Functional Programming at Linspire

Commercial Uses of Functional Programming Portland, Oregon

Clifford Beshers Linspire, Inc.

Linspire/Freespire

- Linux distribution for consumers
- No system manager
- Ultimately an appliance
 - Preserve flexibility
 - Improve reliability
 - Reduce complexity

History of FP at Linspire

- David Fox
 - Scheme -> O'Caml ->

Haskell

- Clifford Beshers
 - Scheme -> O'Caml -> Haskell
- Jeremy Shaw
 - Clean -> O'Caml -> Haskell
- Sean Meiners
 - O'C

Why Haskell?

 Medical researchers announced today that MRI studies reveal that the structure of the human brain is significantly different in adolescence than adulthood.

Why Haskell?

- Medical researchers announced today that MRI studies reveal that the structure of the human brain is significantly different in adolescence than adulthood.
- Well, duh!

Why Shift from O'Caml to Haskell

- Type classes, IO Monad, function composition
- Complete libraries, Module system
- ghci/:help, ghc –make
- Readability, ML -> mass of nested lets
- Active community, growing momentum
- Better name

Haskell Performance

- Strings as thunks
 - Parsec ineffective on big files
 - Solved by ByteString (FPS)
 - Factor of 10 reduction in time and space
- Strictness forced by lots of IO
- Cross that bridge...

Programs in FP

- Original Warehouse (Debian → Click and Run)
- Hardware detector (System configuration) (O'Caml)
- ISO builder ([Package] → .. → CD Live/Install) (O'Caml)
- CGI views of internal databases (O'Caml, Haskell)
- Package autobuilder and Debian library (Haskell)
 - In progress
- Miscellaneous scripts

Hardware Detection

- All drivers included in OS
- Detect & configure on every boot
 - Interchangeable drives
- Maintain legacy file formats
 - /etc/fstab, /etc/modules
- Goal: zero configuration on boot

Hardware Environment

- Unknown platform, unknown environment
 - Static type checking avoids run time errors in the field
- No user serviceable parts inside
 - Total functions, everything Maybe
 - Never give up, no exceptions
 - missing PCI bus about the only excuse for stopping

Rose Colored Glasses

- QA calls it the ``defector"
- Any glitch breaks entire system
- Many glitches
- Let's back out and take a look at the bigger picture

What I Learned from SCUBA

- Accident analysis
 - It's the third thing that goes wrong that kills you
- Doing It Right (DIR)
 - Train until muscle memory lets you fix any problem quickly
 - Always dive with a buddy who is DIR trained
 - Never take your eyes off the water
- Resentment from old hands
 - Until they take the course

Functional Mindset

- Not enough to just use functional languages
- Apply functional techniques everywhere possible
 - Analyze types
 - Type check' as early as possible
 - Purely functional data structures
 - Test suites
 - Correctness first. (Pillage, then burn!!!)
 - Premature optimization is the root of all evil.

Building Install ISOs

- chroot \$dir apt-get install \$packages
- Pack into compressed loopback
- Total run time, 40 minutes plus 10 minute install
- Lessons from FP -- ``Type check" early
 - Packages exist and dependencies satisfied
 - CD below 650MB
 - Throw exceptions at the slightest provocation

Wayback machine

- Functional data structures for backup
 - Copy local tree to backup directory on server, timestamp
 - Modify local tree
 - Copy most recent server backup tree to new timestamp
 - Hard link all files back to the original
 - Copy from local tree to new timestamp directory on server
- rsync does the work, breaks the hardlinks
- copy releases to precious directory, garbage collect freespire

Source Code Management

- GNU Arch/tla
- Tree of patches
- Only operation is patch append
- Commits are permanent
- Undo by committing patch in reverse

V1/V2 Software Warehouses

- V1: O'Caml, but not functional implementation
 - Rapid development
 - Changing specs
 - Bad results
- V2: Perl, careful design and implementation, but...
 - Unnecessary centralization
 - Modularity not at tool level
 - Package management not functional

Functional Distribution Management

- Old: packages moved in groups from unstable -> stable
- New: patch model for distribution specification
 - A patch is a set of new source debs
 - autobuilder :: [SrcDeb] -> IO [(SrcDeb,BinDeb)]
 - fastbuilder :: [(SrcDeb,BinDeb)] -> [SrcDeb]-> IO [(SrcDeb,BinDeb)]
- As with source code, immutable trees of distributions

