

Common Lisp - viel mehr als nur dämliche Klammern

Alexander Schreiber <als@thangorodrim.de>

<http://www.thangorodrim.de>

Chemnitzer Linux-Tage 2005

Greenspun's Tenth Rule of Programming:

"Any sufficiently-complicated C or Fortran program contains an ad-hoc, informally-specified bug-ridden slow implementation of half of Common Lisp."

Übersicht

- 1 Einführung
- 2 Geschichtliches
- 3 Die Programmiersprache
- 4 Abschluß

Lisp? Wofür?

- NASA: Remote Agent (Deep Space 1), Planner (Mars Pathfinder),
- Viaweb, gekauft von Yahoo für 50 Millionen \$,
- ITA Software: Orbitz engine (Flugticket Planung),
- Square USA: Production tracking für “Final Fantasy”,
- Naughty Dog Software: Crash Bandicoot auf Sony Playstation,
- AMD & AMI: Chip-Design & Verifizierung,
- typischerweise komplexe Probleme: Wissensverarbeitung, Expertensysteme, Planungssysteme

Lisp? Wofür?

- NASA: Remote Agent (Deep Space 1), Planner (Mars Pathfinder),
- Viaweb, gekauft von Yahoo für 50 Millionen \$,
- ITA Software: Orbitz engine (Flugticket Planung),
- Square USA: Production tracking für “Final Fantasy”,
- Naughty Dog Software: Crash Bandicoot auf Sony Playstation,
- AMD & AMI: Chip-Design & Verifizierung,
- typischerweise komplexe Probleme: Wissensverarbeitung, Expertensysteme, Planungssysteme

Lisp? Wofür?

- NASA: Remote Agent (Deep Space 1), Planner (Mars Pathfinder),
- Viaweb, gekauft von Yahoo für 50 Millionen \$,
- ITA Software: Orbitz engine (Flugticket Planung),
- Square USA: Production tracking für “Final Fantasy”,
- Naughty Dog Software: Crash Bandicoot auf Sony Playstation,
- AMD & AMI: Chip-Design & Verifizierung,
- typischerweise komplexe Probleme: Wissensverarbeitung, Expertensysteme, Planungssysteme

Lisp? Wofür?

- NASA: Remote Agent (Deep Space 1), Planner (Mars Pathfinder),
- Viaweb, gekauft von Yahoo für 50 Millionen \$,
- ITA Software: Orbitz engine (Flugticket Planung),
- Square USA: Production tracking für “Final Fantasy”,
- Naughty Dog Software: Crash Bandicoot auf Sony Playstation,
- AMD & AMI: Chip-Design & Verifizierung,
- typischerweise komplexe Probleme: Wissensverarbeitung, Expertensysteme, Planungssysteme

Lisp? Wofür?

- NASA: Remote Agent (Deep Space 1), Planner (Mars Pathfinder),
- Viaweb, gekauft von Yahoo für 50 Millionen \$,
- ITA Software: Orbitz engine (Flugticket Planung),
- Square USA: Production tracking für “Final Fantasy”,
- Naughty Dog Software: Crash Bandicoot auf Sony Playstation,
- AMD & AMI: Chip-Design & Verifizierung,
- typischerweise komplexe Probleme: Wissensverarbeitung, Expertensysteme, Planungssysteme

Lisp? Wofür?

- NASA: Remote Agent (Deep Space 1), Planner (Mars Pathfinder),
- Viaweb, gekauft von Yahoo für 50 Millionen \$,
- ITA Software: Orbitz engine (Flugticket Planung),
- Square USA: Production tracking für “Final Fantasy”,
- Naughty Dog Software: Crash Bandicoot auf Sony Playstation,
- AMD & AMI: Chip-Design & Verifizierung,
- typischerweise komplexe Probleme: Wissensverarbeitung, Expertensysteme, Planungssysteme

Lisp? Wofür?

- NASA: Remote Agent (Deep Space 1), Planner (Mars Pathfinder),
- Viaweb, gekauft von Yahoo für 50 Millionen \$,
- ITA Software: Orbitz engine (Flugticket Planung),
- Square USA: Production tracking für “Final Fantasy”,
- Naughty Dog Software: Crash Bandicoot auf Sony Playstation,
- AMD & AMI: Chip-Design & Verifizierung,
- typischerweise komplexe Probleme: Wissensverarbeitung, Expertensysteme, Planungssysteme

Common Lisp in Schlagworten

- zweitälteste Programmiersprache (nach FORTRAN),
- funktional, imperativ, objekt-orientiert,
- strong typing, dynamic typing, late binding,
- Funktionen als first class objects,
- Symbolverarbeitung,
- REPL: interaktive Entwicklung,
- garbage collector,
- einfacher Sprachkern – mächtige Umgebung,
- einheitliche Darstellung von Programm und Daten,
- “the programmable programming language” ,

Common Lisp in Schlagworten

- zweitälteste Programmiersprache (nach FORTRAN),
- funktional, imperativ, objekt-orientiert,
- strong typing, dynamic typing, late binding,
- Funktionen als first class objects,
- Symbolverarbeitung,
- REPL: interaktive Entwicklung,
- garbage collector,
- einfacher Sprachkern – mächtige Umgebung,
- einheitliche Darstellung von Programm und Daten,
- “the programmable programming language” ,

Common Lisp in Schlagworten

- zweitälteste Programmiersprache (nach FORTRAN),
- funktional, imperativ, objekt-orientiert,
- strong typing, dynamic typing, late binding,
- Funktionen als first class objects,
- Symbolverarbeitung,
- REPL: interaktive Entwicklung,
- garbage collector,
- einfacher Sprachkern – mächtige Umgebung,
- einheitliche Darstellung von Programm und Daten,
- “the programmable programming language” ,

Common Lisp in Schlagworten

- zweitälteste Programmiersprache (nach FORTRAN),
- funktional, imperativ, objekt-orientiert,
- strong typing, dynamic typing, late binding,
- Funktionen als first class objects,
- Symbolverarbeitung,
- REPL: interaktive Entwicklung,
- garbage collector,
- einfacher Sprachkern – mächtige Umgebung,
- einheitliche Darstellung von Programm und Daten,
- “the programmable programming language” ,

Common Lisp in Schlagworten

- zweitälteste Programmiersprache (nach FORTRAN),
- funktional, imperativ, objekt-orientiert,
- strong typing, dynamic typing, late binding,
- Funktionen als first class objects,
- Symbolverarbeitung,
 - REPL: interaktive Entwicklung,
 - garbage collector,
 - einfacher Sprachkern – mächtige Umgebung,
 - einheitliche Darstellung von Programm und Daten,
 - “the programmable programming language”,

Common Lisp in Schlagworten

- zweitälteste Programmiersprache (nach FORTRAN),
- funktional, imperativ, objekt-orientiert,
- strong typing, dynamic typing, late binding,
- Funktionen als first class objects,
- Symbolverarbeitung,
- REPL: interaktive Entwicklung,
- garbage collector,
- einfacher Sprachkern – mächtige Umgebung,
- einheitliche Darstellung von Programm und Daten,
- “the programmable programming language”,

Common Lisp in Schlagworten

- zweitälteste Programmiersprache (nach FORTRAN),
- funktional, imperativ, objekt-orientiert,
- strong typing, dynamic typing, late binding,
- Funktionen als first class objects,
- Symbolverarbeitung,
- REPL: interaktive Entwicklung,
- garbage collector,
- einfacher Sprachkern – mächtige Umgebung,
- einheitliche Darstellung von Programm und Daten,
- “the programmable programming language” ,

