

Category Theory for beginners

Melbourne Scala User Group Feb 2015
@KenScambler

Abstract maths... for us?

- ➊ Dizzingly abstract branch of maths
- ➋ “Abstract nonsense”?
- ➌ Programming = maths
- ➍ Programming = abstraction
- ➎ Really useful to programming!

The plan

- Basic Category Theory concepts
- New vocabulary (helpful for further reading)
- How it relates to programming
- Category Theory as seen by maths versus FP

A bit of background

- 1940s Eilenberg, Mac Lane invent Category Theory
- 1958 Monads discovered by Godement
- In programming:
 - 1990 Moggi, Wadler apply monads to programming
 - 2006 “Applicative Programming with Effects” McBride & Paterson
 - 2006 “Essence of the Iterator Pattern” Gibbons & Oliveira

I. Categories

Category

Objects

Category

Objects

Arrows or *morphisms*

Category

Objects

Arrows

Domain

Category

Objects

Arrows

Domain/Codomain

Category

Objects

Arrows

Domain/Codomain

Category

Objects

Arrows

Domain/Codomain

Category

Objects

Arrows

Domain/Codomain

Composition

Category

Objects

Arrows

Domain/Codomain

Composition

Category

Objects

Arrows

Domain/Codomain

Composition

Category

Objects

Arrows

Domain/Codomain

Composition

Category

Objects

Arrows

Domain/Codomain

Composition

Category

Objects

Arrows

Domain/Codomain

Composition

Category

Objects

Arrows

Domain/Codomain

Composition

Identity

Category

Compose

$$\circ : (B \rightarrow C) \rightarrow (A \rightarrow B) \rightarrow (A \rightarrow C)$$

Identity

$$id : A \rightarrow A$$

Category Laws

Associative Law

$$(f \circ g) \circ h = f \circ (g \circ h)$$

Identity Laws

$$f \circ id = id \circ f = f$$

Associative law

$$(f \circ g) \circ h = f \circ (g \circ h)$$

Associative law

$$(f \circ g) \circ h = f \circ (g \circ h)$$

Associative law

$$(f \circ g) \circ h = f \circ (g \circ h)$$

Associative law

$$(f \circ g) \circ h = f \circ (g \circ h)$$

Associative law

$$(f \circ g) \circ h = f \circ (g \circ h)$$

Associative law

$$(f \circ g) \circ h = f \circ (g \circ h)$$

Associative law

$$(f \circ g) \circ h = f \circ (g \circ h)$$

Identity laws

$$f \circ id = id \circ f = f$$

Identity laws

$$f \circ id = id \circ f = f$$

Identity laws

$$f \circ id = id \circ f = f$$

Identity laws

$$f \circ id = id \circ f = f$$

Examples

- Infinite categories
- Finite categories
- Objects can represent anything
- Arrows can represent anything
- As long as we have *composition* and *identity*!

Sets & functions

Sets & functions

- Infinite arrows from composition
- $+1 \circ \text{length} \circ \text{name}$
- $\text{bestFriend} \circ \text{bestFriend}$
- $\text{bestFriend} \circ \text{bestFriend} \circ \text{bestFriend}$
- $+1 \circ \text{age} \circ \text{bestFriend}$

Sets & functions

Objects

Arrows

Composition

Identity

Sets & functions

- Objects = sets (or types)
- Arrows = functions
- Composition = function composition
- Identity = identity function

Zero

One

Two

Three

Class hierarchy

Class hierarchy

Objects

Arrows

Composition

Identity

Class hierarchy

- Objects = classes
- Arrows = “extends”
- Composition = “extends” is transitive
- Identity = trivial

~~Class hierarchy~~

Partially ordered sets (posets)

Objects = elements in the set

Arrows = ordering relation \leq

Composition = \leq is transitive

Identity = trivial

World Wide Web

www.naaawcats.com

No dogs allowed!

www.robodogs.com

See here for more
robots

www.coolrobots.com

BUY NOW!!!!

