Funkcionális programozás 1. előadás

MÁRTON Gyöngyvér

Sapientia Egyetem, Matematika-Informatika Tanszék Marosvásárhely, Románia mgyongyi@ms.sapientia.ro

2025, tavaszi félév

Miről lesz szó?

- könyvészet
- programozási módszerek összehasonlítása: imperatív, funkcionális, logikai
- Haskell, történelmi háttér, telepítés, használat, bevezető fogalmak, az első program
- Haskell alaptípusok
- feladatok: faktoriális számítás

Könyvészet

Simon Thompson, Haskell, The Craft of Functional Programming, 3rd edition, Addison-Wesley, 2011.

Graham Hutton, Programming in Haskell, 2nd edition, Cambridge University Press, 2016.

Bryan O'Sullivan, John Goerzen, and Don Stewart, Real World Haskell, 1st edition, Oreilly & Associates, 2008.

Márton Gyöngyvér, Funkcionális programozás - Haskell alapismeretek, Scientia, Kolozsvár, 2021.

https://www.ms.sapientia.ro/ mgyongyi/funk_ log.html

http://learnyouahaskell.com/

http://learn.hfm.io/

http://nyelvek.inf.elte.hu/leirasok/Haskell/index.php

Programozási módszerek: imperatív programozás

- programozási nyelvek: assembly, Java, C, C++, stb.,
- alapvezérlési szerkezete: a feltételes utasítás, a ciklus utasítás
- jellemzők:
 - felszólító mód: parancsok, utasítások sorozata, amelyek tetszőleges módon változtathatják az eltárolt adat (változó) értékét,
 - a lényeg az algoritmus megtalálása (hogyan oldjuk meg a feladatot)
 - pontosan követhetők a végrehajtott lépések.

Programozási módszerek: funkcionális programozás

- o programozási nyelvek: Lisp, Haskell, Clean,
- alapeszköze: a függvénykiértékelés, a rekurzív függvényhívás,
- a változó: nincs előző értéket megsemmisítő értékadásra lehetőség,
- a programkód tömör, rövid,
- kezdete az 1930-as években megjelenő lambda kalkulusra vezethető vissza,
- funkcionális programozási stílusra imperatív nyelvek esetében is lehetőség van.

Programozási módszerek: logikai programozás

- o programozási nyelvek: Prolog, SQL,
- alapeszköze: a reláció-tények, szabályok megadása, ezek rekurzív alkalmazása,
- gyökerei hasonlóan a lambda kalkulusban találhatóak,
- legfontosabb alkalmazási területe a mesterséges intelligencia.

Példaprogram

A faktoriáls függvény C nyelvben megírt változatai:

```
1. változat:
int fakt1(int n) {
 int i, res;
 if (n < 0) return -1;
 if (n == 0) return 1;
 for (i = 1, res = 1; i \le n; i++)
 res *= i:
 return res:
2. változat:
int fakt2(int n) {
 if (n < 0) return -1;
 if (n == 0) return 1;
 else return n * fakt2(n - 1);
```

```
3. változat:
int fakt3(int res, int n) {
 if (n < 0) return -1;
 if (n == 0) return res;
 return fakt3(n * res. n - 1):
}
a függvényhívások:
X = fakt1 (10):
X = fakt2 (10):
X = fakt3 (1, 10):
```

Példaprogram

A faktoriáls függvény Haskell nyelvben megírt változtai:

```
1. változat:
fakt1 :: Int -> Int
fakt1 0 = 1
fakt1 n = n * fakt1 (n-1)
2. változat:
fakt2 :: Int -> Int
fakt2 n
 | n < 0 = -1
 | n == 0 = 1
 otherwise = n * fakt2 (n-1)
3. változat:
fakt3 :: Int -> Int -> Int
fakt3 res n
 | n < 0 = -1
 | n == 0 = res
 | otherwise = fakt3 (n * res) (n - 1)
```

Haskell, történelmi háttér

- 1930-ban Alonzo Church kifejlesztette a lambda kalkulust, matematikai függvények vizsgálata céljából,
- 1950-ben megjelenik a LISP (LISt Processor), az első funkcionális programozási nyelv,
- 1970-ben megjelenik az FP (Functional Programming), amely először vezeti be a magasabb rendű függvényeket,
- 1987-ben egy nemzetközi bizottság egy új, lusta kiértékelési stratégiával működő funkcionális programozási nyelv fejlesztése mellett dönt,
- a nyelv neve Haskell lesz, Haskell Curry (amerikai matematikus) neve után,
- 2003-ban jelenik meg az első igazán megbízható Haskell verzió.

- a Haskell telepítése a https://www.haskell.org/ghcup/ oldalon keresztül történik
- Windows alá, a Haskell telepítését a chocolatey-vel is meg lehet oldani:
 - https://chocolatey.org/install
 - vigyázzunk, hogy a parancssort, azaz a PowerShell-t admin módban indítsuk,
 - ha sikerült telepíteni a chocolatey-t, akkor:
 - > choco install haskell-dev
- kódszerkesztőnek használhatjuk a Visual Studio Code-t (VSC): https://code.visualstudio.com/download
- VSC-ben egy terminal elindításával, a ghci parancsot kiadva, lehet elindítani a Haskell-t, ami után a terminálban megjelenik a ghci> prompt

VSC-ben további kiterjesztések telepíthetők, amelyek a kódolást, fordítást, futtatást segítik:

- Haskell language support powered by the Haskell Language Server:
 hibakezelések, típus kezelések és sok más nyelvi elem automatikus támogatása
- Haskell Syntax Highlighting: szintaxis elemek kiemelése (kulcsszavak, behúzások, zárójelek, stb.)
- Code Runner: különböző programozási nyelveken írt kódok futtatását teszi lehetővé

