

Programmation Fonctionnelle

Didier Verna EPITA

Généralités

Lambda

En argument Généralités Motifs

En retour Généralités Motifs

Comme objets

Approches Fonctionnelles de la Programmation

Fonctions du 1er ordre

Didier Verna

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

Table des matières

Programmation Fonctionnelle

EPITA

Généralités

Lambda

En argument Généralités Motifs

En retour Généralités Motifs

Comme objets

- 1 Généralités
- 2 Fonctions anonymes
- 3 Arguments fonctionnels
 - Généralités
 - Motifs courants
- 4 Retours fonctionnels
 - Généralités
 - Motifs Courants
- 5 Objets fonctionnels

Définitions niveau fonction

Définitions simples

Programmation Fonctionnelle

Généralités

Lambda

En argument Généralités Motife

En retour Généralités Motifs

Comme objets

Lisp

(defun backwards (1st) (reverse |st))

Scheme

(define (backwards 1st) (reverse |st))

Lisp

(setf (symbol-function 'backwards) #'reverse)

Scheme

(define backwards reverse)

Haskell

backwards :: $[a] \rightarrow [a]$ backwards xs = reverse xs

Haskell

backwards :: $[a] \rightarrow [a]$ backwards = reverse

Lisp: Symboles

Lisp-1 (Scheme) vs. Lisp-2 (Common Lisp)

Programmation Fonctionnelle

Didier Verna EPITA

Généralités

Lambda

En argument Généralités Motifs

En retour Généralités Motifs

Comme obiets

- Les symboles contiennent des propriétés, dont une valeur et une valeur fonctionnelle.
- Un symbole peut dénoter à la fois une variable et une fonction (espaces de noms distincts).
- defun et defparameter ne sont pas indispensables (macros).


```
(defparameter *foo* 3)
(defun *foo* (x) (* 2 x))
```

```
(setf (symbol-value '*foo*) 3)
(setf (symbol-function '*foo*)
(lambda (x) (* 2 x)))
```


Lisp: Valeurs vs. valeurs fonctionnelles API pour l'appel de fonction

Programmation Fonctionnelle

EPITA

Généralités

Lambda

En argument Généralités Motifs

En retour Généralités Motifs

Comme objets

■ Fonction function, read-macro #'

```
(assert (eq (function +) #'+))
```

■ Fonction (funcall func &rest args)

```
(funcall #'+ 1 2 3 4 5)
```

■ Fonction (apply func arg &rest args)

```
(apply #'+ 1 2 3 '(4 5))
```


Lisp: Fonctions variadiques De l'influence de la syntaxe...

Programmation Fonctionnelle

Didier Verna EPITA

Généralités

Lambda

En argument Généralités

En retour Généralités Motifs

Comme obiets

■ Un appel de fonction Lisp est syntaxiquement clos : (func arg1 arg2 ...)

Fonctions variadiques :

```
(defun mklist (head &rest tail)
  (cons head tail))
;; (mklist 'a 'b 'c)

(defun msg (str &optional (prefix "error:_") postfix)
  (concatenate 'string prefix str postfix))
;; (msg "hello" nil "!")

(defun msg* (str &key prefix (postfix "."))
  (concatenate 'string prefix str postfix))
;; (msg* "hello" :prefix "Me: ")
```

Plus &-combinaisons

Haskell: Application partielle et coupure De l'influence de la syntaxe...

Programmation Fonctionnelle

Didier Verna EPITA

Généralités

Lambda

En argument Généralités Motifs

En retour Généralités Motifs

Comme obiets

```
multiply :: Float -> Float -> Float
multiply a b = a * b

-- multiply a b
```

-> est associatif à droite

```
Float -> (Float -> Float)
```

L'application est associative à gauche :

```
multiply 2 5 \Leftrightarrow (multiply 2) 5
```

- Curryfication : Les fonctions Haskell sont unaires
 - Application partielle :

```
multiply 2 :: Float -> Float
```

Coupure d'opérateur :

```
(+2) (>3) (3:) ("error: "++) etc.
```


Fonctions anonymes: rappel Des littéraux comme les autres...

Programmation Fonctionnelle

Didier Verna EPITA

Généralités

Lambda

En argument Généralités

En retour Généralités Motifs

Comme objets

■ 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.

