FSAB1402: Informatique 2

Récursion sur les Listes

Peter Van Roy

Département d'Ingénierie Informatique, UCL

pvr@info.ucl.ac.be

Ce qu'on va voir aujourd'hui

- Résumé du dernier cours
- Les listes
- Récursion sur les listes
- Pattern matching
- Représentation des listes en mémoire

Lecture pour le troisième cours

- Chapitre 1 (sections 1.4 et 1.5):
 - Listes et fonctions sur les listes
- Chapitre 2 (section 2.3):
 - Langage noyau du modèle déclaratif
- Chapitre 2 (section 2.6):
 - Traduction d'un programme en langage noyau
- Chapitre 3 (section 3.4.1):
 - Notation des types
- Chapitre 3 (section 3.4.2):
 - Programmer avec les listes

Résumé du dernier cours

Programmer dans le modèle déclaratif

- Règle d'or: (sauf cas particuliers) les appels récursifs doivent toujours être les dernières instructions (la récursion terminale)
 - Si l'appel récursif est la dernière instruction, alors la fonction récursive se comporte exactement comme une boucle dans un langage impératif
 - Espace mémoire constant, temps d'exécution proportionnel au nombre d'itérations
 - Attention: si vous avez deux boucles imbriquées, alors vous avez besoin de deux fonctions récursives (une fonction qui appelle l'autre)!
 - Erreur fréquente: un programmeur débutant qui essaie de forcer une seule boucle à faire le travail de plusieurs boucles
- La programmation avec accumulateurs est recommandée
 - Avec un accumulateur, il est facile d'utiliser la récursion terminale
- Quand la boucle est compliquée, il faut utiliser un invariant
 - On peut utiliser un invariant pour dériver un accumulateur
 - Comment trouver un bon invariant? Les vases communicants!

Comparaison des boucles en déclaratif et en impératif

Une boucle dans le modèle déclaratif:

```
fun {While S}
 if {IsDone S} then S
 else {While {Transform S}} end /* récursion */
end
```

 Une boucle dans un langage impératif (= un langage avec affectation multiple):

- Dans les deux cas, il faut raisonner avec un invariant
- Exercice pour vous: utiliser la récursion dans le langage impératif

Comment trouver un bon invariant?

- Principe des vases communicants
 - Une formule en deux parties
 - Une partie "disparaît"; l'autre "accumule" le résultat
- Exemple: calcul efficace des nombres de Fibonacci
 - Définition: F₀=0, F₁=1, F_n=F_{n-1}+F_{n-2} si n>1
 - Invariant: le triplet (n-i,F_{i-1},F_i)
 - "Invariant" parce que les trois parties du triplet doivent toujours satisfaire cette relation
 - Un pas de l'exécution: (k,a,b) ⇒ (k-1,b,a+b)
 - Valeur initiale: (n-1,0,1)

Calcul efficace des nombres de Fibonacci

- Raisonnement sur l'invariant
 - Invariant: le triplet (n-i,F_{i-1},F_i)
 - Un pas de l'exécution: (k,a,b) ⇒ (k-1,b,a+b)
 - Valeur initiale: (n-1,0,1)
 - Valeur finale: (0,F_{n-1},F_n)
- Définition de la fonction:

```
fun {Fibo K A B}
 if K==0 then B
 else {Fibo K-1 B A+B} end
end
```

Appel initial: {Fibo N-1 0 1}

Environnement contextuel d'une procédure (1)

- Quand on définit une procédure, on fait deux choses
 - Dans le monde visible: Déclaration de l'identificateur
 - Dans le monde invisible: Création de la procédure en mémoire avec le code de la procédure et son environnement contextuel
- Une procédure se souvient de l'endroit de sa naissance (c'est son "environnement contextuel")
- Quel est l'environnement contextuel de la procédure Iterate avec cette définition?

```
declare
fun {Iterate Si}
 if {IsDone Si} then Si
 else {Iterate {Transform Si}} end
end
```

Environnement contextuel d'une procédure (2)

 Pour bien distinguer (1) la déclaration de l'identificateur et (2) la création de la procédure en mémoire, on peut écrire:

```
declare
Iterate = fun {$ Si}

if {IsDone Si} then Si

else {Iterate {Transform Si}} end

end
```

- La syntaxe fun {\$ Si} ... end représente une fonction en mémoire (sans identificateur: c'est une fonction anonyme)
 - En Oz: Le symbole "\$" prend la place de l'identificateur
- L'environnement contextuel contient donc {IsDone, Iterate, Transform}

La fonction en langage noyau: tout devient visible

Voici la fonction Iterate de nouveau:
 Iterate = fun {\$ Si}
 if {IsDone Si} then Si
 else {Iterate {Transform Si}} end

En langage noyau cela donne:
Iterate = proc {\$ Si R}
local B in
{IsDone Si B}
if B then R=Si else
local Sj in
{Transform Si Sj}
{Iterate Sj R}
end
end
end
end
end
end
end

 Toutes les variables intermédiaires deviennent visibles, avec de nouveaux identificateurs: {B, Sj, R}

