

Dpto. de Álgebra, Computación, Geometría y Topología
Universidad de Sevilla

Manual de Lisp para IACS (Curso 91–92)

Sevilla, 1992

Contenido

1	Introducción	1
1.1	Introducción	1
1.2	Los objetos básicos	1
1.3	Funcionamiento básico del intérprete	2
2	Definición de funciones y variables	2
2.1	Definición de funciones	2
2.2	Definición de variables	3
3	Funciones sobre números	3
3.1	Operaciones aritméticas	3
3.2	Funciones numéricas	5
4	Expresiones condicionales y predicados	5
4.1	Valores lógicos	5
4.2	Predicados numéricos	5
4.3	Condicionales	7
4.4	Operadores lógicos	8
5	Funciones de control de la evaluación	8
5.1	Inhibición de la evaluación	8
5.2	Forzamiento de la evaluación	9
6	Funciones sobre átomos y listas	9
6.1	Funciones básicas sobre listas	9
6.2	Predicados de tipos	9
6.3	Predicados de igualdad	10
6.4	Funciones auxiliares sobre listas	10
6.5	Funciones de aplicación	12
7	Misceláneas	13
7.1	El rastreador	13
7.2	Funciones de escritura	13
7.3	Funciones sobre cadenas	13
7.4	Funciones sobre el sistema	14
8	El editor y los ficheros de programas	14
8.1	Llamada al editor	14
8.2	Funciones del editor	14
8.3	Funciones para cargar ficheros	14

1 Introducción

1.1 Introducción

Para cargar el LeLisp se escribe:

```
C> lelisp
```

y el sistema responde indicando la versión y se entra en el bucle principal del intérprete que va, indefinidamente a leer una expresión sobre el terminal, evaluarla e imprimir el valor de esta evaluación. LeLisp indica que espera la lectura de una expresión imprimiendo el carácter ? al comienzo de cada línea. El valor de la evaluación de una expresión se imprime en la línea siguiente precedido por =. Para salir se escribe (end).

Veamos un ejemplo de sesión en LeLisp:

```
C> lelisp
? (+ 2 3)
= 5
* (end)
C>
```

1.2 Los objetos básicos

Los objetos que se usan en Lisp se llaman S-expresiones (por “Symbolic expressions”).

Estos objetos se clasifican en los siguientes tipos:

$$\text{S-expresiones} \left\{ \begin{array}{l} \text{átomos} \\ \text{listas} \end{array} \right. \left\{ \begin{array}{l} \text{números} \\ \text{símbolos} \\ \text{cadenas de caracteres} \end{array} \right.$$

Para referirnos a dichos objetos, usaremos las siguientes abreviaturas:

s S-expresión
a átomo
simb símbolo
n número
l lista

Los átomos

Los **símbolos** son cadenas continuas de caracteres (conteniendo al menos un carácter no numérico). Por ejemplo, **agua**, **a12**, **var-aux**, **+** son símbolos. LeLisp manipula **números** enteros (desde -32767 a 32767), decimales (por ejemplo, 23.45) y notación científica (por ejemplo, 3.256e+102).

Una **cadena** de caracteres es una sucesión de caracteres, con o sin huecos, que comienza y termina por dobles comillas. Por ejemplo, "a 1 23" es una cadena de caracteres.

Las listas

Una **lista** es una sucesión ordenada, posiblemente vacía, de objetos. Sintácticamente, se compone de un paréntesis abierto, objetos separados por huecos y un paréntesis cerrado. Por ejemplo, (a 1 b), (), (a (b (c))) son listas.

1.3 Funcionamiento básico del intérprete

Evaluación de los átomos

El valor de un número es el propio número.

El valor de un símbolo es:

- el número que tenga asignado, si actúa como variable numérica;
- la S-expresión que tenga asignada, en caso contrario.

El valor de una cadena de caracteres es la propia cadena.

Evaluación de las listas

Las listas se interpretan como llamadas a funciones. El primer elemento es el nombre de la función y el resto son los argumentos. Por ejemplo, la lista (+ 2 3), se interpreta como la función + actuando sobre 2 y 3.

2 Definición de funciones y variables

2.1 Definición de funciones

(defun simb l s1...sN)

permite definir nuevas funciones.

simb es el nombre de la función definida.

l es la lista de parámetros (argumentos); son variables locales que no afectan a posibles valores previos, en general. Si no hay argumentos, es obligatorio poner ().

s1,..., **sN** son las expresiones que definen el cuerpo de la función.

