

Modul- Fortgeschrittene Programmierkonzepte

Bachelor Informatik

12- Functional Programming

Prof. Dr. Marcel Tilly
Fakultät für Informatik, Cloud Computing

Probeklausur

Zur Vorbereitung

Klausur im Learning Campus

- Allgemeine Fragen
- Generics
- Design Pattern
- Threads
- Functional Interfaces
- Functional Programming
- Streams
- Futures

Was fehlt (könnte aber drankommen!): Mixins, ENUMs, Blocking/Deadlocks

Agenda for today!

Introduction into Functional Programming

Functional Programming

<u>Functional Programming</u> (FP) is a programming paradigm that (re-)gained quite some traction in the past years.

"Functional programming is a style of programming that emphasizes the evaluation of expressions, rather ten execution of commands. The expression in these languages are formed by using functions to combine basic values" - Graham Hutton, 2002

Core Flements of FP are:

- **Purity**: The pure function will return the exact result every time, and it doesn't mutate any data outside of it.
- **Immutability**: In functional programming, x = x + 1 is **illegal**.
- **Higher-Order Functions**: Functions are treated as objects, therefore we can pass functions around as we would any other value. A higher order function is simply a function that operates on other functions

FP Languages

Populuar functional programming languages these days are:

- Scala
 - o combines object-oriented and functional aspects; executed on the Java VM and can thus integrate seamlessly with any existing Java libraries.
- <u>JavaScript</u>
 - not Java!
 - o untyped, functional programming
- <u>Python</u>
 - object-oriented and functional
- Erlang/Elixir
 - functional and executed in Erlang VM
- Haskell
 - pure functional and typed
- Others: LISP, Closure, Elm, F#

Reminder: Java

In Java still clean but hard to get what the code is doing!

```
public static void insertSort(int[] A){
 for(int i = 1; i < A.length; i++){
 int value = A[i];
 int j = i - 1;
 while(j >= 0 && A[j] > value){
 A[j + 1] = A[j];
 j = j - 1;
 }
 A[j + 1] = value;
 }
}
```

Detour: Scala

Scala syntax:

- It follows the substitution principle, where the result of the last instruction is the return value.
- It has built-in operators for list operations (head, tail, add, split, etc.)

With **Scala**, *insertion sort* can be written in just a few lines of code:

```
// to sort a list...
def isort(xs: List[Int]): List[Int] = xs match {
 // an empty list is sorted
 case Nil => Nil
 // a list with a single element is also sorted
 case List(x) => List(x)
 // otherwise, cut off the first element (y) and
 // insert it into the sorted remaining list (ys)
 case y :: ys => insert(isort(ys), y)
// to insert an element into a (sorted) list...
def insert(xs: List[Int], x: Int): List[Int] = xs match {
 // if the list was empty, return a new list with just x
 case Nil => List(x)
 // otherwise: cut off the first element of xs and ...
 case v :: vs =>
 if (x < y) x :: xs
 // prepend x to xs
 else y :: insert(ys, x) // insert x into ys
```

Detour: Haskell

Haskell syntax:

- pure, clean, small.
- Natural built-in operators for list operations (head, tail, add, split, etc.)
- Compiles to binary

With **Haskell**, *insertion sort* can be written in even fewer lines of code:

Detour: Elixir

Elixir syntax:

- With scope and module.
- Natural built-in operators for list operations (head, tail, add, split, etc.)

With **Elixir**, *insertion sort* is still small:

```
defmodule Sort do
  def isort(list) when is_list(list), do: isort(list, [])
  def isort([], sorted), do: sorted
  def isort([h | t], sorted), do: isort(t, insert(h, sorted))

defp insert(x, []), do: [x]
  defp insert(x, sorted) when x < hd(sorted), do: [x | sorted]
  defp insert(x, [h | t]), do: [h | insert(x, t)]
end</pre>
```

Text Books

- <u>Functional Programming in Java</u> by Venkat Subramaniam.
- <u>Parallel and Concurrent Programming in Haskell</u> by Simon Marlow
- <u>Programming Erlang</u> by Joe Armstrong
- <u>Pearls of Functional Algorithm Design</u> by Richard Bird

Functional Programming

What the F*!!!

FP - Purity

Pure functions return a value solely based on what was passed into it, it **doesn't** modify values outside of its scope, that makes it *independent* from any state in the system.

- Pure functions operate on their input parameters.
- Pure functions never mutate data.
- Pure functions have no side effects.
- Pure functions will always produce the same output given the same inputs.

```
function justTen() {
 return 10;
}

function square(x) {
 return x * x;
}

function add(x, y) {
 return x + y;
}
```

FP - Impurity

Impure functions can create side-effects.

Impure Function:

```
var tip = 0;
function calculateTip( mealTotal ) {
 tip = 0.15 * mealTotal;
}
calculateTip( 150 )
```

NOTE: Unfortunatley you can use impure functions in functional programming!!!

Question: Is object-orentation a functional programming paradigm!

FP - Immutable Objects

If objects cannot be changed after their creation, parallelization becomes much easier.

Examples:

java.lang.String

- no methods to change instance
- always returns *new* instance

final modifier for attributes and variable, sort of:

- only prevents overwriting of primitive type or reference
- object may still be mutated
 - No mutation means no for/while!

But back to FP in Java.

Functions as First-Class Citizens

```
@FunctionalInterface
interface Function<A, B> {
 B apply(A obj);
}
```

```
Function<Integer, Integer> square = new Function<Integer, Integer>() {
 @Override
 public Integer apply(Integer i) {
 return i * i;
 }
}
```

Lambda in Java

Or shorter as lambda expression (arglist) -> { block; }

```
Function<Integer, Integer> square = (Integer i) -> { return i * i };
```

Or even shorter, for single instructions

```
Function<Integer, Integer> square = i -> i * i;
```

- The types are usually automatically inferred.
- For single instructions, you can omit the curly braces and return.

Why Functional Programming?

So what's the big deal with functional programming?

- 1. Since objects are immutable, parallization is (almost) trivial (you may have heard of <u>map-reduce</u>).
- 2. Separation of Concerns (SoC): FP helps you to separate the data traversal (how you iterate the data) from the business logic (what you do with the data).

Example

Say you want to

- retrieve all students from a database,
- filter out those who took *FPK*,
- load their transcript of records from another database
- print all class names

Iterative Solution

```
for (Student s : getStudents()) {
 if (s.getClasses().contains("FPK")) {
 ToR tor = db.getToR(s.getMatrikel());
 for (Record r : tor) {
 System.out.println(r.getName());
 }
 }
}
```

A Simple Immutable List

head stores the data, tail links to the next element.

The end of the list is explicitly modeled.

```
class List<T> {
 final T head;
 final List<T> tail;

private List(T el, List<T> tail) {
 this.head = el;
 this.tail = tail;
 }

boolean isEmpty() {
 return head == null;
 }
 // ...
}
```

Some Helper Functions

Some factory functions for convenience:

```
class List<T> {
 // ...
 static <T> List<T> empty() {
 return new List<T>(null, null);
 }
 static <T> List<T> list(T elem, List<T> xs) {
 return new List<>(elem, xs);
 }
 static <T> List<T> list(T... elements) {
 if (elements.length == 0)
 return empty();
 int i = elements.length - 1;
 List<T> xs = list(elements[i], empty());
 while (--i >= 0)
 xs = list(elements[i], xs);
 return xs;
```

Usage

Here's an example usage:

```
import static List.empty;
import static List.list;

List<Integer> sequence = list(1, 2, 3, 4, 5);
List<Integer> emptyList = empty();
List<Integer> prepend = list(0, empty());

System.out.println(sequence.isEmpty()); // "false"
System.out.println(emptyList.isEmpty()); // "true"
System.out.println(prepend.isEmpty()); // "false"
```

By now, you probably already realized the main issue with this class: once it's initialized, there is no way to change it. That means: all mutations on this list will have to create a *new* list.

Even "worse": if variables can't be changed, there is no for/while iteration!

Recursion

Bitte nicht zu lange auf diese Slide schauen!!!

Recursion

Bitte nicht zu lange auf diese Slide schauen!!!

