
Moduły i bariery abstrakcji

Wstęp do Programowania
potok funkcyjny

Marcin Kubica

2016/2017

M. Kubica WPF


Moduły i bariery abstrakcji
Moduły = Struktury + Sygnatury
Jak wyodrębniać moduły?
Przykład: Pakiet liczb wymiernych

Outline

1 Moduły i bariery abstrakcji
Moduły = Struktury + Sygnatury
Jak wyodrębniać moduły?
Przykład: Pakiet liczb wymiernych

M. Kubica WPF


Moduły i bariery abstrakcji
Moduły = Struktury + Sygnatury
Jak wyodrębniać moduły?
Przykład: Pakiet liczb wymiernych

Moduły — co to jest i po co to jest?

Duży system dzielimy na mniejsze, łatwiejsze do ogarnięcia
składowe — moduły.

Zależności między modułami powinny być ograniczone do minimum.

System może być zbyt złożony, żeby ogarnąć go całego.
Możemy jednak ogarnąć jeden moduł i to od czego on zleży.

Interfejs modułu, to zestaw pojęć programistycznych, które moduł
realizuje.

Jedne moduły mogą korzystać z pojęć zaimplementowanych przez
inne.

Moduł to fragment programu polegający na wykonaniu
wyodrębnionego zadania programistycznego.

Sformułowaniu tego zadania programistycznego towarzyszy (mniej
lub bardziej formalna) specyfikacja pojęć implementowanych przez
moduł.

M. Kubica WPF


Moduły i bariery abstrakcji
Moduły = Struktury + Sygnatury
Jak wyodrębniać moduły?
Przykład: Pakiet liczb wymiernych

Niezależność modułów

Po podzieleniu programu na moduły i wyspecyfikowaniu
interfejsów, można je niezależnie implementować.
W Ocamlu osobno definiujemy interfejsy i implementacje
modułów.
Interfejsy nazywamy sygnaturami, a implementacje
strukturami.
Sygnatury i struktury są bytami niezależnymi.
Można je niezależnie kompilować.
Moduły można niezależnie kompilować.
Wszystkie informacje konieczne do skompilowania modułu są
zawarte w interfejsach wykorzystywanych przez niego
modułów.

M. Kubica WPF


Moduły i bariery abstrakcji
Moduły = Struktury + Sygnatury
Jak wyodrębniać moduły?
Przykład: Pakiet liczb wymiernych

Moduły na poziomie plików

Definition (Struktura)

TODO:
struct . . . end .

Implementacja (struktura): definicje umieszczone w pliku *.ml

Interfejs (sygnatura): deklaracje umieszczone w pliku *.mli

M. Kubica WPF


Moduły i bariery abstrakcji
Moduły = Struktury + Sygnatury
Jak wyodrębniać moduły?
Przykład: Pakiet liczb wymiernych

Struktury

Definition (Struktura)

Struktura to nazwany zestaw definicji pojęć otoczonych słowami
struct . . . end .

〈definicja〉 ::= module 〈Identyfikator〉 = 〈struktura〉
〈struktura〉 ::= struct { 〈definicja〉 }∗ end

Wszystkie zdefiniowane wewnątrz pojęcia są w pełni widoczne.

M. Kubica WPF


Moduły i bariery abstrakcji
Moduły = Struktury + Sygnatury
Jak wyodrębniać moduły?
Przykład: Pakiet liczb wymiernych

Struktury

Definition (Nazwy kwalifikowane)

Do wnętrza struktury możemy dostać się stosując nazwy
kwalifikowane:

〈identyfikator〉 ::= 〈Identyfikator〉 . 〈identyfikator〉

Można też „otworzyć” strukturę — wyłuskać z niej wszystkie
udostępniane przez nią pojęcia tak, aby były dostępne bez
kwalifikowania:

〈jednostka kompilacji〉 ::= open 〈Identyfikator〉

M. Kubica WPF


Moduły i bariery abstrakcji
Moduły = Struktury + Sygnatury
Jak wyodrębniać moduły?
Przykład: Pakiet liczb wymiernych

