

Programmation Fonctionnelle

Didier Verna EPITA

Paradigme

1er ordre

Pureté

Évaluation

Résumé

Approches Fonctionnelles de la Programmation Introduction

Didier Verna

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

Table des matières

Programmation Fonctionnelle

EPITA

Paradigme

1er ordre Pureté

Évaluation

Résumé

Un paradigme de programmation

2 La fonction : un objet de 1^{re} classe

3 Programmation fonctionnelle pure / impure

Évaluation stricte / lazy

5 Résumé

Un paradigme de programmation

« Quoi faire » plutôt que « Comment faire »

Programmation Fonctionnelle

Didier Verna EPITA

Paradigm

1er ordre Pureté

.

Évaluation

Résumé

Un paradigme?

- Affecte l'expressivité d'un langage
- Affecte la manière de penser dans un langage
- Le concept de paradigme est poreux...

Lequel?

- Expressions
- Définitions (expressions nommées)
- Évaluations (de définitions ou d'expressions)

De l'impératif au fonctionnel

« La somme des carrés des entiers entre 1 et N »

Programmation Fonctionnelle

Didier Verna EPITA

Paradigme

1er ordre

Pureté

Évaluation

Résumé

C (impératif)

```
int ssq (int n)
{
  int i = 1, a = 0;

  while (i <= n)
 {
 a += i*i;
 i += 1;
 }

  return a;
}</pre>
```

C (récursif)

```
int ssq (int n)
{
 if (n == 1)
 return 1;
 else
 return n*n + ssq (n-1);
}
```

Lisp

```
(defun ssq (n)
(if (= n 1)
1
(+ (* n n) (ssq (1- n)))))
```

Haskell

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

- Clarté
- Concision

L'impératif vu à l'envers

« La racine carrée de la somme des carrés de a et de b »

Programmation Fonctionnelle

Didier Verna

Paradigme

1er ordre Pureté

Évaluation Résumé

C (impératif)

```
float hypo (float a, float b)
 float a2 = a*a;
 float b2 = b*b;
 float s = a2 + b2:
 return sqrt (s);
```

C (moins impératif)

```
float hypo (float a, float b)
 return sqrt (a*a + b*b);
```

Haskell

```
hypo :: Float -> Float -> Float
hypo a b = \mathbf{sqrt} ((a*a) + (b*b))
```

Lisp

```
(defun hypo (a b)
 (sart (+ (* a a) (* b b))))
```

Pour être tout à fait honnête...

Haskell (100% préfixe)

```
hypo :: Float -> Float -> Float
hypo a b = sqrt ((+) ((*) a a) ((*) b b))
```


La fonction : un objet de 1^{re} classe Christopher Strachey (1916-1975)

Programmation Fonctionnelle

Didier Verna EPITA

Paradigme

Pureté

Évaluation

Résumé

... du 1^{er} ordre, d'ordre supérieur...

- nommage (variables)
- agrégation (structures)
- argument de fonction
- retour de fonction
- manipulation anonyme
- construction dynamique
- ...

Plus d'expressivité (clarté, concision etc.)

Stockage et agrégation Nommage et assignation

Programmation Fonctionnelle

Didier Verna EPITA

Paradigme

Pureté

Évaluation

Résumé

Aussi simple que d'écrire i = j:

Haskell

```
backwards :: [a] -> [a]
backwards = reverse
```

Scheme

(define backwards reverse)

Lisp

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

Arguments fonctionnels Mapping et folding

Programmation Fonctionnelle

Didier Verna EPITA

Paradigme

Pureté

Évaluation

Résumé

Deux archétypes du passage d'argument fonctionnel :

mapping: traiter individuellement les éléments d'une liste par une fonction.

Lisp (mapcar #'sqrt '(1 2 3 4 5))

folding: combiner les éléments d'une liste par une

folding : combiner les éléments d'une liste par une fonction.

```
Lisp
(reduce #'+ '(1 2 3 4 5))
```

Haskell

Haskell

foldr1 (+) [1..5] sum [1..5]

Fonctions anonymes Des littéraux comme les autres...

Programmation Fonctionnelle

Didier Verna EPITA

Paradigme

1er ordr

Évaluation

Résumé

■ Possibilité de *ne pas* nommer les fonctions :

(lambda (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 -> 2 * x) 4
```

Haskell

 $\xspace x -> 2 * x$

Retours fonctionnels

Avec fonctions anonymes

Programmation Fonctionnelle

Didier Verna EPITA

Paradigme

Pureté

Évaluation

Résumé

Aussi simple que return 42; :

Lisp

```
(\mathbf{defun} \ \mathbf{adder} \ (\mathbf{n}) \ (\mathbf{lambda} \ (\mathbf{x}) \ (+ \ \mathbf{x} \ \mathbf{n})))
```

Haskell

```
adder :: Int \rightarrow (Int \rightarrow Int)
adder n = \xspace x - \xspace x + n
```


Pseudo-1^{er} ordre dans les langages impératifs On fait ce qu'on peut...

Programmation Fonctionnelle

Didier Verna EPITA

Paradigme

Pureté

Évaluation

Résumé

Les structures de contrôle impératives... sont des formes fixes de fonctions d'ordre supérieur.