Le langage noyau du modèle déclaratif (en partie)

- <v> ::= <number> | <pr
- <number> ::= <int> | <float>
- o cedure> ::= proc {\$ <x>₁ ... <x>_n} <s> end

Les listes

- Dans le dernier cours, on a vu la récursion sur les entiers
 - Mais un entier est assez limité
 - On voudrait faire des calculs avec beaucoup d'entiers en même temps!
- La liste
 - Une collection ordonnée d'éléments (une séquence)
 - Une des premières structures utilisées dans les langages symboliques (Lisp, dans les années 50)
 - La plus utile des structures composées

Définition intuitive

- Une liste est
 - la liste vide, ou
 - une paire (un cons) avec une tête et une queue
 - La tête est le premier élément
 - La queue est une liste (les éléments restants)

Avec la notation EBNF:

- <List T> représente une liste d'éléments de type T et T représente un élément de type T
- Attention à la différence entre | et '|'

- <Int> représente un entier; plus précisément l'ensemble de toutes les représentations syntaxiques de tous les entiers
- <List <Int>> représente l'ensemble de toutes les représentations syntaxiques des listes d'entiers
- T représente l'ensemble des représentations syntaxiques de tous les éléments de type T; nous disons que T est une variable de type
 - Ne pas confondre avec une variable en mémoire ou un identificateur!

Syntaxe pour les listes (1)

- Liste vide: nil
- Liste non-vide: H|T
 - L'opérateur infixe '|'
- nil, 5|nil, 5|6|nil, 5|6|7|nil
- nil, 5|nil, 5|(6|nil),5|(6|(7|nil))

Syntaxe pour les listes (2)

- Il existe un sucre syntaxique plus court
 - Sucre syntaxique = raccourci de notation qui n'a aucun effet sur l'exécution
- nil, [5], [5 6], [5 6 7]
- Attention: dans la mémoire de l'ordinateur, [5 6 7] et 5|6|7|nil sont identiques!

La syntaxe complète: une liste est un tuple

- Une liste est un cas particulier d'un tuple
- Syntaxe préfixe (l'opérateur '| devant)

```
nil'|'(5 nil)'|'(5 '|'(6 nil))'|'(5 '|'(6 '|'(7 nil)))
```


Syntaxe complète

```
nil,
'|'(1:5 2:nil)
'|'(1:5 2:'|'(1:6 2:nil))
'|'(1:5 2:'|'(1:6 2:'|'(1:7 2:nil)))
```


X3=7Inil

© 2007 P. Van Roy. All rights reserved.

Résumé des syntaxes possibles

On peut écrire

```
X1=5l6l7lnil
qui est un raccourci pour
X1=5l(6l(7lnil))
```

qui est un raccourci pour

qui est un raccourci pour

X1='l'(1:5 2:'l'(1:6 2:'l'(1:7 2:nil)))

La syntaxe la plus courte (attention au 'nil'!)

$$X1=[567]$$

- Attention: une liste non vide est une paire!
- Accès à la tête
 X.1
- Accès à la queue
 X.2
- Tester si la liste X est vide:

```
if X==nil then ... else ... end
```

La tête et la queue

On peut définir des fonctions

```
fun {Head Xs}
  Xs.1
end

fun {Tail Xs}
  Xs.2
end
```


- {Head [a b c]} donne a
- {Tail [a b c]}donne [b c]
- {Head {Tail {Tail [a b c]}}}donne c

Dessinez les arbres!

Récursion sur les listes

Exemple de récursion sur une liste

- On a une liste d'entiers
- On veut calculer la somme de ces entiers
 - Définir la fonction Sum
- Définition inductive sur la structure de liste
 - Sum de la liste vide est 0
 - Sum d'une liste non vide L est {Head L} + {Sum {Tail L}}

Somme des éléments d'une liste (méthode naïve)


```
fun {Sum L}
  if L==nil then
 0
  else
 {Head L} + {Sum {Tail L}}
  end
end
```

Somme des éléments d'une liste (avec accumulateur)


```
fun {Sum2 L A}
  if L==nil then
 A
  else
 {Sum2 {Tail L} A+{Head L}}
  end
end
```

Transformer le programme pour obtenir l'accumulateur

- Arguments:
 - {Sum L}
 - {Sum2 L A}
- Appels récursifs
 - {Head L} + {Sum {Tail L} }
 - {Sum2 {Tail L} A+{Head L}}
- Cette transformation marche parce que l'addition est associative
 - Sum fait (1+(2+(3+(4+0)))), Sum2 fait ((((0+1)+2)+3)+4)

Autre exemple: la fonction Nth

- Définir une fonction {Nth L N} qui renvoie le nième élément de L
- Le type de Nth est:<fun {\$ <List T> <Int>}:<T>>
- Raisonnement:
 - Si N==1 alors le résultat est {Head L}
 - Si N>1 alors le résultat est {Nth {Tail L} N-1}

La fonction Nth

Voici la définition complète:

```
fun {Nth L N}
  if N==1 then {Head L}
  elseif N>1 then
 {Nth {Tail L} N-1}
  end
end
```

 Qu'est-ce qui se passe si le nième élément n'existe pas?

