

INF201 Algorithmique et Programmation Fonctionnelle Cours 4: Fonctions et types récursifs

Année 2022

Les précédents épisodes de INF 201

- ► Types de base : bool, int, float, char
- ▶ if ... then ... else ... expression conditionnelle
- identificateurs (locaux et globaux)
- définition, utilisation et composition de fonctions
- types avancés : synonyme, énuméré, produit, somme
- filtrage et pattern-matching

Plan

Retour sur les fonctions

Récursivité

Terminaison

Fonctions mutuellement récursives

Types Récursifs

Conclusion

Il est très important de distinguer 2 concepts/étapes lors de la définition d'une fonctions (et d'un programme en général)

Il est très important de distinguer 2 concepts/étapes lors de la définition d'une fonctions (et d'un programme en général)

Spécification (Le QUOI):

Une description de ce qui est attendu

- à un certain niveau d'abstraction
- doit être suffisamment précis
- proche d'une description "mathématique"
- peut utiliser des exemples pertinents

Un contrat

Entrées → Fonction → Sorties

Consiste en:

- 1 description=sémantique
- 1 signature = profil = (son type)
- des exemples

Il est très important de distinguer 2 concepts/étapes lors de la définition d'une fonctions (et d'un programme en général)

Spécification (Le QUOI):

Une description de ce qui est attendu

- à un certain niveau d'abstraction
- doit être suffisamment précis
- proche d'une description "mathématique"
- peut utiliser des exemples pertinents

Réalisation (Le COMMENT):

La description de comment le réaliser

- Algorithme: une description en Français de l'algorithme utilisé.
- ► Implémentation: le code OCaml

Un contrat

Entrées → Fonction → Sorties

Consiste en:

- ► 1 description =sémantique
- 1 signature = profil = (son type)
- des exemples

Il est très important de distinguer 2 concepts/étapes lors de la définition d'une fonctions (et d'un programme en général)

Spécification (Le QUOI):

Une description de ce qui est attendu

- à un certain niveau d'abstraction
- b doit être suffisamment précis
- proche d'une description "mathématique"
- peut utiliser des exemples pertinents

Un contrat

Entrées → Fonction → Sorties

Consiste en:

- ► 1 description =sémantique
- 1 signature = profil = (son type)
- des exemples

Réalisation (Le COMMENT):

La description de comment le réaliser

- Algorithme: une description en Français de l'algorithme utilisé.
- Implémentation: le code OCaml

Entrées → Fonction → Sorties

Définir une fonction : Spécification PUIS Réalisation

Plan

Retour sur les fonctions

Récursivité

Terminaisor

Fonctions mutuellement récursives

Types Récursifs

Conclusion

Pourquoi la récursivité ?

Exemples de pbs que l'on ne sait pas encore résoudre en OCaml

- calculer la moyenne de n entiers lus dans un fichier
- calculer les nombres premiers compris entre 1 et n
- définir une image composée de n figures géomètriques
- définir un type polynôme
- \rightarrow ce qu'il nous manque ?

Pourquoi la récursivité ?

Exemples de pbs que l'on ne sait pas encore résoudre en OCaml

- calculer la moyenne de n entiers lus dans un fichier
- calculer les nombres premiers compris entre 1 et n
- définir une image composée de n figures géomètriques
- définir un type polynôme

\rightarrow ce qu'il nous manque ?

- 1. décrire des exécutions comportant un nombre variable de calculs
- 2. définir des objets de taille importante/variable

Pourquoi la récursivité ?

Exemples de pbs que l'on ne sait pas encore résoudre en OCaml

- ► calculer la moyenne de *n* entiers lus dans un fichier
- calculer les nombres premiers compris entre 1 et n
- définir une image composée de n figures géomètriques
- définir un type polynôme

\rightarrow ce qu'il nous manque ?

- 1. décrire des exécutions comportant un nombre variable de calculs
- 2. définir des objets de taille importante/variable

En programmation impérative (langages Python [INF101], C [INF203]) :

instruction itérative (while, for) et tableaux

En programmation fonctionnelle :

la récursivité ...

A propos de récursivité

Qu'est-ce que la récursivité, qu'est-ce qu'une définition récursive ?

A propos de récursivité

Qu'est-ce que la récursivité, qu'est-ce qu'une définition récursive ?