Common Lisp in Schlagworten

- zweitälteste Programmiersprache (nach FORTRAN),
- funktional, imperativ, objekt-orientiert,
- strong typing, dynamic typing, late binding,
- Funktionen als first class objects,
- Symbolverarbeitung,
- REPL: interaktive Entwicklung,
- garbage collector,
- einfacher Sprachkern – mächtige Umgebung,
- einheitliche Darstellung von Programm und Daten,
- “the programmable programming language” ,

Common Lisp in Schlagworten

- zweitälteste Programmiersprache (nach FORTRAN),
- funktional, imperativ, objekt-orientiert,
- strong typing, dynamic typing, late binding,
- Funktionen als first class objects,
- Symbolverarbeitung,
- REPL: interaktive Entwicklung,
- garbage collector,
- einfacher Sprachkern – mächtige Umgebung,
- einheitliche Darstellung von Programm und Daten,
- “the programmable programming language” ,

Common Lisp in Schlagworten

- zweitälteste Programmiersprache (nach FORTRAN),
- funktional, imperativ, objekt-orientiert,
- strong typing, dynamic typing, late binding,
- Funktionen als first class objects,
- Symbolverarbeitung,
- REPL: interaktive Entwicklung,
- garbage collector,
- einfacher Sprachkern – mächtige Umgebung,
- einheitliche Darstellung von Programm und Daten,
- “the programmable programming language” ,

Lisp als Innovationsmotor 1/2

- Conditionals ((cond ...)),
- rekursive Funktionsaufrufe,
- dynamische Speicherverwaltung,
- Garbage Collector,
- first class functions,
- lexical closures

Lisp als Innovationsmotor 1/2

- Conditionals ((cond ...)),
- rekursive Funktionsaufrufe,
- dynamische Speicherverwaltung,
- Garbage Collector,
- first class functions,
- lexical closures

Lisp als Innovationsmotor 1/2

- Conditionals ((cond ...)),
- rekursive Funktionsaufrufe,
- dynamische Speicherverwaltung,
- Garbage Collector,
- first class functions,
- lexical closures

Lisp als Innovationsmotor 1/2

- Conditionals ((cond ...)),
- rekursive Funktionsaufrufe,
- dynamische Speicherverwaltung,
- Garbage Collector,
- first class functions,
- lexical closures

Lisp als Innovationsmotor 1/2

- Conditionals ((cond ...)),
- rekursive Funktionsaufrufe,
- dynamische Speicherverwaltung,
- Garbage Collector,
- first class functions,
- lexical closures

Lisp als Innovationsmotor 1/2

- Conditionals ((cond ...)),
- rekursive Funktionsaufrufe,
- dynamische Speicherverwaltung,
- Garbage Collector,
- first class functions,
- lexical closures

Lisp als Innovationsmotor 2/2

- interaktive Programmierung
- Compilertechnologie,
- inkrementelles Compilieren,
- dynamic typing,
- erste standardisierte objektorientierte Sprache (CLOS)

Lisp als Innovationsmotor 2/2

- interaktive Programmierung
- Compilertechnologie,
 - inkrementelles Compilieren,
 - dynamic typing,
 - erste standardisierte objektorientierte Sprache (CLOS)

Lisp als Innovationsmotor 2/2

- interaktive Programmierung
- Compilertechnologie,
- inkrementelles Compilieren,
- dynamic typing,
- erste standardisierte objektorientierte Sprache (CLOS)

Lisp als Innovationsmotor 2/2

- interaktive Programmierung
- Compilertechnologie,
- inkrementelles Compilieren,
- dynamic typing,
- erste standardisierte objektorientierte Sprache (CLOS)

Lisp als Innovationsmotor 2/2

- interaktive Programmierung
- Compilertechnologie,
- inkrementelles Compilieren,
- dynamic typing,
- erste standardisierte objektorientierte Sprache (CLOS)

Wie alles begann

- Anfänge 1956 - Listenverarbeitung in *FORTRAN*,
- John McCarthy: mathematische Notation für rekursive Funktionen symbolischer Ausdrücke,
- Steve Russell: Notation einfach auf Computer ausführbar
→ Programmiersprache,
- 1959: erster Lisp-Interpreter am MIT,
- System IBM 704, 36 Bit Maschine, *car* & *cdr*,
- ab 1962 verschiedene Implementationen,
- 1976: Lisp Maschinen

Wie alles begann

- Anfänge 1956 - Listenverarbeitung in *FORTRAN*,
- John McCarthy: mathematische Notation für rekursive Funktionen symbolischer Ausdrücke,
- Steve Russell: Notation einfach auf Computer ausführbar
→ Programmiersprache,
- 1959: erster Lisp-Interpreter am MIT,
- System IBM 704, 36 Bit Maschine, `car` & `cdr`,
- ab 1962 verschiedene Implementationen,
- 1976: Lisp Maschinen

Wie alles begann

- Anfänge 1956 - Listenverarbeitung in *FORTRAN*,
- John McCarthy: mathematische Notation für rekursive Funktionen symbolischer Ausdrücke,
- Steve Russell: Notation einfach auf Computer ausführbar
→ Programmiersprache,
- 1959: erster Lisp-Interpreter am MIT,
- System IBM 704, 36 Bit Maschine, *car* & *cdr*,
- ab 1962 verschiedene Implementationen,
- 1976: Lisp Maschinen

Wie alles begann

- Anfänge 1956 - Listenverarbeitung in *FORTRAN*,
- John McCarthy: mathematische Notation für rekursive Funktionen symbolischer Ausdrücke,
- Steve Russell: Notation einfach auf Computer ausführbar
→ Programmiersprache,
- 1959: erster Lisp-Interpreter am MIT,
 - System IBM 704, 36 Bit Maschine, *car* & *cdr*,
 - ab 1962 verschiedene Implementationen,
 - 1976: Lisp Maschinen

Wie alles begann

- Anfänge 1956 - Listenverarbeitung in *FORTRAN*,
- John McCarthy: mathematische Notation für rekursive Funktionen symbolischer Ausdrücke,
- Steve Russell: Notation einfach auf Computer ausführbar
→ Programmiersprache,
- 1959: erster Lisp-Interpreter am MIT,
- System IBM 704, 36 Bit Maschine, `car` & `cdr`,
- ab 1962 verschiedene Implementationen,
- 1976: Lisp Maschinen

Wie alles begann

- Anfänge 1956 - Listenverarbeitung in *FORTRAN*,
- John McCarthy: mathematische Notation für rekursive Funktionen symbolischer Ausdrücke,
- Steve Russell: Notation einfach auf Computer ausführbar
→ Programmiersprache,
- 1959: erster Lisp-Interpreter am MIT,
- System IBM 704, 36 Bit Maschine, `car` & `cdr`,
- ab 1962 verschiedene Implementationen,
- 1976: Lisp Maschinen

Wie alles begann

- Anfänge 1956 - Listenverarbeitung in *FORTRAN*,
- John McCarthy: mathematische Notation für rekursive Funktionen symbolischer Ausdrücke,
- Steve Russell: Notation einfach auf Computer ausführbar
→ Programmiersprache,
- 1959: erster Lisp-Interpreter am MIT,
- System IBM 704, 36 Bit Maschine, `car` & `cdr`,
- ab 1962 verschiedene Implementationen,
- 1976: Lisp Maschinen

Standardisierung

- Entwicklung verschiedener Lisp-Dialekte
- 1981 Beginn der Standardisierung
- 1984 Guy L. Steele: "Common Lisp the Language" (CLtL),
- 1986 erste Common Lisp Implementationen,
- 1986 Beginn der ANSI Standardisierung (X3J13),
- 1994 ANSI Standard X3.226-1994 bestätigt,
- aktuelle Lisp-Dialekte:
 - Common Lisp (= "industrial strength Lisp"),
 - elisp (Emacs Editor),
 - AutoLISP (AutoCAD),
 - Scheme (= "small, clean language"),
 - ...