Easy Recursion

To warm up, let's formulate a recursive toString() method for our List class. **Remember:** When writing recursive functions, you need to make sure to capture the *terminal* cases (the ones where you know the answer) and the *recursion cases* (the ones where you make the recursive calls).

```
class List<T> {
 // ...

/**
 * Either 'nil' if the list is empty, or
 * '( head tail.toString )' otherwise
 */
 @Override
 public String toString() {
 if (isEmpty()) return "nil";
 else return "(" + head + " " + tail + ")";
 }
}
```

```
System.out.println(list(7, 3, 1, 3)); // "(7 (3 (1 (3 nil))))"
```

Simple Recursion

Similarly, we can formulate a contains method that checks if a list contains an element: Either the head matches, or it may be contained in tail.

```
static <T> boolean contains(List<T> xs, T obj) {
 if (xs.isEmpty()) return false;
 else if (xs.head.equals(obj)) return true;
 else return contains(xs.tail, obj);
}
```

The same with the length of a list: An empty list has length zero, any other list is one plus the length of its tail.

```
static <T> int length(List<T> xs) {
 if (xs.isEmpty()) return 0;
 else return 1 + length(xs.tail);
}
```

Recursion with List Generation

Things become a bit more tricky if we want to mutate lists (or more precicely: get new lists which differ from the old ones).

For example, consider the take(int i) and drop(int i) functions that return a list with the first i or the sublist following the i-th element, respectively.

```
// recursion with list generation
static <T> List<T> take(List<T> xs, int n) {
 if (n <= 0 || xs.isEmpty()) return empty();
 else return list(xs.head, take(xs.tail, n-1));
}
static <T> List<T> drop(List<T> xs, int n) {
 if (n <= 0 || xs.isEmpty()) return xs;
 else return drop(xs.tail, n-1);
}</pre>
```

Recursion for Appending

Appending to a list recursively is actually similar to the iterative way: if the target list is empty, the new list is the appendix; otherwise we make a new list where we keep the head but append to the tail.

```
static <T> List<T> append(List<T> xs, List<T> y) {
 if (xs.isEmpty()) return y;
 else return list(xs.head, append(xs.tail, y));
}
```

Since we know how to append to a list, list reversal becomes trivial: just make a new list of the current head, and append that to the reversal of the tail.

```
static <T> List<T> reverse(List<T> xs) {
 if (xs.isEmpty()) return xs;
 else return append(reverse(xs.tail), list(xs.head, empty()));
}
```

Insertion Sort

The idea of <u>insertion sort</u> is that *inserting* an element x into an already sorted list xs trivial: Skip all elements smaller then x before inserting.

In our immutable list scenario this means: "Copy" all values while smaller then x, then insert x and append the remaining list.

The actual insertion sort method then just inserts the head into the sorted remaining list.

```
static <T extends Comparable<T>> List<T> isort(List<T> xs) {
 if (xs.isEmpty()) return xs;
 else return insert(xs.head, isort(xs.tail));
}

private static <T extends Comparable<T>> List<T> insert(T x, List<T> xs) {
 if (xs.isEmpty()) return list(x, empty());
 else {
 if (x.compareTo(xs.head) < 0) return list(x, xs);
 else return list(xs.head, insert(x, xs.tail));
 }
}</pre>
```

Merge Sort

<u>Merge sort</u> is a *divide-and-conquer* algorithm where the key idea is that *merging* two already sorted lists is trivial: Keep adding the smaller of both lists to your result list until all items have been added.

The actual merge sort method then (recursively) splits the input lists into halves until they only contain a single element or none at all -- those are already sorted.

```
static <T extends Comparable<T>> List<T> msort(List<T> xs) {
 else if (xs.tail.isEmpty()) return xs; // only single element
 else {
 int n = length(xs);
 List<T> a = take(xs, n/2);
 List<T> b = drop(xs, n/2);
 return merge(msort(a), msort(b));
private static <T extends Comparable<T>> List<T> merge(List<T> xs, List<T> ys) {
 if (xs.isEmpty()) return ys;
 else if (ys.isEmpty()) return xs;
 else {
 if (xs.head.compareTo(ys.head) < 0)</pre>
 return list(xs.head, merge(xs.tail, ys));
 else
 return list(ys.head, merge(xs, ys.tail));
```


