Programação Funcional Aula 1 — Apresentação

Pedro Vasconcelos DCC/FCUP

2022

Conteúdo e objetivos

- Introdução à programação funcional usando a linguagem Haskell
- Objetivos de aprendizagem:
 - definir funções usando equações com padrões e guardas
 - definir novos tipos algébricos para estruturas de dados
 - definir algoritmos recursivos elementares
 - decompor problemas de programação elementares em funções
 - utlizar funções de ordem superior e lazy evaluation
 - escrever programas com I/O usando notação-do
 - provar propriedades de programas usando substituições algébricas e indução

Funcionamento

```
Aulas teóricas 2 × 1 h por semana

Aulas práticas 2 h por semana

Docentes Pedro Vasconcelos (T, PL), Manuel Barbosa (PL),

Página web http:

//www.dcc.fc.up.pt/~pbv/aulas/funcional


Avaliação


Exercícios com correção automática (10%)

Mini-teste a meio de semestre (20%)

Exame final (70%)
```


Bibliografia recomendada

- Programming in Haskell, Graham Hutton, Cambridge University Press, 2007-2016.
- Introduction to Functional Programming, Richard Bird & Philip Wadler, Prentice-Hall International, 1988.

Outros livros

- Thinking functionally with Haskell, Richard Bird. Cambridge University Press, 2015.
- ► Learn you a Haskell for great good!, Miran Lipovača. http://learnyouahaskell.com/

O que é a programação funcional?

- Um paradigma: uma conceção sobre o que é um programa
- Programas em C ou Java são normalmente imperativos: sequências de comandos que modificam variáveis em memória
- No paradigma funcional, um programa é um conjunto de definições de funções que usamos para exprimir um algoritmo por composição
- Num programa puramente funcional nunca modificamos variáveis: só aplicamos funções!
- Um programa funcional é uma função

$$dados \stackrel{\mathsf{programa}}{\longrightarrow} \mathit{resultado}$$

expressa como composição de funções mais simples

Linguagens funcionais

- Podemos programar num estilo funcional em quase todas as linguagens...
- ... mas as linguagens explicamente funcionais suportam melhor este paradigma
- Exemplos: Scheme, ML, OCaml, Haskell, F#, Scala

Exemplo

Para exemplificar a distinção de paradigmas vamos ver dois pequenos programas que calculam

$$1^2 + 2^2 + 3^2 + \dots + 10^2$$

em Python e em Haskell.

Somar os quadrados — versão imperativa

```
# Programa imperative em Python
total = 0
for i in range(1, 11):
 total = total + i*i;
print(total)
```

- O programa é uma sequência de instruções
- O resultado é calculado modificando as variáveis
- Compreender o programa significa compreender como os valores mudam ao longo do tempo

Execução passo-a-passo

Inspecionando valores de variáveis à entrada do ciclo:

passo	0	1	2	3	4	5	6	7	8	9	final
								8			
total	0	1	5	14	30	55	91	140	204	285	385

Somar quadrados — versão funcional

```
-- Programa funcional em Haskell main = print (sum (map (^2) [1..10]))
```

- ► [1..10] é a sequência de inteiros de 1 a 10
- ▶ map (^2) calcula o quadrado de cada valor
- sum soma a sequência
- print imprime o resultado

Redução passo-a-passo

A execução de um programa funcional é redução da expressão até obter um resultado que não pode ser mais simplificado.

```
sum (map (^2) [1..10])
=
sum [1^2, 2^2, 3^2, 4^2, 5^2, 6^2, 7^2, 8^2, 9^2, 10^2]
=
1^2 + 2^2 + 3^2 + 4^2 + 5^2 + 6^2 + 7^2 + 8^2 + 9^2 + 10^2
=
1 + 4 + 9 + 16 + 25 + 36 + 49 + 64 + 81 + 100
=
385
```

Redução passo-a-passo (cont.)

