

Glace vanille impérative

- 1. Séparer les jaunes et les blancs de 2 œufs
- 2. Garder les blancs au réfrigérateur!
- 3. Ajouter $\frac{1}{2}$ tasse de sucre aux jaunes!
- 4. Y ajouter les graines d'une (voire $1\frac{1}{2}$) gousse de vanille!
- 5. Brasser vigoureusement (ça devient un peu blanchâtre)!
- 6. Battre 2dl de crème!
- 7. Battre les blancs en neige!
- 8. Mélanger le tout et mettre au congélateur!

Glace vanille fonctionnelle

Lambda-calcul

Inventé en 1941 par Alonzo Church

La base de la théorie des langages de programmation

Inspiration de Lisp, Scheme, ML, Haskell, ...

$$e := c \mid x \mid \lambda x \rightarrow e \mid e_1 e_2$$

Sémantique:

$$(\lambda x \rightarrow e_1) e_2 \sim e_1[e_2/x]$$
 β -réduction

Il y a aussi le renommage- α et la réduction- η

Chapitre 1 de Hudak, 8 et 14 de Sethi, 5 de Pierce

Haskell

Langages de la famille: Haskell, OCaml, Reason, F#, Coq, SML

Utilisés dans l'industrie par:

Jane Street, Standard Chartered, J.P. Morgan, Facebook, BAE Systems, Crédit Suisse, Microsoft, Docker, Wolfram, ...

Sucre syntaxique en Haskell

Haskell permet la notation infixe et préfixe: 1+2 ou (+) 1 2

À l'inverse: $\operatorname{mod} x y$ ou x ' $\operatorname{mod} y$

Définition de fonction:

double
$$o x = o x x \Leftrightarrow double = \lambda o \rightarrow \lambda x \rightarrow o x x$$

Exemple (*) 'double' 7:

$$(\lambda o \rightarrow \lambda x \rightarrow o x x) (*) 7 \sim (\lambda x \rightarrow (*) x x) 7 \sim (*) 77 \sim$$

Expressions et valeurs

Une valeur est une expression irréductible

I.e. "pas de β -redex"

Exemples: 2, 781, $\lambda x \rightarrow [x, x]$, ...

Évaluer = réduire une expression à une valeur

Est-ce que cela peut toujours se réduire à une valeur?

Récursion

$$power x \ 0 = 1$$

$$power x \ y = x * (power x \ (y - 1))$$

power
$$3\ 2 \ \, \rightsquigarrow \ \, 3*(power 3\ (2-1))$$
 $\ \, \rightarrow \ \, 3*(power 3\ 1) \ \, \rightsquigarrow \ \, 3*(3*(power 3\ (1-1)))$
 $\ \, \rightarrow \ \, 3*(3*(power 3\ 0)) \ \, \rightsquigarrow \ \, 3*(3*1) \ \, \rightsquigarrow \ \, 3*3 \ \, \rightsquigarrow \ \, 9$

Un autre exemple: double power 3

Ordre d'évaluation

i i double(*)(1+2)??

Ordre d'évaluation

¡Indifférent!

$$\textit{double} \ (*) \ (1+2) \ \rightsquigarrow \ \textit{double} \ (*) \ 3 \ \rightsquigarrow \ 3*3 \ \rightsquigarrow \ 9$$

$$\textit{double} \ (*) \ (1+2) \ \rightsquigarrow \ (1+2) \ * (1+2) \ \rightsquigarrow \ \ldots \ \rightsquigarrow \ 9$$

Propriété fondamentale d'un langage fonctionnel pur

L'ordre importe quand même

power
$$x y = if y = 0$$
 then 1 else $x * (power $x (y - 1))$$

power 3 0

$$\rightarrow$$
 if $0 = 0$ then 1 else $3 * (power 3 (0 - 1))$

$$\rightarrow$$
 if $0 = 0$ then 1 else $3 * (power 3 (-1))$

$$\rightarrow$$
 if $0 = 0$ then 1 else $3 * (if $-1 = 0$ then 1 else $3 *$$

Haskell garanti qu'il termine si c'est possible

Transparence référentielle

 e_1 et e_2 sont strictement équivalentes si e_1 \sim^* e_3 et e_2 \sim^* e_3

Remplacer e_1 par e_2 dans une expression e ne change pas le résultat

Modulo renommage α , bien sûr

C'est pour cela que l'ordre d'évaluation n'importe pas

Système de classification qui a deux origines indépendentes:

- Logique mathématique: introduits pour éviter des problèmes tels que le paradoxe de Russell
- Langages de programmation: besoin de distinguer des valeurs de natures différentes (e.g. différente taille)

Un type est comme un ensemble d'objets similaires

Similaires = acceptent les même opérations

Genres de typages

Un langage peut utiliser les types de deux manières:

- Typage dynamique: les valeurs portent leur type
 N'importe quelle variable peut contenir n'importe quelle valeur
- Typage statique: le type est associé aux variables
 Une variable ne peut contenir que des valeurs du type spécifié

Le typage est dit *fort* ou *faible* selon s'il est possible d'utiliser une opération sur une valeur du mauvais type

Certains langages ne sont simplement pas typés du tout!

Types en Haskell

$$\vdots \vdots 3 + power??$$

Types en Haskell

```
3 + power??
```

¿ ¿ double 1 2 ? ?

Chaque expression e a un type τ :

Notation Haskell: $e :: \tau$

Si $v_1 :: \tau$ et $v_2 :: \tau$, ils peuvent être utilisés aux mêmes endroits

3:: Int, 3.14:: Float, True:: Bool,

power :: Int \rightarrow Int \rightarrow Int

Polymorphisme

Certaines fonctions peuvent avoir plusieurs types:

$$id_i :: Int \rightarrow Int$$
 $id_i :: x = x$ $id_s :: String \rightarrow String$ $id_s := x$

On peut alors utiliser une *variable de type*:

$$id :: \alpha \to \alpha$$

$$id x = x$$

On dit alors que la fonction est *polymorphe*

Inférence de types

En Haskell, il n'est pas indispensable d'écrire les types

```
% hugs
[...]
Prelude> :type \ o x -> o x x
\o x -> o x x :: (a -> a -> b) -> a -> b
Prelude>
```

Les annotations de type sont recommandées:

- Meilleurs messages d'erreur
- Documentation

Sémantique statique de STLC

$$\Gamma, x : \tau \vdash x : \tau$$

$$\frac{\Gamma \vdash e_1 : \alpha \to \beta \qquad \Gamma \vdash e_2 : \alpha}{\Gamma \vdash e_1 e_2 : \beta}$$

$$\frac{\Gamma, x : \tau_1 \vdash e : \tau_2}{\Gamma \vdash \lambda x : \tau_1 \to e : \tau_1 \to \tau_2}$$

$$\Gamma \vdash n : Int$$
 $\Gamma \vdash (+) : Int \rightarrow Int \rightarrow Int$

Types, méthodes formelles, vérification

Vérification \neq Tests

Méthodes formelles:

- Logique de Hoare: lourd, coûteux, Sisyphe
- Vérification de modèle: plus léger, plus limité, pas toujours formel
- Génération automatique de code: bugs dans la spec?
- Types: très légers, très limités, très formels

Seuls les types sont utilisés à grande échelle

Hardware en avance sur le software

Types structurés

Paires: (e_1, e_2) , fst, snd de type: (τ_1, τ_2)

Listes: $[], e_h : e_t, [e_1, ..., e_n]$, head, tail de type: $[\tau]$

(1,2):(Int,Int)(1,(2,3)):(Int,(Int,Int))

(1,[2,3]):(Int,[Int])

[1, [2, 3]] : Error

[[1],[2,3]]:[[Int]]

[(1,2),(2,3)]:[(Int,Int)]

Exemples

$$\mathit{length} \, [] = 0$$

$$length(_-:xs) = length(xs + 1)$$

Exemples

```
length :: [\alpha] \to \text{Int}

length [] = 0

length (\_: xs) = \text{length } xs + 1

zip :: ([\alpha], [\beta]) \to [(\alpha, \beta)]

zip ([], \_) = []

zip (\_, []) = []

zip (x: xs, y: ys) = (x, y) : \text{zip } (xs, ys)
```


Exemples

```
length :: [\alpha] \rightarrow \text{Int}
length [] = 0
length(\underline{\ }:xs)=length(xs+1)
zip :: ([\alpha], [\beta]) \rightarrow [(\alpha, \beta)]
zip([], \_) = []
zip(-,[]) = []
zip (x:xs,y:ys) = (x,y):zip (xs,ys)
```

Pourquoi pas:

length xs = if xs == [] then 0 else length (tail xs) + 1

Polymorphisme avec Type Classes

applymin
$$f \ x \ y$$

$$| \ x \le y = f \ x \ y$$

$$| \ \text{otherwise} = f \ y \ x$$

x et y peuvent être de type Float, Int, mais pas Int \rightarrow Int

applymin :: Ord
$$\alpha \Rightarrow (\alpha \rightarrow \alpha \rightarrow \beta) \rightarrow \alpha \rightarrow \alpha \rightarrow \beta$$

Même chose pour l'opération d'égalité, l'addition, ...:

$$(==) :: Eq \alpha \Rightarrow \alpha \rightarrow \alpha \rightarrow Bool$$

$$(+) :: Num \alpha \Rightarrow \alpha \rightarrow \alpha \rightarrow \alpha$$

Filtrage

- Variable: accepte tout et le lie à la variable
- Filtre spécial _: accepte tout, ne lie rien
- Constante: accepte seulement une value de la bonne forme et seulement si les sous-éléments sont acceptés par les sous-filtres
- Garde: expression booléenne quelconque
- Filtre-OU: $(f_1|f_2|f_3)$ accepte une valeur ssi elle est acceptée par f_1 , f_2 , ou f_3 et lie les mêmes variables
- Filtre-AS: (x as f) comme f mais en plus lie la valeur à x
- Filtres répétés: par exemple (x, x)

Exemple de filtre

```
\begin{array}{l} \textit{merge} :: \mathsf{Ord} \, \alpha \Rightarrow ([\alpha], [\alpha]) \rightarrow [\alpha] \\ \\ \textit{merge} \, ((xs, []) | ([], xs)) = xs \\ \\ \textit{merge} \, (a @ (x : xs), b @ (y : ys)) \\ \\ | \, x \leq y = x : \textit{merge} \, (xs, b) \\ \\ | \, \mathsf{otherwise} = y : \textit{merge} \, (a, ys) \end{array}
```


Exemple de filtre, le retour

```
\begin{array}{l} \textit{merge} :: \mathsf{Ord} \ \alpha \Rightarrow [\alpha] \to [\alpha] \\ \textit{merge} \ xs \ [] \ = \ xs \\ \textit{merge} \ [] \ xs \ = \ xs \\ \textit{merge} \ (x : xs) \ (b @ (y : \_)) \ | \ x \le y = x : \textit{merge} \ xs \ b \\ \textit{merge} \ a \ (y : ys) \ = \ y : \textit{merge} \ a \ ys \end{array}
```


Polymorphisme en λ -calcul

Le λ -calcul typé avec polymorphisme s'appelle System F

Cœur des langages OCaml/Haskell (en théorie et en pratique)

$$e ::= c \mid x \mid \lambda x : \tau \to e \mid e_1 e_2 \mid \Lambda t \to e \mid e[\tau]$$
 $\tau ::= \operatorname{Int} \mid \tau_1 \to \tau_2 \mid t \mid \forall t. \tau$

La fonction identité est en fait traduite comme suit:

$$\begin{array}{l} \textit{id} :: \ \forall \alpha.\alpha \rightarrow \alpha \\ \\ \textit{id} = \ \Lambda\alpha \rightarrow \lambda x : \alpha \rightarrow x \\ \\ \textit{réponse} = \textit{id}[\texttt{Int}] \ 42 \end{array}$$

Inventé en 1972/1974 par Girard/Reynolds

Sémantique statique de System F

$$\Gamma, x : \tau \vdash x : \tau$$

$$\frac{\Gamma \vdash e_1 : \alpha \to \beta \qquad \Gamma \vdash e_2 : \alpha}{\Gamma \vdash e_1 e_2 : \beta}$$

$$\frac{\Gamma, x : \tau_1 \vdash e : \tau_2}{\Gamma \vdash \lambda x : \tau_1 \to e : \tau_1 \to \tau_2}$$

$$\frac{\Gamma \vdash e : \tau}{\Gamma \vdash \Lambda t \to e : \forall t.\tau}$$

$$\frac{\Gamma \vdash e : \forall t.\tau_1}{\Gamma \vdash e[\tau_2] : \tau_1[\tau_2/t]}$$

