

INF201

Algorithmique et Programmation Fonctionnelle

Cours 1: Identificateurs, types de base et fonctions

Année 2018 - 2019

Identificateurs La notion d'identificateur

Concept fondamental dans les langages de programmation =

Associer un **nom** (un identificateur)

aux

valeurs, fonctions, types, ... d'un programme

Identificateurs La notion d'identificateur

Concept fondamental dans les langages de programmation =

Associer un **nom** (un identificateur)
aux
valeurs, fonctions, types, ... d'un programme

Quelques règles de définition des identificateurs en OCaml :

- ▶ longueur maximale : 256 caracères
- ▶ doivent débuter par une lettre minuscule
- pas d'espace
- sensible à la casse

Identificateurs La notion d'identificateur

Concept fondamental dans les langages de programmation =

Associer un **nom** (un identificateur)
aux
valeurs, fonctions, types, ... d'un programme

Quelques règles de définition des identificateurs en OCaml :

- ▶ longueur maximale : 256 caracères
- doivent débuter par une lettre minuscule
- pas d'espace
- sensible à la casse

Exemple: Identificateurs valides et non valides

- ▶ vitesse √
- Vitesse X
- vitesse moyenne X
- ▶ vitesse_moyenne ✓

- ► s √
- ► 3m X
- ▶ temporaire3 √

Syntaxe d'une définition globale

```
let identificateur = expression
```

- \hookrightarrow le type de identificateur est le type de expression

Syntaxe d'une définition globale

```
let identificateur = expression
```

- \hookrightarrow le type de identificateur est le type de expression

Cette définition est globale : elle peut être utilisée

- dans d'autres définitions
- dans le reste du programme

Syntaxe d'une définition globale

```
let identificateur = expression
```

- \hookrightarrow le type de identificateur est le type de expression

Cette définition est globale : elle peut être utilisée

- dans d'autres définitions
- ► dans le reste du programme

Possibilités de définitions simultanées :

```
let ident1 = expr1 and ident2 = expr2 and ... identn = exprn
```

Syntaxe d'une définition globale

let identificateur = expression

- \hookrightarrow le type de identificateur est le type de expression

Cette définition est globale : elle peut être utilisée

- dans d'autres définitions
- dans le reste du programme

Possibilités de définitions simultanées :

let ident1 = expr1 and ident2 = expr2 and ... identn = exprn

Exemple:

- ▶ let x = 1
 ▶ let i = 1
- ▶ let v = 2 + 12 ▶ let i = i + 1

DEMO: Définitions globales

```
Exemple : Comment calculer e=(2*3*4)*(2*3*4)+(2*3*4)+2? \hookrightarrow prod=(2*3*4)
\hookrightarrow e=prod*prod+prod+2
\hookrightarrow prod est locale à e
```

```
Exemple : Comment calculer e=(2*3*4)*(2*3*4)+(2*3*4)+2?
\hookrightarrow prod=(2*3*4)
\hookrightarrow e=prod*prod+prod+2
\hookrightarrow prod est locale à e
```

Syntaxe d'une définition *locale* :

let identificateur = expression1 in expression2

→ la valeur de expression1 est attachée/liée de manière permanente à identificateur mais seulement lors de l'évaluation de expression2

```
Exemple : Comment calculer e=(2*3*4)*(2*3*4)+(2*3*4)+2? \hookrightarrow prod=(2*3*4)
\hookrightarrow e=prod*prod+prod+2
\hookrightarrow prod est locale à e
```

Syntaxe d'une définition *locale* :

```
let identificateur = expression1 in expression2
```

→ la valeur de expression1 est attachée/liée de manière permanente à identificateur mais seulement lors de l'évaluation de expression2

Possibilité d'imbrications : Avec définitions simultanées :

De l'importance des types ...

Programmation = traitement de données

De l'importance des types ...

Programmation = traitement de données

"traitement"?

- ► faire des calculs
- mémoriser, rechercher, trier, associer . . .
- échanger avec l'extérieur (afficher, capter, ...)
- etc.

De l'importance des types ...

Programmation = traitement de données

"traitement"?

- faire des calculs
- mémoriser, rechercher, trier, associer . . .
- échanger avec l'extérieur (afficher, capter, . . .)
- etc.

Un facteur de **qualité**, de **correction** et d'**efficacité** d'un programme = → choisir une "bonne" représentation pour ces données . . .

