

Funktsionaalne Programmeerimine

Varmo VENE
Arvutiteaduse Instituut
Tartu Ülikool

EMAIL: `varmo@cs.ut.ee`

WWW: `http://www.cs.ut.ee/~varmo/FP/`

LIST: `ati.funprog@lists.ut.ee`

Kursuse plaan

- Ülevaade keelest Haskell
- λ -arvutus
 - Reduktsioon, Church-Rosseri teoreemid
 - Kombinaatorloogika
 - Arvutatavus, Churchi tees
- Tüübiteooria elemendid
 - Tüübitud λ -arvutus, Curry-Howard isomorfism
 - 2-järku loogikad, polümorfne λ -arvutus
 - Hindley-Milneri tüübisüsteem

Kirjandus

1. P. Hudak. The Haskell School of Expression. Cambridge University Press, 2000.
2. R. L. Page. Two Dozen Short Lessons in Haskell. Uni. of Oklahoma, 1997.
3. C. Hankin. Lambda Calculi - A guide for computer scientists. Oxford University Press, 1994.

Programmeerimiskeelte paradigmad

Programmeerimiskeelte paradigmad

- Imperatiivsed keeled
 - Protseduursed keeled — Fortran, Pascal, C, Ada
 - Objektorienteeritud keeled — Smalltalk, C++, Java

Programmeerimiskeelte paradigmad

- Imperatiivsed keeled
 - Protseduursed keeled — Fortran, Pascal, C, Ada
 - Objektorienteeritud keeled — Smalltalk, C++, Java
- Deklaratiivsed keeled
 - Funktsionaalsed keeled — Scheme, ML, Haskell
 - Loogilised keeled — Prolog, Parlog, Gödel, Mercury

Funktsionaalsete keelte põhiomadused

Funktsionaalsete keelte põhiomadused

- Puudub programmi oleku mõiste
 - Puuduvad kõrvalefektid, muutujad
 - Ilmutatud viidatavus (referential transparency)

Funktsionaalsete keelte põhiomadused

- Puudub programmi oleku mõiste
 - Puuduvad kõrvalefektid, muutujad
 - Ilmutatud viidatavus (referential transparency)
- Rikkad abstraksiooni vahendid
 - Andmeabstraksioon, näidiste sobitamine
 - Kõrgemat-järku funktsioonid
 - Laisk väärtustamine

Funktsionaalsete keelte põhiomadused

- Puudub programmi oleku mõiste
 - Puuduvad kõrvalefektid, muutujad
 - Ilmutatud viidatavus (referential transparency)
- Rikkad abstraksiooni vahendid
 - Andmeabstraksioon, näidiste sobitamine
 - Kõrgemat-järku funktsioonid
 - Laisk väärtustamine
- Võimas tüübisüsteem
 - Staatiline tüübikontroll, tüüpide tuletamine
 - Polümorfism (parameetriline, 'ad-hoc')

Põhjusi FP õppimiseks

- Erinev lähenemine programmeerimisele
 - annab uue vaatenurga tuntud probleemide lahendamiseks

Põhjusi FP õppimiseks

- Erinev lähenemine programmeerimisele
- FP on “kõrgtaseme” paradigma
 - lubab probleeme lahendada väga abstariktsel tasemel
 - kergendab vigade leidmist/vältimist
 - võit produktiivsuses tihti mitmekordne

Põhjusi FP õppimiseks

- Erinev lähenemine programmeerimisele
- FP on “kõrgtaseme” paradigma
- Mõju teiste keelte arengule
 - automaatne mäluhaldus (Java)
 - polümorfism (C++, Ada)
 - algebralised andmetüübid (Pizza)

Põhjusi FP õppimiseks

- Erinev lähenemine programmeerimisele
- FP on “kõrgtaseme” paradigma
- Mõju teiste keelte arengule
- Lihtne semantika
 - formaalne keele kirjeldamine
 - programmide analüüs
 - programmide teisendamine

