Scala中的函数式特征

关于我

- 王宏江,花名:宏江
- Blog: http://hongjiang.info
- 经历:
 - Java : 10y+
 - Scala : 2y+
 - 十年工作经验,2009年加入阿里,曾在阿里巴巴中 文站和laiwang.com担任架构师,现在中间件&稳定 性平台部门
 - Scala布道者
 - 业余马拉松爱好者

说明

- 内容
 - 1) Scala中的函数式的特征
 - 2) Scala类型系统中的函数式特征

- 交流: https://github.com/CSUG/csug/
- 旺旺群:

Scala交流和答疑: 94329267/sugsug

函数式语言

关于Scala语言

面向对象与函数式被看成一个硬币的两面,Scala试图将这两面融合起来

怎么理解这两种风格?

命令式与函数式

在《程序设计语言—实践之路》一书中 将"面向对象"与"面向过程"都归类为"命令式"语言

命令式与函数式

命令式与函数式

- 图灵机/冯诺依曼体系
 - 其运算可看做:
 - 通过修改内存来反映运算的结果。
 - -(用命令修改状态)

- Lambda演算(λ calculus)形式
 - -连续运算(基于函数)得到结果

函数式程序是跟值打交道的,而不是跟状态打交道的。它们的工具是表达式,而不是命令。

— 《ML for the Working Programmer》

值 vs 状态

副作用(side effect)

Scala的做法

• 同时支持val和var体现了scala的"平衡"也可以说是"圆滑"

• 鼓励使用val,但并不排斥var;实际编码中 val**占大多数**。

函数式是面向表达式的

Scala中的表达式

• 1) 所有的表达式都有值

• 2) 除了赋值和函数调用表达式,内置的几个 表达式只有: if,while,for,try,match

• 3) 块表达式{...}是基本表达式的组合,它的值是最后一个表达式的值。

Scala中的表达式

- 一些表达式的值:
 - 1) a=1;
 - 2) while(a<100){print(a)}
 - 3) if(a<2) 1;
- 赋值表达式、while表达式的值是Unit类型,它的值是唯一的:()
- if表达式缺乏else的话,不符合条件则返回Unit类型的();即上面相当于: if(a<2) 1 else ()

赋值语句的注意点:

不同于java:

1) while((line = readLine())!= null)

不起作用,前边的 line = readLine() 得到的是Unit 类型值

2) x=y=1; // y=1; x=() y=1表达式的结果是(), x被赋予了Unit类型的值

表达式主要是由函数调用组成的

Function vs Method

Scala中的Function/Method/Functor

- 1) 狭义地区分(从可传递性上):
- 方法(method): 指的是在trait/class/object中以def关键字声明的,它不能被直接传递。
- 函数(function): 类型为ParamsType=>ResultType的变量,这些变量背后是用FunctionN对象来封装的;可以被传递。方法可以转换为函数。
- 2) 广义上, 抛开背后的实现, 方法就是函数; 编译器某些场景自动把方法封装为一个函数对象来传递。Scala社区并不特别区分这两个名词, 注意语境, 有时候函数就是指方法, 有时候则是指函数对象

函数作为一等公民

函数作为一等公民体现在哪儿?

- 1) 可传递/赋值
- 2) 嵌套函数和匿名函数
- 3) 高阶
- 4) 偏应用(partial application)
- 5) 闭包

参考: http://en.wikipedia.org/wiki/First-class_function

可传递

```
scala> def hf(f: ()=>String) = println(f)
hf: (f: () => String)Unit
scala> hf(()=>"hi") // 传递一个匿名函数
hi
scala> def foo() = "ok"
foo: ()String
scala> hf(foo) // eta-conversion: ()=>foo()
ok
```

可传递

```
scala> val fun = (x:Int) => print(x)
fun: Int => Unit = <function1>
scala> fun(2)
```

嵌套函数

嵌套函数

嵌套函数应用场景并不多,其中一个场景是 **将**递归函数的转为尾递归方式

匿名函数

lambda: 函数字面量(Function literal)

产生一段匿名函数,类型为 (Int,Int)=>Int Scala中参数的个数为0到22个。

高阶函数

Scala里的高阶函数

第一种:用函数做参数的函数。eg: scala> def f2(f: ()=>Unit) { f() } f2: (f: () => Unit)Unit scala> def f1() {println(1)} f1: ()Unit scala> f2(f1) 1 scala> f2(()=>println("hi")) //传入匿名函数 hi

