FUNCTIONAL PHP SIMON HOLYWELL 12/05/2014

WHO?

- Lead developer
- Mosaic in Brighton
- Full service agency
- @Treffynnon on Twitter
- SimonHolywell.com

WORK

- Web apps
- Obligatory CMS!

PROJECTS

- Maintainer of Idiorm and Paris
- ssdeep PECL and HHVM extension
- Navigator geo library for PHP
- PHP-at-Job-Queue-Wrapper
- njsbot Node.js bot for GTalk now defunct :(

FUNCTIONS IN PHP

- Rarely employed
- Discouraged by PHP's evolution
- Naming collisions
- The old name spacing object

SIMPLE BEASTS

PHP functions are:

- Easy
- Contained
- Unaware of global state
- Can now be namespaced

FUNCTION

```
<?php
function hello($arg = 'World') {
 echo __FUNCTION__ . " $arg";
}
hello(); // hello World</pre>
```

A LITTLE BIT OF HISTORY

- I started with PHP3
- Functions were the norm
- Classes merely wrapped them
- OOP was very poorly understood

DRY

- Most mashed code with HTML
- Functions promoted code reuse
- HTML then had functions in it!

EVOLVE

- Come PHP4 you get better OOP
- Functions no longer in focus
- They become seen poorer cousins
- Can't carry context vs. class properties

PHP5

- Functions are still marginalised
- Still seen as spaghetti
- The bad way

PHP5.3+

- Proper anonymous functions
- We get closures!

THE BASICS ARE IN PLACE

¡Functional is possible!

JUST WHAT IS FUNCTIONAL?

- Programming without assignment
- Stateless
- Pure

WITHOUT ASSIGNMENT...

Say goodbye to

- \$var = 'value';
- \$ClassInstance->property = 'value';

STATELESS AND PURE

No:

- Globals
- Side effects
- Incrementors/accumulators
- For, while or foreach loops

PASSING VALUES

- From function to function as
 - Arguments
 - Return values

10

How would you sum all the integers from one to ten?

IMPERATIVE WAY

```
<?php
$sum = 0;
for($i = 1; $i <= 10; $i++) {
 $sum += $i;
}
// $sum = 55</pre>
```

FUNCTIONAL WAY

```
<?php
array_sum(range(1, 10));</pre>
```

- More descriptive
- Removes state (\$sum)
- Reusable components

LIKE WELL-DESIGNED OOP

- Encapsulated
- Broken down into small chunks
- Reusable

CAN IT BE NEATER?

```
<?php
array_sum(range(1, 10));</pre>
```

- Lua s=0; for i=1,10 do s=s+i end
- Erlang lists:sum(lists:seq(1, 10)).
- Clojure (reduce + (range (inc 10)))
- Ruby (1..10).inject(0) {|s,i| s + i}
- Python sum(range(1, 10 + 1))
- F# List.sum [1 .. 10]
- Scala (1 to 10).sum
- Haskell sum[1..10]

THE SCALE

- Pure Haskell
- Middle ground Scala and Clojure
- Dabbling PHP and Python
- Hopeless Brainfuck

FUNCTIONAL HISTORY

- Kurt Gödel recursively calculated functions 1930s
- Haskell Curry combinatory logic 1927
- Alan Turing machines calculating from inputs 1936
- Alonzo Church lambda calculus 1930s

LAMBDA CALCULUS

- Mathematical functions abstraction
- Accept functions as parameters
- Return other functions
- Basis of functional programming

COMBINATORY LOGIC

- Haskell Curry
- Combinatory calculus 1927
- Primitive functions combined to build others
- Named after him
 - Currying
 - Haskell

WORLD WAR II

- Vienna/Göttingen unsafe
- Great minds move to US or UK
- Turing involved in code breaking

ACADEMIC

• Little activity 'til late 1950s

LISP

- 1958
- Jon McCarthy
- MIT
- Became the standard for Al

TELEPHONES

- Fault tolerant system
- Erlang by Ericsson
- 1980s

ERICSSON

- Ericsson
- Erlang
- Highly symbolic to improve productivity
- Lisp and Prolog discounted
- Focused on
 - Reliability
 - Concurrency

HASKELL

- Formed by committee
- Pure functional language

COMMERCIAL ADOPTION

- Domain specific languages (DSL)
- Type handling
- Pattern matching
- Fast to build complex parsers
- Less code = easier to maintain

CASESTUDY

- Barclays bank
- Functional Payout Framework
- Written in Haskell
- DSL for mathematicians
- Builds trading applications
- Functional eased scope creap

NONE SHALL PASS!

```
<?php
$allowable_ips = array(
 '192.168.0.',
 '8.8.8.8',
);

array_filter($allowable_ips, function($ip) {
 return $ip ==
 substr($_SERVER['REMOTE_ADDR'], 0, strlen($ip));
}) ?: die('Denied.');</pre>
```

ARRAY_FILTER()

```
<?php
array_filter($allowable_ips, function($ip) {</pre>
```

- Takes a list and predicate
- "Removes" items when predicate fails
- λ or anonymous function
- And hey, it's a loop!

