

Introdução ao Paradigma Funcional com Scala

Gustavo Fernandes dos Santos gfdsantos@inf.ufpel.edu.br

Paradigma Funcional

É um paradigma de programação que trata a computação como avaliações de expressões onde é evitado a mudança de estados durante a execução do programa e utiliza dados imutáveis.

Paradigma Funcional?

Linguagens funcionais

- Linguagens puras (Não possuem o conceito de memória)
 - Haskell
 - Miranda
- Linguagens impuras (Possuem o conceito de memória)
 - Scala
 - Erlang
 - F#
 - OCaml
 - JavaScript

Características

- Funções de Primeira Classe e de Alta Ordem
 - Primeira Classe: permite a atribuição de funções a valores ou armazenamento em estruturas de dados
 - Alta Ordem: permite receber e retornar uma função de outra função
- Funções puras
- Recursão
- **Avaliação rigorosa e preguiçosa**: Forma com que os argumentos são avaliados numa expressão.
 - o Rigorosa: Todos argumentos são processados no momento da avaliação
 - Preguiçosa: Os argumentos não são processados durante a sua avaliação
- Sistema de tipos

Por que Funcional?

"Because the life is too short for imperative programming"

John Hughes

Mãos na massa

```
def qs(l: List[Int]): List[Int] = l match {
 case Nil => Nil
 case h::t => qs(t filter {_ < h}) ::: h :: qs(t filter {_ >= h})
}
```

Mãos na massa

```
def t(n:Int) = (0 to 10) map { _*n } filter { _<50 }</pre>
```

Mãos na massa

```
def t(n:Int) = (0 to 10) map { _*n } filter { _<50 }

Sentido da computação</pre>
```

Exemplo 1

```
int *t(int n) {
 int vet[11];
 for (i = 0; i <= 10; i++) {
 vet[i] = i*n;
 }
 return *vet;
}</pre>
```

Exemplo 1

```
def t(n: Int) = (0 \text{ to } 10) \text{ map } \{ (x) \Rightarrow x * n \}
let t n = [0 \dots 10] |> List.map (fun x => x * n)
t n = map (\x -> x * n) [0 \dots 10]
```

Por que Funcional?

```
def t(n: Int) = (0 \text{ to } 10) \text{ map } \{ (x) => x * n \}
int *t(int n) {
 int vet[11];
 for (i = 0; i \leftarrow 10; i++) {
 vet[i] = i*n;
 return *vet;
```

Por que Funcional?

E se eu quiser retornar somente os números pares da tabuada de qualquer número? Ou um intervalo? Ou os valores maiores que um certo valor?

Exemplo 2

```
int *tabuada(int n) {
 int vet[11];

for (i = 0; i <= 10; i++) {
 if ( (i*n)%2 == 0 )
 vet[i] = i*n;
 }
 return *vet;
}</pre>
```

Exemplo 2

```
def tabuada(n: Int) = (0 to 10) map {_*n} filter {_%2 == 0}

let tabuada n = [0..10] |>
 List.map(fun x -> x * n) |>
 List.filter (fun x -> x % 2 = 0)

tabuada n = filter (\p -> mod p 2 == 0) (map (\x -> x * n) [0...10])
```

Por que Funcional?

Sem:

- Variáveis
- Estruturas de repetição
- Ponteiros
- Mutabilidade

• Com:

- Funções de alta ordem
- Recursão
- Avaliação preguiçosa

Por que Funcional?

- SEM VARIÁVEIS?
- SEM ESTRUTURAS DE REPETIÇÃO?

Funcional + 00?

É possível?

Funcional + 00?

Scala

Scalable **La**nguage Martin Odersky Escola Politécnica Federal de Lausanne (EPFL) www.scala-lang.org

Quem usa Scala?

Quem usa Scala?

foursquare theguardian Linked in tumble twitter NETFLIX SONY

Por que?

Java?

Interoperabilidade

Java!

Java!

```
import java.util.Scanner
object Programa {
 def main(args: Array[String]) {
 val scn = new Scanner(System.in)
 val linha = scn.nextLine
 println(linha)
```

val, var

def

map, filter, reduce

```
def soma1(x: Int, y: Int) = x + y
def soma2(x: Int)(y: Int) = x + y

(0 to 5) map { soma2(1) }
('a' to 'g') filter { c => c != 'e' }
(0 to 5) reduce { soma1 }
```

$$1 + 2 = (1).+(2)$$

Características do Scala

- Scala REPL (Read Evaluate Print Loop)
- Otimização de chamadas recursivas em cauda
- Funções de alta ordem e de primeira classe
- Açucares sintáticos (Syntax Sugar)
- Casamento de Padrões (Pattern Matching)
- Interoperabilidade
- Suporte completo ao paradigma funcional
- Suporte completo ao paradigma orientado a objetos
- Linguagem hibrida (Multiparadigma)
- ...