Curry-Howard

Intime connection entre logique et langages de programmation

$$\frac{\Gamma \vdash e_1 : \alpha \to \beta \qquad \Gamma \vdash e_2 : \alpha}{\Gamma \vdash e_1 \; e_2 : \beta} \qquad \text{vs} \qquad \frac{P_1 \Rightarrow P_2}{P_2} \qquad P_1$$

La règle de typage de l'application correspond au *modus ponens*

La β -réduction correspond au *cut-elimination*

$$\frac{\Gamma \vdash e : \forall t.\tau_2}{\Gamma \vdash e[\tau_1] : \tau_2[\tau_1/t]} \qquad \text{vs} \qquad \frac{\forall x.P}{P[e/x]}$$

Il n'existe pas de fonction de type $\forall t_1, t_2.t_1 \rightarrow t_2$

Créer de nouveaux types

Types de données algébriques

data
$$t= ag_1 au_{11} \dots au_{1n}$$

$$| ag_2 au_{21} \dots au_{2n'}|$$

$$|\dots | ag_m au_{m1} \dots au_{mn''}|$$

Listes: data List $\alpha = Nil \mid Cons \alpha (List \alpha)$

Produits: data $\operatorname{Pair} \alpha \beta = \operatorname{Pair} \alpha \beta$

Sommes: data Either $\alpha \beta = Left \alpha \mid Right \beta$

On peut aussi créer des alias avec type t= au

FIXME Algebraic data types

FIXME More about data types!

E.g. how they relate to subtyping

How they relate to structs/object/records/tuples

FIXME Type equality

FIXME structural vs names

Exemples sur arbres

```
data Tree \alpha = Leaf \mid Node (Tree \alpha) \alpha (Tree \alpha)
sum :: Tree Int \rightarrow Int
sum Leaf = 0
\operatorname{sum}\left(\operatorname{Node} t_l \ n \ t_r\right) = \operatorname{sum} t_l + n + \operatorname{sum} t_r
insert :: Tree Int \rightarrow Int \rightarrow Tree Int
insert Leaf n = Node Leaf n Leaf
insert (Node t_l m t_r) n
 \mid n < m = \mathsf{Node} \left(\mathsf{insert}\, t_l \; n\right) m \; t_r
 otherwise = Node t_l m (insert t_r n)
```


Manipulation de listes

$$(++) :: [a] \to [a] \to [a]$$
 $[] ++ ys = ys$
 $(x:xs) ++ ys = x : (xs ++ys)$

Est-ce que $xs ++ [] \equiv xs$?

Est-ce qu'on peut le prouver ?

Qu'est-ce que cela implique ?

Efficacité de la concaténation

Combien d'opérations sont-elle nécessaires pour évaluer:

$$([1,2,3]++[4,5,6])++[7,8,9]$$

Qu'en est-il de

$$[1,2,3] ++ ([4,5,6] ++ [7,8,9])$$

Qu'elle est l'associativité de ++?

Inverser les listes

```
reverse :: [a] \rightarrow [a]
```

reverse
$$(x:xs) = ??$$

Répétition uniforme

```
type Polygon = [(Int, Int)]
transX :: Int \rightarrow Polygon \rightarrow Polygon
transXo[]=[]
transXo((x,y):vs) = (o+x,y):transXovs
toupper [] = []
toupper (c:cs) = \text{let } c' = \text{if } c \geq a' \& \& c \leq z'
 then c - a' + A' else c
 in c': toupper cs
```


