

Functional Programming

Andrew Jones @andrew_jones
Thom Leggett @thomleggett

BrisFunctional

@brisfunctional
brisfunctional.github.com

Project Euler

JSON parser

Noughts and Crosses

AI

http://www.flickr.com/photos/dippy_duck/7210706592/

Alligator Eggs

<http://www.flickr.com/photos/14591708@N00/6878586390/>

What is Functional Programming?

Functional

Disfunctional

Functional

Disfunctional

Functional

C#

Disfunctional

Functional

Disfunctional

Functional

C# →

Haskell

Disfunctional

Functional

C# →

Haskell

Javascript

Disfunctional

Functional

C# →

Haskell

Javascript

C

Disfunctional

Functional

C# →

Haskell

Pascal

Javascript

C

Disfunctional

Java

Functional

C# →

Haskell

Pascal

Javascript

C

Disfunctional

Java

Functional

C# →

Haskell

Pascal

Javascript

C

Erlang

Disfunctional

Java

Functional

C# →

Haskell

Pascal

Javascript

Clojure

C

Erlang

Disfunctional

Java

SQL

Functional

C# →

Pascal

Javascript

Haskell

C

Erlang
Clojure

<http://alblue.bandlem.com/2012/03/qcon-day-3.html>

Immutability


```
1 public class Mutable {  
2 private List<Sheep> herd;  
3  
4 public List<Sheep> getHerd() {  
5 return herd;  
6 }  
7 }
```

```
1 public class Immutable {  
2 private final List<Sheep> herd;  
3  
4 public List<Sheep> getHerd() {  
5 return Collections.unmodifiableList(herd);  
6 }  
7  
8 }
```

Referential Transparency

<http://www.flickr.com/photos/cruadin/298374640/sizes/l/in/photostream/>

<http://www.flickr.com/photos/jsutcliffe/5916342650/sizes/l/in/photostream/>

By Cstalla (Own work) [GFDL (<http://www.gnu.org/copyleft/fdl.html>), CC-BY-SA-3.0 (<http://creativecommons.org/licenses/by-sa/3.0/>) or FAL],
via Wikimedia Commons

<http://www.flickr.com/photos/cruadin/298374640/sizes/l/in/photostream/>

<http://www.flickr.com/photos/jsutcliffe/5916342650/sizes/l/in/photostream/>

By Cstalla (Own work) [GFDL (<http://www.gnu.org/copyleft/fdl.html>), CC-BY-SA-3.0 (<http://creativecommons.org/licenses/by-sa/3.0/>) or FAL],
via Wikimedia Commons

<http://www.flickr.com/photos/cruadin/298374640/sizes/l/in/photostream/>

<http://www.flickr.com/photos/jsutcliffe/5916342650/sizes/l/in/photostream/>

By Cstalla (Own work) [GFDL (<http://www.gnu.org/copyleft/fdl.html>), CC-BY-SA-3.0 (<http://creativecommons.org/licenses/by-sa/3.0/>) or FAL],
via Wikimedia Commons

<http://www.flickr.com/photos/cradlehall/3583049156/sizes/l/in/photostream/>

<http://www.flickr.com/photos/cruadin/298374640/sizes/l/in/photostream/>

<http://www.flickr.com/photos/jsutcliffe/5916342650/sizes/l/in/photostream/>

By Cstalla (Own work) [GFDL (<http://www.gnu.org/copyleft/fdl.html>), CC-BY-SA-3.0 (<http://creativecommons.org/licenses/by-sa/3.0/>) or FAL],
via Wikimedia Commons

<http://www.flickr.com/photos/cradlehall/3583049156/sizes/l/in/photostream/>

<http://www.flickr.com/photos/cruadin/298374640/sizes/l/in/photostream/>

<http://www.flickr.com/photos/jsutcliffe/5916342650/sizes/l/in/photostream/>

By Cstalla (Own work) [GFDL (<http://www.gnu.org/copyleft/fdl.html>), CC-BY-SA-3.0 (<http://creativecommons.org/licenses/by-sa/3.0/>) or FAL],
via Wikimedia Commons

