

The Present and The Future of Functional Programming in C++

Alexander Granin
graninas@gmail.com

C++ Siberia 2019

Eric Niebler, C++ Siberia 2015
Ranges for the Standard Library

Eric Niebler, C++ Siberia 2015
Ranges for the Standard Library

Bartosz Milewski, C++ User Group 2014
Re-discovering monads in C++

Eric Niebler, C++ Siberia 2015
Ranges for the Standard Library

Bartosz Milewski, C++ User Group 2014
Re-discovering monads in C++

Ivan Čukić, C++ Siberia 2017
Atom heart monad (FRP in C++)

My talks about Functional Programming in C++

C++ User Group 2014

Functional and Declarative Design in C++

My talks about Functional Programming in C++

C++ User Group 2014

Functional and Declarative Design in C++

C++ Siberia 2015

Functional Microscope: Lenses in C++

My talks about Functional Programming in C++

C++ User Group 2014

Functional and Declarative Design in C++

C++ Siberia 2015

Functional Microscope: Lenses in C++

C++ Russia 2016

Functional “Life”: Parallel Cellular Automata and Comonads in C++

My talks about Functional Programming in C++

C++ User Group 2014

Functional and Declarative Design in C++

C++ Siberia 2015

Functional Microscope: Lenses in C++

C++ Russia 2016

Functional “Life”: Parallel Cellular Automata and Comonads in C++

C++ Russia 2018

Functional Approach to Software Transactional Memory in C++

```
struct Presentation
```

```
{
```

```
 Philosophy of Functional Programming in C++
```

```
 Elements of Functional Programming in C++
```

```
 Functional Design, Patterns and Approaches In C++
```


```
 Limitations of Functional Programming in C++
```

```
};
```

Philosophy of Functional Programming in C++

What is Programming?

instructions, jumps, loops

-- unstructured programming

instructions, jumps, loops

-- unstructured programming

sequence, selection, iteration

-- structured programming

instructions, jumps, loops

-- unstructured programming

sequence, selection, iteration

-- structured programming

declaration, application, recursion

-- functional programming

C++ Developer Evolution

C++ Developer Evolution

Abstract C++ developer: C++ -> C++11/14 -> C++17/20

C++ Developer Evolution

Abstract C++ developer: C++ -> **C++11/14** -> **C++17/20**

Real C++ developer: C++ -> *Pain!* -> **C++11/14** -> *My brain!* -> **C++17/20**

C++ Developer Evolution

Abstract C++ developer: C++ -> **C++11/14** -> **C++17/20**

Real C++ developer: C++ -> *Pain!* -> **C++11/14** -> *My brain!* -> **C++17/20**

Beginner C++ developer: C++ -> *WTF* -> **Go**

C++ Developer Evolution

Abstract C++ developer: C++ -> **C++11/14** -> **C++17/20**

Real C++ developer: C++ -> *Pain!* -> **C++11/14** -> *My brain!* -> **C++17/20**

Beginner C++ developer: C++ -> *WTF* -> **Go**

Modern C++ developer: C++ -> **C++11/14** -> *Why?!!* -> **Haskell** -> **C++17/20**

C++ Developer Evolution

Abstract C++ developer: C++ -> **C++11/14** -> **C++17/20**

Real C++ developer: C++ -> *Pain!* -> **C++11/14** -> *My brain!* -> **C++17/20**

Beginner C++ developer: C++ -> *WTF* -> **Go**

Modern C++ developer: C++ -> **C++11/14** -> *Why?!!* -> **Haskell** -> **C++17/20**

Tired C++ developer: C++ -> **C++11/14** -> *Uh-Oh* -> **Rust**

C++ Developer Evolution

Abstract C++ developer: C++ -> **C++11/14** -> **C++17/20**

Real C++ developer: C++ -> *Pain!* -> **C++11/14** -> *My brain!* -> **C++17/20**

Beginner C++ developer: C++ -> *WTF* -> **Go**

Modern C++ developer: C++ -> **C++11/14** -> *Why?!!* -> **Haskell** -> **C++17/20**

Tired C++ developer: C++ -> **C++11/14** -> *Uh-Oh* -> **Rust**

Old School C++ developer: **C++98** -> *Please, Leave me alone* -> **C++98**

Functional programming in my C++?!!

Functional programming in my C++?!!

Verbosity of imperative and OO code \rightarrow FP data types and constructs

*algebraic data types, higher order functions, lambdas, closures
pattern-matching, currying, partial application*

Functional programming in my C++?!!

Verbosity of imperative and OO code \rightarrow FP data types and constructs

Usability, bugs and lack of guarantees \rightarrow Reliable FP concepts, guarantees

*purity, immutability, side effects control, type level programming
recursion, range-based iteration, monoids, functors, monads...*

Functional programming in my C++?!!

Verbosity of imperative and OO code → FP data types and constructs

Usafety, bugs and lack of guarantees → Reliable FP concepts, guarantees

Leaking and heavy abstractions → Declarative and functional design

*domain specific languages, persistent data types
laziness, composition, combinators, first class functions*

Functional programming in my C++?!!

