Expression Logique et Fonctionnelle ... Évidemment

TP nº 4 : Réalisation d'un interpréteur du langage MINICAML

Objectifs du TP

- Déclarations de types.
- Types sommes, enregistrements.
- Définition de fonctions par filtrage.
- Un interpréteur de Mini Caml.

1 Déclaration de types

Comme beaucoup d'autres langages de programmation, OCAML offre au programmeur la possibilité de définir ses propres types de données à partir des types de base. Pour cela, il faut utiliser le mot clé type suivi du nom du type à définir et de la définition de ce type.

```
# type identificateur = string ;;
type identificateur = string
```

Il est même possible de déclarer simultanément plusieurs types, leurs définitions faisant référence à d'autres types en cours de déclaration.

```
# type identificateur = string
and valeur = int
and variable = identificateur * valeur
and environnement = variable list ;;
type identificateur = string
and valeur = int
and variable = identificateur * valeur
and environnement = variable list
```

Supposons que nous voulions définir une fonction qui à partir d'un identificateur, d'une valeur et d'un environnement construit un nouvel environnement dans lequel une variable a été ajoutée, c'est-à-dire une fonction dont le type est

```
{\tt identificateur-> valeur-> environnement-> environnement.}
```

Nous pourrions écrire :

```
let ajoute x v e = (x,v)::e ;;
```

Malheureusement, cette définition donne une fonction dont le type est plus général que celui désiré :

```
# let ajoute x v e = (x,v)::e ;;
| val ajoute : 'a -> 'b -> ('a * 'b) list -> ('a * 'b) list = <fun>
```

Cela provient du mécanisme de type qui ne peut pas déduire de la définition de la fonction que x doit être de type identificateur, etc... même si c'est pourtant la volonté du programmeur.

Une solution consiste à laisser le soin au programmeur de typer la fonction qu'il définit :

ou plus simplement encore

```
# let ajoute x v e : environnement = (x,v)::e ;;
val ajoute : identificateur -> valeur -> environnement -> environnement = <fun>
```

Il existe d'autres solutions pour permettre une reconnaissance syntaxique du type des expressions lorsque ce type est définit par le programmeur, sans avoir recours au typage explicite : les types sommes et les enregistrements.

2 Types sommes

Un type somme est un type déclaré par énumération des différentes formes que peuvent prendre les valeurs de ce type. Les formes sont déclarées au moyen de constructeurs dont les identificateurs en Camb doivent nécessairement débuter par une lettre majuscule.

Ainsi, le programmeur peut (s'il en éprouve le besoin) déclarer un type booleen n'ayant que deux valeurs Vrai et Faux.

```
# type booleen = Vrai | Faux ;;
type booleen = Vrai | Faux
# Vrai ;;
- : booleen = Vrai
# Faux ;;
- : booleen = Faux
```

Une telle déclaration de type correspond à ce qu'on appelle dans d'autres langages de programmation à un type énuméré. Le nombre de valeurs de types ainsi déclarés est fini.

En CAML, les types sommes ne se limitent pas à des types finis. Les constructeurs ne sont pas nécéssairement constants, mais peuvent être paramétrés par d'autres types. Par exemple, le type int_etendu étend le type int avec un constructeur non paramétré Non_defini, et un constructeur, Int, paramétré par les int.

```
# type int_etendu = Non_defini | Int of int ;;
type int_etendu = Non_defini | Int of int
# Non_defini ;;
- : int_etendu = Non_defini
# Int 3 ;;
- : int_etendu = Int 3
# Int (3+2) ;;
- : int_etendu = Int 5
```

Question 1 Programmez la fonction quotient de type $int->int->int_$ etendu qui donne le quotient entier des deux entiers passés en paramètres lorsque le second n'est pas nul, et la valeur Non_defini dans le cas contraire. On doit avoir

```
# quotient 17 3 ;;
- : int_etendu = Int 5
# quotient 17 0 ;;
- : int_etendu = Non_defini
```

Les types sommes permettent même de définir des structures de données récursives. Par exemple, pour définir un type pour les listes d'entiers, si on se souvient qu'une liste d'entiers est soit la liste vide, soit un couple dont le premier élément est un entier et le second une liste d'entiers, on peut écrire la déclaration :

```
# type liste_entiers = Vide | Cons of (int*liste_entiers) ;;
type liste_entiers = Vide | Cons of (int * liste_entiers)
# Vide ;;
- : liste_entiers = Vide
# Cons (1,Vide) ;;
- : liste_entiers = Cons (1, Vide)
```

Question 2 Construisez en CAML une valeur de type liste entiers représentant la liste (1, 2, 3, 1).