Legacy Applications

- Linux has old and new device paths
 - /dev/hda, /dev/hda1
 - /dev/ide/host0/bus1/target0/lun0/disc, .../part1
- grub takes only old format
- phantom typing, newtype
- values passed from O'Caml to bash to C++, back to bash, back to O'Caml and lost their type

Proc Filesystem Formats

- ASCII, Binary, CSV, Attr/Value, you name it.
- /proc/bus/usb/devices

```
T: Bus=04 Lev=00 Prnt=00 Port=00 Cnt=00 Dev#= 1 Spd=12 MxCh= 2
```

- B: Alloc= 0/900 us (0%), #Int= 0, #Iso= 0
- D: Ver= 1.10 Cls=09(hub) Sub=00 Prot=00 MxPS= 8 #Cfgs= 1
- P: Vendor=0000 ProdID=0000 Rev= 2.06
- S: Manufacturer=Linux 2.6.14 uhci_hcd
- S: Product=UHCI Host Controller
- S: SerialNumber=0000:00:1d.2
- C:* #Ifs= 1 Cfg#= 1 Atr=c0 MxPwr= 0mA
- I: If#= 0 Alt= 0 #EPs= 1 Cls=09(hub) Sub=00 Prot=00 Driver=hub
- E: Ad=81(I) Atr=03(Int.) MxPS= 2 IvI=255ms

Shell Strengths and Weaknesses

- Dead simple file I/O
- Composition of functions
- Untyped
- Flat streams
- Unix tools not standardized
 - Options, formats, regex expressions
- Better dead than proficient at Perl

Replacing shells

- system \$ unwords [cmd,flag,arg] # bah
- Jeremy Shaw Pipes.hs -- bah!
 - recreation of shell process handling
- Replace simple commands with native functions
 - find, grep, sed, rm, mv, xargs,...
- Wrap big legacy programs in typesafe modules
- Strive for elegance of composition

Type Safe System Programming

- Each data format gets a type and a parser
- Each legacy program gets a module
- Each subcommand gets a function
- Each function gets data using DualForm
- Synchronizes data between memory and disk on demand
- Composition with standard IO Monad
- Minimal magic

Data Format

class FileFormat a where

load :: String -> a

save :: a -> String

Legacy Program: Debian Apt

type SourcesList = DualForm String type DebianIndex = DualForm String

update :: Maybe SourcesList -> IO [DebianIndex]

install :: [PackageName] -> [DebianIndex] -> FilePath -> IO ()

DualForm

```
data (FileFormat a) => DualForm a =

DualForm (IORef (Maybe FilePath)) (IORef (Maybe a))
```

```
fromValue :: (FileFormat a) => a -> IO (DualForm a)
```

fromFilePath :: (FileFormat a) => FilePath -> IO (DualForm a)

asFilePath :: (FileFormat a) => FilePath -> DualForm a -> IO FilePath

asValue :: (FileFormat a) => DualForm a -> IO a

DualForm Syncing

```
asValue :: (FileFormat a) => DualForm a -> IO a
asValue (DualForm fpRef vRef) =
  do mv <- readIORef vRef
 case mv of
 (Just v) -> return v
 Nothing ->
 do mfp <- readIORef fpRef
 case mfp of
 Nothing -> error "Panic: DualForm was empty."
 (Just fp) ->
 do v <- readFile fp >>= (return . load)
 writeIORef vRef (Just v)
 return v
```


Composing DualForm with IO Monad

import DualForm as DF import DQL as DQL

```
mkSourcesList Debian.unstable >>=
 Debian.Apt.update >>=
 Apt.install packages
```

```
mkSourcesList Debian.unstable >>=
 Debian.Apt.update >>=
 DQL.select [DQL.Package, DQL.Version]
```


Replacing Shells, Part Two

- Memoization on disk (Make with checksums)
- Garbage collection of temporary files
- Standardized logging
- ShowXML
- Fault detection and traceback
 - Installer/hotplug bug

Linspire Focus

- Shifting away from core OS
- Back to software marketplace (Click and Run Warehouse)
- Focus on applications
- Functional languages, quite likely
- Functional mindset, absolutely

Summary

- Easy to gush about functional methods
- Solutions feel like minimal surfaces
- Haskell programming transcends interruptions
- Get more done, go home on time
- Functional mindset useful in any programming language