Standardisierung

- Entwicklung verschiedener Lisp-Dialekte
- 1981 Beginn der Standardisierung
- 1984 Guy L. Steele: "Common Lisp the Language" (CLtL),
- 1986 erste Common Lisp Implementationen,
- 1986 Beginn der ANSI Standardisierung (X3J13),
- 1994 ANSI Standard X3.226-1994 bestätigt,
- aktuelle Lisp-Dialekte:
 - Common Lisp (= "industrial strength Lisp"),
 - elisp (Emacs Editor),
 - AutoLISP (AutoCAD),
 - Scheme (= "small, clean language"),
 - ...

Standardisierung

- Entwicklung verschiedener Lisp-Dialekte
- 1981 Beginn der Standardisierung
- 1984 Guy L. Steele: "Common Lisp the Language" (CLtL),
- 1986 erste Common Lisp Implementationen,
- 1986 Beginn der ANSI Standardisierung (X3J13),
- 1994 ANSI Standard X3.226-1994 bestätigt,
- aktuelle Lisp-Dialekte:
 - Common Lisp (= "industrial strength Lisp"),
 - elisp (Emacs Editor),
 - AutoLISP (AutoCAD),
 - Scheme (= "small, clean language"),
 - ...

Standardisierung

- Entwicklung verschiedener Lisp-Dialekte
- 1981 Beginn der Standardisierung
- 1984 Guy L. Steele: "Common Lisp the Language" (CLtL),
- 1986 erste Common Lisp Implementationen,
- 1986 Beginn der ANSI Standardisierung (X3J13),
- 1994 ANSI Standard X3.226-1994 bestätigt,
- aktuelle Lisp-Dialekte:
 - Common Lisp (= "industrial strength Lisp"),
 - elisp (Emacs Editor),
 - AutoLISP (AutoCAD),
 - Scheme (= "small, clean language"),
 - ...

Standardisierung

- Entwicklung verschiedener Lisp-Dialekte
- 1981 Beginn der Standardisierung
- 1984 Guy L. Steele: "Common Lisp the Language" (CLtL),
- 1986 erste Common Lisp Implementationen,
- 1986 Beginn der ANSI Standardisierung (X3J13),
- 1994 ANSI Standard X3.226-1994 bestätigt,
- aktuelle Lisp-Dialekte:
 - Common Lisp (= "industrial strength Lisp"),
 - elisp (Emacs Editor),
 - AutoLISP (AutoCAD),
 - Scheme (= "small, clean language"),
 - ...

Standardisierung

- Entwicklung verschiedener Lisp-Dialekte
- 1981 Beginn der Standardisierung
- 1984 Guy L. Steele: "Common Lisp the Language" (CLtL),
- 1986 erste Common Lisp Implementationen,
- 1986 Beginn der ANSI Standardisierung (X3J13),
- 1994 ANSI Standard X3.226-1994 bestätigt,
- aktuelle Lisp-Dialekte:
 - Common Lisp (= "industrial strength Lisp"),
 - elisp (Emacs Editor),
 - AutoLISP (AutoCAD),
 - Scheme (= "small, clean language"),
 - ...

Standardisierung

- Entwicklung verschiedener Lisp-Dialekte
- 1981 Beginn der Standardisierung
- 1984 Guy L. Steele: "Common Lisp the Language" (CLtL),
- 1986 erste Common Lisp Implementationen,
- 1986 Beginn der ANSI Standardisierung (X3J13),
- 1994 ANSI Standard X3.226-1994 bestätigt,
- aktuelle Lisp-Dialekte:
 - Common Lisp (= "industrial strength Lisp"),
 - elisp (Emacs Editor),
 - AutoLISP (AutoCAD),
 - Scheme (= "small, clean language"),
 - ...

Standardisierung

- Entwicklung verschiedener Lisp-Dialekte
- 1981 Beginn der Standardisierung
- 1984 Guy L. Steele: "Common Lisp the Language" (CLtL),
- 1986 erste Common Lisp Implementationen,
- 1986 Beginn der ANSI Standardisierung (X3J13),
- 1994 ANSI Standard X3.226-1994 bestätigt,
- aktuelle Lisp-Dialekte:
 - Common Lisp (= "industrial strength Lisp"),
 - elisp (Emacs Editor),
 - AutoLISP (AutoCAD),
 - Scheme (= "small, clean language"),
 - ...

Standardisierung

- Entwicklung verschiedener Lisp-Dialekte
- 1981 Beginn der Standardisierung
- 1984 Guy L. Steele: "Common Lisp the Language" (CLtL),
- 1986 erste Common Lisp Implementationen,
- 1986 Beginn der ANSI Standardisierung (X3J13),
- 1994 ANSI Standard X3.226-1994 bestätigt,
- aktuelle Lisp-Dialekte:
 - Common Lisp (= "industrial strength Lisp"),
 - elisp (Emacs Editor),
 - AutoLISP (AutoCAD),
 - Scheme (= "small, clean language"),
 - ...

Standardisierung

- Entwicklung verschiedener Lisp-Dialekte
- 1981 Beginn der Standardisierung
- 1984 Guy L. Steele: "Common Lisp the Language" (CLtL),
- 1986 erste Common Lisp Implementationen,
- 1986 Beginn der ANSI Standardisierung (X3J13),
- 1994 ANSI Standard X3.226-1994 bestätigt,
- aktuelle Lisp-Dialekte:
 - Common Lisp (= "industrial strength Lisp"),
 - elisp (Emacs Editor),
 - AutoLISP (AutoCAD),
 - Scheme (= "small, clean language"),
 - ...

Standardisierung

- Entwicklung verschiedener Lisp-Dialekte
- 1981 Beginn der Standardisierung
- 1984 Guy L. Steele: "Common Lisp the Language" (CLtL),
- 1986 erste Common Lisp Implementationen,
- 1986 Beginn der ANSI Standardisierung (X3J13),
- 1994 ANSI Standard X3.226-1994 bestätigt,
- aktuelle Lisp-Dialekte:
 - Common Lisp (= "industrial strength Lisp"),
 - elisp (Emacs Editor),
 - AutoLISP (AutoCAD),
 - Scheme (= "small, clean language"),
 - ...

Standardisierung

- Entwicklung verschiedener Lisp-Dialekte
- 1981 Beginn der Standardisierung
- 1984 Guy L. Steele: "Common Lisp the Language" (CLtL),
- 1986 erste Common Lisp Implementationen,
- 1986 Beginn der ANSI Standardisierung (X3J13),
- 1994 ANSI Standard X3.226-1994 bestätigt,
- aktuelle Lisp-Dialekte:
 - Common Lisp (= "industrial strength Lisp"),
 - elisp (Emacs Editor),
 - AutoLISP (AutoCAD),
 - Scheme (= "small, clean language"),
 - ...