3 Filtrage

Comment peut-on définir des fonctions dont les paramètres sont d'un type somme? Par exemple, comment définir les opérateurs logiques usuels sur notre type booleen? Comment définir l'arithmétique usuelle sur notre type int_etendu? Comment calculer la longueur d'une liste?

Lorsque le type somme ne contient que des constructeurs d'arité 0 (ou encore non paramétrés), une simple énumération des cas peut suffire. Par exemple, on peut programmer l'opérateur et en écrivant

```
# let et a b =
 if a = Vrai then
```

```
b
else
Faux ;;
val et : booleen -> booleen -> booleen = <fun>
# et Vrai Faux ;;
- : booleen = Faux
# et Vrai Vrai ;;
- : booleen = Vrai
# et Faux Vrai ;;
- : booleen = Faux
# et Faux Faux ;;
- : booleen = Faux
```

Mais ce style de programmation ne convient plus dès qu'un des constructeurs du type a une arité au moins égale à 1. En effet comment extraire la valeur du paramètre d'un tel constructeur?

La réponse réside dans le *filtrage de motifs* (pattern matching en anglais). En CAML, c'est l'expression match ... with ... qui permet d'effectuer du filtrage de motifs. Sa syntaxe est

```
match expression with

| motif_1 \rightarrow expr_1
| motif_2 \rightarrow expr_2
...
| motif_n \rightarrow expr_n
```

Voici comme premier exemple, une définition de notre opérateur logique et à l'aide du filtrage des quatre motifs possibles pour les deux booléens.

```
let et a b =
 match a,b with
 | Vrai, Vrai -> Vrai
 | Vrai, Faux -> Faux
 | Faux, Vrai -> Faux
 | Faux, Faux -> Faux;;
```

En utilisant le motif universel _, satisfait par toutes les instances, on peut écrire de manière plus concise :

```
let et a b =
  match a,b with
  | Vrai, Vrai -> Vrai
  | _ -> Faux ;;
```

ce qui signifie : lorsque les deux paramètres sont Vrai alors on renvoie Vrai et dans tous les autres cas on renvoie Faux.

Remarque 1 : La première version de la fonction et énumère quatre motifs deux à deux incompatibles, tandis que la deuxième version ne donne que deux motifs non incompatibles : le second (motif universel) contient le premier. L'incompatibilité ou non des motifs dans une énumération d'un filtrage a une conséquence sur l'ordre d'écriture des motifs. Dans le premier cas (incompatibilité des motifs), l'ordre importe peu. Dans le second cas (non incompatibilité des motifs), l'ordre est important. Par exemple, si on écrit

```
# let et a b =
 match a,b with
 | _ -> Faux
 | Vrai, Vrai -> Vrai ;;
Warning U: this match case is unused.
# et Vrai Vrai =
 - : booleen = Faux
```

nous pouvons remarquer un message d'avertissement de l'interprète qui prévient qu'un motif est inutile. De plus la fonction ainsi définie est fausse.

Remarque 2 : Si l'énumération des différents cas d'un filtrage n'est pas exhaustif, l'interprète avertit le programmeur en donnant un exemple de motif non couvert par l'énumération.

```
# let et a b =
 match a,b with
 | Vrai, Vrai -> Vrai
 | Vrai, Faux -> Faux
 | Faux, Vrai -> Faux ;;
Warning P: this pattern-matching is not exhaustive.
Here is an example of a value that is not matched:
(Faux, Faux)
val et : booleen -> booleen = <fun>
```

Remarque 3 : L'expression match peut être utilisée dans tous contexte. Dans les exemples qui précèdent, elle est utilisée dans le contexte d'une définition de fonctions à deux paramètres, le filtrage portant sur les deux paramètres. Dans le contexte d'une définition d'une fonction à un seul paramètre, une autre écriture du filtrage de motif est possible qui n'utilise pas l'expression match:

```
let une\_fonction = function

\mid motif_1 \rightarrow expr_1

\mid motif_2 \rightarrow expr_2

\dots

\mid motif_n \rightarrow expr_n
```

En fait toutes les fonctions que l'on définit en OCAML le sont par filtrage de motifs.

