

Going bananas

Ralf Lämmel Software Language Engineer University of Koblenz-Landau Germany

Functional Programming with Bananas, Lenses, Envelopes and Barbed Wire

Erik Meijer *

Maarten Fokkinga †

Ross Paterson ‡

Functional Programming Languages and Computer Architecture 1991 (FPCA'91)

Catamorphisms

Reading this paper causes serious headache.

Let $b \in B$ and $\oplus \in A || B \to B$, then a list-catamorphism $h \in A* \to B$ is a function of the following form:

$$h \text{ Nil} = b$$

$$h (\text{Cons } (a, as)) = a \oplus (h \text{ as})$$
(1)

In the notation of Bird&Wadler [5] one would write $h = foldr \ b \ (\oplus)$. We write catamorphisms by wrapping the relevant constituents between so called banana brackets:

This is why folds are called bananas.

Simple uses of **foldr**

```
> let 11 = [1,2,3,4]
> sum 11
10
> product 11
24
sum, product :: Num a => [a] -> a
sum = foldr (+) 0
 How to replace (:)
product = foldr (*) 1
 How to replace []
foldr :: ((a -> b -> b)) -> (b -> b
foldr f k = k
foldr f k (x:xs) = f x (foldr f k xs)
```

Reduction with monoids

class Monoid a where mappend :: a -> a -- associative operation

```
mempty :: a -- identity of mappend mempty :: [a] -> a mempty mempty mappend mempty
```

```
Laws: x `mappend` (y `mappend` z) = (x `mappend` y) `mappend` z
x `mappend` mempty = mempty `mappend` x = x
```

```
newtype Sum a = Sum { getSum :: a }
newtype Product a = Product { getProduct :: a }
instance Num a => Monoid (Sum a) where
Sum x `mappend` Sum y = Sum (x + y)
mempty = Sum 0
instance Num a => Monoid (Product a) where
Product x `mappend` Product y = Product (x * y)
mempty = Product 1
```

Mapping with foldr

```
> let 11 = [1,2,3,4]
> map (+1) 11
 "type-preserving"
[2,3,4,5]
 "type-changing"
> map odd 11
[True, False, True, False]
map :: (a \rightarrow b) \rightarrow [a] \rightarrow [b]
map f = foldr((:) . f)[]
 Preserve list shape
 Apply f per element
```

map f[1,2,3,4] = [f 1,f 2,f 3,f 4]

Mapping with monadic effects

```
> let 11 = [1,2,3,4]
> runState (mapM (tick (+1)) 11) 0
([2,3,4,5],4)
 Counter
tick :: (x \rightarrow y) \rightarrow x \rightarrow State Int y
tick f x = get >= put . (+1) >> return (f x)
mapM :: Monad m => (a -> m b) -> [a] -> m [b]
mapM q = foldr f k
 where
  k = return []
  f \times mys = do y < -q x; ys < -mys; return (y:ys)
```

Mapping with applicative functors

```
> runState (mapA (tick (+1)) 11) 0
([2,3,4,5],4)
mapA :: Applicative m \Rightarrow (a \rightarrow m b) \rightarrow [a] \rightarrow m [b]
mapA q = foldr f k
 Function application with effects
where
  k = pure []
  f \times mys = pure (:) <*> q \times <*> mys
class Functor f => Applicative f
  where
 pure :: a -> f a
 (<*>) :: f (a -> b) -> f a -> f b
 For
-- (>>=) :: f a -> (a -> f b) -> f b <
 comparison
instance Applicative (State s)
  where
 pure = return
 mf <*> mx = mf >>= \f -> mx >>= return . f
```

More uses of **foldr**

```
> let 11 = [1,2,3,4]
> length 11
4
length :: [a] -> Int
length = foldr ( (+) \cdot (const 1) ) 0
> filter odd 11
[1,3]
filter :: (a -> Bool) -> [a] -> [a]
filter p = foldr f []
where f x = if p x then (:) x else id
> reverse 11
[4,3,2,1]
reverse :: [a] -> [a]
reverse = foldr ( flip (++) . (x->[x]) ) []
 Inefficient definition
```

foldr vs. foldl

```
foldr f k [1,2,3,4] = 1 `f` (2 `f` (3 `f` (4 `f` k)))
foldl f k [1,2,3,4] = (((k `f` 1) `f` 2) `f` 3) `f` 4
```

```
reverse :: [a] -> [a]
reverse = foldl (flip (:)) []

foldr :: (a -> b -> b) -> b -> [a] -> b
foldl :: (b -> a -> b) -> b -> [a] -> b
foldl = ... foldr ...


See further reading
```

Some million \$ questions

How to ...

