

Quick: An Introduction to Racket with Pictures

Version 6.10

Matthew Flatt

July 31, 2017

This tutorial provides a brief introduction to the Racket programming language by using one of its picture-drawing libraries. Even if you don't intend to use Racket for your artistic endeavours, the picture library supports interesting and enlightening examples. After all, a picture is worth five hundred "hello world"s.

Along the same lines, we assume that you will run the examples using DrRacket. Using DrRacket is the fastest way to get a sense of what the language and system feels like, even if you eventually use Racket with Emacs, vi, or some other editor.

1 Ready..

Download Racket, install, and then start DrRacket.

2 Set...

To draw pictures, we must first load some picture functions, which are part of a library for creating slide presentations. Copy the following into the *definitions area*, which is the top text area that you see in DrRacket:

```
#lang slideshow
```

Then click the Run button. You'll see the text caret move to the bottom text area, which is the *interactions area*.

If you've used DrRacket before, you might need to reset DrRacket to use the language declared in the source via the Language|Choose Language... menu item before clicking Run.

See the DrRacket documentation for a brief overview of the DrRacket IDE.

3 Go!

When you type an expression after the `>` in the interactions window and hit Enter, DrRacket evaluates the expression and prints its result. An expression can be just a value, such as the number `5` or the string `"art gallery"`:

```
> 5
5
> "art gallery"
"art gallery"
```

An expression can also be a function call. To call a function, put an open parenthesis before the function name, then expressions for the function arguments, and then a close parenthesis, like this:

```
> (circle 10)
○
```

A result from the `circle` function is a picture value, which prints as an expression result in much the same way that numbers or strings print. The argument to `circle` determines the circle's size in pixels. As you might guess, there's a `rectangle` function that takes two arguments instead of one:

```
> (rectangle 10 20)
□
```


Try giving `circle` the wrong number of arguments, just to see what happens:

```
> (circle 10 20)
circle: arity mismatch;
  the expected number of arguments does not match the given
  number
  expected: 1 plus optional arguments with keywords
  #:border-color and #:border-width
  given: 2
  arguments...:
 10
 20
```

Note that DrRacket highlights in pink the expression that triggered the error (but pink highlighting is not shown in this documentation).

In addition to basic picture constructors like `circle` and `rectangle`, there's a `hc-append` function that combines pictures. When you start composing function calls in Racket, it looks like this:

```
> (hc-append (circle 10) (rectangle 10 20))
```


The hyphen in the name `hc-append` is just a part of the identifier; it's not `hc` minus `append`. The function name starts with `h` because it combines pictures horizontally, and the next letter is `c` because the pictures are centered vertically.

If you wonder what other functions exist—perhaps a way to stack pictures vertically and left-aligned?—move the text caret to the name `hc-append` and press the F1 key in DrRacket. A browser window will open, and it will give you a link to the documentation for `hc-append`. Click the link, and you'll see lots of other functions.

If you're reading this in HTML form, you can also just click on `hc-append` or any other imported identifier that is used in this tutorial.

4 Definitions

To use a particular circle and rectangle picture many times, it's simpler to give them names. Move back to the definitions area (the top area) and add two definitions, so that the complete content of the definitions area looks like this:

```
#lang slideshow
(define c (circle 10))
(define r (rectangle 10 20))
```

Then click Run again. Now, you can just type `c` or `r`:

```
> r

> (hc-append c r)
 
> (hc-append 20 c r c)
  
```


As you can see, the `hc-append` function accepts an optional number argument before the picture arguments, and it accepts any number of picture arguments. When a number is provided, it specifies the amount of space to add between pictures.

We could have evaluated the `define` forms for `c` and `r` in the interactions area instead of the definitions area. In practice, though, the definitions area is where your program lives—it's the file that you save—while the interaction area is for transient explorations and debugging tasks.