```
if (expression)
{ /* LAMBDA PROCEDURE! */
 /* blah blah ... */
}
else
{ /* LAMBDA PROCEDURE! */
 /* blah blah ... */
}
```


Programmation fonctionnelle pure

La fonction au sens mathématique

Programmation Fonctionnelle

Didier Verna EPITA

Paradigme

Pureté

Évaluation

Résumé

$$ssq(x) = \begin{cases} 1 & \text{si } x = 1, \\ x^2 + ssq(x-1) & \text{sinon.} \end{cases}$$

```
Haskell

ssq :: Int -> Int

ssq 1 = 1

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

Fonction:

- Impératif : procédure. Ensemble de calculs à effets de bords avec éventuellement retour d'une valeur.
- Fonctionnel pur : calcul d'une valeur de sortie (retour) en fonction de valeurs d'entrée (arguments).

Variable:

- Impératif : représente un stockage d'information qui varie au cours du temps (« mutation »).
- Fonctionnel pur : constante. Représente une valeur inconnue ou arbitraire. Chaque occurrence est interprétée de la même manière.

Intérêts de la pureté

Pureté ⇔ Sureté

Programmation Fonctionnelle

EPITA

Paradigme

1er ordre

Pureté

Évaluation

Résumé

- Parallélisme
 - Cf. Erlang
- Sémantique locale aux fonctions
 - Tests locaux / Bugs locaux
- Preuve de programme

Preuves formelles Induction mathématique

Programmation Fonctionnelle

Didier Verna EPITA

Paradigme 1er ordre

Pureté

Évaluation

Résumé

« Prouvez-moi (s'il vous plaît) que $\forall N, ssq(N) > 0$ »

Fonctionnel pur :

Haskell

```
ssq :: Int \rightarrow Int

ssq 1 = 1

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

- C'est vrai au rang 1
- Supposons que ce soit vrai au rang N – 1...

Impératif :

```
int ssq (int n)
{
  int i = 1, a = 0;
  while (i <= n)
  {
 a += i*i;
 i += 1;
 }
  return a;
}</pre>
```

■ Euh...

Les limites du formalisme mathématique Déclaratif vs. impératif

Programmation Fonctionnelle

Didier Verna EPITA

Paradigme

1er ordre

Pureté

Évaluation

Résumé

Comment exprimer le concept de « racine carrée » ?

$$sqrt(x) = y \left| \begin{cases} y > 0 \\ y^2 = x \end{cases} \right|$$

Lisp

 $(defun \ sqrt \ (x) \ ???)$

Haskell

sqrt :: Float -> Float
sqrt x = ???

Lisp

```
(defun sqrtp (s x)
(and (> s 0)
(= (* s s) x)))
```

Haskell

```
sqrtp :: Float \rightarrow Float \rightarrow Bool sqrtp s x = s > 0 && s*s == x
```

- Au final, il faut bien expliquer comment faire...
- Mais on repousse le problème : impératif ou fonctionnel pur?

Évaluation stricte / lazy Quand calculer la valeur d'une expression?

Programmation Fonctionnelle

Didier Verna EPITA

Paradigme

Pureté

Évaluation

Résumé

Stricte: Lisp Les arguments (expressions) sont évalués d'abord.

 Lazy (paresseuse) : Haskell
 Les expressions ne sont évaluées que quand le besoin s'en fait sentir, (idem pour les agrégats).

Évaluation stricte / lazy

Programmation Fonctionnelle Didier Verna

_....

Paradigme

Pureté

Évaluation

Résumé

La paresse : une vertu?

■ Intérêt : plus d'abstraction (ex. manipulation de listes infinies).

```
(defun intlist (s) (cons s (intlist (1+ s))))
;; KO
```

```
Haskell

intlist :: Int -> [ Int ]
intlist s = s : intlist (s + 1)

- OK
```

■ Contrainte : pureté fonctionnelle requise (on ne peut pas s'appuyer sur l'ordre d'évaluation).

Pseudo-paresse dans les langages impératifs On ne fait toujours que ce qu'on peut...

Programmation Fonctionnelle

Didier Verna

Paradiame

1er ordre

Pureté Évaluation

Résumé

```
Les structures de contrôle impératives...
  sont des formes embryonnaires d'évaluation lazy.
```

```
if (1)
{ /* COMPUTED */
  /* blah blah ... */
else
 /* NOT COMPUTED! */
  /* blah blah ... */
```


Pourquoi l'approche fonctionnelle est bénéfique Les 3 caractéristiques des (bons) langages

Programmation Fonctionnelle

Didier Verna

Paradigme

1er ordre

Pureté Évaluation

Résum

- Moins de distinction entre procédures et données
- Plus de puissance dans la combinaison
- Plus de puissance dans l'abstraction

Entre Lisp et Haskell

Deux approches fonctionnelles de la programmation

Programmation Fonctionnelle

Didier Verna EPITA

Paradigme

1er ordre Pureté

Évaluation

Lvalaatio

Résum

	Fonct.	Évaluation	Typage	Autres
Lisp	impur*	stricte*	dynamique*	*
Haskell	pur	lazy	statique	

* ou pas...