Wykład 6

Efekty obliczeniowe.

Programowanie imperatywne w języku OCaml.

Efekty obliczeniowe

Komórki i referencje

Referencje jawne i niejawne

Współużytkowanie (aliasowanie)

Równość strukturalna i równość tożsamości

Modyfikowalne struktury danych

Polimorfizm i wartości modyfikowalne. Typy słabe

Imperatywne struktury sterowania

Listy cykliczne

Rekursja w definicjach wartości niefunkcyjnych

Wejście/wyjście

Przykład: sortowanie szybkie

Współdzielenie czy kopiowanie wartości

Styl funkcyjny i imperatywny: główne różnice

Problem

Program
funkcyjny
definiuje czystą
funkcję, bez
efektów
ubocznych

Celem działania programu jest spowodowanie efektów obliczeniowych Do tej pory wszystkie prezentowane programy były funkcjami. Jednak nawet dla funkcji wyniki były wyświetlane na ekranie monitora.

Co zrobić z programami interakcyjnymi?

Efekty obliczeniowe

Każdy kompletny program jako wynik swego działania powinien spowodować określony *efekt* (ang. effect, computational effect).

Efekty mogą być też uboczne (ang. side effect), np. funkcja zwraca pewną wartość, lecz w trakcie działania powoduje dodatkowo pewien efekt (oczywiście zamierzony). Może to być zmiana wartości jakiejś zmiennej modyfikowalnej, tablicy, pola rekordu itp., wykonanie operacji wejścia/wyjścia, wyświetlenie czegoś na ekranie monitora, wykonanie połączenia sieciowego itp.

- Paradygmat funkcyjny gwarantuje zachowanie *przezroczystości referencyjnej* (ang. referential transparency), tzn. każde wyrażenie może być w danym kontekście zastąpione przez swoją wartość.
- Efekt może mieć wpływ na wyniki przyszłych obliczeń.

W językach czysto funkcyjnych (Haskell) efekty są ukryte w monadach (ang. monads).

W pozostałych językach funkcyjnych efekty też powinny pozostać lokalne, ale odpowiedzialność za to spoczywa na programiście.

Programowanie, korzystające w znacznym stopniu z *przypisań* (ang. assignment), czyli modyfikowania wartości zmiennych, nosi nazwę *programowania imperatywnego* (ang. imperative programming, z łac. imperare = rozkazywać). Program imperatywny składa się z ciągu poleceń (instrukcji, rozkazów), zmieniających stan programu (powodujących efekty).

Komórki i referencje

Efekty w języku programowania muszą być wspierane przez:

- modyfikowalne struktury danych;
- imperatywne struktury sterowania;
- operacje wejścia/wyjścia.

Prawie każdy język programowania (nawet Haskell za pośrednictwem monad) udostępnia pewną formę operacji przypisania, zmieniającej zawartość *modyfikowalnej komórki* (ang. mutable cell), która jest najprostszą modyfikowalną strukturą danych.

Komórka jest kontenerem z tożsamością i zawartością.

- *Tożsamość* jest <u>stałą</u> ("nazwą" lub "adresem" komórki). Struktura danych, reprezentująca tożsamość komórki, jest nazywana *referencją* lub *odniesieniem* (ang. reference). Komórka jest dostępna <u>wyłącznie</u> przez referencję.
- Zawartość komórki można zmieniać.

Podstawowymi operacjami na referencjach są:

- alokacja (ang. allocation) przydzielenie pamięci komórce
- przypisanie (ang. assignment, mutation) zmiana zawartości komórki
- dereferencja (ang. dereferencing) pobranie zawartości komórki

Referencje jawne

W językach programowania z referencjami jawnymi (ang. explicit references) istnieje specjalny rodzaj wyrażeń dla referencji. Tak jest np. w językach OCaml, SML, Oz. Mechanizm wiązania wartości ze zmienną i mechanizm przypisania są odseparowane. Zachęca to programistę do programowania w stylu funkcyjnym i używania referencji tylko w razie konieczności.

W OCamlu istnieje polimorficzny typ referencyjny ref, który można traktować jako typ wskaźnikowy do modyfikowalnych wartości dowolnego typu. Jest on zdefiniowany jako rekord z jednym modyfikowalnym polem: type 'a ref = {mutable contents: 'a}.

Konstruktorem wartości tego typu jest ref: 'a -> 'a ref.

Typ jest wyposażony w funkcję dereferencji (!): 'a ref -> 'a

i modyfikacji wartości (:=): 'a ref -> 'a -> unit.

Jedynym celem działania funkcji (:=) jest spowodowanie pewnego efektu (zmiana zawartości komórki), więc zwraca wartość jest typu unit (z góry znana).

Współużytkowanie (aliasowanie)

Współużytkowanie lub współdzielenie (ang. sharing) określane też terminem aliasowanie (ang. aliasing) ma miejsce wtedy, gdy dwa identyfikatory, np. x i y, odwołują się do tej samej komórki. Mówimy wtedy, że x jest aliasem y, a y jest aliasem x.

```
# let x = ref 0;;

val x : int ref = {contents = 0}

# let y = x;;

val y : int ref = {contents = 0}

# y := 10;;

- : unit = ()

# !x;;

- : int = 10
```

Ogólnie, kiedy zmienia się zawartość komórki to analogicznie zmienia się zawartość wszystkich aliasów.

Równość strukturalna

Dwie wartości są równe, jeśli mają tę samą strukturę.

```
# [1;2;3] = [1;2;3];;
- : bool = true
```

W takim przypadku mówimy o równości strukturalnej (ang. structure equality). Z takiej równości korzysta się w programowaniu deklaratywnym.