Verbosity of imperative and OO code → FP data types and constructs

Usability, bugs and lack of guarantees → Reliable FP concepts, guarantees

Leaking and heavy abstractions → Declarative and functional design

Complexity of multithreaded programs → Functional approaches

*functional reactive programming, software transactional memory,
async / par / future monad, automatic parallelism*

Elements of Functional Programming in C++

λambdas

```
[](auto i) { return i + 1; }
```

```
\i -> i + 1
```

```
i => i + 1
```

```
lambda i: i + 1
```

```
| i | -> i + 1
```

λambdas in C++

```
<>(int x, int y) -> int {return x + y;}  
[|b|](){ return |b| -> set_text("World"); }  
i => i + 1  
  
[](auto i) { return i + 1; }  
[]<>(auto i) { return i + 1; }
```

λambdas in C++

Idea of the feature

```
<>(int x, int y) -> int {return x + y;}  
[|b|](){ return |b| -> set_text("World"); }  
i => i + 1
```

```
[](auto i) { return i + 1; }  
[]<>(auto i) { return i + 1; }
```

Standard issuing

Feature adoption

Feature improvements

== You are standing here ==

Feature improvements

λambdas in C++

...2000... ➔ Idea of the feature


```
<>(int x, int y) -> int {return x + y;}  
[|b|](){ return |b| -> set_text("World"); }  
i => i + 1
```

[](auto i) { return i + 1; }	2011 ➔ Standard issuing
[]<>(auto i) { return i + 1; }	...2011... ➔ Feature adoption
	2014, 2017 ➔ Feature improvements
	2019 ➔ == You are standing here ==
	2020 ➔ Feature improvements

λambdas in C++

	...2000...	→ Idea of the feature
<>(int x, int y) -> int {return x + y;}		Pondering and thinking
[b](){ return b -> set_text("World"); }		Reference implementation
i => i + 1		Discussions in Committee
	2006 - 2008	→ Drafting in Standard
	2008 - 2011	→ Implementation in compilers
[](auto i) { return i + 1; }	2011	→ Standard issuing
[]}<>(auto i) { return i + 1; }	...2011...	→ Feature adoption
	2014, 2017	→ Feature improvements
	2019	→ == You are standing here ==
	2020	→ Feature improvements

What is λambda?

And who is
λambdaman?

“Lambda is just an object with operator() overloaded”

```
std::vector<int> v {4, 2, 4};  
  
struct Summator  
{  
 int sum = 0;  
  
 void operator()(int i) {  
 sum += i;  
 }  
};  
  
Summator summator = std::for_each(v.begin(), v.end(), Summator());  
  
std::cout << summator.sum; // 10
```

“Lambda is an anonymous function”

```
std::vector<int> v {4, 2, 4};  
  
auto sum = 0;  
std::for_each(v.begin(), v.end(), [&sum](int i) { sum += i; });  
  
std::cout << sum; // 10
```

“Lambda is an universal combinator”

```
auto I = [](auto x) {  
 return x;  
};
```

$$Ix = x$$

```
auto K = [](auto x) {  
 return [=](auto y) {  
 return x;  
 };  
};
```

$$Kxy = x$$


```
auto S = [](auto x) {  
 return [=](auto y) {  
 return [=](auto z) {  
 return (x(z))(y(z));  
 };  
 };  
};
```

$$Sxyz = xz(yz)$$

λambdas evolution

C++11	Lambda expressions	<code>auto mul2 = [](int i) { return i * 2; }</code>
C++14	Polymorphic lambdas	<code>auto mul2 = [](auto i) { return i * 2; }</code>
C++17	Constexpr lambdas	<code>constexpr auto mul2 = [](auto i) { return i * 2; }</code>
C++20	“Familiar” syntax	<code>auto mul2 = [<typename T>](T i) { return i * 2; }</code>
C++??	<i>Abbreviated syntax</i>	<code>auto mul2 = i => i * 2;</code>

Purity and Immutability

Pure Functional Programming in C++

Knuth's Up-Arrow Notation

$$a \uparrow\uparrow b = \underbrace{a \uparrow (a \uparrow (\cdots \uparrow a))}_b = \underbrace{a^a \cdot \cdot \cdot}_b^a$$

Knuth's Up-Arrow Notation

$$a \uparrow\uparrow b = \underbrace{a \uparrow (a \uparrow (\cdots \uparrow a))}_b = \underbrace{a^a \cdot \cdot \cdot}_b^a$$

$$a \uparrow\uparrow\uparrow b = \underbrace{a \uparrow\uparrow (a \uparrow\uparrow (\cdots \uparrow\uparrow a))}_b$$

Knuth's Up-Arrow Notation

$$a \uparrow\uparrow b = \underbrace{a \uparrow (a \uparrow (\cdots \uparrow a))}_b = \underbrace{a^a}_b$$

$$a \uparrow\uparrow\uparrow b = \underbrace{a \uparrow\uparrow (a \uparrow\uparrow (\cdots \uparrow\uparrow a))}_b$$

$$a \underbrace{\uparrow\uparrow\dots\uparrow}_n b = a \underbrace{\uparrow\dots\uparrow}_{\underbrace{n-1}_{b}}(a \underbrace{\uparrow\dots\uparrow}_{n-1}(a \dots(a \underbrace{\uparrow\dots\uparrow}_{n-1} a)))$$

Knuth's Up-Arrow Notation

$$4 \uparrow 3 = 4^3 = 64$$

$$4 \uparrow\uparrow 3 = 4 \uparrow (4 \uparrow 4) = 4^{4^4} = 4 \uparrow (4 \uparrow 4) = 4^{256} \approx 1.3 \times 10^{154}$$

$$3 \uparrow\uparrow 2 = 3^3 = 27$$

$$3 \uparrow\uparrow 3 = 3^{3^3} = 3^{27} = 7\ 625\ 597\ 484\ 987$$

$$3 \uparrow\uparrow 4 = 3^{3^{3^3}} = 3^{7625597484987}$$

$$3 \uparrow\uparrow 5 = 3^{3^{3^{3^3}}} = 3^{3^{7625597484987}}$$

constexpr ALL the Things!

cppcon | 2017
THE C++ CONFERENCE • BELLEVUE, WASHINGTON

BEN DEANE / bdeane@blizzard.com / [@ben_deane](https://twitter.com/ben_deane)
JASON TURNER / jason@emptycrate.com / [@lefticus](https://twitter.com/lefticus)

CPPCON / MONDAY 25TH SEPTEMBER 2017

1 / 106

BEN DEANE
JASON TURNER

constexpr
ALL the Things!

