

Programmation fonctionnelle

Quoi? Pourquoi? Comment?

Jean-Michel Begon

Université de Liège

19 février 2016

http://www.montefiore.ulg.ac.be/~jmbegon/?pf2015_2016

- 1 Quoi ?
- 2 Pourquoi
- 3 Comment ?
 - Infos pratiques
 - Evaluation
- 4 Re-quoi ?
 - Le paradigme déclaratif
 - Un peu de blabla
 - Ouf ! Un exemple
 - Conséquences de la démarche déclarative
 - Spécifications : ennuyeux mais utile !
- 5 Conclusion

- **Programmation impérative**
 - Programmation procédurale (ex. fortran, C)
 - Programmation orientée objet (ex. Java, C#)
- **Programmation déclarative**
 - **Programmation fonctionnelle** (ex. Lisp, **Scheme**)
 - Programmation logique (ex. Prolog)

Un paradigme de programmation est un style fondamental de programmation informatique qui traite de la manière dont les solutions aux problèmes doivent être formulées [...].

— Wikipedia, 2015

Bref : Une manière de penser et de concevoir la programmation et la résolution de problèmes.

Un paradigme de programmation est un style fondamental de programmation informatique qui traite de la manière dont les solutions aux problèmes doivent être formulées [...].

— Wikipedia, 2015

Bref : Une manière de penser et de concevoir la programmation et la résolution de problèmes.

- Limitation des effets de bord
 - Déterminisme
 - Simplicité ↔ erreurs
- Lisibilité
- Nouvelles mécaniques
 - Encapsulation et modularité
 - Constructeurs
 - Retour d'objets complexes
 - *Garbage collection* et abstraction de la mémoire
 - ...

Les langages orientés objets (1960s) ont repris certaines de ces caractéristiques et les ont parfois même améliorées...

Avantages

- Limitation des effets de bords.
- Parallélisation.
- Simplicité.
- Robustesse.

Inconvénients

- Performances
 - Pas de tableaux, tables de hachage, etc.
 - Coût de la récursion (pas toujours moins efficace).
- Pas d'I/O "natif"

Domaines d'intérêt : *High scientific/Distributed computing* (ex. : Hadoop, Spark,...), backend et réseaux (cf. Erlang), compilateurs et calcul symbolique, etc.

Scheme n'est pas le langage le plus répandu mais certaines mécaniques du paradigme fonctionnel le sont !

Un paradigme important

Pourquoi

II. MOST LOVED, DREADED, AND WANTED

% of devs who are developing with the language or tech that have expressed interest in continuing to develop with it.

<http://stackoverflow.com/research/developer-survey-2015#tech>

Pourquoi la programmation fonctionnelle ?

- Apprendre et maîtriser un nouveau paradigme.
- Reconnaître les situations dans lesquelles l'approche fonctionnelle est plus avantageuse que l'approche impérative.
- (Maîtriser un nouveau langage)

Afin :

- D'être critique dans ses choix de méthode de résolution.
- D'être plus rapide, plus efficace.
- De s'ouvrir la porte de certains domaines spécifiques.

Mais aussi de profiter de l'élégance d'un nouveau paradigme (pour des problèmes appropriés).

Où en sommes-nous ?

- 1 Quoi ?
- 2 Pourquoi
- 3 Comment ?
 - Infos pratiques
 - Evaluation
- 4 Re-quoi ?
- 5 Conclusion

- 8-9 séances de répétition.
 - Participation active!
 - Faites des erreurs!
- 2 interrogations (17 mars et 28 avril).
 - Encourager une progression constante.
 - Sources de feedbacks!
 - Faites moins d'erreurs.
- 1 projet.
 - Interpréteur Scheme : <http://racket-lang.org/download/>
- 1 examen oral, deux questions tirées au sort.
 - Même niveau de difficulté que la dernière interrogation.
 - Ne faites plus d'erreur.

