

Programmation fonctionnelle avec OCaml

3^{ème} séance, 12 mars 2012

modules & compilation

samuel.hornus@inria.fr

<http://www.loria.fr/~shornus/ocaml/>

Modules

Un `module` regroupe un ensemble définitions apparentées

- de valeurs (`let`)
- de types (`type`)
- d'exceptions (`exception`)
- de sous-modules (`module`)
- etc...

Modules

Un `module` regroupe un ensemble définitions apparentées

- de valeurs (`let`)
- de types (`type`)
- d'exceptions (`exception`)
- de sous-modules (`module`)
- etc...

Exemple : le module `List` regroupe des fonctions relatives à la manipulation des listes.

Le module `String` regroupe des fonctions relatives à la manipulation des chaînes de caractères.

Modules

Accès au contenu d'un module par la notation pointée :

```
# String.sub "fichier.ml" 8 2;;
```

```
- : string = "ml"
```

```
# List.partition (fun x -> x mod 2 = 0)
```

```
[1;2;3;4;5;6;7;8;9;10];;
```

```
- : int list * int list = ([2; 4; 6; 8; 10], [1; 3; 5; 7; 9])
```

Utiliser les modules

Un module provient en général d'un fichier *module.cmo* (*bytecode object file*) ou *module.cmx* (*native object file*)

Utiliser les modules

Un module provient en général d'un fichier *module.cmo* (*bytecode object file*) ou *module.cmx* (*native object file*)

On peut **charger un module** avec la directive `#load`
`"module.cmo"`

Les modules de la « bibliothèque standard » sont chargés automatiquement lors de leur utilisation : `String`, `List`, `Array`, `Stream`, etc...

Utiliser les modules

On peut **ouvrir un module** avec la directive `open Module`

Cette commande importe toutes les définitions du module dans l'environnement courant. *La notation pointée devient inutile.*

Le module `Pervasives`^a est **ouvert** automatiquement : on peut écrire `int_of_float 1.3` plutôt que `Pervasives.int_of_float 1.3`

Les modules de la “*standard library*” ne sont pas ouverts automatiquement : il faut donc utiliser la notation “pointée” :

```
# String.make 4 'r';;  
- : string = "rrrr"
```

a. “*pervasive*” = omniprésent

Utiliser les modules

Ouverture d'un module

```
String.length "Petit patapon";;
```

```
- : int = 13
```

```
String.make 5 '0';;
```

```
- : string = "00000"
```

```
open String;;
```

```
length "Petit patapon";;
```

```
- : int = 13
```

```
let i5 = make 5 'i';;
```

```
val i5 : string = "iiiiii"
```


Utiliser les modules

Ouverture **locale** d'un module

```
let cinq = String.(length (make 5 'x'));;
```

```
val cinq : int = 5
```

```
Module.(expression;
```

```
 ou séquence utilisant le module)
```

```
let open List in sort [5;4;3;2;1];;
```

```
- : int list = [1; 2; 3; 4; 5]
```

```
let open Module in expression; ou séquence
```

```
 utilisant le module
```

Compiler un module avec `ocamlc`

```
ocaml -c
```

Pour créer un module **Toto** :

Fichier d'implémentation `toto.ml`

Fichier d'interface `toto.mli`

```
ocamlc -c toto.mli  $\implies$  toto.cmi
```

```
ocamlc -c toto.ml  $\implies$  toto.cmo
```

Compiler un module avec `ocamlc`

```
ocaml -c
```

Pour créer un module **Toto** :

Fichier d'implémentation `toto.ml`

Fichier d'interface `toto.mli`

```
ocamlc -c toto.mli  $\implies$  toto.cmi
```

```
ocamlc -c toto.ml  $\implies$  toto.cmo
```

Le fichier d'implémentation `toto.ml` contient une suite de définitions.

Le fichier d'interface contient le **nom** et le **type** des composants du fichier d'implémentation **que l'on souhaite rendre public**.