Lisp Syntax

- basiert nur auf Ausdrücken,
- Ausdruck = entweder Liste oder Atom,
- Liste = (...), z.B. (1 2 "boo!")
- Atom = einfaches Element, z.B. "boo!", 42, :symbol,
- einfache, regelmäßige Syntax
- gleiche Darstellung für Code & Daten,

Lisp Syntax

- basiert nur auf Ausdrücken,
- Ausdruck = entweder Liste oder Atom,
- Liste = (...), z.B. (1 2 "boo!")
- Atom = einfaches Element, z.B. "boo!", 42, :symbol,
- einfache, regelmäßige Syntax
- gleiche Darstellung für Code & Daten,

Lisp Syntax

- basiert nur auf Ausdrücken,
- Ausdruck = entweder Liste oder Atom,
- Liste = (...), z.B. (1 2 "boo!")
- Atom = einfaches Element, z.B. "boo!", 42, :symbol,
- einfache, regelmäßige Syntax
- gleiche Darstellung für Code & Daten,

Lisp Syntax

- basiert nur auf Ausdrücken,
- Ausdruck = entweder Liste oder Atom,
- Liste = (...), z.B. (1 2 "boo!")
- Atom = einfaches Element, z.B. "boo!", 42, :symbol,
- einfache, regelmäßige Syntax
- gleiche Darstellung für Code & Daten,

Lisp Syntax

- basiert nur auf Ausdrücken,
- Ausdruck = entweder Liste oder Atom,
- Liste = (...), z.B. (1 2 "boo!")
- Atom = einfaches Element, z.B. "boo!", 42, :symbol,
- einfache, regelmäßige Syntax
- gleiche Darstellung für Code & Daten,

Lisp Syntax

- basiert nur auf Ausdrücken,
- Ausdruck = entweder Liste oder Atom,
- Liste = (...), z.B. (1 2 "boo!")
- Atom = einfaches Element, z.B. "boo!", 42, :symbol,
- einfache, regelmäßige Syntax
- gleiche Darstellung für Code & Daten,

Datentypen 1/2

- Listen,
- Hashtabellen,
- Zeichen (char),
- Strings (ggf. Unicode),
- Arrays,
- Fließkommazahlen
- structs (nutzerdefinierte strukturierte Datentypen)

Datentypen 1/2

- Listen,
- Hashtabellen,
- Zeichen (char),
- Strings (ggf. Unicode),
- Arrays,
- Fließkommazahlen
- structs (nutzerdefinierte strukturierte Datentypen)

Datentypen 1/2

- Listen,
- Hashtabellen,
- Zeichen (char),
- Strings (ggf. Unicode),
- Arrays,
- Fließkommazahlen
- structs (nutzerdefinierte strukturierte Datentypen)

Datentypen 1/2

- Listen,
- Hashtabellen,
- Zeichen (char),
- Strings (ggf. Unicode),
- Arrays,
- Fließkommazahlen
- structs (nutzerdefinierte strukturierte Datentypen)

Datentypen 1/2

- Listen,
- Hashtabellen,
- Zeichen (char),
- Strings (ggf. Unicode),
- Arrays,
- Fließkommazahlen
- structs (nutzerdefinierte strukturierte Datentypen)

Datentypen 1/2

- Listen,
- Hashtabellen,
- Zeichen (char),
- Strings (ggf. Unicode),
- Arrays,
- Fließkommazahlen
- structs (nutzerdefinierte strukturierte Datentypen)

Datentypen 1/2

- Listen,
- Hashtabellen,
- Zeichen (char),
- Strings (ggf. Unicode),
- Arrays,
- Fließkommazahlen
- structs (nutzerdefinierte strukturierte Datentypen)

Datentypen 2/2

- Symbole,
- Integer & bignums (*beliebig* große ganze Zahlen, transparent),
- rationale Zahlen: $1/3$, $(+ 1/3 1/3 1/3) \implies 1$,
- komplexe Zahlen,
- Funktionen als vollwertiger Datentyp,

Datentypen 2/2

- Symbole,
- Integer & bignums (*beliebig* große ganze Zahlen, transparent),
- rationale Zahlen: $1/3$, $(+ 1/3 1/3 1/3) \implies 1$,
- komplexe Zahlen,
- Funktionen als vollwertiger Datentyp,

Datentypen 2/2

- Symbole,
- Integer & bignums (*beliebig* große ganze Zahlen, transparent),
- rationale Zahlen: $1/3$, $(+ 1/3 1/3 1/3) \implies 1$,
- komplexe Zahlen,
- Funktionen als vollwertiger Datentyp,

Datentypen 2/2

- Symbole,
- Integer & bignums (*beliebig* große ganze Zahlen, transparent),
- rationale Zahlen: $1/3$, $(+ 1/3 1/3 1/3) \implies 1$,
- komplexe Zahlen,
- Funktionen als vollwertiger Datentyp,

Datentypen 2/2

- Symbole,
- Integer & bignums (*beliebig* große ganze Zahlen, transparent),
- rationale Zahlen: $1/3$, $(+ 1/3 1/3 1/3) \implies 1$,
- komplexe Zahlen,
- Funktionen als vollwertiger Datentyp,

S-Expressions

- symbolische Ausdrücke,
- Listenstruktur,
- Prefix-Notation
- externe Darstellung für Code *und* Daten,
- interne Darstellung: CONS-Zellen:

• ("Lisp" LINUX-TAG 2005 :VORTRAG)

S-Expressions

- symbolische Ausdrücke,
- Listenstruktur,
- Prefix-Notation
- externe Darstellung für Code *und* Daten,
- interne Darstellung: CONS-Zellen:

• ("Lisp" LINUX-TAG 2005 :VORTRAG)

S-Expressions

- symbolische Ausdrücke,
- Listenstruktur,
- Prefix-Notation
- externe Darstellung für Code *und* Daten,
- interne Darstellung: CONS-Zellen:

• ("Lisp" LINUX-TAG 2005 :VORTRAG)

S-Expressions

- symbolische Ausdrücke,
- Listenstruktur,
- Prefix-Notation
- externe Darstellung für Code *und* Daten,
- interne Darstellung: CONS-Zellen:

S-Expressions

- symbolische Ausdrücke,
- Listenstruktur,
- Prefix-Notation
- externe Darstellung für Code *und* Daten,
- interne Darstellung: CONS-Zellen:

S-Expressions

- symbolische Ausdrücke,
- Listenstruktur,
- Prefix-Notation
- externe Darstellung für Code *und* Daten,
- interne Darstellung: CONS-Zellen:

- ("Lisp" LINUX-TAG 2005 :VORTRAG)

S-Expressions

- symbolische Ausdrücke,
- Listenstruktur,
- Prefix-Notation
- externe Darstellung für Code *und* Daten,
- interne Darstellung: CONS-Zellen:

- ("Lisp" LINUX-TAG 2005 :VORTRAG)

REPL

- REPL = **R**ead **E**val **P**rint **L**oop,
- interaktive Schnittstelle zu Lisp,
- `* (+ 1 2 3 4 5 6)`
⇒ 21
- `* (print "hello, world")`
⇒ "hello, world"
"hello, world"
- `(loop (print (eval (read))))`

REPL

- REPL = **R**ead **E**val **P**rint **L**oop,
- interaktive Schnittstelle zu Lisp,
- ```
* (+ 1 2 3 4 5 6)
```

```
⇒ 21
```

```
* (print "hello, world")
```

```
⇒ "hello, world"
```

```
"hello, world"
```
- ```
(loop (print (eval (read))))
```

REPL

- REPL = **R**ead **E**val **P**rint **L**oop,
- interaktive Schnittstelle zu Lisp,
- `* (+ 1 2 3 4 5 6)`
⇒ 21
- `* (print "hello, world")`
⇒ "hello, world"
"hello, world"
- `(loop (print (eval (read))))`

REPL

- REPL = **R**ead **E**val **P**rint **L**oop,
- interaktive Schnittstelle zu Lisp,
- ```
* (+ 1 2 3 4 5 6)
```

```
⇒ 21
```

```
* (print "hello, world")
```

```
⇒ "hello, world"
```

```
"hello, world"
```
- ```
(loop (print (eval (read))))
```

Lisp-Crashkurs: überall Klammern

- Darstellung von Code & Daten als S-Expressions,

- leere Liste: `()`,

- einfache Liste: `(1 2 3 4)`,

- strukturierte Liste: `(sum (1 2 3 4))`,

- Funktionsdefinition:

```
(defun ! (x)(if(eql x 0) 1 (* x(!(- x 1)))))
```

- Funktionsdefinition, mit Einrückung:

```
(defun ! (x)
  (if (eql x 0)
 1
 (* x (! (- x 1)))))
```