Exemple: Quelques objets récursifs

Images sous licence Creative Common

A propos de récursivité

Qu'est-ce que la récursivité, qu'est-ce qu'une définition récursive ?

Exemple: Quelques objets récursifs

Images sous licence Creative Common

Fonctions récursives

la valeur du résultat est obtenue en exécutant plusieurs fois une même fonction sur des données différentes :

$$f(f(f(...f(x_0)...)))$$

- généralisation des suites récurrentes
- un élément de base de la programmation fonctionnelle . . .
- et beaucoup (beaucoup) d'autres applications en informatique !

Fonctions récursives en OCaml

Un 1er exemple

Exemple : Définition récursive de la factorielle

$$\left\{ \begin{array}{l} U_0 = 1 \\ U_n = n \times U_{n-1}, n \ge 1 \end{array} \right. \quad \left\{ \begin{array}{l} 0! = 1 \\ n! = n \times (n-1)!, n \ge 1 \end{array} \right.$$

- Cette définition fournit un résultat pour tout entier ≥ 0 : → elle est bien fondée . . . contre-exemple : U₀ = 1 et U_n = n × U_{n+1}, n > 1
- \blacktriangleright On peut montrer sa correction par récurrence sur $\mathbb N$:

$$\forall n. \ U_n = n!$$

Fonctions récursives en OCaml

Un 1er exemple

Exemple : Définition récursive de la factorielle

$$\left\{ \begin{array}{l} U_0 = 1 \\ U_n = n \times U_{n-1}, n \ge 1 \end{array} \right. \quad \left\{ \begin{array}{l} 0! = 1 \\ n! = n \times (n-1)!, n \ge 1 \end{array} \right.$$

- Cette définition fournit un résultat pour tout entier ≥ 0 : → elle est bien fondée . . . contre-exemple : U₀ = 1 et U_n = n × U_{n+1}, n > 1
- ► On peut montrer sa correction par récurrence sur N :

$$\forall n. U_n = n!$$

Exemple: Fonction factorielle en OCaml

Définir une fonction récursive

Spécification: description, signature, exemples,

Réalisation: équations de récurrence et implémentation

Implémentation: code de la fonction en OCaml

```
let rec fct_name (p1:t1) (p2:t2) ... (pn:tn):t = expr
```

où expr peut contenir zéro, un ou plusieurs appels à fct_name. On distinguera différentes sous-expressions de expr:

- les cas de base : aucun appel à fct_name
- les cas récursifs : un ou plusieurs appel(s) à fct_name

Définir une fonction récursive

Spécification: description, signature, exemples,

Réalisation: équations de récurrence et implémentation

Implémentation: code de la fonction en OCaml

```
let rec fct_name (p1:t1) (p2:t2) ... (pn:tn):t = expr
```

où expr peut contenir zéro, un ou plusieurs appels à fct_name. On distinguera différentes sous-expressions de expr:

- les cas de base : aucun appel à fct_name
- les cas récursifs : un ou plusieurs appel(s) à fct_name

Les règles de typage sont les mêmes que pour le fonctions non récursives.

Remarque

- ▶ t1, .., tn peuvent être des types quelconques
- ▶ Une fonction récursive ne peut pas être anonyme

Exemple : Somme des entiers de 0 à *n* description + profil + exemples

$$\begin{cases} \sum_{i=0}^{0} i = 0 \\ \sum_{i=0}^{n} i = n + \sum_{i=0}^{n-1} i & \text{si } n > 0 \end{cases}$$

Exemple : Somme des entiers de 0 à n

description + profil + exemples

$$\begin{cases} \sum_{i=0}^{0} i &= 0\\ \sum_{i=0}^{n} i &= n + \sum_{i=0}^{n-1} i & \text{si } n > 0 \end{cases}$$

let rec sum (n:int):int = match n with
$$|0 \rightarrow 0|$$
 $|n \rightarrow n + sum (n - 1)$

Exemple : Somme des entiers de 0 à n

description + profil + exemples

$$\begin{cases} \sum_{i=0}^{0} i = 0 \\ \sum_{i=0}^{n} i = n + \sum_{i=0}^{n-1} i & \text{si } n > 0 \end{cases}$$

let rec sum (n:int):int = match n with
$$|0 \rightarrow 0|$$
 $|n \rightarrow n + sum (n - 1)$

