

Programmation Fonctionnelle

Еріта

Techniques d'évaluation Stricte

Lazy Comparaison

Scoping

Blocs Scoping

Approches Fonctionnelles de la Programmation Évaluation et Scoping

Didier Verna

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

Table des matières

Programmation Fonctionnelle

EPITA

Techniques d'évaluation Stricte

Comparaison

- Techniques d'évaluation
 - Lisp : Évaluation stricte
 - Haskell : Évaluation lazy
 - Mérites comparés

- Scoping
 - Structure de blocs
 - Scoping lexical vs. dynamique

Lisp: évaluation stricte Ordre applicatif

Programmation Fonctionnelle

Didier Verna EPITA

Techniques d'évaluation

Comparaison

Scoping Blocs Scoping

■ Déroulement : « tree accumulation »

- Évaluer les sous-expressions de gauche à droite
 Processus récursif
- Appliquer l'opérateur à ses arguments

■ En bas de l'arbre :

- Données primitives (littéraux)
- Opérateurs primitifs (built-in)

Environnement :

- Valeurs d'expressions abstraites
- Les opérateurs primitifs en sont des cas particuliers

Exemple

Programmation Fonctionnelle

Didier Verna EPITA

Techniques d'évaluation

Lazy Comparaison

Scoping
Blocs
Scoping

* + 24 24

6

(* (+ 2 (* 4 6)) (+ x 5 7))

Modèle de substitution

Évaluation des expressions fonctionnelles

Programmation Fonctionnelle

Didier Verna EPITA

Techniques d'évaluation Stricte

Comparaison

Scoping
Blocs
Scoping

Définition :

- Identique au cas précédent
- Substitution: (étape préalable)
 Remplacement des paramètres formels par les arguments correspondants.

Remarques :

- Substitution = vue de l'esprit.
 Utilisation d'un environnement local pour les paramêtres formels.
- Modèle formel mathématique de la substitution très complexe (collision de noms). Cf. λ-calcul.

Exemple f(5)

Programmation Fonctionnelle

Еріта

Techniques d'évaluation

Lazy Comparaison

```
(defun sq (x) (* x x))
(defun ssq (x y) (+ (sq x) (sq y)))
(defun f (a)
(ssq (+ a 1) (* a 2)))
```

```
(f 5)

(ssq (+ a 1) (* a 2))

(ssq (+ 5 1) (* 5 2))

(ssq 6 10)

(+ (sq x) (sq y))

(+ (sq 6) (sq 10))

(+ (* x x) (* x x))

(+ (* 6 6) (* 10 10))

(+ 36 100)
```


Opérateurs spéciaux

Expressions à évaluation particulière

Programmation Fonctionnelle Didier Verna

EPITA
Techniques

d'évaluation Stricte

Comparaison

Scoping
Blocs
Scoping

Contexte:

- Problème : évaluation d'idiomes non stricts (ex. branchements conditionnels)
- Solution : opérateurs primitifs spéciaux (comportement d'évaluation particulier)
- Exemples: if, setq

Corollaire :

- Quotation : empêcher l'évaluation d'une expression
- Opérateur spécial quote, aussi noté '
- ► Exemple: (special-operator-p 'if)

Puissance de la quotation

– Dispatch

Programmation Fonctionnelle

Didier Verna EPITA

Techniques d'évaluation

Comparaison

Scoping Blocs Scoping

Méta-Expressions

(expressions manipulant des expressions)

- Dites-moi votre nom (prin1 your-name)
- Thierry Chmonfiss => "Thierry Chmonfiss"
- Dites-moi « votre nom » (prin1 'your-name)
- Votre nom => your-name

Utilité :

- Réflexivité
- ▶ Code ⇒ Données
- Macros
- Calcul symbolique

```
(list a b c) \neq '(a b c)
```


Méandres de la quotation

- « Spatch »!

Programmation Fonctionnelle

Didier Verna EPITA

Techniques d'évaluation

Lazy Comparaison

Scoping Blocs Scoping

Propagation de la notion d'égalité :

- Trois égal deux plus un?

$$(= 3 (+ 2 1)) => T$$

– « Trois » égal « deux plus un » ?

$$(= '3 ' (+ 2 1)) => nil$$

Inférence sur des prédicats :

- « Les jazzmen sont d'excellents musiciens. »
- John Scofield est un jazzman.
- ⇒ John Scofield est un excellent musicien.
- Thierry sait que John Scofield est un jazzman.
- ⇒ Thierry sait-il que John Scofield est un excellent musicien ?

