Programação Funcional

Sandra Alves DCC/FCUP

2018/19

Funcionamento da disciplina

- Docentes:
 - Teóricas: Sandra Alves
 - Práticas: Sandra Alves, Bernardo Portela, Vitor Pereira e Pedro Vasconcelos
- Página web http://www.dcc.fc.up.pt/~sandra/Home/PF1819.html (slides de aulas e folhas de exercícios)
- Avaliação:
 - Teste intercalar (TI) + Exame Final (EF)

$$Final = TI * (0.5) + EF * (0.5)^{1}$$

- Recurso cotado para 20 valores.
- Data do teste intercalar: 30 de Março.

Bibliografia

- Graham Hutton, "Programming in Haskell", Cambridge University Press, 2007
- Simon Thompson, "Haskell The Craft of Functional Programming", Addison-Wesley, 1996
- Richard Bird, Philip Wadler, "Introduction to Functional Programming", Prentice-Hall, 1988
- Apontadores:
 - Página do Haskell: http://www.haskell.org
 - Tutorial: A Gentle Introduction to Haskell: http://www.haskell.org/tutorial
 - Learn you a Haskell for great good! http://learnyouahaskell.com/
 - Real World Haskell http://book.realworldhaskell.org/

 $^{^{1}}TI, EF > 6 \text{ e } Final > 9.5$

Conteúdo e objetivos

- Introdução à programação funcional usando Haskell
- Objetivos de aprendizagem:
 - 1. definir funções usando equações com padrões e guardas;
 - 2. implementar algoritmos recursivos elementares;
 - 3. definir tipos algébricos para representar dados;
 - 4. decompor problemas usando funções de ordem superior e lazy evaluation;
 - 5. escrever programas interativos usando notação-do;
 - 6. provar propriedades de programas usando teoria equacional e indução.

O que é a programação funcional?

- É um paradigma de programação
- No paradigma imperativo, um programa é uma sequência de instruções que mudam células na memória
- No paradigma funcional, um programa é um conjunto de definições de funções que aplicamos a valores
- Podemos programar num estilo funcional em muitas linguagens
 - Muitas linguagens de programação modernas suportam construtores funcionais (funções anónimas, listas em compreensão, etc...)
- Linguagens funcionais suportam melhor o paradigma funcional
- Exemplos: Scheme, ML, O'Caml, Haskell, F#, Scala

Exemplo: somar os naturais de 1 a 10

Em linguagem C:

```
total = 0;
for (i=1; i<=10; ++i)
 total = total + i;
```

- O programa é uma sequência de instruções
- O resultado é obtido por mutação das variáveis i e total

Execução passo-a-passo

passo	instrução	i	total
1	total=0	?	0
2	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
8	++i	4	6
9	total=total+i	4	10
:	:	:	:
•	•		
21	total=total+i	10	55
22	++i	11	55

Somar os naturais de 1 a 10

Em Haskell:

sum [1..10]

O programa é consiste na aplicação da função sum à lista dos inteiros entre 1 e 10.

Redução passo-a-passo

Redução da expressão original até obter um resultado que não pode ser mais simplificado.

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

Um exemplo maior: Quicksort

```
Em C:
int partition (int arr[], int 1, int h)
{
 int x = arr[h];
 int i = (1 - 1);
 for (int j = 1; j <= h- 1; j++) {
 if (arr[j] <= x) {
 i++;
 swap (&arr[i], &arr[j]);
 }
}</pre>
```

```
swap (&arr[i + 1], &arr[h]);
 return (i + 1);
}

void quickSort(int A[], int 1, int h)
{
 if (1 < h)
 {
 int p = partition(A, 1, h);
 quickSort(A, 1, p - 1);
 quickSort(A, p + 1, h);
 }
}

Em Haskell:

qsort [] = []
qsort (x:xs) = qsort xs1 ++ [x] ++ qsort xs2
 where xs1 = [x' | x'<-xs, x'<=x]
 xs2 = [x' | x'<-xs, x'>x]
```

Vantagens da programação funcional

Nível mais alto

- programas mais concisos
- próximos duma especificação matemática

Mais modularidade

- polimorfismo, ordem superior, lazy evaluation
- permitem decompor problemas em componentes re-utilizáveis

Garantias de correção

- demonstrações de correção usando provas matemáticas
- maior facilidade em efetuar testes

Concorrencia/paralelismo

• a ordem de execução não afecta os resultados

Desvantagens da programação funcional

Maior distância do hardware

- compiladores/interpretadores mais complexos;
- difícil prever os custos de execução (tempo/espaço);
- alguns algoritmos são mais eficientes quando implementados de forma imperativa.