Courbe d'apprentissage schématique

Comment

Procédure d'évaluation :

Parcours de la spécification

- └ Si OK, parcours du code
 - └ Si OK, regard sur l'efficacité
 - └ Si OK, regard sur le temps de réalisation

- 1 Mauvaise utilisation des primitives
 - cons, list, append
 - map, apply
 - ...
- 2 Spécification absente
- 3 Spécification incorrecte
- 4 Spécification incomplète
 - Tous les arguments ne sont pas évoqués
- 5 Champ lexical impératif
- 6 Code déraisonnablement inefficace
- 7 Lenteur pour écrire une solution (manque d'entraînement)
- 8 Code inutilement complexe

Où en sommes-nous ?

- 1 Quoi ?
- 2 Pourquoi
- 3 Comment ?
- 4 Re-quoi ?
 - Le paradigme déclaratif
 - Un peu de blabla
 - Ouf ! Un exemple
 - Conséquences de la démarche déclarative
 - Spécifications : ennuyeux mais utile !
- 5 Conclusion

- **Programmation impérative**
 - Programmation procédurale (ex. fortran, C)
 - Programmation orientée objet (ex. Java, C#)
- **Programmation déclarative**
 - **Programmation fonctionnelle** (ex. Lisp, **Scheme**)
 - Programmation logique (ex. Prolog)

Un paradigme de programmation est un style fondamental de programmation informatique qui traite de la manière dont les solutions aux problèmes doivent être formulées [...].

— Wikipedia, 2015

Bref : Une manière de penser et de concevoir la programmation et la résolution de problèmes.

Programmation impérative vs. programmation déclarative

Programmation impérative

Programmation déclarative

Declarative programming is a programming paradigm [...] that expresses *the logic of a computation without describing its control flow*.

Many languages applying this style attempt to minimize or **eliminate side effects** by describing **what** the program **should accomplish** in terms of the problem domain, **rather than** describing **how** to go about accomplishing it as a sequence of the *programming language primitives*.

This is in contrast with imperative programming, in which algorithms are implemented in terms of explicit steps.

— Wikipedia, 2015

Functional programming is a programming paradigm, a style of building the structure and elements of computer programs, that treats *computation as the evaluation* of mathematical *functions* and *avoids changing-state and mutable data*.

— Wikipedia, 2015

Functional programming is a style of programming that emphasizes the *evaluation of expressions, rather than execution of commands*. The expressions in these languages are formed by using *functions to combine basic values*.

— Graham Hutton

$$\text{sum_n}(n) = \sum_{i=0}^n i$$

Programmation impérative (procédurale)

```
uint sum_n(uint n)
{
 uint s = 0;
 for (uint i=1; i<=n; i++)
 s += i;
 return s;
}
```

Comment calcule-t-on *sum_n*?

- 1 Initialise une variable *s* à 0
- 2 Pour *i* allant de 1 à *n*,
ajoute *i* à *s*
- 3 Retourne *s*

Programmation impérative vs. Programmation déclarative

Ouf! Un exemple — C-style

$$\text{sum_n}(n) = \sum_{i=0}^n i$$

Programmation impérative (procédurale)

```
uint sum_n(uint n)
{
 uint s = 0;
 for (uint i=1; i<=n; i++)
 s += i;
 return s;
}
```

Programmation déclarative (fonctionnelle)

```
uint sum_n(uint n)
{
 if (n == 0)
 return 0;

 return n + sum_n(n-1)
}
```

$$\text{sum_n}(n) = \sum_{i=0}^n i$$

C'est quoi $\text{sum_n}(n)$?

La somme des n premiers naturels c'est

- 0 si n est nul
- n plus la somme des $n - 1$ premiers naturels sinon

Rem. : $\text{sum_n} : \mathbb{N} \rightarrow \mathbb{N}$ est une fonction mais $\text{sum_n}(n)$ est un nombre

Programmation déclarative
(fonctionnelle)

```
uint sum_n(uint n)
{
 if (n == 0)
 return 0;

 return n + sum_n(n-1)
}
```

Programmation impérative vs. Programmation déclarative

Ouf! Un exemple — Une approche différente de la programmation

$$\text{sum_n}(n) = \sum_{i=0}^n i$$

Programmation impérative :

Comment calcule-t-on *sum_n* ?