Exemple : Division entière

description + profil + exemples

$$a/b = \begin{cases} 0 & \text{si } a < b \\ 1 + (a-b)/b & \text{si } b \le a \end{cases}$$

Exemple : Somme des entiers de 0 à n

description + profil + exemples

$$\begin{cases} \sum_{i=0}^{0} i = 0 \\ \sum_{i=0}^{n} i = n + \sum_{i=0}^{n-1} i & \text{si } n > 0 \end{cases}$$

let rec sum (n:int):int = match n with
$$|0 \rightarrow 0|$$
 $|n \rightarrow n + sum (n - 1)$

Exemple : Division entière

description + profil + exemples

$$a/b = \begin{cases} 0 & \text{si } a < b \\ 1 + (a-b)/b & \text{si } b \le a \end{cases}$$

let rec div (a:int) (b:int):int = if a < b then
$$0$$
 else $1 + div (a - b)$ (b)

Essayons ...

Exercice : reste de la division entière

Définir une fonction qui calcule le reste de la division entière

Exercice: suite de Fibonacci

Implémenter une fonction qui renvoie le n^{ieme} terme de Fibonacci où n est donné comme paramètre. La suite de Fibonnaci est défini comme :

$$fib_n = \begin{cases} 1 & \text{si } n = 0 \text{ ou } n = 1 \\ fib_{n-1} + fib_{n-2} & \text{si } n > 1 \end{cases}$$

Appel et exécution d'une fonction récursive

"Déplier le corps de la fonction" → ré-écriture

Exemple: arbre des appels des fonctions factorielle et fibonacci

fact(3) =
$$3 \cdot 2 = 6$$

 $3 \cdot \left(\begin{array}{c} 7 \\ 2 \cdot 1 = 2 \end{array} \right)$
fib(4)= $3 \cdot 2 = 5$

fib(2)= $1 \cdot 1 = 1$
fib(2)= $1 \cdot 1 = 1$
fib(2)= $1 \cdot 1 = 1$
fib(1)= $1 \cdot 1 = 1$
fib(0)= $1 \cdot 1 = 1$
fib(0)= $1 \cdot 1 = 1$

- —: ré-écriture des appels générés et suspension des opérations en cours
- ► --->: évaluation (en ordre inverse) des opérations suspendues

Appel et exécution d'une fonction récursive

"Déplier le corps de la fonction" → ré-écriture

Exemple: arbre des appels des fonctions factorielle et fibonacci

- —: ré-écriture des appels générés et suspension des opérations en cours
- ► --->: évaluation (en ordre inverse) des opérations suspendues

En OCaml: directive \#trace

DEMO: Tracer une fonction

Exercice

Exercice: la fonction puissance (2 versions)

$$\begin{cases} x^0 = 1 \\ x^n = x * x^{n-1} & \text{si } 0 < n \end{cases}$$

$$\begin{cases} x^0 = 1 \\ x^n = (x * x)^{n/2} & \text{si } n \text{ est pair } \\ x^n = x * (x * x)^{\frac{n-1}{2}} & \text{si } n \text{ est impair } \end{cases}$$

- ▶ Donnez 2 implémentations de la fonction power: int → int → int en vous basant sur ces 2 définitions équivalentes.
- Quelle est la différence entre ces deux versions ?

Exercice

Exercice: la fonction puissance (2 versions)

$$\begin{cases} x^0 = 1 \\ x^n = x * x^{n-1} & \text{si } 0 < n \end{cases}$$

$$\begin{cases} x^0 = 1 \\ x^n = (x * x)^{n/2} & \text{si } n \text{ est pair } \\ x^n = x * (x * x)^{\frac{n-1}{2}} & \text{si } n \text{ est impair } \end{cases}$$

- ▶ Donnez 2 implémentations de la fonction power: int → int → int en vous basant sur ces 2 définitions équivalentes.
- Quelle est la différence entre ces deux versions ?

