F# Experiences & Perspectives

Dmitri Nesteruk @dnesteruk


F#... meh.

- Tool support
 - VS support very thin
 - No code analysis tools
 - And VS itself is slow
 - Profiling, unit testing
- Market penetration
 - Thin but we don't know how thin
 - Currently (Sept 2016) 29th on TIOBE
- Are functional aspects worth it?
 - Next slide ©
- Perceived lack of evolution
 - Open sourced ergo uncertain future


This dog is skeptical.

Functional Programming

- First class functions
 - C# has this
- Higher order functions
 - C# has this, e.g., LINQ etc.
- Pure functions
- Recursion
 - No tail recursion in C#, see JIT
- Type inference
- Purely functional data structures
 - Of dubious value
- Immutability

- Function 'magic'
 - Currying/partial application
 - Functional composition >>
 - Pipelining < | >
- Not really functional stuff
 - Workflows (~ monads)
 - ADTs
 - Tuples
 - Pattern matching
 - 118 operators ⊕
- C# will eventually steal everything worth stealing

Traditional F#/functional domains

- Domain-Specific Languages (DSLs)
- Mathematics/algorithms
 - Quant finance
 - Probabilistic models
 - Data science, Al, etc...
- Symbolic processing
 - Parsing/lexing
 - Symbolic differentiation
 - Circuit verification

DSLs

- Top-level declarations
 - No need to 'nest' in namespace+class
 - No need for main() entrypoint
- (Curried) function calls without braces/commas
 - doFoo a b c
- No need for explicit declarations (var/let)
 - Can have global-appearing state
- Result: you end up writing English
- Mutability may result in (somewhat) ugly code

Math

- Math in print is (typically) immutable
- Type inference means less typing
 - But can lead to real annoyances2.0 * sign x // invalid!
- Lowercase functions with no namespace prefix
- No braces in function calls
 - sin x
- Conditional logic is better

- Continuous compilation (REPL)
- It's all about libs & tools

Parsing/lexing

- VS parses F# with F#
 - http://fsharppowerpack.codeplex.com
- Fslexx/fsyacc
 - Project template online
- Most power gained from
 - Discriminated unions
 - Pattern matching
 - Active patterns
 - List comprehensions

Conclusion

- Niche language for specific domains
- Okay for math but needs libs
 - Most good libs are C++, but many have .NET wrappers
- Good for algorithmic/back-end tasks
- Useful for DSLs
- Good for quickly defining simple data structures
- Not good for
 - Full OOP
 - Highly mutable constructs

Thanks

Questions? @dnesteruk dmitrinesteruk@gmail.com