Question 3 Programmez la négation avec du filtrage de motifs sans utiliser l'expression match.

Voyons maintenant comment par le filtrage de motifs, on peut extraire des parties d'une valeur d'un type somme. Nous allons l'illustrer sur la fonction calculant la somme de deux int_etendu. Si les deux valeurs sont de la forme Int n et Int p alors la somme est de la forme Int (n+p). Dans le cas contraire, la somme est Non_definie.

```
let plus n1 n2 =
 match n1,n2 with
 | Int n, Int p -> Int (n+p)
 | _ -> Non_defini
```

 $\textbf{Question 4} \ \, \text{Reprenez la fonction quotient pour l'étendre aux int_etendu. Le type de la fonction doit maintenant être }$

```
int_etendu- > int_etendu- > int_etendu.
```

Question 5 Définissez une fonction calculant la longueur d'une liste d'entiers. Son type est liste entiers—> int.

```
# longueur Vide ;;
- : int = 0
# longueur (Cons (1,Vide)) ;;
- : int = 1
# longueur (Cons (2, Cons (1,Vide))) ;;
- : int = 2
```

Remarque 4 : Dans un motif, on ne peut pas utiliser plusieurs occurences de la même variable de motif. Par exemple, pour définir l'égalité de deux int_etendu on pourrait être tenté d'écrire

```
let egal n1 n2 =
  match n1,n2 with
  | Int n, Int n -> Vrai
  | Non_defini, Non_defini -> Vrai
  | _ -> Faux ;;
```

mais ce code produit le message d'erreur Variable n is bound several times in this matching. Si on tient malgré tout à suivre ce schéma de motif, on peut écrire

```
let egal n1 n2 =
  match n1,n2 with
  | Int n, Int p -> if n=p then Vrai else Faux
  | Non_defini, Non_defini -> Vrai
  | _ -> Faux ;;
```

ou bien utiliser la notion de garde

```
let egal n1 n2 =
  match n1,n2 with
  | Int n, Int p when n=p -> Vrai
  | Non_defini, Non_defini -> Vrai
  | _ -> Faux ;;
```

Question 6 Définissez une fonction de type int->liste_entiers->int_etendu qui donne le rang de l'entier passé en premier paramètre dans la liste passée en second paramètre si cet entier y figure, qui donne la valeur Non_defini dans le cas contraire.

```
# rang 1 Vide ;;
- : int_etendu = Non_defini
# rang 1 (Cons (1,Vide)) ;;
- : int_etendu = Int 0
# rang 1 (Cons (2, Cons (1,Vide))) ;;
- : int_etendu = Int 1
```

4 Mini Caml

Le but de cette partie est de réaliser un évaluateur de phrases du langage Mini CAML étudié en cours.

4.1 Grammaire du langage

On rappelle la grammaire définissant les phrases (ou programmes) de Mini CAML.

```
\langle Phrase \rangle
 \langle Declaration \rangle \mid \langle Expression \rangle
 \langle Declaration \rangle
 let variable = \langle Expression \rangle
 ::=
 ::=
 entier \mid booleen \mid variable
 \langle Expression \rangle
 (Expr. atomiques)
 \langle Expr\ unaire \rangle \mid \langle Expr\ binaire \rangle
 (Expr composees)
 \langle Expr\_cond \rangle \mid \langle Expr\_fonc \rangle
 \langle Expr\_appl \rangle
 (\langle Op\ unaire \rangle\ \langle Expression \rangle)
\langle Expr\ unaire \rangle
 (Expr unaires)
\langle Expr \ binaire \rangle
 (\langle Expression \rangle \langle Op \ binaire \rangle \langle Expression \rangle)
 (Expr binaires)
 \langle Expr \ cond \rangle
 (if \langle Expression \rangle then \langle Expression \rangle else \langle Expression \rangle)
 (Expr conditionnelles)
 ::=
 \langle Expr fonc \rangle
 (fun variable \rightarrow \langle Expression \rangle)
 (Expr fonctionnelles)
 ::=
 (\langle Expression \rangle \ \langle Expression \rangle)
 (Application)
 \langle Expr \ appl \rangle
 ::=
 \langle Op\ unaire \rangle
 ::=
 - not
 (Op unaires)
 + | - | * | / | && | || | = | <=
 \langle Op\ binaire \rangle
 (Op binaires)
```

