

Programmation fonctionnelle

Le langage LISP

MCours.com

D. Le langage LISP

- . Objets
- . Structure d'un programme
- . Primitives de manipulation des listes
- . Primitives booléennes
- . Définition de nouvelles fonctions
- . Fonctionnelle (Fonction de fonctions)
- . Exemples

E. Fonctionnement de l'interpréteur Lisp

- . Forme interne
- . Algorithme d'interprétation.

Programmation fonctionnelle

Le langage LISP

Objets

- **LISP : LISt Processor (1960)**
- **Les objets peuvent être**
 - **atomes (symbole, nombre)**
 - **liste '(' < suite d'objets >')**

Programmation fonctionnelle

Le langage LISP

Structure d'un programme :

- Toute donnée et tout programme Lisp est une S-expression(liste) engendrée par la grammaire suivante :

$\langle \text{Liste} \rangle \rightarrow \langle \text{atome} \rangle \mid (\langle \text{Liste} \rangle , \langle \text{Liste} \rangle)$

- Les programmes LISP sont des listes particulières où le premier terme représente une fonction. les termes suivants sont les paramètres d'appel de cette fonction.

Exemple: (ceci est une fonction) représente l'application de la fonction ceci aux paramètres est, une et fonction)

- (Sin x) c'est sin(x)
- Lisp utilise donc la notation préfixée : (+ 3 2) c'est 3 + 2.

Programmation fonctionnelle

Le langage LISP

Quelques fonctions utiles

- **Conditionnelle** : (IF cond liste1 liste2 ..listen)
- **Évalue** suivant la valeur de Cond soit liste1 soit en "séquentielle" liste2, liste3, ..., listen.
- **La valeur retournée est celle de la dernière forme évaluée.**
- **On se limite a l'utilisation de (If Cond liste1 liste2).**
- **Valeurs de vérité :**
 - T pour vrai**
 - Nil et 0 pour faux**
- **T et Nil sont des atomes spéciaux.**

Programmation fonctionnelle

Le langage LISP

Quelques fonctions utiles

- *QUOTE* permet de distinguer les atomes spéciaux des constantes caractères dans les S-expressions
- (*Quote objet*) c'est retourner l'objet sans évaluation
- Exemple :

(Quote (+ 1 2)) c'est équivalent à (+ 1 2)

Primitives de manipulation des listes :

Programmation fonctionnelle

Le langage LISP

MCours.com

Quelques fonctions utiles

- (*Car Listenonvide*) : fournit la première composante de la liste.
- Exemple :
 - (Car '(1 2 3)) retourne 1.
 - (Car '((a b) 2 (3 c))) retourne (a b).

Programmation fonctionnelle

Le langage LISP

Quelques fonctions utiles

- *(Cdr Listenonvide)* : fournit listenonvide privée de son premier élément.
- Exemple s:

`(Cdr '(1 2 3))` retourne `(2 3)`.

`(Cdr '((a b) 2 (3 c)))` retourne `(2 (3 c))`

`(Cdr '(1))` retourne `0`.

Programmation fonctionnelle

Le langage LISP

Quelques fonctions utiles

- *(Cons objet1 Liste)* : retourne une liste dont le premier terme est son premier argument (objet1) et les termes suivants sont ceux du second argument.

- Exemples :

$(\text{Cons } '1 \ '(2\ 3\ 4))$ retourne $(1\ 2\ 3\ 4)$

$(\text{Cons } '(1\ 2) \ '(3\ 4\ 5))$ retourne $((1\ 2)\ 3\ 4\ 5)$

- Propriétés :

$(\text{Car } (\text{Cons } x\ y)) = x$

$(\text{Cdr } (\text{Cons } x\ y)) = y$

Programmation fonctionnelle

Le langage LISP

Primitives booléennes :

- (*Atom objet*): retourne T si objet est un atome, Nil autrement.
- (*NumberP obj*) : retourne T ssi obj est un nombre, Nil autrement.
- (*SymbolP Obj*) : retourne T ssi obj est un symbole, Nil autrement.
- (*Consp Obj*) : retourne T ssi Obj est une liste non vide, Nil autrement.
- (*eq Symb1 Symb2*) : teste l'égalité de 2 atomes.
- (*Equal Obj1 Obj2*) : égalité de 2 objets.
- (*Null Obj*) : retourne T ssi Obj est une liste vide, Nil autrement.