World Wide Web

- Objects = webpages
- Arrows = hyperlinks
- Composition = Links don't compose
- Identity

~~World Wide Web~~ Graphs

Objects = nodes

Arrows = edges

Composition = Edges don't compose

Identity

“Free Category” from graphs!

- Objects = nodes
- Arrows = paths (0 to many edges)
- Composition = aligning paths end to end
- Identity = you're already there

Categories in code

```
trait Category[Arrow[_,_]] {  
  
 def compose[A,B,C](  
 c: Arrow[B,C],  
 d: Arrow[A,B]): Arrow[A,C]  
  
 def id[A]: Arrow[A,A]  
  
}
```

Category of Types & Functions

```
object FnCat
  extends Category[Function1] {

  def compose[A,B,C](
 c: B => C,
 d: A => B): A => C = {
 a => c(d(a))
  }

  def id[A]: A => A = (a => a)
}
```


Category of Garden Hoses

```
sealed trait Hose[In, Out] {  
 def leaks: Int  
 def kinked: Boolean  
  
 def >>[A](in: Hose[A, In]):  
 Hose[A, Out]  
 def <<[A](out: Hose[Out, A]):  
 Hose[In, A]  
}
```


Category of Garden Hoses

[live code example]

Categories embody the
principle of
strongly-typed
composability

II. Functors

Functors

- Functors map between categories
- Objects \rightarrow objects
- Arrows \rightarrow arrows
- Preserves composition & identity

Functor laws

Composition Law

$$F(g \circ f) = F(g) \circ F(f)$$

Identity Law

$$F(id_A) = id_{F(A)}$$

Cat

Category of categories

Cat

Category of categories

Objects = categories
Arrows = functors
Composition = functor composition
Identity = Identity functor

C \xrightarrow{F} **D**

$$C \xrightarrow{F} D$$

$$C \xrightarrow{F} D$$

$$C \xrightarrow{F} D$$

$$C \xrightarrow{F} D$$

Composition Law

$$F(g \circ f) = F(g) \circ F(f)$$

Composition Law

$$F(g \circ f) = F(g) \circ F(f)$$

Composition Law

$$F(g \circ f) = F(g) \circ F(f)$$

Composition Law

$$F(g \circ f) = F(g) \circ F(f)$$

Composition Law

$$F(g \circ f) = F(g) \circ F(f)$$

Composition Law

$$F(g \circ f) = F(g) \circ F(f)$$

Composition Law

$$F(g \circ f) = F(g) \circ F(f)$$

Composition Law

$$F(g \circ f) = F(g) \circ F(f)$$

Composition Law

$$F(g \circ f) = F(g) \circ F(f)$$

Composition Law

$$F(g \circ f) = F(g) \circ F(f)$$

Identity law

$$F(id_A) = id_{F(A)}$$

Identity law

$$F(id_A) = id_{F(A)}$$

Identity law

$$F(id_A) = id_{F(A)}$$

Identity law

$$F(id_A) = id_{F(A)}$$

Identity law

$$F(id_A) = id_{F(A)}$$

Identity law

$$F(id_A) = id_{F(A)}$$

Identity law

$$F(id_A) = id_{F(A)}$$

$$\begin{aligned} F(id_A) \\ id_{F(A)} \end{aligned}$$

Terminology

homomorphism

Terminology

homomorphism

Same

Terminology

homomorphism

Same -shape-ism

Terminology

homomorphism

“structure preserving map”

Terminology

homomorphism

Functors are

“category homomorphisms”

Functors in code

```
trait Functor[F[_]] {  
 def map[A,B](fa: F[A],  
 f: A => B): F[B]  
}
```

Functors in code

Objects to objects

```
trait Functor[F[_]] {  
 def map[A,B](fa: F[A],  
 f: A => B): F[B]  
}
```