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

Haskell

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

Contextes locaux et fonctions anonymes Équivalence conceptuelle

Programmation Fonctionnelle

Didier Verna EPITA

Généralités

Lambda

En argument Généralités Motifs

En retour Généralités Motifs

Comme obiets

let ouvre un bloc explicite

- Les fonctions ouvrent des blocs implicites
- Grâces aux fonctions anonymes, let est inutile

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

Remarques :

- Cela explique pourquoi les références croisées sont impossibles dans un let.
- Modèle inapplicable à Haskell.

Application à let*

Programmation Fonctionnelle

Didier Verna Epita

Généralités

Lambda

En argument Généralités

En retour Généralités Motifs

Comme objets

■ let * se comporte comme des let imbriqués.

```
Lisp
```

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

Lisp

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

Lisp

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


Motivation (1)

Des formes communes d'abstraction

Programmation Fonctionnelle

Didier Verna EPITA

Généralités

Lambda

En argument

Généralite Motifs

En retour Généralités Motifs

Comme objets

$\sum_{n=a}^{b} f(n) = f(a) + \ldots + f(b)$

Lisp

```
(defun sint (a b)
(if (> a b)
0
(+ a (sint (1+ a) b))))
```

```
(defun ssq (a b)
(if (> a b)
0
(+ (sq a) (ssq (1+ a) b))))
```

```
sint :: Int \rightarrow Int \rightarrow Int
sint a b
| a > b = 0
| otherwise = a + sint (a+1) b
```

```
ssq :: Int -> Int -> Int
ssq a b
| a > b = 0
| otherwise = sq a + ssq (a+1) b
```

```
spi :: Int -> Int -> Float

spi a b

| a > b = 0

| otherwise

= 1.0 / fromIntegral (a * a+2)

+ spi (a+4) b
```


Motivation (2)

Des formes communes d'abstraction

Programmation Fonctionnelle

Didier Verna EPITA

Généralités

Lambda

En argument

Général

Motifs

En retour Généralités Motifs

Comme objets

Lisp

```
(defun sigma (a b term next)
  (if (> a b)
 0
 (+ (funcall term a)
 (sigma (funcall next a) b
 term next))))
```

```
sigma :: Num a => Int -> Int -> (Int -> a) -> (Int -> a) -> (Int -> Int) -> a sigma a b term next | a > b = 0 | otherwise = term a + sigma (next a) b term next
```

```
sint :: Int -> Int -> Int
sint a b = sigma a b id (+1)

ssq :: Int -> Int
ssq a b = sigma sq (+1)

piterm :: Int -> Float
piterm a = 1.0 / fromIntegral (a * a+2)

pistep :: Int -> Int
pistep a = a + 4

spi :: Int -> Int -> Float
spi a b = sigma a b piterm pistep
```

Mapping 1er motif incontournable

Programmation Fonctionnelle

Didier Verna EPITA

Généralités

Lambda

En argument Généralités

En retour Généralités Motifs

Comme obiets

Motif:

Lisp

```
(defun double (lst)
 (if (null lst)
 nil
 (cons (* 2 (car lst))
 (double (cdr lst)))))
```

Haskell

```
double1, double2 :: [Int] \rightarrow [Int] double1 [] = [] double1 (x:xs) = 2*x : double1 xs double2 xs = [2*elt \mid elt \leftarrow xs]
```

- Lisp: (mapcar func list &rest lists)
- **Haskell:** map :: (a -> b) -> [a] -> [b]
- Exemples :

Lisp

```
(defun double (|st)
(mapcar (lambda (x) (* 2 x))
|st))
```

```
double :: [Int] \rightarrow [Int] double = map (*2)
```


Mapping généralisé Sur plusieurs listes

Programmation Fonctionnelle

Didier Verna EPITA

Généralités

Lambda

En argument Généralités

En retour Généralités Motifs

Comme obiets

Motif :

Lisp

```
(defun list+ (l1 l2)

(if (or (null l1) (null l2))

nil

(cons (+ (car l1) (car l2))

(list+ (cdr l1) (cdr l2)))))
```

Haskell

```
(!+) :: [Int] -> [Int] -> [Int]
(!+) (x:xs) (y:ys) = (x + y)
: xs !+ ys
(!+) _ = []
```

- **Lisp:** mapcar variadique.
- Haskell:

Exemples :