Fonctions d'ordre supérieur

Les fonctions sont des objets normaux: objets de première classe

On peut les passer en argument

Les renvoyer comme valeur de retour

Les stocker dans des structures de données

Currying

double
$$o x = o x x$$

En réalité:

double
$$\equiv \lambda o \rightarrow \lambda x \rightarrow o x x$$

Donc

double
$$(+) \rightarrow \lambda x \rightarrow (+) x x$$

$$\begin{array}{l} \textit{map} :: \ (a \to b) \to ([a] \to [b]) \\ \textit{map} \ f \ [] \ = \ [] \\ \textit{map} \ f \ (x : xs) \ = \ f \ x : \textit{map} \ f \ xs \\ \\ \textit{transX} \ o \ vs \ = \ \textit{map} \ (\lambda(x,y) \to (o+x,y)) \ vs \\ \\ \textit{toupper} \ s \ = \ \textit{map} \ \textit{toupper'} \ s \\ \\ \textit{where} \ \textit{toupper'} \ c \ = \ \textit{if} \ c \ \geq \ \textit{'a'} \ \&\& \ c \ \leq \ \textit{'z'} \\ \\ \textit{then} \ c \ - \ \textit{'a'} + \ \textit{'A'} \ \textit{else} \ c \end{array}$$

Réduction n

En plus de la réduction β et de l'équivalence α , le λ -calcul défini aussi la réduction η :

$$\lambda x \rightarrow e x \sim e$$

Cette règle n'est pas utilisée aussi couramment

Variantes:

$$(fst e, snd e) \sim e$$

if e then *True* else *False* \rightarrow e

Réductions de listes

$$sum :: [Int] \rightarrow Int$$
 $sum [] = 0$
 $sum (x : xs) = x + sum xs$
 $prod :: [Int] \rightarrow Int$
 $prod [] = 1$
 $prod (x : xs) = x * prod xs$

Un réducteur générique

foldr ::
$$(a \rightarrow b \rightarrow b) \rightarrow b \rightarrow [a] \rightarrow b$$

foldr $op \ i \ [] = i$
foldr $op \ i \ (x : xs) = x \ 'op' \ foldr \ op \ i \ xs$

$$sum = foldr \ (+) \ 0$$

$$prod = foldr \ (*) \ 1$$

$$concat = foldr \ (++) \ []$$

Remarque (η -réduction sur les listes): $foldr(:)[]xs \equiv xs$

Efficacité

fold
$$l:: (a \rightarrow b \rightarrow a) \rightarrow a \rightarrow [b] \rightarrow a$$

fold $lop i [] = i$

fold $lop i (x : xs) = foldlop (i 'op' x) xs$

flip $f x y = f y x$

revcons = flip (:)

reverse = fold $lop (i)$

Noms et portée

Un même identificateur peut désigner plusieurs choses

Une déclaration donne un sens à un identificateur

La *portée* d'une déclaration = le région du programme où l'identificateur réfère à cette déclaration

À l'inverse, les règles de portée définissent pour chaque usage d'une variable, à quelle déclaration il se réfère

Chap. 5.3 de Sethi

Portée lexicale

La *portée* et dite *statique* ou *lexicale* si elle est délimitée textuellement

La déclaration correspondant à un usage de variable est la déclaration précédente la plus proche dans le texte

Plusieurs déclarations d'un même identificateur peuvent être actives

let double
$$o\ x = o\ x\ x$$

$$f = \textit{double}\ (+)$$

$$g = \textit{double}\ (*)$$

$$o = \lambda o \to o$$

$$\text{in } f\ 3 + g\ 4$$

Les droits fondamentaux des variables

Dans une expression e on dit qu'une variable x est *libre* si elle est utilisée sans être définie par e.

Expression	Variables libres
$\mathit{map}\left(\lambda x \to x + y\right)$	$\{\mathit{map},y\}$
$(x+y, \lambda z \to z)$	$\{x,y\}$
$(x+y, \lambda x \to x)$	$\{x,y\}$

Le $renommage-\alpha$ n'affecte pas les variables libres

Portée dynamique

La portée est dite dynamique si elle est délimitée temporellement

La déclaration correspondant à un usage de variable est la plus *récente* déclaration du même identificateur encore active:

$$y = 1$$
 $f x = x + y$
 $g n = (let y = f n in f y) + f (n + 1)$
 $h m = (let y = g m in g y) + g (m + 1)$

Un même usage de variable peut donc référer à différentes déclarations à différents moments

Propriétés de la portée dynamique

Accès direct aux variables "locales" de la fonction appelante!

