

Programmation Fonctionnelle

Didier Verna Epita

Syntaxe

Expressions

Typage

Conditionnels

Nombres

Listes

Sqrt

Approches Fonctionnelles de la Programmation

Lisp / Haskell: Tutoriel des Différences

Didier Verna

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

Table des matières

Programmation Fonctionnelle

EPITA

Syntaxe

Expressions
Typage

Conditionnels

Conditionnels

Nombres

Listes

Sqrt

- Éléments de Syntaxe
- 2 Notion d'Expression
- 3 Typage et Vérification
- 4 Expressions conditionnelles
- 5 Arithmétique
- 6 Listes et Séquences
- 7 Petit exemple : calcul de racines carrées

Syntaxe Ou « abscence de ... »

Programmation Fonctionnelle

Didier Verna EPITA

Syntaxe

Expressions
Typage

Conditionnels

Conditionnel

Nombres

Listes

Sqrt

Mise en forme :

- Haskell: Indentation (« offside-rule », Peter J. Landin). Séparateur implicite : ';'. Quelques mots réservés.
- Lisp: Parenthèses (mais Cf. reader-macros).
 Aucun mot réservé.

Nommage :

- Haskell: Indentique au C, plus apostrophe.
 Première lettre capitalisée pour les types.
- Lisp: N'importe quoi.
 Syntaxe spéciale pour les symboles ésothériques :

| . . . |

Opérateurs et fonctions

Notation infixe et préfixe

Programmation Fonctionnelle

Didier Verna EPITA

Syntaxe

Expressions

Typage

Conditionnels Nombres

. .

Listes

Sqrt

- Lisp: Pas de distinction (sauf opérateurs spéciaux)
 - Notation exclusivement préfixe (ou pas : Cf. macros)
 - Opérateurs variadiques
 - Imbrication naturelle
- Haskell: Distinction (mais ponts entre les deux notations)
 - 3 + 4 ⇔ (+) 3 4
 - ▶ div 3 4 ⇔ 3 'div' 4
 - ▶ Problèmes d'associativité et de précédence (f n+1, f -12 etc.)
 - Définition d'opérateurs par notation préfixe

Rappel: 3 types d'Expressions 3 aspects langagiers

Programmation Fonctionnelle

Didier Verna

Syntaxe

Expressions

Typage

Conditionnels

Nombres

Listes

Sqrt

- Expressions littérales : s'évaluent à elles-mêmes
- Expressions combinées :
 application de procédures (opérateurs, fonctions) à des
 arguments (expressions)
- Expressions abstraites:
 nommage / assignation d'expressions (simples, combinées, fonctionnelles)

Expressions Abstraites

Nommage et assignation

Programmation Fonctionnelle

Didier Verna EPITA

Syntaxe

Expressions
Typage

Conditionnels

Conditionnel

Nombres

Listes

Sgrt

Nommage: (fonctionnel pur)
 Donner un nom à une valeur
 Une valeur peut donc avoir différents noms.

Assignation: (fonctionnel impur)
 Donner une valeur à un nom
 Un nom peut donc avoir différentes valeurs.

Haskell

```
foo, bar, boo :: Float
foo = 10
bar = sqrt (3 * (6 + 7) - 8)
boo = bar
baz :: Float -> Float
baz a b = sqrt (3 * (a + 7) - b)
```

Lisp

```
(defparameter *foo* 10)
(setf *foo* (sqrt (- (* 3 (+ 6 7)) 8)))
(defconstant bar *foo*)
(defun baz (a b)
(sqrt (- (* 3 (+ a 7)) b))))
```

- Haskell : nommage syntaxique (déclarations)
- Lisp: nommage fonctionnel (expressions)

La boucle « read-eval-print » Développement interactif

Programmation Fonctionnelle

Didier Verna EPITA

Syntaxe

Expressions

Typage

Conditionnels

Nombres

Listes Sart

■ Boucle d'évaluation (REPL) :