Functors in code

Arrows to arrows

```
trait Functor[F[_]] {  
 def map[A,B](fa: F[A],  
 f: A => B): F[B]  
}
```


Functors in code

Arrows to arrows

```
trait Functor[F[_]] {  
 def map[A,B]:  
 (A => B) => (F[A] => F[B])  
}
```


Functors laws in code

`fa.map(f).map(g)`

\equiv

`fa.map(g compose f)`

Functors laws in code

`fa.map(a => a) === fa`

Terminology

endomorphism

Terminology

endomorphism

Within

Terminology

endomorphism

Within -shape-ism

Terminology

endomorphism

“a mapping from something
back to itself”

Terminology

endo

“a mapping from something
back to itself”

Endofunctors

In Scala, all our functors are actually *endofunctors*.

Endofunctors

Luckily, we can represent any functor in our type system as some $F[]$

List Functor

```
sealed trait List[+A]
```

```
case class Cons(head: A, tail: List[A])  
  extends List[A]
```

```
case object Nil extends List[Nothing]
```

List Functor

```
sealed trait List[+A] {  
  
  def map[B](f: A => B): List[B] =  
 this match {  
 case Cons(h,t) => Cons(f(h), t map f)  
 case Nil => Nil  
 }  
  }  
}
```

List Functor

```
potatoList  
.map(mashEm)  
.map(boilEm)  
.map(stickEmInAStew)
```

List Functor

userList

```
.map(_.name)  
.map(_.length)  
.map(_ + 1)  
.map(_.toString)
```

Other functors

`trait Tree[A]`

`trait Future[A]`

`trait Process[A]`

`trait Command[A]`

`X => A`

`(X, A)`

`trait Option[A]`

Functors

- Fundamental concept in Category Theory
- Super useful
- Everywhere
- Staple of functional programming
- Write code that's ignorant of unnecessary context

III. Monoids

Monoids

Some set we'll call M

Compose

$$\bullet : M \times M \rightarrow M$$

Identity

$$id : M$$

Monoid Laws

Associative Law

$$(f \bullet g) \bullet h = f \bullet (g \bullet h)$$

Identity Laws

$$f \bullet id = id \bullet f = f$$

Category Laws

Associative Law

$$(f \circ g) \circ h = f \circ (g \circ h)$$

Identity Laws

$$f \circ id = id \circ f = f$$

Monoids

Compose

$$\bullet : M \times M \rightarrow M$$

Identity

$$id : M$$

Category

Compose

$$\circ : (B \rightarrow C) \rightarrow (A \rightarrow B) \rightarrow (A \rightarrow C)$$

Identity

$$id : A \rightarrow A$$

Category with 1 object

Compose

$$\circ : (A \rightarrow A) \rightarrow (A \rightarrow A) \rightarrow (A \rightarrow A)$$

Identity

$$id : A \rightarrow A$$

Category with 1 object

Compose

$\circ : M \rightarrow M \rightarrow M$

Identity

$id : M$

Monoids are categories

Only one object

Each arrow is an element in
the monoid

Monoids are categories

Only one object

Each arrow is an element in
the monoid

Objects	= placeholder singleton
Arrows	= elements of the monoid
Composition	= \bullet
Identity	= id

Mon

Category of monoids

Mon

Category of monoids

Objects = monoids
Arrows = monoid homomorphisms
Composition = function composition
Identity = Identity function

$$\mathbf{M} \xrightarrow{H} \mathbf{N}$$

“structure-preserving map”

Sets

$$\begin{matrix} S_M \\ \text{Set} \end{matrix} \xrightarrow[h]{\text{function}} \begin{matrix} S_N \\ \text{Set} \end{matrix}$$

Where h preserves composition & identity

Example

String length is a monoid homomorphism from
(String, +, "") to
(Int, +, 0)

Preserves identity

"\".length == 0

Preserves composition

(str1 + str2).length =
str1.length + str2.length

Monoids in code

```
trait Monoid[M] {  
 def compose(a: M, b: M): M  
 def id: M  
}
```

