

M1 MIAGE Option IFD
Cours 4 : I/O Haskell, Données

Alexandre Termier

2011-2012 S2

I/O dans un langage pur ?

Rappel

Langage pur : une fonction **n'a pas d'effets de bord**

→ appelée avec les mêmes paramètres, elle donne *toujours* les mêmes résultats

Fonctions d'I/O

- `getLine` : résultat dépend de ce qu'a tapé l'utilisateur
- ouverture de fichier : dépend de l'existence du fichier (qui peut changer au cours du temps)

→ **pas pur du tout !**

- Séparer les parties “pures” et “impures” du code
- Notion **d'action I/O**, typée `IO type` ou `IO ()`
- Isolation des parties du programme qui produisent des effets de bord

Exemple (getLine)

```
Prelude> :t print
print :: (Show a) => a -> IO ()
Prelude> print [1,2,3]
[1,2,3]
```

Exemple (getLine compilé)

Fichier cm4_1.hs:

```
main = print "bonjour"
```

```
$ ghc --make cm4_1.hs
```

```
[1 of 1] Compiling Main ( cm4_1.hs, cm4_1.o )
```

```
Linking cm4_1 ...
```

```
$ ./cm4_1
```

```
"bonjour"
```

Notation do

```
do  
  expression 1  
  ...  
  expression N
```

permet d'enchaîner les actions IO. Le type est celui de la dernière expression.

Exemple de do

Example (do)

Fichier cm4_2.hs:

```
main = do
  print $ map (*2) [1..10]
  print "OK"
  putStrLn "Ca marche aussi"
```

```
$ ./cm4_2
[2,4,6,8,10,12,14,16,18,20]
"OK"
Ca marche aussi
```

Récupérer des valeurs venant d'actions IO

La fonction `getLine`

```
Prelude> :t getLine  
getLine :: IO String
```

- Action qui récupère une `String` donnée par l'utilisateur.
- Comment l'utiliser ?

```
Prelude> valeur <- getLine  
cosette  
Prelude> :t valeur  
valeur :: String  
Prelude> putStrLn valeur  
cosette
```

Exemple (programme simple)

Fichier cm4_3.hs :

```
main = do
  putStrLn "Entrez votre nom :"  
  nom <- getLine  
  putStrLn $ "Bonjour, " ++ nom
```

```
$ ./cm4_3
```

```
Entrez votre nom :
```

```
Jean Valjean
```

```
Bonjour, Jean Valjean
```


Principe

- Les actions IO servent à communiquer avec l'extérieur
- Le code pur fait les calculs
- On peut utiliser des `let` pour stocker les résultats de calculs pur
- Attention à l'indentation ! (voir exemple)

Exemple de mélange pur/impur

Exemple (let dans un bloc do)

Fichier cm4_4.hs :

```
import Data.Char
```

```
main = do
```

```
  putStrLn "Entrez votre nom :"
```

```
  nom <- getLine
```

```
  let nomUpper = map toUpper nom
```

```
 nomLower = map toLower nom
```

```
  putStrLn $ "Bonjour, " ++ nomUpper ++
```

```
 ". Ou alors préférez vous : " ++ nomLower ++ " ?"
```

```
$ ./cm4_4
```

```
Entrez votre nom :
```

```
Cosette
```

```
Bonjour, COSETTE. Ou alors préférez vous : cosette ?
```

Interact

- La fonction `interact` prend une fonction de type `String -> String`
- Elle l'applique à `stdin`
- Elle envoie les résultats sur `stdout`

Example (interact)

Fichier cm4_5.hs :

```
import Data.Char
```

```
main = interact (map toUpper)
```

```
./cm4_5 < cm4_5.hs
```

```
IMPORT DATA.CHAR
```

```
MAIN = INTERACT (MAP TOUPPER)
```

- Rappel

- ▶ Tout type faisant partie de la classe `Read` peut être lu depuis une chaîne de caractères
- ▶ On utilise la fonction `read`

```
Prelude> read "[1,3,4]" :: [Int]
[1,3,4]
Prelude> read "3.5" :: Float
3.5
Prelude> read "True" :: Bool
True
```

Exemple plus intéressant avec interact et read

Exemple (script sommant des valeurs)

```
$ cat cm4_nums
```

```
10
```

```
20
```

```
5
```

```
$ cat cm4_nums | ghc -e 'interact ((++"\n") . show .  
 sum .  
 map read . lines)'
```

```
35
```

Source : blog <http://jasani.org>, article du 2008/02/18

readFile, writeFile

```
Prelude> :t readFile  
readFile :: FilePath -> IO String
```