Funktsionaalsete keelte puudusi

- Mõnede ülesannete lahendamisel võib omistamine olla vajalik
- Mõnikord me tahame modellerida väliskeskonna olekut
- Kasutajaliidese programmeerimine võib olla keerulisem
- Programmide efektiivsus ei ole mitte alati piisav
- Aja- ja mälukeerukus võib olla raskesti ennustatav

FP lühiajalugu

- Kombinaatorloogika (Schönfinkel, H.Curry)
- Lambda-arvutus (A.Church)
- Lisp (J.McCarthy 1958)
- ISWIM (P.Landin 1965)
- FP (J.Backus 1977)
- ML ja polümorfne tüübisüsteem (Milner 1978)
- Hope, Sasl, Miranda, ... (1980–85)
- Haskell (1988)

Funktsionaalne keel Haskell

- Lühiajalugu
 - 1987** loodi Haskell'i komitee
 - 1988** esimene keele kirjeldus (v. 1.0)
 - 1999** Haskell98 (Standard Haskell)
- Kodulehekülg: <http://www.haskell.org/>
- Realisatsioonid:
 - hugs** interpretaator, Portland, Yale
 - ghc** kompilaator, Glasgow
 - hbc** kompilaator, Chalmers
 - nhc** kompilaator, York

Hugs 98

- Hugs = Haskell Users Gofer System
- `http://www.haskell.org/hugs`
 - Win95/NT, Unix, Linux, ...

- Käivitamiseks shelli käsurealt:

```
hugs [options] [file]
```

- Keskkonna muutujad

```
setenv HUGSFLAGS '-E"emacsclient +%d %s"'
```

Haskell

Haskell

- Programmi struktuur
 - Programm koosneb moodulitest
 - Peamooduli nimi `Main`
 - Vaikimisi laaditakse sisse moodul `Prelude`

Haskell

- Programmi struktuur
 - Programm koosneb moodulitest
 - Peamooduli nimi `Main`
 - Vaikimisi laaditakse sisse moodul `Prelude`
- Mooduli struktuur
 - Mooduli päis (mooduli nimi ja eksportlist)
 - Deklaratsioonid (impodid, funktsioonide tüübid, ...)
 - Definiitsioonid (andmetüüpide, funktsioonide)

Haskell

- Programmi struktuur
 - Programm koosneb moodulitest
 - Peamooduli nimi `Main`
 - Vaikimisi laaditakse sisse moodul `Prelude`
- Mooduli struktuur
 - Mooduli päis (mooduli nimi ja eksportlist)
 - Deklaratsioonid (impodid, funktsioonide tüübid, ...)
 - Definiitsioonid (andmetüüpid, funktsioonide)

- Näide

```
module Hello (hello) where
hello :: String
hello = "Hello, World!"
```

Haskell

- Tüüpide deklareerimine

fname₁, fname₂, ..., fname_n :: type

- Ei ole kohustuslik, kuna süsteem suudab tavaliselt ise tüübid tuletada
- On soovitatav, kuna aitab vastavaid funktsioone dokumenteerida
- Mõningatel juhtudel ei saa süsteem ise hakkama

Haskell

- Tüüpide deklareerimine

fname₁, fname₂, ..., fname_n :: type

- Ei ole kohustuslik, kuna süsteem suudab tavaliselt ise tüübid tuletada
 - On soovitatav, kuna aitab vastavaid funktsioone dokumenteerida
 - Mõningatel juhtudel ei saa süsteem ise hakkama
- Tüübideklaratsioonid võivad esineda ka avaldistes

`3 * (5 :: Int) + 4`

Haskell

- Tüüpide deklareerimine

fname₁, fname₂, ..., fname_n :: type

- Ei ole kohustuslik, kuna süsteem suudab tavaliselt ise tüübid tuletada
 - On soovitatav, kuna aitab vastavaid funktsioone dokumenteerida
 - Mõningatel juhtudel ei saa süsteem ise hakkama
- Tüübideklaratsioonid võivad esineda ka avaldistes
- `3 * (5 :: Int) + 4`
- NB! — tüüpide nimed algavad suurte tähtedega, funktsioonide nimed väikestega

