Paradigmata programování 1

Vytváření abstrakcí pomocí procedur

Vilém Vychodil

Katedra informatiky, PřF, UP Olomouc

Přednáška 2

Přednáška 2. Přehled

- Uživatelsky definované procedury:
 - procedury a λ-výrazy,
 - speciální forma lambda a vznik procedur
 - aplikace procedur, prostředí a jejich hierarchie,
 - rozšíření vyhodnocovacího procesu,
 - lexikální a dynamický rozsah platnosti symbolů.
- Procedury vyšších řádů:
 - procedury jako elementy prvního řádu,
 - procedury versus (matematické) funkce.
- Jazyk Scheme:
 - další podmíněné výrazy, speciální formy cond, and a or.

Opakování

Syntax a sémantika jazyka

- syntax = tvar (jak se program zapisuje)
- **sémantika** = význam (co program znamená)

Jazyk Scheme

- program = posloupnost S-výrazů,
- interpretace programu daná popisem vyhodnocování elementů jazyka
- během vyhodnocování dochází k postupné aplikaci procedur

Abstrakce pojmenováním hodnot

- definice vazeb symbolů v počátečním prostředí
- nutné zavést speciální formy
- vyšší míra abstrakce = vyšší programátorský komfort

Nový typ abstrakce: vytváření nových procedur

Motivace

- redundance kódu snaha eliminovat (čistota kódu / efektivita),
- vytvoření nové procedury (musíme zajistit),
- pojmenování nové procedury (známe define).

```
Příklad (Výpočet délky přepony)

Místo:
(sqrt (+ (* 3 3) (* 4 4))) \implies 5

Chceme:
(prepona 3 4) \implies 5
```

λ -výrazy a vznik procedur

Vytvoření procedury:

```
(lambda (x) (* x x)) \Longrightarrow # # #cedure 8221f10>
,procedura, která pro dané x vrací násobek x s x"
```

Přímá aplikace procedury:

```
((lambda (x) (* x x)) 8) \Longrightarrow 64
```

Pojmenování a následná aplikace procedury:

```
(define na2

(lambda (x) (* x x)))

(na2 2) \Longrightarrow 4

(+ 1 (na2 4)) \Longrightarrow 17

(na2 (na2 8)) \Longrightarrow 4096
```

Mantra k zapamatování: procedury vznikají vyhodnocením λ -výrazů (!!)

Syntaxe λ -výrazů

Definice (λ -výraz)

Každý seznam ve tvaru

```
(lambda (\langle param_1 \rangle \ \langle param_2 \rangle \cdots \langle param_n \rangle) \langle t\check{e}lo \rangle), kde
```

- n je nezáporné číslo,
- $\langle param_1 \rangle, \langle param_2 \rangle, \dots, \langle param_n \rangle$ jsou vzájemně různé symboly,
- \(\textit{telo}\)\) je libovolný symbolický výraz,

se nazývá λ -výraz.

- λ -výraz je seznam (ve speciálním tvaru),
- symboly $\langle param_1 \rangle, \ldots, \langle param_n \rangle$ jsou formální argumenty (parametry),
- n je počet formálních argumentů (parametrů)

Poznámky k λ -výrazům

```
(lambda (\langle param_1 \rangle \ \langle param_2 \rangle \cdots \langle param_n \rangle) \langle t\check{e}lo \rangle)
```

Formální argumenty:

- účel = pojmenování hodnot (se kterými je vytvořená proc. aplikována),
- připouští se i nula formálních argumentů (prázdný seznam !!).

Tělo procedury:

- představuje "předpis procedury",
- je vykonáváno při aplikaci procedury,
- (obvykle) obsahuje symboly $\langle param_i \rangle$.

Vyhodnocení λ -výrazů

- lambda nemůže být procedura,
- lambda je speciální forma, nutno specifikovat, jak se vyhodnocuje (!!)