- 1 Initialise une variable *s* à 0
- 2 Pour *i* allant de 1 à *n*,
ajoute *i* à *s*
- 3 Retourne *s*

Programmation déclarative :

C'est quoi *sum_n(n)* ?

La somme des *n* premiers
naturels c'est

- 0 si *n* est nul
- *n* plus la somme des *n* - 1
premiers naturels sinon

Remarque : langage fonctionnel

Ouf! Un exemple

A functional language is a language that supports and encourages programming in a functional style.

— Graham Hutton (again)

La programmation déclarative/fonctionnelle est un paradigme ; une manière de penser et d'approcher les problèmes. Le langage permet d'aider plus ou moins à travailler dans ce sens.

Déclaration : un autre exemple

Ouf! Un (autre) exemple

Soit le prédicat $\text{path?}(G, N^*, n2, S)$:

G un graph : $G = (V, E)$

N^* un ensemble de nœuds de G : $N^* \subseteq V$

$n2$ un nœud de G : $n2 \in V$

S un ensemble de nœuds de G : $S \subseteq V$

$\text{true} \iff \exists n \in (N^* \setminus S) : n \rightarrow_G n2$

$$\text{Adj}(n) = \{n_i \in V \mid (n, n_i) \in E\}$$

Effet de bord (*side effect*)

Conséquences de la démarche déclarative

En informatique, une fonction est dite à effet de bord [...] si elle modifie un état autre que sa valeur de retour. Par exemple, une fonction pourrait modifier une variable statique ou globale, modifier un ou plusieurs de ses arguments, [...]

— Wikipedia, 2015

Exemple :

```
static int counter;
...
int addAndReturn(int n)
{
 counter += n;
 return counter;
}
...

int main()
{
 ...
 counter = 0;
 x = addAndReturn(5);
 y = addAndReturn(5);
 ...
}
```


Problèmes ?

Problèmes :

- $x \neq y$
- Impossible de décrire viablement des objets à partir d'autres si ceux de référence changent...

Solution : **immuabilité!**

- On ne modifie rien, on crée de nouveaux objets

$$w = \text{append}(u, v)$$

- Pas de tableau (on utilise des listes à la place)
 $\Rightarrow O(1) \rightarrow O(n)$

$$\text{sum_n}(n) = \sum_{i=0}^n i$$

Programmation impérative (procédurale)

```
uint sum_n(uint n)
{
 uint s = 0;
 for (uint i=1; i<=n; i++)
 s += i;
 return s;
}
```

Modification des variables

Programmation déclarative :

- 1 Immuabilité \Rightarrow la valeur de retour est **toujours** la même pour des arguments donnés.
- 2 L'ordre des clauses n'a plus d'importance :

```
uint sum_n(uint n)
{
 if (n == 0)
 return 0;

 return n + sum_n(n-1)
}
```

```
uint sum_n(uint n)
{
 if (n > 0)
 return n + sum_n(n-1)
 else
 return 0;
}
```

Parallélisation possible sans devoir prendre de précautions !

On ne dit pas...

- “la fonction f fonction renvoie...”
- “`insert(T, x)` ajoute l’élément x à l’arbre T ”
- “On fait varier...”
- “Au départ la liste est vide”
- “Les nœuds déjà visités”
- “Initial”, “final”, “avant”, “plus tôt”, “puis”, ...

Puisqu’on ne dicte pas à la machine **comment** elle doit s’y prendre, il n’y a pas de notion d’opérations, ni de temps. f **est** une fonction, $f(x)$ **est** un élément de l’ensemble image. `insert(T, x)` n’**ajoute** pas à T , c’est un **nouvel** arbre. *Etc.*

Importance de la spécification

Spécifications : ennuyeux mais utile !

- Spécification d'une fonction
 - But (gen.) Décrire comment la sortie dépend des entrées (pas comment elle s'y prend pour y arriver)
- Programmation déclarative
 - But Exprimer un objet en fonction d'autres objets

Lien fort entre spécification et programmation déclarative !

