PARADIGMA FUNCIONAL

Everton L. G. Alves everton@computacao.ufcg.edu.br

Motivação

 Como lidar com o tamanho e a complexidade dos programas modernos?

 Como reduzir o tempo e o custo do desenvolvimento?

 Como podemos aumentar nossa confiança de que os programas funcionam corretamente?

Motivação

- Uma abordagem para resolver esses problemas é a concepção de novas linguagens de programação que:
 - Permitam que programas sejam escritos de forma clara, concisa, e com um alto nível de abstração
 - Suportem componentes de software reutilizáveis
 - Incentivem o uso de verificação formal
 - Permitam prototipagem rápida

Introdução – LPs Imperativas

- LPs como C, Fortran, Java são classificadas como imperativas
 - Baseiam sua programação na modificação do estado de variáveis

$$a = a_0 \rightarrow a_1 \rightarrow a_2 \rightarrow ... \rightarrow a_n = a'$$

Antes da execução, o estado possui um valor inicial α, representando as entradas do programa. Durante a execução, os comandos alteram o estado. Ao final, o estado tem um novo valor α'

- Exemplo: um programa que realiza a ordenação de um conjunto
 - Estado incial: um array de valores
 - Estado intermeriário: o array ainda não ordenado (modificado para atingir o objetivo)
 - Estado final: o mesmo array ordenado

Introdução – LPs Imperativas

- Mudanças de estado são tipicamente realizadas usando comandos de atribuição
 - v = E ou v:= E
- Comandos condicionais e de repetição impõem fluxos de execução
 - if/else
 - while
- O programa é um conjunto de instruções que indicam como mudar o estado das variáveis
 - Estilo imperativo!

Paradigma Funcional

- Forte ruptura do modelo imperativo
- Um programa funcional é essencialmente uma função que pode ser uma composição de funções
- Assumindo um programa funcional, sua saída é completamente determinada pelas entradas que recebe. Portanto:

$$all = f(a)$$

Paradigma Funcional

- Programação funcional é baseada no conceito de funções matemáticas
- Recursões e expressões condicionais, ao invés de sequenciamento e iterações

- Transparência Referencial
 - Sem efeitos colaterais!
- Funções são valores de primeira ordem

Função - Exemplo

- Função volume de um cubo
 - cubo (x) = x * x * x

- Domínio: conjunto dos número reais
- = : a função é definida como
- x : pode representar qualquer elemento do domínio

Nesse caso, o x tem a mesma semântica de uma variável no paradigma imperativo? №Ão

Programação Funcional

 Tem como padrão a busca por "imitar" funções matemáticas

Funções Matemáticas:

cubo
$$(x) = x * x * x$$

$$mdc(m,n) = \begin{cases} n & \text{, se } m = 0\\ mdc(n \text{ mod } m, m) & \text{, se } m > 0 \end{cases}$$

Programas Haskell:

Programação Funcional

- Na programação funcional não existe a noção de mudança de estado
 - Instruções de atribuição tendem a ter caráter limitado

Exemplo: Soma dos naturais de 1 a 10

Exemplo - Java

 A computação é realizada via mutação das variáveis total e i

passo	instrução	i	total
1	total = 0	?	0
2	int i = 1	1	0
3	total = total + i	1	1
4	i++	2	1
5	total = total + i	2	3
6	i++	3	3
7	total = total + i	3	6
21	i++	10	45
22	total = total + i	10	55

Exemplo - Haskell

 Em Haskell, a mesma computação se dá via aplicação da função sum, passada uma lista de inteiros [1..10]

 Na execução passo a passo, a expressão original é reduzida até que não possa mais ser simplificada

```
sum [1..10] = sum [1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
= 1 + 2 + 3 + 4 + 5 + 6 + 7 + 8 + 9 + 10
= 3 + 3 + 4 + 5 + 6 + 7 + 8 + 9 + 10
= 6 + 4 + 5 + 6 + 7 + 8 + 9 + 10
...
= 55
```


Por que Estudar Programação Funcional?

- Visão clara de conceitos fundamentais:
 - Abstração e tipos abstratos de dados
 - Recursão
 - Genericidade, polimorfismo, sobrecarga
- Programação com um alto nível de abstração, possibilitando:
 - Alta produtividade
 - Programas mais concisos
 - Menos erros
 - Provas de propriedades sobre programas
- Primeiro paradigma ensinado em várias universidades importantes
 - Stanford, Berkeley

Histórico

- Na década de 1930 Alonzo Church desenvolve o cálculo lambda, uma teoria de funções simples, mas poderosa
- Na década de 1950 John McCarthy desenvolve Lisp, a primeira linguagem funcional, com influências do cálculo lambda, mas mantendo as atribuições de variáveis
- Na década de 1960 Peter Landin desenvolve ISWIM, a primeira linguagem funcional pura baseada no cálculo lambda, sem atribuições