Haskell: Évaluation lazy Ordre normal

Programmation Fonctionnelle

Didier Verna EPITA

Techniques d'évaluation Stricte

Comparaison

Scoping Blocs Scoping

Modèle de substitution :

 Remplacement des paramètres formels par les arguments correspondants

■ Mais:

- Arguments non évalués
- Évaluation « à la demande » (aussi vrai pour les agrégats)

Attention :

- Évaluation unique des expressions (travail sur un graphe d'évaluation)
- Fonctionnel pur uniquement

Exemple f(5)

Programmation Fonctionnelle Didier Verna

Techniques d'évaluation

Lazy

Comparaison

```
sq :: Float -> Float

sq x = x * x

ssq :: Float -> Float -> Float

ssq x y = sq x + sq y

f :: Float -> Float

f a = ssq (a + 1) (a * 2)
```

```
f 5
ssq(a + 1) (a * 2)
ssq (5 + 1) (5 * 2)
sq x + sq y
sq (5 + 1) + sq (5 * 2)
(x * x) + (y * y)
(5 + 1) * (5 + 1) + (5 * 2) * (5 * 2)
6 * 6 + 10 * 10
36 + 100
136
```


Graphe d'évaluation

Évaluation unique des paramètres

Programmation Fonctionnelle

EPITA

Techniques d'évaluation Stricte

Lazy Comparaison

$$ssq (5 + 1) (5 * 2)$$

 $sq (5 + 1) + sq (5 * 2)$
 $(5 + 1) * (5 + 1) + (5 * 2) * (5 * 2)$
 $6 * 6 + 10 * 10$

Évaluation d'équations multiples Pattern Matching

```
Programmation Fonctionnelle
```

Didier Verna EPITA

Techniques d'évaluation Stricte Lazy

Comparaison

```
f p1 p2 p3 ... = e1
f q1 q2 q3 ... = e2
```

- **Équation utilisée :** la *première* offrant un matching entre les arguments et les formes paramétriques
- Évaluation :
 - Seuls les arguments nécessaires à la décision
 - Seuls les morceaux d'agrégats nécessaires

Evaluation minimum des arguments Exemple 1

```
Programmation
Fonctionnelle
```

Techniques d'évaluation

Comparaison

Scoping

```
Rince
Scopina
```

```
foo :: Float
foo = 2 * foo
prod :: Float -> Float -> Float
prod x 0 = 0
prod 0 y = 0
prod x y = x * y
```

```
prod 3 4 => (3) 12.0
prod 4 0 => (1) 0.0
prod foo 0 => (1) 0.0
prod 0 foo => Stack overflow
```


Évaluation d'équations multiples

Programmation Fonctionnelle

Didier Verna EPITA

Techniques d'évaluation Stricte Lazy

Comparaison

```
f p1 p2 p3 ... = e1
f q1 q2 q3 ... = e2
```

- **Équation utilisée :** la *première* offrant un matching entre les arguments et les formes paramétriques
- Évaluation :
 - Seuls les arguments nécessaires à la décision
 - Seuls les morceaux d'agrégats nécessaires

Évaluation *partielle* des arguments

Programmation Fonctionnelle

```
Didier Verna
Epita
```

Techniques d'évaluation Stricte

Comparaison

Scoping

```
Blocs
Scoping
```

```
sh :: [Int] -> [Int] -> Int
sh [] ys = 0
sh (x:xs) [] = 0
sh (x:xs) (y:ys) = x + y
```

```
sh [1..3] [5..8]

(1) => sh (1:[2..3]) [5..8]

(2) => sh (1:[2..3]) (5:[6..8])

(3) => 1 + 5

=> 6
```


Évaluation des guardes C'est pareil

Programmation Fonctionnelle Didier Verna

EPITA

Techniques d'évaluation Stricte

Comparaison

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

```
\max 3 (2+3) (4-1) (3+9)
(1) \Rightarrow (2+3) >= (4-1) \&\& (2+3) >= (3+9)
 =>
 5 > = (4-1) \& \&
 5>=(3+9)
 5>=3 &&
 5 > = (3 + 9)
 =>
 5 > = (3 + 9)
 =>
 True
 & &
 =>
 True
 & &
 5>=12
 =>
 True
 & &
 False
 => False
(2) \Rightarrow 3 = 5 \&\& 3 = 12
 => False && 3>=12
 => False
(3) => 12
```


Application Newton-Raphson

Programmation Fonctionnelle

Didier Verna

Techniques d'évaluation

Comparaison

Scoping

```
Scopina
```

```
nrsgrt :: Float -> Float -> Float
nrsqrt x delta = nrfind x (nrlist x) delta
nrfind :: Float -> [Float] -> Float -> Float
nrfind x (yn:ys) delta
 nrhappy yn x delta = yn
 otherwise = nrfind x ys delta
nrhappy :: Float -> Float -> Float -> Bool
nrhappv vn x delta = abs (x - vn * vn) <= delta
nrlist :: Float -> [Float]
nrlist x = nrbuild 1.0 (nrnext x)
nrbuild :: Float -> (Float -> Float) -> [Float]
nrbuild vn f = vn : nrbuild (f vn) f
nrnext :: Float -> Float -> Float
nrnext x yn = (yn + x / yn) / 2
```