- Read : saisir une expression
- Eval: calculer (« évaluer ») sa valeur
- Print : présenter le résultat sous forme affichable

Remarques :

- ► Haskell : Repl limitée (expressions vs. déclarations)
- Lisp : limite floue entre interprétation et compilation

Lisp: Typage Dynamique Et le typage devient « fort »

Programmation Fonctionnelle

Didier Verna EPITA

Syntaxe

Expressions

Conditionnels

Nombres

Listes

Sart

■ Variables non typées :

variable = pointeur vers un *objet* Lisp

Valeurs typées : information contenue dans chaque objet

■ Information de typage accessible : (fonctionnelle)

```
(type-of this)
(typep that 'integer)
```

Attention au vocabulaire :

- ► Typage *implicite* (au moins dans le code)
- Vérification de type dynamique (à l'exécution)
- Typage fort
 Toute erreur de type est détectée (mais à l'exécution)

Lisp: Typage Dynamique...ou pas! Et le typage devient « faible »

Programmation Fonctionnelle

Didier Verna Epita

Syntaxe

Expressions

Typage Conditionnels

Conditionnel

Nombres

Listes

Sart

La légende de la lenteur :

Typage dynamique ⇒ vérification au vol ⇒ lenteur

- Sauf que :
 - Structures de données « modernes » (tableaux, tables de hash etc.)
 - Déclarations explicites de type

```
(\,\textbf{declare}\ (\,\textbf{type}\ \,\textbf{fixnum}\ \,\textbf{foobar}\,))
```

Niveaux d'optimisation des compilateurs

```
(declare (optimize (speed 3) (safety 0) (debug 0)))
```

Remarque : déclaration ≠ expression ; -)

Haskell: Typage statique Le typage reste « fort »

Programmation Fonctionnelle

Didier Verna EPITA

Syntaxe

Expressions

Conditionnels

Nombres

Listes

Sqrt

Variables typées :

Rappel: variable = constante

⇒ Type constant

Information de typage accessible : Mais construction non langagière (Hugs :type)

Attention au vocabulaire :

- Typage explicite ou implicite Inférence / Polymorphisme
- Vérification de type statique (à la compilation)
- Typage fort
 Toute erreur de type est détectée (à la compilation)

Haskell: Typage statique et polymorphisme Travailler sur plusieurs types

Programmation Fonctionnelle

Didier Verna EPITA

Syntaxe

Expressions

Conditionnels

Nombres

Listes

Sqrt

```
length :: [a] -> Int
length [] = 0
length (x:xs) = 1 + length xs
```

Quel est le type de length?

```
▶ [Int] -> Int
```

- ▶ [String] -> Int
- **>**

Typage polymorphe :

- ▶ Variable de type : length :: [a] -> Int
- :type retourne le type le plus général.

■ Polymorphisme vs. Surcharge :

- ▶ Polymorphisme : définition unique ∀ type
- Surcharge : (overloading) définitions ≠ selon le type

Typage Lispien *vs.* Haskellien Mérites comparés

Programmation Fonctionnelle

Didier Verna EPITA

Syntaxe

Expressions

Conditionnels

Conditionne

Nombres

Listes

Sqrt

Lisp:

- Typage très libéral
- Polymorphisme de-facto ou explicite (introspection, OOP, macros etc.)
- Compromis efficacité / sûreté
- Mais : Cf. Qi / Racket (typage statique)

Haskell:

- Typage très contrai(gna)nt
- Polymorphisme « rigide » (variables de type, types algébriques etc.)
- Sûreté de-facto sans compromis

■ Le vrai défi du 21e siècle :

Languages statiques et dynamiques

Booléens Vrai ou faux?