Let's add a function definition to the program. A function definition uses `define`, just like our shape definitions, but with an open parenthesis before the function name, and names for the function arguments before the matching close parenthesis:

```
(define (square n)
  ; A semi-colon starts a line comment.
  ; The expression below is the function body.
  (filled-rectangle n n))
```

The syntax of the definition mirrors the syntax of a function call:

```
> (square 10)

```


In the same way that definitions can be evaluated in the interactions area, expressions can be included in the definitions area. When a program is run, expression results from the

definition area are shown in the interaction area. From now on, we'll write our example definitions and expressions together, and you can put them in whichever area you prefer. The examples will build on each other, however, so it's best to put at least the definitions in the definition area.

5 Local Binding

The `define` form can be used in some places to create local bindings. For example, it can be used inside a function body:

```
(define (four p)
  (define two-p (hc-append p p))
  (vc-append two-p two-p))

> (four (circle 10))

```

More typically, Racketeers use the `let` or `let*` form for local binding. An advantage of `let` is that it can be used in any expression position. Also, it binds many identifiers at once, instead of requiring a separate `define` for each identifier:


```
(define (checker p1 p2)
  (let ([p12 (hc-append p1 p2)]
 [p21 (hc-append p2 p1)])
 (vc-append p12 p21)))

> (checker (colorize (square 10) "red")
 (colorize (square 10) "black"))

```

A `let` form binds many identifiers at the same time, so the bindings cannot refer to each other. The `let*` form, in contrast, allows later bindings to use earlier bindings:

```
(define (checkerboard p)
  (let* ([rp (colorize p "red")]
 [bp (colorize p "black")]
 [c (checker rp bp)]
 [c4 (four c)])
 (four c4)))
```

```
> (checkerboard (square 10))
```


6 Functions are Values

Instead of calling `circle` as a function, try evaluating just `circle` as an expression:

```
> circle
#<procedure:circle>
```

That is, the identifier `circle` is bound to a function (a.k.a. “procedure”), just like `c` is bound to a circle. Unlike a circle picture, there’s not a simple way of completely printing the function, so DrRacket just prints `#<procedure:circle>`.

This example shows that functions are values, just like numbers and pictures (even if they don’t print as nicely). Since functions are values, you can define functions that expect other functions as arguments:

```
(define (series mk)
  (hc-append 4 (mk 5) (mk 10) (mk 20)))
```

```
> (series circle)
```


```
> (series square)
```


When calling a function that accepts a function argument, the argument function often isn’t needed anywhere else. Having to write down the function via `define` would be a hassle, because you have to make up a name and find a place to put the function definition. The alternative is to use `lambda`, which creates an anonymous function:

```
> (series (lambda (size) (checkerboard (square size))))
```


The parenthesized names after a `lambda` are the arguments to the function, and the expression after the argument names is the function body. Using the word “`lambda`” instead of “function” or “procedure” is part of Racket’s history and culture.

A `define` form for a function is really a shorthand for a simple `define` using `lambda` as the value. For example, the `series` definition could be written as

```
(define series  
  (lambda (mk)  
 (hc-append 4 (mk 5) (mk 10) (mk 20))))
```

Most Racketeers prefer to use the shorthand function form with `define` instead of expanding to `lambda`.

7 Lexical Scope

Racket is a lexically scoped language, which means that whenever an identifier is used as an expression, something in the textual environment of the expression determines the identifier's binding. This rule applies to identifiers in a lambda body as well as anywhere else.

In the following `rgb-series` function, the uses of `mk` in each lambda form refer to the argument of `rgb-series`, since that's the binding that is textually in scope:

```
(define (rgb-series mk)
  (vc-append
 (series (lambda (sz) (colorize (mk sz) "red")))
 (series (lambda (sz) (colorize (mk sz) "green")))
 (series (lambda (sz) (colorize (mk sz) "blue")))))
```

```
> (rgb-series circle)
```


```
> (rgb-series square)
```


Here's another example, where `rgb-maker` takes a function and returns a new one that remembers and uses the original function.

```
(define (rgb-maker mk)
  (lambda (sz)
 (vc-append (colorize (mk sz) "red")
 (colorize (mk sz) "green")
 (colorize (mk sz) "blue"))))
```

```
> (series (rgb-maker circle))
```


```
> (series (rgb-maker square))
```


Note how composing functions via `rgb-maker` creates a different alignment of objects within the picture compared to using `rgb-series`.

