Tema 1: Introducción a la programación funcional Informática (2019–20)

José A. Alonso Jiménez

Grupo de Lógica Computacional Departamento de Ciencias de la Computación e I.A. Universidad de Sevilla

Tema 1: Introducción a la programación funcional

- 1. Funciones
- 2. Programación funcional
- 3. Rasgos característicos de Haskell
- 4. Antecedentes históricos
- 5. Presentación de Haskell

Funciones en Haskell

- En Haskell, una función es una aplicación que toma uno o más argumentos y devuelve un valor.
- En Haskell, las funciones se definen mediante ecuaciones formadas por el nombre de la función, los nombres de los argumentos y el cuerpo que especifica cómo se calcula el valor a partir de los argumentos.
- Ejemplo de definición de función en Haskell:

doble x = x + x

Ejemplo de evaluación

$$=$$
 3 + 3 [def. de doble]

$$=$$
 6 [def. de +]

Funciones en Haskell

- En Haskell, una función es una aplicación que toma uno o más argumentos y devuelve un valor.
- En Haskell, las funciones se definen mediante ecuaciones formadas por el nombre de la función, los nombres de los argumentos y el cuerpo que especifica cómo se calcula el valor a partir de los argumentos.
- Ejemplo de definición de función en Haskell:

```
doble x = x + x
```

Ejemplo de evaluación: doble 3

$$= 3 + 3$$
 [def. de doble]

$$=$$
 6 [def. de +]

Evaluaciones de funciones en Haskell

Ejemplo de evaluación anidada impaciente:

```
doble (doble 3)
 = doble (3 + 3) [def. de doble]
 = doble 6 [def. de +]
 [def. de doble]
 = 6 + 6
 = 12
 [def. de +]
Ejemplo de evaluación anidada perezosa:
```

Evaluaciones de funciones en Haskell

Ejemplo de evaluación anidada impaciente:

```
doble (doble 3)
 = doble (3 + 3) [def. de doble]
 = doble 6 [def. de +]
 = 6 + 6
 [def. de doble]
 = 12
 [def. de +]
Ejemplo de evaluación anidada perezosa:
 doble (doble 3)
 = (doble 3) + (doble 3) [def. de doble]
 = (3+3) + (doble 3) [def. de doble]
 = 6 + (doble 3)
 [def. de +]
 = 6 + (3 + 3)
 [def. de doble]
 = 6 + 6
 [def. de +]
 [def. de +]
 = 12
```

- ▶ Propiedad: El doble de x más y es el doble de x más el doble de y
- Expresión de la propiedad:

```
prop_doble x y = doble (x+y) == (doble x) + (doble y)
```

- Comprobación de la propiedad con QuickCheck:
 - *Main> quickCheck prop_doble +++ OK, passed 100 tests.
- Para usar QuickCheck hay que importarlo, escribiendo al principio del fichero

import Test.QuickCheck

- ▶ Propiedad: El doble de x más y es el doble de x más el doble de y
- Expresión de la propiedad:

```
prop\_doble x y = doble (x+y) == (doble x) + (doble y)
```

Comprobación de la propiedad con QuickCheck:

```
*Main> quickCheck prop_doble
+++ OK, passed 100 tests.
```

 Para usar QuickCheck hay que importarlo, escribiendo al principio del fichero

import Test.QuickCheck

- Propiedad: El doble de x más y es el doble de x más el doble de y
- Expresión de la propiedad:

```
prop_doble x y = doble (x+y) == (doble x) + (doble y)
```

Comprobación de la propiedad con QuickCheck:

```
*Main> quickCheck prop_doble
+++ OK, passed 100 tests.
```

 Para usar QuickCheck hay que importarlo, escribiendo al principio del fichero

import Test.QuickCheck

- Propiedad: El doble de x más y es el doble de x más el doble de y
- Expresión de la propiedad:

```
prop\_doble x y = doble (x+y) == (doble x) + (doble y)
```

Comprobación de la propiedad con QuickCheck:

```
*Main> quickCheck prop_doble +++ OK, passed 100 tests.
```

 Para usar QuickCheck hay que importarlo, escribiendo al principio del fichero

```
import Test.QuickCheck
```

