

Rajoutez (spell word) en utilisant rsound et http://cafe.bevocal.com/libraries/audio/female1/en_us/alphabet/

Exercice 8.1 a) En utilisant build-string, définissez en une ligne une chaîne de caractères contenant l'alphabet minuscule :

```
> (define ALPHA (build-string ...))
> ALPHA
"abcdefghijklmnopqrstuvwxyz"
```

b) Programmez une fonction sans résultat (maj! str) prenant une chaîne de caractères str et transformant les lettres minuscules de str en majuscules. On n'utilisera pas les primitives Scheme traitant des problèmes de maj/min comme char-lower-case? ou char-upcase, et on passera directement par les codes des caractères !

```
> (define str (string-copy "Le Joli mois de Novembre !"))
> (maj! str) ; aucun résultat !
> str
"LE JOLI MOIS DE NOVEMBRE !"
```

Exercice 8.2 En utilisant let/ec pour simuler le mécanisme return de Python/Java/C, traduisez en Scheme quasiment mot à mot la fonction ci-dessous en remplaçant la liste L par une string. Programmez donc (position c str).

```
def position(x,L) : # indice de la première occurrence de x dans la liste L
  i = 0
  while True : # boucle infinie avec échappements !
 if i >= len(L) : return -1
 if L[i] == x : return i
 i = i + 1
```

Exercice 8.3 En utilisant des expressions régulières, écrivez :

a) La fonction (nb-blancs-en-tete str) prenant une chaîne str et retournant le nombre d'espaces en tête :

(nb-blancs-en-tete "____une_chaine_") → 5

b) La fonction (premier-mot str) retournant le premier « mot » [suite de lettres] d'une phrase str, ou bien #f :

(premier-mot "12345Mot!78") → "Mot"

c) La fonction (today) retournant la date d'aujourd'hui sous forme de liste d'entiers :

(today) → (19 3 2009) ; le 19 mars 2009

Vous utiliserez la formule (date->string (seconds->date (current-seconds))) qui retourne la date sous la forme d'une chaîne de caractères, puis vous traiterez cette chaîne avec des regexp pour construire le résultat (19 3 2009). Utilisez une A-liste pour traduire le mois en un nombre entier...

N.B. Il y a une solution plus rapide consistant à ouvrir les champs de la structure date, mais l'exercice a pour objet le traitement des regexp... Il y a une solution encore plus rapide consistant à demander la date en format indian, mais vous ne le ferez pas, ce serait de la triche ! Oh, faites-le si ça vous amuse...

Exercice 8.4 Programmez une fonction (scheme->python A AL) prenant un arbre binaire d'expression A contenant des variables dont les valeurs sont dans la A-liste AL. Cette fonction sans résultat va afficher à l'écran le texte d'une fonction Python dont le nom sera obtenu par gensym, et retournant la valeur approchée de l'arbre A. Il s'agit donc d'un nano traducteur de Scheme vers Python. Mais vous le faire pour Java ou C si vous préférez ! Exemple :

```
> (scheme->python '(+ (* (+ x 1) 2) y) '((x 3) (y -1/4)))
def func3291() : # Look, Ma : my first compiler !
  x = 3
  y = -0.25
  return (((x + 1) * 2) + y)
```

N.B. L'écriture d'un traducteur de Python vers Scheme est plus compliqué ! Le projet GNU de la Free Software Foundation a adopté Scheme comme langage de base. Voir <http://www.gnu.org/software/guile/guile.html>

Exercice 8.4 Programmez une fonction (spell word) prenant une chaîne de caractères word représentant un mot en anglais et retournant un son l'épelant lettre à lettre. Utilisez par exemple <http://soundbible.com/2009-A-Z-Vocalized.html>