Lenguajes de Programación Programación funcional

Roberto Bonvallet

Departamento de Informática Universidad Técnica Federico Santa María

Concepto de función

En el paradigma imperativo:

- ▶ Una función es una secuencia de instrucciones
- ► El valor de retorno se obtiene a través de una serie de manipulaciones de estado
- Existencia de estado implica posibles efectos laterales
- Consecuencia de la arquitectura de von Neumann

Concepto de función

En matemáticas:

- Una función es un mapeo de los elementos de un conjunto a los de otro: f: A → B
- Generalmente descrita por una expresión o una tabla de valores
- Evaluación controlada por recursión y expresiones condicionales
- Libre de efectos laterales

Influencia del paradigma imperativo en la programación

- Lenguajes imperativos están diseñados para explotar la arquitectura del computador
- Apego a la arquitectura es una restricción innecesaria al proceso de desarrollo de software
- Lenguajes diseñados según otros paradigmas son impopulares debido a penalizaciones de rendimiento
- Máquina de Turing: modelo matemático para estudiar capacidades y limitaciones del computador

Fundamentos de los lenguajes funcionales

- ▶ Objetivo: emular las funciones matemáticas lo más posible.
- No se usa variables ni asignaciones.
- Repetición a través de recursión.
- ► Transparencia referencial.
- Funciones son objetos de primera clase.
- Un programa consiste de definiciones de funciones y aplicaciones de ellas.

Funciones

Funciones simples

- ▶ Ejemplo: cubo(x) $\equiv x * x * x$
- x representa cualquier valor del dominio, pero está fijo en un elemento específico durante la evaluación
- Durante la evaluación, cada aparición de un parámetro está ligada a un valor y es considerada constante
- Notación lambda para funciones anónimas:

$$\lambda(x) x * x * x$$

Evaluación de una función anónima:

$$(\lambda(x) x * x * x)(2) = 8$$

Funciones

Formas funcionales (funciones de mayor orden)

Reciben funciones como parámetros, o entregan funciones como resultado. Por ejemplo:

composición

$$(f \circ g)(x) = f(g(x))$$

construcción

$$[g,h,i](x) = (g(x),h(x),i(x))$$

aplicar a todo

$$\alpha\big(j,(x,y,z)\big)=\big(j(x),j(y),j(z)\big)$$

Comparación entre un programa imperativo y uno funcional

- ▶ Problema sencillo: aplicar dos funciones a una lista de valores
- Programa imperativo:

```
\begin{array}{l} \mathsf{target} \leftarrow [] \\ \mathbf{for} \ i \ \mathbf{in} \ \mathsf{source} \ \mathbf{do} \\ t_1 \leftarrow g(i) \\ t_2 \leftarrow f(t_1) \\ \mathsf{target.append}(t_2) \\ \mathbf{end} \ \mathbf{for} \end{array}
```

Distintas versiones funcionales del mismo programa:

$$\begin{aligned} & \mathsf{target} \leftarrow \alpha(f \circ g, \mathsf{source}) \\ & \mathsf{target} \leftarrow \alpha\Big(\lambda(x)\,f\big(g(x)\big), \mathsf{source}\Big) \\ & \mathsf{target} \leftarrow \Big[f\big(g(i)\big) \; \forall i \in \mathsf{source}\Big] \end{aligned}$$

Introducción a Scheme

Características:

- dialecto de LISP
- sintaxis y semántica simples
- nombres tienen ámbito estático
- no es puramente funcional

Funcionamiento del intérprete de Scheme

- Entorno interactivo implementa un ciclo lectura-evaluación-escritura
- Se puede cargar las expresiones desde un archivo para facilitar el desarrollo.
- Las llamadas a funciones se evalúan así:
 - 1. se evalúa los parámetros;
 - 2. se aplica la función sobre los parámetros.

Funcionamiento del intérprete de Scheme

Ejemplo de sesión interactiva

```
12
--> 12
'(1 2 3 4)
--> (1 2 3 4)
(+ 1 2 3)
--> 6
(string-append "hola_" "mundo")
--> "hola mundo"
```

Sintaxis del lenguaje

Scheme utiliza la misma sintaxis para:

1. listas:

2. llamadas a función:

$$(\max 43 -23 15 58 21)$$

3. formas sintácticas:

$$(if (< x 0) x (- x))$$

Constantes literales

- ▶ Valores literales pueden ser:
 - números enteros, reales, racionales y complejos:

```
123456789
3.14159
22/7
+27.0-3.0 i
5.0@3.0
```

strings:

```
"Hola_mundo"
```

caracteres:

```
#\a
#\space
```

booleanos:

```
#t
#f
```

Listas

Notación de listas:

```
(a b c d)
```

▶ Los elementos pueden ser de cualquier tipo:

```
(1.0 "Hola_mundo" 3)
```

Las listas se pueden anidar:

```
(a (b c) (d e (f) g))
```

Las listas se tratan como objetos inmutables

Representación interna de las listas

- ▶ implementadas como listas enlazadas
- ▶ los nodos se llaman *pares* o *celdas cons*
- el final de una lista se marca con la lista vacía

Figura: Representación de (1 2 3 4 5)

Representación interna de las listas

- implementadas como listas enlazadas
- ▶ los nodos se llaman *pares* o *celdas cons*
- ▶ el final de una lista se marca con la lista vacía

Figura: Representación de (1 (2) (3 (4 5 6) (7)) ((8)))

Celdas cons

- Las celdas cons son el tipo de datos estructurado fundamental de Scheme.
- ▶ El campo izquierdo de una celda se denomina el *car*, y el campo derecho, el *cdr*.
- ► En una lista enlazada propia, las celdas tienen:
 - un valor en el car;
 - una referencia a una lista en el cdr.

