

Paradygmaty programowania
Programowanie generyczne w C++

Dr inż. Andrzej Grosser

Częstochowa, 2014

Spis treści

1. Zadanie 8	5
1.1. Zmienne lokalne	5
1.2. Listy	6

1. Zadanie 8

1.1. Zmienne lokalne

Do definiowania zmiennych lokalnych służą bloki let:

```
(let (  
  (definicja zmiennej1)  
  (definicja zmiennej2)  
  ...  
  (definicja zmiennejn)  
) wyrażenie  
)
```

Każda definicja zmienna składa się z jej nazwy i wyrażenia, którego wartość będzie definiowana zmienna przechowywała. Np.

```
(let (  
  (x (+ 4 1)) ;definicja x=5  
  (y (* 2 2)) ;definicja y=4  
)  
(* x y)) ;wyrażenie
```

Proszę zwrócić uwagę, na to że definicje zmiennych są umieszczone wewnątrz pary dodatkowych nawiasów.

Bloki let mogą być zagnieżdżone:

```
(let (  
  (x 10)  
  (let (  
 (x 12)  
 (y 4)  
  ) (* x y))  
)
```

W definicji zmiennych nie ma możliwości odwołania się do zdefiniowanych wcześniej zmiennych. Nie jest wyspecyfikowany porządek obliczania wyrażeń dla zmiennych. Wszystkie zdefiniowane zmienne są widoczne dopiero w wyrażeniu, którego wynik jest wartością całego bloku. Na przykład poniższy przykład zakończy się błędem - `x: undefined;`:

```
(let (
  (x 2) (y x)
)
y)
```

1.2. Listy

Jednym z najważniejszych typów Scheme są listy. Kolejne elementy listy zapisuje się oddzielone spacjami w nawiasach okrągłych. Dla literałów listowych pierwszą parę nawiasów poprzedza się apostrofem - zapobiega to traktowaniu wyrażenia jako wywołania funkcji:

```
'(1 2 3 4)
'(#t #f #t)
```

Listy mogą przechowywać dane różnych typów:

```
'(1 2.0 #t "abc")
'((1 3) 4)
```

Listy można rozpatrywać jak liniowe, struktury rekurencyjne. Są parami, które składają się z elementu i reszty listy (która jest również listą). Pierwsza składowa takiej pary jest nazywana głową listy, zaś druga część to ogon listy. Ostatnim fragmentem każdej listy jest lista pusta.

Na przykład list `(1 2 3)` można rozpatrywać jako:

```
(1 (2 (3 '())))
```

Podstawowe funkcje operujące na listach (sprawdzić co robią)

```
(cons 1 '(2 3))
(list 1 '(2 3))
(car '(1 2 3))
(cdr '(1 2 3))
(null? '())
(null? '(1 2 3))
```