

*Revised Report on the
Algorithmic Language
SCHEME*

Entwickler

- Guy Lewis Steele Jr.
- Gerald J. Sussman
- 1975
- MIT

Spezifikationen

- IEEE Standard
- RnRS (R5RS)

LISP

- Scheme
- Common Lisp
- Emacs Lisp
- Mac Lisp
- InterLisp
- AutoLisp
- muLisp
- XLisp
- ISLisp
- Eulisp
- SML
- TcL Logo
- NetLisp

Implementations

- Gambit-C (Unix)
- The DrScheme (Pc)
- The Bigloo Scheme
- MIT Scheme
- Guile
- The Scheme48 System
- Pixie Scheme (Mac)

Scheme

- leicht erlernbar
- wenige Regeln
- kann zu imperativen, Logik basierten, OO Programmiersprache umgewandelt werden.

Scheme - C

- Präfix
- (+ 2 3 4)
- (< low x high)
- (+ (* 2 3) (* 4 5))
- (f x y)
- (define (sq x) (* x x))
- Infix
- (2+3+4)
- ((low <x) && (x<High))
- ((2*3)+(4*5))
- f(x,y)
- Int sq(int x){return (x*x)}

Lambda Kalkül

- $f(x) = x + 2$
- $\lambda x. x + 2$
- $x = 3 \rightarrow (\lambda x. x + 2).3$

Interpreter

- Read (einlesen der Eingabe)
- Eval (Auswerten der Eingabe)
- Print (Ausgeben einer Antwort)
- Loop (setze fort bei 1.)

Kurzblick über Scheme

- Kommentare

durch ein Semikolon (;) eingeleitet und
reichen bis Zeilenende

Variablen

- ...dynamisch geschrieben
- ... entweder *define* oder *let* ausgedefiniert
- (define var1 value)
- (let ((var2 value))
.....)

Funktionen

- eine Funktion mit zwei Argumenten arg1 und arg2

```
( define abc  
  (lambda (arg1 arg2 )  
 .....))
```

definiert werden

Listen

- `(quote())` eine leere Liste
- `(cons 1(cons 2(cons 3)))`
- `(list 1 2 3 4)`
- `(car (list(1 2 3 4) => 1`
- `(cdr (list(1 2 3 4) => (2 3 4)`

Vektoren

- Vektoren sind Reihenfolgen wie Zeichenketten aber ihre Elemente können alles und nicht nur Buchstaben sein
- (vektor 0 1 2 3 4) oder
- #(0 1 2 3 4)

Weitere Datentypen

- integer (ganze Zahlen, beliebige Stellenzahl)
- rational (Brüche, beliebige Genauigkeit)
- real (Dezimalzahlen)
- complex (komplexe Zahlen)
- symbol
- string (Zeichenkette)
- port
- boolean
- *Wahr* und *falsch* werden durch #t und #f dargestellt

Fallunterscheidung

- **Cond**

mit *Cond* ist es möglich mehrere Fälle abzufangen.

```
(cond ((= wert 1) (display "Der Wert ist 1"))  
 ((= wert 2) (display "Der Wert ist 2"))  
 (else (display "Der Wert ist weder 1 noch  
2))))
```


- IF

```
(if (eq? wert #t)
```

```
  (display "Der Wert ist wahr")
```

```
  (display "Der Wert ist falsch"))
```

Schleifen

Schleifen werden in Scheme für gewöhnlich durch eine Rekursion erreicht.

Eine Endlosschleife sieht im einfachsten Fall so aus:

```
(define (loop)
  (loop))
```

Beispiele

- This example evaluates the sum of the given list,
- and tested in EdScheme for Windows program.
- (define (list-sum lis)
- (if (null? lis) ; if empty list?
- 0 ; then sum is zero
- (+ (car lis) ; else sum is car plus the
- (list-sum (cdr lis)))) ; sum of rest of list
- #void

- =>(list-sum `(1 3 4 5 6 7 8 9 0 11))
- 54

- Ex.2:
- (define checkbook (lambda ()
-
- ; This check book balancing program was written to illustrate
- ; i/o in Scheme. It uses the purely functional part of Scheme.
-
- ; These definitions are local to checkbook
- (letrec
-
- ; These strings are used as prompts
-
- ((IB "Enter initial balance: ")
- (AT "Enter transaction (- for withdrawal): ")
- (FB "Your final balance is: ")
-
- ; This function displays a prompt then returns
- ; a value read.
-
- (prompt-read (lambda (Prompt)
-
- (display Prompt)
- (read)))
-
- ; This function recursively computes the new
- ; balance given an initial balance init and
- ; a new value t. Termination occurs when the
-

; new value is 0.

```
(newbal (lambda (Init t)
  (if (= t 0)
 (list FB Init)
 (transaction (+ Init t))))))
```

; This function prompts for and reads the next
; transaction and passes the information to newbal

```
(transaction (lambda (Init)
  (newbal Init (prompt-read AT))))))
```

; This is the body of checkbook; it prompts for the
; starting balance

```
(transaction (prompt-read IB))))))
```

>(checkbook)

Enter initial balance: 1000

Enter transaction (- for withdrawal): -55

Enter transaction (- for withdrawal): +32

Enter transaction (- for withdrawal): -68

Enter transaction (- for withdrawal): +5

Enter transaction (- for withdrawal): 0

("Your final balance is: " 914)

References

- **MIT/GNU Scheme**
<http://swiss.csail.mit.edu/projects/scheme/index.html>
- **Scheme Tutorial**
http://cs.wvc.edu/~cs_dept/KU/PR/Scheme.html
- **Dybvig, R. Kent.**
The Scheme Programming Language, Third Edition
Copyright © 2003 **he MIT Press**. Electronically reproduced by permission.
<http://www.scheme.com/tspl3/>
- **Springer, G. and Friedman, D.,**
Scheme and the Art of Programming. The MIT Press, 1989.
-
- **EdScheme for Windows** : <http://www.schemers.com/>
- **Revised(5) Report on the Algorithmic Language Scheme**
<http://download.plt-scheme.org/doc/103p1/html/r5rs/node3.htm>
- **Sitaram, Dorai.**
- **Teach Yourself Scheme in Fixnum Days**
http://www.ccs.neu.edu/home/dorai/t-y-scheme/t-y-scheme-Z-H-1.html#node_toc_start
- **Sperber, Michael.** Programmieren für Alle, 2002.
<http://www.deinprogramm.de/overview/overview.html>