- Propiedad: El producto de dos números cualequiera es distinto de su suma.
- Expresión de la propiedad:

```
prop_prod_suma x y = x*y /= x+y
```

► Refutación de la propiedad con QuickCheck:

```
*Main> quickCheck prop_prod_suma
*** Failed! Falsifiable (after 1 test):
0
0
```

- Propiedad: El producto de dos números cualequiera es distinto de su suma.
- Expresión de la propiedad:

```
prop_prod_suma x y = x*y /= x+y
```

► Refutación de la propiedad con QuickCheck:

```
*Main> quickCheck prop_prod_suma
*** Failed! Falsifiable (after 1 test):
0
0
```

- Propiedad: El producto de dos números cualequiera es distinto de su suma.
- Expresión de la propiedad:

```
prop_prod_suma x y = x*y /= x+y
```

Refutación de la propiedad con QuickCheck:

```
*Main> quickCheck prop_prod_suma
*** Failed! Falsifiable (after 1 test):
0
0
```

Refinamiento: El producto de dos números no nulos cualequiera es distinto de su suma.

```
prop_prod_suma' x y =
 x /= 0 && y /= 0 ==> x*y /= x+y
```

► Refutación de la propiedad con QuickCheck:

```
*Main> quickCheck prop_prod_suma'
+++ OK, passed 100 tests.
*Main> quickCheck prop_prod_suma'
*** Failed! Falsifiable (after 5 tests)
2
2
```

▶ Refinamiento: El producto de dos números no nulos cualequiera es distinto de su suma.

```
prop_prod_suma' x y =
 x /= 0 && y /= 0 ==> x*y /= x+y
```

Refutación de la propiedad con QuickCheck:

```
*Main> quickCheck prop_prod_suma'
+++ OK, passed 100 tests.
*Main> quickCheck prop_prod_suma'
*** Failed! Falsifiable (after 5 tests)
2
2
```

 Refinamiento: El producto de dos números no nulos cualequiera es distinto de su suma.

```
prop_prod_suma' x y = x /= 0 &  y /= 0 ==> x*y /= x+y
```

Refutación de la propiedad con QuickCheck:

```
*Main> quickCheck prop_prod_suma'
+++ OK, passed 100 tests.
*Main> quickCheck prop_prod_suma'
*** Failed! Falsifiable (after 5 tests):
2
2
```

- ► La programación funcional es un estilo de programación cuyo método básico de computación es la aplicación de funciones a sus argumentos.
- Un lenguaje de programación funcional es uno que soporta y potencia el estilo funcional.
- ► La programación imperativa es un estilo de programación en el que los programas están formados por instrucciones que especifican cómo se ha de calcular el resultado.
- ► Ejemplo de problema para diferenciar los estilos de programación: Sumar los *n* primeros números.

- La programación funcional es un estilo de programación cuyo método básico de computación es la aplicación de funciones a sus argumentos.
- Un lenguaje de programación funcional es uno que soporta y potencia el estilo funcional.
- ► La programación imperativa es un estilo de programación en el que los programas están formados por instrucciones que especifican cómo se ha de calcular el resultado.
- ► Ejemplo de problema para diferenciar los estilos de programación: Sumar los *n* primeros números.

- ► La programación funcional es un estilo de programación cuyo método básico de computación es la aplicación de funciones a sus argumentos.
- Un lenguaje de programación funcional es uno que soporta y potencia el estilo funcional.
- ► La programación imperativa es un estilo de programación en el que los programas están formados por instrucciones que especifican cómo se ha de calcular el resultado.
- ► Ejemplo de problema para diferenciar los estilos de programación: Sumar los *n* primeros números.

- La programación funcional es un estilo de programación cuyo método básico de computación es la aplicación de funciones a sus argumentos.
- Un lenguaje de programación funcional es uno que soporta y potencia el estilo funcional.
- La programación imperativa es un estilo de programación en el que los programas están formados por instrucciones que especifican cómo se ha de calcular el resultado.
- ► Ejemplo de problema para diferenciar los estilos de programación: Sumar los *n* primeros números.