Równość tożsamości

W przypadku komórek rozważa się równość tożsamości (ang. equality of identity). Dwie komórki nie są równe, jeśli mają tę samą zawartość (to się za chwilę może zmienić), ale wtedy, kiedy mają tę samą tożsamość (nazwę, adres), czyli kiedy są w istocie tą samą komórką!

W języku OCaml są dwa rodzaje porównywania: równość strukturalna (operatory = i <>) oraz równość fizyczna, czyli równość tożsamości (operatory == i !=).

```
# let x = ref 0::
val x : int ref = \{\text{contents} = 0\}
# let y = ref 0;;
val y : int ref = {contents = 0}
\# x == y;;
 (* równość tożsamości *)
- : bool = false
 (* równość strukturalna*)
\# x = y;;
- : bool = true
# [1;2;3] == [1;2;3];;
 (* równość tożsamości *)
- : bool = false
# [1;2;3] = [1;2;3];;
 (* równość strukturalna*)
-: bool = true
```

Aliasy zawsze mają tę samą tożsamość.

Równość tożsamości, cd.

W OCamlu te dwa operatory równości dają taki sam wynik dla wartości prostych typu: bool, char, int oraz konstruktorów bezargumentowych. Poniższe przykłady pokazują różnice między równością strukturalną i równością tożsamości. W OCamlu liczby zmiennoprzecinkowe oraz napisy są wartościami strukturalnymi. Funkcji nie można porównywać za pomocą równości strukturalnej, ale można to robić za pomocą równości tożsamości.

```
# 1.0 = 1.0::
-: bool = true
# 1.0 == 1.0::
-: bool = false (* !!! *)
# "OK" = "OK"::
- : bool = true
# "OK" == "OK"::
- : bool = false
# let id = fun x \rightarrow x;
val id : 'a -> 'a = <fun>
\# id = id::
Exception: Invalid_argument "equal: functional value".
# id == id::
- : bool = true
# id == fun x -> x;;
-: bool = false
```

Referencje niejawne

W językach imperatywnych wszystkie identyfikatory zmiennych odnoszą się do modyfikowalnych komórek, a operacja dereferencji jest niejawna (ang. implicit references).

W języku Scala definicje zmiennych modyfikowalnych są poprzedzone słowem kluczowym var , np.

var x = 5

x: Int = 5

Podobnie jak definicje zmiennych niemodyfikowalnych (słowo kluczowe val), wiążą one identyfikator z wartością, ale ta wartość może być zmieniana w operacji przypisania.

x = 7

x: Int = 7

Operacja dereferencji jest niejawna.

Definiując zmienną, należy zdefiniować wyrażenie, z wartością którego zmienna ma być związana. Jeśli ta wartość w chwili definiowania zmiennej nie jest istotna, można użyć wieloznacznika (podając typ zmiennej):

var x:Int = _

x: Int = 0

Kompilator zmienne typów numerycznych inicjuje wartością zero, typu Boolean wartością false, referencje wartością null, a zmienne typu Char wartością \u0000 (tak jak w języku Java).

Referencje niejawne (Scala) i jawne (OCaml)

Scala

var z = 0 z: Int = 0 z = 5 // wyrażenie typu Unit z: Int = 5 val v = z = z+2 v: Unit = () z res0: Int = 7

OCaml

```
# let z = ref 0;;
val z : int ref = {contents = 0}

# z := 5;;
- : unit = ()

# let v = z := !z+2;;
val v : unit = ()

# z;;
- : int ref = {contents = 7}

# !z;;
- : int = 7
```

W języku OCaml typ zmiennej referencyjnej różni się od typu wartości, do której się odnosi. Operacja dereferencji jest jawna.

W języku Scala operacja przypisania jest wyrażeniem typu Unit, podobnie jak w OCamlu (unit). W obu językach imperatywne struktury sterowania są też wyrażeniami typu Unit (unit), co daje możliwość wyboru między funkcyjnym i imperatywnym stylem programowania.

Polimorfizm i wartości modyfikowalne (1)

Połączenie polimorfizmu parametrycznego i wartości modyfikowalnych wymaga dużej ostrożności. Bez dodatkowych zabezpieczeń możliwy byłby taki przebieg hipotetycznej sesji OCamla:

Ten <u>hipotetyczny</u> błąd jest spowodowany statyczną typizacją w OCamlu: typ wyrażenia !x jest polimorficzny 'a list i *nie zmienia się w czasie wykonania programu*, więc do takiej listy można dodać element dowolnego typu!

W celu uniknięcia takich sytuacji w OCamlu wprowadzono inną kategorię zmiennych przebiegających typy: słabe zmienne typowe (przebiegające typy). Są one poprzedzane podkreśleniem (_).

Prawdziwy przebieg powyższej hipotetycznej sesji będzie więc następujący:

```
# let x = ref [];;
val x : '_a list ref = {contents=[]}
```

Słaba zmienna typowa nie jest polimorficzna, oznacza ona nieznany typ, który będzie skonkretyzowany podczas pierwszego użycia.

Polimorfizm i wartości modyfikowalne (2)

```
# x := 1 :: !x;;

- : unit = ()

# x;;

- : int list ref = {contents=[1]}
```

Od tego momentu zmienna x jest typu int list ref. Typ, zawierający słabe zmienne jest więc w rzeczywistości monomorficzny, chociaż nie do końca sprecyzowany.

```
# x := true :: !x;;
Characters 5-9:
x := true :: !x;;

^^^^

Error: This expression has type bool but an expression was expected of type int
```

Uwaga:

Ta zmiana w systemie typów ma wpływ na programy czysto funkcyjne!