Histórico

 Na década de 1970 Robin Milner e outros desenvolvem ML, a primeira linguagem funcional moderna, que introduziu a inferência de tipos e tipos polimórficos

Na década de 1980 surgiu Haskell

Usos Práticos

- Compiladores, provadores de teoremas,
 sistemas Web, serviços de chat de grande escala, IA, etc.
- Erlang
 - 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

Haskell

- Um comitê surgiu durante a FPCA 87 (Functional Programming Languages and Computer Architecture)
 - Consolidar as LP funcionais existentes em uma nova LP padronizada
 Haskell
- Haskell foi proposta em 1990
- Versão mais recente: Haskell 2010

Haskell

- Linguagem funcional de uso genérico
- Concebida para ensino e também para o desenvolvimento de aplicações reais
- Haskell no mundo real:
 - GHC o compilador de Haskell é escrito em Haskell
 - Darcs um sistema distribuido para gestão de código-fonte
 - Chordify extração de acordes musicais (<u>https://chordify.net/</u>)
 - https://wiki.haskell.org/Haskell_in_industry

Haskell - GHC

- Compilador Haskell
- Suporta Haskell 98, Haskell 2010 e muitas extensões
- Grande conjunto de bibliotecas, etc.
- Inclui também o interpretador ghci
 - Um programa Haskell pode ser compilado (em código binário nativo) ou ser interpretado (na forma de um script).
- Disponível em: https://www.haskell.org/ghc/

Haskell

- Características importantes de Haskell
 - Sintaxe similar a ML
 - Estaticamente e fortemente tipada
 - Puramente funcional
 - Não possui variáveis
 - Nem outras características imperativas
 - Possui avaliação preguiçosa (lazy evaluation)
 - Permite trabalhar com listas infinitas

Haskell – Valores e Tipos

- Haskell é uma LP fortemente tipada
 - Toda função, variável ou constante possui um tipo que sempre poderá ser determinado

 Embora fortemente tipada, Haskell possui um sistema de dedução automática de tipos para funções cujos tipos não forem definidos

Haskell – Valores e Tipos

- Em Haskell escrevemos e:: T para indicar que a expressão e admite o tipo T
- Tipos primitivos:
 - Bool: valores lógicos
 - Char: caracteres simples
 - String: sequencias de caracteres
 - Int. inteiros de precisão fixa
 - Integer: inteiros de precisão arbitrária
 - Float: vírgula flutuante de precisão simples
 - Double: vírgula flutuantes de precisão dupla

Haskell – Valores e Tipos

- Linguagens funcionais possuem tipos semelhantes aos de outras linguagens de programação
- Porém a modificação de valores é proibida

```
Programação Imperativa:
I = [1,2,3];
I = [1,2,3];
I = [1,2,3]
```

- Ponteiros são manipulados implicitamente em linguagens funcionais
- Objetos são desalocados automaticamente

Haskell – Prototipação de Tipos

- Em Haskell, toda função requer uma prototipação de tipos
 - Sequência dos argumentos da função, sendo o último tipo o do valor de retorno da função

```
nome_da_funcao :: Tipo<sub>arg1</sub> -> Tipo<sub>arg2</sub> ...-> Tipo<sub>argsaida</sub>
```

 Ex: Função que verifica se um número inteiro é par

par :: Int -> Bool

Haskell – Prototipação de Tipos

- Exemplos:
 - Função que verifica se um caractere está presente em uma string

```
findChar :: String -> Char -> Bool
```

Função que calcula o mmc de dois números

```
mmc:: Int -> Int -> Int
```

Haskell – Funções

- Funções em Haskell são normalmente definidas pelo uso de equações
- Ex: função soma pode ser escrita:

```
soma :: Int -> Int -> Int
soma x y = x + y
```

Invocação da função:

```
>soma 10 20
30
```

Haskell – Composição de Funções

 Um dos pontos chaves da programação funcional é o uso da composição de funções

```
soma :: Int -> Int -> Int soma x y = x + y
```

```
incrementa :: Int-> Int incrementa x = x + 1
```

Incremento da soma de 10 e 20?

> incrementa (soma 10 20)

Exemplos

 Escreva uma função para calcular o dobro de um número

```
dobro :: Int -> Int
dobro x = 2 * x
```

 Reusando a função definida anteriormente, escreva uma função para quadruplicar um número

```
quad:: Int -> Int
quad x = 2 * (dobro x)
```

Definição de Funções

 Linguagens funcionais normalmente oferecem diversos mecanismos para definição de funções

- Em Haskell:
 - Expressões condicionais
 - Alternativas com guardas
 - Casamento de padrões
 - Expressões Case
 - Expressões Lambda
 - Seções

Definição de Funções – Expressões

Condicionais

- Usa uma expressão lógica para escolher entre dois resultados de mesmo tipo
- Exemplo: Função que retorna o valor absoluto de um número:

```
abs:: Int -> Int
abs n = if n > 0 then n
else -n
```

Sintaxe de uma expressão de seleção bidirecional:

```
if <condição>
then <resultado 1>
else <resultado 2>
```

O ELSE é obrigatório!

Definição de Funções – Expressões Condicionais

- O else é obrigatório. Por que?
 - O if em Haskell é uma expressão.
 - Uma expressão é um trecho de código que retorna um valor (e.g., 5 é uma expressão porque retorna 5; 4 + 8 é uma expressão porque retorna 12)
 - Toda expressão deve retornar alguma coisa
 - Por isso, o else é obrigatório, caso contrário, se a condição do if não fosse satisfeita, não haveria retorno

```
menor :: Int -> Int -> Int
menor x y = if x <= y then x
else y
```

Definição de Funções – Expressões Condicionais

- A expressão condicional é uma expressão, portanto sempre tem um valor
- Assim uma expressão condicional pode ser usada dentro de outra(s) expressão(ões).

Exemplos:

```
5 * if even 2 then 10 else 20
(if even 2 then 10 else 20) + 1
if even 2 then 10 else 20 + 1
```

Definição de Funções – Alternativas com guardas

- Expressão multidirecional para escolher entre uma sequência de resultados de mesmo tipo
- As guardas permitem estabelecer uma distinção entre casos diferentes da definição de uma função

```
nome_funcao arg1 ... argn
| guarda_1 = exp_1
...
| guarda_m = exp_m
```

```
abs n | n >= 0 = n
| otherwise = -n
```

Definição de Funções – Alternativas com guardas

Função para retornar o maior entre três números:

```
> maxTres 6 (4+3) 5
?? 6 >= (4+3) && 6 >= 5
?? 6 >= 7 && 6 >= 5
?? False && True
?? False
?? 7 >= 5
?? True
7
```

Exemplo

- Escreva uma função conceito que recebe uma nota como argumento e retorne o conceito correspondente
 - Nota >= 9.0, conceito A
 - Nota >= 7.5 e < 9.0, conceito B
 - Nota >= 6.0 e < 7.5, conceito C
 - Nota >= 4.0 e < 6.0, conceito D
 - Nota < 4.0, conceito E

```
conceito :: Float -> Char
conceito n
| n >= 9 = 'A'
| n >= 7.5 = 'B'
| n >= 6 = 'C'
| n >= 4 = 'D'
| otherwise = 'E'
```

Definição de Funções – Casamento de Padrões

- Uma sequência de "padrões" é usada para escolher entre uma sequência de valores de mesmo tipo
- Se existe um match (casamento) entre o padrão e o argumento, este é escolhido e demais não são testados

```
not :: Bool -> Bool
not False = True
not True = False
```

```
totalSales :: Int -> Int
totalSales 0 = sales 0
totalSales n = totalSales (n-1) + sales n
```

Definição de Funções – Casamento de Padrões

 Função definida por várias equações, cada uma com um padrão no seu lado esquerdo

```
fib :: Int -> Int
fib 0 = 0
fib 1 = 1
fib n = fib (n-1) + fib (n-2)
```

Vantagens:

- Simplifica o uso de recursividade
- Concisão e clareza
- Mais próxima de uma definição matemática

Cláusulas where

- Equivalentes às "variáveis locais"
 - Mas não iguais!
 - Lembre que não existem variáveis na programação funcional.
- Evitam a repetição de código e recálculos

```
bmiTell :: Float -> Float -> String
bmiTell weight height
| bmi <= 18.5 = "Underweight!"
| bmi <= 25.0 = "Regular"
| otherwise = "Overweight!"
where bmi = weight / height ^ 2
```

Exercício

 $ax^2 + bx + c$

 Defina a função roots que calcula as raízes, quando existem, de uma equação do segundo grau

Solução 1

```
roots:: Float -> Float -> [Float]
roots a b c
| delta > 0 = [(-b + sqrt delta)/(2*a), (-b - sqrt delta)/(2*a)]
| delta == 0 = [-b / (2*a)]
| otherwise == []
where
delta = b^2 - 4*a*c
```

Solução 2 – Estratégia Bottom-up

```
oneRoot :: Float -> Float -> Float oneRoot a b c = -b/(2.0*a)
```

```
twoRoots :: Float -> Float -> (Float, Float)
twoRoots a b c = (d-e, d+e)
where
d = -b/(2.0*a)
e = sqrt(b^2-4.0*a*c)/(2.0*a)
```

```
roots :: Float -> Float -> String
roots a b c =
 if b^2 == 4.0*a*c then show (oneRoot a b c)
 else if b^2 > 4.0*a*c then show f ++ " " ++ show s
 else "no roots"
 where (f,s) = twoRoots a b c
```