Plan

Retour sur les fonctions

Récursivité

Terminaison

Fonctions mutuellement récursives

Types Récursifs

Conclusion

Pensez vous que l'exécution de cette fonction termine ? (Fonction 91 de McCarthy (cf. wikipedia))

$$mac(n) = \begin{cases} n - 10 & \text{si } n > 100\\ mac(mac(n+11)) & \text{si } n \le 100 \end{cases}$$

Pensez vous que l'exécution de cette fonction termine ? (Fonction 91 de McCarthy (cf. wikipedia))

$$mac(n) = \begin{cases} n - 10 & \text{si } n > 100\\ mac(mac(n+11)) & \text{si } n \le 100 \end{cases}$$

Et celles-ci?

La fonction puissance

$$\begin{cases} x^0 = 1 \\ x^n = x * x^{n-1} & \text{si } 0 < n \end{cases}$$

La fonction factorielle

$$\begin{cases} fact(0) & 1 \\ fact(1) & = 1 \\ fact(n) & = \frac{fact(n+1)}{n+1} \end{cases}$$

Pensez vous que l'exécution de cette fonction termine ? (Fonction 91 de McCarthy (cf. wikipedia))

$$mac(n) = \begin{cases} n - 10 & \text{si } n > 100\\ mac(mac(n+11)) & \text{si } n \le 100 \end{cases}$$

Et celles-ci?

 $\begin{cases} x^0 = 1 \\ x^n = x * x^{n-1} & \text{si } 0 < n \end{cases}$ $\begin{cases} \frac{\text{La fonction factorielle}}{\text{fact}(0)} & 1 \\ \frac{\text{fact}(1)}{\text{fact}(n)} & = \frac{\text{fact}(n+1)}{\text{fact}(n)} \end{cases}$

Il est fondamental de savoir décider si une fonction termine ou non

Pensez vous que l'exécution de cette fonction termine ? (Fonction 91 de McCarthy (cf. wikipedia))

$$mac(n) = \begin{cases} n - 10 & \text{si } n > 100\\ mac(mac(n+11)) & \text{si } n \le 100 \end{cases}$$

La fonction factorielle

Et celles-ci?

La fonction puissance $\begin{cases} x^0 = 1 \\ x^n = x * x^{n-1} \text{ si } 0 < n \end{cases} \begin{cases} fact(0) & 1 \\ fact(1) & = 1 \\ fact(n) & = \frac{fact(n+1)}{n+1} \end{cases}$

Il est **fondamental** de savoir décider si une fonction termine ou non

Il n'existe pas (et il ne peut pas exister) de programme qui dit quels fonctions terminent.

Pensez vous que l'exécution de cette fonction termine ? (Fonction 91 de McCarthy (cf. wikipedia))

$$mac(n) = \begin{cases} n - 10 & \text{si } n > 100\\ mac(mac(n+11)) & \text{si } n \le 100 \end{cases}$$

La fonction factorielle

Et celles-ci?

La fonction puissance $\begin{cases} x^0 = 1 \\ x^n = x * x^{n-1} \text{ si } 0 < n \end{cases}$ $\begin{cases} fact(0) & 1 \\ fact(1) & = 1 \\ fact(n) & = \frac{fact(n+1)}{n+1} \end{cases}$

Il est **fondamental** de savoir décider si une fonction termine ou non

Il n'existe pas (et il ne peut pas exister) de programme qui dit quels fonctions terminent.

Il faut donc trouver soit même une preuve de terminaison.

Pensez vous que l'exécution de cette fonction termine ? (Fonction 91 de McCarthy (cf. wikipedia))

$$mac(n) = \begin{cases} n - 10 & \text{si } n > 100\\ mac(mac(n+11)) & \text{si } n \le 100 \end{cases}$$

Et celles-ci?

Il est **fondamental** de savoir décider si une fonction termine ou non

Il n'existe pas (et il ne peut pas exister) de programme qui dit quels fonctions terminent.

Il faut donc trouver soit même une preuve de terminaison.

Ceci est valable pour tous les langages de programmation.

Comment prouver qu'une fonction récursive termine ?

En utilisant une mesure ...

Theorem

Toute suite positive strictement décroissante converge

Comment prouver qu'une fonction récursive termine ?

En utilisant une mesure ...

Theorem

Toute suite positive strictement décroissante converge

Méthode générale pour prouver qu'une fonction f termine ?

Trouver une mesure \mathcal{M} t.q. :

- \blacktriangleright \mathcal{M} a les mêmes paramètres que la fonction f.
- M décroit strictement entre deux appels récursifs
- M est positive

Comment prouver qu'une fonction récursive termine ?