Lisp-Crashkurs: überall Klammern

- Darstellung von Code & Daten als S-Expressions,
- leere Liste: `()`,
- einfache Liste: `(1 2 3 4)`,
- strukturierte Liste: `(sum (1 2 3 4))`,
- Funktionsdefinition:
`(defun ! (x)(if(eql x 0) 1 (* x(!(- x 1)))))`
- Funktionsdefinition, mit Einrückung:
`(defun ! (x)
 (if (eql x 0)
 1
 (* x (! (- x 1)))))`

Lisp-Crashkurs: überall Klammern

- Darstellung von Code & Daten als S-Expressions,
- leere Liste: `()`,
- einfache Liste: `(1 2 3 4)`,
- strukturierte Liste: `(sum (1 2 3 4))`,
- Funktionsdefinition:
`(defun ! (x)(if(eql x 0) 1 (* x(!(- x 1)))))`
- Funktionsdefinition, mit Einrückung:
`(defun ! (x)
 (if (eql x 0)
 1
 (* x (! (- x 1)))))`

Lisp-Crashkurs: überall Klammern

- Darstellung von Code & Daten als S-Expressions,
- leere Liste: `()`,
- einfache Liste: `(1 2 3 4)`,
- strukturierte Liste: `(sum (1 2 3 4))`,
- Funktionsdefinition:

```
(defun ! (x)(if(eql x 0) 1 (* x(!(- x 1)))))
```
- Funktionsdefinition, mit Einrückung:

```
(defun ! (x)
  (if (eql x 0)
 1
 (* x (! (- x 1)))))
```

Lisp-Crashkurs: überall Klammern

- Darstellung von Code & Daten als S-Expressions,
- leere Liste: `()`,
- einfache Liste: `(1 2 3 4)`,
- strukturierte Liste: `(sum (1 2 3 4))`,
- Funktionsdefinition:
`(defun ! (x)(if(eql x 0) 1 (* x(!(- x 1)))))`
- Funktionsdefinition, mit Einrückung:

```
(defun ! (x)
  (if (eql x 0)
 1
 (* x (! (- x 1)))))
```

Lisp-Crashkurs: überall Klammern

- Darstellung von Code & Daten als S-Expressions,
- leere Liste: `()`,
- einfache Liste: `(1 2 3 4)`,
- strukturierte Liste: `(sum (1 2 3 4))`,
- Funktionsdefinition:
`(defun ! (x)(if(eql x 0) 1 (* x(!(- x 1)))))`
- Funktionsdefinition, mit Einrückung:
`(defun ! (x)
 (if (eql x 0)
 1
 (* x (! (- x 1)))))`

Lisp-Crashkurs: Auswertung von Ausdrücken

- Auswertung von Atomen \implies Wert des Atoms,
 - `* 23`
 \implies 23
 - `* "This is a test"`
 \implies "This is a test"
- Auswertung von Ausdrücken = Funktionsaufruf,
 - `* (+ 5 23)`
 \implies 28
 - `* (numberp 23)`
 \implies T
 - `* (defun hello (name)
 (format t "Hello, Mr. ~a!~%" name))`
 \implies HELLO

Lisp-Crashkurs: Auswertung von Ausdrücken

- Auswertung von Atomen \implies Wert des Atoms,
 - * 23
 \implies 23
 - * "This is a test"
 \implies "This is a test"
- Auswertung von Ausdrücken = Funktionsaufruf,
 - * (+ 5 23)
 \implies 28
 - * (numberp 23)
 \implies T
 - * (defun hello (name)
 (format t "Hello, Mr. ~a!~%" name))
 \implies HELLO

Lisp-Crashkurs: Auswertung von Ausdrücken

- Auswertung von Atomen \implies Wert des Atoms,
 - * 23
 \implies 23
 - * "This is a test"
 \implies "This is a test"
- Auswertung von Ausdrücken = Funktionsaufruf,
 - * (+ 5 23)
 \implies 28
 - * (numberp 23)
 \implies T
 - * (defun hello (name)
 (format t "Hello, Mr. ~a!~%" name))
 \implies HELLO

Lisp-Crashkurs: Auswertung von Ausdrücken

- Auswertung von Atomen \implies Wert des Atoms,
 - * 23
 \implies 23
 - * "This is a test"
 \implies "This is a test"
- Auswertung von Ausdrücken = Funktionsaufruf,
 - * (+ 5 23)
 \implies 28
 - * (numberp 23)
 \implies T
 - * (defun hello (name)
 (format t "Hello, Mr. ~a!~%" name))
 \implies HELLO

Lisp-Crashkurs: Auswertung von Ausdrücken

- Auswertung von Atomen \implies Wert des Atoms,
 - * 23
 \implies 23
 - * "This is a test"
 \implies "This is a test"
- Auswertung von Ausdrücken = Funktionsaufruf,
 - * (+ 5 23)
 \implies 28
 - * (numberp 23)
 \implies T
 - * (defun hello (name)
 (format t "Hello, Mr. ~a!~%" name))
 \implies HELLO

Lisp-Crashkurs: Auswertung von Ausdrücken

- Auswertung von Atomen \implies Wert des Atoms,
 - * 23
 \implies 23
 - * "This is a test"
 \implies "This is a test"
- Auswertung von Ausdrücken = Funktionsaufruf,
 - * (+ 5 23)
 \implies 28
 - * (numberp 23)
 \implies T
 - * (defun hello (name)
 (format t "Hello, Mr. ~a!~%" name))
 \implies HELLO

Lisp-Crashkurs: Auswertung von Ausdrücken

- Auswertung von Atomen \implies Wert des Atoms,
 - * 23
 \implies 23
 - * "This is a test"
 \implies "This is a test"
- Auswertung von Ausdrücken = Funktionsaufruf,
 - * (+ 5 23)
 \implies 28
 - * (numberp 23)
 \implies T
 - * (defun hello (name)
 (format t "Hello, Mr. ~a!~%" name))
 \implies HELLO

Lisp-Crashkurs: Zusammenbauen & Zerlegen

- Liste erzeugen:

```
* (list 5 23 42)
```

```
⇒ (5 23 42)
```

- Liste zerlegen:

```
• * (first (list 5 23 42))
```

```
⇒ 5
```

```
• * (rest (list 5 23 42))
```

```
⇒ (23 42)
```

Lisp-Crashkurs: Zusammenbauen & Zerlegen

- Liste erzeugen:

```
* (list 5 23 42)
```

```
⇒ (5 23 42)
```

- Liste zerlegen:

```
• * (first (list 5 23 42))
```

```
⇒ 5
```

```
• * (rest (list 5 23 42))
```

```
⇒ (23 42)
```

Lisp-Crashkurs: Zusammenbauen & Zerlegen

- Liste erzeugen:
* (list 5 23 42)
⇒ (5 23 42)
- Liste zerlegen:
 - * (first (list 5 23 42))
⇒ 5
 - * (rest (list 5 23 42))
⇒ (23 42)

Lisp-Crashkurs: Zusammenbauen & Zerlegen

- Liste erzeugen:
* (list 5 23 42)
⇒ (5 23 42)
- Liste zerlegen:
 - * (first (list 5 23 42))
⇒ 5
 - * (rest (list 5 23 42))
⇒ (23 42)

Lisp-Crashkurs: Symbole 1/2

- Liste von Symbolen: `(red green blue)`
- Symbole: eindeutige Namen,
- Symbolname nicht case-sensitive,
- Symbole vergleichen:
 - * `(eq 'red 'RED)`
⇒ `T`
- Symbol-Werte:
 - * `(setf color "red")`
⇒ `"red"`
 - * `(setf magic-numbers (list 5 7 23 42 666))`
⇒ `(5 7 23 42 666)`

