Lisp for Python Developers

Vsevolod Dyomkin @vseloved 2013-01-26

Topics

- * A short intro
- * Some myths and facts
- * What Lisp offers

Hello World

```
CL-USER> "Hello world"
"Hello world"

CL-USER> (print "Hello world")

"Hello world"
"Hello world"
```

Horner's Rule

(Is Lisp a functional language?)

From Rosetta Code:

http://rosettacode.org/wiki/Horner%27s_rule_for_polynomial_evaluation

Horner's Rule

(Python version)

Lisp Tools

- 1. Implementations multiple
- 2. IDEs SLIME, SLIMV
- 3. quicklisp

Myths

- * The syntax myth
- * The libraries myth
- * The community myth
- * The slowness myth
- * The outdatedness myth
- * The myth of too much choice
- * The myth of academic language

Fact

LISP = Lost In Stupid Parenthesis

Your eyes are gonna bleed!!!!

))))))))))))) —
the joy of debugging
ASTs

-- Armin Ronacher
(https://twitter.com/mitsuhi
ko/status/88527153158815744)

What I see

```
define (sym-add augend addend carry)
if not and nil? augend (nil? addend)

Beauty
(let ag (car-or-zero augend))
ad (car-or-zero addend)
cond = 1 ag ad) (recurse carry augend addend 1)
any-nonzero ag ad)

Beauty
(#t (recurse carry augend addend carry)
(#t (recurse carry augend addend 0)

if (= 1 carry) (cons carry '() '())
```

What the non-Lisper sees

There are no Lisp libraries

1961 libraries in Quicklisp

Fact

Fact

There are no Lisp libraries

1961 libraries in Quicklisp

27413 libraries in PyPI

```
defun graylog (message &key level backtrace file line-no)
(let (sock)
  (unwind-protect
 (let ((msg (salza2:compress-data
 (babel:string-to-octets
 (json:encode-json-to-string
 #{:version "1.0" :facility "lisp"
 :host (get-hostname)
 :|short_message| message
 :|full_message| backtrace
 :timestamp (local-time:timestamp-to-unix
 (local-time:now))
 :level level :file file :line line-no
 })
 :encoding :utf-8)
 'salza2:zlib-compressor)))
 setf sock (usocket:socket-connect *graylog-host*
 *graylog-port*
 :protocol :datagram
 :element-type 'ub8))
 (usocket:socket-send sock msg (length msg)))
 (usocket:socket-close sock)))
```

There's no Lisp programmers

There's no Lisp jobs

Lisp community is full of trolls

Lisp hasn't been developed for years

Fact

SBCL - more than 10 people contribute to each release, ABCL - more than 5, etc.

This year: 2 Lisp conferences in Europe for up to 100 people (ECLM & ECLS) & numerous Lisp user groups meetings

http://lisp-univ-etc.blogspot.com/search/label/lisp-hackers

Lisp is slow

Fact

Lisp is the fastest of popular dynamic languages

Lisp can be faster than Java

... or even C

http://benchmarksgame. alioth.debian.org/u32q /lisp.php

Cool Lisp Features

- 1. Macros
- 2. All the functional stuff
- 3. CLOS multimethods
- 4. Special variables
- 5. Condition system
- 6. Read macros
- 7. The richest calling convention
- 8. Etc.

Macros

This page is intentionally left blank

```
Jedis redis = Redis.getClient(Redis.SOME_DB);
try {
 while (!Thread.interrupted())
 try {
 // do some useful work
 break;
 } catch (JedisException e) {
 Redis.returnBrokenClient(redis);
 redis = Redis.getClient(Redis.SOME_DB);
 // do some other stuff
} finally {
 Redis.returnClient(redis);
```

```
Jedis redis = Redis.getClient(Redis.SOME_DB);
try {
 while (!Thread.interrupted())
 try {
 // do some useful work
 break;
 } catch (JedisException e) {
 Redis.returnBrokenClient(redis);
 redis = Redis.getClient(Redis.SOME_DB);
 // do some other stuff
} finally {
 Redis.returnClient(redis);
```

```
(with-persistent-connection (host port)
  ;; do useful stuff
)
```

```
with-persistent-connection (host port)
 :: do useful stuff
defmacro with-persistent-connection
 ((&key (host #(127 0 0 1)) (port 6379))
 &body body)
 `(with-connection (:host ,host :port ,port)
 (handler-bind (redis-connection-error
 (lambda (e)
 (warn "Reconnecting.")
 (invoke-restart :reconnect))))
 ,@body)))
```

```
defmacro reconnect-restart-case
 ((&key error comment) &body body)
 '(if *pipelined*
 (progn ,@body)
 restart-case (error 'redis-connection-error
 :error ,error
 :comment ,comment)
 (:reconnect ()
 :report "Trying to reconnect"
 (reconnect)
 , @body)))
```

http://lisp-univ-etc.blogspot.com/2012/11/cl-redis-separationof-concerns-in.html

Read macros

```
{ x ! x <- (loop :for i :upto 10 :collect i) }
'(0 1 2 3 4 5 6 7 8 9 10)</pre>
\{x ! x <- '(1 nil 2) ! x\}
\{x y ! x < (1 2 3) y < (5 6 7) ! (oddp x) (> y 5)\}
'((3 7))
\{ (+ x y) ! x < - '(1 2 3) y < - '(5 6 7) ! (oddp x) (> y 5) \}
'(10)
(set-macro-character #\{ #'read-listcomp)
(set-macro-character #\) (get-macro-character #\)))
```

```
defun read-listcomp (stream char)
 "Read list comprehension { vars ! generators [! conditions]? }"
 (declare (ignore char))
 (let (rezs srcs conds state)
 dolist (item (read-delimited-list #\} stream))
 (if (eql '! item)
 setf state (if state :cond :src))
 case state
 (:src (push item srcs))
 (:cond (push item conds))
 (otherwise (push item rezs))))
 setf rezs (reverse rezs)
 srcs (reverse srcs)
 conds (reverse conds))
 (let (binds (mapcar #`(cons (first %) (third %))
 (group 3 srcs))))
 `(mapcan (lambda ,(mapcar #'car binds)
 (when (and ,@conds)
 (list ,(if (rest rezs)
 (cons 'list rezs)
 (first rezs))))
 ,@(mapcar #'cdr binds))))
```

Lisp is Python on steroids

but w/o
batteries :)

Lisp in My View

- 1. Rich, non-exclusive culture
- 2. Consistency & simplicity
- 3. Mature interactive environment
- 4. Multi-paradigm language
- 5. Unique features
- 6. Cool non-unique features
- 7. Performant grown-up runtimes

Lisp Resources

```
1. Hyperspec -
http://clhs.lisp.se/Front/Contents.htm
2. Cookbook -
http://cl-cookbook.sourceforge.net/
Cliki - http://cliki.net
4. lispdoc - http://lispdoc.com/
5. Google Styleguide -
http://google-styleguide.googlecode.com/svn/trunk/lispguide.xml
6. L1sp.org - http://l1sp.org/
7. Lisp books -
http://pinterest.com/vseloved/lisp-books/
```