8 Lists

Racket inherits much of its style from the language Lisp, whose name originally stood for “LIST Processor,” and lists remain an important part of Racket.

The `list` function takes any number of arguments and returns a list containing the given values:

```
> (list "red" "green" "blue")
'("red" "green" "blue")
> (list (circle 10) (square 10))
'(○ ■)
```


As you can see, a list prints as a single quote and then pair of parentheses wrapped around the printed form of the list elements. There’s room for confusion here, because parentheses are used for both expressions, such as `(circle 10)`, and printed results, such as `'("red" "green" "blue")`. The quote is the key difference, as discussed elsewhere. To help emphasize the difference, in the documentation and in DrRacket, result parentheses are printed in blue, unlike expression parentheses.

If you have a list, then you’ll eventually want to do something with each of the elements. The `map` function takes a list and a function to apply to each element of the list; it returns a new list to combine the function’s results:

```
(define (rainbow p)
  (map (lambda (color)
 (colorize p color))
 (list "red" "orange" "yellow" "green" "blue" "purple")))

> (rainbow (square 5))
'(■ ■ ■ ■ ■ ■)
```

Another function that works with lists is `apply`. Like `map`, it takes a function and a list, but a function given to `apply` should take all of the arguments at once, instead of each one individually. The `apply` function is especially useful with functions that take any number of arguments, such as `vc-append`:

```
> (apply vc-append (rainbow (square 5)))

```

Note that `(vc-append (rainbow (square 5)))` would not work, because `vc-append` does not want a list as an argument; it wants a picture as an argument, and it is willing to accept any number of them. The `apply` function bridges the gap between a function that wants many arguments and a list of those arguments as a single value.

9 Modules

Since your program in the definitions window starts with

```
#lang slideshow
```

all of the code that you put in the definitions window is inside a module. Furthermore, the module initially imports everything from the module designated by `slideshow`, which exports picture-making functions as well as more commonly used functions such as `list` and `map`.

To import additional libraries, use the `require` form. For example, the library `pict/flash` provides a `filled-flash` function:

```
(require pict/flash)  
> (filled-flash 40 30)
```


Modules are named and distributed in various ways:

- Some modules are packaged in the Racket distribution or otherwise installed into a hierarchy of *collections*. For example, the module name `pict/flash` means “the module implemented in the file `flash.rkt` that is located in the `pict` collection.” When a module name includes no slash, then it refers to a `main.rkt` file.
- Some collections of modules are distributed as *packages*. Packages can be installed using the `Install Package...` menu item in DrRacket’s File menu, or they can be installed using the `raco pkg` command-line tool. For example, installing the `avl` package makes the `avl` module available.

Packages can be registered at <https://pkgs.racket-lang.org/>, or they can be installed directly from a Git repository, web site, file, or directory. See *Package Management in Racket* for more information about packages.

- Some modules live relative to other modules, without necessarily belonging to any particular collection or package. For example, in DrRacket, if you save your definitions so far in a file `quick.rkt` and add the line

```
(provide rainbow square)
```

then you can open a new tab or window in DrRacket, type the new program `use.rkt` in the same directory as `quick.rkt`:

To save your definitions, use DrRacket’s Save Definitions menu item.

```
#lang racket
(require "quick.rkt")
(rainbow (square 5))
```

and when you run "use.rkt", a rainbow list of squares is the output. Note that "use.rkt" is written using the initial import `racket`, which does not supply any picture-making functions itself—but does provide `require` and the function-calling syntax.

Racketeers typically write new programs and libraries as modules that import each other through relative paths and collection-based paths. When a program or library developed this way seems useful to others, it can be registered as a package, especially if the implementation is hosted in a Git repository.

10 Macros

Here's another library to try:

```
(require slideshow/code)

> (code (circle 10))
(circle 10)
```

Instead of a circle, the result is a picture of the code that, if it were used as an expression, would produce a circle. In other words, `code` is not a function, but instead a new syntactic form for creating pictures; the bit between the opening parenthesis with `code` is not an expression, but instead manipulated by the `code` syntactic form.