Dans les langages de programmation :

- → notion de type (de données)
- types de base : fournis par le langage
- constructeurs de types : permettre au programmeur de définir ses propres types ...

int: les entiers

• Un sous-ensemble fini des entiers signés \mathbb{Z} , ex., $-10, 2, 0, 3, 9 \dots$

int: les entiers

 \bullet Un sous-ensemble fini des entiers signés $\mathbb{Z},$ ex., $-10,2,0,3,9\dots$

• Opérations usuelles :

```
-i opposé i+j addition i-j soustraction i*j multiplication i/j division (entière) i \mod j modulo
```

DEMO: integers

float: les "nombres à virgule"

- Un sous-ensemble fini des réels R
- Leur notation nécessite :
 - soit un "point" (représente la virgule)
 - ▶ soit un exposant (base 10), prefixé par e ou E

Remarque Pas de calculs exacts (limites de précision)

Exemple:

 $0.2,\, 2 \text{e}7,\, 1 \text{E}10,\, 10.3 \text{E}2,\, 33.23234 \text{E}(-1.5),\, 2.$

float: les "nombres à virgule"

- Un sous-ensemble fini des réels ℝ
- Leur notation nécessite :
 - soit un "point" (représente la virgule)
 - soit un exposant (base 10), prefixé par e ou E

Remarque Pas de calculs exacts (limites de précision)

Exemple:

0.2, 2e7, 1E10, 10.3E2, 33.23234E(-1.5), 2.

• Opérateurs usuels :

x	opposé
x +. y	addition
х —. у	soustraction
х *. у	multiplication
x /. y	division
int_of_float x	conversion réel vers entier
float_of_int x	conversion entier vers réel

DEMO: float

bool: les booléens

- L'ensemble des valeurs $\mathbb{B} = \{ \text{true}, \text{false} \}$
- Quelques opérateurs sur les booléens:

```
not négation
&& "et puis"
|| "ou alors"
```

• Quelques opérateurs à résultat booléen

```
x = y x \text{ est } \textit{égal} à y

x <> y x \text{ est non } \textit{égal} à y

x < y x \text{ est plus petit que y}

x <= y x \text{ est plus petit ou } \textit{égal} à y

x >= y x \text{ est plus grand ou } \textit{égal} à y

x > y x \text{ est plus grand ou } \textit{egal} à y
```

DEMO: opérateurs à résultat booléens

char: les caractères

• L'ensemble des caractères (du code ASCII) char $\subseteq \{'a', b', \dots, 'z', A', \dots, 'Z'\}$

• Contient aussi les éléments suivants :

'\\' le caractère backslash
'\' le caractère apostrophe
'\t' le caractère tabulation
'\r' le caractère retour-chariot
'\n' le caractère fin-de-ligne
'\b' le caractère backspace

char: les caractères

L'ensemble des caractères (du code ASCII)
 char ⊂ {'a', 'b',..., 'z', 'A',..., 'Z'}

Contient aussi les éléments suivants :

```
'\\' le caractère backslash
'\' le caractère apostrophe
'\t' le caractère tabulation
'\r' le caractère retour-chariot
'\n' le caractère fin-de-ligne
'\b' le caractère backspace
```

- Conversion entre entier et caractère (et réciproquement): un caractère peut être représenté par son code ASCII :
 - ► Char.code: renvoie le code ASCII d'un caractère
 - ► Char.chr: renvoie le caractère correspondant à un code ASCII
- Des minuscules aux majuscules et réciproquement :
 - ► Char.lowercase_ascii
 - ► Char.uppercase_ascii

DEMO: char

Les opérateurs ont un type

Les opérateurs sont des fonctions (donc des valeurs), ils ont un type

- → contraintes sur les arguments et le résulat
 - ordre
 - nombre
- \hookrightarrow la "signature" d'un opérateur

Les opérateurs ont un type

Les opérateurs sont des fonctions (donc des valeurs), ils ont un type

- → contraintes sur les arguments et le résulat
 - ordre
 - nombre

Etant donné un opérateur op:

Les opérateurs ont un type

Les opérateurs sont des fonctions (donc des valeurs), ils ont un type

- → contraintes sur les arguments et le résulat
 - ordre
 - nombre

Etant donné un opérateur op:

```
\begin{array}{llll} & \textit{arg1} & \textit{type}_1 \\ & \text{arg2} & \textit{type}_2 & \text{type}_1 \rightarrow \text{type}_2 \rightarrow \ldots \rightarrow \text{type}_n \rightarrow \textit{type}_r \\ & \ldots & \ldots & \Rightarrow & = \\ & \text{argn} & \textit{type}_n & \text{type de op} \\ & \text{result} & \textit{type}_r & \end{array}
```

Exemple : Types de certains opérateurs

```
+: int → int → int

=: int → int → bool

<: int → int → bool
```

. . .