Scala里的高阶函数

第二种:产生的结果是一个函数的函数。eg:


```
scala> def hf():Int=>Int = x=>x+1
hf: ()Int => Int

scala> val fun = hf
fun: Int => Int = <function1>
scala> fun(2)
```

res0: Int = 3

在lambda演算中,每个表达式都代表一个只有单独参数的函数,这个函数的参数本身也是一个只有单一参数的函数,同时,函数的值是又一个只有单一参数的函数。

• 多个参数的函数怎么办?


```
scala> def sum(x:Int, y:Int) = x+y
sum: (x: Int, y: Int)Int
```


```
//参数打散,两个参数分开
scala> def sum2(x:Int)(y:Int) = x+y
sum2: (x: Int)(y: Int)Int
```

```
scala > sum2(1)(2)
res1: Int = 3
// 上面的调用相当于下面的几个步骤
scala> def first(x:Int) = (y:Int)=>x+y
first: (x: Int)Int => Int
scala> first(1)
res2: Int => Int = <function1>
scala> val second = first(1)
second: Int => Int = <function1>
scala> second(2)
res3: Int = 3
```

• 函数链

把一个带有多个参数的函数,转换为多个只有一个参数的函数来执行

 $f(1)(2)(3) \rightarrow ((f(1))(2))(3)$

柯里化(currying)

柯理化的实际用途?1)控制抽象,可改变代码的书写风格。

```
foo(res, ()=>print( "test))
foo(res)(()=>print( "test" ))
foo(res){
  ()=>print( "test" )
}
```

柯里化(currying)

- 柯理化的实际用途?
 - 2) 实现部分应用函数。

部分应用函数(partial application function)

把一个函数适配为另一个函数

偏应用函数(partial application function)

```
占位符:
scala> def pow(x:Int, y:Int) = Math.pow(x,y)
pow: (x: Int, y: Int)Double
scala> pow(2,3)
res4: Double = 8.0
scala> val square = pow(_:Int, 2)
square: Int => Double = <function1>
scala> square(3)
res5: Double = 9.0
```

部分应用函数(partial application function)

```
scala> def log(time:Date, msg:String) { println(time + ": " + msg) }
log: (time: java.util.Date, msg: String)Unit
scala> val log2 = log(new Date, :String)
log2: String => Unit = <function1>
scala> log2("test1")
scala> log2("test2")
scala> log2("test3")
三次时间一样吗?
绑定的是表达式,还是表达式的结果?
```

部分应用函数(partial application function)

不绑定任何参数

```
scala> val pow2 = pow _
pow2: (Int, Int) => Double = <function2>
```

闭包(closure)

Java中的匿名内部类如何访问局部变量

```
public Thread createThread(){
 //提升局部变量的生命周期
 final int innerVar = 100;

return new Thread(){
 public void run(){
 System.out.println(innerVar);
 }
};
}
```

innerVar 还是分配在栈空间上么?

Java的匿名内部类,和闭包很像。但用匿名内部类来实现,前提是先要定义好该行为的接口。繁琐一些,不那么灵活

逻辑行为+上下文

Scala的类型系统中的函数式特征

generic types as first-class types

generic types as first-class types

怎么理解?

Java : class List<T> {}

Scala: class List[T]

Java: class List2<C<T>> {} //不支持

Scala: class List2[C[T]] 或

class List2[C[_]]

generic types as first-class types

scala> new List2[List]

泛型也可以被当作类型 参数传递,与普通类型 没有区别

对类型归纳

Proper type(自身类型)

first-order/higher-order type (一阶/高阶类型: 类型构造器)

Int, String,
List[String]
List2[List]

List (一阶), List2 (高阶)

Higher-kinded type

Kind?

类型是对数据的抽象

Kind: 类别,对类型的抽象

注: "类别"这个翻译不确定是不是标准

所有的proper type 被抽象为同一种 kind,用*表示

对一阶类型的抽象:

一阶Kind:

一阶类型/类型构造器:

对高阶类型的抽象:

高阶类型/类型构造器:

图上少了higher-kind, http://adriaanm.github.io/files/higher.pdf

以函数的视角

class List[T]

List是一个类型构造器,类似一个一阶函数,接受一个proper type参数,并生成一个proper type.

List:
$$(T) => List[T]$$

$$* \rightarrow *$$

class List2[C[_]]

List2类似高阶函数,接受一个类型构造器,生成一个proper type

List2:
$$(T=>C[T]) => List2[C]$$

 $(* \rightarrow *) \rightarrow *$

type lambda

Scala supports a limited version of type lambda

type lambda

```
scala > def foo[M[]] (f : M[Int]) = f
scala> foo[List] ( List(1,2,3) )
res9: List[Int] = List(1, 2, 3)
 // 类型参数可以省略,编译器会推断
scala> foo ( List(1,2,3) )
res9: List[Int] = List(1, 2, 3)
scala> foo( (x:Int) => println(x) ) // 如何让这句能编译通过?
```

type lambda

```
(x:Int) => println(x) 背后是 Function1[Int, Unit]

scala> foo[ ({type X[Y] = Function1[Y, Unit]})#X ] ( (x:Int)=>print(x) )

res5: Int => Unit = <function1>
```

Scala 的类型系统是图灵完备的,即利用类型系统本身就可以解决一些问题。

利用scala的类型系统解决汉诺塔: https://gist.github.com/jrudolph/66925

我们在招人

• 不限内部或外部

• 联系: hongjiang.wanghj@alibaba-inc.com

Q&A