

- Monads for Functional Programming In Advanced Functional Programming, Springer Verlag, LNCS 925, 1995,
- Noel Winstanley: What the hell are Monads?, 1999
 http://www-users.mat.uni.torun.pl/~fly/materialy/fp/haskell-doc/Monads.html
- Jeff Newbern's: All About Monads
- Dan Bensen: A (hopefully) painless introduction to monads, <u>http://www.prairienet.org/~dsb/monads.htm</u>

Monady sú použiteľný nástroj pre programátora poskytujúci:

- modularitu skladať zložitejšie výpočty z jednoduchších (no side-effects),
- flexibilitu výsledný kód je ľahšie adaptovateľný na zmeny,
- izoluje side-effect operácie (napr. IO) od čisto funkcionálneho zvyšku.

```
return :: a -> M a
>>= :: M a -> (a -> M b) -> M b
```

Základný interpreter výrazov

```
Princíp fungovania monád sme trochu ilustrovali na type
 M result = Parser result = String -> [(result, String)]
return :: a->Parser a
return v = \xs -> [(v,xs)]
bind, \xs -> (a -> Parser b) -> Parser b
p >>= qf = \xs -> concat [ (qf v) xs' | (v,xs')<-p xs])
... len sme nepovedali, že je to monáda
dnes vysvetlíme na sérii evaluátorov aritmetických výrazov,
presnejšie zredukovaných len na konštrukcie pozostávajúce z Con a Div:
data Term = Con Int | Div Term Term | Add ... | Sub ... | Mult ...
 deriving(Show, Read, Eq)
 :: Term -> Int
eval
eval(Con a) = a
eval(Div t u) = eval t `div` eval u
 > eval (Div (Div (Con 1972) (Con 2)) (Con 23))
```

42

Interpreter s výnimkami

v prvej verzii interpretera riešime problém, ako ošetriť delenie nulou

```
Toto je výstupný typ nášho interpretra:
 data M₁ a
 = Raise String | Return a deriving(Show, Read, Eq)
 evalFxc
 :: Term -> M₁ Int
 evalExc(Con a) = Return a
 evalExc(Div t u) = case evalExc t of
 Raise e -> Raise e
 Return a ->
 case evalExc u of
 Raise e -> Raise e
 Return b ->
> evalExc (Div (Div (Con 1972) (Con 2)) (Con 23))
 if b == 0
Retrun 42
 then Raise "div by zero"
> evalExc (Div(Con 1)(Con 0))
 else Return (a 'div' b)
Raise "div by zero"
```

Interpreter so stavom

interpreter výrazov, ktorý počíta počet operácii div (má stav State = Int):

naivne:

evalCnt :: (Term, State) -> (Int, State)

resp.:

evalCnt :: Term -> <u>State -> (Int, State)</u>

M₂ a - reprezentuje výpočet s výsledkom typu a, lokálnym stavom State ako:

```
type M_2 a = State -> (a, State) výsle

type State = Int výsle

evalCnt :: Term -> M_2 Int stav

evalCnt (Con a) st = (a,st) a ko

evalCnt (Div t u) st = let (a,st1) = evalCnt t st in

let (b,st2) = evalCnt u st1 in

(a `div` b, st2+1)
```

výsledkom evalCnt t je funkcia, ktorá po zadaní počiatočného stavu povie výsledok a konečný stav

> evalCnt (Div (Con 1972) (Con 2)) (Con 23)) 0 (42,2)

Interpreter s výstupom

tretia verzia je interpreter výrazov, ktorý vypisuje debug.informáciu do reťazca

```
> evalOut (Div (Div (Con 1972) (Con 2)) (Con 23))
type M_3 a = (Output, a)
 ("eval (Con 1972) <=1972
type Output
 = String
 eval (Con 2) <=2
 eval (Div (Con 1972) (Con 2)) <=986
 eval (Con 23) <=23
 eval (Div (Div (Con 1972) (Con 2)) (Con 23)) <=42",42)
evalOut
 :: Term -> M_3 Int > putStr(fst(evalOut (Div (Div (Con 1972) (Con 2)) (Con 23)
evalOut (Con a) = (out_a, a)
 where out_a = line (Con a) a
evalOut (Div t u) = let (out_t, a) = evalOut t in
 let (out_u, b) = evalOut u in
 (out_t ++ out_u ++ line (Div t u) (a `div` b), a `div` b)
line :: Term -> Int -> Output
line t a = "eval (" ++ show t ++ ") \leq " ++ show a ++ "\n"
```


