Programmazione funzionale

Presentazione 2015-2016

Camillo Fiorentini Alberto Momigliano

Dimenticate (quasi) tutto quello che sapete di programmazione

Organizzazione

- Sito del corso: ariel
- Lezioni:
 - Lunedì, 09:30 12.00, laboratorio tau.
 - Giovedì, 13:30 16.30, laboratorio sigma.
 - Non faremo sempre più di 2 ore, solo quando facciamo lab
- Modalità di esame:
 - Tutti gli esami su PC
 - 2 compitini in itinerere per chi segue oppure ...
 - esame scritto in appello standard
 - Possibilità di un progetto per alzare il voto

Regole

- Progetto per alzare il voto: da consegnare entro 30 giorni dalla pubblicazione del voto
- Esami
 - Chi è gravemente insuff (<=12) nel primo compitino non può fare il secondo.
 - Gravemente insuff in appello standard deve fare salto di appello
 - Dopo 2 ritiri/no show in esame standard, si fa
 salto
 - Appelli con meno di 3 persone sono cancellati

Libro di Testo

- Functional Programming using F#, Michael R.
 Hansen and Hans Rischel, CUP (in inglese)
 - Potete portarvi il libro agli esami, quindi compratelo!
- Altri riferimenti su pagina web del corso, es:
 - Pagina wiki sulla programmazione in F#
 - Blog: F# for fun and profit
 - Bob Harper. <u>Programming in Standard ML</u>

Software

- F# sotto Windows: Visual Studio 2013 su UniCloud – registratevi!!
- win@di.unimi.it da account studentesco oppure scaricatevi VS 2015 community version
- F# sotto Linux:
- Mono: open source version of .NET
 - MonoDevelop come IDE
 - Scaricate F# lang binding
 - Altre IDE: <u>Tsunami</u> e <u>Xamarin</u>
 - ottimo supporto emacs

Corsi collegati/propedeutici

- Ovviamente programmazione. Auspicabile algoritmi, meglio se avete anche qualche esperienza di Prolog, come da Intelligenza Artificiale
- Il corso di Cazzola *Linguaggi di Programmazione*" ha un certo overlap per le prime 3-4 lezioni
- Pubblicità: curriculum magistrale "Metodi e modelli per la progettazione e sviluppo del software"

Why FP?

Elevator pitch 1

- (Tratto da: "How to make money with FP", by John Amstrong)
- You can write program quicker:
 - First to market
- Programs are shorter and with less errors
 - Reduced costs for maintainence
 - Why did Facebook bought WhatsApp for \$19 billions?

Elevator pitch 2

- With only <u>55</u> engineers and a <u>billion</u> users, one
 WhatsApp developer supports ca <u>20</u> million active users, a ratio unheard of in the industry.
 - WhatsApp's support team is even smaller
- "This crew has built a reliable, low-latency service that processes 50 billion messages every day across seven platforms using **Erlang**"
 - a (cuncurrent) FP language

IMP vs FP

- Un programma imperativo consiste essenzialmente di una sequenza di comandi che assegnano variabili
- Istruzioni come: *loop, jump, branching*, astratti come *for, while, switch* etc
- Vi sono altra astrazioni, come procedure, oggetti etc., ma alla fine si programma modificando variabili in memoria

IMP: problemi

- Visione esplicita della memoria (aliasing, null pointers etc.) prona all'errore e ostacolo alla concorrenza
- Ordine di esecuzione fisso (parallelismo?)
- Poca astrazione (es aritmetica dei puntatori)
- Semantica non sempre precisa: 191
 comportamenti non definiti in C (stand c99)
- Difficile (ma non impossibile) applicare tecniche formali per la correttezza del software

FP 1

- Modello di computazione: valutazione di espressioni, non esecuzione di comandi
 - Focus: costruire funzioni.
 - Il programmatore dichiara cosa (non come) fa il programma definendo una funzione che mappa input a output.
 - Si costruiscono funzioni complesse a partire da più semplici componendole nel senso matematico del termine

FP 2

- computazione è passare argomenti a funzioni
- Programmare è dichiarare tipi di dati (la cui rappresentazione è lasciata al compilatore) e delle funzioni che li manipolano
 - Invece di loop, funzioni ricorsive e higher order (map)
 - Nozione matematica di variabile immutabile

FP: tipicamente tipato

- Tipo = insieme di valori + operazioni
 - int, list<T>, queue<T>
 - queue ops: enqueue, dequeue, is_empty ...
 - Tipo è una "predizione" del valore che ha un'espressione (se converge)
 - Static vs. dynamic typing
 - Phase distinction
 - Errrori trovati a compile time
 - Type checking (tipi espliciti) vs. type inference (tipi impliciti)