- ... traverse abstract lists?
- ... traverse lists in parallel?
- ... traverse data other than lists?

Inspired by Jeremy Gibbons & Bruno Oliveira's article with just that title.

The Essence of the Iterator Pattern

Functors: datatypes that can be mapped.

```
class Functor f
where
fmap :: (a -> b) -> f a -> f b

instance Functor []
where
fmap = map

Exercise: How would
you define fmap for an
abstract datatype of
ordered sets using search
trees underneath?

Laws:

fmap id = id
fmap (p . q) = (fmap p) . (fmap q)
```

Foldables:

datatypes that can be mapped & reduced.

```
class Foldable t
  where
  foldMap :: Monoid m => (a -> m) -> t a -> m
  ...

instance Foldable []
  where
  foldMap f = foldr (mappend . f) mempty
  ...
```

Traversables:

datatypes that can be traversed with applicative functors ('effects')


```
class (Functor t, Foldable t) => Traversable t
  where
 traverse :: Applicative f => (a -> f b) -> t a -> f (t b)
 ...

instance Traversable []
  where
  traverse = mapA
```

traverse is like a monadic map--except that applicative functors are used instead of monads.

See Ralf Lämmel's article with just that title.

Google's MapReduce Programming Model **Revisited**

A word index

main = Petabytes of website content print word Occurrence Countinsert "doc2" "appreciate the unfold" insert "doc1" "fold the fold" empty > main [("appreciate",1),("fold",2),("the",2),("unfold",1)] List each word with its

occurrence count

Haskell code for the word index

A specification of MapReduce

```
mapReduce :: forall k1 k2 v1 v2. Ord k2
 => (k1 -> v1 -> [(k2.v2)])
 -- "map"
 -> (k2 -> [v2] -> v2)
 -- "reduce"
 -> Map k1 v1 -> Map k2 v2 -- I/O
mapReduce m r = reducePerKey . groupByKey . mapPerKey
where
 mapPerKev :: Map k1 v1 \rightarrow [(k2,v2)]
 Functions on
 mapPerKey = concat . map (uncurry m) . toList
 Data.Map are
 underlined.
 groupBvKev :: [(k2.v2)] \rightarrow Map k2 [v2]
 groupByKey = foldr (flip insert) empty
 where
  insert dict (k2,v2) = insertWith (++) k2 [v2] dict
 Exercise: Try to count
 reducePerKey :: Map k2 [v2] -> Map k2 v2
 the number of documents
 reducePerKey = mapWithKey r
```


in addition to the word

occurrences. Oops!

A parallel model of MapReduce

```
mapReduce' :: forall k1 k2 v1 v2. Ord k2
 =>: Int
 – Number of reducers
 -> (k2 -> Int)
 -- Associate keys with reducers
 -> (k1 -> v1 -> [(k2.v2)])
 -- "map"
 -> (k2 -> [v2] -> v2)
 \rightarrow ([Map k1 v1] \rightarrow [Map k2 v2] \rightarrow Distributed I/O)
mapReduce' n a m r
 "parallel" reduce
 map; (reducePerKey . mergeByKey )
 communication
 transpose
 "parallel" map
 map ( reducePerKey . groupByKey )
 imap:(
 partion
 mapPerKey)
where
 partion :: [(k2,v2)] -> [[(k2,v2)]]
 partion y = map(k -> filter((==) k . a . fst) y) [1.. n]
 mergeByKey :: [Map k2 v2] -> Map k2 [v2]
 mergeByKey = unionsWith (++) . map (mapWithKey (\ v2 -> [v2]))
 mapPerKey :: Map k1 v1 \rightarrow [(k2,v2)]
 as before
 groupByKey :: [(k2,v2)] \rightarrow Map k2 [v2]
 reducePerKey :: Map k2 [v2] -> Map k2 v2)
 Potentially nice,
 but too complicated.
```

Sawzall's topology (built on top of MapReduce, really?)

http://labs.google.com/papers/sawzall.html

Keys don't play a central role any longer. Reduction is done differently in a topology sense.

