

Advanced Topics in Functional and Reactive Programming: **Functional Programming**

Majeed Kassis

Arity

- The **number** of arguments a function takes.

```
1 // unary
  const identity = (x) => x;
2 // binary
  const add = (x,y) => x + y;
3 // variadic
  function variadic(){
4 console.log(arguments)
5 }
```

- Functions in Javascript

- Arguments are stored in the **arguments** object
- arguments** object is treated as an array
- Available for every function

```
1 variadic(1)
  ↗ [1]
2 variadic(1,2,3)
  ↗ => [1,2,3]
```

Higher-Order Functions (HOF)

- A function which takes a function as an argument and/or returns a function.
- Examples:

```
const filter = (predicate, xs) => xs.filter(predicate)
```

```
const is = (type) => (x) => Object(x) instanceof type
```

```
filter(is(Number), [0, '1', 2, null]) // [0, 2]
```

Higher-Order Functions: 1

- **every**: check if **every** element in container is True following a **predicate**

```
1 //define
2 const every = (arr,fn) => {
3 let result = true;
4 for(const value of arr)
5 result = result && fn(value);
6 return result;
7 }
8 //use
9 var fruit = ['cherries', 'apples', 'bananas'];
10 console.log(every(fruit, (x) => x.includes('c'))) //false
11 console.log(every(fruit, (x) => x.includes('s'))) //true
```

Higher-Order Functions: 2

- **some**: check if **some** element in container is True following a **predicate**

```
1 //define
2 const some = (arr,fn) => {
3 let result = true;
4 for(const value of arr)
5 result = result || fn(value);
6 return result;
7 }
8 //use
9 var fruit = ['cherries', 'apples', 'bananas'];
10 console.log(some(fruit, (x) => x.includes('c'))) //true
11 console.log(some(fruit, (x) => x.includes('g'))) //false
```

Higher-Order Functions: 3

- **sort**: sorts a container following a **compareFunction**

```
1 var fruit = ['cherries', 'apples', 'bananas'];

2 //sort
fruit.sort();
3 console.log(fruit) //["apples", "bananas", "cherries"]

4 //reverse order sort
fruit.sort((a,b) => { return (a[0] < b[0]) ? 1 : (a[0] > b[0]) ? -1 : 0 });
5 console.log(fruit) //["cherries", "bananas", "apples"]
```

6

7
8

Closure

- A closure is a **scope** which **retains** variables and their values.
 - Closures are needed for when we return **inner** functions, to be executed **later**
 - This is important for partial application to work.

- Example:

```
const addTo = (x) => {
 return (y) => {
 return x + y
 }
}
```

```
var addToFive = addTo(5)
```

- Explanation:

```
addToFive(3) // => 8
```

- In this case the x is retained in addToFive's **closure** with the value 5.
- We can then call addToFive with the y and get back the desired number.
- Closures are commonly **used** in **event handlers** so that they still have access to variables defined in their **parents** when they are eventually called.

Closure: Scope Access 1

- The closure has access to **three** different scopes:
 - Local Scope: Variables that are declared in its own declaration
 - Global Scope: Access to the global variables
 - Outer Scope: Access to the outer function's variables
- Example 1:

```
1 function outer() {  
2 function inner() {  
3 let a = 5;  
4 console.log(a)  
5 }  
6 inner() //call the inner function.  
7 }
```

- Output: 5

Closure: Scope Access 2

- Example2:

```
1 let global = "global"
  function outer() {
2 function inner() {
 let a = 5;
3 console.log(global)
 }
4 inner() //call the inner function.
  }
5
6
7
8
```

- Output: g

Closure: Scope Access 3

- Example3:

```
1 let global = "global"
2 function outer() {
3 let outer = "outer"
4 function inner() {
5 let a = 5;
6 console.log(outer)
7 }
8 inner() //call the inner function.
9 }
```

