

Programmation Fonctionnelle

Didier Verna EPITA

Paradigme

1er ordre

Pureté

Évaluation

Typage

Résumé

Approches Fonctionnelles de la Programmation Introduction

Didier Verna

didier@lrde.epita.fr http://www.lrde.epita.fr/~didier

Table des matières

Programmation Fonctionnelle

EPITA

Paradigme 1er ordre

Pureté

Évaluation

Typage Bésumé Un paradigme de programmation

2 La fonction : un objet de 1^{re} classe

3 Programmation fonctionnelle pure / impure

Évaluation stricte / lazy

5 Les formes de typage

6 Résumé

Un paradigme de programmation

« Quoi faire » plutôt que « Comment faire »

Programmation Fonctionnelle

Didier Verna EPITA

Paradigm

1er ordre Pureté

,

Évaluation

Typage

Résumé

Un paradigme?

- Affecte l'expressivité d'un langage
- Affecte la manière de penser dans un langage
- Le concept de paradigme est poreux...

Lequel?

- Expressions
- Définitions (expressions nommées)
- Évaluations (de définitions ou d'expressions)

De l'impératif au fonctionnel

« La somme des carrés des entiers entre 1 et N »

Programmation Fonctionnelle

Didier Verna EPITA

Paradigme

1er ordre

Pureté

Évaluation

Typage

Résumé

C (impératif)

```
int ssq (int n)
{
  int i = 1, a = 0;
  while (i <= n)
 {
 a += i*i;
 i += 1;
 }
  return a;
}</pre>
```

C (récursif)

```
int ssq (int n)
{
 if (n == 1)
 return 1;
 else
 return n*n + ssq (n-1);
}
```

Lisp

```
(defun ssq (n)
(if (= n 1)
1
(+ (* n n) (ssq (1- n)))))
```

Haskell

```
ssq :: Int \rightarrow Int
ssq 1 = 1
ssq n = n*n + ssq (n-1)
```

- Clarté
- Concision

L'impératif vu à l'envers

« La racine carrée de la somme des carrés de a et de b »

Programmation Fonctionnelle

Didier Verna EPITA

Paradigme

1er ordre

Pureté

Évaluation

Typage

Résumé

C (impératif)

```
float hypo (float a, float b)
{
  float a2 = a*a;
  float b2 = b*b;
  float s = a2 + b2;
  return sqrt (s);
}
```

C (moins impératif)

```
float hypo (float a, float b)
{
  return sqrt (a*a + b*b);
}
```

Haskell

```
hypo :: Float \rightarrow Float \rightarrow Float
hypo a b = sqrt ((a*a) + (b*b))
```

Lisp

```
(defun hypo (a b)
(sqrt (+ (* a a) (* b b))))
```

Pour être tout à fait honnête...

Haskell (100% préfixe)

```
hypo :: Float -> Float -> Float
hypo a b = sqrt ((+) ((*) a a) ((*) b b))
```


La fonction : un objet de 1^{re} classe Christopher Strachey (1916-1975)

Programmation Fonctionnelle

Didier Verna EPITA

Paradigme

Pureté

Évaluation

Typage

Résumé

...du 1er ordre, d'ordre supérieur...

- stockage (variables)
- agrégation (structures)
- argument de fonction
- retour de fonction
- manipulation anonyme
- construction dynamique
- ...

Plus d'expressivité (clarté, concision etc.)

Nommage par une variable

Que peut-on manipuler?

