

Write Your Own Lisp in Clojure

Learn Lisp by making a Lisp

An Interpreter

Demo

Meta-circular evaluator

Eval

```
(defn form-eval [exp env]
 (let [exp (macroexpand exp env)]
 (cond (self-evaluating? exp) exp
 (env-get exp env) Primitive expressions
 (symbol? exp)
 (= (first exp) 'quote) (second exp)
 (= (first exp) 'if) (eval-if exp env)
 (= (first exp) 'begin) (eval-seq (rest exp) env)
 (= (first exp) 'lambda) (eval-lambda exp env)
 (= (first exp) 'define) (eval-define exp env) Special Forms
 (= (first exp) 'set!) (eval-assignment exp env)
 (= (first exp) 'let*) (eval-let* exp env)
 (= (first exp) 'defmacro) (eval-defmacro exp env)
 (= (first exp) 'macroexpand) (macroexpand (second exp) env)
 :else (form-apply (form-eval (first exp) env)
 (map #(form-eval % env) (rest exp)))))
```


Apply

```
(defn form-apply [proc args]
  (letfn [(primitive? [p] (= (first p) 'primitive))
 (procedure? [p] (= (first p) 'procedure)) ;<-- from lambda</pre>
 (proc-params [p] (second p))
 (proc-body [p] (nth p 2))
 (proc-env [p] (nth p 3))]
 (cond (primitive? proc) (apply (second proc) args) ;<-- magic
 (procedure? proc) (eval-seq (proc-body proc)
 (extend-env (proc-env proc)
 (proc-params proc)
 args)))))
```

Primitive expressions

- true, 123, "words" nil
- var, my-fn

Enviroment

Enviroment

```
(defn env-find [var env action not-found] ...)
(defn env-get [var env] ...)
(defn env-set [var val env] ...)
(defn extend-env [env] ...)
```

Initial Environment

```
(defn setup-env []
  (-> '()
 (extend-env (keys primitive-procs)
 (map #(list 'primitive %) (vals primitive-procs)))
 (extend-env)
 (built-in!)
 (extend-env)))
(def primitive-procs {'true true
 'car first
 \overline{\ldots}
```

quote

- (quote 1) => 1
- (quote a) => a
- (quote (+ 1 1)) => (+ 1 1)

if

• (if <cond-expr> expr else-expr)

```
(defn form-eval [exp env]
 (let [exp (macroexpand exp env)]
 (cond (self-evaluating? exp) exp
 (symbol? exp)
 (env-get exp env)
 (= (first exp) 'quote) (second exp)
 (= (first exp) 'if) (eval-if exp env)))) ; <- here</pre>
(defn eval-if [exp env]
 (let [[a0 a1 a2 a3] exp]
 (if (form-eval a1 env)
 (form-eval a2 env)
 (form-eval a3 env))))
```

Why is "if" a special form?

Can we just write a if function?

```
(defn iif [condition stat else]
  (if (true? condition)
 expr
 else-expr))

(iif true (+ 1 2) (* 0 0)) ;=> 3

(iif false (+ 1 2) (* 0 0)) ;=> 0

(iif true (+ 1 2) (/ 0 0)) ;=> Error: ArithmeticException Divide by zero
```

begin

- (begin expr1 expr2 ...)
- like "do" in clojure

lambda

- (lambda (x y) (+ x y))
- (lambda () 5)

define

- (define x 1)
- (define (f x y) (+ x y))
- (define f (lambda (x y) (+ x y)))

eval-define

```
(defn define-var [exp]
 (if (seq? (second exp)) ;function?
 (first (second exp)) ;it's a function so the var is function name
 (second exp)))
(defn define-val [exp env]
  (let [var (second exp)
 make-lambda #(cons 'lambda (cons %1 %2))]
 (if (seq? var) ; function?
 (form-eval (make-lambda (rest var) (drop 2 exp)) env)
 (form-eval (nth exp 2) env)))
(defn eval-define [exp env]
  (let [var (define-var exp)
 val (define-val exp env)]
 (swap! (first env) assoc var val)))
```

set!

(define x 5)(set! x 10)

let*

• (let* ((var val) ...) body)

```
(defn form-eval [exp env]
 (cond (self-evaluating? exp) exp
 (= (first exp) 'let*) (eval-let* exp env))) ;<--here</pre>
(defn eval-let* [exp env]
  (let [eenv (extend-env env)
 [op vars body] exp]
 (doseq [[b e] vars]
 (swap! (first eenv) assoc b (form-eval e eenv)))
 (form-eval body eenv)))
```

defmacro

• (defmacro binding (lambda (args) body))

macroexpand

macroexpand (cont.)

apply else

apply

```
(defn form-apply [proc args]
  (letfn [(primitive? [p] (= (first p) 'primitive))
 (procedure? [p] (= (first p) 'procedure)) ;;<-- from lambda</pre>
 (proc-params [p] (second p))
 (proc-body [p] (nth p 2))
 (proc-env [p] (nth p 3))]
 (cond (primitive? proc) (apply (second proc) args) ;;<-- magic
 (procedure? proc) (eval-seq (proc-body proc)
 (extend-env (proc-env proc)
 (proc-params proc)
 args)))))
```

Now you can write your own Lisp in Clojure

Try it

```
(def env (setup-env))
(form-eval
  '(define (fact x)
 (if (eq? x 1)
 (* x (fact (- x 1)))) env) ;=> ok
(form-eval
  '(fact 6) env)) ;=> 720
```

More examples

Still some thing

- Add your <u>built-in functions</u>
- REPL