Programação funcional - evolução histórica

- 1930s: Alonzo Church desenvolve o lambda calculus, como uma teoria matemática baseada em funções
- 1950s: John McCarthy desenvolve o Lisp ("LISt Processor"), a primeira linguagem de programação funcional, baseada no lambda calculus, mas mantendo atribuição de variáveis
- 1960s: Peter Landin desenvolve o ISWIM ("If you See What I Mean"), a primeira linguagem de programação funcional pura, baseada no lambda calculus e sem atribuição
- 1970s: John Backus desenvolve o FP ("Functional Programming"), uma linguagem funcional com ênfase em funções de ordem superior
- 1970s: Robin Milner e outros desenvolvem o ML ("Meta Language"), a primeira linguagem funcional moderna, que introduz inferência de tipos e tipos polimórficos.

Programação funcional - evolução histórica (cont)

- 1970s 1980s: David Turner desenvolve um conjunto de linguagens funcionais lazy, que culminaram com o desenvolvimento da linguagem Miranda (produzida comercialmente)
- 1987: um comité internacional de investigadores inicia o desenvolvimento do Haskell (cujo nome vem do lógico Haskell Curry), uma linguagem funcional lazy.
- 2003: É publicado o relatório Haskell 98, que define uma versão estável da linguagem, resultado de cerca de 15 anos de trabalho.
- 2010: Publicação do padrão da linguagem Haskell 2010.
- Linguagem de programação puramente funcional lazy
- Nomeada em homenagem ao matemático americano Haskell B. Curry (1900–1982)
- Concebida para ensino e também para o desenvolvimento de aplicações reais
- Resultado de mais de vinte anos de investigação por uma comunidade de base académica muito activa
- Implementações abertas e livremente disponíveis

http://www.haskell.org

Haskell no mundo real

Alguns exemplos open-source:

GHC o compilador de Haskell é escrito em Haskell (!)

Xmonad um gestor de janelas usando "tiling" automático

Darcs um sistema distribuido para gestão de código-fonte

Pandoc conversor entre formatos de "markup" de documentos

Utilizações em backend de aplicações web:

Bump mover ficheiros entre smartphones http://devblog.bu.mp/haskell-at-bump

Janrain plaforma de user management http://janrain.com/blog/functional-programming-social-web Chordify extração de acordes musicais http://chordify.net

Mais exemplos: http://www.haskell.org/haskellwiki/Haskell_in_industry

Hugs

- Um interpretador interativo de Haskell
- Suporta Haskell 98 e bastantes extensões
- Para aprendizagem e desenvolvimento de pequenos programas
- Disponível em http://www.haskell.org/hugs

Glasgow Haskell Compiler (GHC)

- Compilador que gera código-máquina nativo
- Suporta Haskell 98, Haskell 2010 e bastantes extensões
- Otimização de código, interfaces a outras linguagens, profilling, grande conjunto de bibliotecas, etc.
- Inclui também o interpretador ghci (alternativa ao Hugs)
- Disponível em http://www.haskell.org/ghc

Primeiros passos

```
Linux/Mac OS: executar o hugs ou ghci
Windows: executar o WinHugs ou ghci
$ ghci
GHCi, version 6.8.3: http://www.haskell.org/ghc/
Loading package base ... linking ... done.
Prelude>
```

Uso do interpretador

- 1. o interpretador lê uma expressão do teclado;
- 2. calcula o seu valor;
- 3. por fim imprime-o.

```
> 2+3*5
17
> (2+3)*5
25
> sqrt (3^2 + 4^2)
5.0
```

Alguns operadores e funções aritméticas

+ adição
- subtração
* multiplicação
/ divisão fracionária
^ potência (expoente inteiro)

div quociente (divisão inteira)
mod resto (divisão inteira)
sqrt raiz quadrada

== igualdade
/= diferença

< > <= >= comparações

Algumas convenções sintáticas

- Os argumentos de funções são separados por espaços
- A aplicação tem maior precendência do que qualquer operador

Haskell	Matemática
f x	f(x)
f (g x)	f(g(x))
f (g x) (h x)	f(g(x), h(x))
f x y + 1	f(x, y) + 1
f x (y+1)	f(x, y+1)
sqrt x + 1	$\sqrt{x} + 1$
sqrt(x + 1)	$\sqrt{x+1}$

- Um operador pode ser usando como uma função escrevendo-o entre parêntesis
- Reciprocamente: uma função pode ser usada como operador escrevendo-a entre aspas esquerdas

O prelúdio-padrão (standard Prelude)

O módulo Prelude contém um grande conjunto de funções pré-definidas:

- os operadores e funções aritméticas;
- funções genéricas sobre *listas*

...e muitas outras.