- Output: outer

Higher-Order Functions: 4

1/2

- **tap**: takes a value and returns a function that **has the closure** over value and it will be executed on the value.
 - Used for **debugging** purposes - mostly
 - Instead of modifying a function – we wrap it using tap!
 - This is done for a **specific** value we wish to test on!

```
1 const tap = (value) => {
  return (fn) => {
 // added debugging functionality
 console.log('received: ', value);
 if (typeof(fn) === 'function'){
 return fn(value);
 }
  };
};
```

6

```
1 //function to debugValue
2 const myFn = (it) => 5 + it;
3
4 // define value to begin with
5 const debugValue = 5;
6
7 // tap value
8 const tapped = tap(debugValue);
9
10 // execute function
11 console.log('returned: ', tapped(myFn));
```

Output:

'received: ' 5
'returned: ' 10

JavaScript: Parameters and Arguments

1/4

- Definition:

```
1 const addTwo = (x, y) => x + y;
```

- Example1:

```
1 console.log(addTwo(1));
```

```
2 ↗ NaN
```

- Example2:

```
1 console.log(addTwo(1, 2));
```

```
2 ↗ 3
```

- Example3:

```
1 console.log(addTwo(1, 2, 3));
```

```
2 ↗ 3
```

- **unary**: wraps a function that takes more than one argument, and forces it to take **one** argument **only**.
- Use Case:
 - `array.map()` – provides **three** arguments:
 - element, index, array

```
1 ;['1', '2', '3'].map((x, y, z) => console.log(x, y, z));
2
3 =>'1'0[ "1", "2", "3" ]
4 =>'2'1[ "1", "2", "3" ]
5 =>'3'2[ "1", "2", "3" ]
```

Use Case:

3/4

- `parseInt()` – accepts **two** arguments:
 - element, radix (base)
- JavaScript will provide `parseInt()` both element, and index.
 - This results in unexpected behavior!

```
1 [1, 2, 3].map((a) => { return a * a })
  ↗ [1, 4, 9]
2
3 ['1', '2', '3'].map(parseInt)
  ↗ [1, NaN, NaN]
```

- Solution? unary

unary: Implementation

4/4

```
1 // implementation
const unary = (fn) =>
2 fn.length === 1 // if argument size for fn is 1
 ? fn // return fn as is
3 : (arg) => fn(arg) //otherwise, wrap fn with function accepting 1 argument
```

4

```
1 // use example
['1', '2', '3'].map(unary(parseInt))
```

```
2 ↗ [1, 2, 3]
```

3
4

- **once**: A higher-order function that will run the given function exactly once.
 - Consequent executions will not run the function!
 - Basically separating this functionality to its own function.
- Use examples:
 - To set up a third-party library only once
 - To Initiate the payment set up only once
 - To do a bank payment request only once

once

2/2

```
1 // once implementation
2 const once = (fn) => {
3 let done = false;
4 return function () {
5 return done
6 ? undefined
7 : ((done = true), fn.apply(this, arguments));
8 };
9 }
10
11 //my function
12 var payment = () => console.log("Payment is done");
13 console.log('execute normally:');
14 payment();
15 payment();
16
17 var payOnce = once(payment);
18 console.log('execute once:');
19 payOnce();
20 payOnce();
```

13	'execute normally:'
14	'Payment is done'
15	'Payment is done'
18	'execute once:'
19	'Payment is done'
20	

- Memoize: A special higher order function that allows the function to **remember** or memorize its result.
 - Our caching function – useful for functions that require long CPU time.
 - And input is repeated more than once

```
1 const memoize = (fn) => {
2 const lookupTable = {};
3 return (arg) => lookupTable[arg] || (lookupTable[arg] = fn(arg));
4 }
```

Memoize: Verbose Version

2/2

```
1 const verboseMemoize = (fn) => {
2 const lookupTable = {};
3 return (arg) => {
4 if (lookupTable[arg]){
5 console.log('returning value from table')
6 return lookupTable[arg]
7 } else {
8 console.log('value not found: calculating')
9 lookupTable[arg] = fn(arg);
10 return lookupTable[arg];
11 }
12  };
13 }
```

```
1 const memoizedFactorial =
2 verboseMemoize(factorial);
3 console.log(memoizedFactorial(42))
4 console.log(memoizedFactorial(42))
5
6 //output:
7 'value not found:
8 calculating' 1.4050061177528798e+51
9 'returning value from table'
10 1.4050061177528798e+51
```