Programmation Fonctionnelle

```
Didier Verna
EPITA
```

Paradigme

Ter ora

Pureté

Évaluation

Typage

Résumé

С

```
/* 3 + 4 */
int plus (int a, int b)
{
 return a + b;
}
/* plus (3, 4); */
typedef int (* foo_f) (int, int);
foo_f func = plus;
/* (*func) (3, 4); */
```

pointeurs sur fonction

Haskell

```
-- 3 + 4

-- (+) 3 4

func :: Int -> Int -> Int

func = (+)

-- func 3 4
```

Lisp

```
;; (+ 3 4)

(setf func #'+)
;; (funcall func 3 4)
;; (funcall #'+ 3 4)

(setf (symbol-function 'func) #'+)
;; (func 3 4)
```

Scheme

```
;; (+ 3 4)
(define func +)
;; (func 3 4)
```

fonctions elles-mêmes

Arguments fonctionnels Mapping et folding

Programmation Fonctionnelle

Didier Verna EPITA

Paradigme

1er ordr

Pureté

Évaluation

Typage

Résumé

Deux Archétypes du passage d'argument fonctionnel :

mapping: traiter individuellement les éléments d'une liste par une fonction.

Lisp (mapcar #'sqrt '(1 2 3 4 5))

folding : combiner les éléments d'une liste par une fonction.

```
Lisp
(reduce #'+ '(1 2 3 4 5))
```


Haskell

```
foldr1 (+) [1..5]
sum [1..5]
```


Application

« La somme des carrés des entiers entre 1 et N » II, le retour

Programmation Fonctionnelle

Didier Verna EPITA

Paradigme

1er ordre

Pureté

Évaluation

Typage Résumé

```
Autre vision algorithmique (non récursive) :
« sommer la liste des carrés de 1 à N »
```

```
Lisp
(defun sq (x) (* x x))
(defun intlist (n)
 (if (= n 1)
 (list 1)
 (cons n (intlist (1- n)))))
(defun ssq (n)
 (reduce #'+ (mapcar #'sq (intlist n))))
```

```
Haskell

sq :: Int -> Int
sq x = x * x

ssq :: Int -> Int
ssq n = sum (map sq [1..n])
```

Gain en abstraction :

- définition de ssq encore plus concise
- mise en évidence d'abstraction supplémentaire

Fonctions anonymes

Des littéraux comme les autres...

Programmation Fonctionnelle

Didier Verna EPITA

Paradigme

1er ord

Pureté Évaluation

Lvaluatioi

Typage Bésumé Possibilité de *ne pas* nommer les fonctions :

Lisp (lambda (x) (* 2 x))

Haskell

\x -> 2 * x

Utilisation directe (littérale): au même titre que les int, les chaînes de caractères etc.

((lambda (x) (* 2 x)) 4)

Haskell

 $(\x \rightarrow 2 * x) 4$

Application

« La somme des carrés des entiers entre 1 et N » III, le retour de la vengeance

Programmation Fonctionnelle

Didier Verna EPITA

Paradigme

1er ordr

Pureté

Évaluation

Typage

Résumé

Économie de nommage : éviter le surpeuplement de petites fonctions.

```
Haskell

ssq :: Int -> Int

ssq n = sum (map -- sq
(\(\text{(x -> x * x)}\)
[1..n])
```


Retours fonctionnels

Mais surtout, construction de fonctions à la volée

Programmation Fonctionnelle

Didier Verna EPITA

Paradigme

1er ordre

Pureté

Évaluation

Typage

Résumé

Le retour fonctionnel est inutile...

```
Lisp

(defun +/- (which-one)

(if (= which-one 0)

#'+

#'-)
```

;; (funcall (+/- 0) 4 2)

```
Haskell

p_or_m :: Int -> (Int -> Int -> Int)
p_or_m 0 = (+)
p_or_m _ = (-)
-- (p_or_m 0) 4 2
```


Retours fonctionnels

Mais surtout, construction de fonctions à la volée

Programmation Fonctionnelle

Didier Verna

Paradiame

Pureté

Évaluation

Typage

Résumé

```
... sans construction au vol :
```

D'où l'importance des fonctions anonymes...

