Esta guía básica pretende ser una introducción elemental al lenguaje de programación Scheme. Se presenta como una guía de "comienzo rápido" de tal forma que permita conocer de una forma muy esquemática los elementos básicos del lenguaje y posibilite realizar una programación elemental con este lenguaje de programación.

I. SINTAXIS BÁSICA DEL LENGUAJE

```
expresión \rightarrow átomo | lista

átomo \rightarrow número | string | identificador | carácter | boolean

lista \rightarrow '(' secuencia-expresión ')'

secuencia-expresión \rightarrow expresión secuencia-expresión | expresión

función \rightarrow ( nombre_función argumento<sub>1</sub> argumento<sub>2</sub> ... argumento<sub>n</sub>)
```

II. TIPOS DE DATOS

átomo	Elemento básico → Identificador, letras y dígitos		
boléanos	#t (verdadero), #f (falso)		
números	42, 2+3i, 3.16, 4/6		
listas	(Conjunto de elementos entre paréntesis): formado por átomos o listas.		
carácter	#\a, etc.		
string	"hola"		

III. OPERADORES MATEMÁTICOS

Operador	Operación		
+	Suma cada uno de los argumentos		
*	Multiplica cada uno de los argumentos		
-	Primer argumento menos los restantes o negación del número		
/	Primer argumento entre cada uno de los restantes		
abs	Valor absoluto del argumento		
exp	Exponencial		
expt	Dados dos argumentos: x e y, calcula x ^y		
max	Máximo de sus argumentos		
min	Mínimo de sus argumentos		
sqrt	Raíz cuadrada del argumento no negativo		

Ejemplos:

IV. FUNCIONES DE COMPARACIÓN ARITMÉTICAS

Función	Significado	
=	Igual (átomos numéricos)	
>	Mayor que	
<	Menor que	
>=	Mayor o igual	
<=	Menor o igual	
even?	¿Es Número par?	
odd?	¿Es Número impar?	
zero? ¿Número cero?		

Nota: devuelven #t (verdadero) o #f (falso)

Ejemplos:

(= 5 8)	\rightarrow	false
(> 8 5)	\rightarrow	true
(< 6 7)	\rightarrow	true
(>= 9 1)	\rightarrow	true
(<= 5 5)	\rightarrow	true
(even? 2)	\rightarrow	true
(odd? 8)	\rightarrow	false
(zero? 1)	\rightarrow	false

 $\bigcirc \bigcirc \bigcirc \bigcirc \bigcirc \bigcirc \bigcirc \bigcirc$

Antonio C. González C.

V. FUNCIONES PARA MANIPULAR LISTAS

Función	Argumento	Operación	
car	Lista	Devuelve el primer elemento de la lista.	
cdr	Lista	Devuelve la lista eliminando su primer elemento.	
cons	Átomo Lista , Lista	Lista formada con el primer argumento más los elementos del segundo	
list	Átomo Lista	Lista con los parámetros pasados en orden.	

Ejemplos:

(car '(A B C))	\rightarrow	'A	(cons 'A '())	\rightarrow	'(A)
(car '((A B) C D))	\rightarrow	'(A B)	(cons 'A '(B C D))	\rightarrow	'(A B C D)
(car 'A)	\rightarrow	Error	(cons '() '(A B))	\rightarrow	'(() A B)
(car '(A))	\rightarrow	'A	(cons '(A B) '(C D))	\rightarrow	'((A B) C D)
(car '())	\rightarrow	Error	(cons '(A B) (cons 'C '(D)))	\rightarrow	'((A B) C D)
(car '(+ 3 4))	\rightarrow	'+	(cons 5 '(A B C))	\rightarrow	'(5 A B C)
(car (car (1 2)))	\rightarrow	Error	(cons '5 '(A B C))	\rightarrow	'(5 A B C)
(car (car '(1 2)))	\rightarrow	Error	(list 'A 'B 'C)	\rightarrow	'(A B C)
(cdr '(A B C))	\rightarrow	'(B C)	(list 'A '(B C))	\rightarrow	'(A (B C))
(cdr '((A B) C D))	\rightarrow	'(C D)	(list '() 'A)	\rightarrow	'(() A)
(cdr 'A)	\rightarrow	Error	(list 'A '(BC) 'D)	\rightarrow	'(A (B C) D)
(cdr '(+ 3 4))	\rightarrow	'(3 4)	(list 'A (cdr '(A (B C))) (car '(D)))	\rightarrow	'(A ((B C)) D)
(cdr (cdr '(1 2)))	\rightarrow	'()			

VI. FUNCIONES DE COMPARACION

Función	Argumento	Operación	
eq?	Átomo Lista, Átomo Lista	TRUE si ambos argumentos son átomos e iguales. FALSE en caso contrario.	
null?	Átomo Lista	TRUE si su único argumento es una lista vacía. FALSE en caso contrario.	
list?	Átomo Lista	TRUE si su único argumento es una lista. FALSE en caso contrario.	
equal?	Átomo Lista, Átomo Lista	TRUE si ambos argumentos son iguales. FALSE en caso contrario.	

VII. FUNCIONES BOOLEANAS

Función	Operación	sintaxis
and	Devuelve #f tan pronto uno de sus argumentos es falso.	(and arg1 arg2 argN)
or	Devuelve #t tan pronto uno de sus argumentos es verdadero.	(or arg1 arg2 argN)
not	Negación de un valor booleano	(not arg1)

VIII. FUNCIONES DE EVALUACIÓN

Función	Operación			
eval	Evalúa la expresión que recibe como argumento			
quote ó (')	No evalúa el parámetro pasado			

Antonio C. González C. Página 5

IX. FUNCIÓN DE ASIGNACIÓN

Función	Operación	
let	Asigna nombres a resultados de subexpresiones	

Ejemplos:

X. DEFINICIÓN DE FUNCIONES

(define (nombre_función argumentos)	(define nombre_función	(lambda (argumentos) (expresión))
sentencia	(lambda (argumentos)	
sentencia	(expresión)))	
)	, , , , , , , , , , , , , , , , , , , ,	

Ejemplos:

(define (cuadrado num) (* num num))

XI. ASOCIACIÓN DE EXPRESIONES A SÍMBOLOS

(define símbolo expresión)

Ejemplo:

(define PI 3.14159)

XI. CONTROL DE FLUJO

```
(if condición expresión-entonces expresión_sino)

(condición1 expresión {expresión})
...
(condición1 expresión {expresión})
(else expresión {expresión})
)

* Sólo evalúa la primera condición válida
```

XII. FUNCIONES DE ENTRADA Y SALIDA

```
(display lista | elemento | "string" )
(newline)
```

Ejemplos:

(display '(A B)) (newline)

