

Lisp

- Rodina jazykov vynájdená v roku 1959 Johnom McCarthym
- Pôvodne používaný vedeckou komunitou na výskum AI
- Jazyk kde boli vynájdené základné veci v IT:
 - Funcionálne programovanie, garbage collector, virtuálny stroj, DSL
 - Read Eval Print Loop (alebo “shell” v Pythone)
- Dnes sú dominantné dve vetvy:
 - Common Lisp (navrhnutý hlavne pre veľké priemyselné aplikácie)
 - Scheme (navrhnutý pre výuku s dôrazom na minimálnosť jazyka)
- Obidva sú používané na rozličné účely:
 - Výskum, vývoj, výuka
 - Systémové, end-user aplikácie a backendy služieb na internete

Common Lisp

- Nie je dogmatický, integruje rozličné štýly programovania:
 - Procedurálny
 - Objektový
 - Funkcionálny
 - Metaprogramovanie
 - Doménové špecifické jazyky (DSL)
- Má veľa implementácií, každá s inými výhodami:
 - Komerčné: Allegro, LispWorks, Scieneer, CormanCL, MCL
 - OSS: SBCL, CMUCL, CLisp, ECL, GCL
- Prominentná OSS implementácia je SBCL:
 - Production ready na všetkých platformách (Windows menej)
 - Generuje rýchly kód, často porovnateľný s C
 - Kľúčoví vývojári sú sponzorovaní komerčnými firmami
 - Nový release každý mesiac

Common Lisp

- Mýty a povery:
 - Lisp je pomalý:
 - Bola pravda desiatky rokov spät
 - Veľa techník kompilácie a optimalizácie kódu bolo vynájdených pre riešenie pomalosti Lispu na historických strojoch
 - Lisp je veľký:
 - Bola pravda desiatky rokov spät keď 1 MB bol obrovské množstvo dát
 - Dnes má SBCL (32-bit verzia) menej ako 30 MB a obsahuje:
 - Kvalitný kompilátor do rýchleho natívneho kódu
 - Virtuálny stroj (runtime)
 - Celý Common Lisp štandard (vyše 1000 funkcií a makier)
 - Veľa rozšírení (natívny multithreading, interface s C, ...)

Common Lisp

- Mýty a povery:
 - Lisp nikto nepoužíva:
 - Nebola pravda nikdy
 - Životaschopnosť firiem poskytujúcich Common Lisp nástroje je toho dôkaz
 - Firmy častokrát:
 - Používanie Lispu nezmieňujú – je to ich “secret weapon” a výhoda pred konkurenciou
 - Používajú Lisp na rapídne vytvorenie prototypu ktorý je potom prepísaný do iných jazykov
 - Používajú Lisp a je to o nich známe:
www.pchristensen.com/blog/lisp-companies
 - Neexistujú knižnice:
 - 10 rokov späť existovalo veľa vedeckých knižníc ale málo knižníc na aplikačný vývoj
 - Dnes existuje veľa kvalitných knižníc

Common Lisp

- Ideálny nástroj na tieto problémy:
 - Vývoj podľa vágne/nepresne definovaných požiadaviek
 - Vývoj podľa požiadaviek ktoré sa často menia
 - Načatie ťažkého problému implementovaním jeho časti iteratívne – zospodu (opak “vodopád” metódy)
 - Vývoj veľkých a komplexných aplikácií
- Prečo je to tak?
 - Jazyk ruší hranicu medzi kompiláciou a behom programu – je normálne za behu aplikácie kompilovať vygenerovaný kód a počas kompilácie volať ľubovoľné funkcie a externé programy
 - Jazyk je veľmi “plastický” - je jednoduché aj veľkú aplikáciu “rearchitektovať” (úplne prestaviť) v krátkom čase
 - Jazyk nekladie žiadne byrokratické prekážky do práce programátora (zapúzdrenie, private/public,)