Volné a vázané výskyty symbolů

Symboly vyskytující se v těle λ -výrazu dělíme na:

- **1** vázané symboly symboly, které jsou formálními argumenty λ -výrazu
- **2** volné symboly všechny ostatní symboly v těle λ -výrazu

Příklad

```
(lambda (x y nepouzity)
  (* (+ 1 x) y))
• nemají výskyt v těle: nepouzity
• vázané: x, y
• volné: +, *
```

- volné a vázané symboly různé role
- ullet konzistentní přejmenování vázaných symbolů nemění význam λ -výrazu

Zjednodušený model aplikace procedur

Definice (aplikace uživatelsky definovaných procedur)

Při aplikaci procedury vzniklé vyhodnocením λ -výrazu

```
(lambda (\langle param_1 \rangle \ \langle param_2 \rangle \cdots \langle param_n \rangle) \langle t\check{e}lo \rangle)
```

dojde k vytvoření **lokálního prostředí**, ve kterém:

- na symboly formálních argumentů $\langle param_1 \rangle, \ldots, \langle param_n \rangle$ jsou navázány hodnoty, se kterými je procedura aplikována
- požadavek: stejný počet argumentů a formálních argumentů
- ullet v lokálním prostředí je *vyhodnoceno* $\langle t \check{e} lo
 angle$ *procedury*
- během vyhodnocení těla procedury se hledají vazby symbolů následovně:
 - vazby vázaných symbolů se hledají v lokálním prostředí,
 - vazby volných symbolů se hledají v počátečním prostředí.
- výsledek aplikace procedury = hodnota vzniklá jako výsledek vyhodnocení těla

Příklad (Příklady uživatelsky definovaných procedur) (define na3 (lambda (x) (* x (na2 x)))) (define na4 (lambda (x) (na2 (na2 x))))

(define na5 (lambda (x) (* (na2 x) (na3 x))))

```
Příklad (Identita)
((lambda (x) x) 20) \implies 20
(define id
  (lambda (x) x))
(id (* 2 20)) \implies 40
(id (+ 1 (id 20))) \implies 21
(id #f)
 ⊨⇒ #f
((id -) 10 20) \implies -10
```

Příklad (Projekce)

```
(lambda (x y z) x) \implies první projekce
(lambda (x y z) y) \Longrightarrow druhá projekce
(lambda (x y z) z) \Longrightarrow třetí projekce
(define 1-z-3 (lambda (x y z) x))
(define 2-z-3 (lambda (x y z) y))
(define 3-z-3 (lambda (x y z) z))
(1-z-3 10 20 30)
 ⇒ 10
 \implies 7
(2-z-3 \ 10 \ (+ \ 1 \ (3-z-3 \ 2 \ 4 \ 6)) \ 20)
((3-z-3 \#f - +) 13)
 ⇒ 13
((2-z-3 \ 1-z-3 \ 2-z-3 \ 3-z-3) \ 10 \ 20 \ 30)
 \implies 20
```

Příklad (Konstantní procedury a procedury bez argumentu)

```
(lambda (x) 10) ⇒ procedura "vrať číslo 10"
(lambda (x) #f) ⇒ procedura: "vrať pravdivostní hodnotu #f"
(lambda (x) +) ⇒ procedura: "vrať hodnotu navázanou na symbol +"
(define c (lambda (x) 10))
(+ 1 (c 20))
(((lambda (x) -) 10) 20 30) \implies -10
(define const-proc (lambda (x) 10))
(define noarg-proc (lambda () 10))
(const-proc 20) \implies 10
(noarg-proc) \implies 10
```

Nutné rozšíření (abstraktního) interpretu Scheme

Aplikace uživatelsky definovaných procedur vyžaduje:

- obecný pojem prostředí
 - prostředí již není jen jedno (globální / počáteční)
 - každé aplikace vyžaduje lokální prostředí pro uchování hodnot argumentů
- rozšíření Eval
 - předchozí chápání vyhodnocování nestačí (vyhodnocení symbolu je problém)
 - vyhodnocování elementů musí být definováno relativně vzhledem k prostředí
- 3 přesný popis sémantiky speciální formy lambda
 - ullet z čeho se skládá procedura vzniklá vyhodnocením λ -výrazu
- popis Apply pro uživatelsky definované procedury
 - jak probíhá aplikace uživatelsky definované procedury

Prostředí a jejich hierarchie

Definice (prostředí)

Prostředí \mathcal{P} obsahuje:

- tabulka vazeb mezi symboly a elementy (jako doposud),
- ukazatel na svého předka (ukazatel na jiné prostředí).