Lisp

```
(defun adder (n)
 (lambda (x) (+ x n)))
:: (funcall (adder 3) 1)
```

Lisp

```
(defun twice (f)
 (lambda (x)
 (funcall f (funcall f x))))
;; (funcall (twice #'sqrt) 16)
```

Haskell

```
adder :: Int -> (Int -> Int)
adder n = \langle x - \rangle x + n
-- (adder 3) 1
```

Haskell

```
twice :: (a \rightarrow a) \rightarrow (a \rightarrow a)
twice f = f . f
-- (twice sqrt) 16
```


Application

« La somme des carrés des entiers entre 1 et N » IV, Apocalypse

Programmation Fonctionnelle

Didier Verna EPITA

Paradigme

1er ordr

Pureté Évaluation

Typage

Résumé

```
Gain en abstraction considérable :
Il devient immédiat de définir d'autres combinaisons
utiles.
```


Pseudo-1^{er} ordre dans les langages impératifs On fait ce qu'on peut...

Programmation Fonctionnelle

Didier Verna EPITA

Paradigme

1er ordr

Pureté Évaluation

Typage

Résumé

Les structures de contrôle impératives... sont des formes fixes de fonctions d'ordre supérieur.

```
if (expression)
{ /* LAMBDA PROCEDURE! */
 /* blah blah ... */
}
else
{ /* LAMBDA PROCEDURE! */
 /* blah blah ... */
}
```


Programmation fonctionnelle pure

La fonction au sens mathématique

Programmation Fonctionnelle

Didier Verna EPITA

Paradigme

Pureté

Évaluation

Typage Bésumé

$$ssq(x) = \begin{cases} 1 & \text{si } x = 1, \\ x^2 + ssq(x-1) & \text{sinon.} \end{cases}$$

```
Haskell

ssq :: Int -> Int

ssq 1 = 1

ssq n = n*n + ssq (n-1)
```

Fonction:

- Impératif : procédure. Ensemble de calculs à effets de bords avec éventuellement retour d'une valeur.
- Fonctionnel pur : calcul d'une valeur de sortie (retour) en fonction de valeurs d'entrée (arguments).

Variable:

- Impératif : représente un stockage d'information qui varie au cours du temps (« mutation »).
- Fonctionnel pur : constante. Représente une valeur inconnue ou arbitraire. Chaque occurrence est interprétée de la même manière.

Intérêts de la pureté

Pureté ⇔ Sureté

Programmation Fonctionnelle

Didier Verna EPITA

Paradigme

1er ordre

Pureté Évaluation

Evaluation

Typage

Résumé

- Parallélisme
 - Cf. Erlang
- Sémantique locale aux fonctions
 - ► Tests locaux / Bugs locaux
- Preuve de programme

Preuves formelles Induction mathématique

Programmation Fonctionnelle

Didier Verna EPITA

Paradigme 1er ordre

Pureté

1 urcte

Évaluation Typage

Typage Bésumé « Prouvez-moi (s'il vous plaît) que $\forall N, ssq(N) > 0$ »

Fonctionnel pur :

Haskell

```
ssq :: Int \rightarrow Int
ssq 1 = 1
ssq n = n*n + ssq (n-1)
```

- C'est vrai au rang 1
- Supposons que ce soit vrai au rang N-1...

Impératif :

```
int ssq (int n)
{
  int i = 1, a = 0;
  while (i <= n)
  {
 a += i*i;
 i += 1;
 }
  return a;
}</pre>
```

■ Euh...

Les limites du formalisme mathématique Déclaratif vs. impératif

Programmation Fonctionnelle

Didier Verna

Paradigme

1er ordre

Pureté

Évaluation

Typage

Résumé

Comment exprimer le concept de « racine carrée »?

$$sqrt(x) = y \left| \begin{cases} y > 0 \\ y^2 = x \end{cases} \right|$$

Lisp

(defun sqrt (x) ???)

Haskell

```
sart :: Float -> Float
sqrt x = ???
```

Lisp

```
(defun sgrtp (s x)
  (and (> s 0))
 (= (* s s) x)))
```

Haskell

```
sortp :: Float -> Float -> Bool
sgrtp s x = s > 0 \&\& s*s == x
```

- Au final, il faut bien expliquer comment faire...
- Mais on repousse le problème : impératif ou fonctionnel pur?

Évaluation stricte / lazy

Quand calculer la valeur d'une expression?