List homomorphisms to the rescue

A function h :: [a] -> b is a list homomorphisms if there is a function f :: a -> b, an associative operation o :: b -> b with identity i :: b such that the following equations hold:

$$h[] = i$$

$$h[x] = fx$$

$$h(xs ++ ys) = hxs o hys$$

```
mapReduce :: Monoid m \Rightarrow (x \rightarrow m) \rightarrow [x] \rightarrow m
Machine level mapReduce f = foldr (mappend . f) mempty  

mapReduce' :: Monoid m \Rightarrow (x \rightarrow m) \rightarrow [[x]] \rightarrow m
Rack level mapReduce' f = mconcat . map (mapReduce f)  

mapReduce'' f = mconcat . map (mapReduce' f)  

Global level mapReduce'' f = mconcat . map (mapReduce' f)
```

What's the monoid for counting word occurrences?

Exercise: Generalize the shown functions so that abstract lists are used in all places.

The monoid for the word index

```
newtype (Ord k, Monoid v) =>
 The monoidal behavior
 MapToMonoid k v =
 of Map cannot be used.
 MapToMonoid { getMap :: Map k v }
instance (Ord k, Monoid v) => Monoid (MapToMonoid k v)
where
 mempty = MapToMonoid mempty
 Map-level append relies
 on value-level append.
 mappend
 (MapToMonoid f)
 (MapToMonoid g)
 MapToMonoid (Data.Map.unionWith mappend f g)
 =
toList :: (Ord k, Monoid v) => MapToMonoid k v -> [(k,v)]
toList = Data.Map.toList . getMap
from List :: (Ord k, Monoid v) => [(k,v)] -> Map To Monoid k v
fromList = MapToMonoid . Data.Map.fromListWith mappend
```

Monoidal code for the word index

doc2words = MapToMonoid.fromList All programmerprovided code . map (flip (,) (Sum 1)) . words wordOccurrenceCount = mapReduce doc2words

Petabytes of website content

- \$ map snd
- \$ toList
- \$ insert "doc2" "appreciate the unfold"
- \$ insert "doc1" "fold the fold"
- \$ empty

Exercise: Just like in a previous exercise, return both the map for word occurrences and the document count. You need monoids on pairs.

Thanks to Joost Visser & Jan Kort for joint work.

Remember those interpreters?

```
eval :: Term -> Env -> Maybe Value
eval (Var x) e = lookup x e
eval (Lambda x t) e =
  Just (InFun (\v -> (eval t) (insert x v e)))
eval (Apply t t') e = do
  v <-(eval t)e
  v' <- (eval t') e
  case v of (InFun f) -> f v'; -> Nothing
eval Zero _ = Just (InInt 0)
eval (Succ t) e = ... eval t e ...
eval (Pred t) e = \dots (eval \ t) e \dots
eval (IsZero t) e = \dots (eval \ t) e \dots
eval (Cond t t' t'') e = \dots (\dots) \dots
```

This interpreter is defined in compositional style. In particular, eval recurses into subterms.

Fold algebras and folds for arbitrary (systems of) datatypes

```
data TermAlgebra r
 data Term =
 = TermAlgebra {
 One
 :: String ->(\hat{r})
 Var Name
 component per
 lambda :: String ->(r) ->(r)
 Lambda Name Term
 constructor.
 apply ::(r)\rightarrow(r)\rightarrow(r)
 Apply Term Term
 Replace
 zero
 Zero
 datatype by
 succ ::(r) \rightarrow (r)
 Succ Term
 type parameter.
foldTerm :: TermAlgebra r -> Term -> r
foldTerm a = f
 where
  f(Var x) = var a x
  f(Lambda \times t) = lambda \times (f t)
 f(Apply t t') = apply a (f t) (f t')
 Recurse and combine
 f Zero = zero a
 with the algebra
  f(Succ t) = succ a (f t)
```