Lisp-Crashkurs: Symbole 1/2

- Liste von Symbolen: `(red green blue)`
- Symbole: eindeutige Namen,
- Symbolname nicht case-sensitive,
- Symbole vergleichen:
 - * `(eq 'red 'RED)`
⇒ `T`
- Symbol-Werte:
 - * `(setf color "red")`
⇒ `"red"`
 - * `(setf magic-numbers (list 5 7 23 42 666))`
⇒ `(5 7 23 42 666)`

Lisp-Crashkurs: Symbole 1/2

- Liste von Symbolen: `(red green blue)`
- Symbole: eindeutige Namen,
- Symbolname nicht case-sensitive,
- Symbole vergleichen:
 - * `(eq 'red 'RED)`
⇒ `T`
- Symbol-Werte:
 - * `(setf color "red")`
⇒ `"red"`
 - * `(setf magic-numbers (list 5 7 23 42 666))`
⇒ `(5 7 23 42 666)`

Lisp-Crashkurs: Symbole 1/2

- Liste von Symbolen: `(red green blue)`
- Symbole: eindeutige Namen,
- Symbolname nicht case-sensitive,
- Symbole vergleichen:
 - * `(eq 'red 'RED)`
⇒ `T`
- Symbol-Werte:
 - * `(setf color "red")`
⇒ `"red"`
 - * `(setf magic-numbers (list 5 7 23 42 666))`
⇒ `(5 7 23 42 666)`

Lisp-Crashkurs: Symbole 1/2

- Liste von Symbolen: `(red green blue)`
- Symbole: eindeutige Namen,
- Symbolname nicht case-sensitive,
- Symbole vergleichen:
 - * `(eq 'red 'RED)`
⇒ T
- Symbol-Werte:
 - * `(setf color "red")`
⇒ "red"
 - * `(setf magic-numbers (list 5 7 23 42 666))`
⇒ `(5 7 23 42 666)`

Lisp-Crashkurs: Symbole 1/2

- Liste von Symbolen: `(red green blue)`
- Symbole: eindeutige Namen,
- Symbolname nicht case-sensitive,
- Symbole vergleichen:
 - * `(eq 'red 'RED)`
⇒ `T`
- Symbol-Werte:
 - * `(setf color "red")`
⇒ `"red"`
 - * `(setf magic-numbers (list 5 7 23 42 666))`
⇒ `(5 7 23 42 666)`

Lisp-Crashkurs: Symbole 1/2

- Liste von Symbolen: `(red green blue)`
- Symbole: eindeutige Namen,
- Symbolname nicht case-sensitive,
- Symbole vergleichen:
 - * `(eq 'red 'RED)`
⇒ `T`
- Symbol-Werte:
 - * `(setf color "red")`
⇒ `"red"`
 - * `(setf magic-numbers (list 5 7 23 42 666))`
⇒ `(5 7 23 42 666)`

Lisp-Crashkurs: Symbole 2/2

- Symbol mit Funktion *und* Wert:

- * (defun hello (name)
 (format t "Hello, Mr. ~a!~%" name))
⇒ HELLO
- * (setf hello "hi!")
⇒ "Hi!"
- * (hello "Joe")
⇒ Hello, Mr. Joe!
- * hello
⇒ "Hi!"

Lisp-Crashkurs: Symbole 2/2

- Symbol mit Funktion *und* Wert:
 - * (defun hello (name)
 (format t "Hello, Mr. ~a!~%" name))
⇒ HELLO
 - * (setf hello "hi!")
⇒ "Hi!"
 - * (hello "Joe")
⇒ Hello, Mr. Joe!
 - * hello
⇒ "Hi!"

Lisp-Crashkurs: Symbole 2/2

- Symbol mit Funktion *und* Wert:

- * (defun hello (name)
 (format t "Hello, Mr. ~a!~%" name))
 ⇒ HELLO
- * (setf hello "hi!")
 ⇒ "Hi!"
- * (hello "Joe")
 ⇒ Hello, Mr. Joe!
- * hello
 ⇒ "Hi!"

Lisp-Crashkurs: Symbole 2/2

- Symbol mit Funktion *und* Wert:

- * (defun hello (name)
 (format t "Hello, Mr. ~a!~%" name))
 ⇒ HELLO
- * (setf hello "hi!")
 ⇒ "Hi!"
- * (hello "Joe")
 ⇒ Hello, Mr. Joe!
- * hello
 ⇒ "Hi!"

Lisp-Crashkurs: Symbole 2/2

- Symbol mit Funktion *und* Wert:

- * (defun hello (name)
 (format t "Hello, Mr. ~a!~%" name))
 ⇒ HELLO
- * (setf hello "hi!")
 ⇒ "Hi!"
- * (hello "Joe")
 ⇒ Hello, Mr. Joe!
- * hello
 ⇒ "Hi!"

Lisp-Crashkurs: Funktionsdefinition

- * (defun warm-enoughp (temperature)
 (let ((nice-and-cozy 25))
 (cond ((= temperature nice-and-cozy) t)
 ((> temperature nice-and-cozy) :hot)
 ((< temperature nice-and-cozy) :cold))))

⇒ WARM-ENOUGHHP

- (warm-enoughp 23)

⇒ :COLD)

- (warm-enoughp 30)

⇒ :HOT)

- (warm-enoughp 25)

⇒ T)

Lisp-Crashkurs: Funktionsdefinition

- * (defun warm-enoughp (temperature)
 (let ((nice-and-cozy 25))
 (cond ((= temperature nice-and-cozy) t)
 ((> temperature nice-and-cozy) :hot)
 ((< temperature nice-and-cozy) :cold))))
 ⇒ WARM-ENOUGHP
- (warm-enoughp 23)
 ⇒ :COLD)
- (warm-enoughp 30)
 ⇒ :HOT)
- (warm-enoughp 25)
 ⇒ T)

Lisp-Crashkurs: Funktionsdefinition

- * (defun warm-enoughp (temperature)
 (let ((nice-and-cozy 25))
 (cond ((= temperature nice-and-cozy) t)
 ((> temperature nice-and-cozy) :hot)
 ((< temperature nice-and-cozy) :cold))))
 ⇒ WARM-ENOUGHP
- (warm-enoughp 23)
 ⇒ :COLD)
- (warm-enoughp 30)
 ⇒ :HOT)
- (warm-enoughp 25)
 ⇒ T)

Lisp-Crashkurs: Funktionsdefinition

- * (defun warm-enoughp (temperature)
 (let ((nice-and-cozy 25))
 (cond ((= temperature nice-and-cozy) t)
 (> temperature nice-and-cozy) :hot)
 (< temperature nice-and-cozy) :cold))))
 ⇒ WARM-ENOUGHHP
- (warm-enoughp 23)
 ⇒ :COLD)
- (warm-enoughp 30)
 ⇒ :HOT)
- (warm-enoughp 25)
 ⇒ T)

Lisp-Crashkurs: anonyme Funktionen 1/2

- Funktionen in Lisp: first class objects,
→ Verwendung als Daten,
- anonyme Funktionen definiert mit `(lambda ...)`,
- Beispiel:

```
(setf stuff '(#\y "John Doe" 23 :try-again
 startup 1/3 #C(1 2) 1234567890))

(format t "~{~S%~}"
 (mapcar #'(lambda (item)
 (format nil "(~a: ~a)"
 item
 (type-of item)))
 stuff))
```

Lisp-Crashkurs: anonyme Funktionen 1/2

- Funktionen in Lisp: first class objects,
→ Verwendung als Daten,
- anonyme Funktionen definiert mit (lambda ...),
- Beispiel:

```
(setf stuff '(#\y "John Doe" 23 :try-again
 startup 1/3 #C(1 2) 1234567890))

(format t "~{~S%~}"
 (mapcar #'(lambda (item)
 (format nil "(~a: ~a)"
 item
 (type-of item)))
 stuff))
```