- `FilePath = String` → on donne juste le répertoire+nom du fichier
- `readFile` renverra le fichier comme une seule `String`

```
Prelude> :t writeFile  
writeFile :: FilePath -> String -> IO ()
```

- `writeFile` prend le contenu du nouveau fichier comme une seule `String`

Exemple

Example (majuscules v2.0)

Fichier cm4_6.hs :

```
import Data.Char
```

```
main = do
```

```
 contenu <- readFile "cm4_6.hs"
```

```
 writeFile "cm4_6_MAJ" (map toUpper contenu)
```

```
$ ./cm4_6
```

```
$ cat cm4_6_MAJ
```

```
IMPORT DATA.CHAR
```

```
MAIN = DO
```

```
 CONTENU <- READFILE "CM4_6.HS"
```

```
 WRITEFILE "CM4_6_MAJ" (MAP TOUPPER CONTENU)
```


Suite...

LES DONNÉES

Types de données

- Textes bruts
- Images
- Sons
- Vidéos

Dans ce cours

- Ensemble d'**objets** ayant des **attributs**
- Objet = enregistrement, point, tuple, entité, instance...
- Attribut = propriété ou caractéristique d'un objet
 - ▶ couleur des yeux d'une personne
 - ▶ température
 - ▶ ...

Exemple

Num. ID	Nom	Prénom	Sexe	Age	Note	Admis?
887123	Dupont	Pierre	M	19	C-	non
887124	Durand	Marie	F	18	A	oui
887125	Lefevre	Marc	M	18	B+	oui

- Lignes = objets
- Colonnes = attributs

Types d'attributs

- Nominaux
 - ▶ valeurs distinctes
 - ▶ seule opérations autorisées : =, \neq
 - ▶ ex: Num. ID, Sexe
- Ordinaux
 - ▶ Ordonnables entre eux (<, >)
 - ▶ ex: Note
- Intervalles
 - ▶ Mesurables, intervalle entre valeurs a une signification (+/-)
 - ▶ ex: dates, températures en Celsius/Fahrenheit
- Ratio
 - ▶ Ratio ont du sens (*, /)
 - ▶ ex: Age, quantités d'argent, ...

- Attributs discrets
 - ▶ Ensemble de valeurs finies
 - ▶ Facilement représentables par des entiers
 - ▶ ex: ID, codes postaux, notes, booléens...
- Attributs continus
 - ▶ Valeurs = nombres réels
 - ▶ ex: température, argent,...

- Enregistrements : déjà vu avec les étudiants (ex. précédent)
- Matrices
- Documents
- Transactions
- Graphes
- Sequences

- Si nombre d'attributs fixes, et attributs représentables par nombres, on peut faire une matrice à n lignes et m colonnes
- n = nombre d'objets
- m = nombre d'attributs

objet	x	y	z
o_1	30.4	12.6	0.9
o_2	43.8	90.6	3.5
o_3	4.8	2.5	9.0

- Chaque mot distinct devient un attribut
- La valeur de l'attribut peut être la présence/absence du mot, ou son nombre d'occurrences, entre autres.

Texte	Jean	Valjean	Cosette	aller	ville	...
Tome 1	207	191	60	52	99	
Tome 2	313	273	265	34	20	

Transactions

- Chaque objet correspond à une “vente”, et contient un ensemble “d’articles”
- TID = Transaction ID

TID	Articles
1	Pain, Beurre, Chocolat
2	Pain, Crayon, Saucisson, Chocolat
3	Steak, Pain, Bière, Chocolat
4	Vin, Pain, Fromage

Graphes

Graphes

- Séquences d'évènements
(A_login B_login) (C_error) (reboot)

- Séquence d'ADN
GGTTCCGCCTTCAGCCCCGCGCC...

Bruit

Bruit

Modification des valeurs originales.

Exemple (bruit sur sin)

Outliers

Outliers

Objets dont les caractéristiques sont **très** différentes de la plupart des objets des données.

Exemple (outliers)

- Pourquoi ?
 - ▶ Informations non récupérées ex: personnes n'ont pas voulu les donner, capteurs defectueux...
 - ▶ Attributs non utilisables dans tous les cas ex: impôts pour un enfant
- Comment les gérer ?
 - ▶ Eliminer les objets correspondants
 - ▶ Essayer de deviner les valeurs manquantes
 - ▶ Ignorer les valeurs manquantes dans l'algo d'analyse
 - ▶ Remplacer par toutes possibilités (+proba)