Common Lisp

- Prečo je to tak?:
 - Jazyk nevnucuje programátorovi konkrétnu metodiku ako riešiť problém
 - Všetko čo je zdefinované je možné vždy (aj počas behu aplikácie) zobrazit', zmenit', zrušiť
 - REPL (shell) je veľmi mocný interaktívny nástroj a vždy prístupný
 - Možnosť uložiť celkový stav "sveta" ako obraz na disku a jeho nahratie a pokračovanie od miesta uloženia
 - Jazyk kombinuje 2 veci každú z iného sveta:
 - 1. rýchlosť výsledného kódu (bez upísanosti a byrokracie) z C
 - 2. dynamickosť vývoja (bez pomalosti výsledného programu z Pythonu/Ruby)

Common Lisp

- Prečo vypadá ako vypadá – alebo prečo je tam toľko ((((()))):
 - Program a dáta sú reprezentované rovnakou notáciou
 - Absentujúca syntax a program a dáta písané jednotnou formou umožňujú jednoduchú manipuláciu programov Lispom samotným:
 - Umožňuje pracovať na META úrovni (metaprogramovanie):
 - Programovanie ktorého výsledok je ďalší (iný) program:
 - V praxi to znamená naprogramovanie funkcie ktorá ako výsledok vráti program ako dáta, tento program je potom možno ďalej skompilovať ako bežný kód napísaný programátorom
 - V Lispe bežná prax, a veľmi mocný nástroj
 - Umožňuje vytváranie DSL uz vyše 40 rokov
 - Umožňuje rozšíriť jazyk o nové vlastnosti ktoré by normálne museli byť naprogramované tvorcom jazyka alebo kompilátora (lazy evaluation, perzistencia objektov, unifikácia ako v prologu, ...)

Common Lisp

- Zaujímavé OSS projekty:
 - Movitz – Common Lisp priamo na hardware, OS v Lispe
 - Climacs – Emacs klon
 - Maxima – matematický software
 - Stumpwm – X Window manager
 - Hunchentoot – web server
 - Weblocks – web framework
 - ACL2 – theorem prover
 - PWGL – vizuálny jazyk na kompozíciu hudby
 - Acclaim – prezentačný software
 - Cells – reaktívne programovanie
 - Cl-ppcre – regulárne výrazy (rýchlejšie ako v C)
 - CLPython – Python implementovaný v Lispe

Common Lisp

- Zaujímavé OSS projekty:
 - CXML – XML procesor s XSLT a XPATH
 - Drakma – web klient
 - Elephant – perzistentná objektová databáza
 - Jnil – preklad Javy do Lispu
 - Parenscrip – Lisp syntax nad Javascriptom
 - Spray – raytracer
 - Gsharp – interaktívny zápis nôt
 - Fucc – univerzálny parser generátor
 - Cl-xmpp – jabber protokol
 - Linj – Lisp jazyk prekladaný do Javy
- Mnoho ďalších tu: www.common-lisp.net, www.cliki.net,
www.cl-user.net

Common Lisp

- Komunita:
 - Vekovo veľmi rozmanitá – od 15 do 80 rokov
 - Združuje sa na `news://comp.lang.lisp`, www.lispforum.com, a na `irc.freenode.net #lisp`
- Novinky o svete Lispu:
 - <http://planet.lisp.org>
 - <http://planet.sbcl.org>
 - <http://www.reddit.com/r/lisp>

Happy hacking!! ;-)

- Moje veci v Lispe:
 - www.neuroarena.com - realtime stratégia vo web browseri (backend v Lisp/SBCL, frontend Flash, management server Erlang) (nie OSS zatiaľ)
 - <http://common-lisp.net/project/patg> - (OSS) graph rewriting engine
 - <http://github.com/ks/X.LET-STAR> - (OSS) rozšíriteľný “binder” - utilitka pre vývojárov
 - Ďalšie OSS veci čakajúce na vyleštenie...

karol.skocik@gmail.com