This helps explain what we meant in the previous section when we said that `racket` provides `require` and the function-calling syntax. Libraries are not restricted to exporting values, such as functions; they can also define new syntactic forms. In this sense, Racket isn't exactly a language at all; it's more of an idea for how to structure a language so that you can extend it or create entirely new languages.

One way to introduce a new syntactic form is through `define-syntax` with `syntax-rules`:

```
(define-syntax pict+code
  (syntax-rules ()
 [(pict+code expr)
 (hc-append 10
 expr
 (code expr))]))

> (pict+code (circle 10))
○ (circle 10)
```

This kind of definition is a macro. The `(pict+code expr)` part is a pattern for uses of the macro; instances of the pattern in a program are replaced by instances of the corresponding template, which is `(hc-append 10 expr (code expr))`. In particular, `(pict+code (circle 10))` matches the pattern with `(circle 10)` as `expr`, so it is replaced with `(hc-append 10 (circle 10) (code (circle 10)))`.

Of course, this sort of syntactic extension cuts both ways: inventing a new language can make it easier to say what you want, but harder for others to understand. As it happens, the

developers of Racket are constantly giving talks and writing papers that involve Racket code, and it's worthwhile for everyone who works on those products to know about code.

In fact, you might want to take a look at the source of this document. You'll see that it starts with `#lang`, but otherwise doesn't look a lot like Racket; nevertheless, we build this document by running its source as a Racket program. We have to use a lot more than `syntax-rules` to extend Racket's syntax enough for writing documents, but Racket's syntactic extension can take you a long way.

11 Objects

An object system is another example of a sophisticated language extension that is worth learning and using for Racket users. Objects are sometimes better than functions, even when you have `lambda`, and objects work especially well for graphical user interfaces. The API for Racket's GUI and graphics system is expressed in terms of objects and classes.

The class system itself is implemented by the `racket/class` library, and the `racket/gui/base` library provides the GUI and drawing classes. By convention, the classes are given names that end with `%`:

```
(require racket/class
 racket/gui/base)
(define f (new frame% [label "My Art"]
 [width 300]
 [height 300]
 [alignment '(center center)]))


> (send f show #t)
```

The new form creates an instance of a class, where initialization arguments like `label` and `width` are provided by name. The `send` form calls a method of the object, such as `show`, with arguments after the method name; the argument `#t` in this case is the boolean constant “true.”

Pictures generated with `slideshow` encapsulate a function that uses the graphics toolbox's drawing commands to render the picture to a drawing context, such as a canvas in a frame. The `make-pict-drawer` function from `slideshow` exposes a picture's drawing function. We can use `make-pict-drawer` in a canvas-painting callback to draw a picture into a canvas:

```
(define (add-drawing p)
  (let ([drawer (make-pict-drawer p)])
 (new canvas% [parent f]
 [style '(border)]
 [paint-callback (lambda (self dc)
 (drawer dc 0 0))]))

> (add-drawing (pict+code (circle 10)))
#(struct:object:canvas% ...)
> (add-drawing (colorize (filled-flash 50 30) "yellow"))
#(struct:object:canvas% ...)
```


Each canvas stretches to fill an equal portion of the frame, because that's how a frame manages its children by default.

12 Where to Go From Here

This introduction to Racket purposely avoids many of the traditional ways of introducing and distinguishing Lisp or Scheme: prefix arithmetic notation, symbols, quoting and quasiquoting lists, `eval`, first-class continuations, and the idea that all syntax is really just a `lambda` in disguise. While those are all part of Racket, they are not the main ingredients of day-to-day programming in Racket.

Instead, Racket programmers typically program with functions, records, objects, exceptions, regular expressions, modules, and threads. That is, instead of a “minimalist” language—which is the way that Scheme is often described—Racket offers a rich language with an extensive set of libraries and tools.

If you are new to programming or if you have the patience to work through a textbook, we recommend reading *How to Design Programs*. If you have already read it, or if you want to see where the book will take you, then see *Continue: Web Applications in Racket*.

For experienced programmers, to continue touring Racket from a systems-oriented perspective instead of pictures, your next stop is *More: Systems Programming with Racket*.

To instead start learning about the full Racket language and tools in depth, move on to *The Racket Guide*.