W wyniku aplikacji funkcji polimorficznej do wartości polimorficznej otrzymuje się typ słaby, ponieważ funkcja **może** tworzyć wartości modyfikowalne (system inferencji typów analizuje wyłącznie typy). Ilustruje to następny przykład.

Polimorfizm i wartości modyfikowalne (3) - OCaml

```
# let f a b = a;;
val f : 'a -> 'b -> 'a = <fun>
# let g = f 1;;
val g : '_a -> int = <fun>
# g "ala";;
- : int = 1
# g;;
- : string -> int = <fun> (* Oj, niedobrze - funkcja monomorficzna!!! *)
```

ale

```
# let g1 x = f 1 x;; (* czyli let g1 = function x -> f 1 x;; *)
val g1 : 'a -> int = <fun>
```

Ogólnie wyróżnia się wyrażenia syntaktyczne (non-expansive expressions), które są zbyt proste, żeby mogły utworzyć referencje. Są one polimorficzne w zwykłym sensie. Należą do nich:

- stałe;
- identyfikatory (ponieważ odnoszą się do definicji, które już zostały przeanalizowane);
- krotki i rekordy zawierające wartości syntaktyczne;
- wartości zbudowane za pomocą konstruktorów zaaplikowanych do argumentów będących wartościami syntaktycznymi;
- wyrażenia funkcyjne (ponieważ treść funkcji nie jest wykonywana dopóki funkcja nie zostanie zaaplikowana).

Pozostałe wyrażenia są ekspansywne. Są one monomorficzne, ewentualnie ze słabymi zmiennymi typowymi.

Elementy języka, wspomagające programowanie imperatywne

modyfikowalne struktury danych:
 referencje,
 tablice,
 rekordy z modyfikowalnymi polami;

struktury sterowania:

```
wyrażenie warunkowe, sekwencje, pętle for i while, wyjątki;
```

operacje wejścia/wyjścia.

Rekordy z modyfikowalnymi polami - OCaml

W deklaracji typu rekordowego modyfikowalne pola trzeba poprzedzić słowem **mutable**.

```
type ident = { ...; mutable et:typ; ...}
```

```
# type punkt = {wx:float; mutable wy:float};;
type punkt = { wx : float; mutable wy : float; }
# let p = {wx=1.0; wy=0.0};;
val p : punkt = {wx=1.; wy=0.}
```

Wartości modyfikowalnych pól można zmieniać, używając składni: wyrl.et <- wyr2.

```
# p.wy <- 3.0;;
- : unit = ()
# p;;
- : punkt = {wx=1.; wy=3.}
# p.wx <- 9.7;;
Characters 0-11:
 p.wx <- 9.7;;
 ^^^^^^^^^^^^</pre>
Error: The record field wx is not mutable
```

Wektory (tablice jednowymiarowe) - OCaml

```
# let v = [| 2.58; 3.14; 8.73 |];;
val v : float array = [|2.58; 3.14; 8.73|]
```

Funkcja Array.make: int -> 'a -> 'a array bierze liczbę elementów wektora oraz wartość początkową i zwraca utworzony i zainicjowany wektor. Funkcja Array.length zwraca długość wektora. Indeksy wektora v są zawarte między 0 i Array.length v - 1.

```
# let v = Array.make 3 3.14;;
val v : float array = [|3.14; 3.14; 3.14|]
```

Składnia operacji dostępu do elementów wektora i ich modyfikacji jest następująca:

```
wyr1.(wyr2) wyr1.(wyr2) \leftarrow wyr3
```

```
# v.(1);;
-: float = 3.14
# v.(0) <- 100.0;;
-: unit = ()
# v;;
-: float array = [|100.; 3.14; 3.14|]
# v.(-3) +. 5.0;;
Exception: Invalid_argument "index out of bounds".</pre>
```

t.(i) jest skrótem notacyjnym dla Array.get t i.

Wektory (2) - OCaml

Funkcje, przeznaczone do manipulowania wektorami są zawarte w module Array. Są tam m.in. funkcjonały znane nam już z modułu List:

```
map : ('a -> 'b) -> 'a array -> 'b array
fold_left: ('a -> 'b -> 'a) -> 'a -> 'b array -> 'a
fold_rigt: ('a -> 'b -> 'b) -> 'a array -> 'b -> 'b
Są także funkcjonały
to_list: 'a array -> 'a list
of_list: 'a list -> 'a array
```

przekształcające odpowiednio tablicę w listę i listę w tablicę.

Bezpośrednio w tablicy są przechowywane wartości o długości nie przekraczającej słowa maszynowego: liczby całkowite, znaki, wartości boolowskie i konstruktory bezargumentowe. Pozostałe wartości (strukturalne) są reprezentowane w tablicy przez wskaźnik. W przypadku inicjowania wektorów wartościami strukturalnymi wykorzystywana jest ta sama kopia wartości. Liczby rzeczywiste stanowią przypadek szczególny i są kopiowane przy inicjowaniu wektora.

Java podobnie rozwiązuje problem przechowywania wartości w tablicy. Każdy element tablicy typu prostego (boolean, char, byte, short, int, long, float, double) zawiera wartość tego typu, zainicjowaną w czasie przydzielania pamięci dla tablicy. Jeśli tablica ma zawierać obiekty, to każdy element tablicy jest referencją (wskaźnikiem) do obiektu odpowiedniego typu, zainicjowaną początkowo wartością null.