Scala REPL

Otimização de chamadas recursivas em cauda

- Somente funções "recursivas em cauda" podem ser otimizadas
- Usa-se a anotação tailrec
- Evita o "Stackoverflow"

Otimização de chamadas recursivas em cauda

- Somente funções "recursivas em cauda" podem ser otimizadas
- Usa-se a anotação tailrec
- Evita o "Stackoverflow"

O Fatorial

Otimização de chamadas recursivas em cauda

- Somente funções "recursivas em cauda" podem ser otimizadas
- Usa-se a anotação tailrec
- Evita o "Stackoverflow"

O Fatorial

def fatorial(n: Int): Int = if (n == 1) 1 else n*fatorial(n-1)

Otimização de chamadas recursivas em cauda

- Somente funções "recursivas em cauda" podem ser otimizadas
- Usa-se a anotação tailrec
- Evita o "Stackoverflow"

O Fatorial

```
def fatorial(n: Int): Int = if (n == 1) 1 else n*fatorial(n-1)
```

```
@annotation.tailrec
def fat(n: Int, acum: Int = 1): Int = if (n == 1) acum else fat(n-1, n*acum)
```

- Linguagens de programação com suporte a funções de alta ordem, encaram uma função da mesma forma como uma linguagem imperativa, como C++, encara uma variável.
- Funções podem ser passadas como argumentos para outras funções
- Funções podem ser retornadas de outras funções
- Funções podem ser compostas
- Funções podem ser atribuídas
- ...

Um exemplo de funções de alta ordem pode ser visto no Cálculo, onde o operador *d/dx* retorna a derivada de uma função *f*.

$$d/dx(x^2) = 2x$$

```
C++
function<int, int> soma = [](x, y) \{ return (x + y); \};
Scala
val soma = (x: Int, y: Int) => x + y
```

```
val f = (x: Int) => 2 * x

def g(f: Int => Int, x: Int) = f(x)
println(g(f, 3))
```

```
val f = (x: Int) => 2 * x

def m[A,B](f: (A) => B, 1: List[A]): List[B] = 1 match {
 case Nil => Nil
 case h::t => f(h)::m(f, t)
}
```

(Switch com super poderes)

```
def maiorque(x: Int, y: Int) = {
 (x, y) match {
 case (x, y) if x > y => true
 case (x, y) if x < y => false
 case _ => false
 }
}
```

```
def maiorQue(x: Int)(y: Int) = {
 (x, y) match {
 case (x, y) => if (x > y) true else false
 case _ => false
 }
}
```

```
def somaLista(1: List[Int], soma: Int = 0): Int = 1 match {
 case Nil => soma
 case head::tail => somaLista(tail, head + soma)
}
```

```
def aplicaLista(f: Int => Int, l: List[Int]): List[Int] = l match {
 case Nil => Nil
 case h::t => f(h)::aplicaLista(f, t)
}
```

```
def map2[A, B]( 1: List[A])(f: (A) => B): List[B] = 1 match {
 case Nil => Nil
 case h::t => f(h)::map2(t)(f)
}

Experimente:
 map2(('a' to 'e').toList) { (x: Char) => (x + 1).toChar }
```

Avaliação preguiçosa

Técnica que atrasa a computação de uma expressão enquanto o seu resultado não for requisitado

```
scala> lazy val naturais = Stream.from(0)

scala> val lista10 = naturais take 11
lista10: scala.collection.immutable.Stream[Int] = Stream(0,?)

scala> lista10.force
res15: scala.collection.immutable.Stream[Int] = Stream(0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10)
```

For Comprehension

```
def tabuada(n: Int) = for (i <- 0 to 10) yield i*n let tabuada n = [for i in 0 .. 10 -> i*n] let tabuada n = [n*x \mid x <- [0..10]]
```

For Comprehension

```
def tabuada(n: Int) =
 (for (i <- 0 to 10) yield i*n) filter { (x) => x%2==0 }
let tabuada n =
 [for i in 0 .. 10 do if (i*n)%2 = 0 then yield i*n]
let tabuada n = filter (\x -> mod x 2 == 0) [n*x | x <- [0..10]]</pre>
```

Vamos atuar!

Quer aprender mais?

- Coursera
- Livros
- Youtube
- Documentação

Nem tudo é perfeito

- A linguagem ainda é recente
- Muitas maneiras de realizar uma mesma computação
- Compilador ainda é lento e gera muito "lixo"
- SBT (Scala Build Tool) ainda não tem uma versão estável
- IDE (Eclipse) com poucos recursos comparada ao IntelliJ e Visual Studio
- A cada versão, um pacote é removido ou substituído por outro

Para quem Scala é indicado?

- Para quem não conhece o paradigma funcional
- Para quem usa Java e quer conhecer uma nova linguagem que roda na JVM e seja compatível com seus programas ou seus frameworks
- Para quem precisa de uma linguagem que seja facilmente distribuída
- Para entusiastas

Alternativas

- Haskell
- Erlang
- F#
- OCaml
- Clojure
- Swift*
- D, Lisp, ML...

Opinião

- Scala é uma boa linguagem para começar a estudar o paradigma funcional
- Scala pode te ajudar a desenvolver alguns métodos em seu projeto usando a JVM
- O uso de Scala pode ser problematico em projetos grandes, que envolvam muitos colaboradores

Referências

- Programming in Scala 2nd ed. M. Odersky
- Scala Cookbook A. Alexander
- Programming Scala D. Wampler & A. Payne
- Princípios da Programação Funcional em Scala M. Odersky (Coursera)
- Scala on Android G. Couprie
- Programming F# 3.0 2nd ed. C. Smith
- Learn You a Haskell for Great Good M. Lipovaca
- Learn You Some Erlang for Great Good F. Hébert
- Programação Funcional com a Linguagem Haskell A. Du Bois
- Paradigma Funcional, Caso de estudo: Haskell S. Costa
- Java in a Nutshell 5th ed. D. Flanagan

Alguma Pergunta?

Gustavo Fernandes dos Santos gfdsantos@inf.ufpel.edu.br