Title

R6RS Syntax-Case Macros

Authors

Kent Dybvig

Status

This SRFI is being submitted by a member of the Scheme Language Editor's Committee as part of the R6RS Scheme standardization process. The purpose of such "R6RS SRFIs" is to inform the Scheme community of features and design ideas under consideration by the editors and to allow the community to give the editors some direct feedback that will be considered during the design process.

At the end of the discussion period, this SRFI will be withdrawn. When the R6RS specification is finalized, the SRFI may be revised to conform to the R6RS specification and then resubmitted with the intent to finalize it. This procedure aims to avoid the situation where this SRFI is inconsistent with R6RS. An inconsistency between R6RS and this SRFI could confuse some users. Moreover it could pose implementation problems for R6RS compliant Scheme systems that aim to support this SRFI. Note that departures from the SRFI specification by the Scheme Language Editor's Committee may occur due to other design constraints, such as design consistency with other features that are not under discussion as SRFIs.

Table of Contents

1. Abstract

The syntactic abstraction system described here extends the R5RS macro system with support for writing low-level macros in a high-level style, with automatic syntax checking, input destructuring, output restructuring, maintenance of lexical scoping and referential transparency (hygiene), and support for bending or breaking hygiene, with constant expansion overhead. Because it does not require constants, including quoted lists or vectors, to be copied or even traversed, it preserves sharing and cycles within and among the constants of a program. It also supports source-object correlation, the maintenance of ties between the original source code (or even source file locations with help from the reader) and expanded output, allowing implementations to provide source-level support for debuggers and other tools.

2. Rationale

While many syntactic abstractions are succinctly expressed using the high-level syntax-rules form, others are difficult or impossible to write, including some that bend or break lexical scoping and others that construct new identifiers. The syntax-case system described here allows the programmer to write arbitrary macros that respect lexical scoping and arbitrary macros that bend or break lexical scoping, without giving up the advantages of the high-level pattern-based syntax matching and template-based output construction provided by R6RS syntax-rules.

3. Specification

A syntactic abstraction typically takes the form (keyword subform ...), where keyword is the identifier that names the syntactic abstraction. The syntax of each subform varies from one syntactic abstraction to another. Syntactic abstractions can also take the form of improper lists (or even singleton identifiers; see Section 3.5), although this is less common.

New syntactic abstractions are defined by associating keywords with *transformers*. Syntactic abstractions are using define-syntax, let-syntax, or letrec-syntax forms. Transformers are created using syntax-rules or syntax-case and syntax, which allow transformations to be specified via pattern matching and template reconstruction.

3.1. Expansion Process

Syntactic abstractions are expanded into core forms at the start of evaluation (before compilation or interpretation) by a syntax *expander*. The expander is invoked once for each top-level form in a program. If the expander encounters a syntactic abstraction, it invokes the associated transformer to expand the syntactic abstraction, then repeats the expansion process for the form returned by the transformer. If the expander encounters a core syntactic form, it recursively processes the subforms, if any, and reconstructs the form from the expanded subforms. Information about identifier bindings is maintained during expansion to enforce lexical scoping for variables and keywords.

To handle internal definitions, the expander processes the initial forms in a library or lambda body from left to right. How the expander processes each form encountered as it does so depends upon the kind of form.

syntactic abstraction: The expander invokes the associated transformer to expand the syntactic abstraction, then recursively performs whichever of these actions are appropriate for the resulting form.

define-syntax form: The expander expands and evaluates the right-hand-side expression and binds the keyword to the resulting transformer.

define form: The expander records the fact that the defined identifier is a variable but defers expansion of the right-hand-side expression until after all of the definitions have been processed.

begin form: The expander splices the subforms into the list of body forms it is processing.

let-syntax or letrec-syntax form: The expander splices the inner body forms into the list of (outer) body forms it is processing, arranging for the keywords bound by the let-syntax and letrec-syntax to be visible only in the inner body forms.

expression, i.e., nondefinition: The expander completes the expansion of the deferred forms and the current and remaining expressions in the body.

The expansion of each definition is thus dependent upon the definitions that precede it in the list of definitions at the front of a body. Any definition that is intended to effect how other definitions are processed by the expander must appear before the other definitions.

Hygiene is enforced by attaching a fresh mark to the output of the introduced portions of each transformer result. This may be done by applying an antimark to the input, then applying the fresh mark to the output. When the mark is applied to antimarked input, the marks cancel, effectively leaving the portions of the output that came from the input unmarked. Marks are used to distinguish like-named identifiers: a binding for an identifier with one set of marks does not capture references to a like-named identifier with a different set of marks.