CppCon.org

Recursive constexpr pow() function

```
using UInt = uint64_t;  
  
constexpr UInt pow(UInt a, UInt b) {  
 return b == 0  
 ? 1  
 : a * pow(a, b - 1);  
}
```

$$a^b$$

Recursive constexpr tower() function

```
using UInt = uint64_t;

constexpr UInt pow(UInt a, UInt b) {
 return b == 0
 ? 1
 : a * pow(a, b - 1);
}
```

```
constexpr UInt tower(UInt a, UInt b) {
 return b == 0
 ? throw std::invalid_argument("b == 0")
 : b == 1
 ? a
 : pow(a, tower(a, b - 1));
}
```

 a^b $\underbrace{a \cdot a \cdot \dots \cdot a}_b$

Throwing exception at compile time?

```
using UInt = uint64_t;

constexpr UInt pow(UInt a, UInt b) {
 return b == 0
 ? 1
 : a * pow(a, b - 1);
}
```

```
constexpr UInt tower(UInt a, UInt b) {
 return b == 0
 ? throw std::invalid_argument("b == 0")
 : b == 1
 ? a
 : pow(a, tower(a, b - 1));
}
```

 a^b
$$\underbrace{a \cdot a \cdot \dots \cdot a}_{b}$$

Recurrent formula

$$a \underbrace{\uparrow\uparrow\dots\uparrow}_{n} b = a \underbrace{\uparrow\dots\uparrow}_{n-1} (a \underbrace{\uparrow\dots\uparrow}_{n-1} (a \dots (a \underbrace{\uparrow\dots\uparrow}_{n-1} a)))$$

Double recursion `constexpr arr_impl()` function

$$a \underbrace{\uparrow\uparrow\dots\uparrow}_{n} b = a \underbrace{\uparrow\dots\uparrow}_{n-1}(a \underbrace{\uparrow\dots\uparrow}_{n-1}(a \dots(a \underbrace{\uparrow\dots\uparrow}_{n-1} a)))$$

```
constexpr UInt arr_impl(bool brackets_rec, UInt cnt, UInt a, UInt n, UInt b)
{
 return brackets_rec
 ? (cnt == 0 ? ... : ...)
 // recursion by brackets
 : (n == 1
 ? pow(a, b)
 : n == 2
 ? tower(a, b)
 : arr_impl(true, b - 1, a, n - 1, a)); // recursion by arrows
}
```

Evaluation

```
constexpr UInt arr(UInt a, UInt n, UInt b)
{
 return arr_impl(false, 0, a, n, b);
}

constexpr UInt x1 = arr(3, 2, 3); // Compile-time evaluated

UInt x2 = arr(3, 2, 3); // Has to be compile-time evaluated

// 3 ↑↑ 3 = 7625597484987
```

Pure Template Functional Programming in C++

Template Pow “function”

```
template <UInt A, UInt N>
struct Pow
{
 static constexpr UInt value = A * Pow<A, N - 1>::value;
};
```

```
template <UInt A>
struct Pow<A, 0>
{
 static constexpr UInt value = 1;
};
```

Template Pow “function”

```
template <UInt A, UInt N>
struct Pow
{
 static constexpr UInt value = A * Pow<A, N - 1>::value;
};
```

“Recursion”

```
template <UInt A>
struct Pow<A, 0>
{
 static constexpr UInt value = 1;
};
```

“Pattern matching”

Template Tower “function”

```
template <UInt A, UInt B>
struct Tower
{
 static constexpr UInt value = Pow<A, Tower<A, B - 1>::value>::value;
};
```

```
template <UInt A>
struct Tower<A, 1>
{
 static constexpr UInt value = A;
};
```

Template ArrImpl “function”

```
template <bool brackets_rec, UInt C, UInt A, UInt S, UInt B>
struct ArrImpl
{
 static constexpr UInt value = 1;
};

template <UInt C, UInt A, UInt S, UInt B>
struct ArrImpl<true, C, A, S, B>
{
 static constexpr UInt value
 = ArrImpl<false, 0, A,
 ArrImpl<true, C - 1, A, S, B>::value,
 S>::value;
};

... // More template code
```

“Evaluation”

```
template <UInt A, UInt S, UInt B>
struct Arr
{
 static constexpr UInt value = ArrImpl<false, 0, A, S, B>::value;
};

auto result = Arr<3, 2, 3>::value; // 3 ↑↑ 3 = 7625597484987
```

Template \Rightarrow constexpr =

```
template <UInt A, UInt S, UInt B>
struct Arr
{
 static constexpr UInt value = arr_impl(false, 0, A, S, B);
};
```

Constexpr \Rightarrow template =


```
template <UInt A, UInt S, UInt B>
struct Arr
{
 static constexpr UInt value = arr_impl(false, 0, A, S, B);
};

// Won't compile:
constexpr UInt arr(UInt a, UInt s, UInt b)
{
 return ArrImpl<false, 0, a, s, b>::value;
}
```

Constexpr \Rightarrow template = 💀

```
template <UInt A, UInt S, UInt B>
struct Arr
{
 static constexpr UInt value = arr_impl(false, 0, A, S, B);
};
```

```
// Won't compile:
constexpr UInt arr(UInt a, UInt s, UInt b)
{
 return ArrImpl<false, 0, a, s, b>::value;
}
```


Dependent types??