Monadický interpreter

(vízia)

- máme 1+3 verzie interpretra,
- cieľom je napísať jednu, skoro uniformú verziu, z ktorej všetky existujúce vypadnú ako inštancia s malými modifikáciami
- potrebujeme pochopiť typ/triedu/interface nazývaný monáda

class Monad m where

```
return :: a -> m a
>>= :: m a -> (a -> m b) -> m b
```

a potrebujeme pochopiť, čo je inštancia triedy

```
instance Monad M<sub>i</sub> where return = ... >>= ...
```

Cieľ: ukážeme, ako v monádach s typmi M0, M1, M2, M3 dostaneme požadovaný intepreter ako inštanciu všeobecného monadického interpretra

Functor – definícia

Zoberme jednoduchšiu triedu, z modulu Data. Functor je definovaná takto:

```
class Functor f where -- musí mať funkciu fmap s profilom fmap :: (a -> b) -> f a -> f b
```

a každá jej inštancia musí spĺňať dve pravidlá (to je sémantika, mimo syntaxe)

- fmap id = id
- fmap $(p \cdot q) = (fmap p) \cdot (fmap q)$

Príklad inštancie pre typ M1 (overte, že platia obe pravidlá):

```
data M1 a = Raise String | Return a deriving(Show, Read, Eq)
instance Functor M1 where
fmap f (Raise str) = Raise str
fmap f (Return x) = Return (f x)
```

Functor – príklad

Skúste definovať inštanciu triedy Functor pre typy:

data MyMaybe a = MyJust a | MyNothing deriving (Show) -- alias Maybe a

data MyList a = Nil | Cons a (MyList a) deriving (Show) -- alias [a]

Functor – strom

```
Binárny:
data LExp a = Var a | Appl (LExp a) (LExp a) | Abs a (LExp a) deriving (Show)
instance Functor LExp where
 fmap f (Var x)
 = Var (f x)
 fmap f (Appl left right)
 = Appl (fmap f left) (fmap f right)
 fmap f (Abs x right)
 = Abs (f x) (fmap f right)
omega = Abs "x" (Appl (Var "x") (Var "x"))
> fmap (t -> t++t) omega
Abs "xx" (Appl (Var "xx") (Var "xx"))
ľubovoľne-árny strom (prezývaný RoseTree alias Rhododendron):
data RoseTree a = Node a [RoseTree a]
instance Functor RoseTree where
 fmap f (Node a bs) = Node (f a) (map (fmap f) bs)
```

Monáda

monáda je iná trieda parametrizovaná typom a pozostáva z dvoch funkcií: class Monad m where

```
return :: a -> m a
>>= :: m a -> (a -> m b) -> m b
```

ktoré spľňajú isté zákony:

- return c >>= (\x->g) = g[x/c]
- \bullet m >>= \x->return x = m
- $m1 >>= (\x->m2 >>= (\y->m3)) = (m1 >>= (\x->m2)) >>= (\y->m3)$

inak zapísané:

```
return c >>= f = f c -- l'avo neutrálny prvok

m >>= return = m -- pravo neutrálny prvok

(m >>= f) >>= g = m >>= (\x-> f x >>= g)

-- asocitativita >>=
```