Solución mediante programación imperativa

Programa suma n:

```
\begin{split} & \mathsf{contador} := 0 \\ & \mathsf{total} := 0 \\ & \mathsf{repetir} \\ & \mathsf{contador} := \mathsf{contador} + 1 \\ & \mathsf{total} := \mathsf{total} + \mathsf{contador} \\ & \mathsf{hasta} \ \mathsf{que} \ \mathsf{contador} = \mathsf{n} \end{split}
```

Evaluación de suma 4

contador	total
1	1
2	
4	10

Solución mediante programación imperativa

Programa *suma n*:

```
contador := 0
total := 0
repetir
  contador := contador + 1
  total := total + contador
hasta que contador = n
```

Evaluación de suma 4:

contador	total
0	0
1	1
2	3
3	6
4	10

Solución mediante programación funcional

Programa:

$$suma n = sum [1..n]$$

Evaluación de suma 4:

```
 suma 4

 = sum [1..4]
 [def. de suma]

 = sum [1, 2, 3, 4]
 [def. de [..]]

 = 1 + 2 + 3 + 4
 [def. de sum]

 = 10
 [def. de +]
```

Solución mediante programación funcional

Programa:

```
suma n = sum [1..n]
```

Evaluación de suma 4:

Rasgos característicos de Haskell

- Programas concisos.
- Sistema potente de tipos.
- Listas por comprensión.
- Funciones recursivas.
- Funciones de orden superior.
- Razonamiento sobre programas.
- Evaluación perezosa.
- Efectos monádicos.

Antecedentes históricos

- ▶ 1930s: Alonzo Church desarrolla el lambda cálculo (teoría básica de los lenguajes funcionales).
- ▶ 1950s: John McCarthy desarrolla el Lisp (lenguaje funcional con asignaciones).
- ▶ 1960s: Peter Landin desarrolla ISWIN (lenguaje funcional puro).
- ▶ 1970s: John Backus desarrolla FP (lenguaje funcional con orden superior).
- ▶ 1970s: Robin Milner desarrolla ML (lenguaje funcional con tipos polimórficos e inferencia de tipos).
- ▶ 1980s: David Turner desarrolla Miranda (lenguaje funcional perezoso).
- ▶ 1987: Un comité comienza el desarrollo de Haskell.
- ▶ 2003: El comité publica el "Haskell Report".

- Especificación: (sum xs) es la suma de los elementos de xs.
- ► Ejemplo: sum [2,3,7] ~12
- Definición:

```
sum [] = 0
sum (x:xs) = x + sum xs
```

Evaluación:

▶ Tipo de sum: (Num a) => [a] -> a

- Especificación: (sum xs) es la suma de los elementos de xs.
- ► Ejemplo: sum [2,3,7] ~12
- Definición:

```
sum [] = 0
sum (x:xs) = x + sum xs
```

Evaluación

```
\begin{array}{lll} & \text{sum } [2,3,7] \\ = & 2 + \text{sum } [3,7] & [\text{def. de sum}] \\ = & 2 + (3 + \text{sum } [7]) & [\text{def. de sum}] \\ = & 2 + (3 + (7 + \text{sum } [])) & [\text{def. de sum}] \\ = & 2 + (3 + (7 + 0)) & [\text{def. de sum}] \\ = & 12 & [\text{def. de } +] \end{array}
```

▶ Tipo de sum: (Num a) => [a] -> a

- Especificación: (sum xs) es la suma de los elementos de xs.
- ► Ejemplo: sum [2,3,7] ~12
- Definición:

```
sum [] = 0
sum (x:xs) = x + sum xs
```

Evaluación:

Tipo de sum: (Num a) => [a] -> a

- Especificación: (sum xs) es la suma de los elementos de xs.
- ► Ejemplo: sum [2,3,7] ~12
- Definición:

```
sum [] = 0
sum (x:xs) = x + sum xs
```

Evaluación:

```
\begin{array}{lll} & \text{sum } [2,3,7] \\ = & 2 + \text{sum } [3,7] & [\text{def. de sum}] \\ = & 2 + (3 + \text{sum } [7]) & [\text{def. de sum}] \\ = & 2 + (3 + (7 + \text{sum } [])) & [\text{def. de sum}] \\ = & 2 + (3 + (7 + 0)) & [\text{def. de sum}] \\ = & 12 & [\text{def. de } +] \\ \blacktriangleright & \text{Tipo de sum: } (\text{Num a}) => [a] & -> a \end{array}
```

