

- Successful Lisp:
 How to Understand and Use Common Lisp
 http://successful-lisp.blogspot.ch
- Practical Common Lisp http://www.gigamonkeys.com/book/
- The Common Lisp Cookbook http://cl-cookbook.sourceforge.net/index.html

Online Ressourcen: Sonstiges

- Common Lisp Hints http://www.n-a-n-o.com/lisp/cmucl-tutorials/LISP-tutorial.html
- Beating The Averages http://www.paulgraham.com/avg.html
- Common Lisp Myths and Legends http://www.lispworks.com/products/myths_and_legends.html
- Chaosradio Express Podcast CRE084 (9.4.2008)
 Lisp Die Mutter aller Programmiersprachen
 http://cre.fm/cre084

Myths About Lisp

Myth #1: Lisp is slow

Myth #2: Lisp is big

Myth #3: Lisp has no arrays

Myth #4: Lisp has no compiler

Myth #5: Lisp is not standard

Myth #6: Lisp doesn't talk to other programs

Myth #7: Lisp syntax is painful

Myth #8: Lisp GC is slow

Myth #9: Lisp needs special hardware

Myth #10: Lisp is expensive

Quelle: http://www.lispworks.com/products/myths_and_legends.html

Übersicht

- Lisp Was soll das sein ??
- Ausdrücke und Datentypen
- Kleine Programme
- Auftrag, Quellen, weitere Informationen
- Anhang: Common Lisp Implementierungen

Aufgabe: Infrastruktur

- Für das Praktikum benötigen Sie eine Common-Lisp-Installation
- Eine Liste der Alternativen finden Sie bei den Praktikumsunterlagen
- Einfachster Start mit REPL in der Kommandozeile und Code-Editor mit Lisp-Unterstützung
- Interaktiv im Web:

https://jscl-project.github.io

CLISP

- Linux, Windows, Mac
- Open Source

 Quellen http://clisp.org

- Auf dem Mac am besten mit einem Package Manager wie Macports oder Homebrew installieren
- Windows: Version mit integriertem MinGW von der Projektseite laden: http://sourceforge.net/projects/clisp/

SBCL

- Steel Bank Common Lisp
- Open Source
- Verschiedene Plattformen
- Download http://www.sbcl.org

```
bash-3.2$ sbcl
This is SBCL 1.1.5, an implementation of ANSI Common Lisp.
More information about SBCL is available at <a href="http://www.sbcl.org/">http://www.sbcl.org/</a>.

SBCL is free software, provided as is, with absolutely no warranty. It is mostly in the public domain; some portions are provided under BSD-style licenses. See the CREDITS and COPYING files in the distribution for more information.

* (+ 1.5 1/2)
```

Clozure Common Lisp

Common Lisp mit einer langen Geschichte

1984 Coral Common Lisp, CCL (Mac)

... Macintosh Allegro Common Lisp, MACL

1988 Macintosh Common Lisp, MCL

2001 OpenMCL

2007 Clozure CL

- Heute: Freies Common Lisp für Mac, Linux, Windows http://ccl.clozure.com
- Mac: auch via App Store

LispWorks

- Entwicklungsumgebung für verschiedene Plattformen
- Kommerzielles Produkt, kostenlose, eingeschränkte Personal Edition

http://www.lispworks.com/products/lispworks.html

Allegro Common Lisp

- Kommerzielles Produkt
- Es gibt aber eine "Free Express Edition" für bestimmte Zwecke (u.a. Ausbildung)
- http://www.franz.com/products/allegro-common-lisp/

Portacle


```
Portacle
 Erste kleine Common-Lisp-Demo in Portacle
 fun list-to-strings (list)
 (null list)
 (cons (princ-to-string (car list))
 (list-to-strings (cdr list)))))
* 194 -: demo.lisp | Lisp company Paredit [COMMON-LISP-USER sbcl] Portacle adoc X
 ; SLIME 2.20; compiling (DEFUN LIST-TO-STRINGS ...)
 CL-USER> (list-to-strings '(1 2 3))
 (list-to-strings '(1 two "three"))
* 176 U: *slime-repl sbcl* REPL company Paredit Portacle adoc >
```

- Common Lisp IDE
- Multi platform
- Emacs, SBCL

https://portacle.github.io

Lisp Mode im Atom-Editor

- Pakete language-lisp und lisp-paredit
- Zahlreiche weitere Optionen

```
perfectnum.lisp — /Disk/dokumente/ZHAW/PSPP/sync_PSPP/Material/lisp/demos
 Project
demos
 (defun filter (f seq)
 > Adventure Game
 (cond ((null seg) nil)
> data
 ((funcall f (car seq)) (cons (car seq) (filter f (cdr seq))))
 > Sudoku
 (t (filter f (cdr seg)))))
 > world_db
  DS_Store
 (defun is-factor-p (factor number)
  closure.lisp
 (= (rem number factor) 0))
  closure.lisp~
  demo_csv.lisp
 (defun factors (number)
  demos.lisp
 (filter #'(lambda (n) (is-factor-p n number))
  destructive.lisp
 (range 2 number)))
  functional.lisp
  infix.lisp
 (defun perfect-p (number)
  lists.lisp
 (= (reduce #'+ (cons 1 (factors number)))
  memoize.lisp
 number))
  perfectnum.lisp
  pspp_basics.lisp
  pspp.lisp
  quiz.lisp
  range_loop.lisp
  recursive.lisp

 LF UTF-8 Lisp (λ) strict ① 0 files
```