Devuelve **simb**.

```
? (defun cuadrado (n) (* n n))
= cuadrado
? (cuadrado 3)
```

= 9

`((lambda (var1...varN) s1...sM) val1...valN)`
asocia los valores `val1,..., valN` a las variables `var1,..., varN`; evalúa las expresiones `s1,..., sM` y devuelve el valor de `sM`.

`((lambda (n) (* n n)) 3) => 9`

2.2 Definición de variables

`(setf simb1 s1 simb2 s2 ... simbN sN)`
asigna a `simb1` el valor de la expresión `s1`, ..., a `simbN` el valor de la expresión `sN` y devuelve el valor de la última expresión.

`(setf x 3 y (+ x 2)) => 5`
`y` `=> 5`

`(setq simb1 s1 simb2 s2 ... simbN sN)`
es equivalente a `(setf simb1 s1 simb2 s2 ... simbN sN)`.

`(let ((var1 val1)...(varM valM)) s1...sN)`
asocia, en paralelo, a las variables `vari` los valores `vali`, evalúa las expresiones `si` y devuelve el valor de `sN`.

? `(let ((a 2)`
? `(b 3))`
? `(+ a b)`
= 5
? a
** error: a variable sin valor

3 Funciones sobre números

3.1 Operaciones aritméticas

`(+ n1 n2 ... nN)`
devuelve el valor de la suma $n1 + n2 + \dots + nN$.

$$(+ 3 7 5) \quad \Rightarrow \quad 15$$

(1+ n)
es equivalente a (+ n 1).

(- n1 n2 ... nN)
devuelve el valor de $n1 - n2 - \dots - nN$, si $N > 1$ y $-n1$, si $N = 1$.

$$\begin{aligned} (- 3) &\Rightarrow -3 \\ (- 123 7 5) &\Rightarrow 111 \end{aligned}$$

(1- n)
es equivalente a (- n 1).

(abs n)
devuelve el valor absoluto de n.

$$(\text{abs } -3.6) \quad \Rightarrow \quad 3.6$$

(* n1 n2...nN)
devuelve el valor del producto $n1.n2...nN$.

$$(* 2 7 5) \quad \Rightarrow \quad 70$$

(/ n1 n2)
devuelve el valor de dividir n1 por n2.

$$\begin{aligned} (/ 6 2) &\Rightarrow 3.0 \\ (/ 5 2) &\Rightarrow 2.5 \end{aligned}$$

(/ n)
es lo mismo que (/ 1 n); es decir, devuelve el inverso de n.

$$\begin{aligned} (/ 2) &\Rightarrow 0.5 \\ (/ 0.5) &\Rightarrow 2.0 \end{aligned}$$

(modulo n1 n2)

devuelve el resto de la división entera de n1 por n2.

(modulo 7 2) => 1

(quo n1 n2)

devuelve cociente entero de n1 por n2.

(quo 7 2) => 3

3.2 Funciones numéricas

(sqrt n)

devuelve la raíz cuadrada de n.

(power n m)

devuelve el valor de n^m .

(random n m)

devuelve un número aleatorio del intervalo $[n, m)$.

4 Expresiones condicionales y predicados

4.1 Valores lógicos

()

su valor es () y representa “lo falso”.

t

su valor es t y representa “lo verdadero”.

4.2 Predicados numéricos

(= n1 ... nN)

devuelve t si los valores de todos los argumentos son iguales; (), en caso contrario.

(= 10 (+ 3 7)) => t
(= 2 2.0 (+ 1 1)) => t
(= 1 2 3) => ()

(= 1 2 1) => ()

(/= n1 ... nN)

devuelve **t** si los valores de todos los argumentos son distintos; (), en caso contrario.

(/= 10 (+ 3 7)) => ()

(/= 2 2.0 (+ 1 1)) => ()

(/= 1 2 3) => t

(/= 1 2 1) => ()

(>= n1 ... nN)

devuelve **t** si $n1 \geq \dots \geq nN$; (), en otro caso.

(>= 4 3 3 2) => t

(>= 4 3 3 5) => ()

(> n1 ... nN)

devuelve **t** si $n1 > \dots > nN$; (), en otro caso.

(> 4 3 2 1) => t

(> 4 3 3 2) => ()

(<= n1 ... nN)

devuelve **t** si $n1 \leq \dots \leq nN$; (), en otro caso.

(<= 2 3 3 4) => t

(<= 5 3 3 4) => ()

(< n1 ... nN)

devuelve **t** si $n1 < \dots < nN$; (), en otro caso.

(< 1 2 3 4) => t

(< 1 3 3 4) => ()

(zerop n)
es equivalente a (= n 0).

(evenp n)
devuelve t si n es par; (), en caso contrario.

(oddp n)
devuelve t si n es impar; (), en caso contrario.

