

Programación Funcional

Instituto de Computación, Facultad de Ingeniería
Universidad de la República, Uruguay

Edición 2024

Objetivo del curso

- Este es un curso introductorio de **programación funcional** (PF).
- Veremos conceptos y técnicas de programación relativas a este **paradigma**.
- Nos vamos a focalizar en un abordaje específico a la PF que corresponde a lenguajes **fuertemente tipados** y con **evaluación perezosa** (“lazy evaluation”).
- Usaremos el lenguaje Haskell.


- Alberto Pardo (responsable)
- Marcos Viera (responsable)
- Luis Sierra
- Germán Ferrari

- Esta edición del curso va a ser dictada en forma **híbrida**.
- **Teórico**: Los temas serán introducidos a través de **videos** que iremos dejando disponibles en la plataforma EVA.
- Tendremos dos horarios de **Práctico-Consulta**:
 - Jueves de 18 a 20hs por Zoom
 - Viernes de 9 a 11hs de forma presencial (salón 311)En ellos veremos algunos ejercicios de práctico y se atenderán consultas de teórico y de práctico.
- Dada la modalidad del curso se **recomienda fuertemente** el uso de los **foros** de EVA para realizar consultas.

Material del curso

- A medida que avance el curso estarán disponibles en el EVA:
 - El video que presenta cada tema.
 - Las slides correspondientes usadas en el video.
 - Los prácticos.

- A medida que avance el curso estarán disponibles en el EVA:
 - El video que presenta cada tema.
 - Las slides correspondientes usadas en el video.
 - Los prácticos.
- **Bibliografía** Nos basaremos en el siguiente libro:


Haskell: The craft of functional programming
Simon Thompson
Third Edition
Pearson Education Limited
2011

El link al libro se encuentra en el EVA.

A lo largo del curso se indicarán las partes del libro que se van tratando.

- Una **tarea de programación** en las últimas semanas del curso. Puede ser realizada en grupos de hasta 2 estudiantes.
- Una **prueba** al final del curso.

Habrá **dos fechas** para la prueba.

- Una en el período de parciales de Noviembre-Diciembre.
 - Otra en el período de exámenes de Diciembre.
-
- Adicionalmente, a lo largo del curso se propondrán **ejercicios de autoevaluación** a través de la plataforma EVA, cuya resolución es **obligatoria**.

- Haskell (<http://www.haskell.org>) es un lenguaje funcional puro con evaluación perezosa.
- Debe su nombre al lógico Haskell B. Curry.
- Es fuertemente tipado; tiene tipado estático e inferencia de tipos.
- Fue definido en 1990 por un comité internacional con el fin de establecer un estándar.

Usaremos el compilador GHC (Glasgow Haskell Compiler) y su intérprete GHCi (<https://www.haskell.org/ghc>)

Principales Características de la Programación Funcional

Un paradigma diferente

- PF es un **paradigma de programación** de la misma forma que lo son la programación imperativa, la programación orientada a objetos, o la programación lógica.
- **Potentes mecanismos de abstracción y modularización.**
Por ejemplo: tipos de datos algebraicos, pattern-matching, funciones de alto orden, etc.
- **Alto nivel de abstracción y una sintaxis minimal.**
En PF los programas suelen ser más concisos que en otros lenguajes.

Un **programa funcional** está formado esencialmente por una lista de definiciones de funciones que se expresan en una notación semejante a la usada en matemática.

Ejemplo:

```
square  :: Integer → Integer
```

```
square x = x * x
```

```
min (x, y) = if x ≤ y then x else y
```

```
errorMsg  :: Int → String
```

```
errorMsg n = "error tipo " ++ show n
```

```
twice f = f . f
```

```
pot4 = twice square
```

- En PF el modelo de computación es diferente.
- La computación de resultados se hace mediante la **evaluación de expresiones**, las cuáles pueden contener llamadas a funciones definidas en el propio programa o importadas de otros módulos.
- Durante la **evaluación** las definiciones de las funciones actúan como **reglas de reducción** que permiten **simplificar** las expresiones.

Evaluación de expresiones

Evaluemos *square* $(3 + 4)$.

Recordemos que *square* $x = x * x$.

Evaluación de expresiones

Evaluemos *square* (3 + 4).

Recordemos que *square* $x = x * x$.

```
square (3 + 4)
= { def + }
  square 7
= { def square }
  7 * 7
= { def * }
  49
```

Evaluación de expresiones

Evaluemos $square(3 + 4)$.

Recordemos que $square\ x = x * x$.

$$\begin{aligned} & square(3 + 4) \\ = & \{ def + \} \\ & square\ 7 \\ = & \{ def\ square \} \\ & 7 * 7 \\ = & \{ def * \} \\ & 49 \end{aligned}$$

La expresión 49 se dice que está en **forma normal** o **canónica** debido a que no puede reducirse más.

Evaluación de expresiones (2)

Es la única forma de evaluar *square* $(3 + 4)$?

Evaluación de expresiones (2)

Es la única forma de evaluar *square* $(3 + 4)$? **NO.**

Evaluación de expresiones (2)

Es la única forma de evaluar $square(3 + 4)$? **NO**.

Esta es otra forma:

$$\begin{aligned} & square(3 + 4) \\ = & \{ def\ square \} \\ & (3 + 4) * (3 + 4) \\ = & \{ def\ + \} \\ & 7 * (3 + 4) \\ = & \{ def\ + \} \\ & 7 * 7 \\ = & \{ def\ * \} \\ & 49 \end{aligned}$$

Propiedad

Dada una expresión e cualquiera se cumple que: todas las secuencias de reducción de e que terminen lo van a hacer en un **mismo valor** v .

Propiedad

Dada una expresión e cualquiera se cumple que: todas las secuencias de reducción de e que terminen lo van a hacer en un **mismo valor** v .

- Esta es una propiedad que caracteriza a la PF y la diferencia de otros paradigmas.
- Se debe a la ausencia de efectos laterales, y en particular, a la **inexistencia** de una **sentencia de asignación**.

Ausencia de efectos laterales (2)

- La propiedad anterior **no** es válida en la mayoría de los **lenguajes imperativos**.
- Eso se debe a que, en los lenguajes imperativos, el modelo de computación se basa esencialmente en **modificar** los valores almacenados en memoria.
- Por lo tanto el **orden** en que se ejecutan las sentencias es **crucial**.
- Por ejemplo, en un lenguaje imperativo la expresión

$$n + (n := 1)$$

va a retornar distintos valores dependiendo de si se evalúa primero el sumando de la izquierda o el de la derecha.

Ausencia de efectos laterales (3)

- La ausencia de efectos hace que en PF las variables se comporten como en la matemática: cada nombre está asociado/ligado a un **único** valor.
- En PF las **variables denotan valores**, a diferencia de lo que ocurre en los lenguajes imperativos en que las variables denotan direcciones de memoria cuyo contenido puede ser modificado.
- Al igual que en la matemática, en PF el valor retornado por una función **sólo** depende de los valores dados como entrada. No hay variables globales que puedan modificar el comportamiento de una función.
- La ausencia de efectos facilita el **razonamiento formal** sobre los programas funcionales, por ejemplo, para probar propiedades de los mismos.