Programmation Fonctionnelle

Syntaxe

Expressions Typage

Conditionnels

Nombres

Listes

Sart

Haskell:

- ► Type Bool
- Valeurs True et False
- ▶ Opérateurs : &&, ||, not
- ▶ Fonctions: and, or :: [Bool] -> Bool

Lisp:

- Pas de type
- Valeurs t et tout sauf nil, et nil / ()
- Opérateurs spéciaux : (variadiques) and, or, not

Expressions conditionnelles

P'têt ben qu'oui, p'têt ben qu'non...

Programmation Fonctionnelle

Didier Verna EPITA

Syntaxe

Expressions

Typage

Conditionnels

Nombres

Listes

Sgrt

if then else:

Haskell

Guardes et cond:

Haskell

```
max3 :: Int -> Int -> Int -> Int
max3 m n p
| (m >= n) && (m >= p) = m
| (n >= m) && (n >= p) = n
| otherwise = p
```

Lisp

```
(defun max3 (m n p)

(if (and (>= m n) (>= m p))

m

(if (and (>= n m) (>= n p))

n

p)))
```

Lisp

```
(defun max3 (m n p)
(cond ((and (>= m n) (>= m p))
m)
((and (>= n m) (>= n p))
n)
(t p)))
```


Haskell: Conditionnels vs. Équations Quand on peut pattern matcher...

Programmation Fonctionnelle

Didier Verna EPITA

Syntaxe

Expressions

Typage

Conditionnels

Nombres

Listes

Sqrt

```
ssq :: Int -> Int
ssq n = if (n == 1) then 1
else n*n + ssq (n-1)
```

```
ssq :: Int -> Int

ssq n

| (n == 1) = 1

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

Mise en équations préférable

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

Conditionnel par pattern matching :

Lisp: Autres conditionnels More than one way to do it...

Programmation Fonctionnelle

Didier Verna EPITA

Syntaxe

Expressions

Typage

Conditionnels

Nombres

Listes

Sart

Sur des objets :

```
(defun month-length (month)
(case month
((jan mar may jul aug oct dec) 31)
((apr jun sept nov) 30)
(feb 28) ;; Y2K bug !!!
(otherwise "Unknown_month_!")))
```

Sur des types :

```
(defun +func (x)
  (typecase x
 (number #'+)
 (list #'append)
 (t #'list)))
(defun my+ (&rest args)
 (apply (+func (car args)) args))
```

Autres:

when, unless etc.

Lisp: Types numériques Un deux trois nous irons au bois...

Programmation Fonctionnelle

Didier Verna EPITA

Syntaxe

Expressions

Typage Conditionnels

Nombre

Listes

Sqrt

- Fonctions floatp, integerp *etc*.
- Transtypage implicite : ratios vers entiers, complexes vers réels
- Transtypage opérationnel :
 - automatique : vers flottants ou complexes
 - explicite: float, coerce

Haskell: Types numériques

Quatre cinq six cueillir des cerises

Programmation Fonctionnelle

Didier Verna EPITA

Syntaxe

Expressions

Typage Conditionnels

Conditionne

INUITIDI

Listes

Sqrt

- Même notation qu'en Lisp (ou autre)
- Hiérarchie similaire (Int, Float *etc.*)
- Surcharge des littéraux (2 est à la fois un Int et un Float)
- Surcharge des opérateurs

```
(==) :: Int -> Int -> Bool
(==) :: Float -> Float -> Bool
```

■ Pas de transtypage opérationnel automatique