Pattern matching (correspondance des formes)


```
fun {Sum L}
  case L
  of nil then 0
  [] HIT then H+{Sum T}
  end
end
```


```
fun {Sum L}
 case L
 of nil then 0
 [] HIT then H+{Sum T}
 end
end
```

• "nil" est la forme (pattern) de la clause


```
fun {Sum L}
 case L
 of nil then 0
 [] HIT then H+{Sum T}
 end
end
```

• "HIT" est la *forme* (*pattern*) de la clause

Pattern matching (correspondance des formes)

- La première clause utilise of, les autres []
- Les clauses sont essayées dans l'ordre
- Une clause correspond si sa forme correspond
- Une forme correspond, si l'étiquette (label) et les arguments correspondent
 - Les identificateurs dans la forme sont alors affectés aux parties correspondantes de la liste
- La première clause qui correspond est exécutée, pas les autres

- Définition inductive
 - Longueur d'une liste vide est 0
 - Longueur d'une paire est 1 + longueur de la queue

```
fun {Length Xs}
  case Xs
  of nil then 0
  [] XIXr then 1+{Length Xr}
  end
end
```

Longueur d'une liste en langage noyau

 Une version simple de l'instruction case fait partie du langage noyau proc {Length Xs B}

```
proc {Length Xs R}

case Xs

of nil then R=0

else

case Xs

of XIXr then

local R1 in

{Length Xr R1}

R=1+R1

end

else skip end

end
```

Le langage noyau du modèle déclaratif (complet!)

- <v> ::= <number> | | <record>
- <number> ::= <int> | <float>
- o cedure> ::= proc {\$ <x>1 ... <x>n} <s> end
- <record>, ::= <lit>(<f>1:<x>1 ... <f>n:<x>n)

Une version avec une forme en plus!

```
fun {Length Xs}
  case Xs
  of nil then 0
[] X1IX2IXr then 2+{Length Xr}
  [] XIXr then 1+{Length Xr}
  end
end
```


Quelle forme ne sera jamais choisie?

```
fun {Length Xs}
  case Xs
  of nil then 0
  [] XIXr then 1+{Length Xr}
  [] X1IX2IXr then 2+{Length Xr}
  end
end
```


- Le pattern matching peut être utilisé pour beaucoup plus que les listes
- Toute valeur, y compris nombres, atomes, listes, tuples, enregistrements
 - Nous allons voir les tuples dans le prochain cours
- Les formes peuvent être imbriquées
- Certains langages connaissent des formes encore plus générales (expressions régulières)

- Une liste est une liste vide ou une paire avec une tête et une queue
- Un calcul avec une liste est un calcul récursif
- Le pattern matching est une bonne manière d'exprimer de tels calculs

Méthode générale pour la récursion sur les listes

- Il faut traiter les listes de façon récursive
 - Cas de base: la liste est vide (nil)
 - Cas inductif: la liste est une paire (cons)
- Une technique puissante et concise
 - Le pattern matching (correspondance des formes)
 - Fait la correspondance entre une liste et une forme ("pattern") et lie les identificateurs dans la forme

Représentation des listes en mémoire

Représentation des listes en mémoire

- Comment est-ce qu'une liste est représentée en mémoire?
- On a déjà vu que la mémoire contient des variables
 - Les variables peuvent être liées ou non-liées
 - Une variable x peut être liée a un nombre ou un atome, x=23 ou x=nil
- Pour les listes, on ajoute un seul concept: la liste élémentaire (un cons ou une paire)
 - Une variable x peut être liée a une liste élémentaire, x=y|z
 - La syntaxe x=y|z est un raccourci pour x='|'(1:y 2:z)
- Toute liste peut être décomposée en listes élémentaires

Décomposition en listes élémentaires

- Considérons l'instruction X=[1 2 3]
- Supposons que X correspond à la variable x
- En mémoire, il y aura donc ceci:
 - x=a|y, y=b|z, z=c|w, w=nil, a=1, b=2, c=3
 - a, b, c, x, y, z, w sont toutes des variables
- La correspondance des identificateurs avec les variables en mémoire se fait comme avant
 - Par exemple, R=X.2 fait une correspondance entre R et y

Résumé

Le langage noyau du modèle déclaratif (complet)

- <v> ::= <number> | | <record>
- <number> ::= <int> | <float>
- o cedure> ::= proc {\$ <x>1 ... <x>n} <s> end
- <record>, ::= <lit>(<f>1:<x>1 ... <f>n:<x>n)

Résumé

- Le langage noyau du modèle déclaratif
- Les listes
 - Différentes syntaxes sont possibles, mais il y a toujours la même représentation en mémoire
 - Récursion sur les listes
- Pattern matching avec l'instruction case
 - Fonctions sur les listes
- Représentation des listes en mémoire
 - Décomposition en listes élémentaires