Lisp

```
(defun list+ (|1 |2)
(mapcar #'+ |1 |2))
```

```
(!+) :: [Int] -> [Int] -> [Int]
(!+) = zipWith (+)
```


Filtrage / Élimination 2° motif incontournable

Programmation Fonctionnelle

Didier Verna EPITA

Généralités

Lambda

En argument Généralités

En retour Généralités Motifs

Comme obiets

Motif :

```
(defun pst (1)
(cond ((null 1)
nil)
((> (car 1) 0)
(cons (car 1)
```

(pst (cdr I)))))

(pst (cdr I))))

```
pst1 , pst2 :: [Int] -> [Int]
pst1 [] = []
pst1 (x:xs)
 | x > 0 = x : pst1 xs
 | otherwise = pst1 xs

pst2 xs = [e | e <- xs, e > 0]
```

- Lisp: (remove-if[-not] pred list &key ...)
- Haskell:

```
filter :: (a -> Bool) -> [a] -> [a]
```

Exemples:

Lisp

```
 \begin{array}{lll} \mbox{(defun pst (I)} \\ \mbox{(remove-if (lambda (x) (< x 0))} \\ \mbox{I))} \end{array}
```

Haskell

```
pst :: [Int] -> [Int]
pst = filter (>0)
```


Folding / Réduction

3e motif incontournable

Programmation Fonctionnelle

Didier Verna EPITA

Généralités

Lambda

En argument Généralités

En retour Généralités

Comme obiets

Motif :

Haskell

```
listsum :: [Int] \rightarrow Int
listsum [x] = x
listsum (x:xs) = x + listsum xs
```

- Lisp: (reduce func seq &key ...)
- Haskell:

```
foldr1 :: (a -> a -> a) -> [a] -> a
```

Exemples:

```
Lisp
(defun listsum (1)
(reduce #'+ 1))
```

```
listsum :: [Int] \rightarrow Int
listsum = foldr1 (+)
```


Folding généralisé Valeur de retour pour la liste vide

Programmation Fonctionnelle

Didier Verna EPITA

Généralités

Lambda

En argument

Généralités Motife

En retour Généralités Motifs

Comme objets

■ Lisp: clé: initial-value de reduce

Remarque: (+) => 0, (*) => 1

■ Haskell: foldr

```
foldr :: (a -> b -> b) -> b -> [a] -> b

foldr f s [] = s

foldr f s (x:xs) = f x (foldr f s xs)
```

Folding généralisé et récursion primitive : Beaucoup de fonctions primitive-récursives peuvent s'exprimer comme un fold.

```
(defun snoc (elt |st) (append |st (list elt)))
(defun rev (|st) (reduce #/snoc |st :from-end t :initial-value nil))
```

```
Haskell

snoc :: a -> [a] -> [a]
snoc x xs = xs ++ [x]

rev :: [a] -> [a]
rev = foldr snoc []
```


Recherche / indexation

Programmation Fonctionnelle

Didier Verna EPITA

Généralités

Lambda

En argument

Généralités

En retour Généralités Motifs

Comme obiets

■ Recherche:

Lisp: (member-if[-not] pred lst &key ...)
(réservé aux listes),
 (find-if[-not] pred seg &key ...)

Haskell:

find :: (a -> Bool) -> [a] -> Maybe a

Indexation :

► Lisp :

```
(position-if[-not] pred seg &key ...)
```

```
findIndex :: (a -> Bool) -> [a] -> Maybe Int
```

Extraction

Programmation Fonctionnelle

Didier Verna EPITA

Généralités

Lambda

En argument

Généralités Motifs

En retour Généralités Motifs

Comme obiets

■ Motif:

Haskell

Haskell:

```
takeWhile :: (a \rightarrow Bool) \rightarrow [a] \rightarrow [a] dropWhile :: (a \rightarrow Bool) \rightarrow [a] \rightarrow [a]
```

Exemples:

```
getWord :: String -> String
getWord str = dropWhile (\x -> x == ' ') str
```


Divers Comme d'été

Programmation Fonctionnelle

Didier Verna EPITA

Généralités

Lambda

En argument

Généralités

En retour Généralités Motifs

Comme obiets

■ Prédicats :

Lisp:Fonctions
 (every|some pred seq &rest seqs)