3.2. Keyword Bindings

Keyword bindings may be established with define-syntax, let-syntax, or letrec-syntax.

A define-syntax form is a definition and may appear anywhere other definitions may appear. The syntax

```
(define-syntax keyword transformer-expr)
```

binds keyword to the result of evaluating, at expansion time, the expression transformer-expr, which must evaluate to a transformer (Section 3.3).

The example below defines let* as a syntactic abstraction, specifying the transformer with syntax-rules (see Section 3.9).

Keyword bindings established by define-syntax are visible throughout the body in which they appear, except where shadowed by other bindings, and nowhere else, just like variable bindings established by define. All bindings established by a set of internal definitions, whether keyword or variable definitions, are visible within the definitions themselves. For example, the expression

```
(let ()
  (define even?
 (lambda (x)
 (or (= x 0) (odd? (- x 1)))))
  (define-syntax odd?
 (syntax-rules ()
 [(_ x) (not (even? x))]))
  (even? 10))
```

is valid and should return #t.

An implication of the left-to-right processing order (Section 3.1) is that one internal definition can affect whether a subsequent form is also a definition. For example, the expression

```
(let ()
  (define-syntax bind-to-zero
 (syntax-rules ()
 [(_ id) (define id 0)]))
  (bind-to-zero x)
  x)
```

evaluates to 0, regardless of any binding for bind-to-zero that might appear outside of the let expression.

let-syntax and letrec-syntax are analogous to let and letrec but bind keywords rather than variables. Like begin, a let-syntax or letrec-syntax form may appear in a definition context, in which case it is treated as a definition, and the forms in the body of the form must also be definitions. A let-syntax or letrec-syntax form may also appear in an expression context, in which case the forms within their bodies must be expressions.

The syntax

```
(let-syntax ((keyword\ transformer-expr) ...) form_1\ form_2\ ...)
```

binds the keywords keyword ... to the results of evaluating, at expansion time, the expressions transformer-expr ..., which must evaluate to transformers (Section 3.3).

Keyword bindings established by let-syntax are visible throughout the forms in the body of the let-syntax form, except where shadowed, and nowhere else.

The syntax

```
(letrec-syntax ((keyword\ transformer-expr) ...) form_1\ form_2\ ...)
```

is similar, but the bindings established by let-syntax are also visible within transformer-expr

The forms in the of a let-syntax or letrec-syntax are treated, whether in definition or expression context, as if wrapped in an implicit begin.

The following example highlights how let-syntax and letrec-syntax differ.

The two expressions are identical except that the let-syntax form in the first expression is a letrec-syntax form in the second. In the first expression, the f occurring in g refers to the let-bound variable f, whereas in the second it refers to the keyword f whose binding is established by the letrec-syntax form.

Keywords occupy the same name space as variables, i.e., within the same scope, an identifier can be bound as a variable or keyword, or neither, but not both.

3.3. Transformers

A transformer is usually a transformation procedure or a variable transformer. A transformation procedure is a procedure that accepts one argument, a syntax object (Section 3.4) representing the input, and returns a new syntax object representing the output. The procedure is called by the expander whenever a reference to a keyword with which it has been associated is found. If the keyword appears in the first position of a list-structured input form, the transformer receives the entire list-structured form and its output replaces the entire form. If the keyword is found in any other definition or expression context, the transformer receives just the keyword reference, and its output replaces just the reference. A &syntax exception is raised if the keyword appears on the left-hand side of a set! expression.

Variable transformers are similar. If a keyword associated with a variable transformer appears on the left-hand side of a set! expression, however, an error is not signaled. Instead, the transformer receives a syntax-object representing the entire set! expression as its argument, and its output replaces the entire set! expression. A variable transformer is created by passing a transformation procedure to make-variable-transformer, which returns an implementation-dependent encapsulation the transformation procedure that allows the expander to recognize that it is a variable transformer.

3.4. Syntax objects

A syntax object is a representation of a Scheme form that contains contextual information about the form in addition to its structure. This contextual information is used by the expander to maintain lexical scoping and may also be used by an implementation to maintain source-object correlation.

A syntax object representing an identifier is itself referred to as an identifier; thus, the term *identifier* may refer either to the syntactic entity (symbol, variable, or keyword) or to the concrete representation of the syntactic entity as a syntax object.

Syntax objects are distinct from other types of values.