Haskell

- Funktsioonide defineerimine

$$fname\ arg_1\ \dots\ arg_n = expr$$

- Võrduse vasakpool koosneb funktsiooni nimest ja argumentide näidistest
- Võrduse parempool koosneb defineerivast avaldisest

Haskell

- Funktsioonide defineerimine

$$fname\ arg_1\ \dots\ arg_n = expr$$

- Võrduse vasakpool koosneb funktsiooni nimest ja argumentide näidistest
- Võrduse parempool koosneb defineerivast avaldisest
- Näide - faktoriaal

```
-- fact1 on defineeritud tingimusavaldise abil
fact1 n = if n == 0 then 1
 else n * fact1 (n-1)
```

Haskell

- Avaldise väärtustamine (reduktsioon)

Haskell

- Avaldise väärtustamine (reduktsioon)
 - Leitakse funktsiooni defineeriv võrdus

Haskell

- Avaldise väärtustamine (reduktsioon)
 - Leitakse funktsiooni defineeriv võrdus
 - Avaldis asendatakse võrduse parema poolega

Haskell

- Avaldise väärtustamine (reduktsioon)
 - Leitakse funktsiooni defineeriv võrdus
 - Avaldis asendatakse võrduse parema poolega
 - Formaalsed parameetrid asendatakse tegelike argumentidega

Haskell

- Avaldise väärtustamine (reduktsioon)
 - Leitakse funktsiooni defineeriv võrdus
 - Avaldis asendatakse võrduse parema poolega
 - Formaalsed parameetrid asendatakse tegelike argumentidega
 - Kogu protsessi korratakse kuni rohkem ei saa

Haskell

- Avaldise väärtustamine (reduktsioon)
 - Leitakse funktsiooni defineeriv võrdus
 - Avaldis asendatakse võrduse parema poolega
 - Formaalsed parameetrid asendatakse tegelike argumentidega
 - Kogu protsessi korratakse kuni rohkem ei saa

fact1 2

Haskell

- Avaldise väärtustamine (reduktsioon)
 - Leitakse funktsiooni defineeriv võrdus
 - Avaldis asendatakse võrduse parema poolega
 - Formaalsed parameetrid asendatakse tegelike argumentidega
 - Kogu protsessi korratakse kuni rohkem ei saa

`fact1 2` \implies `if 2 == 0 then 1 else 2 * fact1 (2 - 1)`

Haskell

- Avaldise väärtustamine (reduktsioon)
 - Leitakse funktsiooni defineeriv võrdus
 - Avaldis asendatakse võrduse parema poolega
 - Formaalsed parameetrid asendatakse tegelike argumentidega
 - Kogu protsessi korratakse kuni rohkem ei saa

```
fact1 2  ⇒  if 2 == 0 then 1 else 2 * fact1 (2 - 1)
 ⇒  2 * fact1 1
```

Haskell

- Avaldise väärtustamine (reduktsioon)
 - Leitakse funktsiooni defineeriv võrdus
 - Avaldis asendatakse võrduse parema poolega
 - Formaalsed parameetrid asendatakse tegelike argumentidega
 - Kogu protsessi korratakse kuni rohkem ei saa

```
fact1 2  ⇒  if 2 == 0 then 1 else 2 * fact1 (2 - 1)
 ⇒  2 * fact1 1
 ⇒  2 * (if 1 == 0 then 1 else 1 * fact1 (1 - 1))
```

Haskell

- Avaldise väärtustamine (reduktsioon)
 - Leitakse funktsiooni defineeriv võrdus
 - Avaldis asendatakse võrduse parema poolega
 - Formaalsed parameetrid asendatakse tegelike argumentidega
 - Kogu protsessi korratakse kuni rohkem ei saa

```
fact1 2  ⇒  if 2 == 0 then 1 else 2 * fact1 (2 - 1)
 ⇒  2 * fact1 1
 ⇒  2 * (if 1 == 0 then 1 else 1 * fact1 (1 - 1))
 ⇒  2 * (1 * fact1 0)
```