O prelúdio-padrão é automaticamente carregado pelo interpretador/compilador e pode ser usado em qualquer programa Haskell.

Algumas funções do prelúdio

```
> head [1,2,3,4]
 obter o 1º elemento
 remover o 1º elemento
> tail [1,2,3,4]
[2,3,4]
> length [1,2,3,4,5]
 comprimento
> take 3 [1,2,3,4,5]
 obter um prefixo
[1,2,3]
> drop 3 [1,2,3,4,5]
 remover um prefixo
[4,5]
> [1,2,3] ++ [4,5]
 concatenar
[1,2,3,4,5]
> reverse [1,2,3,4,5]
 inverter
[5,4,3,2,1]
> [1,2,3,4,5] !! 3
 indexação
 soma dos elementos
> sum [1,2,3,4,5]
> product [1,2,3,4,5]
 produto dos elementos
120
```

Definir novas funções

- Vamos definir novas funções num ficheiro de texto
- Usamos um editor de texto externo (e.g. Emacs)
- ullet O nome do ficheiro deve terminar em .hs $(Haskell\ script)^2$

Criar um ficheiro de definições

Usando o editor, criamos um novo ficheiro test.hs:

```
dobro x = x + x
quadruplo x = dobro (dobro x)
```

Usamos o comando :load para carregar estas definições no GHCi.

```
$ ghci
...
> :load teste.hs
[1 of 1] Compiling Main ( teste.hs, interpreted )
Ok, modules loaded: Main.
```

²Alternativa: .lhs (*literate Haskell script*)

Exemplos de uso

```
> dobro 2
4
> quadruplo 2
8
> take (quadruplo 2) [1..10]
[1,2,3,4,5,6,7,8]
```

Modificar o ficheiro

Acrescentamos duas novas definições ao ficheiro:

```
factorial n = product [1..n] media x y = (x+y)/2
```

No interpretador usamos :reload para carregar as modificações.

```
> :reload
...
> factorial 10
3628800
> media 2 3
2.5
```

Comandos úteis do interpretador

:load fichcarregar um ficheiro:reloadre-carregar modificações:editeditar o ficheiro actual:set editor progdefinir o editor:type exprmostrar o tipo duma expressão:helpobter ajuda:quitterminar a sessão

Podem ser abreviados, e.g. :1 em vez de :load.

Sintaxe

- Nomes de funções e variáveis começam por letra minúscula, seguidos de letras, dígitos ou _
- Indentação: numa sequência de definições, cada definição deve começar na mesma coluna, ou separada por ;
- Comentários...
- Encaixe de padrão...
- Definição com "guards" (guardas)...
- definições locais

Identificadores

Os nomes de funções e argumentos devem começar por letras mínusculas e podem incluir letras, dígitos, sublinhados e apóstrofes:

fun1
$$x_2$$
 y' fooBar

As seguintes palavras reservadas não podem ser usadas como identificadores:

case class data default deriving do else if import in infix infixl infixr instance let module newtype of then type where

Definições locais

Podemos fazer definições locais usando where.

$$a = b+c$$
where $b = 1$
 $c = 2$
 $d = a*2$

A indentação indica o âmbito das declarações; também podemos usar agrupamento explícito.

Indentação

Todas as definições num mesmo âmbito devem começar na mesma coluna.

a = 1

b = 2

c = 3

ERRADO

a = 1

b = 2

c = 3

ERRADO

```
a = 1
b = 2
c = 3
  OK
 A ordem das definições n\tilde{a}o é relevante.
Comentários
Simples: começam por -- até ao final da linha
Embricados: delimitados por {- e -}
-- factorial de um número inteiro
factorial n = product [1..n]
-- média de dois valores
media x y = (x+y)/2
{- ** as definições seguintes estão comentadas **
dobro x = x+x
quadrado x = x*x
-}
Encaixe de padrão, if-then-else, guardas
-- if-then-else
zero x = if x == 0 then True else False
-- Multiplas definicoes e wildcard
zero 0 = True
zero _ = False
-- expressoes case
zero x = case x of
 0 -> True
 otherwise -> False
```

-- guardas

zero $x \mid x == 0 = True$

| otherwise = False

Exercício: Escrever as funções seguintes

- 1. min3:: Int -> Int -> Int -> Int que calcula o mínimo de três inteiros
- 2. tresiguais:: Int -> Int -> Int -> Bool que determina se 3 inteiros são iguais
- 3. media:: Float -> Float -> Float que calcula a média de dois inteiros
- 4. par:: Int -> Bool que determina se um inteiro é par
- 5. sinal:: Int -> Int que determina o sinal de um determinado inteiro (ex: sinal 1 = 1 e sinal de -2 = -1).