Výjimka: globální (počíteční) prostředí – nemá předka (pouze tabulka vazeb).

Značení

- $\mathcal{P}_1 \prec \mathcal{P}_2$ znamená: \mathcal{P}_1 je předkem prostředí \mathcal{P}_2 (také: \mathcal{P}_1 je nadřazeno \mathcal{P}_2)
- $s \mapsto_{\mathcal{P}} E$ znamená: na symbol s je v prostředí \mathcal{P} navázán element E (také: E je aktuální vazba symbolu s v prostředí \mathcal{P})
- ullet zkrácené značení: $s\mapsto E$ pokud je ${\mathcal P}$ patrné z kontextu

Definice (vyhodnocení elementu E v prostředí \mathcal{P})

Výsledek vyhodnocení elementu E *v prostředí* \mathcal{P} , značeno $\mathrm{Eval}[E,\mathcal{P}]$, je definován:

- (A) Pokud je E *číslo*, pak $\mathrm{Eval}[E, \mathcal{P}] := E$.
- (B) Pokud je E symbol, mohou nastat tři situace:
 - (B.1) Pokud $E \mapsto_{\mathcal{P}} F$, pak $\operatorname{Eval}[E,\mathcal{P}] := F$.
 - (B.2) Pokud E nemá vazbu v \mathcal{P} a pokud $\mathcal{P}' \prec \mathcal{P}$, pak $\operatorname{Eval}[E,\mathcal{P}] := \operatorname{Eval}[E,\mathcal{P}']$.
 - (B.e) Pokud E nemá vazbu v $\mathcal P$ a pokud $\mathcal P=\mathcal P_G$, pak "CHYBA: E nemá vazbu".
- (C) Pokud je E ve tvaru (E_1 E_2 \cdots E_n), pak $F_1 := \operatorname{Eval}[E_1, \mathcal{P}]$ a rozlišujeme:
 - (C.1) Pokud F_1 je procedura, pak pro $F_2 := \operatorname{Eval}[E_2, \mathcal{P}], \dots, F_n := \operatorname{Eval}[E_n, \mathcal{P}]$ položíme $\operatorname{Eval}[E, \mathcal{P}] := \operatorname{Apply}[F_1, F_2, \dots, F_n].$
 - (C.2) Pokud F_1 je speciální forma, pak $\operatorname{Eval}[E, \mathcal{P}] := \operatorname{Apply}[F_1, E_2, \dots, E_n]$.
 - (C.e) Pokud F_1 není procedura ani speciální forma: "CHYBA: Nelze provést aplikaci: první prvek seznamu E se nevyhodnotil na proceduru ani na speciální formu.".
- (D) Ve všech ostatních případech klademe $\operatorname{Eval}[E, \mathcal{P}] := E$.

Anatomie uživatelsky definovaných procedur

Co jsou uživatelsky definované proedury:

- elementy jazyka Scheme,
- nemají čitelnou reprezentaci,
- skládají se z několika složek (komponent), které jsou potřeba pro jejich aplikaci.

Definice (uživatelsky definovaná procedura)

Každá trojice ve tvaru

$$\langle\langle parametry\rangle, \langle t\check{e}lo\rangle, \mathcal{P}\rangle$$
, kde

- $\langle parametry \rangle$ je seznam formálních argumentů,
- \(\text{telo}\)\) je libovoln\(\text{y}\) element,
- \mathcal{P} je prostředí,

se nazývá uživatelsky definovaná procedura.

