

Programmazione Funzionale

- LP imperativi: apparenza simile → modello di progettazione = macchina fisica
- Famiglia dei LP imperativi = progressivo "miglioramento" del FORTRAN
- Obiezione: pesante aderenza dei LP alla macchina fisica = restrizione non necessaria al processo di sviluppo del software
- Possibilità di modelli alternativi di progettazione dei LP

Paradigma funzionale: basato sulle funzioni matematiche → LP funzionali

Funzioni Matematiche

- Funzione matematica = mapping: dominio → codominio : specificato da tabella
- Funzione applicabile ad un elemento del dominio

 Valutazione della espressione di mapping: controllata da ricorsione

$$fact(n) = \begin{cases} 1 & \text{se } n = 0 \\ n \text{ fact}(n-1) & \text{se } n > 0 \end{cases}$$

- Funzione matematica: definisce un valore (non una sequenza di operazioni su variabili in memoria per produrre un valore)
- $\bullet \not \exists \left< \begin{array}{c} \text{variabili} \\ \text{effetti collaterali} \end{array} \right\} \rightarrow \text{valore della funzione dipende solo dai suoi argomenti}$

Funzioni Semplici

• Def di funzione: nome (lista-di-parametri) expr-di-mapping

$$cubo(x) = x*x*x$$
 dominio = codominio = \Re

• Valutazione della expr di mapping: x rappresenta un (immutabile) elemento

• Applicazione della funzione: associazione f elemento-del-dominio

$$cubo(2.0) \rightarrow 8.0$$

Forme Funzionali

• Funzione di ordine superiore parametri sono funzioni risultato è una funzione

Esempi:

1. Composizione di funzioni:

$$f(x) \equiv x+2$$

 $g(x) \equiv 3*x$

$$h(x) \equiv f \circ g \equiv f(g(x)) = (3*x)+2$$

2. Costruzione:

$$f(x) \equiv x*x$$

$$g(x) \equiv 2*x$$

$$h(x) \equiv x/2$$
[f, g, h](4) \rightarrow (16, 8, 2)

3. Applicazione universale:

$$f(x) \equiv x*x$$
 $map(f,(2,3,4)) \rightarrow (4,9,16)$

Fondamenti dei LP Funzionali

- Obiettivo: massimizzazione delle similarità con funzioni matematiche
- Approccio al problem-solving: molto diverso da quello dei LP imperativi
- Programma = { def di funzioni } + { applicazioni di funzioni }
- Esecuzione = valutazione delle applicazioni delle funzioni
- $\bullet \ \, \text{Poichè} \not\exists \ \, \text{var assegnabili} \, \to \langle \, \underset{\not\exists \ \, \text{stato del programma} \, \to \, \text{risultato dipende solo dagli argomenti} \,$

trasparenza referenziale

- FPL fornisce { funzioni primitive }
 { forme funzionali } → costruzione di funzioni complesse partendo da primitive operazione di applicazione delle funzioni strutture dati
- Pb delle funzioni nei LP imperativi ⟨restrizione sui tipi di valori restituiti → forme funzionali ridotte effetti collaterali

Scheme

- $\bullet \ \ 1958 \ \left\langle \begin{array}{c} \text{John Mc Carthy} \\ \text{Marvin Minsky} \end{array} \right\} \ \ \text{MIT AI Project} \rightarrow \text{progettazione di un LP per la manipolazione di liste: } \\ \textbf{Lisp}$
- Caratteristiche:

 Solo due tipi di strutture dati
 Iiste: delimitate da parentesi

 (A B C D)
 (A (B C) D (E (F G)))
 - Paradigma funzionale → non necessario assegnamento
 - Omogeneità della rappresentazione di 〈dati codice (A B C D) / lista di 4 elementi applicazione di A a B, C, D
- Impatto: domina le applicazioni Al per 25 anni
- Discendenti del Lisp Common Lisp scope statico e dinamico packages
- Subset di Scheme → senza assegnamento → FPL Turing-completo quando creazione di funzioni condizionali ricorsione

Espressioni

Notazione prefissa con parentesi (+ 2 3) → possibilità di numero variabile di argomenti

```
 (+)
 ; valutata 0

 (+ 5)
 ; valutata 5


 (+ 5 4 3 2 1)
 ; valutata 15

 (*)
 ; valutata 1

 (* 5)
 ; valutata 5

 (* 1 2 3 4 5)
 ; valutata 120
```

- Espressioni complesse mediante liste innestate

• Valori globali (define d 120)

cambia l'ambiente (unica nel nostro subset)

Valutazione delle Espressioni

- Governate da 3 regole:
 - 1. Nomi sostituiti dai loro binding correnti

```
(define d 120)
...
d; 120
(+ d 5); 125
```

2. Liste valutate come chiamate di funzioni scritte in forma prefissa

3. Costanti sono valutate come se stesse

```
5  ; valutato 5
#t  ; valutato true (predefinito)
#f  ; valutato false (predefinito)
```