- több implementációja is ismert:
 - Hugs, amely egy interpreter, leginkább oktatásban használják
 - GHC (Glasgow Haskell Compiler), valós alkalmazások fejlesztéséhez használják, natív kódra kompilál, biztosítja a párhuzamos végrehajtást, a debuggolást, a hatékonyság elemzését
- a GHC komponensei:
 - ghci: az interaktív interpreter és debugger
 - ghc: a kompilátor, ami a natív kódot generálja
 - runghc: a Haskell programokat futtatja, mint szkripteket, anélkül hogy előbb kompilálni kellene őket

- sikeres telepítés után mentsük le a korábban megadott faktorialis függvényeket egy állományba, legyen ez eload1.hs (végezhetjük ezt egy akármilyen szövegszerkesztővel)
- az op rendszerből indítsunk el egy command ablakot, válasszuk ki azt a könyvtárat ahová az eload1.hs állományt mentettük, majd adjuk ki a következő parancsot: > ghci eload1.hs
- ennek hatására elindul a Haskell, és bármelyik függvény meghívható lesz a eload1.hs állományból pl:
 - > fakt1 10
 - > fakt2 10
 - > fakt3 1 10
- a Haskell-ből a > :q paranccsal lépjünk ki

 ha futtatható kódot akarunk akkor az eload1.hs állományhoz írjuk még hozzá a következő kódsorokat

```
main :: IO ()
main = do
 putStr "fakt1 10: "
 print (fakt1 10)
 putStr "fakt2 10: "
 print (fakt2 10)
 putStr "Fakt3 10: "
 print (fakt3 1 10)
 getLine
 return ()
```

 mentsük el, majd ha beírjuk egy terminálba a következő parancsot, akkor létrejön a futtaható állomány

```
> ghc eload1.hs
> .\eload1.hs
```

 kiadhatjuk > runghc eload1 parancsot, ekkor fordítás nélkül fogja a Haskell futtatni a kódunkat

- a Haskell indítása történhet tehát parancssorból, vagy a Visual Studio Code-t használva, vagy más környezetet
- a ghci> prompt megjelenése azt jelzi, hogy sikeresen betöltődött a standard könyvtár,
- a ghci> prompt után parancsok, kifejezések stb. adhatók meg
- további könyvtárcsomagok is betölthetőek
- a prompt után írt a kifejezéseket, parancsokat a Haskell azonnal kiértékeli, tehát használható számológépként
- a Haskell kifejezéseket, függvényeket, a kódsorokat hs kiterjesztésű állományokba is írhatjuk
- egy állományba több Haskell függvényt is írhatunk, amelyek fordítás után külön-külön kiértékelhetők
- Haskell állományokban számos beépített, vagy utólag telepített könyvtárcsomag függvényeit is használhatjuk
- Haskell projekteket is írhatunk, amelyek több állományból állhatnak


```
ghci> 10 + 3
ghci> div 10 3
3
ghci> (+) 3 10
ghci> 7.5 * 4.3
ghci> 7.5 * 4.3
ghci> (*) 7.5 4.3
ghci> (*) 7.5 4.3
ghci> 6
ghci> (*) 7.5 4.3
```

A hatványozáshoz, aszerint, hogy egész, vagy valós számokon végezzük, más-más műveleti jelet használunk, ily módon a négyzetgyök, a köbgyök stb. értékét könyvtárfüggvény nélkül is meg tudjuk határozni:

```
ghci> 10 ** 3
1000.0

ghci> 10 ** 3
1000.0

ghci> 10 ** 3
1000

ghci> 2 ** (1/3)
1.2599210498948732
```

Az Integer típus bevezetésével a Haskell képes tetszőlegesen nagy számokat kezelni, például a hatványozó operátor, anélkül, hogy bármiféle könyvtárcsomagot importálnánk, helyesen határozza meg a következő számítások eredményét:

```
ghci> 2 ^ 100
1267650600228229401496703205376
ghci> 2 ** 100
1.2676506002282294e30
```

Ha a kifejezések megadása során hibát követünk el, akkor azokat a Haskell nem fogja kiértékelni, helyette hibaüzenetet ad. Például a következő kifejezést a Haskell nem tudja kiértékelni, mert a ^ operátor csak egész típusú értékekre alkalmazható:

```
ghci> 2 ^ 0.5
... error:
Could not deduce (Integral b0) arising from a use of '^'
```

```
> "Hello " ++ "vilag" ++ "!"
"Hello vilag!"
> length "Hello vilag!"
12
> length [15, 8, 10, 3, 4]
5
> sum [1, 2, 3, 4, 5]
15
> sum [1..10]
55
```

```
> madarak = ["rigo", "cinke", "harkaly"]
madarak :: [[Char]]
> "pinty" : madarak
["pinty", "rigo", "cinke", "harkaly"]
> ("Hello " ++ "vilag!") == "Hello vilag!"
True
> "Hello " ++ "vilag!" == "Hello vilag!"
True
> import Data.List
> sort [1, 6, 5, -10, 7]
[-10, 1, 5, 6, 7]
```

Haskell, az első lépések

a prompt után függvényeket is definiálhatunk, majd meghívhatjuk:

```
> terulet r = if r < 0 then error "Rossz benmenet!" else r * r * pi
> terulet 5
```

- 78.53981633974483
- a függvényt állományba is írhatjuk, amelynek kiterjesztése hs kell legyen
- legyen az első Haskell állományunk elso.hs, amelybe írjuk be:

```
terulet :: Double -> Double
terulet r = if r < 0 then error "Rossz benmenet!" else r * r * pi</pre>
```