Sémantika speciální formy lambda

Definice (speciální forma lambda) Při aplikaci speciální formy lambda vyvolané vyhodnocením λ -výrazu (lambda ($\langle param_1 \rangle \ \langle param_2 \rangle \cdots \langle param_n \rangle$) $\langle tělo \rangle$) $v \ prostředí \mathcal{P} \ vznikne \ procedura \ \langle (\langle param_1 \rangle \ \langle param_2 \rangle \cdots \langle param_n \rangle), \langle tělo \rangle, \mathcal{P} \rangle$.

Poznámky:

- při aplikaci speciální formy lambda se nic nevyhodnocuje (!!)
- vytvoření nové procedury je "levná záležitost"
- procedura: parametry, tělo, prostředí vzniku (prostředí aplikace lambda)
- lambda je "překvapivě jednoduchá"

Aktuální prostředí = prostředí, v němž byla vyvolána aplikace speciální formy

Definice (aplikace procedury)

Mějme dánu proceduru E a nechť E_1, \ldots, E_n jsou libovolné elementy jazyka.

Aplikace procedury E na argumenty E_1, \ldots, E_n (v tomto pořadí), značená $\operatorname{Apply}[E, E_1, \ldots, E_n]$ je definována následovně:

- ullet Pokud je E primitivní procedura, . . .
- Pokud je E uživatelsky definovaná procedura ve tvaru $\langle (\langle param_1 \rangle \cdots \langle param_m \rangle), \langle t \check{e} lo \rangle, \mathcal{P} \rangle$, pak:
 - Pokud se $m \neq n$, pak "CHYBA: Chybný počet argumentů".
 - $oldsymbol{2}$ Vytvoří se nové prázdné prostředí \mathcal{P}_l , které nazýváme lokální prostředí procedury.
 - 3 Nastavíme *předka prostředí* \mathcal{P}_l na hodnotu \mathcal{P} .
 - **1** V prostředí \mathcal{P}_l se zavedou vazby $\langle param_i \rangle \mapsto E_i$ pro $i = 1, \ldots, n$.
 - **5** Položíme Apply $[E, E_1, \dots, E_n] := \text{Eval}[\langle t \check{e} lo \rangle, \mathcal{P}_l].$

```
Příklad (Výpočet délky přepony)
(define na2
  (lambda (x)
 (* \times \times))
(define soucet-ctvercu
  (lambda (a b)
 (+ (na2 a) (na2 b))))
(define prepona
  (lambda (odvesna-a odvesna-b)
 (sgrt (soucet-ctvercu odvesna-a odvesna-b))))
(prepona 3 4) ⇒ 5 (jak vypadají prostředí)
```

Procedury vyšších řádů

Pojmenované / anonymní procedury

- ve většině PJ vznikají procedury jako pojmenované (mají vždy jméno),
- ve Scheme vznikají jako anonymní (bezejmenné).

Procedury vyšších řádů (pojem pochází z matematické logiky)

- procedury, kterým předáváme jiné procedury jako argumenty
- procedury, které vracejí jiné procedury jako výsledky aplikace

Poznámka (nikoli okrajová):

- ve vetšině programocích jazyků jsou procedury vyšších řádů "černá magie"
- ve Scheme (a jiných funkcionálních jazycích) jsou "zadarmo"
 - všechny procedury ve Scheme jsou de facto procedury vyšších řádů

```
Příklad (Procedury jako argumenty)
(define infix
  (lambda (x operace y)
 (operace x y)))
(infix 10 + 20)
 ⇒ 30
 \implies 3
(infix 10 - (infix 2 + 5))
 ⇒ 10
(infix 10 (lambda (x y) x) 20)
(infix 10 (lambda (x y) 66) 20)
 \Longrightarrow
 66
(infix 10 (lambda (x) 66) 20)
 ⇒ CHYBA!
 \implies CHYBA!
(infix 10 20 30)
```

