

Son of Better Ruby Through Functional Programming

@deanwampler
dean@objectmentor.com
polyglotprogramming.com/papers

Friday, September 11, 2009

All images are © 2008–2009, Dean Wampler, except where otherwise noted.
This is the second version of the RubyConf2008 talk I did. Here, I'll summarize FP more quickly and dive into some specific application areas for FP.

Why Functional Programming?

2

Friday, September 11, 2009

Why, after 50 years in academic and some industry labs is FP going mainstream??

Moore's Law Ending (Red Line):
Delayed products, Delayed 45nm / 32 nm, Reduced Capex

©2006 Clayton Hallmark

Friday, September 11, 2009

We've hit the end of scaling through Moore's Law.

©2006 Intel

Friday, September 11, 2009

so, we're scaling horizontally.

Single- Threaded Code Won’t Do...

5

Friday, September 11, 2009

Single Threading can't scale anymore...

How do we write *robust*, *concurrent* software??

6

Friday, September 11, 2009

So we have to write concurrent code, but this is hard!!

where the isospin operator I_T is

$$I_{T,M_T} = \begin{cases} 1 & T = 0 \\ \tau_0 = \tau_3 & T = 1 \\ \tau_{\pm} = \frac{1}{2}(\tau_1 \pm i\tau_2) & T = -1 \end{cases}$$

Hence,

“Functions”,
as in Mathematics

$$\langle \frac{1}{2} \| I_T \| \frac{1}{2} \rangle = \begin{cases} \sqrt{2} & T = 0, M_T = 0 \\ \sqrt{6} & T = 1, M_T = 0 \\ \mp\sqrt{3} & T = 1, M_T = \pm 1. \end{cases}$$

Therefore, the matrix elements squared are of the form

$$\begin{aligned} & \frac{1}{[J_I]^2} \sum_{M_I, M_F} \left| \sum_{J, M} \sum_{T=0}^1 \sum_{(n)} \langle J_F M_F T_F M_{T_F} | \mathcal{O}_{JM, TM_T}^{(n)} | J_I M_I T_I M_{T_I} \rangle \right|^2 \\ &= \sum_{J, M} \frac{1}{[J_I]^2 [J]^2} \left| \sum_{T=0}^1 \sum_{(n)} \langle \frac{1}{2} \| I_T \| \frac{1}{2} \rangle \begin{pmatrix} T_F & T & T_I \\ -M_{T_F} & M_T & M_{T_I} \end{pmatrix} \langle \mathcal{O}_{JT}^{(n)} \rangle_M \right|^2, \end{aligned} \quad (7.42)$$

where the short-hand notation is used.

Functional Programming

$$\langle \mathcal{O}_{JT}^{(n)} \rangle_M \equiv \sum_{\alpha, \alpha'} \langle \alpha' | \hat{\mathcal{O}}_{JT}^{(n)} | \alpha \rangle_M \langle \alpha' | \hat{\mathcal{O}}_{JT}^{(n)} | \alpha \rangle_M, \quad (7.43)$$

where $\langle \alpha' | \hat{\mathcal{O}}_{JT}^{(n)} | \alpha \rangle_M$ is the single-particle matrix element, reduced in angular momentum, with the isospin dependence removed. Actually, all the isospin dependence has been removed because the current form factors are isospin dependent (see discussion in Section 7.5). Hence the isospin index T is redundant.⁷

The index (n) is used to indicate that the

Immutability

8

Friday, September 11, 2009

1st characteristic of FP: immutable values.

$$y = \sin(x)$$

Setting x fixes y

\therefore values are *immutable*

`20 + = x ??`

We never *modify*
the 20 “object”

10

Friday, September 11, 2009

“Functional Programming” is based on the behavior of mathematical functions.
“Variables” are actually immutable values.

Concurrency

No mutable values

: *nothing* to synchronize

II

Friday, September 11, 2009

“No mutable values”: There is changing state in a functional program; it’s in the stack or new values returned by functions. Individual bits of memory are immutable.
FP is breaking out of the academic world, because it offers a better way to approach concurrency, which is becoming ubiquitous.

When you share mutable values...

Hic sunt dracones
(Here be dragons)

Immutable Types in Ruby?