An interpreter based on fold

```
eval :: Term -> Env -> Maybe Value
eval = foldTerm evalAlgebra
evalAlgebra :: TermAlgebra (Env -> Maybe Value)
evalAlgebra = TermAlgebra {
 var = lookup,
 lambda = \langle x \ r \ e - \rangle Just (InFun (\langle v - \rangle r (insert x v e))),
 apply = \ r' e \rightarrow do
  v < -re
  v' <- r' e
  case v of (InFun f) -> f v'; _ -> Nothing,
 zero = \setminus -> Just (InInt 0),
 succ = ...
 pred = ...
 No recursion!
 isZero = ...
 No syntax references!
 cond = \dots
```

Another compositional operation: analysis of free variabes

```
fv :: Term -> Set Name
fv (Var x) = singleton x

fv (Lambda x t) = delete x (fv t)

fv (Apply t t') = fv t union fv t'

fv Zero = empty

fv (Succ t) = fv t

fv (Pred t) = fv t

fv (IsZero t) = fv t

fv (Cond t t' t'') = fv t union fv t' union fv t'
```

Free-variable analysis based on fold

```
fv :: Term -> Set Name
fv = foldTerm fvAlgebra
fvAlgebra :: TermAlgebra (Set Name)
fvAlgebra = TermAlgebra {
 var = singleton,
  lambda = delete,
 Observation: the
  apply = union,
 analysis predominantly
  zero = empty,
 combines intermediate
 results by union.
  succ = id,
 pred = id,
  isZero = id,
 cond = \r r' r'' -> r `union` r' `union` r''
```

A monoidal fold algebra

```
malgebra :: Monoid m => TermAlgebra m
malgebra = TermAlgebra {
  var = \ -> mempty,
  lambda = \setminus_r -> r,
  apply = mappend,
 Sets define a monoid with
 union as binary operation and
  zero = mempty,
 the emtpy set as identity.
  succ = id,
  pred = id,
  isZero = id,
  cond = \r r' r'' -> r `mappend` r' `mappend` r''
}
```

Free-variable analysis based on algebra customization


```
fv :: Term -> Set Name
fv = foldTerm fvAlgebra

fvAlgebra :: TermAlgebra (Set Name)

fvAlgebra = malgebra {
 var = singleton,
 lambda = delete
}
```

Exercise: Design an algebra for mapping (as opposed to reduction) so that terms are **reconstructed** by default. Invent a tiny program transformation to use the new fold algebra for *Term*.

Thanks to Simon Peyton Jones for joint work.

http://commons.wikimedia.org/wiki/File:Boilerplate_Mercury_Capsule_-_GPN-2000-003008.jpg

The code from this part is separately available through the 101companies corpus: http://sourceforge.net/apps/mediawiki/developers/index.php?title=101companies

Totaling salaries in a company

```
sampleCompany = ( "meganalysis"
 , [ Dept "Research"
 (Employee "Craig" "Redmond" (123456))
 [ PU (Employee "Erik" "Utrecht" (12345))
 PU (Employee "Ralf" "Koblenz" (1234))
 , Dept "Development"
 (Employee "Ray" "Redmond" (234567)
 [ DU (Dept "Dev1"
 (Employee "Klaus" "Boston" (23456)
 [ DU (Dept "Dev1.1"
 (Employee "Karl" "Riga" (2345)
 [ PU (Employee "Joe" "Wifi City"(2344))
 1)
 1)
 > total sampleCompany
 399747.0
```

Boilerplate code for total

```
total :: Company -> Float
total = sum . map dept . snd
 1 function per type.
 1 case per constructor.
 where
  dept :: Dept -> Float
  dept (Dept m sus)
 = sum (employee m : map subunit sus)
  employee :: Employee -> Float
 'employee (Employee _ _ s) = s;
 Interesting
 code
  subunit :: SubUnit -> Float
  subunit (PU e) = employee e
  subunit (DU d) = dept d
```

> total sampleCompany 399747.0

Exercise: Produce more boilerplate code with a function that only totals manager salaries.