Příklad (Procedury jako návratové hodnoty)

- role symbolů: v těle f je x vázaný a c volný
- obecný princip rozkladu zvaný "currying" (H. Curry)
- lze aplikovat na procedury jiné než +
- analogicky pro tři a více argumentů

Procedury (ve Scheme) × funkce (matematické)

Procedury ve Scheme (speciální elementy jazyka)

• mají vstupní argumenty, po aplikaci produkují výstupní hodnoty

Matematické funkce (zobrazení, více v kursu Úvod do informatiky)

- **zobrazení** z množin A_1, \ldots, A_n do množiny B je relace $f \subseteq A_1 \times \cdots \times A_n \times B$, pro kterou platí: pro každé $a_1 \in A_1, \ldots, a_n \in A_n$ existuje právě jedno $b \in B$ tak, že $\langle a_1, \ldots, a_n, b \rangle \in f$.
- označujeme $f: A_1 \times \cdots \times A_n \to B$
- $f(a_1,\ldots,a_n)=b$ místo $\langle a_1,\ldots,a_n,b\rangle\in f$

Různé pojmy:

- některé procedury se nechovají jako zobrazení,
- některá zobrazení mohou být reprezentována procedurami,
- některá zobrazení nemohou být reprezentována procedurami.

Příklad (Procedury, které se nechovají jako matematické funkce)

Nekončící série aplikací:

```
(define f (lambda (x) (x x))

(f f) \Longrightarrow \cdots
```

Aplikace procedury vracející pro stejné argumenty různé hodnoty:

```
(random 5) \implies 3

(random 5) \implies 2

(random 5) \implies 1

(random 5) \implies 3

\vdots

(define f (lambda (x) (random 5)))

(f 10) \implies 2

(f 10) \implies 3

\vdots
```

Matematické funkce reprezentovatelné procedurami

Příklad

Funkce $f: \mathbb{R} \to \mathbb{R}$ dané předpisy

$$f(x) = x^2$$
, $f(x) = \frac{x+1}{2}$, $f(x) = |x|$,...

lze reprezentovat procedurami vzniklými vyhodnocením:

```
(lambda (x) (* x x))

(lambda (x) (/ (+ x 1) 2))

(lambda (x) (if (>= x 0) x (- x)))

:
```

V informatice (a matematice) běžná praxe:

- funkce (procedury) se vyjadřují pomocí jiných funkcí (procedur) (např. posunutím, škálováním, . . .)
- funkce (procedury) lze skládat, . . .

Funkce vzniklé posunem f po osách x a y

Definice (Funkce vzniklé posunutím)

Mějme funkci $f: \mathbb{R} \to \mathbb{R}$. Pak pro každé $k \in \mathbb{R}$, zavedeme funkci $f_{X,k}: \mathbb{R} \to \mathbb{R}$ a $f_{Y,k}: \mathbb{R} \to \mathbb{R}$ tak, že položíme

$$f_{X,k}(x) = f(x-k),$$
 $f_{Y,k}(x) = f(x) + k.$

Příklad (Vyjádření ve Scheme)

```
(define x-shift
  (lambda (f k)
 (lambda (x)
 (f (- x k))))
(define y-shift
  (lambda (f k)
 (lambda (x))
 (+ k (f x))))
 "druhá mocnina posunutá o 1 na ose x"
(x-shift na2 1)
 \implies "druhá mocnina posunutá o 1 na ose y"
(y-shift na2 1)
((x-shift na2 1) 1) \implies 0
((x-shift na2 1) 2) \implies 1
```

Příklad (Procedura generující polynomické funkce)

Funkce $f: \mathbb{R} \to \mathbb{R}$ daná

$$f(x) = a \cdot x^n \ ,$$

kde $a \in \mathbb{R}$ a $n \in \mathbb{R}$.