Haskell : Fonctions

all|any :: (a -> Bool) -> [a] -> Bool

■ Tri:

Lisp: Fonction (sort seq pred &key ...)
Attention: sort est destructif!

```
(setf foo (sort #'> foo))
```

Haskell: Fonctions

```
sort :: Ord a => [a] -> [a]
sortBy :: (a -> a -> Ordering) -> [a] -> [a]
```


Motivation Une question d'orthogonalité

Programmation Fonctionnelle

Didier Verna EPITA

Généralités

Lambda

En argument Généralités Motifs

Motifs
En retour

Généralités Motifs

Comme obiets

■ Fonctions complémentaires de Lisp :

```
(remove-if-not #'pred lst)
(remove-if (lambda (x) (not (pred x))) lst)
(remove-if (complement #'pred) lst)
```

- ► Fonction complement: -50% de prédicats (obsolescence des formes en -not)
- Macro setf: accesseurs en tant que Ivalues...

```
(defvar foo '(1 2 3 4 5))
(nth 2 foo) ;; => 3
(setf (nth 2 foo) 0) ;; setnth doesn't exist
foo ;; => (1 2 0 4 5)
```


Lisp: Retours fonctionnels et scoping

Problème de la « capture » de variables

Programmation Fonctionnelle

Didier Verna EPITA

Généralités

Lambda

En argument Généralités

En retour

Généralités Motifs

Comme obiets

Fonctions constantes:

```
(defun +/- (which_one)
(if (= which_one 0)
#'+
#'-))
;; (funcall (+/- 0) 4 2)
```

Fonctions à la demande :

- Scoping dynamique : retour fonctionnel limité aux fonctions constantes
- Scoping lexical : retour de fonctions créés à la demande en toute sécurité

■ **Remarque**: retour fonctionnel et fermetures lexicales = coût principal d'implémentation du 1^{er} ordre.

Haskell: Rappels Retours fonctionnels cachés

Programmation Fonctionnelle

EPITA

Généralités

Lambda

En argument Généralités

Généralités Motifs

En retour Généralités Motifs

Comme objets

■ Coupure d'opérateur / application partielle :

(+3) :: Int -> Int

Définition niveau fonction :

```
adder :: Int \rightarrow (Int \rightarrow Int)
adder n = \xspace \xs
```

```
adder :: Int -> (Int -> Int)
adder n = add
where add x = x + n

-- (adder 3) 1
```

Composition de fonctions

Programmation Fonctionnelle

Didier Verna EPITA

Généralités

Lambda

En argument Généralités Motifs

En retour Généralités Motifs

Comme obiets

Lisp

```
(defun isodd (n)
(not (evenp n)))
```

```
(defun compose (&rest fns)
;; Not trivial. Only the first
;; function can be variadic.
)
(defun isodd (n)
  (compose #'not #'evenp))
```

Haskell

```
isodd :: Integer \rightarrow Bool isodd n = not (even n)
```

```
isodd :: Integer -> Bool
isodd = not . even
```

- complement : cas particulier de compose
- Type Haskell :

```
(.) :: (b \rightarrow c) \rightarrow (a \rightarrow b) \rightarrow (a \rightarrow c)
```

Associativité de . :

```
f \cdot (g \cdot h) = (f \cdot g) \cdot h = f \cdot g \cdot h
```

■ Précédence Haskell: f . q x = f . (q x)

Composition itérative $f^n(x)$

Programmation Fonctionnelle

Didier Verna

Généralités

Lambda

En argument Généralités Motife

En retour Généralités

Comme obiets

Vision récursive :

Lisp (defun iter (n f) (if (> n 0)

```
(compose f (iter (1- n) f))
```

Haskell

```
iter :: Int \rightarrow (a \rightarrow a) \rightarrow (a \rightarrow a)
iter n f
 n > 0 = f , iter (n - 1) f
 otherwise = id
```

Vision fold'esque:

#'identity))

```
(defun iter (n f)
 (reduce #'compose (make-list n :initial-element f)
 :initial-value #'identity
 :from-end t))
```

```
iter :: Int \rightarrow (a \rightarrow a) \rightarrow (a \rightarrow a)
iter n f = foldr (.) id (replicate n f)
```


(Dé) Curryfication Arité des fonctions

Programmation Fonctionnelle

Didier Verna EPITA

Généralités

Lambda

En argument Généralités Motifs

En retour Généralités

Comme objets

■ Formes (dé) curryfiée :

