Paradigma Funcional Caso de estudio: ML

Lenguajes de Programación 2018

FUNCIÓN:

Mapeo de un dominio en un rango El mapeo se puede describir por medio de una EXPRESIÓN

$$f(1)=2$$

$$f(2) = 3$$

Enumeración

...

- La computación se logra mediante la evaluación de expresiones
 - ¡¡NO mediante ejecución de sentencias!!

- La característica esencial de la programación funcional es que los cálculos se ven como una función matemática que hace corresponder entradas con salidas.
- A diferencia de la programación imperativa, no hay una noción implícita de estado,
 - > Por lo tanto, no hay instrucciones de asignación.

- Ejemplos:
 - Lisp (años 60 sin tipos)
 - > FP (años 70 sin tipos)
 - ML, Scheme, Hope, Miranda (años 80 tipados)
 - Haskell, Earlang (años 90 tipados)
- El fundamento de la programación funcional es el CALCULO LAMBDA (Church [1941]):

 $(\lambda x. x^*x)$

Los Lenguajes Funcionales se caracterizan por:

- Conjunto de Objetos
- Conjunto de Funciones Primitivas
- Conjunto de Formas Funcionales
- Operación de Aplicación

Objetos

- Miembros del Dominio y Rango de las funciones.
- Depende de las características del lenguaje.

Funciones Primitivas

- Las funciones que provee el lenguaje como predefinidas
- Depende del dominio de aplicación del lenguaje.

- Formas Funcionales (Funciones de alto orden)
 - Son las funciones cuyo argumento o resultado es una función.
 - Tienen un fuerte impacto en la expresividad del lenguaje.

- Operación de Aplicación
 - > Es el principal mecanismo de control.
 - Como las funciones se llaman entre si y como se aplican sus argumentos.

Propiedades de los lenguajes funcionales puros:

- Semántica de valores
- Transparencia referencial
- Funciones como valores de primera clase
- Currying
- Evaluación perezosa

Semántica de valores

Desaparece la noción de estado Locación de memoria ←→ Variable Modificación ←→ Asignación

Una VARIABLE se asocia a UN VALOR (en favor de la noción MATEMATICA!)

La información del STORE no se modifica, solo se agrega nueva información

Semántica de valores

Desaparece la noción de estado Locación de memoria ←→ Variable Modificación ←→ Asignación

Una VARIABLE se asocia a UN VALOR (en favor de la noción MATEMATICA!)

Transparencia referencial

Lenguajes funcionales:

Una función computa diferentes resultados únicamente a partir de su argumento.

Para el mismo valor del argumento siempre dará el mismo resultado.

No hay efectos colaterales.

Funciones como valores de primera clase

Pueden ser pasadas como argumento

Pueden ser retornadas como resultado de otras funciones

Pueden combinarse para componer nuevas funciones

- Currying
- Llamada a función que toma múltiples argumentos como una cadena de llamadas a funciones de 1 argumento

Currying

fun add x y = x+y El tipo de la función *curry* es: int -> (int -> int) add 3 5 (add 3) 5 g 5 8

Permite definir nuevas funciones mediante la aplicación parcial. Donde g y = 3+y int -> int

Evaluación perezosa

- Orden de evaluación no estricto
 - Se evalúa cada parte del argumento de una función solo cuando es indispensable.
- Donde además, se recuerdan los valores de los argumentos ya calculados para evitar su reevaluación (call by need)

Creado por Robin Milner en los años 70. Standard ML nació en 1983.

- Soporta el paradigma funcional
- Fuertemente tipado
- Sistema de tipos polimórfico
- Tiene soporte para definir TDAs
- Alcance estático
- Mecanismos para el manejo de excepciones

Versión

Alice ML 1.4

http://www.ps.uni-saarland.de/alice/

```
>
> val x=2*3;
val x:int = 6
```

Tipos predefinidos

Simples

bool, int, string, real, char

true y false (andalso, orelse)

"la casa "^"grande"

#"a" #"j"

5, 100, ~2

5.0, 10.23

Estructurados (entre otros...)

Listas (secuencia)

Tuplas (producto cartesiano)

Listas

[1, 2] Tipo: int list

Notacion

- [1,2,3,4]
- Cabeza::Cola
- nil o [] = lista vacia

Tuplas (1, 2.5, [1,2])

Tipo: int*real*int list

Identificadores, Ligaduras y Declaraciones

Los identificadores antes de usarse deben declararse
Una variable se declara al ligarla a un valor usando la palabra
reservada *val*

>
$$val x=2*3;$$

ML mantiene un ambiente con todas las ligaduras creadas

val en realidad liga un nombre a un valor resultante de una expresión

Una función **en general** se declara al ligarla a su expresión usando la palabra reservada *fun*

> **fun**
$$f x = x+1;$$

Inferencia de tipos

 Los tipos de las variables no son (aunque pueden ser) especificados explícitamente en las declaraciones.