Une bonne spécification aide grandement l'emploi de la programmation déclarative.

Importance de la spécification

Spécifications : ennuyeux mais utile! — *Insertion sort*

Tableau initial: [5, 2, 4, 6, 1, 3]

Tableau final: [1, 2, 3, 4, 5, 6]

Importance de la spécification

Spécifications : ennuyeux mais utile! — Programmation impérative

Insertion-Sort(A)

```
1  for  $j = 2$  to  $A.length$ 
2 $key = A[j]$ 
3 // Insert  $A[j]$  into the sorted sequence  $A[1..j-1]$ .
4 $i = j - 1$ 
5 while  $i > 0$  and  $A[i] > key$ 
6 $A[i+1] = A[i]$ 
7 $i = i - 1$ 
8 $A[i+1] = key$ 
```

- **Invariant** : (pour la boucle externe) le sous-tableau $A[1..j-1]$ contient les éléments du tableau original $A[1..j-1]$ ordonnés.
- On doit montrer que
 - l'invariant est vrai avant la première itération
 - l'invariant est vrai avant chaque itération suivante
 - En sortie de boucle, l'invariant implique que l'algorithme est correct

Importance de la spécification

Spécifications : ennuyeux mais utile! — Programmation déclarative

- `insert(ls, x)` si *ls* est une liste de nombres d'ordre croissant et *x* est un nombre, `insert(ls, x)` est la liste *ls* où *x* a été ajouté afin de respecter la propriété d'ordre.
- `sort(ls, ts)` si *ls* est **une liste de nombres d'ordre croissant** et *ts* est une liste de nombres, `sort(ls, ts)` est la concaténation triée de *ls* et *ts*. (`sort(liste vide, ts)` trie donc *ts*).

```
sort(ls, ts)
1  if ts is empty
2 return ls
3  return sort(insert(ls, ts.val), ts.next)
```

- L'invariant est devenu partie intégrante de la spécification!
- La démonstration est devenue une preuve par induction.

- 1 Quoi ?
- 2 Pourquoi
- 3 Comment ?
- 4 Re-quoi ?
- 5 Conclusion

Trois nouveautés :

- Langage interprété (typage dynamique) et notation préfixée :
 - ⇒ Perturbant au début.
- Programmation **déclarative** :
 - ⇒ La logique est différente ; la partie la plus difficile.
- Programmation déclarative **fonctionnelle** :
 - ⇒ Quelques nouveautés ; la partie fun (mais quand même difficile).

Penser **déclarativement**.

- 1 Percevoir les relations entre les entités.

- 2 Exprimer correctement ces relations.
- 3 ... avec le bon vocabulaire et rapidement !

Penser **déclarativement**.

- 1 Percevoir les relations entre les entités.

- 2 Exprimer correctement ces relations.
- 3 ... avec le bon vocabulaire et rapidement !

Penser **déclarativement**.

- 1 Percevoir les relations entre les entités.
- 2 Exprimer correctement ces relations.

- 3 ... avec le bon vocabulaire et rapidement !

Penser **déclarativement** :

- 1 Percevoir les relations entre les entités.
- 2 Exprimer correctement ces relations.
- 3 ... avec le bon vocabulaire et rapidement !

C'est quoi la programmation fonctionnelle ?

① Programmation déclarative

- Description de la logique, pas de la suite d'instructions
 - Pas d'effet de bord
 - Variables immuables
 - Pas de notion explicite de temps

② Programmation déclarative fonctionnelle

- La logique est décrite à l'aide de fonctions

Objectifs

- Apprendre et maîtriser un nouveau paradigme.
 - Savoir écrire **rapidement** un programme fonctionnel **correct**.
→ Ecrire une spécification correcte.
- Reconnaître les situations dans lesquelles l'approche fonctionnelle est plus avantageuse que l'approche impérative.

[Tous](#) [Images](#) [Vidéos](#) [Actualités](#) [Maps](#) [Plus ▾](#) [Outils de recherche](#)

Environ 6.240.000 résultats (0,43 secondes)

Essayez avec cette orthographe : ***recursion***