```
fromIntegral :: <integral> -> <number>
```


Opérations

Sept huit neuf dans mon panier neuf

Programmation Fonctionnelle

Didier Verna EPITA

Syntaxe

Expressions
Typage

Conditionnels

Niewelewe

Listes

Sqrt

Extraction :

- ▶ truncate, floor, ceiling, round
- Arithmétique :
 - ▶ + *, div (Haskell), mod, abs, signum
- Relationnel :
 - > < > <= >= /=, == (Haskell), = eql (Lisp)
- Exponentiation :
 - exp, log, logBase (Haskell), expt (Lisp), ^ **
 (Haskell), sgrt
- Trigonometrie :
 - ▶ pi sin cos tan acos...

Listes

Type natif dans tous les langages fonctionnels

Programmation Fonctionnelle

Didier Verna

Syntaxe

Expressions Typage

Conditionnels

Nombres

Listes

Sart

Syntaxe :

► Haskell: [e1, e2, e3, ...]

▶ Lisp: (e1 e2 e3 ...)

Type :

Haskell : Listes homogènes. \forall t, \exists [t] (liste d'éléments de type t).

Lisp: Listes hétérogènes. Prédicat listp.

Liste vide :

Haskell : []. Appartient à tous les types de liste.

Lisp: (), nil (Cf. latin nihil).

Constructeurs de listes

Au commencement, il y avait cons...

Programmation Fonctionnelle

Didier Verna EPITA

Syntaxe

Expressions

Typage Conditionnels

Conditionnels

Nombres Listes

Sart

Représentation :

- Toute liste peut être décrite comme un élément de tête (head) et le reste / la queue de la liste (tail).
- En théorie, les listes sont représentées par constructions successives au dessus de la liste vide.

Construction:

- ► Haskell: opérateur (:) :: a -> [a] -> [a]
- ▶ Lisp: fonction cons, prédicat consp
- Constructeur » ⇒ unicité de la construction
 Cf. ++, append etc.

Génération :

- Lisp seul: Fonction list (Aucun sens en Haskell)
- Autres :
 - Lisp: (make-list n &key initial-element)
 - Haskell:replicate :: Int -> a -> [a]

Représentation emboîtée

Lisp: « cons » = paire de pointeurs

Programmation Fonctionnelle

EPITA

Syntaxe

Expressions

Typage

Conditionnels

Nombres

Sart

```
(cons 1 nil)
 (cons 1 (cons 2 nil))
 [1, 2] 1:(2:[])
 nil
 (cons nil nil)
(nil)
 []:[1
[[]]
nil nil
((1)(2))
 (cons (cons 1 nil) (cons (cons 2 nil) nil))
[[1], [2]]
 (1:[]):((2:[]):[])
 nil
 nil
 b nil
(1 (2) 3) (cons 1 (cons (cons 2 nil) (cons 3 nil)))
 3 nil
 nil
```


Haskell : Remarques sur le constructeur En vrac

Programmation Fonctionnelle

Didier Verna EPITA

Syntaxe

Expressions

Typage

Conditionnels

Nombres

Listes

Sqrt

Associativité : à droite.

```
[3,4] = 3:[4] = 3:(4:[]) = 3:4:[]
```

- Précédence : l'application lie toujours plus fort.
 - ⇒ toujours parenthéser!

```
tail :: [a] -> [a]
tail [] = []
tail (x:xs) = xs
```

■ Pattern matching : répétition de variable interdite.

```
elt :: a -> [a] -> Bool
elt x [] = False
elt x (x:xs) = True --- Barf !!
elt x (y:ys) = elem x ys
```


Accesseurs de listes Éléments, ou cons

Programmation Fonctionnelle

Didier Verna EPITA

Syntaxe

Expressions
Typage

. ...

Conditionnels

Nombres

Listes

Sqrt

■ Lisp:

- car, cdr, c[ad]+r (jusqu'à 4) en termes de cons (Cf. IBM-704 : Contents of Adress/Decrement Register)
- ▶ last, (nthcdr n lst) en termes de cons
- ▶ first ...tenth, (nth n lst) en termes d'éléments

Haskell:

- Pattern matching: (x:xs)
- ▶ head, tail en termes de cons
- ► (!!) :: [a] -> Int -> a, last (≠ Lisp) en termes d'éléments

Haskell : Énumérateurs

Passe-moi l'sucre...

Programmation Fonctionnelle

EPITA

Syntaxe

Expressions

Typage [3.1 ...

Conditionnels

Nombres

Liste

Sart

■ 2 formes d'énumération :

■ Remarque : sucre syntaxique

Haskell : « Compréhensions » de listes

Générateurs par extraction, test et transformation

Programmation Fonctionnelle

Didier Verna EPITA

Syntaxe

Expressions
Typage

. . .

Conditionnels

Nombres

Listes

Sgrt

$$[f(n)|n \in lst, C_1(n), C_2(n), \ldots]$$

- Littéralement : la liste des f(n) telle que $n \in lst$ et $\forall i, C_i(n)$ est vraie.
- Générateur: n <- lst en Haskell.
- Exemples:

■ Pattern matching : dans le générateur

