Programmation applicative – L2 TD 1 : Premiers concepts d'évaluation

A. Chateau {annie.chateau@umontpellier.fr}


V. Boudet {vincent.boudet@umontpellier.fr}

H. Chahdi {hatim.chahdi@umontpellier.fr}

1 Introduction


Scheme est un langage de la famille Lisp crée en 1975 par des enseignants (Sussman et Steele entre autres) du célèbre MIT. C'est un langage de programmation fonctionnel¹ dont le but est plus universitaire qu'industriel.

Il existe 2 grandes familles de langages de programmation, langage interprété et langage compilé :


- Langage dit *interprété* (1) (ex : Scheme, Lisp). C'est à dire qu'un programme, l'interpréteur, renvoie directement la valeur d'une expression écrite dans le langage.
- Langage dit *compilé* (2) (ex : C++, Java). La compilation sert à transformer le programme source en code machine spécifique et directement exécutable par une machine.

Programmer en Scheme consiste à donner des expressions (respectant la syntaxe de Scheme) à évaluer à l'interpréteur Scheme : la boucle d'interaction REP.


Il existe plusieurs interpréteurs Scheme disponibles en ligne. Nous utiliserons en TP l'interpréteur DrRacket.

^{1.} Se dit d'un style de programmation dans lequel on n'utilise que des fonctions comme en mathématique sans utiliser le mécanisme d'affectation (modification de la valeur d'une variable). En opposition à programmation impérative, qui se dit d'un style de programmation dans lequel on utilise des procédures dont les instructions modifient, par l'affectation en mémoire, des variables.

2 Syntaxe de Scheme (notation parenthésée préfixée et Sexpressions)

Toute expression syntaxiquement correcte de Scheme est une S-expression. Une S-expression est :

- soit un nombre : 1, 2, 3
- soit un symbole: x, square, +, #t, #f
- soit une liste (éventuellement vide) de S-expressions encadrées par 2 parenthèses (S-expression ... S-expression)

Scheme utilise la notation parenthésée préfixée : (opérateur opérande₁ ... opérande_k).

- Le parenthésage permet de ne pas avoir à se soucier des priorités entre les opérateurs.
- La notation préfixée à l'avantage de ne pas répéter l'opérateur lorsque il y a plusieurs opérandes.

$$36 + 14 \rightarrow (+ 36 14)$$

 $3 \times (2 + 4) \rightarrow (* 3 (+ 2 4))$
 $1 + 2 + 3 + 4 + 5 \rightarrow (+ 1 2 3 4 5)$

Exercice 1 Transformer les expressions suivantes en notation préfixée :

- -5-4
- -2-6+10
- $-2 + 5 \times 3$
- $-3 \times 5 7/2$
- $-5+3\times(4-2)+5/(2+1)$

Exercice 2 En utilisant les noms de fonctions Scheme:+, -, *, /, <, =, sqrt $(\sqrt{...})$, and, or, not, transformer les expressions algébriques suivantes en expressions Scheme:

$$\begin{array}{ll} 1 - (2 - 3) & (1 - 2) - 3 \\ 3 + 7 \times (2 + 1) & a \times x^2 + b \times x + c \\ (a + 1) \neq b & (a < b) \ ou \ (a = b^2) \\ \frac{a \times x + b}{c \times x + d} & \sqrt{b^2 - 4 \times a \times c} \end{array}$$

Exercice 3 Les expressions Scheme suivantes sont-elles syntaxiquement correctes? Si ce n'est pas le cas, préciser ce qui ne va pas.

Exercice 4 Donner la forme préfixée des expressions suivantes :

a)
$$2 + 4x^2 - 3x^3$$
 b) $\frac{\sin(x+y) \times \cos(x-y)}{1 + \cos(x+y)}$

3 Les formes spéciales define et lambda

Une expression Scheme peut être de 3 types :

```
Expression atomique Nombre, symbole
Forme spéciale Définition (define)
Lambda expression (lambda)
Condition (if, cond)
Quotation (quote)
Sequence (begin)
Affectation (set!)
Application de fonction (opérateur opérande,)
```

La forme spéciale **define** permet de faire des abstractions. C'est à dire nommer par des symboles des données ou des fonctions. Ces noms sont stockés dans une mémoire de façon à être réutilisés.

```
— Définition de données : (define \langle symbole \rangle \langle expression \rangle)
```

— Définition de fonctions : (define $\langle symbole \rangle$ (lambda ($\langle param_1 \dots param_k \rangle$) $\langle corps \rangle$))

La forme spéciale lambda est fondamentale en Scheme, c'est elle qui permet de construire des fonctions. Remarque – Notez que la forme spéciale define ne renvoie pas de valeur.

Exercice 5 Définir en Scheme les fonctions suivantes à l'aide de lambda-expressions : :

```
\begin{array}{l} -f: x \mapsto x^3 \\ -g: y \mapsto 3y + 7 \\ -h: z \mapsto 3f(z) + g(z) + 1 \\ -La \ fonction \ identit\'e \ id: x \mapsto x. \\ -La \ fonction \ proj2: (x,y) \mapsto y. \\ -La \ fonction \ einstein: (u,v) \rightarrow \frac{u+v}{1+\frac{uv}{c^2}} \ avec \ c = 300000 \end{array}
```

Exercice 6 Que calculent les fonctions définies de la façon suivante :

```
(define f1 (lambda () 0))
(define f2 (lambda (x) (* x x)))
(define f3 (lambda (x y) (+ (f2 x) (f2 y))))
(define distc (lambda (x1 y1 x2 y2) (f3 (- x1 x2) (- y1 y2))))
```

Exercice 7 Suivre le cheminement de Scheme sur l'exemple suivant. Que se passe-t-il à chacune de ces commandes?

```
> (define pi 3.14)
> pi
> (define carre (lambda (x) (* x x)))
> (carre 5)
> (define cercle (lambda (r) (* pi (carre r))))
> (cercle 12)
```

4 La forme spéciale if

La forme spéciale if est une structure de contrôle fondamentale. Sa syntaxe est : (if exp-test exp-alors exp-sinon). Lors de l'évaluation d'un if, il y a d'abord évaluation de exp-test et si son résultat est #t alors il y a évaluation de exp-alors sinon il y a évaluation de exp-sinon.

Exercice 8 Définissez la fonction abs qui renvoie la valeur absolue d'un nombre. Écrivez ensuite la fonction care-div qui fait la division de 2 nombres en vérifiant au préalable que le diviseur n'est pas nul.

5 Expressions et fonctions non récursives

Exercice 9 Donner la fonction Scheme fahrenheit->celsius qui permet de convertir une température donnée en degré Fahrenheit en température Celsius en utilisant la formule suivante :

$$F(C) = \frac{9}{5}(C+40) - 40$$

Écrire une fonction liquide-cel? pour savoir si une température donnée en degrés celsius correspond à un état de l'eau qui n'est ni glace ni vapeur.

Donner une fonction liquide-fah? pour savoir si une température donnée en degrés fahrenheit correspond à un état de l'eau qui n'est ni glace ni vapeur.

Exercice 10 Donner les fonctions puissance-2, puissance-4, puissance-6 et puissance-9, qui, étant donné un argument x, calculent respectivement x^2, x^4, x^6 et x^9 .