Programmation Fonctionnelle

Didier Verna EPITA

Paradigme

Pureté

Évaluation

Typage Résumé Stricte: Lisp Les arguments (expressions) sont évalués d'abord.

 Lazy (paresseuse) : Haskell
 Les expressions ne sont évaluées que quand le besoin s'en fait sentir, (idem pour les agrégats).

La paresse : une vertu?

- Intérêt : plus d'abstraction (ex. manipulation de listes infinies).
- Contrainte : pureté fonctionnelle requise (on ne peut pas s'appuyer sur l'ordre d'évaluation).

Application

:: Coffee time...

:: ^C^C^C^C !!!!!!

« La somme des carrés des entiers entre 1 et N » V, Rédemption

Programmation Fonctionnelle

Didier Verna EPITA

Paradigme

1er ordre

Pureté

Évaluation

Typage Bésumé « À partir de la liste des entiers, calculer la somme des carrés jusqu'à N »

```
intlist :: Int -> [ Int ]
intlist s = s : intlist (s + 1)

ssql :: [ Int ] -> Int -> Int
ssql (x:xs) n = if (x == n)
then n*n
else x*x + ssql xs n

ssq :: Int -> Int
ssq n = ssql (intlist 1) n

-- Not coffee time, but...
-- Stack overflow !!
```


Pseudo-paresse dans les langages impératifs On ne fait toujours que ce qu'on peut...

Programmation Fonctionnelle

Didier Verna

Paradiame

1er ordre Pureté

Évaluation

Typage

Résumé

```
Les structures de contrôle impératives...
  sont des formes embryonnaires d'évaluation lazy.
```

```
if (1)
  /* COMPUTED */
  /* blah blah ... */
else
  /* NOT COMPUTED! */
  /* blah blah ... */
```


Typage dans les langages fonctionnels Et dans les autres...

Programmation Fonctionnelle

Didier Verna EPITA

Paradigme

1er ordre Pureté

Évaluation

Typage

Résumé

Problème orthogonal à la programmation fonctionnelle II n'y a qu'à regarder les politiques d'Ada, C, Ruby, PHP...

- Typage statique : Haskell
 - Les variables sont typées
 - Vérification de type à la compilation
- Typage dynamique : Lisp
 - Les *valeurs* sont typées
 - Vérification de type à l'exécution
 - Common Lisp : typage explicite possible
- **Terminologie floue :** typage statique, dynamique, manifeste, fort, latent, doux *etc.*

Typage et polymorphisme Quelle forme de généricité?

Programmation Fonctionnelle

Didier Verna EPITA

Paradigme

1er ordre

Pureté

Évaluation

Typage

Résumé

Les contraintes du typage statique...

```
(defun invert (1)

(unless (null 1)

(append (invert (cdr 1))

(list (car 1)))))

;; (invert '(1 2 3 4))

;; (invert '(foo 3.6 "blah" 2))
```

```
Haskell

invert :: [ Int ] -> [ Int ]
invert [] = []
invert (x:xs) = (invert xs) ++ [x]

-- invert [1..5]
```

...sont compensées par le polymorphisme : Mais les listes restent homogènes...

```
Haskell

invert :: [ a ] -> [ a ]
invert [] = []
invert (x:xs) = (invert xs) ++ [x]

-- invert [1..5]
-- invert ["a", "b", "c"]
```


Pourquoi l'approche fonctionnelle est bénéfique Les 3 caractéristiques des (bons) langages

Programmation Fonctionnelle

Didier Verna EPITA

Paradigme

1er ordre

Pureté

Évaluation

Typage

Résumé

- Moins de distinction entre procédures et données
- Plus de puissance dans la combinaison
- Plus de puissance dans l'abstraction

Entre Lisp et Haskell

Deux approches fonctionnelles de la programmation

Programmation Fonctionnelle

Didier Verna EPITA

Paradigme

1er ordre

Pureté

Évaluation

Typage

Résumé

	Fonct.	Évaluation	Typage	Autres
Lisp	impur*	stricte*	dynamique*	*
Haskell	pur	lazy	statique	

* ou pas...