Struktury

Example
module Modulik =

struct
type typik = int list
let lista = [2; 3; 7]
let rec prod l =

if l = [] then 1 else hd l * prod (tl l)
end;;

Modulik.prod Modulik.lista;;

open Modulik;;
prod lista;;

module Pusty = struct end;;

M. Kubica WPF


Moduły i bariery abstrakcji
Moduły = Struktury + Sygnatury
Jak wyodrębniać moduły?
Przykład: Pakiet liczb wymiernych

Struktury

Example
Struktury mogą zawierać wewnątrz struktury lokalne.
(Sensowne zastosowania zobaczymy później.)

module M =
struct

module A =
struct

let a = 27
end

module B =
struct

let b = 15
end

end;;
M.A.a + M.B.b;;

M. Kubica WPF


Moduły i bariery abstrakcji
Moduły = Struktury + Sygnatury
Jak wyodrębniać moduły?
Przykład: Pakiet liczb wymiernych

Struktury

Definition
Struktury można rozszerzać.
Definiując jedną strukturę można „wciągnąć” do niej zawartość
innej struktury.

〈definicja〉 ::= include 〈Identyfikator〉

Example
module Mod =

struct
include Modulik
let n = List.length lista

end;;

M. Kubica WPF


Moduły i bariery abstrakcji
Moduły = Struktury + Sygnatury
Jak wyodrębniać moduły?
Przykład: Pakiet liczb wymiernych

Struktury

Definition
Struktury można rozszerzać.
Definiując jedną strukturę można „wciągnąć” do niej zawartość
innej struktury.

〈definicja〉 ::= include 〈Identyfikator〉

Example
module Mod =

struct
include Modulik
let n = List.length lista

end;;

M. Kubica WPF


Moduły i bariery abstrakcji
Moduły = Struktury + Sygnatury
Jak wyodrębniać moduły?
Przykład: Pakiet liczb wymiernych

Sygnatury

Sygnatura określa, które elementy struktury mają być
widoczne na zewnątrz.
Wszystko czego nie widać w sygnaturze jest ukryte.
Sygnatura może zawierać deklaracje:

wartości, z podaniem typu wartości,
typu wraz z jego definicją,
typu abstrakcyjnego (bez podania definicji),
sygnatury lokalnej
wyjątków.

M. Kubica WPF


Moduły i bariery abstrakcji
Moduły = Struktury + Sygnatury
Jak wyodrębniać moduły?
Przykład: Pakiet liczb wymiernych

Sygnatury

Definition
Składnia definicji sygnatur:

〈definicja〉 ::= module type 〈Identyfikator〉 = 〈sygnatura〉
〈sygnatura〉 ::= sig { 〈deklaracja〉 }∗ end
〈deklaracja〉 ::= type { 〈parametr typowy〉 }∗ 〈identyfikator〉

[ = 〈typ〉 ] |
val 〈identyfikator〉 : 〈typ〉 |
module type 〈Identyfikator〉 = 〈sygnatura〉 |
exception 〈wariant〉

M. Kubica WPF


Moduły i bariery abstrakcji
Moduły = Struktury + Sygnatury
Jak wyodrębniać moduły?
Przykład: Pakiet liczb wymiernych

Sygnatury

Example
Przykład sygnatury:

module type S =
sig

type abstrakcyjny
type konkretny = int * float
val x : abstrakcyjny * konkretny
module type Pusty = sig end
exception Wyjatek of abstrakcyjny

end;;

M. Kubica WPF


Moduły i bariery abstrakcji
Moduły = Struktury + Sygnatury
Jak wyodrębniać moduły?
Przykład: Pakiet liczb wymiernych

Sygnatury

Example
Sygnatura kolejek FIFO:

module type FIFO =
sig

exception EmptyQueue
type ’a queue
val empty : ’a queue
val insert : ’a queue -> ’a -> ’a queue
val front : ’a queue -> ’a
val remove : ’a queue -> ’a queue

end;;

M. Kubica WPF


Moduły i bariery abstrakcji
Moduły = Struktury + Sygnatury
Jak wyodrębniać moduły?
Przykład: Pakiet liczb wymiernych

Sygnatury

Definition
Sygnatury można rozszerzać.
Definiując jedną sygnaturę można „wciągnąć” do niej zawartość
innej sygnatury.