Wektory (3) - OCaml


```
# let v = Array.make 3 0;;
val v : int array = [|0; 0; 0|]
# let m = Array.make 3 v;;
val m : int array array = [|[|0; 0; 0|]; [|0; 0; 0|]; [|0; 0; 0|]]
```

Po wykonaniu powyższych fraz pamięć wygląda następująco.

Modyfikacja wektora v powoduje modyfikację wszystkich elementów wektora m.

```
# v.(0) <- 1;;
- : unit = ()
# m;;
- : int array array = [|[|1; 0; 0|]; [|1; 0; 0|]; [|1; 0; 0|]|]</pre>
```


Wektory (4) - OCaml

Gdybyśmy chcieli uniknąć dzielenia tej samej wartości strukturalnej przez wszystkie elementy wektora (lub inicjować wektor w bardziej skomplikowany sposób), to możemy użyć funkcji Array.init.


```
# let m = Array.init 3 (function i -> Array.make 3 0);;
val m : int array array = [|[|0; 0; 0|]; [|0; 0; 0|]; [|0; 0; 0|]|]
```

Po wykonaniu powyższych fraz pamięć wygląda następująco.

co można łatwo sprawdzić:

```
# m.(0).(0) <- 1;;
- : unit = ()
# m;;
- : int array array = [|[|1; 0; 0|]; [|0; 0; 0|]; [|0; 0; 0|]|]</pre>
```


Wektory (5) - OCaml

Macierze (wektory wektorów) nie musza być prostokątne (podobnie jest w Javie).

Kopiowanie wektorów jest płytkie, tj. nie powoduje kopiowania wartości strukturalnych.

Napisy - OCaml

Napisy (wartości typu string) w języku OCaml były modyfikowalne (co w języku funkcyjnym może być zaskakujące). Napisy mogą być uważane za wektory znaków, jednak ze względu na efektywne wykorzystanie pamięci są one potraktowane oddzielnie.

Składnia operacji dostępu do elementów napisu jest następująca: wyr1.[wyr2]

```
# let s = "Ala";;
val s : string = "Ala"
# s.[2];;
- : char = 'a'
```

Od wersji 4.02 wprowadzono typ bytes dla modyfikowalnych tablic bajtów, natomiast wartości typu string są niemodyfikowalne. Ze względu na wsteczną kompatybilność domyślnie te dwa typy są (na razie) traktowane zamiennie, ale w nowych programach można je odseparować za pomocą odpowiedniej opcji kompilatora -safe-string (co jest oczywiście zalecane).


```
# let sb: bytes = "Ala";;
val sb : bytes = "Ala"
# Bytes.set sb 0 'O';;
- : unit = ()
# sb;;
- : bytes = "Ola"
```


W języku Haskell wartości typu String są traktowane jako listy znaków: type String = [Char].

Reprezentacja wewnętrzna struktur

Reprezentacja wewnętrzna struktur w OCamlu opiera się na podobnych zasadach, jak w przypadku wektorów. Przeanalizuj poniższy kod i porównaj go z rysunkami. W Haskellu wygląda to analogicznie.

```
# let f1((x,y),z) = (x,y,(x,y),z);;
val f1 : ('a * 'b) * 'c -> 'a * 'b * ('a * 'b) * 'c = <fun>
# let f2((x,y) \text{ as } p,z) = (x,y,p,z);;
val f2 : ('a * 'b) * 'c -> 'a * 'b * ('a * 'b) * 'c = <fun>
# let k4 3 ( , , v, ) = v;
val k4 3: 'a * 'b * 'c * 'd -> 'c = <fun>
# let xy = (1,2);
val xy : int * int = (1, 2)
# let k = (xy, 3);
val k : (int * int) * int = ((1, 2), 3)
# xv == fst k::
- : bool = true
# let w1 = f1 k;;
val w1 : int * int * (int * int) * int = (1, 2, (1, 2), 3)
\# xy == k4 \ 3 \ w1;;
- : bool = false
# let w2 = f2 k::
val w2 : int * int * (int * int) * int = (1, 2, (1, 2), 3)
\# xy == k4 \ 3 \ w2;;
- : bool = true
```


Reprezentacja wewnętrzna struktur

Przeanalizuj poniższy kod i porównaj go z rysunkiem.

```
# let rec tails xs =
 match xs with
 :: t -> xs :: tails t
 | [ ] -> [ ]];;
 val tails: 'a list -> 'a list list = <fun>
# let xs = [1;2;3];
val xs : int list = [1; 2; 3]
# let ys = tails xs;;
val ys: int list list = [[1; 2; 3]; [2; 3]; [3]; []]
# List.hd ys == xs;;
- : bool = true
# List.hd (List.tl ys) == List.tl xs;;
- : bool = true
# List.hd (List.tl (List.tl ys)) == List.tl (List.tl xs);;
-: bool = true
# List.hd (List.tl (List.tl ys))) == [];;
-: bool = true
# List.hd (List.tl (List.tl ys)))
 == List.tl (List.tl (List.tl xs));;
-: bool = true
```


Imperatywne struktury sterowania (1) - OCaml

Wyrażenie warunkowe

if warunek then wyr1

Jeśli pominięta zostanie część **else** *wyr2*, to kompilator przyjmie, że *wyr2* jest typu unit, czyli *wyr1* też musi być typu unit. Ma to sens tylko wtedy, kiedy *wyr1* powoduje pewien efekt.

Sekwencja

```
wyr1; ...; wyrn
```

Wartością sekwencji jest wartość ostatniego wyrażenia wyrn, tzn. wyr1; $wyr2 \equiv let = wyr1$ in wyr2.

