

Extending Monads with Pattern Matching

Tomas Petricek with Alan Mycroft and Don Syme

Special thanks to Phil Wadler and Dominic Orchard

Introduction

- Warm Fuzzy Things
 - Sequential composition
- ☐ There is more
 - Parallelism, concurrency
 - Additional operations

And more!

```
multiply :: Par Int -> Par Int -> Par int
multiply pa pb = do
 tok <- newCancelToken
 r <- forall' tok tree
 leftRes <- new
 rightRes <- new
 finalRes <- newBlocking</pre>
 forkWith tok (pa >>=
 completed leftRes rightRes finalRes)
 forkWith tok (pb >>=
 completed rightRes leftRes finalRes)
 r <- get finalRes
 cancel tok
 return r
  where
 completed varA varB fin resA = do
 put varA resA
 ( if not resA then put fin False
 else get varB >>=
 put fin . (&& resA) )
```

The Problem

Practical monads have additional operations

```
spawn :: Par a -> Par (IVar a)
get :: Ivar a -> Par a
```

- Library-specific types
- Library-specific names

- Are there common operations?
- Is there a nice notation?

docase notation

Get a GHC patch from https://github.com/tpetricek

Multiplying Par values

□ Par values

Compute result in background

- Pattern matching
 - "a" waits for a value

```
Suspended computation

Run both

multiply f1 f2 = docase f1, f2 of a, b -> return $ a*b
```


Multiplying Par values

Par values

Compute result in background

- Pattern matching
 - "a" waits for a value
 - "?" does not need a value to match
 - o" waits for a specific value

```
multiply f1 f2 =
  docase f1, f2 of
 0, ? -> return 0
  ?, 0 -> return 0
  a, b -> return $ a*b
Choice
```


Multiplying Par values

Par values

Compute result in background

- Pattern matching
 - "a" waits for a value
 - "?" does not need a value to match
 - o" waits for a specific value

Joinad type classes

Monad with an additional near-semiring structure!

Three additional operations

■ MonadZip (parallel composition)

```
mzip :: m a -> m b -> m (a, b)
```

■ MonadOr (monadic choice)

```
morelse :: m a -> m a -> m a mzero :: m a
```

■ MonadAlias (aliasing of computations)

```
malias :: m a -> m (m a)
```

Joinad Laws

- Intuition **docase** is like **case**
 - Laws guarantee that docase equations hold
 - Implication is one way only (future work!)
- Nice algebraic structure
 - \otimes means **mzip**, \oplus means **morelse**, 0 means **mzero**

$$a \otimes 0 = 0$$

$$a \oplus 0 = a$$

$$a \otimes b = b \otimes a$$

$$a \otimes (b \otimes c) = (a \otimes b) \otimes c$$

$$a \oplus (b \oplus c) = (a \oplus b) \oplus c$$

$$a \otimes (b \oplus c) = (a \otimes b) \oplus (a \otimes c)$$

More examples!

STM, Parsers, Communicating Haskell Processes, Orc monad

Summary

■ Joinads capture common pattern

Parallelism, concurrency, parsing, STM Always looking for more examples!

docase notation is useful

Comment on Hackage Trac and glasgow -haskell-users

- For more information
 - Info: http://tomasp.net/blog/docase-haskell.aspx
 - Now also GHC patch: https://github.com/tpetricek

Backup

Translation

```
docase ma, mb of
  0, ? -> return 0
  a, b -> return $ a*b
```

Alternative type class

- More common structure capturing similar idea
 - Parallel composition and choice
 - Direct correspondence to **docase** syntax

```
class Functor f => Monoidal f where
  unit :: f ()
  (*) :: f a -> f b -> f (a, b)

class Monoidal f => Alternative f where
  emtpy :: f a
  (*) :: f a -> f a -> f a
```

■ How to keep additional (useful) features?

MonadAlias structure

- Two simple implementations
 - Run the effect later, when the computation is used

```
malias :: m a -> m (m a)
malias = return
```

Run the effect now, then pass just a pure value

```
malias :: m a -> m (m a)
malias = liftM return
```

- Is it useful more generally? (we think so!)
- Is there nice formal background? (comonads!)

Parsing using docase

- Validating Cambridge phone numbers
 - Contain only digits
 - Consists of 10 characters
 - Start with a prefix "1223"

- MonadZip is *intersection* of languages
 - Returns results of all three parsers

Printing buffer using joins

- Join calculus
 - Channels store values
 - Joins specify reactions
- Pattern matching
 - Use clauses to encode joins

```
buffer =
  docase get, putInt, putString of
  r, n, ? -> do
 reply r (intToString n)
  r, ?, s -> do
 reply r s
First clause
```

Second clause

Second clause