Monoids in code

```
def foldMonoid[M: Monoid](  
  ms: Seq[M]): M = {  
  ms.foldLeft(Monoid[M].id)  
 (Monoid[M].compose)  
}
```

Int / 0 / +

```
import IntAddMonoid._
```

```
foldMonoid[Int](Seq(  
 1,2,3,4,5,6))
```

→ 21

Int / 1 / *

```
import IntMultMonoid._
```

```
foldMonoid[Int](Seq(  
 1,2,3,4,5,6))
```

→ 720

String / "" / +

```
foldMonoid[String](Seq(  
  "alea",  
  "iacta",  
  "est"))
```

→ "aleaiactaest"

Endos / *id* / .

def mash: Potato => Potato

def addOne: Int => Int

def flipHorizontal: Shape => Shape

def bestFriend: Person => Person

$A \Rightarrow A$ / $a \Rightarrow a$ / compose

```
foldMonoid[Int => Int](Seq(  
  _ + 12,  
  _ * 2,  
  _ - 3))
```

→ $(n: \text{Int}) \Rightarrow ((n + 12) * 2) - 3$

Are chairs monoids?

Chair

Composition =

You can't turn two chairs into one

Identity =

Chair stack

Chair stack

Composition = stack them on top

Identity = no chairs

Chair Stack is the
free monoid of
chairs

Protip: just take 0-to-many of
anything, and you get a monoid
for free

...almost

Real monoids don't topple; they
keep scaling

Monoids embody the principle
of

weakly-typed
composability

IV. Products & sums

Algebraic Data Types

List[A]

- Cons(A, List[A])
- Nil

Option[A]

- Some(A)
- None

Wiggles

- YellowWiggle
- BlueWiggle
- RedWiggle
- PurpleWiggle

BusinessResult[A]

- OK(A)
- Error

Address(Street, Suburb,
Postcode, State)

Algebraic Data Types

Cons(A × List[A])
+ Nil

Some(A)
+ None

OK(A)
+ Error

YellowWiggle
+ BlueWiggle
+ RedWiggle
+ PurpleWiggle

Street × Suburb × Postcode × State

Algebraic Data Types

$A \times \text{List}[A] + 1$

$A + 1$

$A + 1$

4

Street \times Suburb \times Postcode \times State

Algebraic Data Types

Street \times Suburb \times Postcode \times State

Terminology

isomorphism

Terminology

isomorphism

Equal

Terminology

isomorphism

Equal -shape-ism

Terminology

isomorphism

“Sorta kinda the same-ish”
but I want to sound really
smart
- Programmers

Terminology

isomorphism

“Sorta kinda same-ish”
but I want to be really
smart

- Programmers

Terminology

isomorphism

One-to-one mapping between
two objects so you can go
back-and-forth without losing
information

Isomorphism

Isomorphism

Same as
identity

Isomorphism

Same as
identity

**These 4
Shapes**

Set

Wiggles

Set

**These 4
Shapes**

Wiggles

**These 4
Shapes**

Wiggles

There can be lots of
isos between two
objects!

If there's at least one, we
can say they are *isomorphic*

or $A \cong B$

Products

$$\mathbf{A} \xleftarrow{\textit{first}} \mathbf{A} \times \mathbf{B} \xrightarrow{\textit{second}} \mathbf{B}$$

Given the product of A-and-B,
we can obtain both A and B

Sums

$$A \xrightarrow{\text{left}} A + B \xleftarrow{\text{right}} B$$

Given an A, or a B, we have the sum A-or-B

Opposite categories

Just flip the arrows, and
reverse composition!

A product in \mathbf{C} is a sum in \mathbf{C}_{op}

A sum in \mathbf{C} is a product in \mathbf{C}_{op}

Sums \cong Products!

Terminology

An object and its equivalent in the opposite category are

dual

to each other.