Anonymous Classes, Lambda, References

```
static <A> void forEach(List<A> xs, Consumer<A> c) {
 if (xs.isEmpty()) return;
 else {
 c.accept(xs.head);
 forEach(xs.tail, c);
 }
}
```

And here's a Consumer that prints elements to System.out:

```
List<Integer> xs = list(1, 2, 3, 4);
forEach(xs, new Consumer<Integer>() {
 @Override
 public void accept(Integer i) {
 System.out.println(i);
 }
});

// or shorter with lambda
forEach(xs, i -> System.out.println(i));

// or even shorter with method references
forEach(xs, System.out::println);
```

filter

A different yet very frequent use of lists is to filter them by a particular predicate. The result of filter is a list that contains only elements that satisfy some condition.

Let's do this right away with a helper "function", a Predicate (link)

```
@FunctionalInterface
interface Predicate<T> {
 boolean test(T t);
}

static <A> List<A> filter(List<A> xs, Predicate<A> p) {
 if (xs.isEmpty()) return xs;
 else if (p.test(xs.head)) return list(xs.head, filter(xs.tail, p_));
 else return filter(xs.tail, p);
}

List<Integer> xs = list(1, 2, 3, 4);
List<Integer> lt3 = filter(xs, i -> i < 3);</pre>
```

Introduction: map

The last functional concept for this class is map. When working with data, you often need to transform one type of data into another. For example, you might retrieve a list of Student, but you actually need only a list of their family names.

That is: given a list of type Student, you want a list of type String.

```
static List<String> familyNames(List<Student> xs) {
 if (xs.isEmpty()) return empty();
 else return list(xs.head.getFamilyName(), familyNames(xs.tail));
}
```

map

Well, this seems fairly generic, doesn't it?

You want to *map* one object to another, given some <u>function</u>. Let's try this again, with the logic moved to a functional interface:

```
@FunctionalInterface
interface Function<A, B> {
 B apply(A a);
}

static <A, B> List<B> map(List<A> xs, Function<A, B> f) {
 if (xs.isEmpty()) return empty();
 else return list(f.apply(xs.head), map(xs.tail, f));
}

List<Student> xs = ...;
List<String> fns = map(xs, s -> s.getFamilyName());
List<String> fns = map(xs, Student::getFamilyName); // even shorter
```

FP in Java: Streams

So far, we did all the exercises with a pretty useless list class. But filter, map and for Each are essential tools to process data.

In Java, these functional aspects are not attached (and thus limited) to lists, but to a more general concept of (possibly infinite) <u>data streams</u>. This is more appropriate, since the data may originate from very different sources: web APIs, database result sets, or plain text files.

We'll talk more about Streams next week, but for now, please take note of the following methods:

- Stream<T>.filter(Predicate<? super T> p)
- Stream<T>.map(Function<? super T, ? extends R>)
- Stream<T>.forEach(Consumer<T> consumer)

In our examples above, the filter and map methods returned new lists. Here, these intermediate methods return Streams. Our for Each method had return type void; here, this terminal operation also returns void.

Example

Recall the (iterative) example from the very top: retrieve a list of students, find those who attended a certain class, and then print out the names of the classes on their transcript of records.

Iterative Solution (see earlier slide)

Example

Functional Solution

```
Database.getStudents().stream()
 .filter(s -> s.getClasses().contains("FPK"))
 .map(Student::getMatrikel)
 .map(Database::getToR)
 .flatMap(t -> t.records.stream()) // stream of lists to single list
 .forEach(System.out::println);
```

Isn't that much more precise as the nested for loops with if and method calls?

Lazy Evaluation

One last word on efficiency.

The stream methods are *lazy* in a sense that the downstream operations are only applied to the actual results of the previous steps.

To stick with the example above, the Student::getMatrikel would only be applied to those who were passed on by filter.

In other words: the *terminal* operation (here: for Each) *pulls* data from the streams, all the way to the originating stream.

Questions!

Final Thought!