Template constexpr!

```
template <UInt A, UInt S, UInt B>
struct Arr
{
 static constexpr UInt value = arr_impl(false, 0, A, S, B);
};

template <UInt A, UInt S, UInt B>
constexpr UInt arr()
{
 return ArrImpl<false, 0, A, S, B>::value;
}
```


Algebraic Data Types

product types

a, b, c

class, struct, pair, tuple

sum types

T | U | V

optional, variant, expected

Meeting C++ 2018
Phil Nash
Option(al) is not
a failure

expected<T, E>: Proposal P0323R2

```
expected<double, error_condition>
safe_divide(double i, double j)
{
 if (j == 0)
 {
 return make_unexpected(arithmetic_error::divide_by_zero);
 }
 else
 {
 return i / j;
 }
}
```

Custom Expected<T, E>

```
template <typename T, typename E>
using Expected = std::variant<T, E>;
```

Sum type using std::variant

```
enum class Errors {
 ZeroTowerError = 0,
 ZeroDivisionError = 1
};
```

```
using UInt = uint64_t;
using SafeInt = Expected<UInt, Errors>;
```


```
constexpr SafeInt make_pure (const UInt& v) { return { v }; }
constexpr SafeInt make_error(const Errors& e) { return { e }; }
```

Custom Expected<T, E>

```
template <typename T, typename E>
using Expected = std::variant<T, E>;
```

```
enum class Errors {
 ZeroTowerError = 0,
 ZeroDivisionError = 1
};

using UInt = uint64_t;
using SafeInt = Expected<UInt, Errors>;
```


Supported errors & alias

```
constexpr SafeInt make_pure (const UInt& v) { return { v }; }
constexpr SafeInt make_error(const Errors& e) { return { e }; }
```

Custom Expected<T, E>


```
template <typename T, typename E>
using Expected = std::variant<T, E>;
```

```
enum class Errors {
 ZeroTowerError = 0,
 ZeroDivisionError = 1
};
```

```
using UInt = uint64_t;
using SafeInt = Expected<UInt, Errors>;
```

```
constexpr SafeInt make_pure (const UInt& v) { return { v }; }
constexpr SafeInt make_error(const Errors& e) { return { e }; }
```

Constructors

Extracting values of variant<>

```
std::variant<UInt, Errors> val = make_pure(10);
```

```
UInt result = std::holds_alternative<UInt>(val)
 ? std::get<UInt>(val)
 : throw std::runtime_error("Error got.");
```


Pattern Matching?

```
struct SafeIntVisitor  
{  
 void operator()(const UInt& i) { cout << "Result: " << i; }  
 void operator()(const Errors& e) { cout << "Error: " << e; }  
};
```

```
std::visit(SafeIntVisitor(), val);
```

```
inspect (val)  
{  
 <UInt> i: cout << "Result: " << i;  
 <Errors> e: cout << "Error: " << e;  
};
```

Visiting std::variant

Pattern Matching!


```
struct SafeIntVisitor
{
 void operator()(const UInt& i) { cout << "Result: " << i; }
 void operator()(const Errors& e) { cout << "Error: " << e; }
};

std::visit(SafeIntVisitor(), val);
```

```
inspect (val)
{
 <UInt> i: cout << "Result: " << i;
 <Errors> e: cout << "Error: " << e;
};
```

*Pattern matching
Proposal P1260R0*

**Object-oriented programming is an exceptionally bad
idea which could only have originated in California.**

-- Edsger Dijkstra

Functional Design, Patterns and Approaches in C++

++SIBERIA

Monadic error handling with Expected<T, E>

```
template <typename T, typename E>
using Expected = std::variant<T, E>;
```


```
enum class Errors {
 ZeroTowerError = 0,
 ZeroDivisionError = 1
};
```


```
using UInt = uint64_t;
using SafeInt = Expected<UInt, Errors>;
```


```
constexpr SafeInt make_pure (const UInt& v) { return { v }; }
constexpr SafeInt make_error(const Errors& e) { return { e }; }
```

Unsafe tower() function

```
UInt pow(UInt a, UInt n) { ... }

UInt tower(UInt a, UInt b) {
 return b == 0
 ? throw std::invalid_argument("b == 0")
 : b == 1
 ? a
 : pow(a, tower(a, b - 1));
}
```

safe_tower() function

```
UInt pow(UInt a, UInt n) { ... }

SafeInt safe_tower(UInt a, UInt b) {
 return b == 0
 ? make_error(Errors::ZeroTowerError)
 : b == 1
 ? a
 : pow(a, tower(a, b - 1));
}
```

safe_tower() function


```
UInt pow(UInt a, UInt n) { ... }
```

```
SafeInt safe_tower(UINT a, UINT b) {
 return b == 0
 ? make_error(Errors::ZeroTowerError)
 : b == 1
 ? a
 : pow(a, tower(a, b - 1));
}
```

safe_tower() function

```
UInt pow(UInt a, UInt n) { ... }
```

```
SafeInt safe_tower(UINT a, UINT b) {
 return b == 0
 ? make_error(Errors::ZeroTowerError)
 : b == 1
 ? a
 : pow(a, tower(a, b - 1));
}
```


safe_tower() function

```
UInt pow(UInt a, UInt n) { ... }

SafeInt safe_tower(UInt a, UInt b) {
 return b == 0
 ? make_error(Errors::ZeroTowerError)
 : b == 1
 ? make_pure(a)
 : make_pure(pow(a, tower(a, b - 1)));
}
```