```
[\ m*n \ |\ [m,n] < -\ [[2\,,3]\,,[4\,,5]\,,[6\,,7]]\,,\ m \,>\, 2]
```


Remarques sur les compréhensions

Programmation Fonctionnelle

Didier Verna EPITA

Syntaxe

Expressions

Typage Conditionnels

Conditionnel

Nombres

Sart

Utilisation comme filtre :

```
import Char
digits :: String -> String
digits str = [ c | c <- str , isDigit c ]</pre>
```

Utilisation en corps de fonction :

```
isEven :: Int -> Bool

isEven n = (n 'mod' 2 == 0)

allEven :: [Int] -> Bool

allEven xs = (xs == [e | e <- xs, isEven e])

allOdd :: [Int] -> Bool

allOdd xs = ([] == [e | e <- xs, isEven e])
```


Remarques sur les compréhensions (suite) Suite du vrac...

Programmation Fonctionnelle

EPITA

Syntaxe

Expressions

Typage

Conditionnels

Conditionnes

Nombres

Sgrt

Attention : variables locales aux compréhensions

```
bogusFind :: Int \rightarrow [[Int]] \rightarrow [[Int]]
bogusFind x ys = ([x:zs | x:zs <- ys])
```

Sucre syntaxique

Séquences Autre vision des listes

Programmation Fonctionnelle

Didier Verna EPITA

Syntaxe

Expressions
Typage

Conditionnels

Conditionnel

Nombres Listes

Sart

Généralités :

- Vision des listes comme séries ordonnées d'éléments
- Concept optionnel du point de vue théorique
- Exemples : chaînes de caractères, vecteurs (natifs en Lisp)...
- Typage : séquences homogènes en Haskell, hétérogènes en Lisp

Lisp:

► Fonction (elt seq pos), équivalent à nth mais pour tout type de séquence.

Chaînes de caractères

« chaîne » ⇔ liste ou vecteur

Programmation Fonctionnelle

Didier Verna EPITA

Syntaxe

Expressions
Typage

Conditionnels

Conditionnel

Nombres Listes

Sart

Caractères :

- ► Expression littérale : ' c' (Haskell), #\c (Lisp)
- ► Type Haskell: Char, prédicat Lisp: characterp
- ► Encodage: char-code et code-char (Lisp), ord et chr (Haskell)
- ► Comparaison (Lisp) : char=, char>=, char/= etc.

Chaînes :

- Expression littérale : "abcde"
- ► Type Haskell: String ⇔ [Char]
- ► Type Lisp : *vecteur* de caractères. Prédicat stringp.
- ► Caractères spéciaux : \n (Haskell), ~% (Lisp)

Listes *vs.* vecteurs de caractères Haskell *vs.* Lisp

Programmation Fonctionnelle

Didier Verna EPITA

Syntaxe

Expressions
Typage

Conditionnels

Nombres

Listes

Sart

Haskell:

- ► Le type String est un alias du type [Char].
- Tout ce qui marche sur les listes s'applique (constructeur, générateurs, compréhensions).

Haskell

```
'a':'b':'c':[]
['a' .. 'c']
['a','c' .. 'z']
[c | c <- "abc", c > 'b']
```

Lisp:

 Listes et chaînes (vecteurs) sont deux choses différentes.

Lisp