DEMO: type des opérateurs

priorité et associativité

Rappel sur l'associativité:

- ► associativité à doite : a op b op c signifie a op (b op c)
- ▶ associativité à gauche : a op b op c signifie (a op b) op c

Priorité des opérateurs sur les types de base, par **ordre croissant**:

Opérateurs				Associativité	
	&&				gauche gauche
+	_	+.			gauche
*	/	*.	/.	mod	gauche

Une construction du langage

```
if ...then ...else ...
```

Une expression conditionnelle

if cond then expr1 else expr2

- le résultat est une valeur
- ► cond doit être une expression booléenne
- ▶ expr1 et expr2 doivent être de même type

Example

let m = if a>b then a else b

Remarque La branche else est obligatoire ... (en INF201)

DEMO: if...then...else...

A propos du système de type de OCaml

Le typage est un mécanisme/concept qui a pour but :

- d'éviter des erreurs
- de favoriser l'abstraction
- de vérifier que les expressions ont un sens, par ex.
 - ▶ 1 + yes
 - ▶ true * 42

A propos du système de type de OCaml

Le typage est un mécanisme/concept qui a pour but :

- d'éviter des erreurs
- de favoriser l'abstraction
- de vérifier que les expressions ont un sens, par ex.
 - ▶ 1 + ves
 - ▶ true * 42

La vérification des types en OCaml : typage statique strict

- strict : pas de conversion implicite entre types
- statique : vérification avant exécution

A propos du système de type de OCaml

Le typage est un mécanisme/concept qui a pour but :

- d'éviter des erreurs
- de favoriser l'abstraction
- de vérifier que les expressions ont un sens, par ex.
 - ▶ 1 + yes
 - ▶ true * 42

La vérification des types en OCaml : typage statique strict

- strict : pas de conversion implicite entre types
- statique : vérification avant exécution

Inférence de type : pour toute expression e, OCaml calcule (automatiquement et systématiquement) le type de e

A propos du système de type de OCaml

Le typage est un mécanisme/concept qui a pour but :

- d'éviter des erreurs
- de favoriser l'abstraction
- de vérifier que les expressions ont un sens, par ex.
 - ▶ 1 + ves
 - ▶ true * 42

La vérification des types en OCaml : typage statique strict

- strict : pas de conversion implicite entre types
- statique : vérification avant exécution

Inférence de type : pour toute expression e, OCaml calcule (automatiquement et systématiquement) le type de e

Exemple : Typage des entiers et réels

- Deux ensembles disjoints d'opérateurs :
 - ► entiers (+, -, *)
 - ► réels (+.,-., *.)
- ▶ Pas de conversion implicite entre eux, 1+ 0.42 produit une erreur

A propos du système de type de OCaml (suite)

OCaml est un langage de programmation sûr :

- Jamais d'erreur mémoire à l'exécution
- Nombreuses erreurs detectées avant exécution

Remarque Comparaison avec C:

- ► C est faiblement typé : conversions de type implicites
- ► Erreurs possibles à l'exécution : segmentation-fault, bus-error, etc. . .

Fonctions Introduction

Jusqu'ici : expressions basées sur des opérateurs prédéfinis . . .

Fonctions

Introduction

Jusqu'ici : expressions basées sur des opérateurs prédéfinis . . .

Fonctions

Intérêt:

- définir de nouvelles opérations
- pouvoir les ré-utiliser à plusieurs endroits d'un programme
- lisibilité du code

Fonctions Introduction

Jusqu'ici : expressions basées sur des opérateurs prédéfinis . . .

Fonctions

Intérêt:

- définir de nouvelles opérations
- pouvoir les ré-utiliser à plusieurs endroits d'un programme
- lisibilité du code

Les fonctions dans les langages fonctionnels

- Proches des fonctions mathématiques
- ▶ Pas d'effets de bords (contrairement à C)
- ▶ Des expressions comme les autres, avec une valeur et un type

Définition des Fonctions

Exemple: la fonction valeur absolue

Définition des Fonctions

Exemple: la fonction valeur absolue

Autres écritures possibles :


```
let abs = fun (a:int) \rightarrow if a < 0 then -a else a

ou let abs a = if a < 0 then -a else a

ou let abs (a:int) = if a < 0 then -a else a
```

Définition des Fonctions

Exemple: la fonction valeur absolue

Autres écritures possibles :

let abs = fun (a:int)
$$\rightarrow$$
 if a < 0 then -a else a

ou let abs a = if a < 0 then -a else a

ou let abs (a:int) = if a < 0 then -a else a

Exercice

Définir la fonction carre: int \rightarrow int

Fonctions

Comment les utiliser

f(x), le résultat de l'application de f à x sera noté en CAML | (f x)

Exemple:

- ▶ (abs 2)
- ▶ (abs(2-3))
- ▶ abs 2 (les parenthèse peuvent ici être omises ...)