safe_tower() function

```
UInt pow(UInt a, UInt n) { ... }

SafeInt safe_tower(UInt a, UInt b) {
 return b == 0
 ? make_error(Errors::ZeroTowerError)
 : b == 1
 ? make_pure(a)
 : make_pure(pow(a, tower(a, b - 1)));
}
```


```
.../.../.../Pets/CPP/Amber/src/amberTest/tst_amberTest.cpp: In function 'constexpr SafeInt safe_tower(UInt, UInt)':
.../.../.../Pets/CPP/Amber/src/amberTest/tst_amberTest.cpp:66:27: error: 'tower' was not declared in this scope
 : pow(a, tower(a, b - 1));
.../.../.../Pets/CPP/Amber/src/amberTest/tst_amberTest.cpp:66:27: note: suggested alternative: 'tolower'
 : pow(a, tolower(a, b - 1));
.../.../.../Pets/CPP/Amber/src/amberTest/tst_amberTest.cpp: In member function 'void AmberTest::cpp17Test()':
.../.../.../Pets/CPP/Amber/src/amberTest/tst_amberTest.cpp:126:44: in 'constexpr' expansion of 'safe_tower'
.../.../.../Pets/CPP/Amber/src/amberTest/tst_amberTest.cpp:126:44: error: 'constexpr' call flows off the end of
 constexpr SafeInt v3 = safe_tower(10, 1);
.../.../.../Pets/CPP/Amber/src/amberTest/tst_amberTest.cpp:127:44: in 'constexpr' expansion of 'safe_arr((1, 2, 3))'
.../.../.../Pets/CPP/Amber/src/amberTest/tst_amberTest.cpp:97:43: in 'constexpr' expansion of 'safe_arr(1, 2, 3)'
.../.../.../Pets/CPP/Amber/src/amberTest/tst_amberTest.cpp:92:38: in 'constexpr' expansion of 'safe_tower((1, 2, 3))'
.../.../.../Pets/CPP/Amber/src/amberTest/tst_amberTest.cpp:127:44: error: 'constexpr' call flows off the end of
 constexpr SafeInt v4 = safe_arr(3, 2, 3);
.../.../.../Pets/CPP/Amber/src/amberTest/tst_amberTest.cpp:128:44: in 'constexpr' expansion of 'safe_arr((1, 2, 3))'
.../.../.../Pets/CPP/Amber/src/amberTest/tst_amberTest.cpp:97:43: in 'constexpr' expansion of 'safe_arr(1, 2, 3)'
.../.../.../Pets/CPP/Amber/src/amberTest/tst_amberTest.cpp:92:38: in 'constexpr' expansion of 'safe_tower((1, 2, 3))'
.../.../.../Pets/CPP/Amber/src/amberTest/tst_amberTest.cpp:128:44: error: 'constexpr' call flows off the end of
```

safe_tower() function

```
UInt pow(UInt a, UInt n) { ... }

SafeInt safe_tower(UInt a, UInt b) {
 return b == 0
 ? make_error(Errors::ZeroTowerError)
 : b == 1
 ? make_pure(a)
 : make_pure(pow(a, tower(a, b - 1)));
}
```

```
.../.../.../Pets/CPP/Amber/src/amberTest/tst_amberTest.cpp: In function 'constexpr SafeInt safe_tower(UInt, UInt)':
.../.../.../Pets/CPP/Amber/src/amberTest/tst_amberTest.cpp:66:27: error: 'tower' was not declared in this scope
 : pow(a, tower(a, b - 1));
.../.../.../Pets/CPP/Amber/src/amberTest/tst_amberTest.cpp:66:27: note: suggested alternative: 'tolower'
 : pow(a, tolower(a, b - 1));
.../.../.../Pets/CPP/Amber/src/amberTest/tst_amberTest.cpp: In member function 'void AmberTest::cpp17Test()':
.../.../.../Pets/CPP/Amber/src/amberTest/tst_amberTest.cpp:126:44: in 'constexpr' expansion of 'safe_tower'
.../.../.../Pets/CPP/Amber/src/amberTest/tst_amberTest.cpp:126:44: error: 'constexpr' call flows off the end of
 constexpr SafeInt v3 = safe_tower(10, 1);
.../.../.../Pets/CPP/Amber/src/amberTest/tst_amberTest.cpp:127:44: in 'constexpr' expansion of 'safe_arr(((...))'
.../.../.../Pets/CPP/Amber/src/amberTest/tst_amberTest.cpp:97:43: in 'constexpr' expansion of 'safe_arr'
.../.../.../Pets/CPP/Amber/src/amberTest/tst_amberTest.cpp:92:38: in 'constexpr' expansion of 'safe_tower'
.../.../.../Pets/CPP/Amber/src/amberTest/tst_amberTest.cpp:127:44: error: 'constexpr' call flows off the end of
 constexpr SafeInt v4 = safe_arr(3, 2, 3);
.../.../.../Pets/CPP/Amber/src/amberTest/tst_amberTest.cpp:128:44: in 'constexpr' expansion of 'safe_arr(((...))'
.../.../.../Pets/CPP/Amber/src/amberTest/tst_amberTest.cpp:97:43: in 'constexpr' expansion of 'safe_arr'
.../.../.../Pets/CPP/Amber/src/amberTest/tst_amberTest.cpp:92:38: in 'constexpr' expansion of 'safe_tower'
.../.../.../Pets/CPP/Amber/src/amberTest/tst_amberTest.cpp:128:44: error: 'constexpr' call flows off the end of
```


safe_tower() function

```
UInt pow(UInt a, UInt n) { ... }

SafeInt safe_tower(UInt a, UInt b) {
 return b == 0
 ? make_error(Errors::ZeroTowerError)
 : b == 1
 ? make_pure(a)
 : make_pure(pow(a, safe_tower(a, b - 1)));
}
```

safe_tower() function

```
UInt pow(UInt a, UInt n) { ... }
```


```
SafeInt safe_tower(UINT a, UINT b) {
 return b == 0
 ? make_error(Errors::ZeroTowerError)
 : b == 1
 ? make_pure(a)
 : make_pure(pow(a, safe_tower(a, b - 1)));
}
```