3.5. Parsing input and producing output

Transformers can destructure their input with syntax-case and rebuild their output with syntax.

A syntax-case expression has the following syntax.

```
(syntax-case expr (literal ...) clause ...)
```

Each *literal* must be an identifier. Each *clause* must take one of the following two forms.

```
(pattern output-expr)
(pattern fender output-expr)
```

Patterns consist of list structure, vector structure, identifiers, and constants. Each identifier within a pattern is either a literal, a pattern variable, or an ellipsis. The identifier ... is an ellipsis. Any identifier other than ... is a literal if it appears in the list of literals (literal ...); otherwise, it is a pattern variable. Literals serve as auxiliary keywords, such as else in case and cond expressions. List and vector structure within a pattern specifies the basic structure required of the input, pattern variables specify arbitrary substructure, and literals and constants specify atomic pieces that must match exactly. Ellipses specify repeated occurrences of the subpatterns they follow.

An input form F matches a pattern P if and only if

- P is an underscore (_),
- P is a pattern variable,
- P is a literal identifier and F is an identifier with the same binding (see literal-identifier=? in Section 3.6),
- P is of the form $(P_1 \ldots P_n)$ and F is a list of n elements that match P_1 through P_n ,
- P is of the form ($P_1 ldots P_n$) and P is a list or improper list of n or more elements whose first n elements match P_1 through P_n and whose nth cdr matches P_x ,
- P is of the form $(P_1 \ldots P_k \ P_e \ ellipsis \ P_{m+1} \ldots P_n)$, where ellipsis is the identifier \ldots and F is a proper list of n elements whose first k elements match P_1 through P_k , whose next m-k elements each match P_e , and whose remaining n-m elements match P_{m+1} through P_n ,
- P is of the form $(P_1 \ldots P_k \ P_e \ ellipsis \ P_{m+1} \ldots P_n \ \cdot P_x)$, where ellipsis is the identifier \ldots and F is a list or improper list of n elements whose first k elements match P_1 through P_k , whose next m-k elements each match P_e , whose next n-m elements match P_{m+1} through P_n , and whose nth and final cdr matches P_x ,
- P is of the form $\#(P_1 \ldots P_n)$ and F is a vector of n elements that match P_1 through P_n ,

- P is of the form $\#(P_1 \ldots P_k \ P_e \ ellipsis \ P_{m+1} \ldots P_n)$, where ellipsis is the identifier \ldots and F is a vector of n or more elements whose first k elements match P_1 through P_k , whose next m-k elements each match P_e , and whose remaining n-m elements match P_{m+1} through P_n , or
- P is a pattern datum (any nonlist, nonvector, nonsymbol object) and F is equal to P in the sense of the equal? procedure.

syntax-case first evaluates *expr*, then attempts to match the resulting value against the pattern from the first *clause*. This value is usually a syntax object, but it may be any Scheme value, possibly containing embedded syntax objects. If the value matches the pattern and no *fender* is present, *output-expr* is evaluated and its value returned as the value of the syntax-case expression. If the value does not match the pattern, the value is compared against the next clause, and so on. An error is signaled if the value does not match any of the patterns.

If the optional fender is present, it serves as an additional constraint on acceptance of a clause. If the value of the syntax-case expr matches the pattern for a given clause, the corresponding fender is evaluated. If fender evaluates to a true value, the clause is accepted; otherwise, the clause is rejected as if the input had failed to match the pattern. Fenders are logically a part of the matching process, i.e., they specify additional matching constraints beyond the basic structure of an expression.

Pattern variables contained within a clause's *pattern* are bound to the corresponding pieces of the input value within the clause's *fender* (if present) and *output-expr*. Pattern variables can be referenced only within syntax expressions. Pattern variables occupy the same name space as program variables and keywords.

See the examples following the description of syntax.

A syntax form has the following syntax.

(syntax template)

#'template is equivalent to (syntax template). The abbreviated form is converted into the longer form when the expression is read, i.e., prior to expansion.

A syntax expression is similar to a quote expression except that (1) the values of pattern variables appearing within *template* are inserted into *template*, (2) contextual information associated both with the input and with the template is retained in the output to support lexical scoping, and (3) the value of a syntax expression is a syntax object.

A template is a pattern variable, an identifier that is not a pattern variable, a pattern datum, a list of subtemplates $(S_1 \ldots S_n)$, an improper list of subtemplates $(S_1 S_2 \ldots S_n \cdot T)$, or a vector of subtemplates $\#(S_1 \ldots S_n)$. Each subtemplate S_i is either a template or a template followed by one or more ellipses. The final element T of an improper subtemplate list is a template.