Haskell

```
multiply :: Int \rightarrow Int \rightarrow Int multiply a b = a * b
```

Haskell

```
multiply :: (Int, Int) \rightarrow Int
multiply (a, b) = a * b
```

■ Haskell : (Dé) Curryfication

```
curry :: ((a, b) \rightarrow c)

-> (a \rightarrow b \rightarrow c)

curry q \times y = q (x, y)
```

uncurry ::
$$(a -> b -> c)$$

-> $((a, b) -> c)$
uncurry g $(x, y) = g x y$

Lisp: Currification partielle

Lisp

Lisp

Récurseurs de listes

Programmation Fonctionnelle

Didier Verna EPITA

Généralités

Lambda

En argument Généralités

En retour Généralités

Comme obiets

Motif:

Version initiale

```
(defun len (lst)
(if (null lst)
0
(1+ (len (cdr lst)))))
```

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

■ Récurseur :

Récurseurs de listes

Version générale

Programmation Fonctionnelle

Didier Verna EPITA

Généralités

Lambda

En argument Généralités

Généralités Motifs

En retour Généralités

Comme obiets

■ Motif:

```
(defun every1 (p lst)

(if (null lst)

t

(and (funcall p (car lst))

(every1 p

(cdr lst)))))
```

```
\begin{array}{lll} all1 & :: & (a \rightarrow \textbf{Bool}) \rightarrow [a] \rightarrow \textbf{Bool} \\ all1 & & & [] = \textbf{True} \\ all1 & & & & & \& \\ all1 & p & (x:xs) = p & x \\ & & & \& \\ \end{array}
```

Récurseur :

```
(defun | rec1 (fn | va|)
(| labels ((self (|st))
(| if (null | lst))
val
(funcall | fn (car | lst)
#'(lambda ()
(self (cdr | lst)))))))
#'self))
```

```
| Irec1 :: (a \rightarrow b \rightarrow b) \rightarrow b \rightarrow ([a] \rightarrow b)
| Irec1 fn val = | Iet self [] = val
| self (x:xs) = fn x (self xs)
| in self
```


Application Récurseurs communs

Programmation Fonctionnelle

Didier Verna EPITA

Généralités

Lambda

En argument Généralités

Motifs
En retour

Généralités Motifs

Comme obiets

```
- all for some PREDicate

| Irec1 (\elt cnt -> PRED elt && cnt) True
| - any for some PREDicate
| Irec1 (\elt cnt -> PRED elt || cnt) False
| - find for some PREDicate
| Irec1 (\elt cnt -> if PRED elt then Just elt else cnt) Nothing
| - filter for some PREDicate
| Irec1 (\elt cnt -> if PRED elt then (elt : cnt) else cnt) []
```


Lisp : Récurseurs d'arbres

Représentation par liste hétérogène

Programmation Fonctionnelle

Didier Verna EPITA

Généralités

Lambda

En argument Généralités

En retour

Généralités Motifs

Comme objets

Motifs :

Application leaves et flatten

Programmation Fonctionnelle

Didier Verna EPITA

Généralités

Lambda

En argument Généralités Motifs

En retour Généralités

Comme objets

■ Récurseur :

Exemples :

Qu'appelle t'on « donnée » ?

Programmation Fonctionnelle

Didier Verna EPITA

Généralités

Lambda

En argument Généralités

En retour Généralités Motifs

Comme obiets

En général :

- Représentation : structures de données
- Manipulation : fonctions sur les données

Abstraction de données / interface :

- Constructeurs, accesseurs et manipulateurs
- Conditions d'inter-fonctionnement
- Toute implémentation doit satisfaire ces conditions

Conclusion :

- Distinguer l'interface de son implémentation
- Toute implémentation peut convenir, y compris une implémentation fonctionnelle (fermetures lexicales) au lieu de structures de données

Lisp: Listes fonctionnelles Application

Programmation Fonctionnelle

Didier Verna EPITA

Généralités

Lambda

En argument Généralités Motifs

En retour Généralités Motifs

Comme obiets

- Les fonctions du 1^{er} ordre (fermetures lexicales) permettent la représentation de données complexes.
- L'implémentation fonctionnelle utilise une stratégie d'« envoi de message » (message passing).