Partial Application of Functions

- Partially applying a function means creating a new function by pre-filling **some** of the arguments to the original function.

```
// Helper to create partially applied functions
// Takes a function and some arguments
const partial = (f, ...args) =>
  // returns a function that takes the rest of the arguments
  (...moreArgs) =>
 // and calls the original function with all of them
 f(...args, ...moreArgs)

// Something to apply
const add3 = (a, b, c) => a + b + c
// Partially applying `2` and `3` to `add3` gives you a one-argument function
const fivePlus = partial(add3, 2, 3) // (c) => 2 + 3 + c

fivePlus(4) // 9
```

Currying

- A functional technique that allows transforming a function of arity N into N functions of arity 1, to executing!
 - Pass all of the arguments, get a result.
 - Pass a subset of those arguments, get a function back that's waiting for the rest of the arguments.
- Conversion:

```
var greet = function(greeting, name) {  
 console.log(greeting + ", " + name);  
};  
  
greet("Hello", "Heidi"); // "Hello, Heidi"
```


```
var greetCurried = function(greeting) {  
 return function(name) {  
 console.log(greeting + ", " + name);  
 };  
};
```

- Use:

```
var greetHello = greetCurried("Hello");  
greetHello("Heidi"); // "Hello, Heidi"  
greetHello("Eddie"); // "Hello, Eddie"
```

```
// "Hi there, Howard"  
greetCurried("Hi there")("Howard");
```

Auto Currying

- A function that **automatically** performs currying:
 - if given **less** than its correct number of arguments returns a function that takes the rest.
 - When the function gets the correct number of arguments it is then evaluated.
- Example: [Ramda.js]

```
const add = (x, y) => x + y
const curriedAdd = R.curry(add)

curriedAdd(1, 2) // 3
y = curriedAdd(1) // (y) => 1 + y
y(3) // 4
curriedAdd(1)(2) // 3
```

Ramda.js: A Javascript Library

- A library designed specifically for:
 - A **functional programming** style
 - Allows creating functional pipelines easily
 - Enforces immutability: pipeline never mutates user data.
- Ramda emphasizes a purer functional style:
 - Immutability of data
 - Side-effect free functions
- Ramda functions are automatically curried!
 - The data to be operated on is generally supplied last.
 - Allows easy use of currying.
 - <https://ramdajs.com/docs/#curry>

Currying Use Case 1: find numbers in Array

```
1 let match = R.curry(function(expr, str) {  
2 return str.match(expr);  
3 });  
4  
5 let filter = R.curry(function(f, ary) {  
6 return ary.filter(f);  
7 });  
8  
9 let hasNumber = match(/[0-9]+/)  
10 let findNumbersInArray = filter(hasNumber)  
11  
12 console.log(findNumbersInArray(["a5", "js", "n1"]))  
13  
14 //output:  
15 => [ "a5", "n1" ]
```

Currying Use Case 2: apply a function on an array

```
1 let map = R.curry(function(f, ary) {  
  return ary.map(f);  
});  
  
3 let squareAll = map((x) => x * x)  
  
4 squareAll([1,2,3])  
=> [1,4,9]  
5
```

- Allows giving meaningful names to functions
- Map is a **method**, squareAll is a **function**
 - Increases code readability
 - Makes it more functional

Continuation

- Continuation: The part of the code that is **yet** to be executed.
- In asynchronous programming:
 - When the program needs to **wait** to receive data before it can continue.
 - The response is often passed off to the **rest** of the program

```
const continueProgramWith = (data) => {
 // Continues program with data
}

readFileAsync('path/to/file', (err, response) => {
 if (err) {
 // handle error return
 }
 continueProgramWith(response)
})
```

Purity and Side Effects

- **Purity:** If the return value is **only** determined by its input values and does not produce side effects.
- **Side Effect:** If a function interacts with (reads from or writes to) external mutable state.

