Programação Funcional

André Santos

(a partir de *slides* elaborados por **André Santos**, **Sérgio Soares** , **Fernando Castor e Márcio Cornélio**)

O que é Programação Funcional?

- Baseia-se na idéia de calcular
- Paradigma de programação onde
 - Programas consistem em definições de dados e funções
 - Execução de um programa = Avaliação de expressões
 - Funções não têm efeitos colaterais e são valores de primeira ordem

Por que falar sobre programação funcional?

- Visão clara de conceitos fundamentais:
 - abstração e tipos abstratos de dados
 - recursão
 - genericidade, polimorfismo, sobrecarga
- Ajuda na programação em outros paradigmas
- Primeiro paradigma ensinado em várias universidades importantes
 - Stanford, Berkeley

Objetivos da programação funcional

- Programação com um alto nível de abstração, possibilitando:
 - alta produtividade
 - programas mais concisos
 - menos erros
 - provas de propriedades sobre programas

Usos práticos

• Programas com milhares de linhas de código: compiladores, provadores de teoremas, sistemas Web, serviços de chat de grande escala, etc.

- Simulação para a estimativa de riscos em operações financeiras no ABN/AMRO (Haskell)
- Chat do Facebook (Erlang)

Usos práticos (cont.)

- Erlang
 - Programação de switches de redes na Ericsson
 - Serviço de chat do Facebook
- Scala (linguagem híbrida, parte funcional)
 - Serviço de filas de mensagens no Twitter
- Scheme e LISP
 - Ensino de programação em várias universidades
- ML, F#
 - Verificação de HW e SW na Microsoft e na Intel

Neste curso...

- A ênfase é em conceitos
- Haskell é um ferramenta prática de apoio,
 não o objetivo central

Ambiente utilizado no curso

- Linguagem de programação: Haskell
- Compilador GHC (Glasgow Haskell Compiler) está disponível gratuitamente para Windows e Unix
 - Inclui um interpretador: GHCI
 - http://www.haskell.org/ghc/

Bibliografia

- Livro adotado:
 - Haskell The Craft of Functional Programming. Simon Thompson. Addison-Wesley, 1996.
- Referências auxiliares
 - Real World Haskell. Bryan O'Sullivan, Don Stewart, and John Goerzen. O'Reilly, 2008.
 - http://book.realworldhaskell.org/read/
 - Learn You a Haskell for a Great Good A Beginner's Guide. Miran Liovaca. 2011
 - http://learnyouahaskell.com/
 - http://www.lpac.ac.uk/SEL-HPC/Articles/FuncArchive.html
 - http://www.haskell.org

Histórico

Máquina de Turing

Linguagens de programação imperativa

Cálculo Lambda

Linguagens de programação funcional

Histórico

- Anos 70
 - Linguagens funcionais:
 - forma de transpor a "crise de software"
 - "Can Programming Be Liberated From the Von Neumann Style? A Functional Style and Its Algebra of Programs", John Backus, 1978 CACM Turing Award Lecture
- Anos 80 e 90
 - Grande interesse acadêmico e pouco da indústria
- Anos 2000 => Ressurgimento!
 - Ou surgimento, pelo menos na indústria

Modelo Computacional

Mapeamento (função) de valores de entrada em valores de saída

Ausência de estado e comandos (atribuição + controle)

Relação clara e explícita entre entrada e saída

Programação Funcional

- Todos os subprogramas são vistos como funções
 - Eles recebem argumentos e retornam soluções simples.
 - A solução retornada depende apenas da entrada
 - O tempo em que uma função é chamada é irrelevante
 - Funções sem efeitos colaterais

Programação Funcional Visão Crítica

- Vantagens
 - Manipulação mais simples de programas
 - Legibilidade
 - Modularidade
 - Corretude
 - Prova de propriedades
 - Concorrência explorada de forma natural
 - Sem estado compartilhado

Programação Funcional Visão Crítica

- Problemas
 - "O mundo não é funcional!"
 - Esforço inicial não-desprezível
 - Implementações ineficientes
 - Relevância depende do domínio da aplicação
 - Mecanismos primitivos de E/S e formatação
 - Interface com o usuário

Notação: Programação baseada em definições

```
answer :: Int
answer = 42
greater :: Bool
greater = (answer > 71)
yes :: Bool
yes = True
```

Definição de Funções

```
square :: Int -> Int
square x = x * x
allEqual :: Int -> Int -> Int -> Bool
allEqual n m p = (n == m) \&\& (m == p)
maxi :: Int -> Int -> Int
maxi n m | n >= m = n
 | otherwise = m
```

Aplicação de Funções

```
square 5
 -- = 25
 -- = 25
square (5)
allEqual 1 2 3
 -- = False
allEqual (1,2,3)
 -- ERRO!!!
allEqual(1) (2) (3) -- = False
maxi 24 645
 -- = 645
```

Prova de propriedades

• Exemplo:

```
addD a b = 2 * (a+b)
= 2 * (b+a) = addD b a
```

- Válida para quaisquer argumentos a e b
- Não seria válida em linguagens imperativas, com variáveis globais ...

Em uma linguagem imperativa...

```
int b = 1;
int f (int x) {
 b = x;
 return (5)
addD (f 3) b == addD b (f 3) ?
```

Exemplo

Em um sistema de controle de vendas:

- suponha vendas semanais dadas pela função
 vendas :: Int -> Int
- total de vendas da semana 0 à semana n? vendas 0 + vendas 1 + ... + vendas (n-1) + vendas n

Recursão

- Definir caso base, i.e. valor para fun 0
- Definir o valor para fun n usando o valor de fun (n-1) Este é o caso recursivo.

Casamento de Padrões

 Permite usar padrões no lugar de variáveis, na definição de funções:

Casamento de Padrões

```
myNot True = False
myNot False = True
myOr :: Bool -> Bool -> Bool
myOr True x = True
myOr False x = x
myAnd :: Bool -> Bool -> Bool
myAnd False x = False
myAnd True x = x
```

myNot :: Bool -> Bool

Regras para Padrões

- Todos os padrões (esquerda) devem ter tipos compatíveis
 - Não necessariamente iguais
- Os casos devem ser exaustivos
 não é obrigatório → funções parciais
- Não deve haver ambiguidade
 - ordem dos padrões usada para resolver conflitos

Notação

- Maiúsculas:
 - Tipos e Construtores (para tipos algébricos)
- Minúsculas:

Funções, variáveis e parâmetros

- Case sensitive
- comentários:
- --isso é um comentario de uma linha
 {- comentario de varias linhas... -}

Notação

• 2 'maxi' 4

Erros comuns

```
square x =
 X
*X
parse error on input `*'
answer = 42; newline = ' \ n' - OK
funny x = x +
parse error (possibly incorrect
 indentation)
Funny x = x+1
Not in scope: data constructor `Funny'
```

Exercícios

- Defina as seguintes funções:
 - fatorial

```
fat :: Int -> Int
```

compara se quatro números são iguais

```
all4Equal :: Int -> Int -> Int -> Int -> Bool
```

- all4Equal USando allEqual
- retorna quantos parâmetros são iguais

```
equalCount :: Int -> Int -> Int -> Int
```

Definições Locais

```
sumSquares :: Int -> Int -> Int
sumSquares x y = sqX + sqY
 where sqX = x * x
 sqY = y * y
sumSquares x y = sq x + sq y
 where sq z = z * z
sumSquares x y = let sqX = x * x
 sqY = y * y
 in sqX + sqY
```

Definições Locais

- let definições in expressão
- definições where definições