13

Friday, September 11, 2009

One way to be “pure” FP is to make your types immutable. (You can also “freeze” individual objects, but you must also freeze the attributes, recursively!)

```
class Person
attr_reader :first_name,
 :last_name,
 :addresses, ...
def initialize fn, ln, ads
  @first_name = fn.clone.freeze
  @last_name = ln.clone.freeze
  @addresses = ads.clone.freeze
end
end
```

Read-only attributes

Array

Clone and freeze “subobjects”

Friday, September 11, 2009

First, we can support immutable types by using “attr_reader” only.
Don’t forget to clone and freeze collections and other “subobjects”. The string attributes have to be frozen, too. (We should actually clone and freeze each address itself, recursively.)

```
class Person
...
def update! other
  @first_name = other.first_name
  @last_name = other.last_name
...
end
end
```

Mutable!!

Use “!” methods with caution.

```
class Person
...
def update other
  Person.new other.first_name,
 other.last_name, ...
end
end
```

Better

Returns a new *Person*

Drawback: Overhead of Object Creation.

Hash#merge
vs.
Hash#merge!

A wide-angle photograph of a serene lake nestled among majestic mountains. The sky is a soft, warm orange and yellow, transitioning into a darker blue. The mountains in the background have patches of snow on their peaks. In the foreground, the calm water of the lake reflects the surrounding beauty. The overall atmosphere is peaceful and inspiring.

Functions are First Class Values

Friday, September 11, 2009

2nd characteristic of FP.

$$\tan(x) = \sin(x)/\cos(x)$$

Compose functions of
other functions
: first-class values

First-Class Functions *in Ruby?*

Is this a “function”?

```
def even?(n); n % 2 == 0; end
```

```
[1,2,3,4].find_all{|n| even? n}  
# => [2, 4]
```

```
# The following don't work:
```

```
[1,2,3,4].find_all(even?)  
[1,2,3,4].find_all(&even?)
```

You can't just pass the method name..., even the “proc-ized” form, because of Ruby's parse rules. Is it supposed to first invoke even? with no arguments and no parentheses and pass the result to find_all. Or, is it supposed to pass even? as a value? Ruby wants to call even? first.

*Blocks, not methods, are
first-class functions
in Ruby.*

```
[1,2,3,4].find_all { |n| even? n}  
# => [2, 4]
```

A wide-angle photograph of a serene lake nestled in a mountainous region. The foreground is dominated by the dark, calm water of the lake. In the middle ground, two small, densely forested islands are visible, one on each side of the frame. The background features a majestic range of mountains, their peaks partially obscured by a light, hazy sky. The overall atmosphere is peaceful and natural.

Functions are Side-Effect Free

Friday, September 11, 2009

3rd characteristic.

$$y = \sin(x)$$

Functions don't
change state
∴ *side-effect free*

Side-effect free:

*Easier to
understand the
behavior.*

Side-effect free:

Easy to call it
concurrently.

Side-Effect Free Functions in Ruby?

```
class Person
  attr_reader :first_name, ...
  attr_accessor :addresses

  def initialize first_name, ...
 ...
  end
end
```

Which ones are side-effect free?

```
def filter array
  array.select { |s| yield s}
end
```

28

Friday, September 11, 2009

There's no mechanism to verify that a given method or block is side-effect free. You have to do it "manually", if you can. Note that construction of objects isn't side-effect free, but it's an exception we can live with, if we're careful! In a concurrent environment, "select" is side-effect free, but what if the "array" is modified by another thread? What if the implicit block has side effects?

But wait, there's more!

Recursion

Actor model
of concurrency

...

Pattern matching vs.
polymorphism

Currying

Declarative vs.
imperative

where the isospin operator I_T is

$$I_{T,M_T} = \begin{cases} 1 & T = 0, M_T = 0 \\ \tau_0 = \tau_3 & T = 1, M_T = 0 \\ \tau_{\pm} = \frac{1}{2}(\tau_1 \pm i\tau_2) & T = 1, M_T = \pm 1. \end{cases} \quad (7.41)$$

Hence,

$$\langle \frac{1}{2} \| I_T \| \frac{1}{2} \rangle = \begin{cases} \sqrt{2} & T = 0, M_T = 0 \\ \sqrt{6} & T = 1, M_T = 0 \\ \mp\sqrt{3} & T = 1, M_T = \pm 1. \end{cases}$$

Therefore, the matrix elements squared are of the form

$$\begin{aligned} & \frac{1}{[J_I]^2} \sum_{M_I, M_F} \left| \sum_{J, M} \sum_{T=0}^1 \sum_{(n)} \langle J_F M_F T_F M_{T_F} | \mathcal{O}_{JM, TM_T}^{(n)} | J_I M_I T_I M_{T_I} \rangle \right|^2 \\ &= \sum_{J, M} \frac{1}{[J_I]^2 [J]^2} \left| \sum_{T=0}^1 \sum_{(n)} \langle \frac{1}{2} \| I_T \| \frac{1}{2} \rangle \begin{pmatrix} T_F & T & T_I \\ -M_{T_F} & M_T & M_{T_I} \end{pmatrix} \langle \mathcal{O}_{JT}^{(n)} \rangle_M \right|^2, \end{aligned} \quad (7.42)$$

where the short-hand notation is used.