4.3 Condicionales

(if s s1 s2)
devuelve s1, si s no es () y s2, en caso contrario.

```
(if t 1 2) => 1
(if () 1 2) => 2
```

(cond l1...lN)
es la función condicional más general de Lisp. Cada li tiene una estructura del tipo:

```
(condicion s1...sM)
```

cond va evaluando las condiciones; cuando encuentra la primera distinta de (), evalúa las correspondientes expresiones si y devuelve el valor de la última.

Si la condición seleccionada no va acompañada de expresiones, devuelve justamente el valor de la condición.

Si ninguna condición se satisface, devuelve ().

Para forzar la selección, suele escribirse t para la última condición; su sentido viene a ser “en otro caso...”

```
? (defun notas (n)
? (cond ((n 5) 'suspense)
? ((n 7) 'aprobado)
? ((n 9) 'notable)
? (t 'sobresaliente) ))
= notas
? (notas 8)
= notable
```

4.4 Operadores lógicos

`(not s)`

devuelve `t`, si `s` es `()`; `()`, si no.

`(or s1...sn)`

evalúa sucesivamente `s1`,..., `sn` hasta que una de dichas expresiones tenga un valor distinto de `()` y devuelve este valor. Si el valor de todas las expresiones es `()`, entonces devuelve `()`.

`(or () 2 3) => 2`

`(and s1...sn)`

evalúa sucesivamente `s1`,..., `sn` hasta que el valor de una de dichas expresiones sea `()`; en cuyo caso, devuelve `()`. Si el valor de todas las expresiones es distinto de `()`, entonces devuelve el valor de `sn`.

`(and 1 2 3) => 3`
`(and 1 () 3) => ()`

5 Funciones de control de la evaluación

5.1 Inhibición de la evaluación

`(quote s)`

devuelve `s` (sin evaluar).

`(quote (+ 2 3)) => (+ 2 3)`
`(quote a) => a`

`'s`

es lo mismo que `(quote s)`.

`'(+ 2 3) => (+ 2 3)`
`'a => a`

5.2 Forzamiento de la evaluación

`(eval s)`
devuelve el valor de `s`.

`(eval (cons '+ '(2 3))) => 5`

6 Funciones sobre átomos y listas

6.1 Funciones básicas sobre listas

`(car l)`
devuelve el primer elemento de `l`.

`(car '(a b c)) => a`

`(cdr l)`
devuelve la lista formada por los elementos de `l`, excepto el primero.

`(cdr '(a b c)) => (b c)`
`(cdr ()) => ()`

`(cons s l)`
devuelve la lista cuyo `car` es `s` y cuyo `cdr` es `l`.

`(cons 'a '(b c)) => (a b c)`
`(cons '(a b) '(c d)) => ((a b) c d)`

6.2 Predicados de tipos

`(null s)`
devuelve `t`, si `s` es la lista vacía y `()`, si no.

`(atom s)`
devuelve `t`, si `s` es un átomo y `()`, si no.

```

(atom 12) => t
(atom 'abc) => t
(atom "a b") => t
(atom a) => error
(atom '(a b))  => ()
(atom ()) => t

```

`(numberp s)`

devuelve `t`, si `s` es un número y `()`, si no.

```

(numberp 123) => t
(numberp 'a)  => ()
(setq a 3) => 3
(numberp a) => t

```

6.3 Predicados de igualdad

`(eq a1 a2)`

devuelve `t` si `a1` y `a2` son el mismo átomo y `()` en caso contrario.

```

(eq 'lisp 'lisp) => t
(eq 'lisp 'lisa) => ()
(eq (car '(a b c)) 'a) => t
(eq 3 3.0) => ()
(eq '(b c) '(b c)) => ()

```

`(equal s1 s2)`

devuelve `t`, si `s1` y `s2` tienen el mismo valor y `()`, si no.

```

(equal 'lisp 'lisp) => t
(equal 3 3.0) => t
(equal '(b c) '(b c)) => t

```

6.4 Funciones auxiliares sobre listas

`(c...r l)`

es una combinación de las funciones `car` y `cdr` hasta 4 niveles.

```
(cadr '(a b c)) => b
```

(member s l)

devuelve la sublista de l que comienza por el primer elemento de l que es igual a s si hay alguno que lo sea; (), en otro caso.

```
(member 'x '(a x b x c)) => (x b x c)
(member 'x '(a (x) b)) => ()
(setq l' ((a b) (c d))) => ((a b) (c d))
(member '(c d) l) => ((c d))
(member 2.0 '(1 2 3)) => (2 3)
```

(nth n l)

devuelve el n-ésimo elemento de l. Se empieza a contar por 0.

```
(nth 1 '(a b c)) => b
```