Ao contrário do programa imperativo: podemos efetuar reduções por outra ordem e obter o mesmo resultado.

```
sum (map (^2) [1..10])
=
sum [1^2, 2^2, 3^2, 4^2, 5^2, 6^2, 7^2, 8^2, 9^2, 10^2]
=
sum [1, 4, 9, 16, 25, 36, 49, 64, 81, 100]
=
1 + 4 + 9 + 16 + 25 + 36 + 49 + 64 + 81 + 100
=
385
```

Porquê aprender programação funcional?

Pensar a um nível mais alto

- programas mais concisos
- próximos duma especificação matemática
- mais enfoque na análise do problema e menos em "debugging"
- ajuda a programar melhor em qualquer linguagem!

A language that doesn't affect the way you think about programming is not worth knowing.

Alan Perlis (1922–1990), pioneiro norte-americano da ciência de computadores

Porquê aprender programação funcional? (cont.)

Mais modularidade

 decompor problemas em componentes pequenas e re-utilizáveis

Garantias de correção

- demonstrações de correção usando provas matemáticas
- maior facilidade em fazer testes automáticos

Concorrencia/paralelismo

a ordem de execução não afecta os resultados

Desvantagens da programação funcional

Major distância do hardware

- os compiladores e interpretadores são mais complexos
- difícil prever os custos de execução (tempo/espaço)
- alguns programas de baixo-nível necessitam de controlo preciso de tempo/espaço
- alguns algoritmos são mais eficientes quando implementados de forma imperativa

Um pouco de história

- 1930s Alonzo Church desenvolve o cálculo-λ, um formalismo matemático para exprimir computação usando funções
- 1950s Inspirado no cálculo-λ, John McCarthy desenvolve o LISP, uma das primeiras linguagens de programação
- 1970s–1980s Robin Milner desenvolve o Standard ML, a primeira linguagem funcional com *polimorfismo* e inferência de tipos
- 1970s–1980s David Turner desenvolve várias linguagens que empregam *lazy evaluation*, culminando na linguagem Miranda
 - 1987 Um comité académico inicia o desenvolvimento do Haskell, uma linguagem funcional padronizada com lazy evaluation

Um pouco de história (cont.)

2003 Publicação do *Haskell 98*, uma definição padronizada da linguagem

2010 Publicação do padrão da linguagem Haskell 2010

Linguagem Haskell

http://www.haskell.org

- Uma linguagem funcional pura de uso genérico
- Nomeada em homenagem ao matemático americano Haskell Curry (1900–1982)
- Concebida para ensino e também para o desenvolvimento de aplicações reais
- Resultado de trinta anos de investigação por uma comunidade académica muito activa
- Utilização industrial crescente nos últimos 10–15 anos
- Implementação principal livre: Glasgow Haskell Compiler (GHC)

Haskell na indústria

```
Galois Investigação aplicada em segurança e sistemas críticos
https://galois.com/

Facebook Sistema de deteção de Spam
https://engineering.fb.com/2015/06/26/
security/fighting-spam-with-haskell/
```

Github Projeto Semantic para análise de código-fonte de várias linguagens

https://github.com/github/semantic

Cardano Plataforma de cripto-moeda e *smart contracts* https://iohk.io/projects/cardano/

Mais exemplos:

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

Haskell em open-source

```
GHC o compilador de Haskell é escrito em Haskell
 https://www.haskell.org/ghc/
 Darcs um sistema distribuido para gestão de
 código-fonte
 http://darcs.net/
Pandoc conversor entre formatos de "markup" de
 documentos
 https://pandoc.org/
 Codex um dos sistemas para exercícios de programação
 on-line usando no DCC ©
 https://github.com/pbv/codex
```

Glasgow Haskell Compiler (GHC)

- Compilador de Haskell 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 um interpretador interativo ghci (útil para experimentação)
- ▶ Disponível em http://www.haskell.org/ghc

Primeiros passos

Linux/Mac OS: executar comando ghci

Windows: executar aplicação WinGHCi ou comando ghci

```
$ ghci
GHCi, version 8.6.5:
http://www.haskell.org/ghc/ :? for help
Prelude>
```

Uso do interpretador

O interpretador *lê uma expressão* do terminal, *calcula o seu valor* e *imprime-o*.¹

```
Prelude> 2+3*5
17

Prelude> (2+3)*5
25

Prelude> sqrt (3^2 + 4^2)
5.0
```

¹Em inglês: read-eval-print-loop ou REPL.