Haskell

- Avaldise väärtustamine (reduktsioon)
 - Leitakse funktsiooni defineeriv võrdus
 - Avaldis asendatakse võrduse parema poolega
 - Formaalsed parameetrid asendatakse tegelike argumentidega
 - Kogu protsessi korratakse kuni rohkem ei saa

```
fact1 2  ⇒  if 2 == 0 then 1 else 2 * fact1 (2 - 1)
 ⇒  2 * fact1 1
 ⇒  2 * (if 1 == 0 then 1 else 1 * fact1 (1 - 1))
 ⇒  2 * (1 * fact1 0)
 ⇒  2 * (1 * (if 0 == 0 then 1 else 1 * fact1 (0 - 1)))
```

Haskell

- Avaldise väärtustamine (reduktsioon)
 - Leitakse funktsiooni defineeriv võrdus
 - Avaldis asendatakse võrduse parema poolega
 - Formaalsed parameetrid asendatakse tegelike argumentidega
 - Kogu protsessi korratakse kuni rohkem ei saa

```
fact1 2  ⇒  if 2 == 0 then 1 else 2 * fact1 (2 - 1)
 ⇒  2 * fact1 1
 ⇒  2 * (if 1 == 0 then 1 else 1 * fact1 (1 - 1))
 ⇒  2 * (1 * fact1 0)
 ⇒  2 * (1 * (if 0 == 0 then 1 else 1 * fact1 (0 - 1)))
 ⇒  2 * (1 * 1)
```

Haskell

- Avaldise väärtustamine (reduktsioon)
 - Leitakse funktsiooni defineeriv võrdus
 - Avaldis asendatakse võrduse parema poolega
 - Formaalsed parameetrid asendatakse tegelike argumentidega
 - Kogu protsessi korratakse kuni rohkem ei saa

```
fact1 2  ⇒  if 2 == 0 then 1 else 2 * fact1 (2 - 1)
 ⇒  2 * fact1 1
 ⇒  2 * (if 1 == 0 then 1 else 1 * fact1 (1 - 1))
 ⇒  2 * (1 * fact1 0)
 ⇒  2 * (1 * (if 0 == 0 then 1 else 1 * fact1 (0 - 1)))
 ⇒  2 * (1 * 1) ⇒ 2
```


Haskell

- Ühe funktsiooni võib defineerimiseks võib kasutada mitut võrdust

Haskell

- Ühe funktsiooni võib defineerimiseks võib kasutada mitut võrdust
- Väärtustamisel kasutatakse (tekstuaalselt) esimest “sobivat”

Haskell

- Ühe funktsiooni võib defineerimiseks võib kasutada mitut võrdust
- Väärtustamisel kasutatakse (tekstuaalselt) esimest “sobivat”

```
{- fact2 on defineeritud näidistega sobitamise abil;  
 töötab ainult 32bitiste täisarvudega -}  
fact2  :: Int -> Int  
fact2  0 = 1  
fact2  n = n * fact2 (n-1)
```

Haskell

- Ühe funktsiooni võib defineerimiseks võib kasutada mitut võrdust
- Väärtustamisel kasutatakse (tekstuaalselt) esimest “sobivat”

```
{- fact2 on defineeritud näidistega sobitamise abil;  
 töötab ainult 32bitiste täisarvudega -}
```

```
fact2 :: Int -> Int
```

```
fact2 0 = 1
```

```
fact2 n = n * fact2 (n-1)
```

```
-- fact3 on defineeritud "valvurite" abil
```

```
fact3 :: Integer -> Integer
```

```
fact3 n | n == 0 = 1
```

```
 | otherwise = n * fact3 (n-1)
```