Pattern variables appearing within a template are replaced in the output by the input subforms to which they are bound. Pattern data and identifiers that are not pattern variables are inserted directly into the output. A subtemplate followed by an ellipsis expands into zero or more occurrences of the subtemplate. The subtemplate must contain at least one pattern variable from a subpattern followed by an ellipsis. (Otherwise, the expander could not determine how many times the subform should be repeated in the output.) Pattern variables that occur in subpatterns followed by one or more ellipses may occur only in subtemplates that are followed by (at least) as many ellipses. These pattern variables are replaced in the output by the input subforms to which they are bound, distributed as specified. If a pattern variable is followed by more ellipses in the template than in the associated pattern, the input form is replicated as necessary.

A template of the form (... template) is identical to template, except that ellipses within the template have no special meaning. That is, any ellipses contained within template are treated as ordinary identifiers. In particular, the template (... ...) produces a single ellipsis, This allows syntactic abstractions to expand into forms containing ellipses.

The following definitions of or illustrates syntax-case and syntax. The second is equivalent to the first but uses the the #' prefix instead of the full syntax form.

```
(define-syntax or
  (lambda (x)
 (syntax-case x ()
 [(_) (syntax #f)]
 [(_e) (syntax e)]
 [(_ e1 e2 e3 ...)
 (syntax (let ([t e1])
 (if t t (or e2 e3 ...))))])))
(define-syntax or
  (lambda (x)
 (syntax-case x ()
 [(_) #'#f]
 [(_ e) #'e]
 [(_ e1 e2 e3 ...)
 #'(let ([t e1])
 (if t t (or e2 e3 ...)))])))
(define-syntax case
  (lambda (x)
 (syntax-case x (else)
 [(\_ e0 [(k ...) e1 e2 ...] ... [else else-e1 else-e2 ...])
 #'(let ([t e0])
 (cond
 [(memv t '(k ...)) e1 e2 ...]
 [else else-e1 else-e2 ...]))]
 [(_ e0 [(ka ...) e1a e2a ...] [(kb ...) e1b e2b ...] ...)
 #'(let ([t e0])
 (cond
 [(memv t '(ka ...)) e1a e2a ...]
 [(memv t '(kb ...)) e1b e2b ...]
 ...))])))
```

The examples below define *identifier macros*, syntactic abstractions supporting keyword references that do not necessarily appear in the first position of a list-structured form. The second of uses make-variable-transformer to handle the case where the keyword appears on the left-hand side of a set! expression.

```
(define p (cons 4 5))
(define-syntax p.car
  (lambda (x)
 (syntax-case x ()
 [(_ . rest) #'((car p) . rest)]
 [_ #'(car p)])))
p.car \Rightarrow 4
(set! p.car 15) \Rightarrow syntax error
(define p (cons 4 5))
(define-syntax p.car
  (make-variable-transformer
 (lambda (x)
 (syntax-case x (set!)
 [(set! _ e) #'(set-car! p e)]
 [(_ . rest) #'((car p) . rest)]
 [_ #'(car p)]))))
```

```
(set! p.car 15)
p.car ⇒ 15
p ⇒ (15 5)
```

A derived identifier-syntax form that simplifies the definition of identifier macros is described in Section 3.9.

3.6. Identifier predicates

The procedure identifier? is used to determine if a value is an identifier.

```
(identifier? x)
```

It returns #t if its argument x is an identifier, i.e., a syntax object representing an identifier, and #f otherwise. identifier? is often used within a fender to verify that certain subforms of an input form are identifiers, as in the definition of rec, which creates self-contained recursive objects, below.

The procedures bound-identifier=? free-identifier=? and lit

The procedures bound-identifier=?, free-identifier=?, and literal-identifier=? each take two identifier arguments and return #t if their arguments are equivalent and #f otherwise. They differ in the equivalence criteria used.