Terminology

Often we call something's dual a

Co-(thing)

Terminology

Sums are also called

Coproducts

V. Composable systems

Growing a system

Banana

Growing a system

Growing a system

Growing a system

Bunch

Growing a system

Bunch

Bunch

Growing a system

Bunch

Bunch

Bunch

Growing a system

BunchManager

Bunch

Bunch

Bunch

Growing a system

AnyManagers

BunchManager

Bunch

Bunch

Bunch

compose

compose

etc...

Using composable abstractions
means your code can grow
without getting more complex

Categories and Monoids capture
the essence of composition in
software!

Look for Monoids and
Categories in your domain
where you can

You can even bludgeon non-
composable things into *free*
monoids and *free categories*

VI. Abstraction

Spanner

AbstractSpanner

Spanner

AbstractToolThing

AbstractSpanner

Spanner

GenerallyUsefulThing

AbstractToolThing

AbstractSpanner

Spanner

AbstractGenerallyUsefulThingFactory

GenerallyUsefulThing

AbstractToolThing

AbstractSpanner

Spanner

WhateverFactoryBuilder

AbstractGenerallyUsefulThingFactory

GenerallyUsefulThing

AbstractToolThing

AbstractSpanner

Spanner

That's not what
abstraction means.

Code shouldn't know things
that aren't needed.

```
def getNames(users: List[User]):  
 List[Name] = {  
 users.map(_.name)  
 }
```

```
def getNames(users: List[User]):  
 List[Name] = {  
 println(users.length)  
 users.map(_.name)  
 }
```

Over time...

```
def getNames(users: List[User]):  
 List[Name] = {  
 println(users.length)  
 if (users.length == 1) {  
 s"${users.head.name} the one and only"  
 } else {  
 users.map(_.name)  
 }  
 }
```

“Oh, now we need the
roster of names! A
simple list won’t do.”

```
def getRosterNames(users: Roster[User]):  
 Roster[Name] = {  
 users.map(_.name)  
 }
```

```
def getRosterNames(users: Roster[User]):  
 Roster[Name] = {  
 LogFactory.getLogger.info(s"When you party with ${  
 users.rosterTitle}, you must party hard!")  
 users.map(_.name)  
 }
```

Over time...

```
def getRosterNames(users: Roster[User]):  
 Roster[Name] = {  
 LogFactory.getLogger.info(s"When you party with ${users.rosterTitle}, you must party hard!")  
 if (users.isFull) EmptyRoster("(everyone) ")  
 else users.map(_.name)  
 }
```

When code knows too much, soon
new things will appear that actually
require the other stuff.

Coupling has increased.
The mixed concerns will
tangle and snarl.

Code is rewritten each time for
trivially different requirements


```
def getNames[F: Functor](users: F[User]):  
 F[Name] = {  
 Functor[F].map(users)(_.name)  
 }
```

```
getNames(List(alice, bob, carol))
```

```
getNames(Roster(alice, bob, carol))
```

Reusable out of the box!

Not only is the abstract code not weighed down with useless junk, it *can't* be!

Abstraction is
about hiding
unnecessary
information. This is
a good thing.

We actually know *more* about what the code does,
because we have stronger guarantees!

We've seen deep
underlying patterns
beneath superficially
different things

$$\mathbf{A \times B} \longleftrightarrow \mathbf{A + B}$$

Just about everything
ended up being in a
category, or being one.

There is no better way
to understand the
patterns underlying
software than
studying Category
Theory.

Further reading

- Awodey, “Category Theory”
- Lawvere & Schanuel, “Conceptual Mathematics: an introduction to categories”
- Jeremy Kun, “Math ∩ Programming” at <http://jeremykun.com/>
- Gabriel Gonzalez “Haskell for all”
 - <http://www.haskellforall.com/2012/08/the-category-design-pattern.html>
 - <http://www.haskellforall.com/2014/04/scalable-program-architectures.html>