- Pure Function:

```
const greet = (name) => `Hi, ${name}`  
greet('Brianne') // 'Hi, Brianne'
```

- Relies on data **outside** function scope: [Side Effect]

```
window.name = 'Brianne'  
const greet = () => `Hi, ${window.name}`  
greet() // "Hi, Brianne"
```

- Modifies state of variable **outside** function scope: [Side Effect]

```
let greeting  
const greet = (name) => { greeting = `Hi, ${name}` }  
greet('Brianne') greeting // "Hi, Brianne"
```

Idempotent Functions

- A function is idempotent if reapplying it to its result does not produce a different result.

$$f(f(x)) \approx f(x)$$

- Examples:

```
Math.abs(Math.abs(10))
```

```
sort(sort(sort([2, 1])))
```

Point-Free Style or Tacit programming

- Function definition does **not explicitly** identify the arguments used
 - Instead the definitions merely **compose** other functions
 - This style requires currying or Higher-Order functions

```
const map = (fn) => (list) => list.map(fn)
const add = (a) => (b) => a + b
```

```
// Not points-free - `numbers` is an explicit argument
const incrementAll = (numbers) => map(add(1))(numbers)
```

```
// Points-free - The list is an implicit argument
const incrementAll2 = map(add(1))
```

Predicate

- A function that returns true or false for a given value.
 - A common use of a predicate is as the callback for array filter.
- Example:

```
const predicate = (a) => a > 2  
[1, 2, 3, 4].filter(predicate) // [3, 4]
```

Pipeline: Pipelining functions

1/2

- Combines n functions. A pipe flowing from **left to right**
 - Calling each function with the output of the previous one
 - Equivalent to `.then()` in Java functional programming

```
1 const pipe = (...fns) => {
2 return (value) =>
3 fns.reduce((acc, fn) => fn(acc), value)
4 };
```

Pipeline: Pipelining functions

2/2

```
1 let splitIntoSpaces = (str) => str.split(' ');
2 let count = (array) => array.length;
3
4 const countWords = pipe(splitIntoSpaces, count);
5
6 //count the words
7 let result = countWords("hello you're learning about pipelining!");
8 console.log(result)
9 => 5
10 //return even if even number or odd if odd number
11 let oddOrEven = (ip) => ip % 2 === 0 ? 'even' : 'odd';
12
13 //create a pipeline: split sentence, count words, check if odd/even
14 const oddOrEvenWords = pipe(splitIntoSpaces, count, oddOrEven);
15 result = oddOrEvenWords("hello you're learning about pipelining!")
16 console.log(result)
17 ↗ Odd
```

compose: functions composition

- The act of putting two functions together to form a third function
 - The output of one function is the input of the other.

```
// Definition: two function composition
const compose = (f, g) => (a) => f(g(a))
// Usage
const floorAndToString = compose((val) =>
  val.toString(), Math.floor)
// '121'
floorAndToString(121.212121)
```


compose: multiple functions composition 1/3

```
1 //multiple functions composition
2 const compose = (...fns) => {
3 return (value) => fns.reverse().reduce((acc, fn) => fn(acc), value)
4 };
5
6 //split sentence into words following space delimiter
7 let splitIntoSpaces = (str) => str.split(' ');
8 //return size of array
9 let count = (array) => array.length;
10 //return if even if even number or odd if odd number
11 let oddOrEven = (ip) => ip % 2 === 0 ? 'even' : 'odd';
12
13 //compose 2 functions
14 const countWords = compose(count, splitIntoSpaces);
15 //compose 3 functions
16 const oddOrEvenWords = compose(oddOrEven, count, splitIntoSpaces);
```

compose: multiple functions composition 2/3

```
1 //count the words
2 let result = countWords("hello you're learning about composition!");
3 console.log(result)
4 => 5
5 const oddOrEvenWords = compose(oddOrEven, count, splitIntoSpaces);
6 result = oddOrEvenWords("hello you're learning about composition!")
7 console.log(result)
8 => 'odd'
```

compose: Composition is associative

3/3

```
1 //compose(f, compose(g, h)) == compose(compose(f, g), h);
2
3 //compose(compose(f, g), h)
4 let oddOrEvenWords = compose(compose(oddOrEven, count), splitIntoSpaces);
5 let oddOrEvenWords("hello you're learning about composition!")
6 ↗ ['odd']
7
8 //compose(f, compose(g, h))
9 let oddOrEvenWords = compose(oddOrEven, compose(count, splitIntoSpaces));
10 let oddOrEvenWords("hello you're learning about composition!")
11 ↗ ['odd']
```