 El tipo de una variable es inferido a partir del tipo del valor al que fue ligada o por las operaciones en las que la variable interviene.

$$> val x=2*3;$$

Inferencia de tipos

 El tipo de una función se determina de acuerdo al tipo del argumento y del resultado.

>
$$fun f x = x+1;$$

 $val f : int -> int = fn$

 El tipo del resultado se infiere según el tipo del rango de la expresión que lo computa. Inferencia de tipos

ML tiene operadores sobrecargados

No tiene coerción

(no soporta expresiones mixtas)

Permite realizar conversiones explícitas

2+3.14 es una expresión débilmente tipada No permitida por ML

Funciones

> fun doble x = 2*x; val doble: int \rightarrow int = fn Evaluación Ansiosa

fun nombre argumento = expresion;

- Las funciones tienen siempre UN único argumento.
- El resultado de la función es el resultado de evaluar la expresión que la define con el argumento dado.

Evaluación perezosa: expresión condicional, expresiones handle, andalso, oresle...

Funciones

Las funciones tienen siempre UN único argumento.

>fun f (x, y) = x+2*y; val f : (int * int) -> int = fn

Múltiples argumentos

TUPLAS o currying

Funciones curried

> fun producto x y = x*y; val producto : int -> int -> int = fn

Aplicación parcial (principal utilidad)

> val porTres = producto 3;

val porTres : int -> int = fn

Son funciones que, por la manera en la que fueron definidas, permiten definir nuevas funciones mediante la aplicación parcial

```
Funciones
 Expresión condicional
> fun f x =
if x<10 then "menor que 10" else "mayor o igual que 10";
 val f: int -> string = fn
 Expresión condicional + recursividad
 Aplicación
> fun factorial n =
 Recursiva
 n=0 then 1
 n*factorial(n-1);
 else |
 val factorial: int \rightarrowint = fn
 Expresión
```

Restricciones de tipo en las expresiones condicionales Condicional

Funciones definidas mediante cláusulas

```
> fun esCero 0 = true
  | esCero n = false;
val esCero : int -> bool = fn
Definición por partes de acuerdo al argumento
```

DEBEN ESTAR DEFINIDAS PARA TODOS LOS VALORES DEL DOMINIO (totales).

Se resuelve el flujo de control mediante "pattern matching".

Funciones con referencias a variables "no locales"

- > val c = 2.5; val c : real = 2.5
- > fun multx x = x*c;
 - val multx : real -> real = fn

Se comporta como una constante literal

LF puros: Una función computa distintos valores de acuerdo a su argumento (no olvidar la semántica de valores y trasparencia referencial).

Misma entrada > misma salida

Funciones polimórficas

Función que se comporta de manera uniforme sobre un conjunto de tipos

POLITIPO: tipo que contiene variables de tipo

El tipo de una función polimórfica es un politipo: POLIMORFISMO PARAMÉTRICO

Una gran ventaja de ML es que permite que las funciones definidas por el usuario puedan ser polimorfas. Otros lenguajes con tipos como C++ tienen operadores polimórficos predefinidos pero las funciones definidas por el usuario no pueden serlo.

Funciones de alto orden (Formas Funcionales) Funciones que emplean otras funciones como argumentos y/o resultado

Ejemplo: función *simpleMap*Toma como **argumento** una función f y una lista L,
y retorna una lista LR tal que cada elemento LRi=f(Li)

> fun simpleMap(F, nil) = nil
 | simpleMap(F, h::t) = F(h)::simpleMap(F, t);
val simpleMap : (('a -> 'b) * 'a list) -> 'b list = fn

Funciones de alto orden (Formas Funcionales) Funciones que emplean otras funciones como argumentos y/o resultado

Ejemplo: función *simpleMap*Toma como **argumento** una función f y una lista L,
y retorna una lista LR tal que cada elemento LRi=f(Li)

```
> fun simpleMap(F, nil) = nil
  | simpleMap(F, h::t) = F(h)::simpleMap(F, t);
val simpleMap : (('a -> 'b) * 'a list) -> 'b list = fn
```

MLWorks> simpleMap(par, [3, 5, 6, 10]); val it : bool list = [false, false, true, true]

Funciones de alto orden (Formas Funcionales) Funciones que emplean otras funciones como argumentos y/o resultado

Ejemplo: función *simpleMap*Toma como **argumento** una función f y una lista L,
y retorna una lista LR tal que cada elemento LRi=f(Li)

```
> fun simpleMap(F, nil) = nil
  | simpleMap(F, h::t) = F(h)::simpleMap(F, t);
val simpleMap : (('a -> 'b) * 'a list) -> 'b list = fn
```