Symbolic names alone do not distinguish identifiers unless the identifiers are to be used only as symbolic data. The predicates free-identifier=? and bound-identifier=? are used to compare identifiers according to their *intended use* as free references or bound identifiers in a given context.

```
(bound-identifier=? id_1 id_2)
```

The procedure bound-identifier=? is used to determine if two identifiers would be equivalent if they were to appear as bound identifiers in the output of a transformer. In other words, if bound-identifier=? returns true for two identifiers, a binding for one will capture references to the other within its scope. In general, two identifiers are bound-identifier=? only if both are present in the original program or both are introduced by the same transformer application (perhaps implicitly—see datum->syntax). bound-identifier=? can be used for detecting duplicate identifiers in a binding construct or for other preprocessing of a binding construct that requires detecting instances of the bound identifiers.

```
(free-identifier=? id_1 id_2)
```

The procedure free-identifier=? is used to determine whether two identifiers would be equivalent if they were to appear as free identifiers in the output of a transformer. Because identifier references are lexically scoped, this means that (free-identifier=? id_1 id_2) is true if and only if the identifiers id_1 and id_2 refer

to the same lexical binding. For this comparison, two identifiers are considered to have the same lexical binding if they have the same name and are unbound.

```
(literal-identifier=? id_1 id_2)
```

The procedure literal-identifier=? is similar to free-identifier=? except that the former equates identifiers that come from different libraries, even if they do not necessarily resolve to the same binding. syntax-case employs literal-identifier=? to compare identifiers listed in the literals list against input identifiers. literal-identifier=? is intended for the comparison of auxiliary keywords such as else in cond and case, where no actual binding is involved.

The following definition of unnamed let uses bound-identifier=? to detect duplicate identifiers. The derived procedure syntax->list is described in Section 3.9.

```
(define-syntax let
  (lambda (x)
 (define unique-ids?
 (lambda (ls)
 (or (null? ls)
 (and (let notmem? ([x (car ls)] [ls (cdr ls)])
 (or (null? ls)
 (and (not (bound-identifier=? x (car ls)))
 (notmem? x (cdr ls))))
 (unique-ids? (cdr ls)))))
 (syntax-case x ()
 [(_{-}((i v) ...) e1 e2 ...)
 (unique-ids? (syntax->list #'(i ...)))
 #'((lambda (i ...) e1 e2 ...) v ...)])))
With the definition of let above, the expression
(let ([a 3] [a 4]) (+ a a))
causes a syntax error exception to be raised, whereas
(let-syntax ([dolet (lambda (x)
 (syntax-case x ()
 [(_ b)
 #'(let ([a 3] [b 4]) (+ a b))]))])
  (dolet a))
```

evaluates to 7, since the identifier a introduced by dolet and the identifier a extracted from the input form are not bound-identifier=?.

The following of case is equivalent to the one in Section 3.5. Rather than including else in the literals list as before, this version explicitly tests for else using literal-identifier=?.

With either definition of ase, else is not recognized as an auxiliary keyword if an enclosing lexical binding for else exists. For example,

```
(let ([else #f])
  (case 0 [else (write "oops")]))
```

results in a syntax error, since else is bound lexically and is therefore not the same else that appears in the definition of case.

3.7. Syntax-object and datum conversions

The procedure syntax->datum strips all syntactic information from a syntax object and returns the corresponding Scheme "datum."

```
(syntax->datum syntax-object)
```

Identifiers stripped in this manner are converted to their symbolic names, which can then be compared with eq?. Thus, a predicate symbolic-identifier=? might be defined as follows.

Two identifiers that are bound-identifier=? or free-identifier=? are symbolic-identifier=?; in order to refer to the same binding, two identifiers must have the same name. The converse is not always true, since two identifiers may have the same name but different bindings.

The procedure datum->syntax accepts two arguments, a template identifier template-id and an arbitrary value datum.

```
(datum->syntax template-id datum)
```

It returns a syntax object representation of *datum* that contains the same contextual information as *template-id*, with the effect that the syntax object behaves as if it were introduced into the code when *datum* was introduced.

datum->syntax allows a transformer to "bend" lexical scoping rules by creating *implicit identifiers* that behave as if they were present in the input form, thus permitting the definition of syntactic abstractions that introduce visible bindings for or references to identifiers that do not appear explicitly in the input form. For example, the following defines a loop expression that binds the variable break to an escape procedure within the loop body. (The derived with-syntax form is like let but binds pattern variables—see Section 3.9.)

```
(define-syntax loop
  (lambda (x)
 (syntax-case x ()
 [(k e ...)
 (with-syntax ([break (datum->syntax #'k 'break)])
 #'(call-with-current-continuation
```

the variable break would not be visible in e

The datum argument *datum* may also represent an arbitrary Scheme form, as demonstrated by the following definition of include, an expand-time version of load.

(include "filename") expands into a begin expression containing the forms found in the file named by "filename". For example, if the file flib.ss contains (define f (lambda (x) (g (* x x))), and the file glib.ss contains (define g (lambda (x) (+ x x))), the expression

```
(let ()
  (include "flib.ss")
  (include "glib.ss")
  (f 5))
```

evaluates to 50.