safe_tower() function

```
UInt pow(UInt a, UInt n) { ... }
```

```
SafeInt safe_tower(UInt a, UInt b) {
 return b == 0
 ? make_error(Errors::ZeroTowerError)
 : b == 1
 ? make_pure(a)
 : make_pure(pow(a, safe_tower(a, b - 1)));
}
```

```
./../../..;/Petz/CPPTest/tst_amberTest.cpp: In function 'constexpr SafeInt safe_tower(UInt, UInt)':
./../../..;/Petz/CPPTest/tst_amberTest.cpp:66:57: error: no matching function for call to 'pow'
 : make_pure(pow(a, safe_tower(a, b - 1)));
 ^
In file included from /usr/include/features.h:367,
 from /usr/include/x86_64-linux-gnu/c++/8/bits/os_traits.h:508,
 from /usr/include/c++/8/type_traits:38,
 from ././././././QTS/10.1/gcc_64/include/QtCore/qglobal.h:45,
 from ././././././QTS/10.1/gcc_64/include/QtCore/qchar.h:43,
 from ././././././QTS/10.1/gcc_64/include/QtCore/qtconfig.h:48,
 from ././././././QTS/10.1/gcc_64/include/QtCore/qtglobal.h:48,
 from ././././././QTS/10.1/gcc_64/include/QtCore/qtglobal.h:55:
/usr/include/x86_64-linux-gnu/bits/mathcalls.h:153:1: note: candidate: 'double pow(double, double)'
__MATHCALL_VEC (pow, (_Mdouble __x, _Mdouble __y));
^~~~~~
/usr/include/x86_64-linux-gnu/bits/mathcalls.h:153:1: note: no known conversion for argument 2 from 'SafeInt' to 'double'
./../../..;/Petz/CPPTest/tst_amberTest.cpp:55:16: note: candidate: 'constexpr UInt pow(UInt, UInt n)'
 : constexpr UInt pow(UInt a, UInt n) {
 ^
./../../..;/Petz/CPPTest/tst_amberTest.cpp:55:16: note: no known conversion for argument 2 from 'SafeInt' to 'double'
In file included from ././././././QTS/10.1/gcc_64/include/QtCore/qmath.h:55,
 from ././././././QTS/10.1/gcc_64/include/QtCore/qtcore.h:99,
 from ././././././QTS/10.1/gcc_64/include/QtTest/QtTestDepends.h,
```


Monadic binding*

```
UInt pow(UInt a, UInt n) { ... }


SafeInt safe_tower(UInt a, UInt b) {
 return b == 0
 ? make_error(Errors::ZeroTowerError)
 : b == 1
 ? make_pure(a)
 : mbind(safe_tower(a, b - 1),
 [=](UInt v) { return make_pure(pow(a, v)); });
}
```

* Almost

Monadic binding*

```
UInt pow(UInt a, UInt n) { ... }
```

```
SafeInt safe_tower(UInt a, UInt b) {
 return b == 0
 ? make_error(Errors::ZeroTowerError)
 : b == 1
 ? make_pure(a)
 : mbind(safe_tower(a, b - 1),
 [=](UInt v) { return make_pure(pow(a, v)); })
 };
}
```


```
SafeInt mbind (SafeInt, Func<SafeInt, UInt>)
```

```
mbind :: SafeInt -> (UInt -> SafeInt) -> SafeInt
```

* Almost

mbind() function

```
template <typename Lambda>
SafeInt mbind(SafeInt safe_val, Lambda lambda)
{
 return std::holds_alternative<E>(safe_val)
 ? safe_val
 : lambda(std::get<T>(safe_val));
}
```

Monadic chaining*, error path

```
auto mul10 = [](UInt i) { return make_pure(i * 10);
```

```
SafeInt v1 = safe_tower(2, 0);
SafeInt v2 = mbind(v1, mul10);
```

```
std::visit(SafeIntVisitor(), v1); // error : 0
std::visit(SafeIntVisitor(), v2); // error : 0
```

* Almost

Monadic chaining*, success path

```
auto mul10 = [](UInt i) { return make_pure(i * 10); }

SafeInt v1 = safe_tower(2, 3);
SafeInt v2 = mbind(
 mbind(v1, mul10),
 mul10
);

std::visit(SafeIntVisitor(), v1); // result: 16
std::visit(SafeIntVisitor(), v2); // result: 1600
```

* Almost

Monadic chaining*, do-notation dream

```
auto mul10 = [](UInt i) { return make_pure(i * 10);
```

```
SafeInt v1 = safe_tower(2, 3);
SafeInt v2 = mbind(
 mbind(v1, mul10),
 mul10
);
```

```
SafeInt v2 = do {
 UInt i1 <- safe_tower(2, 3);
 UInt i2 <- mul10(i1);
 return mul10(i2);
}
```

mbind is hidden under “<”

* Almost

Do-notation dreams

```
expected<int, Errors> safe_calculate(int a, int b) {  
 do {  
 UInt v <- safe_tower(a, b);  
 int r  <- safe_divide(v, b);  
 return r;  
 }  
}
```

Haskell-like “do”

```
expected<int, Errors> safe_calculate(int a, int b) {  
 UInt v = try safe_tower(a, b);  
 int r  = try safe_divide(v, b);  
 return r;  
}
```

Proposal P0650R1
“C++ Monadic Interface”

MONADS

It's what we like memes to be about

Monads everywhere: `expected<>`

```
expected<int, Errors> safe_calculate(int a, int b) {
 do {
 UInt v <- safe_tower(a, b);
 int r  <- safe_divide(v, b);
 return r;
 }
}
```

```
mbind :: expected<A, E> -> (A -> expected<B, E>) -> expected<B, E>
```