MLWorks> simpleMap(length, [[], [1,2,3],[3]]); val it : int list = [0, 3, 1]

Funciones de alto orden (Formas Funcionales) Funciones que emplean otras funciones como argumentos y/o resultado

Ejemplo: función *simpleMap*Toma como **argumento** una función f y una lista L,
y retorna una lista LR tal que cada elemento LRi=f(Li)

```
> fun simpleMap(F, nil) = nil
  | simpleMap(F, h::t) = F(h)::simpleMap(F, t);
val simpleMap : (('a -> 'b) * 'a list) -> 'b list = fn
```

```
MLWorks> simpleMap(length, [["si"], [], ["hola", "chau"]]); val it : int list = [1, 0, 2]
```

Python

Características asociadas al Paradigma Funcional

Python

Pyhton es un lenguaje que solo admite el Paradigma Funcional

 Tiene herramientas que facilitan la creación de programas que siguen los lineamientos del paradigma

 No cuentan con todas las características fundamentales requeridas por el paradigma

 A continuación veremos algunas de las caracteristicas que lo acercan al paradigma

Python – Funciones como Objetos

- En Python las funciones son un objeto del lenguaje
 - > Pueden ser el Argumento de una Función

¿Es aplicar una función de alto orden?

```
>def por2(X):
 return X*2
>def por3(X):
 return X*3
>def aplicar(Funcion, Arg):
 return Funcion (Arg)
>aplicar(por2, 4)
>aplicar(por3, 4)
12
```

Python – Funciones como Objetos

- En Python las funciones son un objeto del lenguaje
 - > Pueden ser el Argumento de una Función
 - > Pueden ser parte de Estructuras de Datos

```
>def por2(X):
 return X*2
>def por3(X):
 return X*3
>Lista = [por2, por3]
>Lista[0](4)
8
```

Python – Funciones como Objetos

- En Python las funciones son un objeto del lenguaje
 - > Pueden ser el Argumento de una Función
 - > Pueden ser parte de Estructuras de Datos
 - > Pueden ser la Salida de una Función

¿Es darNesimo una función de alto orden?

```
>def por2(X):
 return X*2
>def por3(X):
 return X*3
>Lista = [por2, por3]
->def darNesimo(Lista, N):
 return Lista[N]
>darNesimo(Lista, 0)(4)
8
```

Python – Aplicación Parcial

- En Python como en varios lenguajes funcionales no hay Currying
- Aun así, el lenguaje cuenta con un mecanismo de aplicación parcial
- Para esto es necesario utilizar la función partial de la librería functools
 Con X esto no funciona

```
>import functools
>def suma(X,Y):
 return X+Y
>suma3 = functools.partial(suma, Y=3)
>suma3(5)
8
```

Python – Conjuntos por Comprensión

Una noción clásica en matemática es la de definir conjuntos por comprensión:

$$S = \{ \, 2 \cdot x \mid x \in \mathbb{N}, \, \, x^2 > 3 \, \}$$

- Python al igual que varios lenguajes Funcionales permite crear este tipo de estructuras mediante:
- Listas por Comprensión
- Generadores

ML no tiene este tipo de constructores!

Python – Listas por Comprensión

 Las Listas por comprensión permiten crear listas finitas utilizando una notación similar a la de conjuntos por comprensión

$$S = \{ 2 \cdot x \mid x \in \mathbb{N}, \ x^2 > 3 \}$$

```
> S = [ 2*X for X in range(5) if(X*X > 3) ]
> S
[4, 6, 8]
¿Por qué tiene que ser Finito?
```

Python – Expresiones Generadoras

Python tiene otro mecanismo especial para modelar estructuras infinitas, conocidos como expresiones generadoras.

$$S = \{ 2 \cdot x \mid x \in \mathbb{N}, \ x^2 > 3 \}$$

>
$$S = (2*X for X in Naturales() if(X*X > 3))$$

¿Que queda almacenado en S?

Basicamente un iterador ©

¿Como Implementarian Naturales()?

También con un Iterador! ©

Python – Función Generadora

- Las funciones como Naturales() son llamadas Funciones
 Generadoras y permiten crear un iterador básico
- Para esto se valen de la instruccion yield
- Es una instrucción de retorno, que a diferencia del return, la función mantiene el ambiente (vars locales y punto de ejecución)

```
> def Naturales():
 X = 0
 while(True):
 X = X+1
 yield X
```

Esta Función genera un iterador que permite recorrer todos los números naturales

Referencias:

"Apuntes sobre paradigmas de programación", Ignacio Ponzoni y Jessica Carballido