

David Sankel - Stellar Science david@stellarscience.com CppCon 2015

Are the following two C++ programs the same?

Are the following two C++ programs the same?

```
#include <iostream>
int main( int argc, char** argv )
{
 std::cout << "Hello World\n";
}</pre>
```

```
#include <iostream>
int main( int argc, char** argv )
{
 std:: cout << "Hello World\n";
}</pre>
```

Are the following two programs the same?

```
#include <iostream>
int main( int argc, char** argv )
{
  std::cout << "Hello World\n";
}</pre>
```

```
#!/usr/bin/env python
print("Hello World")
```

Are the following two programs the same?

```
int f( int c )
 if(false)
  return 45;
 else
  return c + 5;
```

```
int f( int c )
{
  int j = 5;
  j += c;
  return j;
}
```

Essence of Programs

Ideally we would like:

- Strong equivalence properties
- Something written down
- A set of rules we can apply to any program

Any ideas of what would be a good essence language?

How about math?

$$3 + 2 = 5$$

$$5 = 3 + 2$$

Denotational Semantics

Developed by Dana Scott and Christopher Strachey in late 1960s

Write a mathematical function to convert syntax to meaning (in math).

 $\mu[e_1 + e_2] = \mu[e_1] + \mu[e_2]$ where e_i is an expression $\mu[i] = i$ where i is an integer

What is the meaning of this?

```
int f( int c )
{
 if( false )
 return 45;
 else
 return c + 5;
}
```

Function Meaning

We could represent a function as a set of pairs As in:

```
\{ \dots, (-1,4), (0,5), (1,6), \dots \}
```

Or as a lambda equation: $\lambda c. c + 5$

```
Or something else: f(c) = c + 5
```

```
int f( int c )
{
  if( false )
 return 45;
  else
 return c + 5;
}
```

Function Meaning

What about this?

```
int f( int c )
{
  for(;;);
  return 45;
}
```

```
...,(-1, \perp),(0, \perp),(1, \perp),...
\perp is "bottom"
```


The Next 700 Programming Languages

P. J. Landin wrote in 1966 about his programming language ISWIM (If you See What I Mean)

```
f(b+2c) + f(2b-c)
where f(x) = x(x+a)
```

Why not drop the C++ nonsense and go Haskell?

Quicksort 160,000 ints

Haskell variant with optimizations: 0.41s

C++ variant without optimizations: 0.16s

High Level

Semantics Discovery

- Discover the mathematical essence of a problem and derive an implementation.
- Conal Elliott, various applications of semantics discovery throughout career.
- See 'Denotational design with type class morphisms'.

Ingredients

- Math augmented with some extra constructs can represent the essence of code.
- Write programs in math.
- C++ straddles more levels of abstraction than any other language.
- Discover essence of problem using math and derive implementation.

Functional Design

- 1. Discover the mathematical essence of the problem and write it out.
- Derive an efficient implementation in C++ that has the interface discovered in #1.

Algebraic Data Types

- Mathematical fundamentals of base types.
- Two types, 1 and 0
- Two ops, \oplus and \otimes , to compose them

0 Type

0 is the type with no values

```
struct Zero {
  Zero() = delete;
};
```

1 Type

1 is the type with one value

struct One {};

Product

Given types 'a' and 'b', the product of 'a' and 'b' (a \otimes b) is a type whose values have an 'a' and a 'b'.

```
using AAndB = std::pair<A,B>;
using AAndB = std::tuple<A,B>;
struct AAndB {
 A a;
 B b;
};
```

Product

Is this an implementation of a \otimes b?

```
struct AAndB {
 std::unique_ptr<A> a;
 std::unique_ptr<B> b;
};
```

Sum

A ⊕ B is a type whose values are either a value of type 'A' or a value of type 'B'.

```
struct A0rB {
  bool hasA;
  union {
 Aa;
 B b;
 } contents; // 'a' when 'hasA==true'
 // otherwise 'b'.
};
using AOrB = boost::variant< A, B >;
using AOrB = std::variant< A, B >; // hopefully
```

Function Type

 $A \rightarrow B$ is a type whose values are pure functions with an input type A and an return type B.

```
using FunctionAB = std::function<B (A)>;
```

Meaning

μ[syntax] = mathExpression
The **meaning** of "syntax" is the math expression

μ[expression] : mathExpression

The **type** of "expression" is the math expression

 $\mu \llbracket \text{ int } \rrbracket = \mathbb{Z}$

µ[3]:**Z**

 $\mu[3] = 3$

Some Examples

```
\mu[ boost::optional<e_1>] = \mu[ e_1] \oplus 1
```

$$\mu$$
[std::pair1,e₂>]] = μ [e₁]] \otimes μ [e₂]]

$$\mu$$
 double $] = \mathbb{R}$

or maybe

```
\mu[ double ] = \mathbb{R} \oplus 1 \oplus 1 \oplus 1
where the extra states are -\infty, +\infty, and NaN
```

What is a movie?

What is a movie?

```
\mu \llbracket Movie < e > \rrbracket = \mathbb{R} \rightarrow \mu \llbracket e \rrbracket
Operations:
\mu[ always<e>]]: \mu[ e ]] \rightarrow \mu[ Movie<e>]
\mu always<e>(a) \mathbb{I} = \lambda t. \mu a \mathbb{I}
\mu[ snapshot<e>]: \mu[Movie<e>] \rightarrow \mathbb{R} \rightarrow \mathbb{A}
\mu snapshot<e>(movie, time) \mathbb{I} = \mu movie \mathbb{I} (\mu time \mathbb{I})
\mu[ transform<A,B>] : (\mu[A]] \rightarrow \mu[B]) \rightarrow \mu[Movie<A>]] \rightarrow \mu[Movie<B>]]
μ[ timeMovie ]]: μ[ Movie<double> ]]
\mu timeMovie \mathbb{I} = \lambda t. t
```

Grey flux movie

```
auto greyFluxMovie = transform(
  []( double timeInSeconds ) -> Image {
 double dummy;
 double greyness = std::modf( timeInSeconds, &dummy );
 return greyImage( greyness );
 , time );
```

What is a stream?

What is a stream?

Let 'Action' be some side-effecting operation.

```
\mu[ sink<e>] = \mu[ e ] \rightarrow Action \mu[ source<e>] = (\mu[ e ] \rightarrow Action) \rightarrow Action
```

```
template< typename T >
using sink = std::function<void ( const T & )>;
```

```
template< typename T >
using source = std::function<void ( sink<T> ) >;
```

Example source/sink

```
source<char> consoleInput = []( sink<char> s ) {
 int inputChar;
 while ((inputChar = std::cin.get()) != EOF) {
  s(static_cast< char > (inputChar));
};
sink<char> consoleOutput = []( char c ) {
 std::cout.put(c);
};
```

Connecting Sources and Sinks

```
\mu[ connect<e>] : \mu[ source<e>] \rightarrow \mu[ sink<e>] \rightarrow Action
\mu connect<e>(so, si)  = \mu so  (\mu si  ) 
template< typename t >
void connect( source<t> so, sink<t> si ) {
 so(si);
int main(int argc, char** argv) {
 connect(consoleInput,consoleOutput);
```

Transforming Streams

```
\mu[ sink<e>] = \mu[ e ] \rightarrow Action
```

```
\mu[\text{ transform} < a,b>] = \mu[\text{ Sink} < b>] \rightarrow \mu[\text{ Sink} < a>]= \mu[\text{ Sink} < b>] \rightarrow (\mu[\text{ a}]] \rightarrow \text{Action})= \mu[\text{ Sink} < b>] \rightarrow \mu[\text{ a}] \rightarrow \text{Action}
```

template< typename a, typename b >
using transform = std::function<void (sink, a) >;

Application of Transforms

```
\mu | transform<a,b> | = \mu | sink<b> | \rightarrow \mu | a | \rightarrow Action
µ∏applyToSink<a,b> ]
  : \mu \llbracket \text{ transform} < a,b > \rrbracket \rightarrow \mu \llbracket \text{ sink} < b > \rrbracket \rightarrow \mu \llbracket \text{ sink} < a > \rrbracket
u apply To Source < a, b > 1
  : \mu | transform<a,b> | \rightarrow \mu | source<a> | \rightarrow \mu | source<b> |
\mu[so >> t] = \mu[applyToSource<a,b>](t, so);
\mu \parallel t >> si \parallel = \mu \parallel applyToSink < a,b > \parallel (t, si);
\mu \parallel so >> si \parallel = \mu \parallel connect < t > \parallel (so, si);
```

Tranformers Continued...

```
transformer<char, std::string> getLines = //...
transformer<std::string, char> unWords = //...
```

```
source<string> inputLines = consoleInput >> getLines;
sink<string> wordOutput = unwords >> consoleOutput;
InputLines >> wordOutput;
```

transformer<char,char> linesToSpaces = getLines >> unwords;

What is command line processing?

What is command line processing?

```
\mu[ CommandLineProcessor<a>] = ListOf String \rightarrow \mu[ a]?
```

Hrm...

```
\mu[Parser<a,b>] = ListOf \mu[a] \rightarrow \mu[b]
```

```
\mu[ CommandLineProcessor<a>] = \mu[ Parser<String,b>]
```

Command Line Parsing

```
struct HelpFlag{};
struct UserFlag{
 std::string user;
};
auto flagP = mix(
 args("--help", HelpFlag()),
 args("--user" >> stringP,
 [](std::string username) { return UserFlag{username}; })
```

Command Line Parsing

```
struct ListAccounts {};
struct ListJob {
int jobld;
struct CommandLineParse {
 std::vector< boost::variant< HelpFlag, UserFlag > > globalFlags;
 boost::variant< ListAccounts, ListJob > mode;
auto parser = flagP
 >> (args( "listAccounts", ListAccounts() ) | |
 (args("listJob") >> "--jobId" >> intP([](int id) { return ListJob{id};}));
```

Benefits

- Highly Flexible
- Highly Composible
- Type safe
- Simple

Functional Design

- 1. Discover the essence
- 2. Derive the implementation
- Beautiful API's
- Screaming Speed

