Functional Reactive Programming and Elm

Sergei Winitzki

BayHac 2015

June 14, 2015

Part 1. Functional reactive programming and Elm

FRP has little to do with...

- multithreading, message-passing concurrency, "actors"
- distributed computing on massively parallel, load-balanced clusters
- map/reduce, "reactive extensions", the "reactive manifesto"

FRP means (in my definition)...

- pure functions using temporal types as primitives
 - (temporal type \approx lazy stream of values)

FRP is probably most useful for:

• GUI and event-driven programming

Elm is

a viable implementation of FRP geared for Web GUI apps

Difficulties in reactive programming

Imperative implementation is one problem among many...

- Input signals may come at unpredictable times
 - Imperative updates are difficult to keep in the correct order
 - Flow of events becomes difficult to understand
- Asynchronous (out-of-order) callback logic becomes opaque
 - "callback hell": deeply nested callbacks, all mutating data
- Inverted control ("the system will call you") obscures the flow of data
- Some concurrency is usually required (e.g. background tasks)
 - Explicit multithreaded code is hard to write and debug

FRP basics

- Reactive programs work on infinite streams of input/output values
- Main idea: make streams implicit, as a new "temporal" type
 - $ightharpoonup \Sigma lpha$ an infinite stream of values of type lpha
 - lacktriangle alternatively, $\Sigma lpha$ is a value of type lpha that "changes with time"
- Reactive programs are viewed as pure functions
 - lacktriangle a GUI is a pure function of type Σ Inputs $o \Sigma$ View
 - ightharpoonup a Web server is a pure function Σ Request ightarrow Σ Response
 - all mutation is implicit in the program
 - ★ instead of updating an x:Int, we define a value of type ∑ Int
 - ★ our code is 100% immutable, no side effects, no IO monads
 - asynchronous behavior is implicit: our code has no callbacks
 - concurrency / parallelism is implicit
 - ★ the FRP runtime will provide the required scheduling of events

Czaplicki's (2012) core Elm in a nutshell

- ullet Elm is a pure polymorphic λ -calculus with products and sums
- ullet Temporal type $\Sigma lpha$ a lazy sequence of values of type lpha
- Temporal combinators in core Elm:

$$\begin{array}{ll} \operatorname{constant}\colon \ \alpha \to \Sigma \alpha \\ \operatorname{map2}\colon \ (\alpha \to \beta \to \gamma) \to \Sigma \alpha \to \Sigma \beta \to \Sigma \gamma \\ \operatorname{scan}\colon \ (\alpha \to \beta \to \beta) \to \beta \to \Sigma \alpha \to \Sigma \beta \end{array}$$

- No nested temporal types: constant (constant x) is ill-typed!
- Domain-specific primitive types: Bool, Int, Float, String, View
- Standard library with data structures, HTML, HTTP, JSON, ...
 - ...and signals Time.every, Mouse.position, Window.dimensions, ...
 - ...and some utility functions: map, merge, drop, sampleOn, ...

Details: Elm type judgments [Czaplicki 2012]

ullet Polymorphically typed λ -calculus (also with temporal types)

$$\frac{\Gamma, (x:\alpha) \vdash e:\beta}{\Gamma \vdash (\lambda x.e):\alpha \to \beta} \mathsf{Lambda} \quad \frac{\Gamma \vdash e_1:\alpha \to \beta \quad \Gamma \vdash e_2:\alpha}{\Gamma \vdash (e_1 e_2):\beta} \mathsf{Apply}$$

- ullet Temporal types are denoted by Σau
 - ▶ In these rules, type variables α, β, γ cannot involve Σ :

$$\frac{\Gamma \vdash e : \alpha}{\Gamma \vdash (\mathsf{constant}\; e) : \Sigma \alpha} \; \mathsf{Const}$$

$$\frac{\Gamma \vdash m : \alpha \to \beta \to \gamma \quad \Gamma \vdash p : \Sigma \alpha \quad \Gamma \vdash q : \Sigma \beta}{\Gamma \vdash (\mathsf{map2}\; m\; p\; q) : \Sigma \gamma} \; \mathsf{Map2}$$

$$\frac{\Gamma \vdash u : \alpha \to \beta \to \beta \quad \Gamma \vdash e : \beta \quad \Gamma \vdash q : \Sigma \alpha}{\Gamma \vdash (\mathsf{scan}\; u\; e\; q) : \Sigma \beta} \; \mathsf{Scan}$$