- Composition is **fundamental** to functional programming!
 - Use it abundantly in your code!

Contracts

- Specifies the obligations and guarantees of the behavior from a function or expression at runtime.
 - This acts as a set of rules that are expected from the input and output of a function or expression
 - Also includes errors are generally reported whenever a contract is violated.

```
// Define our contract : int -> boolean
const contract = (input) => {
  if (typeof input === 'number')
 return true
  throw new Error('Contract violated: expected int -> boolean')
}

const addOne = (num) => contract(num) && num + 1
addOne(2) // 3
addOne('some string') // Contract violated: expected int -> boolean
```

Contracts: Example

```
// Define our contract : int -> boolean
const contract = (input) => {
  if (typeof input === 'number')
 return true
  throw new Error('Contract violated: expected int -> boolean')
}

const addOne = (num) => contract(num) && num + 1
addOne(2) // 3
addOne('some string') // Contract violated: expected int -> boolean
```

Pointed Functor

- A **subset** of Functor, which has an interface containing the **of** contract
 - It stored a **single** variable inside a container.
 - Purpose: Using a more functional code, instead of **new** (object oriented)
 - Called **lifting** and implemented using **of**

```
1 // Defining Container Object
2 const Container = function(val) { this.value = val; }
3
4 // Before: Creating a new Container
5 let testValue = new Container(3)
6 ↗Container(value:3)
7 let testObj = new Container({a:1})
8 ↗Container(value:{a:1})
9 let testArray = new Container([1,2])
10 ↗Container(value:[1,2])
```


```
1 // Adding of support
2 Container.of = function(value){return new Container(value);}
3
4 // After: Creating a new Container
5 testValue = Container.of(3)
6 ↗Container(value:3)
7 testObj = Container.of({a:1})
8 ↗Container(value:{a:1})
9 testArray = new Container([1,2])
10 ↗Container(value:[1,2])
```

Functor

- A **container** that implements a **map** contract adhering to two rules:
 - Preserves Identity: `object.map(x => x) ≈ object`
 - Composability: `object.map(compose(f, g)) ≈ object.map(g).map(f)`
 - Example:
 - **Container:**
 - an object that **holds a value** inside it
 - allows applying operations on the value.
- ```
let arr = [1, 2, 3] // functor
const f = x => x + 1
const g = x => x * 2

// identity
arr.map(x => x) // = [1, 2, 3]

// composability
arr.map(x => f(g(x))) // = [3, 5, 7]
arr.map(g).map(f) // = [3, 5, 7]
```


# Functor: Map Contract Code Example

```
1 const Container = function(val) { this.value = val; };
2 // adding of support
3 Container.of = function(value) { return new Container(value); }
4 // adding map support
5 Container.prototype.map = function(fn){ return Container.of(fn(this.value)); }
6
7 // identity
8 let id = (x) => x;
9 // function
10 let double = (x) => x + x;
11 // composition
12 let doubleDouble = (x) => double(double(x));
13
14 let testValue = new Container(3);
15 console.log('element=', testValue);
16 testValue = testValue.map(id);
17 console.log('identity=', testValue)
18 let testValue1 = testValue.map(double);
19 console.log(testValue1);
20 let testValue2 = testValue.map(doubleDouble);
21 console.log(testValue2);
```


| | |
|----|-------------------------|
| 1  | output: |
| 15 | 'element='{"value": 3}  |
| 17 | 'identity='{"value": 3} |
| 19 | {"value": 6} |
| 21 | {"value": 12} |