$$\begin{array}{lll} \mbox{(make-poly-f 3.5 1)} & \Longrightarrow f(x) = 3.5x \\ \mbox{(make-poly-f 1 2)} & \Longrightarrow f(x) = x^2 \\ \mbox{(make-poly-f 1 1)} & \Longrightarrow f(x) = x \\ \mbox{(make-poly-f 1 1/2)} & \Longrightarrow f(x) = \sqrt{x} \\ \mbox{(make-poly-f 1 0)} & \Longrightarrow f(x) = 1 \end{array}$$

Odpovídající procedura:

Příklad (Složení dvou funkcí / procedur)

Mějme funkce $f\colon X\to Y$ a $g\colon Y\to Z$. Pak složenou funkcí $(f\circ g)\colon X\to Z$ nazveme funkci, jejíž hodnota je definovaná předpisem

$$(f \circ g)(x) = g(f(x))$$
 pro každé $x \in X$.

Vlastnosti operace skládání:

$$f\circ (g\circ h)=(f\circ g)\circ h,$$
 asociativita,
$$\iota\circ f=f\circ \iota=f,$$
 neutralita vzhledem k $\iota(x)=x.$

Ve Scheme:

```
(define compose2
(lambda (f g)
(lambda (x)
(g (f x)))))
```

Příklad (Skládání procedur – příklady)

```
(define f na2)
(define g (make-poly-f 1/2 1))
(define f*g (compose2 f g))
(define g*f (compose2 g f))
```


f*g
$$\Longrightarrow$$
 $(f \circ g)(x) = \frac{1}{2} \cdot x^2$

$$g*f \implies (g \circ f)(x) = \left(\frac{x}{2}\right)^2$$

Funkcionální přístup

Výhodné: chápat procedury jako funkce

- snadné ladění (debugging / odbroukování)
- výsledky aplikace závisejí pouze na argumentech procedur (idealizace; pozor na symboly, které se vyskytují jako volné!)

Definice (element prvního řádu)

Element prvního řádu je každý element jazyka, pro který platí:

- element může být pojmenován,
- element může být předán proceduře jako argument,
- o element může vzniknout aplikací (voláním) procedury,
- 4 element může být obsažen v hierarchických datových strukturách.

Kouzlo Scheme: vše je (může být) element prvního řádu. (!!)

Lexikální a dynamický rozsah platnosti

Lexikální rozsah platnosti (symbolů / proměnných)

- vazby symbolů v těle procedury, jejichž vazby nejsou nalezeny v lokálním prostředí se hledají v prostředí vzniku procedury
- používá: většina programovacích jazyků včetně Scheme, C, Pascal, . . .
- plusy: strukturu prostředí lze vyčíst z programu
- někdy se nazývá: statický rozsah platnosti

Dynamický rozsah platnosti (symbolů / proměnných)

- vazby symbolů v těle procedury, jejichž vazby nejsou nalezeny v lokálním prostředí se hledají v prostředí aplikace procedury
- používá: prakticky nikdo (FoxPro)
- minusy: vazby symbolů lze vyčíst až za běhu programu / obtížné ladění

Příklad (Statický vs. dynamický rozsah platnosti)

```
(define curry+
  (lambda (c)
 (lambda (x))
 (+ \times c))))
(define c 100)
(define f (curry+ 10))
(f 20)
 ⇒ ???
((lambda (c)
 (f 20))
 ⇒ ???
 1000)
```

Scheme: negace pravdivostních hodnot

```
Příklad (negace zobecněných pravdivostních hodnot)
(not #t)
 #f
(not #f)
 ⇒ #t
(not 0)
 ⇒ #f
(not -12.5)
 ⇒ #f
(not (lambda (x) (+ x 1))) \implies #f
(not ((= 1 2))
 (not (> 1 3))
 ⇒ #t
```

Procedura not je definovatelná:

```
(define not
  (lambda (x)
 (if x #f #t)))
```

Scheme: vytváření podmínek pomocí konjunkce

```
Příklad (konjunkce zobecněných pravdivostních hodnot)
(and (= 0 0) (odd? 1) (even? 2))
 \Longrightarrow #t
(and (= 0 0) (odd? 1) (even? 2) 666)
 \implies 666
(and 1 #t 3 #t 4)
(and 10)
 ⇒ 10
 ⇒ "procedura sčítání"
(and +)
(and)
 \Longrightarrow #t.
(and (= 0 0) (odd? 2) (even? 2))
 ⇒ #f
(and 1 2 #f 3 4 5)
 ⇒ #f
```

Pozor: and ve Scheme je speciální forma (!!)