Elm operational semantics 0: Current values

- ullet An Elm program is a temporal expression of type $... o \Sigma$ View
 - Temporal expressions are built from input signals and combinators
 - ▶ It is not possible to "consume" a signal ($\Sigma \alpha \to \beta$)
 - A value of type $\Sigma\Sigma\alpha$ is impossible in a well-typed expression
- ullet Every temporal expression has a current value denoted by $e^{[c]}$

$$\frac{\Gamma \vdash e : \Sigma \alpha \qquad \Gamma \vdash c : \alpha}{\Gamma \vdash e^{[c]} : \Sigma \alpha} \text{ CurVal}$$

- ▶ Denote a fresh value by asterisk: $e^{[c]^*}$
- Some current values are "freshly updated" while others are "stale"
 - ▶ In Elm, current values are implemented with an Either type

Elm operational semantics 1: Initial values

Every temporal expression has an initial (stale) current value

- Every predefined input signal $i : \Sigma \alpha, i \in \mathcal{I}$ has an initial value: $i^{[a]}$
- Initial current values for all expressions are derived:

$$\frac{\Gamma \vdash (\mathsf{constant}\ c) : \Sigma\alpha}{\Gamma \vdash (\mathsf{constant}\ c)^{[c]} : \Sigma\alpha} \ \mathsf{ConstInit}$$

$$\frac{\Gamma \vdash (\mathsf{map2}\ m\ p^{[a]}\ q^{[b]}) : \Sigma\gamma}{\Gamma \vdash (\mathsf{map2}\ m\ p\ q)^{[m\ a\ b]} : \Sigma\gamma} \ \mathsf{Map2Init}$$

$$\frac{\Gamma \vdash (\mathsf{scan}\ u\ e\ q) : \Sigma\beta}{\Gamma \vdash (\mathsf{scan}\ u\ e\ q)^{[e]} : \Sigma\beta} \ \mathsf{ScanInit}$$

Elm operational semantics 2: Updating signals

- ullet Update steps happen only to input signals $s\in\mathcal{I}$ and one at a time
- Update steps $U_{s\leftarrow a}\{...\}$ are applied to the whole program at once:

$$\frac{\Gamma \vdash s : \Sigma \alpha \quad s \in \mathcal{I} \quad \Gamma \vdash a : \alpha \quad \Gamma \vdash e^{[c]} : \Sigma \beta \quad \Gamma \vdash c' : \beta}{\Gamma \vdash \mathbf{U}_{s \leftarrow a} \left\{ e^{[c]} \right\} \Rightarrow e^{[c']}}$$

• An update step on s will leave all other **input** signals unchanged:

$$\forall s \neq s' \in \mathcal{I}: \qquad \mathbf{U}_{s \leftarrow b} \left\{ s^{[a]} \right\} \Rightarrow s^{[b]^*} \qquad \mathbf{U}_{s \leftarrow b} \left\{ s'^{[c]} \right\} \Rightarrow s'^{[c]}$$

- Elm has an efficient implementation:
 - ▶ The instances of input signals within expressions are not duplicated
 - Stale current values are cached and not recomputed

Elm operational semantics 3: Updating combinators

- Operational semantics does not reduce temporal expressions:
 - ▶ The whole program **remains** a static temporal expression tree
 - Only the current values are updated in subexpressions

$$\begin{aligned} \mathbf{U}_{s \leftarrow a} &\left\{ (\mathsf{constant}\ c)^{[c]} \right\} \Rightarrow (\mathsf{constant}\ c)^{[c]} \end{aligned} \qquad \qquad \mathsf{ConstUpd} \\ \mathbf{U}_{s \leftarrow a} &\left\{ \mathsf{map2}\ m\ p\ q \right\} \end{aligned} \\ &\Rightarrow \left(\mathsf{map2}\ m\ \mathbf{U}_{s \leftarrow a} \left\{ p \right\}^{[v]}\ \mathbf{U}_{s \leftarrow a} \left\{ q \right\}^{[w]} \right)^{[m\ v\ w]} \qquad \mathsf{Map2Upd} \\ \mathbf{U}_{s \leftarrow a} &\left\{ (\mathsf{scan}\ u\ e\ q)^{[b]} \right\} \Rightarrow \left(\mathsf{scan}\ u\ e\ \mathbf{U}_{s \leftarrow a} \left\{ q \right\}^{[c]^*} \right)^{[u\ c\ b]^*} \qquad \mathsf{ScanPUpd} \end{aligned}$$