• Inibizione della valutazione di un nome

```
(define colori (quote (rosso giallo verde)))
(define colori '(rosso giallo verde))
```

```
(define x d)
(define x 'f)
(define uncolore 'rosso)
(define uncolore rosso)
(define uncolore rosso)
; definisce x come simbolo f
(define uncolore rosso)
; definisce uncolore come rosso
; errore: rosso non definito
```

Liste


```
(define pari '(0 2 4 6 8))
(define dispari '(1 3 5 7 9))
```


• Costruzione: (cons elem lista)

```
(cons 8 ()) ; (8)
(cons 6 (cons 8 ())) ; (6 8)
(cons 4 (cons 6 (cons 8 ()))) ; (4 6 8)
```

(A (B C) D (E (F G)))

Liste (ii)

• Lista = testa + coda

```
(car pari)
 ; 0
 ; (2 4 6 8)
(cdr pari)
(car (cdr pari)) ; 2
(cadr pari)
 ; 2
(cdr (cdr pari)) ; (4 6 8)
(cddr pari)
 ; (4 6 8)
(car '(6 8))
 ; 6
(cdr '(6 8))
 ; (8)
(car '(8))
 ; 8
(cdr '(8))
 ; ()
```

```
(list 1 2 3 4) ; (1 2 3 4)
(list '(1 2) '(3 4) 5) ; ((1 2) (3 4) 5)
(list pari dispari) ; ((0 2 4 6 8) (1 3 5 7 9))
(list 'pari 'dispari) ; (pari dispari)
```

```
(append '(1 2) '(3 4)) ; (1 2 3 4)
(append pari dispari) ; (0 2 4 6 8 1 3 5 7 9)
(append '(1 2) ()) ; (1 2)
(append '(1 2) (list 3)) ; (1 2 3)
```


Liste (iii)

Test di emptyness: null?

```
(null? '()) ; #t
(null? pari) ; #f
(null? '(1 2 3)) ; #f
(null? 5) ; #f
```

Test di uguaglianza: equal?

• Test di tipo:

Costrutti di Controllo

• Selezione a una via

(if test parte-then)

altrimenti, restituisce un nullo (#void)
(if (< x 0)(+ x 1))</pre>

• Selezione a due vie

(if test parte-then parte-else)

(if (< x y) x y)

Definizione di Funzioni

```
(define nome (lambda (argomenti) corpo)) \Longrightarrow binding(nome, \lambda-astrazione)
(define min (lambda (x y)(if (< x y) x y)))
 (define (\min x y)(if (< x y) x y))
 (define (abs x)(if (< x 0) (- 0 x) x))
(define (fattoriale n)
 (if (< n 1) 1 (* n (fattoriale (- n 1))))
```

Definizione di Funzioni (ii)

Computazione iterativa → ricorsione

Lunghezza di una lista

Definizione di Funzioni (iii)

• Appartenenza: (member elemento lista) $\langle \exists \rightarrow \text{resto della lista con testa } elemento \exists \rightarrow \#f$

Definizione di Funzioni (iv)

• Sostituzione: (subst elem1 elem2 lista)

```
(subst 'x 2 '(1 2 3 2 1)) ; (1 x 3 x 1)

(subst 'x 2 '(1 (2 3) 2 1)) ; (1 (2 3) x 1)

(subst 'x 2 '(1 (2 3) (2))) ; (1 (2 3) (2))

(subst 'x '(2 3) '(1 (2 3) 2 3)) ; (1 x 2 3)

(subst '(2 3) 'x '(x y x y)) ; ((2 3) y (2 3) y)
```

Fattorizzazione di Sottoespressioni

• **let*** \rightarrow binding (id_i , $expr_i$) realizzato prima della valutazione di $expr_{i+1}$

```
(define x 0)
(let ((x 2) (y x)) y) ; 0
(let* ((x 2) (y x)) y) ; 2
```

Regole di scope gerarchiche

Forme Funzionali

• Applicazione universale: (mapcar funzione lista)

```
(define (mapcar fun lista)
 (if (null? lista) ()
 (cons (fun (car lista)) (mapcar fun (cdr lista)))
 )
)
```

Costruzione di Codice

• Uniformità strutturale di (dati codice sfruttata per costruire programmi dinamicamente

eval → valuta il suo argomento

```
(define (sommatoria numeri)
 (eval (cons '+ numeri))
)

(define lista '(3 4 5))
 (sommatoria lista)
```

(eval '(+ 3 4 5))

Costruzione di Codice (ii)

```
(eval 6)
 6
(eval (+ 1 2 3))
 6
(eval '(+ 1 2 3))
 ; (+ 1 2 3)
(eval ''(+ 1 2 3))
 ; (quote(+ 1 2 3))
(eval '''(+ 1 2 3))
(eval (eval '''(+ 1 2 3)))
 (+ 1 2 3)
(eval (eval '''(+ 1 2 3)))); 6
(eval (eval ''(+ 1 2 3)))
 6
(eval (eval ''(+ 1 2 3))))
 6
```