En utilisant une mesure ...

Theorem

Toute suite positive strictement décroissante converge

Méthode générale pour prouver qu'une fonction *f* termine ?

Trouver une mesure ${\mathcal M}$ t.q. :

- \blacktriangleright \mathcal{M} a les mêmes paramètres que la fonction f.
- M décroit strictement entre deux appels récursifs
- M est positive

Exemple: Terminaison de la fonction sum

```
let rec sum (x:int):int = match x with  | 0 \rightarrow 0  | x \rightarrow x + sum (x - 1)
```

Comment prouver qu'une fonction récursive termine ?

En utilisant une mesure ...

Theorem

Toute suite positive strictement décroissante converge

Méthode générale pour prouver qu'une fonction f termine ?

Trouver une mesure \mathcal{M} t.q. :

- M a les mêmes paramètres que la fonction f.
- M décroit strictement entre deux appels récursifs
- M est positive

Exemple: Terminaison de la fonction sum

Exercice: trouver les *mesures*

Prouvez que les fonctions factorielle, puissance, quotient, reste terminent \dots

factorielle et puissance

Terminaison de fact:

```
let rec fact (n:int):int = match n with 0 \rightarrow 1 | n \rightarrow n * fact(n-1)
```

factorielle et puissance

Terminaison de fact:

```
let rec fact (n:int):int = match n with 0 \rightarrow 1 | n \rightarrow n * fact(n-1)
```

- ▶ Définissons $\mathcal{M}(n) = n \in \mathbb{N}$
- $\mathcal{M}(n) > \mathcal{M}(n-1)$ puisque n > n-1

factorielle et puissance

Terminaison de fact:

```
let rec fact (n:int):int = match n with 0 \rightarrow 1 | n \rightarrow n * fact(n-1)
```

- ▶ Définissons $\mathcal{M}(n) = n \in \mathbb{N}$
- $\mathcal{M}(n) > \mathcal{M}(n-1)$ puisque n > n-1

Terminaison de power:

```
let rec power (a:float) (n:int):float = if (n=0) then 1.
else (if n>0 then a *. power a (n-1) else 1./. (power a (-n)))
```

factorielle et puissance

Terminaison de fact:

let rec fact (n:int):int = match n with
$$0 \rightarrow 1$$
 | $n \rightarrow n * fact(n-1)$

- ▶ Définissons $\mathcal{M}(n) = n \in \mathbb{N}$
- $\mathcal{M}(n) > \mathcal{M}(n-1)$ puisque n > n-1

Terminaison de power:

```
let rec power (a:float) (n:int):float = if (n=0) then 1.
else (if n>0 then a *. power a (n-1) else 1./. (power a (-n)))
```

- ▶ Définissons $(\mathcal{M} \ a \ n) = n \text{ si } n \ge 0 \text{ et } (\mathcal{M} \ a \ n) = -n + 1 \text{ sinon}$
- \triangleright $(\mathcal{M} \ a \ n) \in \mathbb{N}$
- Pour tout appel récursif avec n > 0, $(\mathcal{M} \ a \ n) = n > (\mathcal{M} \ a \ (n-1)) = n-1$
- Pour tout appel récursif avec n < 0, $(\mathcal{M} \ a \ n) = -n + 1 > (\mathcal{M} \ a \ (-n)) = -n$

```
let rec quotient (a:int) (b:int):int =
  if (a<b) then 0
  else 1 + quotient (a-b) b

let rec reste (a:int) (b:int):int =
  if (a<b) then a
  else reste (a-b) b</pre>
```

```
let rec quotient (a:int) (b:int):int =
  if (a<b) then 0
  else 1 + quotient (a-b) b

let rec reste (a:int) (b:int):int =
  if (a<b) then a
  else reste (a-b) b</pre>
```

Terminaison de quotient et reste:

- ▶ Définissons \mathcal{M} a b = a
- $ightharpoonup \mathcal{M}$ a $b \in \mathbb{N}$ (d'après la spec)

Plan

Retour sur les fonctions

Récursivité

Terminaisor

Fonctions mutuellement récursives

Types Récursifs

Conclusion

Sur un exemple

Récursivité "directe" : appels récursifs à une seule fonction Qu'en est-il d'une fonction f qui appelle g qui appelle f qui appelle f

Sur un exemple

Récursivité "directe" : appels récursifs à une seule fonction Qu'en est-il d'une fonction f qui appelle g qui appelle f qui appelle f

Exemple:

Comment déterminer si un entier est pair ou impair sans utiliser /, \star , mod (donc en utilisant uniquement - et =) ?