ListMonad

 $\left[e_{i}[y/d_{i}[x/c_{i}]] \right]$

```
Príklad, tzv. listMonad M a = List a = [a]
 :: a -> [a]
return x = [x]
m >>= f = concatMap f m :: [a] -> (a -> [b]) -> [b]
concatMap = concat \cdot map f m
overme platnosť zákonov:
return c >>= (\x->q)
 = q[x/c]
 • [c] >>= (\x->g) = concatMap (\x->g) [c] = concat . map (\x->g) [c] =
 concat \lceil q[x/c] \rceil = q[x/c]
m >>= \x->return x
 • [c_1, ..., c_n] >>= (\x->return x) = concatMap (\x->return x) [c_1, ..., c_n] =
 concat map (x->return x) [c_1, ..., c_n] = concat [[c_1], ..., [c_n]] = [c_1, ..., c_n]
• m1 >>= (\x->m2 >>= (\y->m3)) = (m1 >>= (\x->m2)) >>= (\y->m3)
 • ([c_1, ..., c_n] >>= (\x->[d_1, ..., d_m])) >>= (\y->m3) =
 ( concat [ [d_1[x/c_1], ..., d_m[x/c_1]], ... [d_1[x/c_n], ..., d_m[x/c_n]] ] ) >>= (y->m3) =
 ([d_1[x/c_1], ..., d_m[x/c_1], ..., d_1[x/c_n], ..., d_m[x/c_n]]) >>= (y->m3) =
 ( [d_1[x/c_1], ..., d_m[x/c_1], ..., d_1[x/c_n], ..., d_m[x/c_n] ]) >>= (\y->[e_1, ..., e_k]) = ...
```

Monadický interpreter

class Monad m where

return :: a -> m a

>>= :: m a -> (a -> m b) -> m b

ukážeme, ako v monádach s typmi M0, M1, M2, M3 dostaneme požadovaný intepreter ako inštanciu všeobecného monadického interpretra: instance Monad M_i where return = ..., >>= ...

```
eval :: Term -> M<sub>i</sub> Int
eval (Con a) = return a
eval (Div t u) = eval t >>= \valT ->
eval u >>= \valU ->
return(valT `div` valU)
```

čo vďaka *do* notácii zapisujeme:

```
eval (Div t u) = do { valT<-eval t; valU<-eval u; return(valT `div` valU) }
```

return :: a -> M a >>= :: M a -> (a -> M b) -> M b

Pre identity monad:

return :: a -> a

>>= :: a -> (a -> b) -> b

na verziu M_0 a = a sme zabudli, volá sa identity monad, resp. M_0 = Id:

type Identity a = a -- trochu zjednodušené oproti monad.hs

instance Monad Identity where

return v = vp >>= f = f p

evalIdentM :: Term -> Identity Int

evalIdentM(Con a) = return a

evalIdentM(Div t u) = evalIdentM t >>= \valT->

evalIdentM u >>= \valU ->

return(valT `div` valU)

> evalIdentM (Div (Div (Con 1972) (Con 2)) (Con 23)) 42

```
return :: a -> M a
>>= :: M a -> (a -> M b) -> M b
```

Exception monad

data M_1 = Exception a = Raise String | Return a deriving(Show, Read, Eq)

```
instance Monad Exception where
 > evalExceptM (Div (Div (Con 1972)
 return v = Return v
 (Con 2)) (Con 23))
 p >>= f = case p of
 Return 42
 > evalExceptM (Div (Div (Con 1972)
 Raise e -> Raise e
 (Con 2)) (Con 0))
 Return a -> f a
 Raise "div by zero"
 :: Term -> Exception Int
evalExceptM
evalExceptM(Con a) = return a
evalExceptM(Div t u) = evalExceptM t >>= \valT->
 evalExceptM u >>= \valU ->
 if valU == 0 then Raise "div by zero"
 else return(valT `div` valU)
evalExceptM (Div t u) = do valT<-evalExceptM t
 valU<-evalExceptM u
 if valU == 0 then Raise "div by zero"
 else return(valT `div` valU)
```

```
return :: a -> M a
>>= :: M a -> (a -> M b) -> M b
```

State monad

```
data M_2 = SM a = SM(State -> (a, State)) -- funkcia obalená v konštruktore <math>SM
 -- type State = Int
instance Monad SM where
 return v = SM (\st -> (v, st))
 pomôcka:
 (SM p) >>= f = SM (\st -> let (a,st1) = p st in p::State->(a,State)
 let SM g = f a in f::a->SM(State->(a,State))
 q::State->(a,State)
 g st1)
 :: Term -> SM Int
evalSM
 -- Int je typ výsledku
evalSM(Con a) = return a
evalSM(Div t u) = evalSM t >>= \valT ->
 -- evalSM t :: SM Int
 -- valT :: Int, valU :: Int
 evalSM u >>= \valU ->
 incState >>= \ ->
 -- ():()
 return(valT `div` valU)
```

incState :: SM () incState = SM ($\s -> ((), s+1)$)

do notácia

Problémom je, že výsledkom evalSM, resp. evalSM', nie je stav, ale stavová monada SM Int, t.j. niečo ako SM(State->(Int,State)).