Fear not the mathematics...

where $\langle \alpha' \| \hat{\mathcal{O}}_{JT}^{(n)} \| \alpha \rangle_M$ is the single-particle matrix element, reduced in angular momentum with the spin dependence removed. Actually, all the isospin dependence has not been removed because the current form factors are isospin dependent (see discussion in Section 7.5). Hence the isospin index T is ³⁰.

The index (n) is used to indicate that the

where the isospin operator I_T is

$$I_{T,M_T} = \begin{cases} 1 & T = 0, M_T = 0 \\ \tau_0 = \tau_3 & T = 1, M_T = 0 \\ \tau_{\pm} = \frac{1}{2}(\tau_1 \pm i\tau_2) & T = 1, M_T = \pm 1. \end{cases} \quad (7.41)$$

Hence,

$$\langle \frac{1}{2} \| I_T \| \frac{1}{2} \rangle = \begin{cases} \sqrt{2} & T = 0, M_T = 0 \\ \sqrt{6} & T = 1, M_T = 0 \\ \mp\sqrt{3} & T = 1, M_T = \pm 1. \end{cases}$$

Therefore, the matrix elements squared are of the form

$$\begin{aligned} & \frac{1}{[J_I]^2} \sum_{M_I, M_F} \left| \sum_{J, M} \sum_{T=0}^1 \sum_{(n)} \langle J_F M_F T_F M_{T_F} | \mathcal{O}_{JM, TM_T}^{(n)} | J_I M_I T_I M_{T_I} \rangle \right|^2 \\ &= \sum_{J, M} \frac{1}{[J_I]^2 [J]^2} \left| \sum_{T=0}^1 \sum_{(n)} \langle \frac{1}{2} \| I_T \| \frac{1}{2} \rangle \begin{pmatrix} T_F & T & T_I \\ -M_{T_F} & M_T & M_{T_I} \end{pmatrix} \langle \mathcal{O}_{JT}^{(n)} \rangle_M \right|^2, \end{aligned} \quad (7.42)$$

where the short-hand notation is used.

Apply its useful lessons.

$$\langle \alpha' | \hat{\mathcal{O}}_{JT}^{(n)} | \alpha \rangle_M \equiv \sum_{\alpha, \alpha'} \psi_{J, T}(\alpha, \alpha') \langle \alpha' | \hat{\mathcal{O}}_{JT}^{(n)} | \alpha \rangle_M, \quad (7.43)$$

where $\langle \alpha' | \hat{\mathcal{O}}_{JT}^{(n)} | \alpha \rangle_M$ is the angular momentum element, reduced in angular momentum, with the isospin dependence removed. Actually, all the isospin dependence has not been removed because the current form factors are isospin dependent (see discussion in Section 7.5). Hence the isospin index T is ³¹.

The index (n) is used to indicate that the

More Precise Objects

Friday, September 11, 2009

In many mature code bases, I see ill-defined, hard-to-maintain object models. Can functional thinking help?

Consider an
algebraic type:

Point

For 2-dimensional points

```
class Point
attr_reader :x, :y
def initialize x, y
  @x = x, @y = y
end

def + p2
  Point.new(@x + p2.x, @y + p2.y)
end

def - p2
  Point.new(@x - p2.x, @y - p2.y)
end
```

34

Friday, September 11, 2009

A point class with immutable instances (assuming floats for x & y). To add them, you add the x values and the y values (similarly for subtraction). Also, note that they are immutable. Math operations create new instances.

```
describe "Point" do
  before :all do
 @samples =
 (-3..3).inject([]) do |l1,i|
 l1 += (-3..3).inject([]) do |l2,j|
 l2 << Point.new(1.1*i,1.1*j)
 end
 end
 end
  end
  ...
end
```

```
describe "Point" do
  ...
  it "should support + ..." do
 @samples.each do |p1|
 @samples.each do |p2|
 p12 = p1 + p2
 p12.x.should == p1.x + p2.x
 p12.y.should == p1.y + p2.y
 end
 end
  end // "-" is similar
```

For *all* instances,
certain *properties*
are *true*.

Objects should
have well-defined
states and state
transitions.