4.2 Le matériel fourni

Pour vous aider, vous trouverez dans le fichier minicaml.zip des fichiers sources de certains modules. Question 7 Récupérez ce fichier et décompressez-le. Vous devez obtenir

- 1. les deux fichiers sources du module Lexical, lexical.mli et lexical.ml, donnant une fonction d'analyse lexicale utilisée par le module Syntaxe;
- les deux fichiers sources du module Syntaxe, syntaxe.mli et syntaxe.ml, donnant une fonction d'analyse syntaxique utilisée par le module Evaluation et une fonction de conversion d'expressions en chaîne utilisée par le module Minicaml;
- 3. les deux fichiers sources du module Evaluation, evaluation.mli et evaluation.ml, qui ne définit qu'une seule fonction : eval. À noter que l'implémentation du module (fichier evaluation.ml) est très incomplète;
- 4. les deux fichiers sources du module Minicaml qui déclenche une boucle d'interaction avec un interpréteur du langage Mini Caml;

- 5. un répertoire Doc/ contenant la documentation de ces différents modules;
- 6. un Makefile pour compiler.

4.3 Objectif

Il s'agit de réaliser l'implémentation du module Evaluation, seule pièce manquante pour pouvoir compiler et utiliser notre interpréteur de Mini CAML.

En attendant vous allez compiler les modules Lexical et Syntaxe.

Question 8

Commencez par compiler l'interface du module Lexical

```
ocamlc -c lexical.mli
```

puis l'implémentation

```
ocamlc -c lexical.ml
```

Vous devez avoir obtenu deux nouveaux fichiers lexical.cmi et lexical.cmo.

Question 9 Faîtes de même avec pour le module Syntaxe.

4.4 Familiarisation avec le module Syntaxe

Dans cette section vous allez vous familiariser avec le module Syntaxe. Vous allez utiliser un interpréteur CAML avec ce module. Pour cela, il faut lancer l'interpréteur en précisant ce module et le module Lexical dont il dépend sur la ligne de commande ¹

```
ocaml lexical.cmo syntaxe.cmo
```

Question 10 Étudiez soigneusement la documentation du module Syntaxe. En particulier, comparez les types définis et la grammaire du langage rappelée ci-dessus (cf 4.1).

Question 11 Utilisez la fonction Syntaxe.analyse pour construire une représentation interne des phrases suivantes :

```
 1. 12;
 2. true;
 3. x;
 4. (x + 1);
 5. (y && (not z));
 6. (0 <= x);</li>
 7. (- x);
 8. (not y);
 9. (if (0 <= x) then x else (- x));</li>
 10. (f 3);
 11. let f = (fun x -> (if (0 <= x) then x else (- x))).</li>
```

Étudiez soigneusement la structure de chacune de ces phrases.

Question 12 Quelques phrases syntaxiquement correctes, mais sémantiquement incorrectes.

```
 (not 3);
 (12 && 15);
 (if 0 then 1 else 2);
 (3 4);
 (12 -3);
```

Attention, notez bien le résultat de l'analyse syntaxique de la dernière expression. Est-ce bien ce que vous attendiez ?

Question 13 Enfin quelques phrases qui semblent syntaxiquement correctes mais qui ne le sont pas.

```
1. 12 + 3;
2. (if x = 0 then 1 else 2);
3. (fun x -> x + 1).
```

^{1.} Ajoutez ledit au début de cette commande pour plus de confort de travail.