Preto si definujme pomôcku, podobne ako pri parseroch:

```
goSM' :: Term -> State goSM' t = let SM p = evalSM' t in let (result,state) = p 0 in state > goSM' (Div (Div (Con 1972) (Con 2)) (Con 23))
```

```
return :: a -> M a
>>= :: M a -> (a -> M b) -> M b
```

Output monad

```
data M_3 = Out a = Out(String, a)
 deriving(Show, Read, Eq)
instance Monad Out where
 return v = Out("",v)
 p >>= f = let Out (str1,y) = p in
 let Out (str2,z) = f y in
 Out (str1++str2,z)
 > evalOutM (Div (Div (Con 1972) (Con 2)) (Co
 Out ("eval (Con 1972) <=1972
out :: String -> Out ()
 eval (Con 2) \leq 2
 eval (Div (Con 1972) (Con 2)) <=986
out s = Out(s,())
 eval (Con 23) <=23
 eval (Div (Div (Con 1972) (Con 2)) (Con 23)) <
evalOutM :: Term -> Out Int
evalOutM(Con a) = do { out(line(Con a) a); return a }
evalOutM(Div t u) = do { valT<-evalOutM t; valU<-evalOutM u;
 out (line (Div t u) (valT `div` valU) );
 return (valT `div` valU) }
```

Monadic Prelude

```
class Monad m where
 -- definition:(>>=), return
  return :: a -> m a
  (>>=) :: m a -> (a -> m b) -> m b
  (>>) :: m a -> m b -> m b
 -- zahodíme výsledok prvej monády
  p >> q = p >> = \ -> q
sequence :: (Monad m) => [m a] -> m [a]
sequence [] = return []
sequence (c:cs) = do { x <- c; xs <- sequence cs; return (x:xs) }
-- ak nezáleží na výsledkoch
sequence_ :: (Monad m) => [m a] -> m()
sequence_ = foldr (>>) (return ())
 do { m₁;
sequence_ [m_1, m_2, ... m_n] = m_1 >> = \setminus_- >
 m_2 >>= \setminus ->
 m_2;
 m_n >> = \setminus ->
 m_n;
 return ()
 return ()
```

1

Kde nájsť v *praxi* monádu ?

```
Prvý pokus :-)
> sequence [evalExceptM (Div (Div (Con 1972) (Con 2)) (Con 23)),
 evalExceptM (Div (Con 8) (Con 4)), :: Exception Int
 evalExceptM (Div (Con 7) (Con 2)) :: Exception Int
Return [42,2,3] :: Exception [Int]
> sequence [evalExceptM (Div (Div (Con 1972) (Con 2)) (Con 23)),
 evalExceptM (Div (Con 8) (Con 4)),
 evalExceptM (Div (Con 7) (Con 0))
???
 == Raise "div by 0"
```

IO monáda

```
Druhý pokus :-)
> :type print
print :: Show a => a -> IO ()
> print "Hello world!"
 "Hello world!"
data IO a = ... \{- abstract -\}
getChar :: IO Char
putChar :: Char -> IO ()
getLine :: IO String
putStr :: String -> IO ()
echo = getChar >>= putChar
do { c<-getChar; putChar c }</pre>
```

Interaktívny Haskell

```
main1 = putStr "Please enter your name: " >>
 getLine >>= \name ->
 putStr ("Hello, " ++ name ++ "\n")
main2 = do
 putStr "Please enter your name: "
 name <- getLine
 putStr ("Hello, " ++ name ++ "\n")
 > main2
 Please enter your name: Peter
 Hello, Peter
> sequence [print 1 , print 'a' , print "Hello"]
'a'
"Hello"
[(),(),()]
```