Compiler un module avec ocamlc

Exemple de module pour gérer un ensemble :

Fichier `ensemble.ml`

```
type  $\alpha$  t = Vide
  | Noeud of  $\alpha$  *  $\alpha$  t *  $\alpha$  t
let ensembleVide = Vide
let rec ajoute v t = ...
let rec cherche_min t = ...
let rec enleve v t = ...
let rec elem v t = ...
```

Fichier `ensemble.mli`

```
type  $\alpha$  t
val ensembleVide :  $\alpha$  t
val ajoute :  $\alpha$ $\rightarrow$ $\alpha$  t  $\rightarrow$ $\alpha$  t
val enleve :  $\alpha$ $\rightarrow$ $\alpha$  t  $\rightarrow$ $\alpha$  t
val elem :  $\alpha$ $\rightarrow$ $\alpha$  t  $\rightarrow$  bool
```

Compiler un module avec ocamlc

Exemple de module pour gérer un ensemble :

Fichier `ensemble.ml`

```
type  $\alpha$  t = Vide
  | Noeud of  $\alpha$  *  $\alpha$  t *  $\alpha$  t
let ensembleVide = Vide
let rec ajoute v t = ...
let rec cherche_min t = ...
let rec enleve v t = ...
let rec elem v t = ...
```

Fichier `ensemble.mli`

```
type  $\alpha$  t
val ensembleVide :  $\alpha$  t
val ajoute :  $\alpha$  →  $\alpha$  t →  $\alpha$  t
val enleve :  $\alpha$  →  $\alpha$  t →  $\alpha$  t
val elem :  $\alpha$  →  $\alpha$  t → bool
```

DÉMO

Compiler un module avec `ocamlc`

Exemple de module pour gérer un ensemble :

Fichier `ensemble.ml`

```
type  $\alpha$  t = Vide
  | Noeud of  $\alpha$  *  $\alpha$  t *  $\alpha$  t
let ensembleVide = Vide
let rec ajoute v t = ...
let rec cherche_min t = ...
let rec enleve v t = ...
let rec elem v t = ...
```

Fichier `ensemble.mli`

```
type  $\alpha$  t
val ensembleVide :  $\alpha$  t
val ajoute :  $\alpha$  →  $\alpha$  t →  $\alpha$  t
val enleve :  $\alpha$  →  $\alpha$  t →  $\alpha$  t
val elem :  $\alpha$  →  $\alpha$  t → bool
```

DÉMO

On a rendu le type `Ensemble.t` **abstrait**.

La fonction `cherche_min` est inaccessible en dehors du module `Ensemble`.

Compiler un module avec `ocamlc`

S'il n'y a pas de fichier d'interface `.mli` ?

⇒ Alors, un `.cmi` est généré à partir du `.ml` : toutes les définitions sont exportées.

Si on a une interface de module `.mli`, il faut compiler ce `.mli` avant le `.ml` pour obtenir le fichier d'interface compilée `.cmi`

⇒ Alors, au moment de la compilation du `.ml`, le compilateur vérifie l'accord entre les types définis dans le `.cmi` et ceux définis dans le `.ml`

Compiler un programme avec `ocamlc`

Quand un module est chargé

- les définitions (type, fonction) sont évaluées (compilées).
- les expressions (**en dehors d'une définition**) sont évaluées.

- DÉMO

Compiler un programme avec `ocamlc`

Quand un module est chargé

- les définitions (type, fonction) sont évaluées (compilées).
- les expressions (**en dehors d'une définition**) sont évaluées.

– DÉMO

Compilation d'un programme :

```
ocamlc [-o nom_prog] module_1 module_2 ... module_n
```

où `module_k` ne dépend que des modules précédents
`module_1, ..., module_{k-1}`

DÉMO

Compiler un programme Ocaml

→ `ocamlc` compilateur *bytecode* (machine virtuelle)

→ `ocamlopt` compilateur natif

Compiler un programme Ocaml

Quelques options pour `ocamlc` ou `ocamlopt` :

- o *fichier* indique le nom du fichier cible.
- c indique qu'il faut seulement compiler, pas lier.
- g ajoute des informations de debug.
- I indique un répertoire où chercher des fichiers.
- w ... pour la gestion des warnings.