Lisp-Crashkurs: anonyme Funktionen 1/2

- Funktionen in Lisp: first class objects,
→ Verwendung als Daten,
- anonyme Funktionen definiert mit (lambda ...),
- Beispiel:

```
(setf stuff '(#\y "John Doe" 23 :try-again
 startup 1/3 #C(1 2) 1234567890))

(format t "~{~S%~}"
 (mapcar #'(lambda (item)
 (format nil "(~a: ~a)"
 item
 (type-of item)))
 stuff))
```

Lisp-Crashkurs: anonyme Funktionen 1/2

- Funktionen in Lisp: first class objects,
→ Verwendung als Daten,
- anonyme Funktionen definiert mit (lambda ...),
- Beispiel:

```
(setf stuff '(#\y "John Doe" 23 :try-again
 startup 1/3 #C(1 2) 1234567890))
(format t "~{~S%~}"
 (mapcar #'(lambda (item)
 (format nil "(~a: ~a)"
 item
 (type-of item)))
 stuff))
```

Lisp-Crashkurs: anonyme Funktionen 1/2

```
⇒ "(y:  BASE-CHAR)"  
"(John Doe:  (SIMPLE-BASE-STRING 8))"  
"(23:  FIXNUM)"  
"(TRY-AGAIN:  SYMBOL)"  
"(STARTUP:  SYMBOL)"  
"(1/3:  RATIO)"  
"(#C(1 2):  COMPLEX)"  
"(1234567890:  BIGNUM)"  
NIL
```

Macros

- ```
(defmacro with-db-connection ((con &rest open-args)
 &body body)
 '(let ((,con (db-connect ,@open-args)))
 (unwind-protect
 (progn ,@body)
 (when ,con (db-disconnect ,con)))))
```
- ```
(with-db-connection (db-link host db user pass)
  (update-tables db-link user-info)
  (show-stats (get-user-stats db-link)))
```
- ```
(let ((db-link (db-connect host db user pass)))
 (unwind-protect
 (progn (update-tables db-link user-info)
 (show-stats (get-user-stats db-link)))
 (when db-link (db-disconnect db-link))))
```

# Macros

- ```
(defmacro with-db-connection ((con &rest open-args)
 &body body)
  '(let ((,con (db-connect ,@open-args)))
 (unwind-protect
 (progn ,@body)
 (when ,con (db-disconnect ,con))))))
```
- ```
(with-db-connection (db-link host db user pass)
 (update-tables db-link user-info)
 (show-stats (get-user-stats db-link)))
```
- ```
(let ((db-link (db-connect host db user pass)))
  (unwind-protect
 (progn (update-tables db-link user-info)
 (show-stats (get-user-stats db-link))))
  (when db-link (db-disconnect db-link))))
```

Macros

- ```
(defmacro with-db-connection ((con &rest open-args)
 &body body)
 '(let ((,con (db-connect ,@open-args)))
 (unwind-protect
 (progn ,@body)
 (when ,con (db-disconnect ,con))))))
```
- ```
(with-db-connection (db-link host db user pass)
  (update-tables db-link user-info)
  (show-stats (get-user-stats db-link)))
```
- ```
(let ((db-link (db-connect host db user pass)))
 (unwind-protect
 (progn (update-tables db-link user-info)
 (show-stats (get-user-stats db-link)))
 (when db-link (db-disconnect db-link))))
```

# Lisp-Crashkurs: Text-I/O

- einfache Textausgabe:  
\* (princ "Lisp rocks")  
⇒ Lisp rocks  
"Lisp rocks"
- formatierte Textausgabe:  
\* (format t "~a is cool~%" "Lisp")  
⇒ Lisp is cool  
NIL
- einfache Texteingabe:  
\* (read-line)  
Common Lisp  
⇒ "Common Lisp" ; NIL

# Lisp-Crashkurs: Text-I/O

- einfache Textausgabe:  
\* (princ "Lisp rocks")  
⇒ Lisp rocks  
"Lisp rocks"
- formatierte Textausgabe:  
\* (format t "~a is cool~%" "Lisp")  
⇒ Lisp is cool  
NIL
- einfache Texteingabe:  
\* (read-line)  
Common Lisp  
⇒ "Common Lisp" ; NIL

# Lisp-Crashkurs: Text-I/O

- einfache Textausgabe:  
\* (princ "Lisp rocks")  
⇒ Lisp rocks  
"Lisp rocks"
- formatierte Textausgabe:  
\* (format t "~a is cool~%" "Lisp")  
⇒ Lisp is cool  
NIL
- einfache Texteingabe:  
\* (read-line)  
Common Lisp  
⇒ "Common Lisp" ; NIL

# Lisp-Crashkurs: Hilfsmittel

- tracing:

```
* (trace !)
=> ;; Tracing function !.
* (! 2)
=> 1. Trace: (! '2)
2. Trace: (! '1)
3. Trace: (! '0)
3. Trace: ! ==> 1
2. Trace: ! ==> 1
1. Trace: ! ==> 2
2
```

- timing:

```
* (time (! 1000))
=> Real time: 0.013661 sec.
Run time: 0.01 sec.
Space: 498844 Bytes
4023872600770937735437024339...
```

# Lisp-Crashkurs: Hilfsmittel

- tracing:

```
* (trace !)
=> ;; Tracing function !.
* (! 2)
=> 1. Trace: (! '2)
2. Trace: (! '1)
3. Trace: (! '0)
3. Trace: ! ==> 1
2. Trace: ! ==> 1
1. Trace: ! ==> 2
2
```

- timing:

```
* (time (! 1000))
=> Real time: 0.013661 sec.
Run time: 0.01 sec.
Space: 498844 Bytes
4023872600770937735437024339...
```

# Lisp-Schnipsel

```
(loop for y from -1 to 1.1 by 0.1 do
 (loop for x from -2 to 1 by 0.04 do
 (let* ((c 126)
 (z (complex x y))
 (a z))
 (loop while (< (abs
 (setq z (+ (* z z) a)))
 2)
 while (> (decf c) 32))
 (princ (code-char c))))
 (format t "~%"))
```

Autor: Frank Buß <fb@frank-buss.de>


# Weiterführendes - Lispsysteme

- Freie Lispsysteme (Auszug):
  - CLISP (UNIX, Win, Mac): <http://clisp.cons.org/>
  - CMUCL (UNIX): <http://www.cons.org/cmucl/>
  - SBCL (UNIX, Mac): <http://www.sbcl.org/>
- Kommerzielle Lispsysteme (Auszug):
  - Corman Lisp (Win): <http://www.cormanlisp.com/>,
  - Allegro CL (Unix, Win, Mac): <http://www.franz.com/>
  - LispWorks (Unix, Win, Mac): <http://www.lispworks.com>

# Weiterführendes - Lispsysteme

- Freie Lispsysteme (Auszug):
  - CLISP (UNIX, Win, Mac): <http://clisp.cons.org/>
  - CMUCL (UNIX): <http://www.cons.org/cmucl/>
  - SBCL (UNIX, Mac): <http://www.sbcl.org/>
- Kommerzielle Lispsysteme (Auszug):
  - Corman Lisp (Win): <http://www.cormanlisp.com/>,
  - Allegro CL (Unix, Win, Mac): <http://www.franz.com/>
  - LispWorks (Unix, Win, Mac): <http://www.lispworks.com>