The definition of include uses datum->syntax to convert the objects read from the file into syntax objects in the proper lexical context, so that identifier references and definitions within those expressions are scoped where the include form appears.

Using datum->syntax, it is even possible to break hygiene entirely and write macros in the style of old Lisp macros. The lisp-transformer procedure defined below creates a transformer that converts its input into a datum, calls the programmer's procedure on this datum, and converts the result back into a syntax object

that is scoped at top level (or, more accurately, wherever lisp-transformer is defined).

Using lisp-transformer, defining a basic version of Common Lisp's defmacro is a straightforward exercise.

3.8. Generating lists of temporaries

Transformers can introduce a fixed number of identifiers into their output simply by naming each identifier. In some cases, however, the number of identifiers to be introduced depends upon some characteristic of the input expression. A straightforward definition of letrec, for example, requires as many temporary identifiers as there are binding pairs in the input expression. The procedure generate-temporaries is used to construct lists of temporary identifiers.

```
(generate-temporaries list)
```

list may be any list or syntax object representing a list-structured form; its contents are not important. The number of temporaries generated is the number of elements in *list*. Each temporary is guaranteed to be unique, i.e., different from all other identifiers.

A definition of letrec that uses generate-temporaries is shown below.

Any transformer that uses generate-temporaries in this fashion can be rewritten to avoid using it, albeit with a loss of clarity. The trick is to use a recursively defined intermediate form that generates one temporary per expansion step and completes the expansion after enough temporaries have been generated.

3.9. Derived forms and procedures

The forms and procedures described in this section are *derived*, i.e., they can defined in terms of the forms and procedures described in earlier sections of this document.

The R5RS syntax-rules form is supported as a derived form, with the following abstractions:

- Patterns are generalized slightly to allow a fixed number of subpatterns to appear after an ellipsis, e.g., $(p_1 \ldots p_2 p_3)$.
- Underscores (_) may appear within the pattern and match any input, but are not pattern variables and so are not bound in the output *template*.
- The first position of a syntax-rules pattern may be any identifier, including an underscore, i.e., it need not be the name of the macro being defined. This position is always ignored.

• An optional fender may appear between the pattern and template of any clause and has the same meaning as a syntax-case fender.

A syntax-rules form has the syntax

```
(syntax-rules (literal ...) clause ...)
```

Each literal must be an identifier. Each clause must take one of the following two forms.

```
(pattern template)
(pattern fender template)
```

Each pattern and fender are as in syntax-case, and each template is as in syntax. (See Section 3.5.)

The definition of or below is like the ones given in Section 3.5, except that syntax-rules is used in place of syntax-case and syntax.

The lambda expression used to produce the transformer is implicit, as are the syntax forms used to construct the output.

Any syntax-rules form can be expressed with syntax-case by making the lambda expression and syntax expressions explicit, and syntax-rules may be defined in terms of syntax-case as follows.

A more robust implementation would verify that the literals k ... are all identifiers, that the first position of each pattern is an identifier, and that at most one fender is present in each clause.

Since the lambda and syntax expressions are implicit in a syntax-rules form, definitions expressed with syntax-rules are shorter than the equivalent definitions expressed with syntax-case. The choice of which to use when either suffices is a matter of taste, but some transformers that can be written easily with syntax-case cannot be written easily or at all with syntax-rules.

The definitions of p.car in Section 3.5 demonstrated how identifier macros might be written using syntax-case. Many identifier macros can be defined more succinctly using the derived identifier-syntax form. An identifier-syntax form has one of the following syntaxes:

```
(identifier-syntax template)
(identifier-syntax (id_1 \ template_1) ((set! id_2 \ pattern) template_2))
```

When a keyword is bound to a transformer produced by the first form of identifier-syntax, references to the keyword within the scope of the binding are replaced by template.

```
(define p (cons 4 5))
(define-syntax p.car (identifier-syntax (car p)))
```

```
p.car \Rightarrow 4 (set! p.car 15) \Rightarrow syntax error
```

The second, more general, form of identifier-syntax permits the transformer to determine what happens when set! is used.

```
(define p (cons 4 5))
(define-syntax p.car
 (identifier-syntax
 [_ (car p)]
 [(set! _ e) (set-car! p e)]))
(set! p.car 15)
p.car ⇒ 15
p ⇒ (15 5)
```

identifier-syntax may be defined in terms of syntax-case, syntax, and make-variable-transformer as follows.