〈deklaracja〉 ::= include 〈Identyfikator〉

M. Kubica WPF


Moduły i bariery abstrakcji
Moduły = Struktury + Sygnatury
Jak wyodrębniać moduły?
Przykład: Pakiet liczb wymiernych

Sygnatury

Example
Sygnatura kolejek dwustronnych:

module type QUEUE =
sig

include FIFO
val back : ’a queue -> ’a
val insert_front : ’a queue -> ’a -> ’a queue
val remove_back : ’a queue -> ’a queue

end;;

M. Kubica WPF


Moduły i bariery abstrakcji
Moduły = Struktury + Sygnatury
Jak wyodrębniać moduły?
Przykład: Pakiet liczb wymiernych

Sygnatury

Definition
Sygnatury można ukonkretniać.
Jeżeli sygnatura zawiera typ abstrakcyjny, to można podać jaka ma
być jego implementacja.

〈sygnatura〉 ::= 〈sygnatura〉 with type
{ 〈parametr typowy〉 }∗ 〈identyfikator〉 = 〈typ〉
| . . .

Example
module type LIST = FIFO with type ’a queue = ’a list;;

M. Kubica WPF


Moduły i bariery abstrakcji
Moduły = Struktury + Sygnatury
Jak wyodrębniać moduły?
Przykład: Pakiet liczb wymiernych

Łączenie struktur i sygnatur

Definition
Podając sygnaturę dla struktury ograniczamy wgląd do jej środka.
Można to zrobić na kilka sposobów:

〈definicja〉 ::= module 〈Identyfikator〉 [ : 〈sygnatura〉 ] =
〈struktura〉

〈struktura〉 ::= 〈struktura〉 : 〈sygnatura〉
〈struktura〉 ::= 〈Identyfikator〉 | . . .
〈sygnatura〉 ::= 〈Identyfikator〉 | . . .

M. Kubica WPF


Moduły i bariery abstrakcji
Moduły = Struktury + Sygnatury
Jak wyodrębniać moduły?
Przykład: Pakiet liczb wymiernych

Łączenie struktur i sygnatur

Example
Różne sposoby łączenia struktury i sygnatury:

module Fifo_implementation =
struct

exception EmptyQueue
type ’a queue = ’a list
let empty = []
let insert q x = q @ [x]
let front q = ...
let remove q = ...

end;;

module Fifo : FIFO = Fifo_implementation;;
module Fifo = (Fifo_implementation : FIFO);;
module Fifo : sig ... end = struct ...end;;

M. Kubica WPF


Moduły i bariery abstrakcji
Moduły = Struktury + Sygnatury
Jak wyodrębniać moduły?
Przykład: Pakiet liczb wymiernych

Moduły — zasady tworzenia

Black-box approach — moduł ma charakter czarnej skrzynki,
na zewnątrz widoczne jest tylko to, co tworzy interfejs.
Information hiding — sposób implementacji elementów
interfejsu, jak i ew. pojęcia pomocnicze są ukryte wewnątrz
modułu.

M. Kubica WPF


Moduły i bariery abstrakcji
Moduły = Struktury + Sygnatury
Jak wyodrębniać moduły?
Przykład: Pakiet liczb wymiernych

Moduły — zasady tworzenia

Separation of concerns — specyfikacja nie powinna odwoływać
się do sposobu implementacji modułu, a jedynie do takich jego
właściwości, które może zaobserwować użytkownik.
Podobnie, użytkownik nie powinien zakładać nic, co nie wynika
ze specyfikacji.
Sekret modułu — to coś, czego sposób implementacji jest
ukryty wewnątrz modułu.
Często sekretem modułu jest struktura danych wraz z
operacjami na niej.

M. Kubica WPF


Moduły i bariery abstrakcji
Moduły = Struktury + Sygnatury
Jak wyodrębniać moduły?
Przykład: Pakiet liczb wymiernych

Moduły — zasady tworzenia

Jak sprawdzić czy podział na moduły jest właściwy?
Eksperyment myślowy:

potencjalne zmiany w programie,
jakich modułów dotyczy każda zmiana,
bardziej lokalne zmiany, to lepszy podział na moduły.