Evaluation stricte vs. lazy

Les vrai-faux arguments

Programmation Fonctionnelle Didier Verna

Techniques d'évaluation

Stricte

Scoping Scopina

- L'évaluation stricte évite la redondance de calculs
 - Vrai, mais l'ordre normal aussi (Cf. graphes d'évaluation)
- L'évaluation lazy dispense d'opérateurs spéciaux
 - Vrai, mais les macros (programmatiques) de Lisp rattrappent le coup...(ex. unless)

Haskell

```
ifnot · · Bool -> a -> a -> a
if not test e1 e2 = if test then e2 else e1
```

Lisp

```
(defmacro ifnot (test e1 e2)
 (list 'if test e2 e1))
```


Évaluation stricte vs. lazy

Les vrai-vrais arguments

Programmation Fonctionnelle

Didier Verna EPITA

Techniques d'évaluation Stricte Lazy

Scoping Blocs Scoping Théorème de Church-Rosser : (Cf. λ-calcul) Les deux méthodes sont équivalentes (donnent le même résultat) en fonctionnel pur.

Évaluation stricte :

- De l'intérieur vers l'extérieur; de gauche à droite
- seul utilisable en fonctionnel impur (dépendance vis-à-vis de l'ordre d'évaluation)

Évaluation lazy :

- De l'extérieur vers l'intérieur; de gauche à droite
- abstractions supplémentaires (ex. types infinis)

Un point sur le vocabulaire strict, lazy, applicatif, normal...

Programmation Fonctionnelle

Didier Verna Epita

Techniques d'évaluation Stricte Lazy

Scoping Blocs Scoping

- Ordre applicatif/ normal : sémantique des langages
- Strict : se dit surtout d'une procédure / fonction
- **Lazy**: se dit surtout d'un évaluateur
- Dans un langage d'ordre applicatif, toutes les procédures sont strictes.
- Dans un langage d'ordre normal, toutes les procédures non primitives sont non strictes (puisque l'évaluateur est lazy), et les procédures primitives peuvent être strictes, ou pas.

Vous me suivez?

Environnement global vs. local

L'environnement global est insuffisant

Programmation Fonctionnelle

Didier Verna EPITA

Techniques d'évaluation Stricte Lazy Comparaison

Scoping

Scoping

Contextes locaux implicites :

• Arguments des fonctions (α -conversion, imbrication)

```
(defun sq (x) (* x x))
(defun sq (y) (* y y))
```

```
Lisp
(defun sq (x) (* x x))
(defun f (x) (sq (/ 1 x)))
```

Contextes locaux explicites :

- Données locales (éviter la redondance d'évaluation)
- Fonctions locales (éviter la pollution des espaces de noms)

Structure de blocs

Où chercher une expression nommée

Programmation Fonctionnelle

Didier Verna EPITA

Techniques d'évaluation Stricte Lazy Comparaison

Scoping

Scoping

Bloc : ensemble de liaisons [nom – expression]

- Environnement d'évaluation : structure de blocs imbriqués
- Variable liée : définie dans le contexte (bloc) local
- Variable libre : non définie localement
- Scoping: capture d'une variable libre (recherche d'une liaison dans le bloc le plus « proche »)

Remarque : la notion de « proximité » reste à définir...

Contextes locaux explicites

Trop d'imbrication tue l'imbrication

Programmation Fonctionnelle

Didier Verna EPITA

Techniques d'évaluation Stricte Lazy Comparaison

Scoping

Scoping

Lisp

Lisp

```
(defun f (x)
(let* ((a (* x x))
(b (+ a 1)))
(+ (/ a b) (/ b a))))
```

Haskell

```
f :: Float -> Float
f x = let a = x * x
b = a + 1
in a / b + b / a
```

Haskell

```
f :: Float -> Float
f x = a / b + b / a
where a = x * x
b = a + 1
```

- **Lisp**: pas de références mutuelles dans let (utiliser let*).
- Haskell : ordre des définitions sans importance

Contextes locaux fonctionnels

Rappel: les fonctions sont des objets de 1^{re} classe...

Programmation Fonctionnelle

Didier Verna EPITA

Techniques d'évaluation Stricte Lazy Comparaison

Scoping

Blocs Scoping ■ **Haskell**: let et where peuvent contenir des fonctions (y compris les déclarations de type).

■ Lisp: utiliser labels

```
(defun ssq (x y)
(labels ((square (x) (* x x)))
(+ (square x) (square y))))
```

```
Haskell

ssq :: Float -> Float -> Float
ssq x y = square x + square y
where square x = x * x
```

■ Remarque : référencement mutuel dans label possible

Pattern matching sur les déclarations En Lisp comme en Haskell

Programmation Fonctionnelle

Didier Verna EPITA

Techniques d'évaluation Stricte Lazy Comparaison

Scoping

Blocs Scoping

```
■ Haskell : assignation par pattern matching
```

■ Lisp: destructuring-bind (formes correspondantes à des listes d'arguments de fonctions)

Lisp

```
(defun foo (1)
(destructuring-bind (a . b) |
(mapcar (lambda (x) (* x a)) b)))
```

Haskell

```
foo :: [Int] -> [Int]
foo | = map (*a) b
where (a:b) = |
```


Portée des noms

Attention aux collisions

Programmation Fonctionnelle

EPITA

Techniques d'évaluation Stricte

Lazy Comparaison

Scoping

Blocs Scoping ■ let lie plus fort les variables déjà liées

```
Haskell

x :: Int
x = 5

y :: Int
y = (let x = 3 in x) -- x = 3
+ x -- x = 5
```


Portée des noms (suite)

Attention aux collisions

Programmation Fonctionnelle

Didier Verna EPITA

Techniques d'évaluation Stricte Lazy Comparaison

Scoping
Blocs
Scoping

```
■ Lisp: valeurs locales calculées à l'extérieur de let (pas en Haskell)
```

■ let (Haskell) plus proche de let* (Lisp)

Formes de scoping

Recherche d'une liaison [nom – expression]

Programmation Fonctionnelle

Didier Verna EPITA

Techniques d'évaluation Stricte Lazy

Comparaison
Scoping
Blocs

■ Lexical : recherche dans l'environnement de définition

■ **Dynamique**: recherche dans l'environnement d'appel

```
Lisp

(let ((x 10))
 (defun foo () x))

(let ((x 20))
 (foo)) ;; => 10
```


Fermetures lexicales

AKA lexical closures

Programmation Fonctionnelle

Didier Verna EPITA

Techniques d'évaluation Stricte Lazy Comparaison

Scoping Blocs Scoping

Définition :

Combinaison entre une fonction et son environnement de définition (valeurs des variables libres au moment de la définition).

Intérêts :

- Opérations génériques par fonctions anonymes mapping, folding etc. : fermetures lexicales qui s'ignorent
- Création dynamique de fonctions à état local
- Encapsulation (portée restreinte)
- Remarque : (Lisp) Environnement lexical modifiable

Intérêts des fermetures lexicales Elles sont partout...

Programmation Fonctionnelle

Didier Verna EPITA

Techniques d'évaluation Stricte Lazy Comparaison

Scoping Blocs Scoping Opérations génériques par fonctions anonymes :

Lisp

Haskell

Création dynamique de fonctions à état local :

Lisp

```
(defun make-adder (n)
#'(lambda (x) (+ x n)))
```

Haskell

```
makeAdder :: Int \rightarrow Int \rightarrow Int makeAdder n = \xspace \xspa
```

État local modifiable :

Lisp

```
(let ((cnt 0))
(defun newtag () (incf cnt))
(defun resettag () (setq cnt 0)))
```


Lisp: scoping dynamique C'est mon choix (et je le partage)

Programmation Fonctionnelle

Didier Verna EPITA

Techniques d'évaluation Stricte Lazy

Scoping

- Historiquement : première forme de scoping
- Depuis scheme : scoping lexical par défaut
- Common Lisp : scoping dynamique possible
 - Variables globales (defvar, defparameter)
 - Variables locales déclarées « spéciales »

```
(let ((x 10))
(defun foo () x))
(let ((x 20))
(foo)) ;; => 10
```

```
(let ((x 10))

(defun foo ()

(declare (special x))

x))

(let ((x 20))

(foo)) ;; => 20
```


Pour ou contre le scoping dynamique ? Ça dépend...

Programmation Fonctionnelle

Didier Verna EPITA

Techniques d'évaluation Stricte

Lazy Comparaison

Scoping Blocs Scoping

Avantages :

Variables globales!
Options Emacs (ex. case-fold-search etc.)

Inconvénients :

- Énorme source de bugs très difficiles à pister
 Problème de collision de noms (« name clash »)
- Le premier exemple de fonction d'ordre supérieur donné par Mc Carthy était faux!

Le (mauvais) exemple de Mc Carthy L'ancêtre de mapcar

Programmation Fonctionnelle

Didier Verna EPITA

Techniques d'évaluation Stricte

Lazy Comparaison

Scoping

Blocs

```
Lisp
```