Sekwencje zwykle umieszcza się w nawiasach.

```
(sekwencja) lub begin sekwencja end
```

Petle

```
for ident = wyr1 to wyr2 do wyr3 done
for ident = wyr1 downto wyr2 do wyr3 done
```

Wyrażenia wyr1 i wyr2 muszą być typu int.

```
# for i=1 to 10 do print_int i; print_string " " done;
 print_newline() ;;
1 2 3 4 5 6 7 8 9 10
- : unit = ()
```

Imperatywne struktury sterowania (2) - OCaml

while warunek do wyr done

Wyrażenie warunek musi być typu bool.

```
# let r = ref 1
  in begin
 while !r < 11 do
 print_int !r;
 print_string " ";
 r := !r + 1
 done;
 print_newline()
 end
;;
1 2 3 4 5 6 7 8 9 10
- : unit = ()</pre>
```

Petle są również wyrażeniami o wartości () typu unit.

Jeśli treść pętli (*wyr3* dla for i *wyr* dla while) nie jest wyrażeniem typu unit to kompilator wyprowadza ostrzeżenie. Można się go pozbyć, wykorzystując standardową funkcję

```
ignore : 'a -> unit.
```

Wyrażenie let czy sekwencja - OCaml

Widzieliśmy, że jeśli program wykorzystuje efekty uboczne, konieczne jest precyzyjne określenie kolejności wartościowania. Można to wykonać używając dwóch stylów. W wyrażeniu (f g) OCaml najpierw wartościuje g, następnie f (SML odwrotnie), a potem aplikuje wartość f do wartości g. Kolejność wartościowania można wymusić w obu stylach.

Styl funkcyjny:

let pom = g in f pom let pom = f in pom g

Styl imperatywny:

Listy cykliczne (1) - OCaml

W liście cyklicznej ostatni węzeł zawiera referancję do pierwszego węzła listy. Węzeł w liście zdefiniujemy jako obiekt typu lnode.

```
# type 'a lnode = {item: 'a; mutable next: 'a lnode};;
```

Funkcja mk circular list tworzy jednoelementową listę cykliczną.

```
# let mk_circular_list e =
 let rec x = {item=e; next=x}
 in x;;
val mk_circular_list : 'a -> 'a lnode = <fun>
```

Dla list wieloelementowych punktem wejścia jest zwykle ostatni węzeł, co umożliwia wstawianie nowych elementów na początku (insert_head) i na końcu (insert_tail) listy w czasie stałym.

```
# let insert_head e l =
 let x = {item=e; next=l.next}
 in l.next <- x; l;;
val insert_head : 'a -> 'a lnode -> 'a lnode = <fun>

# let insert_tail e l =
 let x = {item=e; next=l.next}
 in l.next <- x; x;;
val insert_tail : 'a -> 'a lnode -> 'a lnode = <fun>
```

Listy cykliczne (2) - OCaml

Zwracanie wartości pierwszego (first) i ostatniego (last) elementu listy również odbywa się w czasie stałym.

```
# let first ln = (ln.next).item;;
val first : 'a lnode -> 'a = <fun>
# let last ln = ln.item;;
val last : 'a lnode -> 'a = <fun>
```

Usunięcie pierwszego węzła wymaga tylko jednego przypisania (zauważ jednak, że ta funkcja nie usuwa węzła z listy jednoelementowej!).

```
# let elim_head l = l.next <- (l.next).next; l;;
val elim_head : 'a lnode -> 'a lnode = <fun>
```

Jako przykład skonstruujemy cykliczną listę pięcioelementową.

Listy cykliczne (3) - OCaml

```
# let 11 =
  let l = mk circular list 1
  in List.fold_right insert_tail [5;4;3;2] 1;;
val l1 : int lnode =
\{item = 5;
 next =
  \{item = 1;
 next =
 \{item = 2;
 pierwszy
 next =
 element
 \{item = 3;
 next =
 \{item = 4;
 next = <cycle>}}}}
 ostatni element
 (wejście do listy)
```

Listy cykliczne (4) - OCaml

```
# let 12 = (* inny sposób generowania takiej samej listy cyklicznej *)
 let l=ref(mk circular list 1)
 in for i=2 to 5 do 1 := insert tail i !l done; !l;;
val 12 : int lnode =
\{item = 5;
 next =
  \{item = 1;
 next. =
 \{item = 2;
 next =
 pierwszy
 \{item = 3;
 element
 next =
 \{\text{item} = 4;
 next = \langle cycle \rangle \} \} \}
 ostatni element
 (wejście do listy)
# 11==12;;
-: bool = false
(* 11 = 12;; próba strukturalnego porównania list cyklicznych powoduje
 zapetlenie *)
```

Rekursja w definicjach wartości niefunkcyjnych - OCaml

Użycie w OCamlu jawnej rekursji w definicjach wartości, które nie są funkcjami, pozwala łatwiej definiować struktury cykliczne (jeśli to jest możliwe). Listę cykliczną można zdefiniować bez użycia rekordów.

```
# let rec ones = 1::ones;;
val ones : int list = [1; <cycle>]
```

Łatwo sprawdzić, że jest to struktura cykliczna, używając równości tożsamości (fizycznej).

```
# ones == List.tl ones;;
- : bool = true
```

Drugi element tej listy (i wszystkie pozostałe) jest tożsamy z pierwszym elementem. Jednak porównanie strukturalne, użycie standardowej funkcji List.length itp. powoduje zapętlenie. Można w ten sposób zdefiniować dowolną listę cykliczną bez używania mechanizmów imperatywnych, np.

```
# let rec clist = 1::2::3::4::5::clist;;
val clist : int list = [1; 2; 3; 4; 5; <cycle>]
# 0::clist;;
- : int list = [0; 1; 2; 3; 4; 5; <cycle>]
# [6;7]@clist;;
- : int list = [6; 7; 1; 2; 3; 4; 5; <cycle>]
```