## Weiterführendes - Lispsysteme

- Freie Lispsysteme (Auszug):
  - CLISP (UNIX, Win, Mac): <http://clisp.cons.org/>
  - CMUCL (UNIX): <http://www.cons.org/cmucl/>
  - SBCL (UNIX, Mac): <http://www.sbcl.org/>
- Kommerzielle Lispsysteme (Auszug):
  - Corman Lisp (Win): <http://www.cormanlisp.com/>,
  - Allegro CL (Unix, Win, Mac): <http://www.franz.com/>
  - LispWorks (Unix, Win, Mac): <http://www.lispworks.com>

# Weiterführendes - Lispsysteme

- Freie Lispsysteme (Auszug):
  - CLISP (UNIX, Win, Mac): <http://clisp.cons.org/>
  - CMUCL (UNIX): <http://www.cons.org/cmucl/>
  - SBCL (UNIX, Mac): <http://www.sbcl.org/>
- Kommerzielle Lispsysteme (Auszug):
  - Corman Lisp (Win): <http://www.cormanlisp.com/>,
  - Allegro CL (Unix, Win, Mac): <http://www.franz.com/>
  - LispWorks (Unix, Win, Mac): <http://www.lispworks.com>

# Weiterführendes - Lispsysteme

- Freie Lispsysteme (Auszug):
  - CLISP (UNIX, Win, Mac): <http://clisp.cons.org/>
  - CMUCL (UNIX): <http://www.cons.org/cmucl/>
  - SBCL (UNIX, Mac): <http://www.sbcl.org/>
- Kommerzielle Lispsysteme (Auszug):
  - Corman Lisp (Win): <http://www.cormanlisp.com/>,
  - Allegro CL (Unix, Win, Mac): <http://www.franz.com/>
  - LispWorks (Unix, Win, Mac): <http://www.lispworks.com>

# Weiterführendes - Lispsysteme

- Freie Lispsysteme (Auszug):
  - CLISP (UNIX, Win, Mac): <http://clisp.cons.org/>
  - CMUCL (UNIX): <http://www.cons.org/cmucl/>
  - SBCL (UNIX, Mac): <http://www.sbcl.org/>
- Kommerzielle Lispsysteme (Auszug):
  - Corman Lisp (Win): <http://www.cormanlisp.com/>,
  - Allegro CL (Unix, Win, Mac): <http://www.franz.com/>
  - LispWorks (Unix, Win, Mac): <http://www.lispworks.com>

# Weiterführendes - Lispssysteme

- Freie Lispssysteme (Auszug):
  - CLISP (UNIX, Win, Mac): <http://clisp.cons.org/>
  - CMUCL (UNIX): <http://www.cons.org/cmucl/>
  - SBCL (UNIX, Mac): <http://www.sbcl.org/>
- Kommerzielle Lispssysteme (Auszug):
  - Corman Lisp (Win): <http://www.cormanlisp.com/>,
  - Allegro CL (Unix, Win, Mac): <http://www.franz.com/>
  - LispWorks (Unix, Win, Mac): <http://www.lispworks.com>

# Weiterführendes - Lispssysteme

- Freie Lispssysteme (Auszug):
  - CLISP (UNIX, Win, Mac): <http://clisp.cons.org/>
  - CMUCL (UNIX): <http://www.cons.org/cmucl/>
  - SBCL (UNIX, Mac): <http://www.sbcl.org/>
- Kommerzielle Lispssysteme (Auszug):
  - Corman Lisp (Win): <http://www.cormanlisp.com/>,
  - Allegro CL (Unix, Win, Mac): <http://www.franz.com/>
  - LispWorks (Unix, Win, Mac): <http://www.lispworks.com>

## Weiterführendes - Literatur

- Peter Seibel: “Practical Common Lisp”  
<http://www.gigamonkeys.com/book/>
- David S. Touretzky: “Common Lisp: A Gentle Introduction to Symbolic Computation”
- David B. Lamkins: “Successful Lisp”
- Lisperati: <http://www.lisperati.com/>
- Guy L. Steele: “Common Lisp the Language, 2nd ed.” (CLtL2)
- Common Lisp HyperSpec:  
<http://www.lispworks.com/documentation/HyperSpec/>
- Common Lisp Wiki: <http://www.cliki.net/index>

## Weiterführendes - Literatur

- Peter Seibel: “Practical Common Lisp”  
<http://www.gigamonkeys.com/book/>
- David S. Touretzky: “Common Lisp: A Gentle Introduction to Symbolic Computation”
- David B. Lamkins: “Successful Lisp”
- Lisperati: <http://www.lisperati.com/>
- Guy L. Steele: “Common Lisp the Language, 2nd ed.” (CLtL2)
- Common Lisp HyperSpec:  
<http://www.lispworks.com/documentation/HyperSpec/>
- Common Lisp Wiki: <http://www.cliki.net/index>

## Weiterführendes - Literatur

- Peter Seibel: “Practical Common Lisp”  
<http://www.gigamonkeys.com/book/>
- David S. Touretzky: “Common Lisp: A Gentle Introduction to Symbolic Computation”
- David B. Lamkins: “Successful Lisp”
- Lisperati: <http://www.lisperati.com/>
- Guy L. Steele: “Common Lisp the Language, 2nd ed.”  
(CLtL2)
- Common Lisp HyperSpec:  
<http://www.lispworks.com/documentation/HyperSpec/>
- Common Lisp Wiki: <http://www.cliki.net/index>

## Weiterführendes - Literatur

- Peter Seibel: “Practical Common Lisp”  
<http://www.gigamonkeys.com/book/>
- David S. Touretzky: “Common Lisp: A Gentle Introduction to Symbolic Computation”
- David B. Lamkins: “Successful Lisp”
- Lisperati: <http://www.lisperati.com/>
- Guy L. Steele: “Common Lisp the Language, 2nd ed.”  
(CLtL2)
- Common Lisp HyperSpec:  
<http://www.lispworks.com/documentation/HyperSpec/>
- Common Lisp Wiki: <http://www.cliki.net/index>

## Weiterführendes - Literatur

- Peter Seibel: “Practical Common Lisp”  
<http://www.gigamonkeys.com/book/>
- David S. Touretzky: “Common Lisp: A Gentle Introduction to Symbolic Computation”
- David B. Lamkins: “Successful Lisp”
- Lisperati: <http://www.lisperati.com/>
- Guy L. Steele: “Common Lisp the Language, 2nd ed.” (CLtL2)
- Common Lisp HyperSpec:  
<http://www.lispworks.com/documentation/HyperSpec/>
- Common Lisp Wiki: <http://www.cliki.net/index>

## Weiterführendes - Literatur

- Peter Seibel: “Practical Common Lisp”  
<http://www.gigamonkeys.com/book/>
- David S. Touretzky: “Common Lisp: A Gentle Introduction to Symbolic Computation”
- David B. Lamkins: “Successful Lisp”
- Lisperati: <http://www.lisperati.com/>
- Guy L. Steele: “Common Lisp the Language, 2nd ed.”  
(CLtL2)
- Common Lisp HyperSpec:  
<http://www.lispworks.com/documentation/HyperSpec/>
- Common Lisp Wiki: <http://www.cliki.net/index>

## Weiterführendes - Literatur

- Peter Seibel: “Practical Common Lisp”  
<http://www.gigamonkeys.com/book/>
- David S. Touretzky: “Common Lisp: A Gentle Introduction to Symbolic Computation”
- David B. Lamkins: “Successful Lisp”
- Lisperati: <http://www.lisperati.com/>
- Guy L. Steele: “Common Lisp the Language, 2nd ed.”  
(CLtL2)
- Common Lisp HyperSpec:  
<http://www.lispworks.com/documentation/HyperSpec/>
- Common Lisp Wiki: <http://www.cliki.net/index>

# Fragen & Antworten

Fragen?

# Ende

Vielen Dank für Ihr Interesse!