Sur un exemple

Récursivité "directe" : appels récursifs à une seule fonction Qu'en est-il d'une fonction f qui appelle g qui appelle f qui appelle f

Exemple:

Comment déterminer si un entier est pair ou impair sans utiliser /, *, mod (donc en utilisant uniquement - et =) ?

- ▶ $n \in \mathbb{N}$ est impair si n-1 est pair
- ▶ $n \in \mathbb{N}$ est pair si n-1 est impair
- 0 est pair
- 0 n'est pas impair

Sur un exemple

Récursivité "directe" : appels récursifs à une seule fonction Qu'en est-il d'une fonction ${\tt f}$ qui appelle ${\tt g}$ qui appelle ${\tt f}$ qui appelle ${\tt g} \ldots \hookrightarrow$ fonctions mutuellement récursives (récursivité croisée)

Exemple:

Comment déterminer si un entier est pair ou impair sans utiliser /, *, mod (donc en utilisant uniquement - et =) ?

- ▶ $n \in \mathbb{N}$ est impair si n-1 est pair
- ▶ $n \in \mathbb{N}$ est pair si n-1 est impair
- 0 est pair
- 0 n'est pas impair

```
let rec pair (n:int):bool = if n=0 then true else impair (n-1) and impair (m:int):bool = if m=0 then false else pair (m-1)
```

DEMO: pair et impair, récursivité croisée

Généralisation

```
let rec fct1 [parametres+type resultat] = expr_1
and fct2 [parametres+ type resultat] = expr_2
....
and fctn [parametres+type resultat] = expr_n
```

οù

expr_1, expr_2, ..., expr_n peuvent appeler fct1, fct2, ..., fctn

Plan

Retour sur les fonctions

Récursivité

Terminaisor

Fonctions mutuellement récursives

Types Récursifs

Conclusion

Types récursifs : pour faire quoi ?

fonction récursive

- définie en "fonction d'elle-même" (cas de base, cas récursifs)
- permet de décrire des suites de calcul de longueur arbitraire ex : (fact 5), (fact 10), etc.
- problème de terminaison

Type récursif

- ▶ défini en "fonction de lui-même" . . . (cas de base, cas récursifs)
- permet de décrire des données de taille arbitraire
- problème de terminaison : type "bien fondés"

Exemples d'application :

définir des ensembles, des séquences, des arborescences ...

Exemple:

```
type t =
 C of char (* constructeur non recursif *)
|S of int *t (* constructeur recursif *)
```

Exemple de valeurs dy type t ?

Exemple:

Exemple:

Exemple:

```
type t =
 C of char (* constructeur non recursif *)
|S of int *t (* constructeur recursif *)
```

Exemple de valeurs dy type t ?

$$C('x')$$
 $S(5, C('x'))$

Exemple:

```
type t =
 C of char (* constructeur non recursif *)
|S of int *t (* constructeur recursif *)
```

Exemple de valeurs dy type t ?

$$C('x')$$
 $S(5, C('x'))$ $S(12, S(5, C('x')))$ etc.

Exemple:

```
type t =
 C of char (* constructeur non recursif *)
|S of int *t (* constructeur recursif *)
```

Exemple de valeurs dy type t ?

$$C('x')$$
 $S(5, C('x'))$ $S(12, S(5, C('x')))$ etc.

→ séquence d'entiers terminée par un caractère . . .