```
"abc"
(#\a #\b #\c)
```


Recherche / indexation / filtrage

Manipulation de séquences

Programmation Fonctionnelle

Didier Verna EPITA

Syntaxe

Expressions

Typage Conditionnels

Conditionnel

Nombres

Listes Sart

Recherche :

- ► Lisp: (member elt lst &key ...) (réservé aux listes), (find elt seq &key ...)
- ► Haskell:elem :: Eq a => a -> [a] -> Bool

Indexation :

- ► Lisp: (position elt seq &key ...)
- Haskell:

```
elemIndex :: Eq a \Rightarrow a \rightarrow [a] \rightarrow Int
```

Filtrage :

- Lisp: (remove elt seq &key ...)
- Note: clé : count
- ► Haskell:delete :: Eq a => a -> [a] -> [a]

 Note:seulement le premier élément

Contraction, Extraction

Sur-/sous-séquences

Programmation Fonctionnelle

Didier Verna EPITA

Syntaxe

Expressions
Typage

Conditionnels

Conditionnes

Nombres

Listes Sart

Concaténation :

- ► Haskell: opérateur (++) :: [a] -> [a] -> [a] Fonction concat :: [[a]] -> [a]
- Lisp: append, (concatenate type &rest elts)
 Attention: append ne copie pas son dernier argument, concatenate copie tout.

Sous-séquences :

- ► Haskell:take, drop :: Int -> [a] -> [a]
- ▶ Lisp: (subseq seq first &optional last)

Autres :

reverse, length

La méthode de Newton-Raphson

Approche par itérations successives

Programmation Fonctionnelle

EPITA

Syntaxe

Expressions
Typage

Conditionnels

Nombres

Listes

Sqrt

$$\sqrt{x} = \lim_{n \to +\infty} y_n \quad | \quad y_n = \frac{y_{n-1} + \frac{x}{y_{n-1}}}{2}$$

Itérer la suite y_n jusqu'à ce l'approximation soit satisfaisante.

nrsqrt **en Lisp**

Approche fonctionnelle (pure)

Programmation Fonctionnelle

Didier Verna EPITA

Syntaxe

Expressions

Typage

Conditionnels

Nombres

Listes

Sgrt

Lisp

```
(defun nrsqrt (x delta)
  (nrfind x 1f0 delta))
(defun nrfind (x yn delta)
  (if (nrhappy yn x delta)
 yn
 (nrfind x (nrnext yn x) delta)))
(defun nrhappy (yn x delta)
  (<= (abs (- x (* yn yn))) delta))
(defun nrnext (yn x)
  (/ (+ yn (/ x yn)) 2))</pre>
```


nrsqrt en Haskell

Approche fonctionnelle (pure)

Programmation Fonctionnelle

Didier Verna EPITA

Syntaxe

Expressions
Typage

Conditionnels

Conditionnel

Nombres

Listes

Sgrt

Haskell

```
nrsqrt :: Float -> Float -> Float
nrsqrt x delta = nrfind x 1.0 delta

nrfind :: Float -> Float -> Float -> Float
nrfind x yn delta
| nrhappy yn x delta = yn
| otherwise = nrfind x (nrnext yn x) delta
```

nrhappy :: Float \rightarrow Float \rightarrow Float \rightarrow Bool nrhappy yn x delta = abs (x - yn * yn) <= delta

nrnext :: Float \rightarrow Float \rightarrow Float nrnext yn x = (yn + x / yn) / 2

Ou bien?...

Approche carrément pas fonctionnelle pas pure du tout

Programmation Fonctionnelle

Didier Verna EPITA

Syntaxe

Expressions

Typage

Conditionnels

Nombres

Listes

Sart

Lisp

```
(defun nrsqrt (x delta)
(loop for y = 1f0 then (/ (+ y (/ x y)) 2f0)
until (<= (abs (- x (* y y))) delta)
finally (return y)))
```

- Rappel: « quoi faire » vs. « comment faire »
- Question: un algorithme contient-il son propre paradigme d'expression?

Les opinions varient...