Alguns operadores e funções aritméticas

```
+ adição
```

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

```
div quociente de divisão inteira
mod resto de divisão inteira
sqrt raiz quadrada
```

- == comparação igualdade
- /= negação da igualdade (diferente)
- < > <= >= comparações de ordem

Algumas convenções sintáticas

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

Haskell	notação usual			
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)	$\sqrt{x+1}$			

Algumas convenções sintáticas (cont.)

- 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

```
(+) x y \equiv x+y
(*) y 2 \equiv y*2
x' mod' 2 \equiv mod x 2
f x 'div' n \equiv div (f x) n
```

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
- ...entre muitas outras

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

Algumas funções do prelúdio

```
> \text{head} [1,2,3,4]
 obter o 1º elemento
1
> head "banana"
b,
> tail [1,2,3,4]
 remover o 1º elemento
[2,3,4]
> tail "banana"
"anana"
> length [1,2,3,4,5]
 comprimento
5
> length "banana"
6
```

Algumas funções do prelúdio (cont.)

```
> take 3 [1,2,3,4,5]
 obter um prefixo
[1,2,3]
> take 3 "banana"
"ban"
> drop 3 [1,2,3,4,5]
 remover um prefixo
[4.5]
> drop 3 "banana"
"ana"
> [1,2,3] ++ [4,5]
 concatenar
[1,2,3,4,5]
> "aba" ++ "cate"
"abacate"
```

Algumas funções do prelúdio (cont.)

```
> reverse [1,2,3,4,5]
 inverter a ordem
[5,4,3,2,1]
> reverse "abacate"
"etacaba"
 indexação a partir de 0
> [1,2,3,4,5] !! 3
4
> "abacate" !! 3
, c,
 soma dos valores
> sum [1,2,3,5]
11
> product [1,2,3,5]
 produto dos valores
30
```

Definir novas funções

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

²Alternativa: .1hs (*literate Haskell script*)

Criar um ficheiro de definições

```
dobro x = 2*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.
```

Exemplos de uso

```
> dobro 2
4
> quadruplo 2
8
> take (quadruplo 2) [1..100]
[1,2,3,4,5,6,7,8]
```

Modificar o ficheiro

Acrescentamos novas definições e gravamos.

```
factorial n = product [1..n]

media x y = (x+y)/2
```

Usamos :reload no GHCi para carregar as modificações.

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

Comandos úteis do interpretador

:load *ficheiro* carregar um ficheiro

:reload re-carregar modificações :edit editar o ficheiro actual

:set editor *prog* definir o editor

:type *expr* mostrar o tipo duma expressão

:help obter ajuda

:quit terminar a sessão

Podem ser abreviados:

:1 em vez de :load

:r em vez de :reload

:t em vez de :type

:q em vez de :quit

Identificadores

Os nomes de funções e variáveis 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 indentação indica o âmbito das declarações; também podemos usar agrupamento explícito:

Indentação

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

$$a = 1$$
 $a = 1$ $a = 1$ $b = 2$ $b = 2$ $c = 3$ $c = 3$ ERRADO OK

A ordem entre as definições não é importante.

Comentários

```
Simples: começam por -- até ao final de uma linha
Multi-linha: delimitados por {- e -}
-- calcular o factorial de um inteiro
factorial n = product [1..n]
-- calcular a média de dois valores
media x y = (x+y)/2
{- as definições seguintes estão comentadas
dobro x = x+x
quadrado x = x*x
-}
```