The derived with-syntax form is used to bind pattern variables, just as let is used to bind variables. This allows a transformer to construct its output in separate pieces, then put the pieces together.

A with-syntax form has the following syntax.

```
(with-syntax ((pattern expr_0) ...) expr_1 expr_2 ...)
```

Each pattern is identical in form to a syntax-case pattern. The value of each $expr_0$ is computed and destructured according to the corresponding pattern, and pattern variables within the pattern are bound as with syntax-case to the corresponding portions of the value within $expr_1$ $expr_2$

with-syntax may be defined in terms of syntax-case as follows.

The following definition of cond demonstrates the use of with-syntax to support transformers that employ recursion internally to construct their output. It handles all cond clause variations and takes care to produce one-armed if expressions where appropriate.

```
(define-syntax cond
 (lambda (x)
 (syntax-case x ()
 [(_ c1 c2 ...)
 (let f ([c1 #'c1] [c2* #'(c2 ...)])
 (syntax-case c2* ()
 [()
 (syntax-case c1 (else =>)
 [(else e1 e2 ...) #'(begin e1 e2 ...)]
 [(e0) #'(let ([t e0]) (if t t))]
 [(e0 => e1) #'(let ([t e0]) (if t (e1 t)))]
 [(e0 e1 e2 ...) #'(if e0 (begin e1 e2 ...))])]
 [(c2 c3 ...)
 (with-syntax ([rest (f #'c2 #'(c3 ...))])
 (syntax-case c1 (=>)
 [(e0) #'(let ([t e0]) (if t t rest))]
 [(e0 => e1) #'(let ([t e0]) (if t (e1 t) rest))]
 [(e0 e1 e2 ...) #'(if e0 (begin e1 e2 ...) rest)]))]))))
```

The procedure syntax->list accepts one argument, a syntax object, which should represent a proper list-structured form.

```
(syntax->list syntax-object)
```

It returns a list of syntax objects, each representing the corresponding element of the list-structured input form. The resulting list does not share any pairs with the internal representation of the list within the syntax object, so mutations of the resulting list do not affect on the syntax object.

```
(map identifier? (syntax->list #'(a 3 (b) c))) ⇒ (#t #f #f #t)
syntax->list may be defined as follows.

(define syntax->list
 (lambda (ls)
 (syntax-case ls ()
 [() '()]
 [(x . r) (cons #'x (syntax->list #'r))])))
```

4. Reference Implementation

5. Issues

5.1. Library interaction

This SRFI does not fully address the interaction between the proposed R6RS library system and the macro system, nor does it specify the environment in which a transformer is run. These issues are still open to some extent, but we anticipate that the environment in which a transformer runs will be dictated by the set of libraries imported "for syntax" and possibly the "meta level" at which the transformer is evaluated. It may be that syntax-case and most of the other features (aside from the keyword binding constructs) will relegated to a module that is imported "for syntax only" by default so that they do not clutter the run-time name space.

5.2. Name changes

We have chosen the SRFI 72 names syntax->datum and datum->syntax for the procedures that Chez Scheme, MzScheme, and most other systems call syntax-object->datum and datum->syntax-object, because the SRFI 72 names are shorter. They are also more consistent with the choice of syntax->list (instead of syntax-object->list) in MzScheme and recent versions of Chez Scheme. While this change is incompatible with a large amount of existing code, it is easy to identify and fix the incompatible code.

5.3. Top-level keyword bindings

This SRFI has nothing to say about top-level keyword bindings. We should address this issue if we choose to address the top level in R6RS.

5.4. Fluid identifiers or bindings

Chez Scheme, MzScheme, and various other systems support a fluid-let-syntax construct that dynamically (at expansion time) rebinds an existing syntactic binding. SRFI 72 supports a more general concept of fluid identifiers. Should we include either feature in R6RS?

5.5. Expand-time environment

Chez Scheme and various other systems allow arbitrary bindings to be added to the expand-time environment and provide a mechanism for retrieving those bindings. Chez Scheme uses this feature, for example, to record information about record definitions for use in subordinate record definitions. Should we include such a feature in R6RS?

5.6. Quasi-syntax

MzScheme provides quasisyntax, unsyntax, and unsyntax-splicing forms, analogous to quasiquote, unquote, and unquote-splicing, with the reader syntax #', #,, and #,@. SRFI 72 also includes quasisyntax but overloads unquote and unquote-splicing. Should we include either variant in R6RS?