Definovatelnost and pomocí if

```
(and \langle test_1 \rangle \cdots \langle test_n \rangle)
lze nahradit vnořenými if-výrazy:
(if \langle test_1 \rangle
 (if \langle test_2 \rangle
 (if ...
 (if \langle test_{n-1} \rangle \langle test_n \rangle
 #f)
 #f)
 #f)
 #f)
```

Scheme: vytváření podmínek pomocí disjunkce

```
 Příklad (konjunkce zobecněných pravdivostních hodnot)

 (or (even? 1) (= 1 2) (odd? 1)) ⇒ #t

 (or (= 1 2) (= 3 4) 666) ⇒ 666

 (or 1 #f 2 #f 3 4) ⇒ 1

 (or (+ 10 20)) ⇒ 30

 (or) ⇒ #f

 (or #f) ⇒ #f

 (or #f (= 1 2) #f) ⇒ #f
```

Pozor: or ve Scheme je speciální forma (!!)

Definovatelnost or pomocí if

```
(or \langle test_1 \rangle \cdots \langle test_n \rangle)
lze (zatím bez újmy) nahradit vnořenými if-výrazy:
(if \langle test_1 \rangle
 \langle test_1 \rangle
 (if \langle test_2 \rangle
 \langle test_2 \rangle
 (if ...
 (if \langle test_n \rangle
 \langle test_n \rangle
 #f)...)))
```

```
Příklad (příklady použití and a or)
(define within?
  (lambda (x a b))
 (and (>= x a) (\langle= x b))))
(define overlap?
  (lambda (a b c d)
 (or (within? a c d)
 (within? b c d)
 (within? c a b)
 (within? d a b))))
```

Definice (Speciální forma cond)

Speciální forma cond se používá ve tvaru:

```
(cond (\langle test_1 \rangle \ \langle d\mathring{u}sledek_1 \rangle)
(\langle test_2 \rangle \ \langle d\mathring{u}sledek_2 \rangle)
\vdots
(\langle test_n \rangle \ \langle d\mathring{u}sledek_n \rangle)
(else \langle n\acute{a}hradn\acute{u}k \rangle)), kde n \geq 0 a náhradník je nepovinný
```

Aplikace cond probíhá:

- cond vyhodnocuje (v aktuálním prostředí) výrazy $\langle test_1 \rangle, \ldots, \langle test_n \rangle$ do toho okamžiku, až narazí na první $\langle test_i \rangle$, který se vyhodnotil na pravdu
- vyhodnocování dalších $\langle test_{i+1} \rangle, \ldots, \langle test_n \rangle$ se neprovádí a výsledkem je hodnota vzniklá vyhodnocením výrazu $\langle d \mathring{u} sledek_i \rangle$ v aktuálním prostředí
- jinak: vyhodnotí se $\langle n\acute{a}hradn\acute{i}k\rangle$ nebo je hodnota nedfinovaná

Příklad (Použití speciální formy cond)

Funkce signum:

$$\operatorname{sgn} x = \begin{cases} -1 & \operatorname{pokud} \ x < 0, \\ 0 & \operatorname{pokud} \ x = 0, \\ 1 & \operatorname{pokud} \ x > 0. \end{cases}$$

Implementace ve Scheme:

```
(define sgn
(lambda (x)
(cond ((= x 0) 0)
((> x 0) 1)
(else -1))))
```

Vztah cond a if

if pomocí cond ještě jednodušší...