Fonctions

Comment les utiliser

f(x), le résultat de l'application de f à x sera noté en CAML | (f x)

Exemple:

- ▶ (abs 2)
- \triangleright (abs(2 3))
- ▶ abs 2 (les parenthèse peuvent ici être omises ...)

Application d'une fonction

```
(expr1 expr2)
```

Typage:

```
si expr1 a pour type t1->t2 et expr2 a pour type t1 alors(expr1 expr2) a pour type t2
```

Fonctions: Généralisation aux fonctions à plusieurs arguments

Exemple: Aire d'un rectangle

- ▶ Nécessite 2 paramètres : longueur et largeur (floats)
- ▶ définition: let aire (x:float) (y:float) : float = x *. y
- appel de la fonction : (aire 2.3 1.2)

Fonctions: Généralisation aux fonctions à plusieurs arguments

Exemple : Aire d'un rectangle

- ▶ Nécessite 2 paramètres : longueur et largeur (floats)
- ▶ définition: let aire (x:float) (y:float) : float = x *. y
- ▶ appel de la fonction : (aire 2.3 1.2)

Définition d'une fonction à *n* paramètres

```
let nom_fonction (p1:t1) (p2:t2) ... (pn:tn): t = expr
```

- ▶ p1, ..., pn sont les paramètres formels
- ▶ Le type de nom_fonction est t1 -> t2 -> ... -> tn -> t

Fonctions: Généralisation aux fonctions à plusieurs arguments

Exemple : Aire d'un rectangle

- Nécessite 2 paramètres : longueur et largeur (floats)
- ▶ définition: let aire (x:float) (y:float) : float = x *. y
- ▶ appel de la fonction : (aire 2.3 1.2)

Définition d'une fonction à *n* paramètres

```
let nom_fonction (p1:t1) (p2:t2) ... (pn:tn): t = expr
```

- ▶ p1, ..., pn sont les paramètres formels
- ▶ Le type de nom_fonction est t1 -> t2 -> ... -> tn -> t

Appeler une fonction à *n* paramètres

```
(nom_fonction e1 e2 ... en)
```

- ▶ e1,...,en sont les paramètres effectifs
- ▶ Le type de nom_fonction e1 e2 ... en est t
 si ti est le type de ei et nom_fonction est de type
 t1 -> t2 -> ... -> tn -> t

Fonctions anonymes

Cela nous servira plus tard ...

ightarrow on définit une fonction, mais sans lui donner de nom . . .

Exemple: retour sur la valeur absolue

fun $a \rightarrow \text{if } a < 0 \text{ then } -a \text{ else } a$ **ou** function $a \rightarrow \text{if } a < 0 \text{ then } -a \text{ else } a$

ou function (a:int) \rightarrow if a < 0 then -a else a

Fonctions anonymes

Cela nous servira plus tard ...

ightarrow on définit une fonction, mais sans lui donner de nom . . .

Exemple: retour sur la valeur absolue

```
fun a \rightarrow \text{if } a < 0 \text{ then } -a \text{ else } a

Ou function a \rightarrow \text{if } a < 0 \text{ then } -a \text{ else } a

Ou function (a:int) \rightarrow \text{ if } a < 0 \text{ then } -a \text{ else } a
```


Il est très important de distinguer 2 concepts/étapes lors de la définition d'une fonctions (et d'un programme en général)

Il est très important de distinguer 2 concepts/étapes lors de la définition d'une fonctions (et d'un programme en général)

Spécification:

Une description de ce qui est attendu

- à un certain niveau d'abstraction
- doit être suffisamment précis
- proche d'une description "mathématique"
- peut utiliser des exemples pertinents

Un contrat

Consiste en:

- ▶ 1 description
- 1 signature
- des exemples

Il est très important de distinguer 2 concepts/étapes lors de la définition d'une fonctions (et d'un programme en général)

Spécification:

Une description de ce qui est attendu

- ▶ à un certain niveau d'abstraction
- b doit être suffisamment précis
- proche d'une description "mathématique"
- peut utiliser des exemples pertinents

Implémentation:

La description de comment le réaliser

► le code OCaml

Un contrat

Consiste en:

- ▶ 1 description
- 1 signature
- ▶ des exemples

Il est très important de distinguer 2 concepts/étapes lors de la définition d'une fonctions (et d'un programme en général)

Spécification:

Une description de ce qui est attendu

- ▶ à un certain niveau d'abstraction
- ► doit être suffisamment précis
- proche d'une description "mathématique"
- peut utiliser des exemples pertinents

Implémentation:

La description de comment le réaliser

▶ le code OCaml

Un contrat

Consiste en:

- ► 1 description
- 1 signature
- ▶ des exemples

Définir une fonction : Spécification PUIS Implémentation

Il est très important de distinguer 2 concepts/étapes lors de la définition d'une fonctions (et d'un programme en général)

Spécification:

Une description de ce qui est attendu

- à un certain niveau d'abstraction
- b doit être suffisamment précis
- proche d'une description "mathématique"
- peut utiliser des exemples pertinents

Un contrat

Entrées o Fonction o Sorties

Consiste en:

- ▶ 1 description
- 1 signature
- des exemples

Implémentation:

La description de comment le réaliser

► le code OCaml

Définir une fonction : Spécification PUIS Implémentation

De nombreux avantages (pour le développement de gros programmes)

ré-utilisation

- on gagne du temps
- penser avant de coder
- on obtient de meilleurs résultats

Définir des fonctions : quelques exemples

Exemple : Définir la fonction valeur absolue

- Spécification:
 - ▶ La fonction valeur absolue abs prend un entier n en paramètre et renvoie n si cet entier est positif et -n si cet entier est négatif. La fonction valeur absolue renvoie toujours un entier positif.
 - ightharpoonup Profil: $\mathbb{Z} \to \mathbb{N}$
 - **Exemple**: abs(1) = 1, abs(0) = 0, abs(-2) = 2
- ▶ Implémentation: let abs (a:int):int = if a < 0 then -a else a

Définir des fonctions : quelques exemples

Exemple : Définir la fonction valeur absolue

- Spécification:
 - La fonction valeur absolue abs prend un entier n en paramètre et renvoie n si cet entier est positif et -n si cet entier est négatif. La fonction valeur absolue renvoie toujours un entier positif.
 - ightharpoonup Profil: $\mathbb{Z} \to \mathbb{N}$
 - Exemple : abs(1) = 1, abs(0) = 0, abs(-2) = 2
- ▶ Implémentation: let abs (a:int):int = if a < 0 then —a else a

Exemple: Définir la fonction carre

- Spécification:
 - La fonction carre sq prend un entier n en paramètre et renvoie n * n.
 - ightharpoonup Profil: $\mathbb{Z} \to \mathbb{N}$
 - Exemple : sq(1) = 1, sq(0) = 0, sq(3) = 9, sq(-4) = 16
- ► Implémentation: let sq (n:int):int = n*n

Exercices

Un peu d'algorithmique

Exercice

Définir la fonction my_max qui renvoie le maximum de deux entiers

Exercices

Un peu d'algorithmique

Exercice

Définir la fonction my_max qui renvoie le maximum de deux entiers

Exercice

Définir les fonctions:

- ▶ carre: int → int
- ▶ somme_carre:int → int → int

tq. somme_carre calcule la somme des carrés de deux entiers

Exercices

Un peu d'algorithmique

Exercice

Définir la fonction my_max qui renvoie le maximum de deux entiers

Exercice

Définir les fonctions:

- ▶ carre: int → int
- ▶ somme_carre:int → int → int

tq. somme_carre calcule la somme des carrés de deux entiers

Problème : moyenne olympique

Calcule la moyenne de 4 valeurs, sans prendre en compte la plus petite ni la plus grande

- Proposez un type pour la fonction moy_olymp
- Proposez un algorithme, en supposant que l'on dispose de 2 fonctions min4 et max4, qui calculent respectivement le minimum et le maximum de 4 entiers
- 3. Définissez les fonctions min4 et max4, en utilisant min et max

Résumé et Travail à faire

Résumé

- Identificateurs
- Types de base et opérateurs

type	opérateurs	constantes
Booleans	not, &&,	true, false
integers	+,-,*,/,mod	, -1, 0, 1,
floats	+.,,*.,/.	0.4, 12.3, 16. , 64.

- construction if...then...else
- Système de type OCaml
- Fonctions
 - définition et utilisation
 - spécification et réalisation d'une fonction

Travail à faire

Consulter la page web du cours

Revoir ces transparents!

Jouer avec l'interpréteur OCaml: https://try.ocamlpro.com/