5.7. Fresh syntax

SRFI 72 proposes that syntax apply a fresh mark, so that identifiers contained within two different syntax forms are not bound-identifier=?. (It makes an exception, however, for identifiers that appear nested within the same quasisyntax form.) We have opted to keep the traditional semantics in which a fresh mark is applied to all introduced portions of a transformer's output, as described in Section 3.1. Ignoring the SRFI 72 quasisyntax exception, which muddies the SRFI 72 semantics somewhat, both models are straightforward, logical points in the design space. The SRFI 72 semantics allows transformation helpers defined in separate libraries to introduce their own unique identifier bindings. On the other hand, the traditional semantics requires less work in the common case where a macro and its transformation helpers are self-contained and there is no reason to introduce two different identifiers with the same name. Of less concern but still relevant, the SRFI 72 semantics is also potentially incompatible with a large amount of existing syntax-case code, and identifying the affected code is not straightforward.

This SRFI's generate-temporaries, while intended to generate lists of temporaries as illustrated in the letrec example of Section 3.8, can of course be used to generate single identifiers as well, and library helpers can use that feature to introduce their own unique bindings if necessary. Should we consider instead a variant of syntax, say fresh-syntax, that applies a unique mark to its output? Should we consider something more general, like MzScheme's make-syntax-introducer, which creates a procedure that applies the same mark

to a syntax object each time it is applied? Either can be used to define generate-temporaries, which can then be considered a derived procedure.

5.8. Abstractness of syntax objects

This proposal requires that syntax objects be distinct from other types of Scheme values. In particular, syntax objects representing list- and vector-structured forms cannot be represented as ordinary lists or vectors, as proposed in SRFI 72, which leaves only the representation of identifiers abstract.

The abstract representation has several advantages:

- It does not tie an implementation to a particular representation for syntax objects.
- It allows an implementation to avoid multiple traversals of list- and vector-structured constants to record binding information in embedded identifiers that will end up being stripped of this information in the end.
- Because constants need not be traversed or copied, shared structure and cycles among and within constants (more precisely, parts of the input that will end up being constant in the final output) can be preserved "for free;"
- Also because constants need not be traversed or copied, the expander can be written in such a way that it is linear in the size of the input and new nodes added by transformers;
- Because syntax objects are immutable, macros cannot accidentally or intentionally cause changes to
 portions of the program outside of the forms passed to them because of sharing that may occur in the
 input source program or through shared structure inserted by other macros.

The disadvantage is that programmers must work a little harder in order to use ordinary list-processing operations when writing macros. These operations are never necessary, however, since arbitrary list-processing can be done on the abstract syntax objects via syntax-case and syntax. Their use should be discouraged, in fact. Part of the point of syntax-case is that it allows and encourages a high-level style of writing macros, with which code is more readable. It also performs syntax checking automatically; such checking in low-level hand-written code is tedious and all too likely to be incomplete.

It is sometimes convenient, however, to treat syntax objects representing list-structured forms as lists, e.g., to allow a transformation helper to be mapped over a list of input forms. In such cases, the derived syntax->list procedure described in Section 3.9 can be used to convert syntax objects to lists of syntax objects.

Programmers wishing to employ the less abstract representation more generally can define and use the following procedures that convert from the fully abstract to the less abstract representation and back.

A library that exports versions of define-syntax, make-variable-expander, and syntax to make these operations transparent is left as an exercise for the reader.

It is cleaner and possibly much more efficient, however, for a macro to traverse only those parts of the input that it needs to traverse.

6. Acknowledgments

This SRFI was written in consultation with the full set of R6RS editors: Will Clinger, Kent Dybvig, Matthew Flatt, Michael Sperber, and Anton van Straaten.

Much of this document has been copied from or adapted from Chapter 10 of the Chez Scheme Version 7 User's Guide, some of which also appears in Chapter 8 of The Scheme Programming Language, 3rd edition.

7. References

R. Kent Dybvig, Robert Hieb, and Carl Bruggeman, "Syntactic Abstraction in Scheme" Lisp and Symbolic Computation 5, 4, 1993.

R. Kent Dybvig, Chez Scheme Version 7 User's Guide, Chapter 10: "Syntactic Extension," Cadence Research Systems, 2005.

Matthew Flatt, *PLT MzScheme: Language Manual*, No. 301, Chapter 12: "Syntax and Macros," 2006. André van Tonder, SRFI 72: Hygienic macros, 2005.

8. Copyright

Copyright © R. Kent Dybvig (2006). All Rights Reserved.

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM,

OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.