4.5 Implémentation du module Evaluation

Dans cette partie il s'agit de compléter petit à petit le fichier d'implémentation du module : evaluation.ml. Question 14 Commencez par y porter votre nom dans l'en-tête.

L'évaluation qu'il s'agit de mettre en œuvre ici est essentiellement celle de CAML à une différence près :

- dans une expression composées, les différentes sous-expressions sont évaluées de droite à gauche;
- dans une application d'une fonction à un argument, l'argument est évalué d'abord puis la fonction et enfin la réduction peut s'opérer (stratégie par valeur).

La seule différence réside dans l'évaluation des variables situées dans le corps d'une fonction qui se fera dans l'environnement courant d'évaluation (liaison dynamique).

4.5.1 La fonction eval

La fonction principale à réaliser est la fonction eval qui est de type

```
\mathtt{environnement} \ \to \ \mathtt{Syntaxe.phrase} \ \to \ \mathtt{environnement} * \mathtt{valeur}.
```

Cette fonction prend un environnement d'évaluation comme premier argument ((string * valeur) list), et une phrase en second argument. Elle renvoie un couple constitué d'un environnement et d'une valeur. L'environnement est augmenté d'une liaison si la phrase correspond à une déclaration de variable

Voici le code de cette fonction

```
let eval = fun env p ->
  match p with
  | Decl (Decla (x,e)) ->
 let v = eval_expr env e in
 ((x, v)::env, Liaison (x, v))
 | Expr e -> (env, Valeur (Expr_int 0))
 | Vide -> (env, Aucune)
```

Question 15 Chargez le fichier evaluation.ml dans un interpréteur. Observez le type de la fonction eval. Est-il conforme à ce que demande l'interface (cd documentation)?

Question 16 Observez la réponse fournie par la fonction eval pour les deux phrases

```
- 12
- et let x = 1
```

évaluées dans un environnement vide.

4.5.2 La fonction eval_expr

Comme on a pu le voir tout repose sur la fonction **eval_expr** chargée d'évaluer des expressions (phrases du type **Syntaxe.Expression**).

Cette fonction n'est pas dans la partie interface du module. Ce n'est pas nécessaire. Cette fonction doit avoir le type

```
{\tt environnement} \ \to \ {\tt Syntaxe.Expression} \ \to \ {\tt valeur}.
```

Pour l'instant la réalisation de cette fonction ne comprend que deux cas :

- 1. celui des expressions entières qui donne une valeur correspondante immédiate;
- 2. et tous les autres expressions, pour obtenir un filtrage exhaustif, qui donne la valeur Aucune.

Question 17 Dans cette réalisation actuelle, quel est le type de la fonction eval_expr? Est-ce normal?

Dans la suite, nous allons compléter cette fonction cas par cas.

4.5.3 Cas des expressions atomiques booléennes

Question 18 Complétez la fonction pour les expressions atomiques booléennes.

4.5.4 Cas des variables

C'est ici que l'environnement entre en scène!

Question 19 Faîtes quelques essais avec la fonction List.assoc pour bien en comprendre le fonctionnement.

Question 20 Complétez la fonction eval_expr pour traiter le cas de variables. La fonction doit déclencher une exception Variable_non_liee si la variable n'est liée à aucune valeur dans l'environnement.

Question 21 Observez maintenant le type de la fonction.

4.5.5 Cas des fonctions

Les fonctions étant des valeurs, leur évaluation est aussi immédiate.

Question 22 Complétez la fonction pour ce cas.

Question 23 Vérifiez pour les phrases

```
- (\mathbf{fun} \ x \rightarrow (x + 1))
- \mathbf{et} \ \mathbf{let} \ \mathbf{f} = (\mathbf{fun} \ x \rightarrow (x + 1)).
```

4.5.6 Cas des expressions unaires

Il n'y a que deux opérateurs unaires, l'un sur les entiers, l'autre sur les booléens. Cependant, le langage Mini Came n'étant pas statiquement typé, il se peut qu'à l'exécution le type sur lequel porte un de ces deux opérateurs ne soit pas correct.