Programmation fonctionnelle

Le langage LISP

Définition de nouvelles fonctions :

- (**DE Nomdefonction (Var1 Var2 ..Varn) Liste1 Liste2 ... Listen**)
- **Retourne Nomdefonction comme valeur.**

Programmation fonctionnelle

Le langage LISP

Fonctionnelle (Fonction de fonctions)

- Valeur nominale et fonctionnelle d'un symbole :
- Quand on définit une fonction par :
- (DE f(x) (...)))
- on dit que l'on définit sa valeur fonctionnelle
- Quand on définit une fonction de fonction par :
- (DE g(f) (...))
- on dit que f a deux valeurs :
- - une valeur nominale (provenant de l'appel)
- - une valeur fonctionnelle (celle de la fonction f(x))

Programmation fonctionnelle

Le langage LISP

Fonctionnelle (Fonction de fonctions)

- On peut définir des fonctions ayant d'autres fonctions comme argument. Le principe est d'utiliser la valeur nominale d'un symbole comme nom de fonction à l'aide de la fonction **Funcall** définie comme suit :
- **(Funcall Symbol Arg1 Arg2 ...Argn)**
- La valeur nominale de **Symbol** doit être le nom d'une fonction

Programmation fonctionnelle

Le langage LISP

Fonctionnelle (Fonction de fonctions)

- Construire une fonction H qui étant donnée une fonction f et une liste $X=(x_1 \ x_2 \ \dots \ x_n)$, retourne une liste $Y=(y_1 \ y_2 \ \dots \ y_n)$ tel que $y_i=f(x_i)$

Programmation fonctionnelle

Le langage LISP

Fonctionnelle (Fonction de fonctions)

```
(De H (f x)
  (if (consp x)
 (cons (funcall f (car x))
 (H f (cdr x)))
 )))
```

MCours.com

- **Exemple:**

si on définit g par $(\text{de } g(x) (* 3 x))$ et si on fait appel à H par $(H 'g '(1 2 3))$ on obtient $(3 6 9)$. Par contre, si on supprime `Funcall` c'est f qui est considérée mais pas g .

Programmation fonctionnelle

Le langage LISP

Exemple 1 : Longueur d'une liste.

```
(DE Long(L)
  ( IF(Null L) 0
 (+ (Long ( Cdr L)) 1 )
  )
)
```

Programmation fonctionnelle

Le langage LISP

Exemple 2 : Somme des éléments d'une liste.

```
(DE Som1(L)
  (IF (Consp L)
 (+ (Car L) (Som1 Cdr L))
 0
  )
)
```


Programmation fonctionnelle

Le langage LISP

Exemple 2 : Somme des éléments d'une liste.

- **Ou bien :**

```
(DE Som2(L)
  (IF (Consp L)
 (+ (Som2 (Car L))
 (Som2 (Cdr L)))
 (IF (NumberP L) L
 0)
  )
)
```

Programmation fonctionnelle

Le langage LISP

Exemple 3 : Appartenance d'un atome à une liste.

```
(DE Exist (a L)
  (IF (Consp L)
 (Or (Exist a (Car L))
 (Exist a (Cdr L)))
 (Eq a L)
  )
)
```

Programmation fonctionnelle

Le langage LISP

Exemple 4 : Inverser une liste d'atomes.

```
(De Inverse(L)
(Cons
(Dernier L)
(Inverse(Supprimer(Dernier L) L)
)
)
```

- C'est le dernier concaténé à l'inverse de la liste sans le dernier.

Programmation fonctionnelle

Le langage LISP

Exemple 4 : Inverser une liste d'atomes.

```
(De Dernier(L)
  (IF (Consp L)
 (IF (Null Cdr(L) )
 (Car L)
 (Dernier (Cdr L))))))
```

Programmation fonctionnelle

Le langage LISP

Exemple 4 : Inverser une liste d'atomes.

```
(DE Supprimer(a L)
(IF (Consp L)
  (IF (Eq a Car(L))
 Cdr(L)
 Cons( Car(L)
 Supprimer(a (Cdr(L)))
 )
  )
)
```

- Si c'est le premier élément, le résultat est le reste de la liste, sinon c'est ce premier élément concaténé au reste de la liste sans a.