# The Maybe Functor

1/6


- Maybe:
  - A functor that **allows** undefined/null elements.
  - Does not throw exceptions in case of undefined/null elements.
- Main Use:
  - Used to store responses return from a **network** request
  - Cases where the result might return errors
 - Network queries
 - Functions with exceptions
  - Basically, in any case an **error** might return due to a **request**
 - Instead of throwing an exception due to the error
 - The Maybe object will hold a **null** instead


# The Maybe Contract

2/6

- A Functor:
  - Implements the **map** contract
  - In addition, implements the **isNothing** contract
- **isNothing:**
  - Checks whether an element is undefined/null or not.
- **map behavior:**
  - **Avoids** applying the passed function to undefined/null elements using **isNothing**


# The Maybe Functor: Implementation

3/6

```
1 const MayBe = function(val) {
2 this.value = val;
3 }
4
5 MayBe.of = function(val) {
6 return new MayBe(val);
7 }
8
9 MayBe.prototype.isNothing = function() {
10 return (this.value === null || this.value === undefined);
11 }
12
13 MayBe.prototype.map = function(fn) {
14 return this.isNothing() ? MayBe.of(null) : MayBe.of(fn(this.value));
15 }
```

# The Maybe Functor: Use Example

4/6

```
1 // maybe with with data
2 const maybe2 = MayBe.of(5);
3 console.log('maybe 1:', maybe2)
4 console.log('map maybe 1:', maybe2.map(x => x*x))
5
6 // maybe with without data
7 const maybe = MayBe.of(null);
8 console.log('maybe 2:', maybe)
9 console.log('map maybe 2:', maybe.map(x => x*x))
```

```
3 'maybe 1:' { "value": 5 }
 'map maybe 1:' { "value": 25 }
4
8 'maybe 2:' { "value": null }
 'map maybe 2:' { "value": null }
```

9

# The Maybe Functor: Real World Example 5/6

- Execute an HTTP request to a website.
  - Request top 10 results.
- Problem: Errors might return as a result
  - Solution: Maybe Functor to store **response**

```
1 let getTopTenSubRedditPosts = (type) => {
2 let response
3 try{
4 response = JSON.parse(request(
5 'GET', "https://www.reddit.com/r/subreddits/" + type + ".json?limit=10")
6 .getBody('utf8'))
7 }catch(err) {
8 response = {
9 message: "Something went wrong" ,
10 errorCode: err['statusCode']
11 }
12 }
13 return response
14 }
```

# The Maybe Functor: Real World Example 6/6

```
1 let getTopTenSubRedditData = (type) => {
2 let response = getTopTenSubRedditPosts(type);
3 return Maybe.of(response)
4 .map((arr) => arr['data'])
5 .map((arr) => arr['children'])
6 .map((arr) => arrayUtils.map(arr,
7 (x) => {
8 return {
9 title : x['data'].title,
10 url : x['data'].url
11 }
12 })
13)
14 }
```

- In case of success? We receive the desired result!
- In case of error somewhere? Maybe { value: null }
  - Problem? Debugging is impossible!
 - Because there is **no separation** between **normal** response, and erroneous response!

- Comes to assist us to **detect** the place of **failure**
  - Using **Maybe** we cannot detect the function that caused it to fail
 - Only manually – by checking each function in the pipe and its results
  - Using **Maybe** we only know that something has **failed**
 - By looking at the final result – we see null/undefined
- Done by **separating** a regular response from an erroneous response
  - Regular returned data is stored in one object
  - Exceptions caught are stored in another object

# The Either Contract

2/5

- A Functor that can be one of two Functors:
  - Nothing, or Some
- The Nothing Functor:
  - Used to store the **error** itself alongside its **error message**.
  - **map does not execute the passed function on the data, returns data as is!**
- The Some Functor:
  - Used to store the **data** itself.
  - Acts as a regular Functor without additional functionality