Maybe monad

```
Maybe je podobné Exception (Nothing~~Raise String, Just a ~~Return a)
data Maybe a = Nothing | Just a
instance Monad Maybe where
 -- vráť hodnotu
  return v
 = Just v
 = Nothing
 -- vráť neúspech
  fail
  Nothing >>= f = Nothing -- ak už nastal neúspech, trvá do konca
  (Just x) >>= f = f x
 -- ak je zatiaľ úspech, závisí to na výpočte f
> sequence [Just "a", Just "b", Just "d"]
Just ["a","b","d"]
> sequence [Just "a", Just "b", Nothing, Just "d"]
Nothing
```

Maybe monad – pokračovanie

data Maybe a = Nothing | Just a

```
class Monad m => MonadPlus m where – podtrieda, resp. podinterface
 -- Ø
 mzero
 :: m a
 -- disjunkcia
 mplus :: m a -> m a -> m a
instance MonadPlus Maybe where
 -- fail...
 = Nothing
 mzero
 Just x `mplus` y= Just x
 -- or
 Nothing 'mplus' y = y
> Just "a" `mplus` Just "b"
Just "a"
> Just "a" `mplus` Nothing
Just "a"
> Nothing `mplus` Just "b"
Just "b"
```


List monad

```
type List a = [a]
```

instance Monad List where

```
return v = [x]

[] >>= f = []

(x:xs) >>= f = f x ++ (xs >>= f) -- concatMap f (x:xs)
```

instance MonadPlus List where

```
mzero = [] 

[] `mplus` ys = ys 

(x:xs) `mplus` ys = x : (xs `plus` ys) -- mplus je klasický append
```


List vs. Monad Comprehension

```
guard :: (MonadPlus m) =>
 Bool -> m ()
guard True = return ()
guard False= mzero
```

Kartézsky súčin

```
listComprehension xs ys = [(x,y) | x<-xs, y<-ys]
guardedListComprehension xs ys =
 [(x,y) | x<-xs, y<-ys, x<=y, x*y == 24]
 > listComprehension [1,2,3] ['a','b','c']
 [(1,'a'),(1,'b'),(1,'c'),(2,'a'),(2,'b'),(2,'c'),(3,'a'),(3,'b'),(3,'c')]
 > guardedListComprehension [1..10] [1..10]
 [(3,8),(4,6)]
monadComprehension xs ys = do { x<-xs; y<-ys; return (x,y) }
guardedMonadComprehension xs ys =
 do { x<-xs; y<-ys; guard (x<=y); guard (x*y==24); return (x,y) }
 > monadComprehension [1,2,3] ['a','b','c']
 [(1,'a'),(1,'b'),(1,'c'),(2,'a'),(2,'b'),(2,'c'),(3,'a'),(3,'b'),(3,'c')]
 > quardedMonadComprehension [1..10] [1..10]
 [(3,8),(4,6)]
```

filterM (Control.Monad)

```
filterM :: (Monad m) => (a -> m Bool) -> [a] -> m [a]

> filterM (\x->[True, False]) [1,2,3]
[[1,2,3],[1,2],[1,3],[1],[2,3],[2],[3],[]]

filterM :: (Monad m) => (a -> m Bool) -> [a] -> m [a]
filterM _ [] = return []
filterM p (x:xs) = do
 flg <- p x
 ys <- filterM p xs
 return (if flg then x:ys else ys)
```

mapM, forM

```
mapM
 :: (Monad m) => (a - \ge m b) - > [a] - > m [b]
mapM f = sequence . map f
 :: (Monad m) => [a] -> (a -> m b) -> m [b]
forM
 = flip mapM
forM
> mapM (\x->[x,11*x]) [1,2,3]
[[1,2,3],[1,2,33],[1,22,3],[1,22,33],[11,2,3],[11,2,33],[11,22,3],[11,22,33]]
> forM [1,2,3] (x->[x,11*x])
[[1,2,3],[1,2,33],[1,22,3],[1,22,33],[11,2,3],[11,2,33],[11,22,3],[11,22,33]]
> mapM print [1,2,3]
 > mapM_ print [1,2,3]
3
[(),(),()]
```