Programmation fonctionnelle

Le langage LISP

Exemple 5 : fonctionnelle

Construire une fonction g qui retourne la valeur d'une fonction f à deux arguments, appliquée aux éléments d'une liste $X = (x_1 x_2 \dots x_n)$ de la manière suivante :

$$g(f, x) = f(x_1, f(x_2, f(x_3, \dots, f(x_{n-1}, x_n))))$$

Programmation fonctionnelle

Le langage LISP

Exemple 5 : fonctionnelle


```
(DE g ( f x)
 ( if (consp x)
 (if (null cdr (cdr x))
 (Funcall f (car x)(car( cdr x))
 (funcall f (car x)(g f (cdr x))
 )))
```

Programmation fonctionnelle

Fonctionnement de l'interpréteur LISP

Forme interne

Le programme Lisp (A B (C D (E F) G) H I) est représenté en mémoire sous la la forme d'une liste comme suit :

Programmation fonctionnelle

Fonctionnement de l'interpréteur LISP

Forme interne

- **Un maillon de la liste est une paire de pointeurs(doublet).**
- **Les listes sont créées a chaque rencontre de parenthèse ouvrante.**
- **On associe aux atomes des listes spéciales(P-listes) qui contiennent les propriétés de l'atome.**

Programmation fonctionnelle

Fonctionnement de l'interpréteur LISP

Forme interne

- Afin de ne pas dupliquer des atomes identiques, il est nécessaire de garder tous les atomes dans une table (nom de l'atome, adresse de la p-liste correspondante)
- On distingue :
 - les cellules de données où le premier champ pointe vers la P-liste associé à l'atome et le deuxième champs vers la cellule suivante (de données ou d'accrochage)
 - les cellules d'accrochage où le premier champ pointe vers une nouvelle liste et le deuxième champs vers la cellule suivante (de données ou d'accrochage)
- Dans le but de savoir si le premier champs pointe une p-liste ou un autre doublet, on convient de rajouter un autre champ "PL".

Programmation fonctionnelle

Fonctionnement de l'interpréteur LISP

Forme interne: (Structure d'une P-liste)

- Contient 4 champs :
 - Indicateur,
 - Nom-variable,
 - Valeur-variable,
 - Pointeur

Programmation fonctionnelle

Fonctionnement de l'interpréteur LISP

Forme interne : Informations à la phase d'analyse syntaxique.

- **Si atome numérique**

Indicateur = 0

Nom-variable = *

Valeur-nombre = valeur

Pointeur = Nil

- **Si atome mot-clé**

Indicateur = 2

Nom-variable = &

Valeur-nombre &

Pointeur = Nil

- **Si atome littéral**

Indicateur = 1

Nom-variable = nom de la variable*

Valeur-nombre est à blanc

Pointeur = Nil

Programmation fonctionnelle

Fonctionnement de l'interpréteur LISP

Forme interne : Informations à l'exécution

- Si atome littéral et désigne une variable simple, l'indicateur sera forcé à 3 et le champs Valeur-variable sera rempli par la valeur de la variable.
- Si atome littéral et désigne une liste, l'indicateur sera forcé à 4, le champs Valeur-nombre reste à blanc. Le champ pointeur recevra le pointeur du premier doublet de la liste nouvellement créée (liste d'atomes numériques)

Programmation fonctionnelle

Fonctionnement de l'interpréteur LISP

Algorithme d'interprétation :

- **Parcourir la liste**
- **Pour chaque cellule de données rencontrée, on teste le code-indicateur de p-liste.**
- **Si ce dernier est positionné à "PL", alors le pointeur pointe effectivement vers une p-liste.**
- **A ce moment là, un autre indicateur(premier champ de la p-liste) sera testé.**
- **Il nous permet de distinguer un mot-clé, d'une constante ou d'une variable(simple ou liste)**
- **Selon le cas empiler la valeur de l'élément courant soit dans une *pile de fonction* soit dans une *pile d'atomes***

Programmation fonctionnelle

Fonctionnement de l'interpréteur LISP

Algorithme d'interprétation :

Si code-indicateur = "PL" :

accéder l'indicateur du premier champ de la p-liste

Si indicateur=2 :

si valeur-motcle= 'setq'

Fct := "setq"

Num := 2

Empiler(Fct, Num)

retour

Fsi

Si ...

 ...

 ..

Programmation fonctionnelle

Fonctionnement de l'interpréteur LISP

Algorithme d'interprétation :

Sinon

Si indicateur = 0

empiler(constante)

Sinon

empiler (nom de variable)

Fsi

fsi

Programmation fonctionnelle

Fonctionnement de l'interpréteur LISP

Algorithme d'interprétation :

sinon

dépiler (Fct, num)

Si num = 1

dépiler (atome) ; Appliquer

sinon

si num = 2

depiler(v1) ; depiler(v2) ; Appliquer

sinon

depiler (v1); depiler(v2); depiler(v3); appliquer

fsi

MCours.com