Problème de *capture de nom*:

transX
$$(x, vs)$$

= map $(\(a,b) -> (a + x, b))$ vs

Le choix des identificateurs a de l'importance: pas de renommage- α !

En Emacs Lisp, on utilise une convention {pkg}-{name}

Pas de currying:

let
$$f = \langle x - \rangle \langle y - \rangle x + y in f 1 2$$

Pourquoi portée dynamique

```
let dest = stdout — envoyer à stdout par défaut printfoo \ x = write \ dest \ (show \ x) in .... let dest = open "foobar" in printfoo \ foo
```

Passage implicite d'arguments qui changent rarement

Implantation naïve dans un interpréteur

Pourquoi portée lexicale

Permet l'analyse statique (automatique ou humaine)

⇒ Mène à du code plus efficace

Liberté de choix des identificateurs

$$let x = 3 in foo 0 + x$$

Est-ce correct de remplacer x par 3 ?

Est-ce correct ensuite d'éliminer la variable x?

Fermetures, types, ordre d'évaluation

Fermetures

 $\lambda x \rightarrow o x x$ a besoin d'un contexte qui défini o

Une fermeture associe une fonction à son environnement: $\lambda^E x \to e$

On distingue entre les expressions $\lambda x \to e$ et les valeurs $\lambda^E x \to e$

$$(E; \lambda x \to e) \qquad \sim \quad (E; \lambda^E x \to e)$$

$$(E_2; (\lambda^{E_1} x \to e_1) e_2) \sim \quad (E_1, x \mapsto e_2; e_1)$$

Seules les variables *libres* dans e sont nécessaires dans E

Fermetures comme objets

Les fermetures sont des données:

```
mkpair a b = f -  if f then a else b fst p = p true snd p = p false
```

La fermeture "capture" les variables *libres* (ici, *a* et *b*)

Représentation en mémoire très raisonnable

Ordre d'évaluation

Choix principal: évaluer les arguments avant ou après l'appel

appel par valeur

appel par nom

let
$$x = f \ 0$$
 in $g \ x$ where $g \ x = x + x$ or $g \ x = 1$

Structures de données infinies

```
zipWith :: (\alpha \to \beta \to \gamma) \to [\alpha] \to [\beta] \to [\gamma]
zipWith f xs<sub>1</sub> xs<sub>2</sub> = map (uncurry f) (zip xs<sub>1</sub> xs<sub>2</sub>)
zipWith f(x:xs)(y:ys) = fxy: zipWith fxsys
zipWith f_{-} = []
```

ones = 1 : ones

numbers = 0 : zipWith(+) ones numbers

numbers $\equiv [0, 1, 2, 3, 4, ...]$

Récursion cachée

Comment utiliser la récursion avec des fonctions anonymes?

```
fact' fact 0 = 1
fact' fact n = n * fact (n - 1)
fact = fact' fact
```

Il semble qu'on a seulement repoussé le problème. Sauf que *fact'* est n'a pas besoin de *fact* mais seulement de *fact'*:

```
fact' fact' 0 = 1
fact' fact' n = n * fact' fact' (n - 1)
fact = fact' fact'
```

Maintenant, on a un problème de *type*.

Concepts: Syntaxe

- Analyse lexicale, analyse syntaxique
- Backus-Naur Form
- Arbre de syntaxe abstraite
- Infixe/postfixe/préfixe
- Sucre syntaxique
- Notation sans sémantique

Concepts: Types

- Types primitifs
- Types produits
- Types somme
- Types récursifs
- Types paramétriques
- Interfaces, classes, signatures, contraintes
- Inférence de types
- Égalité

Concepts: Expressions

- Définitions locales
- Expressions conditionnelles
- Construction
- Filtrage
- Récursion

Concepts: Fonctions et variables

- Variables locales, portée
- Évaluation CBV, CBN, paresseuse
- Fonctions d'ordre supérieur
- Currying, fermetures

Concepts manquants

- Effets de bord, mutation
- Non-déterminisme
- Gestion mémoire
- Pointeurs, références
- Modularité, abstraction de donnée