M. Kubica WPF


Moduły i bariery abstrakcji
Moduły = Struktury + Sygnatury
Jak wyodrębniać moduły?
Przykład: Pakiet liczb wymiernych

Wartości abstrakcyjne i konkretne

M. Kubica WPF


Moduły i bariery abstrakcji
Moduły = Struktury + Sygnatury
Jak wyodrębniać moduły?
Przykład: Pakiet liczb wymiernych

Wartości abstrakcyjne i konkretne

Tworząc strukturę danych musimy podjąć kilka decyzji
projektowych:

interfejs — operacje udostępniane użytkownikowi struktury
danych,
wartości abstrakcyjne — zbiór wartości, które chcemy
reprezentować,
wartości konkretne — struktura danych odpowiednia do
reprezentowania wartości abstrakcyjnych:

typ danych,
niezmiennik struktury danych — wartości, które są „poprawne”,

funkcja abstrakcji — przekształca wartości konkretne w
odpowiadające wartości abstrakcyjne.

M. Kubica WPF


Moduły i bariery abstrakcji
Moduły = Struktury + Sygnatury
Jak wyodrębniać moduły?
Przykład: Pakiet liczb wymiernych

Wartości abstrakcyjne i konkretne

wartość
abstrakcyjna

przed

operacja //
wartość

abstrakcyjna
po

bariera
abstrakcji

wartość
konkretna
przed

operacja //

funkcja
abstrakcji

OO

wartość
konkretna

po

funkcja
abstrakcji

OO

M. Kubica WPF


Moduły i bariery abstrakcji
Moduły = Struktury + Sygnatury
Jak wyodrębniać moduły?
Przykład: Pakiet liczb wymiernych

Konstruktory, selektory, modyfikatory

Operacje tworzące interfejs możemy podzielić na trzy
kategorie:

konstruktory — tworzą złożone wartości z prostszych,
selektory — wyłuskują elementy lub badają cechy złożonych
wartości,
modyfikatory — przekształcają złożone wartości.

Dodatkowa bariera abstrakcji — odpowiednio dobrane
konstruktory i selektory,
Implementacja modyfikatorów nie zależy od implementacji
struktury danych.
Kryterium lokalności zmian — im mniejsze fragmenty kodu są
wrażliwe na potencjalne zmiany, tym lepiej.

M. Kubica WPF


Moduły i bariery abstrakcji
Moduły = Struktury + Sygnatury
Jak wyodrębniać moduły?
Przykład: Pakiet liczb wymiernych

Bariery abstrakcji

Bariery abstrakcji oddzielają różne poziomy abstrakcji:

programy korzystające ze
złożonej struktury danych

modyfikatory
implementacja modyfikatorów

konstruktory i selektory
implementacja struktury danych

prostsze typy i
operacje na nich

realizacja typów w języku programowania i
wykorzystywane struktury danych

M. Kubica WPF


Moduły i bariery abstrakcji
Moduły = Struktury + Sygnatury
Jak wyodrębniać moduły?
Przykład: Pakiet liczb wymiernych

Przykład: Pakiet liczb wymiernych

Example
module type ULAMKI =

sig
type t
(* typ abstrakcyjny reprezentujący ułamki *)

val ulamek : int -> int -> t
(* konstruktor, ulamek l m tworzy ułamek l

m
przy założeniu, że m 6= 0 *)

val licznik : t -> int
(* selektor, zwraca licznik ułamka *)

val mianownik : t -> int
(* selektor, zwraca mianownik ułamka *)

end;;

M. Kubica WPF


Moduły i bariery abstrakcji
Moduły = Struktury + Sygnatury
Jak wyodrębniać moduły?
Przykład: Pakiet liczb wymiernych

Przykład: Pakiet liczb wymiernych

Example
Specyfikacja:

∀l ,m∈N,m 6=0
licznik (ulamek l m)

mianownik (ulamek l m)
=

l
m

Implementację struktury danych odkładamy na chwilę

module Ulamki : ULAMKI = struct
...