Définition générale

```
type nouveau_type = ... nouveau_type ...
```

Pour être "bien fondé", nouveau_type doit être :

- ▶ un type somme
- avec au moins un constructeur non récursif

DEMO: exemples de définition de types réursifs (bien fondés ou non)

Un type récursif : les entiers de Peano

le point de vue mathématique et le point de vue OCaml

Les entiers de Peano (NatPeano) : une manière de définir N

Définition récursive de NatPeano:

- une base : le constructeur "non récursif" Zero
- un constructeur "récursif":
 Suc: le successeur d'un élément de NatPeano
- Zero est le successeur d'aucun élément de NatPeano
- deux élément de NatPeano qui ont même successeur sont égaux
- $\hookrightarrow \mathbb{N}$ est le plus petit ensemble contenant ${\rm Zero}$ et le successeur de tout élément de \mathbb{N}

Un type récursif : les entiers de Peano

le point de vue mathématique et le point de vue OCaml

Les entiers de Peano (NatPeano) : une manière de définir N

Définition récursive de NatPeano:

- une base : le constructeur "non récursif" Zero
- un constructeur "récursif":
 Suc: le successeur d'un élément de NatPeano
- ► Zero est le successeur d'aucun élément de NatPeano
- deux élément de NatPeano qui ont même successeur sont égaux

 $\hookrightarrow \mathbb{N}$ est le plus petit ensemble contenant Zero et le successeur de tout élément de \mathbb{N}

Définition de NatPeano en OCaml:

type natPeano = Zero | Suc of natPeano

→ natPeano est un type récursif

Conversion vers/depuis les entiers

Convertir un entier de Peano en entier

- ► Description: natPeano2int traduit un entier de Peano en son équivalent entier
- ▶ Profil/Signature: natPeano2int: natPeano → int
- ► Ex.: natPeano2int Zero = 0, natPeano2int Suc(Suc(Suc Zero))=3

Conversion vers/depuis les entiers

Convertir un entier de Peano en entier

- Description: natPeano2int traduit un entier de Peano en son équivalent entier
- ▶ Profil/Signature: natPeano2int: natPeano → int
- Ex.: natPeano2int Zero = 0,
 natPeano2int Suc(Suc(Suc Zero))=3

```
let rec natPeano2int (n:natPeano):int = match n with Zero \rightarrow 0 | Suc (nprime) \rightarrow 1+ natPeano2int nprime
```

Conversion vers/depuis les entiers

Convertir un entier de Peano en entier

- Description: natPeano2int traduit un entier de Peano en son équivalent entier
- ▶ Profil/Signature: natPeano2int: natPeano → int
- Ex.: natPeano2int Zero = 0,
 natPeano2int Suc(Suc(Suc Zero))=3

```
let rec natPeano2int (n:natPeano):int =
match n with
  Zero → 0
  | Suc (nprime) → 1+ natPeano2int nprime
```

Convertir un entier en entier de Peano

comme ci-dessus, mais dans le sens inverse ...!

Conversion vers/depuis les entiers

Convertir un entier de Peano en entier

- Description: natPeano2int traduit un entier de Peano en son équivalent entier
- ▶ Profil/Signature: natPeano2int: natPeano → int
- ► Ex.: natPeano2int Zero = 0, natPeano2int Suc(Suc(Suc Zero))=3

```
let rec natPeano2int (n:natPeano):int =
match n with
  Zero → 0
  | Suc (nprime) → 1+ natPeano2int nprime
```

Convertir un entier en entier de Peano

```
comme ci-dessus, mais dans le sens inverse ...!
```

```
let rec int2natPeano (n:int):natPeano=
match n with
0 \rightarrow \text{Zero}
| nprime \rightarrow \text{Suc} (int2natPeano (n-1))
```

DEMO: Fonctions natPeano2int et int2natPeano

Quelques fonctions

Exercice: somme de deux entiers de Peano

- Définir une fonction qui effectue la somme de deux entiers de Peano sans utiliser les fonction de conversion depuis/vers les entiers
- ► Prouver que votre fonction termine

Exercice: produit de deux entiers de Peano

- Définir une fonction qui multiplie deux entiers de Peano
- Prouver que votre fonction termine

Exercice: factorielle d'un entier de Peano

- Définir une fonction qui calcule la factorielle d'un entier de Peano
- Prouver que votre fonction termine

Conclusion

La récursivité : une notion fondamentale ...

On a vu deux formes de récursivité :

- les fonctions récursives
 - équations récursives
 - terminaison
 - définition = spécification (description, profil, équations récursives, exemples)
 - + implémentation
 - + arguments de terminaison
- les types/valeurs/objets récursifs
 - définition ("bien fondée")
 - fonctions récursives portant sur des types récursifs :
 - → construites selon la définition du type récursif