Ejemplo con listas de comprensión

- Especificación: (ordena xs) es la lista obtenida ordenando xs mediante el algoritmo de ordenación rápida.
- Ejemplo:

```
ordena [4,6,2,5,3] \leftrightarrow [2,3,4,5,6]
ordena "deacb" \leftrightarrow "abcde"
```

Definición:

```
ordena [] = []
ordena (x:xs) =
 (ordena menores) ++ [x] ++ (ordena mayores)
 where menores = [a | a <- xs, a <= x]
 mayores = [b | b <- xs, b > x]
```

Tipo de ordena: Ord a => [a] -> [a]

Ejemplo con listas de comprensión

- Especificación: (ordena xs) es la lista obtenida ordenando xs mediante el algoritmo de ordenación rápida.
- ► Ejemplo: | ordena [4,6,2,5,3] \(\times \) [2,3,4,5,6] | ordena "deacb" \(\times \) "abcde"
- Definición:

```
ordena [] = []
ordena (x:xs) =
 (ordena menores) ++ [x] ++ (ordena mayores)
 where menores = [a | a <- xs, a <= x]
 mayores = [b | b <- xs, b > x]
```

Tipo de ordena: Ord a => [a] -> [a]

Ejemplo con listas de comprensión

- Especificación: (ordena xs) es la lista obtenida ordenando xs mediante el algoritmo de ordenación rápida.
- Definición:

```
ordena [] = []
ordena (x:xs) =
 (ordena menores) ++ [x] ++ (ordena mayores)
 where menores = [a | a <- xs, a <= x]
 mayores = [b | b <- xs, b > x]
```

▶ Tipo de ordena: Ord a ⇒ [a] → [a]

Evaluación del ejemplo con listas de comprensión

```
ordena [4,6,2,3]
= (ordena [2,3]) ++ [4] ++ (ordena [6])
 [def. ordena]
= ((ordena []) ++ [2] ++ (ordena [3])) ++ [4] ++ (ordena [6])
 [def. ordena]
  ([] ++ [2] ++ (ordena [3])) ++ [4] ++ (ordena [6])
 [def. ordena]
 ([2] ++ (ordena [3])) ++ [4] ++ (ordena [6,5])
 [def. ++]
= ([2] ++ ((ordena []) ++ [3] ++ [])) ++ [4] ++ (ordena [6])
 [def. ordena]
= ([2] ++ ([] ++ [3] ++ [])) ++ [4] ++ (ordena [6])
 [def. ordena]
 ([2] ++ [3]) ++ [4] ++ (ordena [6])
 [def. ++]
 [2,3] ++ [4] ++ (ordena [6])
 [def. ++]
= [2,3,4] ++ (ordena [6])
 [def. ++]
 [2,3,4] ++ ((ordena []) ++ [6] ++ (ordena []))
 [def. ordena]
 [2,3,4] ++ ((ordena []) ++ [6] ++ (ordena []))
 [def. ordena]
= [2,3,4] ++ ([] ++ [6] ++ [])
 [def. ordena]
= [2,3,4,6]
 [def. ++]
```

Bibliografía

- 1. R. Bird. *Introducción a la programación funcional con Haskell*. Prentice Hall, 2000.
 - Cap. 1: Conceptos fundamentales.
- G. Hutton Programming in Haskell. Cambridge University Press, 2007.
 - Cap. 1: Introduction.
- B. O'Sullivan, D. Stewart y J. Goerzen Real World Haskell. O'Reilly, 2008.
 - Cap. 1: Getting Started.
- 4. B.C. Ruiz, F. Gutiérrez, P. Guerrero y J.E. Gallardo. *Razonando con Haskell*. Thompson, 2004.
 - Cap. 1: Programación funcional.
- 5. S. Thompson. *Haskell: The Craft of Functional Programming*, Second Edition. Addison-Wesley, 1999.
 - Cap. 1: Introducing functional programming.