<http://www.flickr.com/photos/cradlehall/3583049156/sizes/l/in/photostream/>

<http://www.flickr.com/photos/cruadin/298374640/sizes/l/in/photostream/>

<http://www.flickr.com/photos/jsutcliffe/5916342650/sizes/l/in/photostream/>

By Cstalla (Own work) [GFDL (<http://www.gnu.org/copyleft/fdl.html>), CC-BY-SA-3.0 (<http://creativecommons.org/licenses/by-sa/3.0/>) or FAL],
via Wikimedia Commons

<http://www.flickr.com/photos/cradlehall/3583049156/sizes/l/in/photostream/>

<http://www.flickr.com/photos/cruadin/298374640/sizes/l/in/photostream/>

<http://www.flickr.com/photos/jsutcliffe/5916342650/sizes/l/in/photostream/>

By Cstalla (Own work) [GFDL (<http://www.gnu.org/copyleft/fdl.html>), CC-BY-SA-3.0 (<http://creativecommons.org/licenses/by-sa/3.0/>) or FAL],
via Wikimedia Commons

First Class Functions

<http://www.flickr.com/photos/22748341@N00/2789592060/sizes/l/in/photostream/>

```
1 function shearHerd (herd) {  
2 for (var sheep in herd) {  
3 shear(sheep);  
4 }  
5 }  
6  
7 shearHerd(sheepHerd);
```


<http://www.flickr.com/photos/amypalko/3607158016/>

<http://www.flickr.com/photos/emuphoto/206196733>

```
1 function map (herd, action) {  
2 for (var animal in herd) {  
3 action(animal);  
4 }  
5 }  
6  
7 map(sheepHerd, shear);  
8 map(cowHerd, milk);
```

Examples

LZW in C

```

1 #include <stdio.h>
2 #include <stdlib.h>
3 #include <string.h>
4 #include <stdint.h>
5 #include <unistd.h>
6 #include <fcntl.h>
7 #include <sys/types.h>
8 #include <sys/stat.h>
9
10 /* ----- aux stuff ----- */
11 void* mem_alloc(size_t item_size, size_t n_item)
12 {
13 size_t *x = calloc(1, sizeof(size_t)*2 + n_item * item_size);
14 x[0] = item_size;
15 x[1] = n_item;
16 return x + 2;
17 }
18
19 void* mem_extend(void *m, size_t new_n)
20 {
21 size_t *x = (size_t*)m - 2;
22 x = realloc(x, sizeof(size_t) * 2 + *x * new_n);
23 if (new_n > x[1])
24 memset((char*)(x + 2) + x[0] * x[1], 0, x[0] * (new_n - x[1]));
25 x[1] = new_n;
26 return x + 2;
27 }
28
29 inline void _clear(void *m)
30 {
31 size_t *x = (size_t*)m - 2;
32 memset(m, 0, x[0] * x[1]);
33 }
34
35 #define _new(type, n) mem_alloc(sizeof(type), n)
36 #define _del(m) { free((size_t*)(m) - 2); m = 0; }
37 #define _len(m) *(size_t*)m - 1
38 #define _setsize(m, n) m = mem_extend(m, n)
39 #define _extend(m) m = mem_extend(m, _len(m) * 2)
40
41 /* ----- LZW stuff ----- */
42 typedef uint8_t byte;
43 typedef uint16_t ushort;
44
45 #define M_CLR 256 /* clear table marker */
46 #define M_EOD 257 /* end-of-data marker */
47 #define M_NEW 258 /* new code index */
48
49 /* encode and decode dictionary structures.
50  for encoding, entry at code index is a list of indices that follow current one,
51  i.e. if code 97 is 'a', code 387 is 'ab', and code 1022 is 'abc',
52  then dict[97].next['b'] = 387, dict[387].next['c'] = 1022, etc. */
53
54 typedef struct {
55 ushort next[256];
56 } lzw_enc_t;
57
58 /* for decoding, dictionary contains index of whatever prefix index plus trailing
59  byte. i.e. like previous example,
60  dict[1022] = { c: 'c', prev: 387 },
61  dict[387] = { c: 'b', prev: 97 },
62  dict[97] = { c: 'a', prev: 0 }
63  the "back" element is used for temporarily chaining indices when resolving
64  a code to bytes
65 */
66 typedef struct {
67 ushort prev, back;
68 byte c;
69 } lzw_dec_t;
70
71 byte* lzw_encode(byte *in, int max_bits)
72 {
73 int len = _len(in), bits = 9, next_shift = 512;
74 ushort code, c, nc, next_code = M_NEW;
75 lzw_enc_t *d = _new(lzw_enc_t, 512);
76
77 if (max_bits > 16) max_bits = 16;
78 if (max_bits < 9) max_bits = 12;
79
80 byte *out = _new(ushort, 4);
81 int out_len = 0, o_bits = 0;
82 uint32_t tmp = 0;
83
84 inline void write_bits(ushort x) {
85 tmp = (tmp << bits) | x;
86 o_bits += bits;
87 if (_len(out) <= out_len) _extend(out);
88 while (o_bits >= 8) {
89 o_bits -= 8;
90 out[out_len++] = tmp >> o_bits;
91 tmp &= (1 << o_bits) - 1;
92 }
93 }
94
95 //write_bits(M_CLR);
96 for (code = *(in++); --len; ) {
97 c = *(in++);
98 if ((nc = d[code].next[c]))
99 code = nc;
100 else {
101 write_bits(code);
102 nc = d[code].next[c] = next_code++;
103 code = c;
104 }
105
106 /* next new code would be too long for current table */
107 if (next_code == next_shift) {
108 /* either reset table back to 9 bits */
109 if (++bits > max_bits) {
110 /* table clear marker must occur before bit reset */
111 write_bits(M_CLR);
112
113 bits = 9;
114 next_shift = 512;
115 next_code = M_NEW;
116 _clear(d);
117 } else /* or extend table */
118 _setsize(d, next_shift *= 2);
119 }
120 }
121
122 write_bits(code);
123 write_bits(M_EOD);
124 if (tmp) write_bits(tmp);
125
126 _del(d);
127
128 _setsize(out, out_len);
129 return out;
130 }