Rekursja w definicjach wartości niefunkcyjnych - OCaml

Oto inny przykład:

```
# type 'a bt = Node of 'a * 'a bt * 'a bt | Empty;;
type 'a bt = Node of 'a * 'a bt * 'a bt | Empty
# let rec treeOfOnes = Node (1, treeOfOnes, treeOfOnes);;
val treeOfOnes : int bt = Node (1, <cycle>, <cycle>)
```

Ale taka definicja nie jest już dopuszczalna:

Wejście/wyjście (1) - OCaml

Funkcje wejścia/wyjścia w OCamlu powodują efekty uboczne w postaci zmian środowiska. Funkcje, powodujące efekty uboczne, są czasem nazywane komendami, ponieważ nie są to funkcje w sensie matematycznym. Poniższe identyfikatory są zdefiniowane w module Pervasives.

```
Typy: in_channel i out_channel
```

```
Wyjątek: End of file.
```

Kanały standardowe:

```
stdin: in_channel
stdout: out_channel
stderr: out channel
```

Tworzenie kanałów:

Wejście/wyjście (2) - OCaml

Operacje na kanałach wejściowych:

```
read line : unit -> string
read int : unit -> int
read float : unit -> float
input char : in channel -> char
input line : in channel -> string
input : in channel -> string -> int -> int -> int
close in: in channel -> unit
Operacje na kanałach wyjściowych:
print char : char -> unit
print string : string -> unit
print int : int -> unit
print float : float -> unit
print endline : string -> unit
print newline : unit -> unit
flush : out channel -> unit
output char : out channel -> char -> unit
output string : out channel -> string -> unit
output : out channel -> string -> int -> int -> unit
close out: out channel -> unit
```

Przykład: funkcja input_string - OCaml

```
# let isspace ch = (ch =' ') || (ch ='\t') || (ch ='\n') || (ch = '\r') ;;
val isspace : char -> bool = <fun>
# let input string channel =
  let s = ref "" and ch = ref (input char channel)
  in
 begin
 while isspace (!ch) do ch := input char channel done;
 while not (isspace (!ch)) do
 s := !s^(String.make 1 !ch);
 ch := input char channel
 done;
 !s
 end
;;
val input string : in channel -> string = <fun>
```

Uruchamianie programów, czytających z kanałów - OCaml

W środowisku Emacs+Tuareg dane, czytane przez kanał wejściowy, należy kończyć klawiszami Esc+Enter lub (lewy) Alt+Enter. Niestety, na końcu są dołączane dwa średniki.

Inny sposób to uruchamianie programu z okna terminala.

Należy uruchomić interakcyjną pętlę OCamla komendą ocaml, następnie za pomocą dyrektywy #use "file-name";; wczytać, skompilować i wykonać frazy z zadanego pliku. Dyrektywa #quit;; powoduje zakończenie wykonywania komendy ocaml. Niech plik "pozdrowienie.ml" zawiera poniższą funkcję.

```
let witaj() = print_string "Jak masz na imie? ";
let imie=read_line() in print_endline ("Witaj, "^imie^"!");;
```

```
F:\zs\Dydaktyka\II\ProgFun\15-16\w6>ocaml
OCaml version 4.02.3

# #use "pozdrowienie.ml";;
val witaj: unit -> unit = <fun>
# witaj();
Jak masz na imie? Bolek
Witaj, Bolek!
-: unit = ()
# witaj();;
Jak masz na imie? Lolek
Witaj, Lolek!
-: unit = ()
# #quit;;

F:\zs\Dydaktyka\II\ProgFun\15-16\w6>
```

Obok przedstawiono przykład postępowania.

Idea algorytmu sortowania szybkiego

Algorytm sortowania szybkiego (ang. quicksort) został zaproponowany przez C.A.R. Hoare'a w 1962 r. W praktyce jest najszybszym algorytmem sortowania dla "losowych" ciągów. Jego konstrukcja wykorzystuje strategię "dziel i zwyciężaj".

Idea sortowania tablicy t[l..r] jest następująca:

- 1. Jeśli $r-l \le 1$ to tablica t jest posortowana.
- 2. Wybierz dowolny element rozdzielający $v \in t$ (ang. pivot).
- 3. **Dziel** tablicę t[l..r] na dwie podtablice t[l..k] i t[k+1..r], takie że $\forall 1 \le i \le k$. $t[i] \le v$ oraz $\forall k+1 \le i \le r$. $v \le t[i]$.
- 4. **Zwyciężaj**: sortuj w taki sam sposób obie podtablice t[l..k] i t[k+1..r].

Dla efektywności algorytmu kluczowy jest dobry wybór elementu rozdzielającego. W kroku 3 obie podtablice powinny mieć zbliżoną długość. Jako elementu dzielącego *nie należy* używać pierwszego ani ostatniego elementu tablicy! Można wybierać element środkowy, medianę z małej próbki, np. trzech wybranych elementów, bądź dokonywać wyboru losowo.

Możliwe usprawnienia algorytmu sortowania szybkiego:

- 1. Zamiast włączać element rozdzielający do jednej z podtablic, wstawić go zawsze na właściwe miejsce na granicy obu podtablic i wykluczyć z dalszego sortowania.
- 2. Zastąpić rekursję iteracją (z jawnym użyciem stosu).
- 3. Sortować natychmiast krótszą podtablicę, a na stos odkładać żądanie posortowania dłuższej podtablicy. Dzięki temu wielkość stosu można ograniczyć do lg *n*.
- 4. Dla krótkich tablic, pozostałych do posortowania w ostatnim etapie działania algorytmu (są one w znacznym stopniu posortowane), używać algorytmu sortowania przez wstawianie.