# The Nothing/Some Functors: Implementation

3/5

```
1 const Nothing = function(val) {
2 this.value = val;
3 };
4
5 Nothing.of = function(val) {
6 return new Nothing(val);
7 };
8
9 Nothing.prototype.map = function(f) {
10 return this;
11 };
```

```
1 const Some = function(val) {
2 this.value = val;
3 };
4
5 Some.of = function(val) {
6 return new Some(val);
7 };
8
9 Some.prototype.map = function(fn) {
10 return Some.of(fn(this.value));
11 };
```

# The Either Functor: Real World Example

4/5

```
1 let getTopTenSubRedditPostsEither = (type) => {
2 let response
3 try{
4 response = Some.of(JSON.parse(
5 request('GET','https://www.reddit.com/r/subreddits/' + type + ".json?limit=10")
6 .getBody('utf8')))
7 }catch(err) {
8 response = Nothing.of({ message: "Something went wrong" ,
9 errorCode: err['statusCode']
10 })
11 }
12 return response
13 }
```

- Instead of returning a response then wrap it by **Maybe**
  - We either return **Some** or **Nothing**
  - The modified behavior of the map function in Nothing ensures we do not lose the stored message.

# The Either Functor: Real World Example

5/5

```
1 let getTopTenSubRedditData = (type) => {
2 let response = getTopTenSubRedditPosts(type);
3 return response
4 .map((arr) => arr['data'])
5 .map((arr) => arr['children'])
6 .map((arr) => arrayUtils.map(arr,
7 (x) => {
8 return {
9 title : x['data'].title,
10 url : x['data'].url
11 }
12 })
13)
14 }
```

- In case of successful execution:
  - No difference between Maybe and Either.
  - Some === Maybe
- In case of a exception:

```
1 // using maybe:
2 ↗ MayBe {value : null}
2 // using either:
3 ↗ Nothing { value: { message: 'Something went wrong', errorCode: 404 } }
```

# The Monad Functor

- Monad:
  - A functor that implements the **chain** contract
- The Chain Contract:
  - flatten **map** with context:  $\text{Monad}(\text{Monad}(a)) \Rightarrow \text{Monad}(b)$
  - Basically, applies map on a, then flattens result.
- Implementation:
  - **join()**: returns the value stored in the Container
 - It **unwraps/flattens** the container.
  - **chain()**: applies **map()** then **join()**
 - Same as FlatMap!

# The Monad Functor: join() Implementation

```
1 MayBe.prototype.join = function() {
2 return this.isNothing() ? MayBe.of(null) : this.value;
3 }
4
5 let joinExample = MayBe.of(Maybe.of(5))
6 ↗ MayBe { value: Maybe { value: 5 } }
7
8 joinExample.join()
9 ↗ MayBe { value: 5 }
10
11 joinExample.map((outsideMayBe) => {
12 return outsideMayBe.map((value) => value + 4)
13 })
14
15 ↗ MayBe { value: Maybe { value: 9 } }
16
17 joinExample.join().map((v) => v + 4)
18 ↗ MayBe { value: 9 }
```

# The Monad Functor: chain() Implementation

```
1 MayBe.prototype.chain = function(f){
2 return this.map(f).join()
3 }
4
```

# Use Case: Monad

- Counting the number of **comments** in a website following a specific query:
  - Website: Reddit.com
  - Search Query: Functional Programming

# The Comonad Functor

- In contrary to a monad, comonad allows **revealing** the inner data.
- Comonad implements two contracts:
  - Extract, Extend
- The **Extract** Contract:
  - Extracts the value stored in the comonad
  - Returns the **value** as is
- The **Extend** Contract:
  - Applies a **function**  $f$  on the comonad value  $x$
  - Returns a comonad containing  $y=f(x)$

# The Comonad Functor: Implementation

```
1 const CoIdentity = (v) => ({
2 val: v,
3 extract () {
4 return this.val
5 },
6 extend (f) {
7 return CoIdentity(f(this))
8 }
9 })
10
11 // using extract:
12 CoIdentity(1).extract() // 1
13
14 // using extend:
15 CoIdentity(1).extend((co) => co.extract() + 1) // CoIdentity(2)
```


