Re-discovering Monads in C++

Bartosz Milewski, Бартош Милевски Twitter: @BartoszMilewski Novosibirsk, November 2014

Data in Boxes

- Smart pointers: unique_ptr, shared_ptr
- Optional, expected
- Containers, ranges
- Streams, channels (telemetry, stock quotes)
- Futures
- Database queries

In and Out of Boxes

- Common patterns in data processing
 - Extract data from box
 - Process it
 - Put it back in a box

```
for (int i = 0; i < len; ++i)
  w.push_back(f(v[i]));</pre>
```

Separate Concerns

- Separate extraction/repacking from processing
- Get rid of unessential variables
- Iterators and algorithms: better but not much

```
transform(begin(v), end(v), back_inserter(w), f);
```


Declarative Approach

- Describe "what" rather than "how"
- Example: ranges

Functor

Change of Perspective

- Take a function that acts on items[](int x){return x*x;}
- Lift it using view::transform
 view::transform([](int x){return x*x;})
- Lifted function acts on ranges of items {1, 2, 3, 4, ...}
 view::iota(1) |
 view::transform([](int x){return x*x;})
- Returns a range of items {1, 4, 9, 16, ...}

Laziness

- Infinite range {1, 2, 3, 4, ...}std::iota(1)
- Can't process it eagerly!
- Transform it lazily, on demand
- Working with data that can't fit in memory
 - infinite ranges
 - big data
 - database queries: LINQ

Functor Pattern

- Function on types (type template)
 - Take any type T and produce Functor<T>
- Function on functions
 - Take any function f from t1 to t2
 - Return a function from Functor<t1> to Functor<t2>
- Preserve identity
- Preserve composition

Range as Functor

- Function on types: T to range<T>
- Function on functions: view::transform

```
view::iota(1) |
view::transform([](int x){return x*x;}) |
view::take(10)
```

future as Functor

- A box that may eventually contain a value of type T std::future<T> fut = std::async(...);
- Processing this value:

```
auto x = fut.get(); // may block
auto y = f(x);
```

• Lifting a function using **next**:

```
auto y = fut.next(f).get(); // proposed
```

• fut.next(f).next(g).get();

Pointed Functor

Lifting Values

- A pointed functor is a functor
 - Function on types
 - Function on functions (lifting functions)
- Lifting a single value
 - A template function from **T** to **Functor<T>**

Examples

- Containers: Creating a singleton container
 vector<double> {3.14}
- Lazy range: view::single
- Future: make_ready_future (proposed)
- Usage:
 - return value when Functor expected
 - terminate recursion

Applicative Functor

Lifting Multi-Arg Functions

- Applicative functor is a pointed functor:
 - Function on types
 - Lifting functions and values
- Lifting multi-argument functions to functions taking multiple Functor arguments (of different types)

Lazy Applicative Range (1)

- Example: Apply 2-arg function plus to two ranges
 zip_with(plus, r1, r2);
- Variadic template zip_with
 - Takes a function **f** of n-arguments
 - Takes n ranges of corresponding types
 - Applies **f** to corresponding elements (until one of the ranges runs out)
- Value lifting through **repeat** (infinite range)

Lazy Applicative Range (2)

- Apply n-argument function to all combinations of values from n-ranges
- Could be an overload of view::transform?
- Implemented as nested loop
- Value lifting through single

Applicative Law

- Lifting a 1-argument function
 - As function: transform(f, r)
 - As value (1): repeat (f)
 - Applying it to range:
 zip_with(apply, repeat(f), r)
 - As value (2): single(f)
 - Applying it to range: transform(apply, single(f), r)

Applicative future

- Apply multi-argument function to multiple futures
- Not planned, instead when_all
- To apply the function, all arguments must be ready
- Problem: futures may return exceptions, so it's a combination of applicatives

Monad

Functor Factories

- Library writer provides functions that return
 Functors
- User wants to define their own
- How do you chain Functor factories?

```
Functor<t2> makeT2(t1);
Functor<t3> makeT3(t2);
```

Future example

Composing asynchronous calls
 future<HANDLE> async_open(string &);
 future<Buffer> async_read(HANDLE fh);

- Option 1: call get() twice
- Option 2: call next. Problem: Double future.
 future<future<Buffer>> ffBuf = async_open("foo").next(&async_read);
- Solution: Collapse double future using unwrap()
 async_open("foo").next(&async_read).unwrap()
 .next(&async_process);
- Better solution (proposed): Overload **next** for functions returning futures

Range Example

- Functions returning ranges: Range factories
- Applying range factory to range factory using transform results in a range of ranges
- Collapsing using flatten
- Combination of transform and flatten called for each

Pythagorean Triples

- yield is the same as single inside for_each
- yield_if is conditional yield (monad plus)

Monad

- Monad is an applicative functor
 - function on types
 - function on functions: function lifting
 - value lifting
 - multi-argument function lifting
- Flatten (reduce double Functor to single Functor)
- Or Bind (combination of lifting and flatten)
- And some monad laws

Current Problems

- Lack of an overall abstraction (a monad template)
- Random naming
 - fmap, transform, next, then, Select (LINQ)
 - pure, single, yield, await, make_ready_future
 - bind, for_each, next, then, SelectMany
- Need syntactic sugar, like Haskell do notation
 - Resumable functions (proposed)

Conclusion

- The same pattern fits many problems
 - ranges, lazy ranges
 - optional, expected
 - futures
 - LINQ (IEnumerable)
 - state, continuation, input, output
 - many more...