Sortowanie szybkie (1)

```
# let swap tab i j =
 let aux = tab.(i) in tab.(i) <- tab.(j); tab.(j) <- aux;;
val swap : 'a array -> int -> int -> unit = <fun>
# let choose pivot tab m n = tab. ((m+n)/2);
val choose pivot : 'a array -> int -> int -> 'a = <fun>
\# let partition tab 1 r =
  let i=ref l and j=ref r and pivot=choose pivot tab l r
  in while !i <= !j do
 while tab.(!i) < pivot do incr i done;
 while pivot < tab.(!j) do decr j done;
 if !i <= !j
 then begin swap tab !i !j; incr i; decr j end
 done;
 (!i,!j)
;;
val partition: 'a array -> int -> int -> int * int = <fun>
```

Sortowanie szybkie (2)

```
# let rec quick tab l r =
  if 1 < r then
 let (i,j) = partition tab 1 r
 in if j-1 < r-i
 then let = quick tab l j in quick tab i r
 else let = quick tab i r in quick tab l j
  else ();;
val quick : 'a array -> int -> int -> unit = <fun>
#let quicksort tab = quick tab 0 ((Array.length tab)-1);;
val quicksort : 'a array -> unit = <fun>
\# let t1 = [|4;8;1;12;7;3;1;9|];;
val t1 : int array = [|4; 8; 1; 12; 7; 3; 1; 9|]
# quicksort t1;;
-: unit = ()
# t1;;
-: int array = [|1; 1; 3; 4; 7; 8; 9; 12|]
# let t2 = [|"kobyla";"ma";"maly";"bok"|];;
val t2 : string array = [|"kobyla"; "ma"; "maly"; "bok"|]
# quicksort t2;;
-: unit = ()
# t2;;
- : string array = [|"bok"; "kobyla"; "ma"; "maly"|]
```

W funkcjach swap i partition wykorzystaliśmy styl imperatywny, natomiast w funkcji quick styl funkcyjny.

Współdzielenie czy kopiowanie wartości (1)

Dopóki przetwarzane wartości nie są modyfikowalne, nie jest ważne, czy są one współdzielone, czy nie.

```
# let id x = x;;
val id : 'a -> 'a = <fun>
# let a = [ 1; 2; 3 ];;
val a : int list = [1; 2; 3]
# let b = id a;;
val b : int list = [1; 2; 3]
# a == b;;
- : bool = true
```

Nie jest istotne, czy b jest kopią listy a, czy jest tą samą (fizycznie) listą, ponieważ listy liczb całkowitych są wartościami stałymi. Gdyby elementami listy były wartości modyfikowalne, musielibyśmy wiedzieć, czy modyfikacja elementu jednej listy pociąga za sobą modyfikację elementu drugiej listy, tzn. czy elementy są współdzielone.

Implementacja polimorfizmu w OCamlu powoduje kopiowanie wartości bezpośrednich i współdzielenie wartości strukturalnych. Argumenty są przekazywane do funkcji zawsze przez wartość (czyli są kopiowane), ale w przypadku wartości strukturalnych argumentami są wskaźniki (podobnie zachowuje się Java).

Ilustruje to poniższy przykład.

Współdzielenie czy kopiowanie wartości (2)

```
# let a = [| 1; 2; 3 |];;
val a : int array = [|1; 2; 3|]
# let b = id a;;
val b : int array = [|1; 2; 3|]
# a == b;;
-: bool = true
# a.(1) <- 4;;
- : unit = ()
# a;;
- : int array = [|1; 4; 3|]
# b;;
-: int array = [|1; 4; 3|]</pre>
```

Wybór efektywniejszej (w konkretnym przypadku) reprezentacji danych należy do programisty. Z jednej strony, wybór wartości modyfikowalnych umożliwia efektywną manipulację tymi wartościami w miejscu (bez konieczności alokowania pamięci); z drugiej strony wykorzystanie wartości niemodyfikowalnych pozwala na bezpieczne ich współdzielenie.

Styl funkcyjny i imperatywny: główne różnice

Języki programowania funkcyjnego i imperatywnego różnią się głównie sposobem wykonania programu i zarządzaniem pamięcią.

- Program funkcyjny jest wyrażeniem. W wyniku wykonania programu otrzymywana jest wartość tego wyrażenia. Kolejność wykonywania operacji i fizyczna reprezentacja danych nie wpływają na otrzymany wynik. Zarządzaniem pamięcią zajmuje się system, wykorzystując program odśmiecania (ang. garbage collector).
- Program imperatywny jest ciągiem instrukcji, modyfikujących stan pamięci. Na każdym etapie wykonania kolejność wykonywania instrukcji jest ściśle określona (**Uwaga. Jak dotąd wszystkie implementacje języka OCaml ewaluowały argumenty od prawej do lewej**). Programy imperatywne częściej manipulują wskaźnikami lub referencjami do danych (wartości), niż samymi wartościami. Zwykle wymagają one od użytkownika zarządzania pamięcią, co prowadzi często do błędów; jednak nic nie stoi na przeszkodzie w wykorzystaniu odśmiecacza pamięci.

Języki imperatywne dają większą kontrolę nad wykonaniem programu i reprezentacją danych. Są bliższe architektury komputera, dzięki czemu programy mogą być efektywniejsze, ale też bardziej podatne na błędy.