Monads everywhere: optional<>

```
optional<int> same_age_persons_count(int personId) {  
 do {  
 Person p <- get(personId);  
 Persons ps <- find( [=](Person x){ return x.age == p.age; } );  
 return ps.size();  
 }  
}
```

```
mbind :: expected<A, E> -> (A -> expected<B, E>) -> expected<B, E>  
mbind :: optional<A> -> (A -> optional<B>) -> optional<B>
```

Monads everywhere: future<>

```
future<int> calculate(int a, int b) {  
 do {  
 int x <- heavy_calc(a);  
 int y <- heavy_calc(b);  
 return heavy_calc(x + y);  
 }  
}
```

```
mbind :: expected<A, E> -> (A -> expected<B, E>) -> expected<B, E>  
mbind :: optional<A> -> (A -> optional<B>) -> optional<B>  
mbind :: future<A> -> (A -> future<B>) -> future<B>
```

Monads everywhere: `async<>` (coroutines?)

```
async<Result> request_person(int personId) {
 do {
 auto person <- request_person(personId);
 auto confs <- request_conferences(personId);
 bool saved1 <- save(person);
 bool saved2 <- save(confs);
 return {saved1 && saved2, person, confs};
 }
}
```

```
mbind :: expected<A, E> -> (A -> expected<B, E>) -> expected<B, E>
mbind :: optional<A> -> (A -> optional<B>) -> optional<B>
mbind :: future<A> -> (A -> future<B>) -> future<B>
mbind :: async<A> -> (A -> async<B>) -> async<B>
```

Monads everywhere: parser<>

```
parser<Person> person() {
 do {
 _ <- many(space);
 first_name <- name();
 _ <- many(space);
 last_name  <- name();
 return {first_name, last_name};
}
}
```

mbind :: expected<A, E>	->	(A -> expected<B, E>)	->	expected<B, E>
mbind :: optional<A>	->	(A -> optional)	->	optional
mbind :: future<A>	->	(A -> future)	->	future
mbind :: async<A>	->	(A -> async)	->	async
mbind :: parser<A>	->	(A -> parser)	->	parser

Postmodern immutable data structures

cppcon | 2017
THE C++ CONFERENCE • BELLEVUE, WASHINGTON

```
const auto v0 = vector<int>{};  
const auto v1 = v0.push_back(15);  
const auto v2 = v1.push_back(16);  
const auto v3 = v2.set(0, 42);  
  
assert(v2.size() == v0.size() + 2);  
assert(v3[0] - v1[0] == 27);
```

immutable data structure

one with all methods
marked `const`

persistent data structure

old values are preserved

Postmodern immutable
data structures

<https://www.youtube.com/watch?v=sPhpelUfu8Q>

CppCon.org

RADIX BALANCED SEARCH

v[17] → 01 00 01 v.set(17, 'R')

13

ERIC NIEBLER

Ranges for the
Standard Library

Group Dates into Months

```
auto dates_in_year(int year) {
 return view::iota(date{year,greg::Jan,1},
 date{year+1,greg::Jan,1});
}

int main() {
 auto year = dates_in_year(2015);
 // Group into months:
 auto months = year | view::group_by([](date a, date b) {
 return a.month() == b.month();
 });


 // Print the first day of each month:
 RANGES_FOR(auto month, months)
 cout << front(month) << '\n';
}
```

Pythagorean Triples in Ranges

```
auto triples =
for_each(iota(1), [](int z) {
 return for_each(iota(1, z+1), [=](int x) {
 return for_each(iota(x, z+1), [=](int y) {
 return yield_if(x*x + y*y == z*z,
 make_tuple(x, y, z));
 });
 });
});
```

Pythagorean Triples in Ranges

```
auto triples =
for_each(iota(1), [](int z) {
 return for_each(iota(1, z+1), [=](int x) {
 return for_each(iota(x, z+1), [=](int y) {
 return yield_if(x*x + y*y == z*z,
 make_tuple(x, y, z));
 });
 });
});
```


Pythagorean Triples in Ranges

```
auto triples =
 for_each(iota(1), [](int z) {
 return for_each(iota(1, z+1), [=](int x) {
 return for_each(iota(x, z+1), [=](int y) {
 return yield_if(x*x + y*y == z*z,
 make_tuple(x, y, z));
 });
 });
 });
for(auto triple : triples | view::take(10)) {
 cout << '('
 << get<0>(triple) << ','
 << get<1>(triple) << ','
 << get<2>(triple) << ')' << '\n';
}
```

Output:

(3,4,5)
(6,8,10)
(5,12,13)
(9,12,15)
(8,15,17)
(12,16,20)
(7,24,25)
(15,20,25)
(10,24,26)
(20,21,29)

Pythagorean Triples in Ranges, reformatted

```
auto triples =
 for_each(iota(1),
 [] (int z) { return
 for_each(iota(1, z+1),
 [=](int x) { return
 for_each(iota(x, z+1),
 [=](int y) { return
 yield_if(x*x + y*y == z*z, make_tuple(x, y, z));
 }); });
});
```

Looks familiar...

```
auto triples =
 for_each(iota(1),
 [] (int z) { return
 for_each(iota(1, z+1),
 [=](int x) { return
 for_each(iota(x, z+1),
 [=](int y) { return
 yield_if(x*x + y*y == z*z, make_tuple(x, y, z));
 }); });
}

iota :: list<int>

for_each :: list<int> -> (int -> list<int>) -> list<int>
```

for_each → mbind...

```
auto triples =
 mbind(iota(1), [] (int z) { return
 mbind(iota(1, z+1), [=](int x) { return
 mbind(iota(x, z+1), [=](int y) { return
 yield_if(x*x + y*y == z*z, make_tuple(x, y, z));
 });
 });
 });
});
```

```
iota :: list<int>
```

```
for_each :: list<int> -> (int -> list<int>) -> list<int>
```

```
mbind :: list<int> -> (int -> list<int>) -> list<int>
```