```

LZW in Clojure

```

1 (defn make-dict []
2 (let [vals (range 0 256)]
3 (zipmap (map (comp #'list #'char) vals) vals)))
4
5 (defn compress [#^String text]
6 (loop [t (seq text)
7 r '()
8 w '()
9 dict (make-dict)
10 s 256]
11 (let [c (first t)]
12 (if c
13 (let [wc (cons c w)]
14 (if (get dict wc)
15 (recur (rest t) r wc dict s)
16 (recur (rest t) (cons (get dict w) r) (list c)
17 (assoc dict wc s) (inc s))))
18 (reverse (if w (cons (get dict w) r) r))))))
19
20 (compress "TOBEORNOTTOBEORTOBEORNOT")

```

LZW in Haskell

```
1 import Data.List
2 import Data.Char
3 import Data.Maybe
4
5 doLZW _ [] = []
6 doLZW as (x:xs) = lzw (map return as) [x] xs
7 where lzw a w [] = [fromJust $ elemIndex w a]
8 lzw a w (x:xs) | w' `elem` a = lzw a w' xs
9 | otherwise = fromJust (elemIndex w a) :
10 lzw (a++[w']) [x] xs
11 where w' = w++[x]
```


THE FUTURE

Recommended Reading

The Little Schemer

Fourth Edition

Daniel P. Friedman and Matthias Felleisen

Foreword by Gerald J. Sussman

Copyright © 2008 Daniel P. Friedman and Matthias Felleisen
All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in whole or in part, without the prior written permission of the publisher.

Learn You a Haskell for Great Good!

A Beginner's Guide

Miran Lipovac

Miran Lipovac

Structure and Interpretation of Computer Programs

Second Edition

Harold Abelson and
Gerald Jay Sussman
with Julie Sussman

Structure and Interpretation of Computer Programs
Second Edition
Harold Abelson and
Gerald Jay Sussman
with Julie Sussman

The Joy of Clojure

Thinking the Clojure Way

Michael Fogus
Christopher J. Houser

MANNING

Closing Thought

One thing that makes a programming language ‘more powerful’ in my opinion is the provision of more ways to factor programs. Or if you prefer, more axes of composition. The more different ways you can compose programs out of subprograms, the more powerful a language is.

Reg Braithwaite - Functional Programming Matters

Thanks!

Andrew Jones @andrew_jones
Thom Leggett @thomleggett