Data types for companies

```
Heterogenous types
 as opposed to
 a type constructor
 Company = (Name, [Dept])
type
data
 Dept = Dept Name Manager [SubUnit]
 Manager = Employee
type
data
 Employee = Employee Name Address Salary
 SubUnit = PU Employee
data
 DU Dept
 Name = String
type
 Arbitrary nesting
 Address = String
type
 Salary = Float
type
 Structural type
 "Many" types with
 as opposed to
 "many" constructors
 nominal type
```


Raising Cutting salaries in a company

```
cut :: Company -> Company
cut(n,ds) = (n,map dept ds)
where
 dept :: Dept -> Dept
 dept (Dept n m sus)
  = Dept n (employee m) (map subunit sus)
 employee :: Employee -> Employee
(employee (Employee n a s) = Employee n a (s/2));
 subunit :: SubUnit -> SubUnit
 subunit (PU e) = PU (employee e)
 Interesting
 subunit (DU d) = DU (dept d)
 code
```

SYB style generic programming

Override polymorphic constant function 0 to Traversal scheme to return floats when query all subterms present. total :: √Company -> Float total = everything (+) (extQ (const 0) id) cut :: Company -> Company cut = everywhere (extT id (/(2::Float))) Traversal scheme to Override polymorphic transform all subterms identity to divide by 2 when faced with floats.

Generic function construction

Likewise for extQ.

Generic traversal schemes

type GenericT = \forall a. Data a => a -> a **type** GenericQ r = \forall a. Data a => a -> r Generic transformations and queries

everywhere :: GenericT -> GenericT
everywhere f = f . gmapT (everywhere f)<</pre>

Recursively transform all children, then transform root.

everything :: $(r \rightarrow r \rightarrow r) \rightarrow GenericQ r \rightarrow GenericQ r$ everything k f x = foldl k (f x) (**gmapQ** (everything k f) x)

Recursively query all children, then fold over the intermediate results using the root query for the initial value.

Pseudo-code for generic one-layer traversal

gmapT :: GenericT \rightarrow GenericT gmapT f (C $t_1 \dots t_n$) = C (f t_1) ... (f t_n)

Map f over immediate subterms, preserve constructor C.

gmapQ :: GenericQ $r \rightarrow$ GenericQ [r]gmapQ $f(C t_1 ... t_n) = [(f t_1), ..., (f t_n)]$

Map f over immediate subterms, collect results in list.

gmapT and gmapQ are defined in terms of a **gfold!** primitive.

Further reading

- "Functional Programming with Bananas, Lenses, Envelopes and Barbed Wire"
 by Erik Meijer, Maarten Fokkinga, and Ross Paterson, Proceedings of FPCA 1991.
 http://citeseerx.ist.psu.edu/viewdoc/summary?doi=10.1.1.41.125
- "A fold for all seasons"
 by Tim Sheard and Leonidas Fegaras, Proceedings of FPCA 1993.
 http://portal.acm.org/citation.cfm?id=165216
- "A tutorial on the universality and expressiveness of fold"
 by Graham Hutton, Journal of Functional Programming 1999.
 http://www.citeulike.org/user/pintman/article/468391
- "Dealing with large bananas"
 by Ralf Lämmel, Joost Visser, and Jan Kort, Proceedings of WGP 2000.
 http://homepages.cwi.nl/~ralf/wgp00/
- "Scrap your boilerplate" (various papers) by various authors since 2003. http://sourceforge.net/apps/mediawiki/developers/index.php?title=ScrapYourBoilerplate
- "The Essence of Data Access in Comega"
 by Gavin M. Bierman, Erik Meijer, and Wolfram Schulte, Proceedings of ECOOP 2005. http://dx.doi.org/10.1007/11531142_13
- "The Essence of the Iterator Pattern"
 by Jeremy Gibbons and Bruno Oliveira, Proceedings of MSFP 2006. http://lambda-the-ultimate.org/node/1410
- "Google's MapReduce Programming Model -- Revisited" by Ralf Lämmel, Science of Computer Programming 2008. http://userpages.uni-koblenz.de/~laemmel/MapReduce/

Thanks! Questions and comments welcome.