Example #2

Money
is also
algebraic.

Example #2

- Represent Money as:
 - A String?
 - A Float?
 - A BigDecimal?
 - or ...

```
class Money
  def initialize v
 @value = v
  end
```

```
protected
attr_reader :value
```

```
def to_s # assume Dollars...
  format("%.2f", value)
end
```

...

*Don't “leak”
the implementation*

Ignores currency conversions, checking that the passed-in initial value is a float, accuracy – what should the type of @value be, etc.
Note that the value reader method is protected. We don't want the implementation to leak.
(tests can use money.send(:value) ...)

```
...
# TODO: proper rounding...
def + other
  Money.new(value + other.value)
end

def - amount
  Money.new(value - other.value)
end

def * factor
  Money.new(value * factor)
end
```

```
...
include Comparable

def <=> other
  # TODO: proper rounding...
  value <=> other.value
end
end
```

The specs are
similar to those
for Point.

Other Examples

- A Zip Code?
- A person's Age?
- An email or street Address?
- ...

Compose
domain models
from *precise*
building blocks.

Bloated, Rigid Object Models

47

Friday, September 11, 2009

In many mature code bases, I see bloated, hard-to-maintain object models? Why and can functional thinking help?

Your Person

My Person

48

Friday, September 11, 2009

How many apps/components in your systems have a different notion of “Person” (or any other common type)?

Use one, big
Person type with
all possible fields?

Use many, small Person types?

50

Friday, September 11, 2009

Not bloated, but too ad hoc, gratuitously inconsistent?

Do we need a Person type, at all?

51

Friday, September 11, 2009

Does defining a type (or more than one) for Person deliver enough value to justify its existence?

But, first...

52

Friday, September 11, 2009

To consider answers to these questions, let's first look at one more aspect of functional programming...

Functional Data Types

53

Friday, September 11, 2009

..., the classic functional data types and algorithms.

Lists and Maps (Hashes)

```
my_list = [  
 "1 Memory Lane",  
 "1 Hope Drive",  
 "1 Infinite Loop"]  
  
my_hash = {  
 :addr1 => "1 Memory Lane",  
 :addr2 => "1 Hope Drive",  
 :addr3 => "1 Infinite Loop"}
```

Classic Operations on *Functional Data Types*

In Ruby?

Back to:

Do we need
a Person type,
at all?

Maybe we're
better off
without a type!

If we have a lot of volatility in the definition of “Person”, maybe trying to define a single or multiple Person classes is not really that beneficial. This is especially true if we’re exchanging person data between components (as we’ll see...).

```
dean = {
  :first_name => "Dean",
  :last_name  => "Wampler",
  :addresses => [
 "1 Memory Lane",
 "1 Hope Drive",
 "1 Infinite Loop"]}
```

```
dean[:addresses].each do |addr|
  puts "Address: #{addr}"
end
```


Software Components?

60

Friday, September 11, 2009

This leads us to the long-term goal of creating true SW components.

What makes a good *component* *model?*

... And why
didn't objects
succeed as
components?

Examples of good *component* *models.*

Digital Electronics

HTTP

- Get

- Post

- Put

- Trace

- Connect

- Delete

- Head

- Options

WiFi/Ethernet, IP, TCP, HTTP, REST

Common Features

- Minimal, simple protocol.
- Straightforward encoding of higher-level information.

*Objects don't
meet these
criteria!*

A *Functional* Component Model

68

Friday, September 11, 2009

I suggest (and actually the FP community has said this for a long time...) that a functional-style model has more of the qualities I just described.

Data Is Represented by Lists and Maps

```
dean = {  
  :first_name => "Dean",  
  :last_name  => "Wampler",  
  :addresses => [  
 "1 Memory Lane",  
 "1 Hope Drive",  
 "1 Infinite Loop" ] }
```

Behavior is composed from the components' generic “primitives” and user-supplied blocks.

```
File.new("...").each_with_index  
do |line, n|  
  printf "%3d: %s", (n+1), line  
end
```

70

Friday, September 11, 2009

A very simple example from the core library. The File “component” provides customization hooks through Enumerable and other methods. Note that it provides very generic, reusable behavior, but controlled ways to exploit those primitives.

Finally...

Finally...

Learn a
Functional
Language.

72

Thanks!

dean@objectmentor.com
[@deanwampler](https://twitter.com/deanwampler)

polyglotprogramming.com/papers
programmingscala.com

73

Friday, September 11, 2009

Scalability = Functional Programming + Objects

Programming

Scala

O'REILLY®

Dean Wampler & Alex Payne