THA PREDICATE

```
<?php
function($ip) {
  return $ip ==
 substr($_SERVER['REMOTE_ADDR'], 0, strlen($ip));
}</pre>
```

- IP v.4 addresses
- Chops user IP to same length as allowable (\$ip)
- Compares result for equality

KILLER CONDITION

```
<?php
?: die('Denied.');</pre>
```

- Empty arrays == false
- Terminates application
- Ternary shortcut

```
<?php
expr1 ? expr2 : expr3;
expr1 ?: expr3;</pre>
```

WHAT SAYTHE BLACK KNIGHT?

```
<?php
// $_SERVER['REMOTE_ADDR'] = '192.168.'
$allowable_ips = array(
 '192.168.0.',
 '8.8.8.8',
);
array_filter($allowable_ips, function($ip) {
 return $ip ==
 substr($_SERVER['REMOTE_ADDR'], 0, strlen($ip));
}) ?: die('Denied.');</pre>
```

BONUS: ARRAY CLEANER

- array_filter() without a predicate
- Entries == false dropped
- false == "" == 0 == array() == null == '0' == 0.0

```
<?php
array_filter(array('', 's', 0));
// array('s')</pre>
```

BENEFITS OF FUNCTIONAL

- Techniques useful for OOP
- Abstraction = more readable
 - No distracting guff
 - Just the problem solving stuff

...AND MORE

- Shorter code = quicker to debug
- No global state to assemble in mind
 - Focus on the hard problems

HEY! WAIT THERE'S STILL MORE

- Testing is easier
- No globals again
- Values are final

REFERENTIAL TRANSPARENCY

- Replace any function with it's return value
- Algorithm still works!

```
<?php
array_sum(array(1,2,3,4,5,6,7,8,9,10));
// Is still 55!</pre>
```

Can you do that to a for loop?

NO!

```
<?php
$sum = 0;
for($i = 1; $i <= 10; $i++) {
 $sum += $i;
}
// $sum = 55</pre>
```

Closest:

```
<?php
$sum = 0;
$sum += 1;
$sum += 2;
...
$sum += 10;
// $sum = 55</pre>
```

SO WHAT ELSE?

- Easier parallel processing
- Who's using the other cores in your CPU?
- Not common in PHP see pthreads

IF PHP WERE REALLY FUNCTIONAL

- Machine optimisation of code
- Lazy-evaluation
- Hot code deployment (Erlang!)

STEP BACK - A

- λ
- lambda function
- anonymous function

```
<?php
$func_name = function($param) {
  return $param;
};</pre>
```

SHOULD BE FAMILIAR

```
<?php
spl_autoload_register(function ($class) {
 include 'classes/' . $class . '.class.php';
});</pre>
```

If not - how about in JS:

```
button.onclick = function() {
  alert('Lambda');
};
```

EXTEND IT - CLOSURE

- Just like a lambda
- , with context/data (\$value)

```
<?php
$value = 5;
$func_name = function($param) use ($value) {
  return $param + $value;
};
echo $func_name(3); // 8</pre>
```

- Vars can be other closures or lambdas too
- No aliasing unfortunately

MAP

- array_map()
- Applies function to each element
- Returns new array with adjusted elements

```
<?php
array_map(
  function($v) { return strtoupper(++$v); },
 $array
);</pre>
```

array('o', 'g', 'o') becomes array('P', 'H', 'P')

REDUCE

- array_reduce()
- Fold array down to one value
- Applies function to each element

```
<?php
array_reduce(
 $array,
 function($result, $v) { return $result .= $v; }
);</pre>
```

array('o', 'g', 'o') becomes ogo

MAP AND REDUCE

Combined to great effect

```
<?php
$a = array('o', 'g', 'o');
array_reduce(
 array_map(function($v) { return strtoupper(++$v); }, $a),
 function($result, $v) { return $result .= $v; }
);
// PHP</pre>
```

RECURSION

- Just like the meaning of PHP
- A function that calls itself
 - Directly or
 - Indirectly
- Can be used for loops
- Loose or forgotten condition = blown stack

HEADS OR TAILS

PHP = heads

```
<?php
function head_sum($x) {
  return ($x == 1)
 ? $x
 : $x + head_sum($x - 1);
}
head_sum(10); // 55</pre>
```

Other languages have optimised tails

HIGHER ORDER FUNCTIONS

- Functions that have other functions as
 - Call parameters
 - Return values
- Can be used to form expressions

HIGHER EXAMPLE

```
<?php
data = array(1, 2, 3, 4, 5, 6, 7, 8, 9, 10);
function get_algorithm($rand_seed_fnc) {
 return (odd_even($rand_seed_fnc())) ?
 function($value) {
 return $value * $value;
 function($value) use ($rand_seed_fnc) {
 return ($value * $value / $rand_seed_fnc()) + 10;
 };
function odd_even($value) {
 return ($value % 2 === 0);
$rand_seed_fnc = function() { return rand(); };
$results = array_map(get_algorithm($rand_seed_fnc), $data);
```

PARTIAL FUNCTION APPLICATION

Essentially set defaults

```
<?php
$first_char = function($string) {
  return substr($string, 0, 1);
};</pre>
```

Works nicely with array_map()

```
<?php
array_map($first_char, array('foo','bar','baz'));
// array('f','b','b')</pre>
```

CURRYING

- Each parameter becomes a function
- More flexible PFA

```
<?php
$first_char = function($start) {
 return function($length) use ($start) {
 return substr($string) use ($start, $length) {
 return substr($string, $start, $length);
 };
 };
};
$a = $first_char(0);
$b = $a(1);
$b('foo'); // f
$c = $a(2);
$c('foo'); // fo</pre>
```

MEMOIZATION

Function local cache

```
<?php
function demo() {
 static $_c;
 if(is_null($_c)) {
 $_c = get_some_expensive_operation();
 }
 return $_c;
}</pre>
```

Handy in class methods too!

WHEN TO USE FUNCTIONAL?

- Practice
- Innate understanding
- Turing complete methodology

SO MUCH MORE...

- Function composition
- Tail recursion
- Function objects
- New language features
- Functors
- Applicatives
- Monads
- Event driven programming
- Null handling
- & more.

EXIT()

- Functional PHP book
 - Follow @FunctionalPHP for tips
 - FunctionalPHP.com
- Simon Holywell
 - Follow @Treffynnon
 - SimonHolywell.com