Comme d'habitude : `man ocamlc`

Directives spéciales dans la boucle interactive `ocaml`

`#quit` ou `Control-D` (Il faut écrire le dièse `#`).

`#load "fichier.cmo"` pour charger du code compilé en mémoire.

`#use "fichier.ml"` pour lire et évaluer le fichier.

`#trace fonction` pour visualiser les appels à la fonction voulue.

`#untrace fonction`

Directives spéciales dans la boucle interactive `ocaml`

`#quit` ou `Control-D` (Il faut écrire le dièse `#`).

`#load "fichier.cmo"` pour charger du code compilé en mémoire.

`#use "fichier.ml"` pour lire et évaluer le fichier.

`#trace fonction` pour visualiser les appels à la fonction voulue.

`#untrace fonction`

Pour faire un script exécutable : ajouter la ligne

`#!/path/to/bin/ocamlrun /path/to/bin/ocaml`

Puis `chmod u+x fichier`

DÉMO

Interlude sur les références

Une **référence** permet de simuler des variables mutable.

Une valeur de type α **ref** est une « boîte » contenant une valeur de type α :

```
# let toto = ref 22;; (* on crée un boîte *)
# !toto;; (* on ouvre la boîte *)
- : int = 22
# toto := !toto + 13;; (* on change le contenu de
# !toto;; la boîte *)
- : int = 35
```

Créer un module explicitement

```
# module Pile =  
  struct  
 type 'a t = 'a list ref  
 let create () = ref []  
 let push x p = p := x::!p  
 let pop p = match !p with  
 | [] -> failwith "Pile vide"  
 | x::r -> (p := r; x)  
  end;;
```

Créer un module explicitement

```
# module Pile =  
  struct  
 type 'a t = 'a list ref  
 let create () = ref []  
 let push x p = p := x::!p  
 let pop p = match !p with  
 | [] -> failwith "Pile vide"  
 | x::r -> (p := r; x)  
  end;;  
module Pile :  
  sig  
 type 'a t = 'a list ref  
 val create : unit -> 'a list ref  
 val push : 'a -> 'a list ref -> unit  
 val pop : 'a list ref -> 'a  
  end
```


Créer un module explicitement

```
# let p = Pile.create ();;
val p : '_a list ref = contents = []

# List.iter (fun x -> Pile.push x p) ["piment";
"chou"; "radis"];;
- : unit = ()

# Pile.pop p;;
- : string = "radis"

# Pile.push "oseille" p;;
- : unit = ()

# Pile.pop p;;
- : string = "oseille"

# Pile.pop p;;
- : string = "chou"
```

Créer un module explicitement

Petit souci :

```
# !p;;
```

```
- : string list = ["piment"]
```

```
# p := !p @ ["camembert"; "quiche"];;
```

```
- : unit = ()
```

```
# Pile.pop p;;
```

```
- : string = "piment"
```

```
# Pile.pop p;;
```

```
- : string = "camembert"
```

Créer un module explicitement

Petit souci :

```
# !p;;
```

```
- : string list = ["piment"]
```

```
# p := !p @ ["camembert"; "quiche"];;
```

```
- : unit = ()
```

```
# Pile.pop p;;
```

```
- : string = "piment"
```

```
# Pile.pop p;;
```

```
- : string = "camembert"
```

On a modifié la pile `p` **sans respecter** le fonctionnement d'une pile. **C'est pas bien !** Comment empêcher cela ?