- All computations during an update step are synchronous
 - ▶ The expression $U_{s\leftarrow b}\left\{e^{[c]}\right\}$ is reduced **after** all subexpressions of e
 - Current values are non-temporal and are evaluated eagerly
 - scan does not update unless its subexpression is freshly updated

GUI building: "Hello, world" in Elm

The value called main will be visualized by the runtime

```
import Graphics.Element (..)
import Text (..)
import Signal (..)

text : Element
text = plainText "Hello, World!"

main : Signal Element
main = constant text
```

• Try Elm online at http://elm-lang.org/try

Example of using scan

- Specification:
 - ▶ I work only after the boss comes by and unless the phone rings
- Implementation:

```
after_unless : (Bool, Bool) -> Bool -> Bool
after_unless (b,p) w = (w || b) && not p

boss_and_phone : Signal (Bool, Bool)

i_work : Signal Bool
i_work = scan after_unless False (boss_and_phone)
```

Demo (boss_phone_work.elm)

Typical GUI boilerplate in Elm

A state machine with stepwise update:

```
\mathtt{update} \; : \; \mathtt{Command} \; \to \; \mathtt{State} \; \to \; \mathtt{State}
```

A rendering function (View is either Element or Html):

```
\mathtt{draw}:\mathtt{State}\to\mathtt{View}
```

- A manager that merges the required input signals into one:
 - may use Mouse, Keyboard, Time, HTML stuff, etc.

```
merge_inputs : Signal Command
```

Main boilerplate:

```
init_state : State
main : Signal View
main = map draw (scan update init_state merge_inputs)
```

Some limitations of Elm-style FRP

- No higher-order signals: $\Sigma(\Sigma\alpha)$ is disallowed by the type system
- No distinction between continuous time and discrete time
- The signal processing logic is fully specified statically
- No constructors for user-defined signals
- No recursion possible in signal definition!
- No full concurrency (e.g. "dining philosophers")

Elm-style FRP: the good parts

- Transparent, declarative modeling of data through ADTs
- Immutable and safe data structures (Array, Dict, ...)
- No runtime errors or exceptions!
- Space/time leaks are impossible!
- Language is Haskell-like but simpler for beginners
- Full type inference
- Easy deployment and interop in Web applications
- Good support for HTML/CSS, HTTP requests, JSON
- Good performance of caching HTML views
- Support for Canvas and HTML-free UI building

Part 2. Temporal logic and FRP

- Reminder (Curry-Howard): logical expressions will be types
 - and the axioms will be primitive terms
- We only need to control the order of events: no "hard real-time"
- How to understand temporal logic:
 - ▶ classical propositional logic ≈ Boolean arithmetic
 - ightharpoonup intuitionistic propositional logic pprox same but without **true** / **false** dichotomy
 - ► (linear-time) temporal logic LTL≈ Boolean arithmetic for infinite sequences
 - ▶ intuitionistic temporal logic ITL≈ same but without true / false dichotomy
- In other words:
 - ▶ an ITL type represents a single infinite sequence of values

Boolean arithmetic: notation

- Classical propositional (Boolean) logic: T, F, $a \lor b$, $a \land b$, $\neg a$, $a \to b$
- A notation better adapted to school-level arithmetic: 1, 0, a+b, ab, a'
- ullet The only "new rule" is 1+1=1
- Define $a \rightarrow b = a' + b$
- Some identities:

$$0a = 0$$
, $1a = a$, $a + 0 = a$, $a + 1 = 1$,
 $a + a = a$, $aa = a$, $a + a' = 1$, $aa' = 0$,
 $(a + b)' = a'b'$, $(ab)' = a' + b'$, $(a')' = a$
 $a(b + c) = ab + ac$, $(a + b)(a + c) = a + bc$

Boolean arithmetic: example

Of the three suspects A, B, C, only one is guilty of a crime. Suspect A says: "B did it". Suspect B says: "C is innocent." The guilty one is lying, the innocent ones tell the truth.

$$\phi = \left(ab'c' + a'bc' + a'b'c\right)\left(a'b + ab'\right)\left(b'c' + bc\right)$$

Simplify: expand the brackets, omit aa', bb', cc', replace aa = a etc.:

$$\phi = ab'c' + 0 + 0 = ab'c'$$

The guilty one is A.

Propositional linear-time temporal logic (LTL)

• We work with *infinite boolean sequences* ("linear time") **Boolean** operations:

$$a = [a_0, a_1, a_2, ...];$$
 $b = [b_0, b_1, b_2, ...];$ $a + b = [a_0 + b_0, a_1 + b_1, ...];$ $a' = [a'_0, a'_1, ...];$ $ab = [a_0 b_0, a_1 b_1, ...]$

Temporal operations:

(Next)
$$\mathbf{N}a = [a_1, a_2, ...]$$

(Sometimes) $\mathbf{F}a = [a_0 + a_1 + a_2 + ..., a_1 + a_2 + ..., ...]$
(Always) $\mathbf{G}a = [a_0 a_1 a_2 a_3 ..., a_1 a_2 a_3 ..., a_2 a_3 ..., ...]$

Other notation (from modal logic):

$$Na \equiv \bigcirc a$$
; $Fa \equiv \lozenge a$; $Ga \equiv \Box a$

• Weak Until: pUq = p' holds from now on until q first becomes true

$$pUq = q + pN(q + pN(q + ...))$$

Temporal logic redux

Designers of FRP languages must face some choices:

- LTL as type theory: do we use $N\alpha$, $F\alpha$, $G\alpha$ as new types?
- Are they to be functors, monads, ...?
- Which temporal axioms to use as language primitives?
- What is the operational semantics? (I.e., how to compile this?)

A sophisticated example: [Krishnaswamy 2013]

- uses full LTL with higher-order temporal types and fixpoints
- uses linear types to control space/time leaks

Interpreting values typed by LTL

- What does it mean to have a value x of type, say, $\mathbf{G}(\alpha \to \alpha \mathbf{U}\beta)$??
 - ▶ $x : \mathbf{N}\alpha$ means that $x : \alpha$ will be available *only* at the *next* time tick (x is a **deferred value** of type α)
 - $x : \mathbf{F}\alpha$ means that $x : \alpha$ will be available at *some* future tick(s) (x is an **event** of type α)
 - $x : \mathbf{G}\alpha$ means that a (different) value $x : \alpha$ is available at *every* tick (x is an **infinite stream** of type α)
 - $x : \alpha \mathbf{U}\beta$ means a **finite stream** of α that may end with a β
- Some temporal axioms of intuitionistic LTL:

Elm as an FRP language

ullet λ -calculus with type ${f G}lpha$, primitives constant, map2, scan

map2 :
$$(\alpha \to \beta \to \gamma) \to \mathbf{G}\alpha \to \mathbf{G}\beta \to \mathbf{G}\gamma$$

scan : $(\alpha \to \beta \to \beta) \to \beta \to \mathbf{G}\alpha \to \mathbf{G}\beta$
constant : $\alpha \to \mathbf{G}\alpha$

- (map2 makes **G** an applicative functor)
- Limitations:
 - ▶ Cannot have a type $G(G\alpha)$, also not using N or F
 - Cannot construct temporal values by hand
 - ► This language is an *incomplete* Curry-Howard image of LTL!

Conclusions

- There are some languages that implement FRP in various ad hoc ways
- The ideal is not (yet) reached
- Elm-style FRP is a promising step in the right direction

Abstract

In my day job, most bugs come from implementing reactive programs imperatively. FRP is a declarative approach that promises to solve these problems.

FRP can be defined as a λ -calculus that admits temporal types, i.e. types given by a propositional intuitionistic linear-time temporal logic (LTL). Although the Elm language uses only a subset of LTL, it achieves high expressivity for GUI programming. I will formally define the operational semantics of Elm. I discuss the advantages and the current limitations of Elm. I also review the connections between temporal logic, FRP, and Elm.

My talk will be understandable to anyone familiar with Curry-Howard and functional programming. The first part of the talk is a self-contained presentation of Elm that does not rely on temporal logic or Curry-Howard. The second part of the talk will explain the basic intuitions behind temporal logic and its connection with FRP.

Suggested reading

- E. Czaplicki, S. Chong. Asynchronous FRP for GUIs. (2013)
- E. Czaplicki. Concurrent FRP for functional GUI (2012).
- N. R. Krishnaswamy.
- https://www.mpi-sws.org/~neelk/simple-frp.pdfHigher-order functional reactive programming without spacetime leaks(2013).
- M. F. Dam. Lectures on temporal logic. Slides: Syntax and semantics of LTL, A Hilbert-style proof system for LTL
- E. Bainomugisha, et al. A survey of reactive programming (2013).
- W. Jeltsch. Temporal logic with Until, Functional Reactive Programming with processes, and concrete process categories. (2013).
- A. Jeffrey. LTL types FRP. (2012).
- D. Marchignoli. Natural deduction systems for temporal logic. (2002). See Chapter 2 for a natural deduction system for modal and temporal logics.