foldM

Zákony monád

vlastnosti return a >>=:

```
return x >>= f = f x -- return ako identita zl'ava
p >>= return = p -- retrun ako identita sprava
p >>= (x -> (f x >>= g))= (p >>= (x -> f x)) >>= g -- "asociativita"
```

vlastnosti zero a `plus`:

```
zero `plus` p = p -- zero ako identita zl'ava
p `plus` zero = p -- zero ako identita sprava
p `plus` (q `plus` r) = (p `plus` q) `plus` r -- asociativita
```

vlastnosti zero `plus` a >>= :

```
zero >>= f = zero -- zero ako identita zl'ava 
p >>= (\x->zero) = zero -- zero ako identita sprava 
(p `plus` q) >>= f = (p >>= f) `plus` (q >>= f) -- distribut.
```

State monad v prelude.hs

```
newtype State s a = State { runState :: (s -> (a,s)) }
instance Monad (State s) where
 return a
 = State \s -> (a,s)
  (State x) >> = f = State \s ->
 let (v,s') = x s in runState (f v) s,
class (Monad m) => MonadState s m | m -> s where
 get :: m s
 -- get vráti stav z monády
 -- put prepíše stav v monáde
 put :: s -> m ()
modify :: (MonadState s m) => (s -> s) -> m ()
modify f = do
 s <- get
 put (f s)
```

Preorder so stavom

import Control.Monad.State

```
data Tree a =
 Nil |
 Node a (Tree a) (Tree a)
 deriving (Show, Eq)
 -- stav a výstupná hodnota
 preorder :: Tree a -> State [a] ()
 preorder Nil
 = return ()
 preorder (Node value left right)
 do {
 str<-get;
 put (value:str); -- modify (value:)
 preorder left;
e :: Tree String
 preorder right;
e = Node "c" (Node "a" Nil Nil) (Node "b" Nil Nil)
 return () }
> execState (preorder e) []
["b","a","c"]
```

Prečíslovanie binárneho stromu

```
index :: Tree a -> State Int (Tree Int) -- stav a výstupná hodnota
index Nil
 = return Nil
index (Node value left right) =
 do {
 i <- get;
 put (i+1);
 ileft <- index left;
 iright <- index right;</pre>
 return (Node i ileft iright) }
> e'
Node "d" (Node "c" (Node "a" Nil Nil) (Node "b" Nil Nil)) (Node "c" (Node "a" Nil
 Nil) (Node "b" Nil Nil))
> evalState (index e') 0
Node 0 (Node 1 (Node 2 Nil Nil) (Node 3 Nil Nil)) (Node 4 (Node 5 Nil Nil) (Node 6
 Nil Nil))
> execState (index e') 0
```

Prečíslovanie stromu 2

```
type Table a = [a]
numberTree :: Eq a => Tree a -> State (Table a) (Tree Int)
numberTree Nil
 = return Nil
numberTree (Node x t1 t2)
 = do num <- numberNode x
 nt1 <- numberTree t1
 nt2 <- numberTree t2
 return (Node num nt1 nt2)
 where
 numberNode :: Eq a => a -> State (Table a) Int
 numberNode x
 = do
 table <- get
 (newTable, newPos) <- return (nNode x table)
 put newTable
 return newPos
 nNode:: (Eq a) => a -> Table a -> (Table a, Int)
 nNode x table
 = case (findIndexInList (== x) table) of
 Nothing -> (table ++ [x], length table)
 Just i -> (table, i)
```

Prečíslovanie stromu 2

```
numTree :: (Eq a) => Tree a -> Tree Int
numTree t = evalState (numberTree t) []
```

```
> numTree ( Node "Zero"

(Node "One" (Node "Two" Nil Nil)

(Node "One" (Node "Zero" Nil Nil) Nil)
```

Node 0 (Node 1 (Node 2 Nil Nil) (Node 1 (Node 0 Nil Nil) Nil)) Nil