Créer un module explicitement

Petit souci :

```
# !p;;
```

```
- : string list = ["piment"]
```

```
# p := !p @ ["camembert"; "quiche"];;
```

```
- : unit = ()
```

```
# Pile.pop p;;
```

```
- : string = "piment"
```

```
# Pile.pop p;;
```

```
- : string = "camembert"
```

On a modifié la pile `p` **sans respecter** le fonctionnement d'une pile. **C'est pas bien !** Comment empêcher cela ?

Souvenez-vous : dans un fichier d'interface `.mli`, on peut **abstraire** un type, pour le rendre inaccessible.

Définir un signature

```
# module type PILE =  
  sig  
 type 'a t  
 val create : unit -> 'a t  
 val push : 'a -> 'a t -> unit  
 val pop : 'a t -> 'a  
  end;;
```

Définir un signature

```
# module type PILE =  
  sig  
 type 'a t  
 val create : unit -> 'a t  
 val push : 'a -> 'a t -> unit  
 val pop : 'a t -> 'a  
  end;;
```

On a **abstrait** le type utilisé pour représenter la pile.

Définir un signature

```
# module type PILE =  
  sig  
 type 'a t  
 val create : unit -> 'a t  
 val push : 'a -> 'a t -> unit  
 val pop : 'a t -> 'a  
  end;;
```

On a **abstrait** le type utilisé pour représenter la pile.

Création d'un nouveau module avec la signature **PILE** :

```
# module OKPile = (Pile : PILE);;  
module OKPile : PILE
```

Expliciter la signature d'un module

```
# open OKPile;;
```

```
# let p = create();;
```

```
val p : '_a OKPile.t = <abstr>
```

```
# List.iter (fun x -> push x p) ["piment"; "chou";  
"radis"];;
```

```
- : unit = ()
```

```
# !p;;
```

```
Error: This expression has type string OKPile.t but an  
expression was expected of type 'a ref
```

```
# pop p;;
```

```
- : string = "radis"
```

```
# pop p;;
```

```
- : string = "chou"
```


Revue du cours

On compile un fichier `.ml` pour obtenir un module `.cmo/.cmx`.

Revue du cours

On compile un fichier `.ml` pour obtenir un module `.cmo/.cmx`.

On lui adjoint souvent un fichier interface `.mli` pour :

Revue du cours

On compile un fichier `.ml` pour obtenir un module `.cmo/.cmx`.

On lui adjoint souvent un fichier interface `.mli` pour :

- Abstraire un type : `type nom_du_type`

Revue du cours

On compile un fichier `.ml` pour obtenir un module `.cmo/.cmx`.

On lui adjoint souvent un fichier interface `.mli` pour :

- Abstraire un type : `type nom_du_type`
- Cacher certaines définitions (ex : fonctions internes)

Revue du cours

On compile un fichier `.ml` pour obtenir un module `.cmo/.cmx`.

On lui adjoint souvent un fichier interface `.mli` pour :

- Abstraire un type : `type nom_du_type`
- Cacher certaines définitions (ex : fonctions internes)

L'ordre des arguments de `ocamlc` est important (dépendance des modules)

Revue du cours

On compile un fichier `.ml` pour obtenir un module `.cmo/.cmx`.

On lui adjoint souvent un fichier interface `.mli` pour :

- Abstraire un type : `type nom_du_type`
- Cacher certaines définitions (ex : fonctions internes)

L'ordre des arguments de `ocamlc` est important (dépendance des modules)

Soit on utilise la notation pointée : `Module.nom` ; soit on importe les définitions du module : `open Module`.

Revue du cours

On compile un fichier `.ml` pour obtenir un module `.cmo/.cmx`.

On lui adjoint souvent un fichier interface `.mli` pour :

- Abstraire un type : `type nom_du_type`
- Cacher certaines définitions (ex : fonctions internes)

L'ordre des arguments de `ocamlc` est important (dépendance des modules)

Soit on utilise la notation pointée : `Module.nom` ; soit on importe les définitions du module : `open Module`.

Un *langage de module* pour définir des modules est disponible. On approfondira cet aspect de Ocaml plus tard.