


La programmation fonctionnelle


Orleans Tech - Stéphane Legrand - 26 avril 2016

Le langage OCaml

ocaml.org

try.ocamlpro.com

- INRIA (Institut National de Recherche en Informatique et en Automatique)
- Première version en 1996
- Communauté restreinte mais active
- Compilé : natif, bytecode et Javascript
- Fortement typé
- Fonctionnel mais aussi impératif et objet

Les bases

- Définition d'une variable

```
let toto = 42
```

- Définition d'une fonction

```
let add x y = x + y
```

- Appel d'une fonction

```
let seven = add 4 3
```

Immutabilité : variables non modifiables

```
let x = 10
```

```
let f y = x + y
```

```
let x = 20
```

```
f 100
```

renvoie 110, et non pas 120

- Ligne 3 : on a construit un nouveau `x`
- Ce second `x` “cache” le premier

Immutabilité : listes non modifiables

let l = [1; 2; 3] liste d'entiers

aucun moyen de modifier directement un élément de l

let l = 4 :: l [4; 1; 2; 3]

let l = l @ [4; 5] [4; 1; 2; 3; 4; 5]

- A chaque fois, on construit une nouvelle liste
- Les listes l ne sont pas modifiées, elles sont juste “cachées”

Immutabilité : enregistrements non modifiables

```
type t = { name : string ; age : int }
```

```
let person = { name = "titi" ; age = 42 }
```

```
let older = { person with age = person.age * 2 }
```

- Nouvel enregistrement `older` à partir de `person`
- L'enregistrement `person` n'est pas modifié

Récurtivité

```
let rec suml acc = function
  [] -> acc
  | e :: tail -> suml (acc + e) tail
```

```
suml 0 [1; 2; 3]
```

1. `suml (0 + 1) [2; 3]`
2. `suml (1 + 2) [3]`
3. `suml (3 + 3) []` renvoie `acc = 6`

- Pas de boucle `for` ni de `while`

Composition de fonctions

les bases

- Fonction en paramètre

```
let f g x = (g x) + (g 10)
```

- Fonction qui retourne une fonction

```
let add10 x = x + 10
```

ou

```
let add10 = fun x -> x + 10
```

ou

```
let add x y = x + y
```

```
let add10 = add 10
```

 application partielle

Composition de fonctions

filter et map

```
let l = [1; 2; 3; 4]
```

```
let even v =
```

```
  v mod 2 = 0
```

vrai si v est pair, faux sinon

```
List.filter even l renvoie liste des nb pairs = [2; 4]
```

```
List.map (fun e -> e + 10) l renvoie [11; 12; 13; 14]
```

Composition de fonctions

fold_left

```
List.fold_left (fun acc e -> acc + e) 0 [1; 2; 3]
```

(fun acc e -> acc + e)

fonction appliquée

0

valeur initiale acc(umulateur)

[1; 2; 3]

liste utilisée

$$\Leftrightarrow f(f(f\ 0\ 1)\ 2)\ 3 = ((0 + 1) + 2) + 3 = 6$$

Composition de fonctions

opérateur `|>`

```
let l = [1; 2; 3; 4]
```

```
let x = List.filter even l  
List.map (fun e -> e * 2) x
```

```
liste nb pairs = [2; 4]  
nombres * 2 = [4; 8]
```

```
↔ List.filter even l  
|> List.map (fun e -> e * 2)
```

```
liste nb pairs = [2; 4]  
nombres * 2 = [4; 8]
```

```
x |> f ↔ f x
```

```
x |> f |> g ↔ g (f x)
```

Typage

```
let x = 10 + "99"
```

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

```
let l = [1; "x"]
```

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

```
let f v =  
  if v then  
 (fun x y -> x + y)  
  else (fun x -> x + 1)
```

Error: This expression has type int but an expression was expected of type int -> int

Typage

```
Printf.printf "v = %s" 10
```

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

```
let c = cm 1.0  
let k = km 50.0  
let total = c + k
```

Error: This expression has type [`Km] Measure.t but an expression was expected of type [`Cm] Measure.t
...

Exemple

```
type data = {  
  id : string ;  
  discount : float -> float  
}
```

identifiant client
fct calcule un rabais

```
type customer =  
  | Individual of data  
  | Company of data
```

Exemple

```
let c1 = Individual {  
  id = "toto";  
  discount = fun v -> v *. 0.05  
}
```

```
let c2 = Company {  
  id = "google";  
  discount = fun v -> v *. 0.15  
}
```

Exemple

```
let l = [(c1, 60.25); (c2, 100.00)] (client, somme)
```

```
let f (c, sum) = match c with  
  | Individual d ->  
 if d.id = "toto" then (c, sum *. 2.) $$$  
 else (c, sum -. d.discount sum)  
  | Company d -> (c, sum -. d.discount sum)
```

```
List.map f l [(c1, 120.5); (c2, 85)]
```


Plein d'autres choses encore...

- Modules
 - paramétrés par d'autres modules
 - manipulables comme des valeurs
 - en paramètres d'une fonction
 - renvoyés par une fonction
- Interfaces
- Types génériques
- Gestion des packages
- ...

Pour le web

- Projet Ocsigen : ocsigen.org
applications web côté serveur et client
démos : github.com/slegrand45/examples_ocsigen
- Webmachine : github.com/inhabitedtype/ocaml-webmachine
API REST
- Elm : elm-lang.org
langage fonctionnel dédié côté client

Style de programmation

- Peut essayer en Javascript par exemple, avec complément
 - Immutable.js : facebook.github.io/immutable-js/
- Mais demande de la discipline !
- Avec un langage dédié
 - plus facile
 - plus optimisé
 - difficile, voire impossible de “tricher”

En résumé

- Fonctions, fonctions, fonctions et... fonctions
- On gère des valeurs et non pas des états
- Programmation par types
- Pas plus difficile, juste différent

Merci

Questions ?