end

M. Kubica WPF


Moduły i bariery abstrakcji
Moduły = Struktury + Sygnatury
Jak wyodrębniać moduły?
Przykład: Pakiet liczb wymiernych

Przykład: Pakiet liczb wymiernych

Example
module type RAT =

sig
include ULAMKI
val rowne : t -> t -> bool (* porównanie *)
val plus : t -> t -> t (* suma *)
val minus : t -> t -> t (* różnica *)
val razy : t -> t -> t (* iloczyn *)
val podziel : t -> t -> t (* iloraz *)

end;;

M. Kubica WPF


Moduły i bariery abstrakcji
Moduły = Struktury + Sygnatury
Jak wyodrębniać moduły?
Przykład: Pakiet liczb wymiernych

Przykład: Pakiet liczb wymiernych

Example
Modyfikatory i porównywanie możemy zaimplementować
korzystając z następujących tożsamości:

l1
m1

+ l2
m2

= l1m2+l2m1
m1m2

l1
m1
− l2

m2
= l1m2−l2m1

m1m2

l1
m1
· l2

m2
= l1l2

m1m2

l1/m1
l2/m2

= l1m2
l2m1

dla l2 6= 0

l1
m1

=
l2
m2
⇔ l1 ·m2 = l2 ·m1 dla m1 6= 0 i m2 6= 0

M. Kubica WPF


Moduły i bariery abstrakcji
Moduły = Struktury + Sygnatury
Jak wyodrębniać moduły?
Przykład: Pakiet liczb wymiernych

Przykład: Pakiet liczb wymiernych

Example
Implementacja modyfikatorów:

module Rat : RAT = struct
include Ulamki
let plus x y = ...
let minus x y = ...
let razy x y = ...
let podziel x y = ...
let rowne x y = ...

end;;

Nie zależy od implementacji struktury danych.

M. Kubica WPF


Moduły i bariery abstrakcji
Moduły = Struktury + Sygnatury
Jak wyodrębniać moduły?
Przykład: Pakiet liczb wymiernych

Przykład: Pakiet liczb wymiernych

Example
Implementacja struktury danych:

module Ulamki : ULAMKI = struct
type t = int * int
let ulamek l m = (l, m)
let licznik (l, _) = l
let mianownik (_, m) = m

end;;

Niezmiennik struktury danych (l ,m): m 6= 0,
Funkcja abstrakcji f (l ,m) = l

m .

M. Kubica WPF


Moduły i bariery abstrakcji
Moduły = Struktury + Sygnatury
Jak wyodrębniać moduły?
Przykład: Pakiet liczb wymiernych

Przykład: Pakiet liczb wymiernych

Example
Zmiana reprezentacji liczb wymiernych:

Ułamki pamiętamy w postaci skróconych par (licznik,
mianownik),
Nie wymagamy normalizacji znaku (mianownika),
Niezmiennik danych (l ,m): m 6= 0 ∧ nwd(l ,m) = 1,
Funkcja abstrakcji — bez zmian (nadal nie jest
różnowartościowa).

M. Kubica WPF


Moduły i bariery abstrakcji
Moduły = Struktury + Sygnatury
Jak wyodrębniać moduły?
Przykład: Pakiet liczb wymiernych

Przykład: Pakiet liczb wymiernych

Example
module Ulamki : ULAMKI = struct

type t = int * int
let ulamek l m =

let r = nwd l m
in ((l / r), (m / r))

let licznik (l, _) = l
let mianownik (_, m) = m

end;;

Modyfikatory nie wymagają jakichkolwiek zmian.

M. Kubica WPF


Moduły i bariery abstrakcji
Moduły = Struktury + Sygnatury
Jak wyodrębniać moduły?
Przykład: Pakiet liczb wymiernych

Deser

http://xkcd.com/303/

M. Kubica WPF

http://xkcd.com/303/

	Moduły i bariery abstrakcji
	Moduły = Struktury + Sygnatury
	Jak wyodrebniac moduły?
	Przykład: Pakiet liczb wymiernych