Celdas cons

- Las funciones car y cdr obtienen el car y el cdr de una celda.
- La función cons permite crear una celda cons definiendo su car y su cdr, y por lo tanto se puede usar para crear listas enlazadas.

```
(car '(1 2 3 4 5))
--> 1
(cdr '(1 2 3 4 5))
--> (2 3 4 5)
(cons 'a '(b c d))
--> (a b c d)
```

Listas impropias

- Una lista es impropia cuando el cdr de su última celda no es la lista vacía.
- Las listas impropias se representan usando la notación de par con punto.

Figura: Representación de (1 2 3 4 . 5)

Listas impropias

- Una lista es impropia cuando el cdr de su última celda no es la lista vacía.
- Las listas impropias se representan usando la notación de par con punto.

Figura: Representación de ((2 (3 . 4) 5) . 1)

Listas impropias

- Una lista es impropia cuando el cdr de su última celda no es la lista vacía.
- Las listas impropias se representan usando la notación de par con punto.

Figura: Representación de (((() . 3) . 2) . 1)

Llamadas a funciones

Llamadas a funciones utilizan la misma notación que las listas:

```
(funcion arg_1 arg_2 ... arg_N)
```

Para evitar que una lista sea evaluada como función, se utiliza el operador de citado:

```
(a b c d)
error: 'a' no es una funcion
(quote (a b c d))
--> (a b c d)
'(a b c d)
--> (a b c d)
```

Funciones aritméticas

Scheme provee las funciones aritméticas elementales +, -, * y /:

```
(+ 2 -3)

--> -1

(* 1 2 3 4 5)

--> 120

(+ (* 3 3) (* 4 4))

--> 25

(- (/ 81 9) (*) (+))

--> 8
```

Notación prefija evita ambigüedad en la evaluación.

Funciones anónimas

- La forma sintáctica lambda permite definir funciones anónimas.
- Sintaxis:

```
\left( \text{lambda } \left( \text{arg}_1 \text{ arg}_2 \text{ } \ldots \right) \text{ expr}_1 \text{ expr}_2 \text{ } \ldots \right)
```

```
(lambda (x y) (+ (* x x) (* y y)))

--> #procedure>
((lambda (x y) (+ (* x x) (* y y))) 3 4)
--> 25
```

Sintaxis alternativas de lambda

Guarda en args la lista de todos los argumentos:

```
(lambda args expr_1 expr_2 ...)
```

Guarda en rest todos los argumentos adicionales:

```
(lambda (arg<sub>1</sub> ... arg<sub>N</sub> . rest) expr<sub>1</sub> expr<sub>2</sub> ...)
```

Ligados locales

- La forma sintáctica **let** establece ligados de nombres locales.
- ▶ Nombres ligados con **let** son visibles sólo en el cuerpo del **let**.
- Sintaxis:

```
(let ((var_1 val_1) (var_2 val_2) ...)

expr_1 expr_2 ...)
```

Definiciones de nivel superior

- La forma sintáctica define liga un nombre a una expresión.
- Sintaxis:

```
(define nombre expr)
```

```
(define n 25)
(define square (lambda (x) (* x x)))
(square n)
--> 625
```

Expresiones condicionales simples

- La forma sintáctica if permite evaluar una expresión de manera condicional.
- Sintaxis:

```
(if condicion consecuencia alternativa)
```

```
(define signo
  (lambda (x)
 (if (>= x 0) 'positivo 'negativo)))
(signo -2)
--> negativo
(signo 5)
--> positivo
```

Expresiones condicionales múltiples

- La forma sintáctica cond permite evaluar una expresión usando distintos casos.
- Sintaxis:

```
(cond clausula_1 clausula_2 ...)
```

- Cada cláusula tiene alguna de estas formas:
 - 1. (condicion)
 - 2. (condicion expr₁ expr₂ ...)
 - 3. (condicion => expr)
- La última cláusula puede tener la forma:
 - 4. (else expr₁ expr₂ ...)

Ejemplo de uso de cond

```
(define income-tax
  (lambda (income)
 (cond
 ((<= income 10000) (* income .05))
 ((<= income 20000)
 (+ (* (- income 10000) .08) 500.00))
 ((<= income 30000)
 (+ (* (- income 20000) .13) 1300.00))
 (else
 (+ (* (- income 30000) .21) 2600.00))
)))
```

Evaluación de valores de verdad

- ► Todos los objetos son considerados verdaderos, excepto #f.
- Existen las formas sintácticas and, or y not.
- and y or hacen cortocircuito.
- En general, los predicados lógicos tienen nombres terminados en ?.

Ejemplos de valores de verdad

```
(if 1 'true 'false)
(if '() 'true 'false)
—> true
(if #f 'true 'false)
--> false
(not #t)
--> #f
(not "false")
--> #f
(or)
--> #f
(or #f #t)
--> #t
(or #f 'a #t)
```

Ejemplos de predicados lógicos

```
(< 1 2 3 4 5)
(null? '())
|---> #t
(null? '(1 2 3))
--> #f
(pair? '(8 . 2))
(eqv? 3 2)
--> #f
(number? 15)
--> #t
(list? "Veamos_si_soy_una_lista...")
--> #f
```

Recursión simple

- ▶ En Scheme, la iteración se hace usando recursión.
- La recursión es más general que construcciones tipo for o while, y elimina la necesidad de usar variables de control.
- Una función recursiva debe tener:
 - 1. un caso base, y
 - 2. un paso de recursión.
- ► Ejemplo: