

Functional Programming in Go

Aaron Schlesinger Microsoft Azure


A Bit More About Me

Gopher @ Microsoft (formerly Deis)

Co-lead, Kubernetes SIG-Service-Catalog

Former Scala purist

Current FP student, F# & Haskell Tinkerer


I like to teach

FP & Go: Is This Even A Good Idea?

I think so!

Go won't be the next Haskell any time soon

But these FP concepts are still powerful when applied appropriately


Today Is About...

Adding tools to your toolbox

A new perspective


Applying new (useful) abstractions to your code


...a style of building the structure and elements of <u>computer programs</u>—that treats <u>computation</u> as the evaluation of <u>mathematical functions</u> and avoids changing-<u>state</u> and <u>mutable</u> data


Functions!


Let's do some functional programming!

Fancy Term #1: Higher Order Functions

funcs that take and/or return funcs

Ever Set a Global Var?

```
var DB *sql.DB
func myHandler(w http.ResponseWriter, r *http.Request) {
 res, err := DB.Exec(...)
}
```

Easy, Until...

Testing, swapping implementations, *insidious concurrency issues*

The function isn't *pure*; harder to work with

Pure Functions

Only operate on the parameters; no side effects

Predictable, easy to reason about

But, you have to do real things!

Let's Rewrite! Starting With A Refresher...

```
// In case you forgot, this type is from net/http.
// Looks the same as the function signature of myHandler!
type HandlerFunc func(http.ResponseWriter, *http.Request)
```

Let's Rewrite, For Real This Time!

```
func myHandler(db *sql.DB) http.HandlerFunc {
 return func(w http.ResponseWriter, r *http.Request) {
 res, err := db.Exec(...)
 // ...
```

Taking Higher-Order Functions On Tour

Transforming a Slice

```
ints := getIntSlice()

results := make([]int, len(ints))

for i, elt := range ints {
 results[i] = doSomething(elt)
}
```

Fancy Term #2: Functors

Or, abstracting for loops

Transforming a Slice, The FP Way

```
ints := getIntSlice()
results := magical(ints).Map(doSomething)
```

magical() makes a Functor

... and a Functor is a:

- Go struct that contains the data (i.e. a slice)
- Map function that operates on the container

Map(fn func(int) int) IntSliceFunctor

Basic Usage

https://github.com/go-functional/core/blob/master/examples/simplef unctor/main.go

Intent, Not Implementation

We told Map what we wanted to do

Not how to do it


Same principle as SQL

What If We Have 1,000,000 Ints?

https://github.com/go-functional/core/blob/master/examples/bigfunct or/main.go

<-chan int

https://github.com/go-functional/core/blob/master/examples/chanfunctional/chanfunctional


if ret == nil

Optional

A "container" that either has an element, or does not

Still has Map, also has an "escape hatch"

Dealing With Uncertainty

https://github.com/go-functional/core/blob/master/examples/optional/main.go

if err != nil

Introducing Either

One value or the other

By convention, left = success, right = failure

Either<Left, Right>

Either

"Projects" to Optionals for left & right sides

```
Left() bool
```

Right() bool

ToLeft() Optional<Left>

ToRight() Optional<Right>

Either Way, You Have To Check The Result

```
https://github.com/go-functional/core/blob/master/exam ples/either/main.go
```

We Built Foundations Today

... On Which We Can Build Skyscrapers

Function Composition

Type-classes

Function Currying, Partial Application

Monoids

Monads

Other funky names!

Let's Have a Dialogue

https://github.com/go-functional/core

Thank You!

@arschles arschles@gmail.com

github.com/go-functional/core

Bonus Round! Equality Checks With Type Classes

Very similar to interfaces, just a new way to think about them. Neither of these compile:

```
"1" == 1 []int{1, 2, 3} == []int{1, 2, 3}
```

https://github.com/go-functional/core/blob/master/examples/typeclass/eq/main.go