(last l)

devuelve la lista formada por el último elemento de la lista l.

```
(last '(a b c)) => (c)
```

(length l)

devuelve el número de elementos de l.

```
(length '(a (b c) d)) => 3
```

(list s1 s2 ... sn)

devuelve la lista cuyos elementos son las expresiones si.

```
(list 'a 'b 'c) => (a b c)
(list '(a b) '(c d)) => ((a b)(c d))
```

(makelist n s)

devuelve una lista formada por n elementos s.

```
(makelist 3 'a) => (a a a)
```

```
(append l1 ... ln)
```

devuelve una copia de la concatenación de las listas l1,..., ln.

```
(append '(a b) '(c d)) => (a b c d)
```

```
(append '(a) '(b) () '(d a)) => (a b c d a)
```

```
(reverse l)
```

devuelve la lista l, con sus elementos en orden inverso.

```
(reverse '(a (b c) d)) => (d (b c) a)
```

```
(subst sn sa s)
```

devuelve la expresión s, en la que se ha sustituido sa (expresión antigua) por sn (expresión nueva) a todos los niveles.

```
(subst '(x y) 'a '(a b (a c))) => ((x y) b ((x y) c))
```

```
(remove s l)
```

devuelve la lista l, en la que se han borrado las estancias, de primer nivel, de la expresión s.

```
(remove 'a '(a b (a c) a)) => (b (a c))
```

6.5 Funciones de aplicación

```
(apply fn l)
```

devuelve el valor de la función fn actuando sobre los elementos de l como argumentos. Es equivalente a (eval (cons 'fn l)).

```
(apply '+ '(1 2 3)) => 6
```

```
(funcall fn s1...sN)
```

es equivalente a (apply fn (list s1 ... sN)).

```
(funcall '+ 1 2 (- 6 3)) => 6
```

```
(mapcar fn l1...lN)
```

devuelve la lista con los resultados de aplicar `fn` a los primeros de las `li`, luego a los segundos, hasta que una se termina.

```
(mapcar 'atom '(1 (1) a)) => (t () t)
(mapcar '+ '(1 2 3) '(4 5 6)) => (5 7 9)
```

7 Misceláneas

7.1 El rastreador

```
(trace fn1 ... fnN)
```

Permite rastrear las funciones `fn1`,..., `fnN` mostrando la acción de las funciones `fn1`,..., `fnN` cada vez que actúan.

```
(untrace fn1 ... fnN)
```

elimina el efecto de `trace` de las funciones `fn1`,..., `fnN`.

```
(untrace)
```

elimina el efecto de `trace` de toda función que lo tenga. Devuelve la lista de las funciones con `trace`.

7.2 Funciones de escritura

```
(print s1 ... sN)
```

imprime los valores de las expresiones `s1`,...,`sN` y devuelve el valor de la última.

```
? (print "(fib(" (+ 1 3) ")= " 3)
(fib 4) = 3
= 3
```

7.3 Funciones sobre cadenas

```
(concat c1 ... cN)
```

devuelve la concatenación de las cadenas `c1`,...,`cN`.


```
? (concat (+ 1 4) "/" 6)
= 5/6
```

7.4 Funciones sobre el sistema

(end)
termina la sesión Lisp.

(runtime s)
devuelve el tiempo usado desde el comienzo de la sesión.

8 El editor y los ficheros de programas

8.1 Llamada al editor

(edit)
invoca al editor

8.2 Funciones del editor

Control-X Control-R
lee un fichero. Si no existe, lo crea.

Control-X Control-E
evalúa el fichero que se está editando.

Control-X Control-S
salva el fichero.

Control-X Control-C
cambia del editor a la sesión Lisp.

8.3 Funciones para cargar ficheros

(load f)
carga el fichero f.

```
? (load "a:fib.ll")
= a:fib.ll
```

Indice

*	3	load	12
+	3	makelist	10
-	3	mapcar	11
/	4	member	9
/=	5	modulo	4
<=	5	not	6
=	5	nth	9
>	5	null	8
>	5	numberp	8
>=	5	oddp	6
,	7	or	6
()	4	power	4
1+	3	print	11
1-	3	print	11
abs	3	quote	7
and	7	quo	4
append	10	random	4
apply	10	remove	10
atom	8	reverse	10
c...r	9	runtime	12
car	7	setf	2
cdr	8	setq	3
cond	6	sqrt	4
cons	8	subst	10
defun	2	trace	11
edit	12	t	4
end	12	untrace	11
equal	9	zerop	5
eq	8		
eval	7		
evenp	6		
funcall	10		
if	6		
lambda	2		
last	9		
length	9		
let	3		
list	9		