Języki funkcyjne pozwalają programować na wyższym poziomie abstrakcji, dzięki czemu dają większa pewność poprawności (w sensie zgodności ze specyfikacją) i bezpieczeństwa (braku błędów wykonania) programu; statyczne systemy typizacji tę pewność zwiększają.

Poprawność i bezpieczeństwo programu jest coraz częściej dominującym kryterium. Język Java został stworzony zgodnie z zasadą, że efektywność nie może dominować nad bezpieczeństwem i otrzymany produkt jest pochodną tych założeń. Te kryteria są w coraz większym stopniu brane pod uwagę przez producentów oprogramowania.

Kryteria wyboru stylu

W programach czysto funkcyjnych zabronione jest używanie efektów ubocznych, co uniemożliwia wykorzystywanie wartości modyfikowalnych, wyjątków (i operacji wejścia/wyjścia). Mniej restrykcyjna definicja pozwala na użycie funkcji, które nie modyfikują środowiska zewnętrznego, nawet jeśli wewnątrz funkcja używa wartości modyfikowalnych, a więc jest napisana w stylu imperatywnym. Dozwolone jest też zgłaszanie wyjątków. Taka funkcja widziana z zewnątrz jako "czarna skrzynka" jest nie do odróżnienia od funkcji napisanej w stylu czysto funkcyjnym (z wyjątkiem możliwości zgłoszenia wyjątku).

Z drugiej strony, program w stylu imperatywnym korzysta ze wszystkich udogodnień oferowanych przez język OCaml: bezpieczeństwo statycznej typizacji, automatyczne zarządzanie pamięcią, mechanizm wyjątków, parametryczny polimorfizm i inferencja typów.

Wybór stylu funkcyjnego bądź imperatywnego zależy od implementowanej aplikacji. Przy wyborze należy uwzględnić poniższe kryteria.

- Możliwość wyboru struktur danych (struktury modyfikowalne lub niemodyfikowalne).
- Narzucone struktury danych (modyfikowalne, rekursywne).
- Efektywność.
- Szybkość tworzenia i czytelność kodu.

Styl funkcyjny pozwala na *szybsze* stworzenie *czytelniejszego* kodu; po zidentyfikowaniu sekcji krytycznych można je przepisać *efektywniej*, używając stylu imperatywnego.

Styl funkcyjny, a styl imperatywny

Odersky, Spoon i Venners w książce "Programming in Scala" piszą tak:

Scala allows you to program in an imperative style, but encourages you to adopt a more functional style. [...] If you come from an imperative background, we believe that learning to program in a functional style will not only make you a better Scala programmer, it will expand your horizons and make you a better programmer in general.

[...]

If you're coming from an imperative background, such as Java, C++, or C#, you may think of var as a regular variable and val as a special kind of variable. On the other hand, if you're coming from a functional background, such as Haskell, OCaml, or Erlang, you might think of val as a regular variable and var as akin to blasphemy. The Scala perspective, however, is that val and var are just two different tools in your toolbox, both useful, neither inherently evil. Scala encourages you to lean towards vals, but ultimately reach for the best tool given the job at hand.

[...]

A balanced attitude for Scala programmers

Prefer vals, immutable objects, and methods without side effects. Reach for them first. Use vars, mutable objects, and methods with side effects when you have a specific need and justification for them.

Zadania kontrolne

- 1. Napisz funkcję echo: unit -> unit, która wyświetla na ekranie znaki pobierane ze standardowego strumienia wejściowego (kolejny wiersz jest wyświetlany po naciśnięciu klawisza Enter). Funkcja kończy działanie po przeczytaniu kropki ('.'). Znaki po kropce nie są już wyświetlane. Należy napisać dwie wersje tej funkcji: jedna wykorzystuje pętlę while, a druga rekursje ogonową. Wykorzystaj potrzebne funkcje wejścia/wyjścia z modułu Pervasives.
- 2. Napisz funkcję zgadnij: unit -> unit, która generuje losowo (patrz moduł Random) liczbę całkowitą z przedziału [0,100], następnie w pętli prosi użytkownika o podanie liczby i odpowiada "moja jest wieksza" lub "moja jest mniejsza", a po odgadnięciu liczby "Zgadles. Brawo!" i kończy działanie. Ewentualne funkcje pomocnicze powinny być zdefiniowane lokalnie w funkcji zgadnij.
- 3. Napisz funkcję sortuj_plik: unit -> unit, która pyta o nazwę pliku wejściowego, czyta z pierwszego wiersza pliku liczbę elementów, czyta do tablicy elementy do sortowania (liczby rzeczywiste), sortuje je niemalejąco (w dowolny sposób), pyta o nazwę pliku wyjściowego i zapisuje posortowany ciąg do tego pliku. Wykorzystaj potrzebne funkcje biblioteczne.

Zadania kontrolne

4. Problem Józefa definiuje się następująco (Cormen et al. str. 340). Niech n osób stoi w okręgu oraz niech dana będzie liczba $m \le n$. Rozpoczynając od wskazanej osoby, przebiegamy po okręgu, usuwając co m-tą osobę. Po usunięciu każdej kolejnej osoby odliczanie odbywa się w nowo powstałym okręgu. Proces ten postępuje, aż zostaną usunięte wszystkie osoby. Porządek, w którym osoby stojące początkowo w okręgu są z niego usuwane, definiuje permutację Józefa typu (n,m) liczb $1, 2, \ldots, n$. Na przykład permutacją Józefa typu (7,3) jest <3,6,2,7,5,1,4>. Napisz funkcję typu int -> int -> int list, która dla danych n oraz m zwraca listę z permutacja Józefa typu (n,m). Należy wykorzystać listę cykliczną.