FP: vantaggi

- Semantica precisa e semplice
- Ordine flessibile di esecuzione
 - Le funzioni operano isolatamente
 - Parallelismo naturale
 - Ricchi meccanismi di astrazione
 - · Valori non sono celle in memoria, ma
 - Forme normali come *first class* funzioni, strutture infinite...
 - Garbage collection
 - Sistemi di tipi avanzati

FP: svantaggi

- Minor controllo della CPU e della memoria:
 - Programmi occasionalmente poco efficienti
 - Uso non ottimale della memoria (raro in linguaggi strict come F#)
 - Certi programmi sono essenzialmente procedurali
 - Come in Haskell, in F# la programmazione monadica (workflows) simula ciò, e comunque posso usare oggetti e parte imperativa di .NET

Perché F#

- Sviluppato da Microsoft Research
 Cambridge, ma <u>non</u> proprietario
 - Grazie a Mono, gira dappertutto (anche su Android)
 - Pienamente compatibile con .NET e i suoi linguaggi, in primis C#
 - Non è un linguaggio accademico, anzi è il competitor di Scala senza tradire FP
 - E' un linguaggio *multi-paradigma*, anche se noi vederemo soprattutto il lato FP

Caratteristiche di F# (ML family)

- Strongly-typed:
 - Tipi controllati ed inferiti staticamente
- E' strict o call-by-value
 - Argomenti di una funzione valutati prima del corpo della funzione
 - Impuro: funzioni possono avere side effects
 - Modificare vars in memoria, I/O, etc.
 - Effects usati *sporadicamente* e solo dove servono

Caratteristiche (cont.)

- Polimorfismo: funzioni si applicano a valori di più tipi
- Higher order: funzioni sono first-class e sono passate come ogni altro dato
- Gestione automatica della memoria no puntatori, GC!
- ADT, eccezioni
- Specifico di F#: workflows/monads (stile Haskell) e oggetti (.NET)

Qualche esempio C# vs. F#

- intro.fsx
- Intro.cs

Si, tutto bello, ma che mi serve?

"But let's be honest about this: you'll probably never see an employer advertising for someone with ML skills" Webber, *Modern programming languages*, 2003

- 13 anni dopo: ICFP
- In particolare: <u>CUFP</u>
- Una <u>lista</u> di applicazioni industriali di Haskell

ICFP sponsors

"Industry day"

- E in Italia ?? ... non sono 640 ma in aprile ci saranno presentazioni da aziende italiane che fanno FP (e assumono nel campo)
 - Workinvoice
 - Unicredit
 - Sinapsi
 - Onebip
 - •

Outcome didattico

- Esposizione a un paradigma di programmazione alternativo e in grande espansione
- Approfondimento di argomenti trattati poco nel corso di laurea come ADT, interpreti, compilatori, type-checkers
- Uso pervasivo di property-based testing
- Cenni su presupposti teorici di FP, in particolare type inference/checking, forse qualcosa su FP parallelo

Questo corso non è:

- Esposizione di tutte le caratteristiche di F#
 - Troppa roba, alcune particolarmente esotiche (type providers, query & computation expressions...)
- Carrellata de librerie .NET e della parte OO
 - Siete perfettamente in grado di studiarvele da voi
- Un corso sui fondamenti della FP (lambdacalcolo)
 - Scarso appetito studentesco ...

- FP è il paradigma più antico in programmazione; dimenticatevi APL, FORTRAN, etc.
- Lambda-calculus, Church [1932-41]
 - computational notion of a function vs. Turing machines [1937],
 - fun vs. imp, Church's thesis
 - TM = lambda terms

- LISP [62] (McCarthy)
 - recursion and conditionals,
 - lists and ho functions (map)
 - garbage collection
 - S-expressions for both programs and data
- **ISWIM** (Landin [66]):
 - First fp coming explicitly from I-calculus,
 - first abstract machine
 - emphasis on equational reasoning
 - let clauses

- Backus's FP [77] (Turing lecture):
 - "Can Programming Be Liberated From the vonNeumann Style? A Functional Style and its Algebra of Programs"
 - ML (Gordon, Milner, Wadsworth [79]):
 - first full functional language
 - static types/type inference/ADT/polymorphism
 - Miranda (Turner [85]): first lazy fpl
 - Guards
 - list comprehension

- Erlang (Ericsson, late 1980s): fault-tolerant systems based on async message passing, no shared memory – "Concurrency Oriented Programming"
 - Remember WhatsApp?
- Haskell (Hudak, Wadler etc. 1988): first full lazy language & compiler

□ **F#** (Syme 2005 – ...)

Oggi

- FP è in enorme sviluppo
 - Pratico
 - Altri linguaggi multi-paradigmi (Scala)
 - Aspetti funzionali in linguaggi imperativi
 - Java 8
 - LINQ in C#
 - JavaScript
 - Swift, Go, Rust
 - Teorico
 - Generic programming, dependant types (Agda, Idris, F*), certified programming (Coq), reactive FP etc...

Demo