D'autre part une expression unaire peut avoir un second membre non réduit. Par exemple :

$$(-(3+1)).$$

Conformément à ce qui a été annoncé plus haut, la stratégie d'évaluation impose de calculer d'abord la sous-expression. C'est notre premier cas récursif.

Question 24 Complétez la fonction pour évaluer les expressions unaires. Elle déclenche l'exception Typage_incorrect en cas de valeur de type incompatible avec l'opérateur.

4.5.7 Cas des expressions binaires

La stratégie d'évaluation d'une expression binaire

$$(e_1 \text{ op } e_2)$$

que nous avons adoptée impose l'évaluation complète de e_2 puis celle de e_1 et enfin celle de l'expression complète. Encore un cas récursif.

Question 25 Complétez la fonction pour évaluer les expressions binaires. Elle déclenche l'exception Typage_incorrect en cas de valeur de type incompatible avec l'opérateur.

Question 26 Testez l'évaluation de plusieurs expressions arithmétiques et booléennes de votre choix. Pensez aussi à tester des types incompatibles.

4.5.8 Cas des conditionnelles

Les expressions conditionnelles de la forme

(if
$$e_1$$
 then e_2 else e_3)

nécessitent l'évaluation d'abord de l'expression e_1 (la condition), puis selon la valeur de cette expression celle de e_2 ou de e_3 .

Question 27 Complétez la fonction eval_expr afin de prendre en compte les expressions conditionnelles. La fonction déclenche une exception Condition_incorrecte si la valeur de e_1 n'est pas un booléen.

4.5.9 Cas des application

Vient maintenant le cas essentiel! Celui de l'application d'une expression à une autre

$$(e_1 \ e_2).$$

Il s'agit

- 1. d'évaluer d'abord e_2 afin d'obtenir sa valeur v_2 ;
- 2. puis d'évaluer e_1 pour obtenir sa valeur v_1 ;
- 3. et enfin d'évaluer l'expression $e[x \leftarrow v_2]$ si la valeur v_1 est bien de la forme

$$v_1 = \text{Valeur } (\text{Expr } \text{fonc}(x, e)).$$

Si v_1 n'est pas de cette forme, l'application est impossible.

L'évaluation de l'expression $e[x \leftarrow v_2]$ se fait dans l'environnement courant, celui passé en paramètre à la fonction **eval_expr**. Si e contient des variables libres autres que x, ces variables sont évaluées dans cet environnement à l'exécution : c'est la *liaison dynamique* des variables.

```
Question 28 Réalisez d'abord une fonction nommée subs de type
```

```
\mathtt{string} \ \rightarrow \ \mathtt{Syntaxe}.\mathtt{Expression} \ \rightarrow \ \mathtt{Syntaxe}.\mathtt{Expression} \ \rightarrow \ \mathtt{Syntaxe}.\mathtt{Expression},
```

qui renvoie l'expression $e_1[x \leftarrow e_2]$ si on lui passe en paramètre la variable x et les expressions e_1 et e_2 . Cette fonction n'est pas déclarée dans l'interface du module Evaluation, ce n'est pas nécessaire.

Question 29 Achevez la fonction eval_expr en traitant le cas des expressions application. La fonction déclenche l'exception Application_impossible dans le cas où la valeur de la première expression n'est pas une fonction. Question 30 Testez l'évaluation de l'expression ($(\mathbf{fun} \times -> (x + y))$) (3 + 1))

- 1. dans l'environnement vide;
- 2. puis dans l'environnement [("y", Valeur (Expr_int 2))].

4.6 Utilisation de l'interpréteur minicaml

Il ne reste plus qu'à effectuer les dernières compilations.

```
make minicaml
```

On obtient un exécutable nommé minicaml.

Pour l'utiliser

```
ledit ./minicaml
?-
```

Souvenez-vous que toutes les phrases doivent être rédigées sur une seule ligne.

```
?- 12
-> 12
?- true
-> true
?- x
Variable x non liee.
?- let x = 1
val x = 1
?- (x + 1)
-> 2
```

Question 31 Définissez une fonction signe qui vaut 0 pour l'entier nul, 1 pour un entier positif, et -1 pour un entier négatif.

Question 32 Pouvez-vous écrire la fonction factorielle?