Monads, again??

```
auto triples =
 mbind(iota(1), [] (int z) { return
 mbind(iota(1, z+1), [=](int x) { return
 mbind(iota(x, z+1), [=](int y) { return
 yield_if(x*x + y*y == z*z, make_tuple(x, y, z));
 });
 });
 });
});
```

```
auto triples =
do {
 int z <- iota(1);
 int x <- iota(1, z+1);
 int y <- iota(x, z+1);

 guard (x*x + y*y == z*z);

 return make_tuple(x, y, z);
}
```

Monadic Pythagorean Triples in Haskell

```
auto triples =
  mbind(iota(1),
 [] (int z) { return
  mbind(iota(1, z+1),
 [=](int x) { return
  mbind(iota(x, z+1),
 [=](int y) { return
 yield_if(x*x + y*y == z*z, make_tuple(x, y, z));
}); });
}); );
```

```
auto triples =
do {
  int z <- iota(1);
  int x <- iota(1, z+1);
  int y <- iota(x, z+1);

  guard (x*x + y*y == z*z);

  return make_tuple(x, y, z);
}

triples = do
  z <- [1..]
  x <- [1..z]
  y <- [x..z]

  guard (x*x + y*y == z*z)

  pure (x, y, z)
```

It's inevitable. This is terrifying.

```
mbind :: expected<A, E> -> (A -> expected<B, E>) -> expected<B, E> // error handling  
  
mbind :: optional<A> -> (A -> optional<B>) -> optional<B> // absent values  
  
mbind :: future<A> -> (A -> future<B>) -> future<B> // parallelism  
  
mbind :: async<A> -> (A -> async<B>) -> async<B> // callback hell  
 elimination  
  
mbind :: parser<A> -> (A -> parser<B>) -> parser<B> // parsing  
  
mbind :: list<A> -> (A -> list<B>) -> list<B> // combinatorics  
 (kind of)  
  
mbind :: reader<A> -> (A -> reader<B>) -> reader<B> // environment data  
  
mbind :: writer<A> -> (A -> writer<B>) -> writer<B> // write-only data  
  
mbind :: state<A> -> (A -> state<B>) -> state<B> // monadic state  
  
mbind :: io<A> -> (A -> io<B>) -> io<B> // effects control
```

Functional composition with ranges

```
for(auto triple : triples | view::take(10)) {  
 cout << '('  
 << get<0>(triple) << ','  
 << get<1>(triple) << ','  
 << get<2>(triple) << ')' << '\n';  
}
```

Output:

(3,4,5)
(6,8,10)
(5,12,13)
(9,12,15)
(8,15,17)
(12,16,20)
(7,24,25)
(15,20,25)
(10,24,26)
(20,21,29)

Functional composition with ranges

```
for(auto triple : triples | view::take(10)
 | view::transform(mul10_middle)) {
 cout << '('
 << get<0>(triple) << ','
 << get<1>(triple) << ','
 << get<2>(triple) << ')' << '\n';
}

auto mul10_middle = [](const tuple<int, int, int>& t) {
 const auto& [x, y, z] = t;
 return make_tuple(x, y * 10, z);
};
```

Output:

(3,40,5)
(6,80,10)
(5,120,13)
(9,120,15)
(8,150,17)
(12,160,20)
(7,240,25)
(15,200,25)
(10,240,26)
(20,210,29)

Functional composition with ranges

```
for(auto triple : triples | view::take(10)
 | view::transform(mul10_middle)
 | view::reverse) {
 cout << '('
 << get<0>(triple) << ','
 << get<1>(triple) << ','
 << get<2>(triple) << ')' << '\n';
}

auto mul10_middle = [](const tuple<int, int, int>& t) {
 const auto& [x, y, z] = t;
 return make_tuple(x, y * 10, z);
};
```

Output:

(20,210,29)
(10,240,26)
(15,200,25)
(7,240,25)
(12,160,20)
(8,150,17)
(9,120,15)
(5,120,13)
(6,80,10)
(3,40,5)

Limitations of Functional Programming in C++

++SIBERIA

“Problems” of Functional Programming in C++

- Compilation time
- Hard debugging
- Performance

Issues of Functional Programming in C++

- Absence of currying
- Dangerous closures
- Lambdas are verbose
- Tuple is extremely verbose

Real Problems of Functional Programming in C++

- Poor type system
 - No real Algebraic Data Types
 - No real function type
 - Lambdas have unique types
 - No real pattern matching (yet)
 - Won't be expression??
 - Type inference is weak
- Composition of functions is complicated
- No native support of monads (in 2019)

Real Problems of Functional Programming in C++

- Poor type system
 - No real Algebraic Data Types
 - No real function type
 - Lambdas have unique types
 - No real pattern matching (yet)
 - Won't be expression??
 - Type inference is weak
- Composition of functions is complicated
- No native support of monads (in 2019)

Prediction for high-level C++

GitHub List: Functional Programming in C++

- [Books](#)
- [Articles](#)
- [Papers](#)
- [Talks](#)
- [QA](#)
- [Libraries](#)
- [Showcase projects](#)

https://github.com/graninas/cpp_functional_programming

Thanks for watching!

Let's talk?

Alexander Granin
graninas@gmail.com

???

Community Driven

- Community-Driven Software
 - No chief architect
 - We all care

*It's your fault, Alexander!
when "monads" is
not the way you want it !
You didn't come to
propose it 5 years ago.*

Meeting C++ 2018
Closing Keynote
Nicolai Josuttis
50 shades of C++

