Learn Functional Programming with PureScript

(Or I'll buy you a coffee!)

John A. De Goes — @jdegoes

Agenda

- Functions
- Types, Kinds, & More Functions
- FP Toolbox
- OMG COFFEE BREAK!!!
- Type Classes, Effects
- Scary Sounding Things
- Let's Build a Game!

Functional Programming

It's all about functions.

john

Food Happiness

Function Definition

```
data Food = Eggs | Coffee

data Happiness = Happy | Neutral | Unhappy

john :: Food -> Happiness
john Eggs = Unhappy
john Coffee = Happy
```

Function Application

> john Eggs

Unhappy

> john Coffee

Happy

The Real Deal

- 1. **Totality**. Every element in *domain* must be mapped to some element in *codomain*.
- 2. **Determinism**. Applying a function with the same value (in domain) results in same value (in codomain).

Exercises

superpower :: CharacterClass -> Superpower

weakness :: Superpower -> Kryptonite

- 1. Create a set called CharacterClass, which represents the different types of characters.
- 2. Create a set called Superpower, which represents different superpowers.
- 3. Create a set called Kryptonite, which represents different weaknesses for characters.
- 4. Create the above functions superpower and weakness, and apply them at various elements in their domain.

Types

Sets of values.

Literal Types

- String: The set that contains all strings; "foo" is an element of this set.
- Number: The set that contains all numbers; 5.5 is an element of this set.
- Boolean: The set that contains the values true and false.

⁰ Not really, \$%#@&!!

Product Types¹

data Loc = Loc Number Number

¹ They get their name from an easy way you can use to compute the size of these sets (hint: product = multiplication).

```
data Loc = Loc Number Number
```

```
whereAmI = Loc 1 2
```

What's the opposite of *construction?*⁴

```
locX :: Loc -> Number
locX (Loc x _) = x

locY :: Loc -> Number
locY (Loc _ y) = y

locX (Loc 1 2) -- 1
locY (Loc 1 2) -- 2
```

⁴ Deconstruction, of course! AKA pattern matching.

Another way to deconstruct.

Exercises

- 1. Create a CharacterStats product type to model some character statistics in an role-playing game (e.g. health, strength, etc.).
- 2. Create some values of that type to understand how to use data constructors.
- 3. Use pattern matching to extract individual components out of the data type.

(AKA 'Sum' Types)²

```
data NPC =
 Ogre String Loc Number |
 Wolf String Loc Number
```

 $^{^{2}}$ They get their name from an easy way you can use to compute the size of these sets (hint: sum = addition).

```
-- The name of

-- the type

-- |

data NPC =

Ogre String Loc Number |

Wolf String Loc Number
```

```
data NPC =
 Ogre String Loc Number |
 Wolf String Loc Number
-- |
-- |
-- Data constructor.
```

Destruction / pattern matching.

```
nameOf :: NPC -> String
nameOf (Ogre name _ _ ) = name
nameOf (Wolf name _ _ ) = name
```

Deconstruction / pattern matching.

Exercises

- 1. Create a Monster sum type to represent different types of monsters in a game. Make sure they share at least one common piece of information (e.g. health or name).
- 2. Create a few monsters of varying types.
- 3. Create a function to extract out a piece of information common to all constructors.

Record Types⁵

```
data NPC =
 Ogre {name :: String, loc :: Loc, health :: Number} |
 Wolf {name :: String, loc :: Loc, health :: Number}
```

⁵ Record types are represented using native Javascript objects.

Construction / deconstruction.

```
makeWolf :: String -> Loc -> Number -> NPC
makeWolf name loc health = Wolf {name: name, loc: loc, health: health}

nameOf :: NPC -> String
nameOf (Ogre { name : n }) = n
nameOf (Wolf { name : n }) = n
```

The dot operator.

```
nameOf :: NPC -> String
nameOf (Ogre record) = record.name
nameOf (Wolf record) = record.name
```

'Updating' records.

```
changeName :: NPC -> NPC
changeName (Ogre r) = Ogre r { name = "Shrek" }
changeName (Wolf r) = Wolf r { name = "Big Bad" }
```

Magic record syntax stuff.

Exercises

- 1. Rework some of your early product types to use records.
- 2. Create another class called InventoryItem whose constructor takes a record that has fields relevant to items that a player can carry with her.

Basic Function Types

```
data Monster = Giant | Alien
data FavoriteFood = Humans | Kittens

fave :: Monster -> FavoriteFood
fave Giant = Humans
fave Alien = Kittens
```

Basic Function Types

Lambdas AKA closures AKA anonymous functions AKA arrow functions AKA...

```
fave :: Monster -> FavoriteFood
fave = \monster -> ...
var fave = function(monster) {
// ECMAScript 6
var fave = monster => ...
```

Exercises

- 1. Create a function from monster to total hit points (how much damage they can take before dying).
- 2. Express the same function as a lambda.
- 3. Apply the function at various inputs.

Type Aliases

What's in a name?

```
type CharData =
 {name :: String, loc :: Loc, health :: Number}

data NPC = Ogre CharData | Wolf CharData
```

Newtypes

Wrappers without the overhead.

```
newtype Health = Health Number
```

dead = Health 0

Newtypes

Deconstruction / pattern matching.

Exercises

- 1. Create a type alias for a record called MagicalItemRec which has several fields.
- 2. Use the type alias to define a newtype called MagicalItem, whose constructor is called MagicalItem.
- 3. Create some values of type Magical Item.
- 4. Create a few functions to extract out the fields of MagicalItem.

Or, OMG sets can hold functions!!!

Functions that accept functions.

```
likesEmptyString :: (String -> Boolean) -> Boolean
likesEmptyString f = f ""
```

Functions that return functions.

```
matches :: String -> (String -> Boolean)
matches v = \text -> text == v

matchesEvil = matches "evil"

matchesEvil "john" -- false
matchesEvil "evil" -- true
```

"Multi-parameter" functions.6

```
damageNpc :: Number -> (NPC -> NPC)
damageNpc damage = \npc -> ...
```

⁶ Not really, of course: functions in PureScript are always functions from one set to another set.

Making sense of "multi-parameter" functions: values.

```
f a b c d e
-- ((((f a) b) c) d) e)
```

Making sense of "multi-parameter" functions: types.

```
f:: a -> b -> c -> d -> e

-- f:: (a -> (b -> (c -> (d -> e))))
```

MORE functions that return functions.

```
damageNpc :: Number -> (NPC -> NPC)
damageNpc = \damage -> \npc -> ...
damageNpc :: Number -> (NPC -> NPC)
damageNpc = \damage npc -> ...
damageNpc :: Number -> (NPC -> NPC)
damageNpc damage = \npc -> ...
damageNpc :: Number -> (NPC -> NPC)
damageNpc damage npc = ...
```

Exercises

```
damagerOf :: String -> (NPC -> NPC)
```

```
type Damager = Number -> NPC -> NPC
```

- 1. Create a function damagerOf that takes a name (String), and returns another function that damages an NPC but only if its name is equal to the specified name.
- 2. Create a function boostDamage which takes a Damager (defined above) and returns another Damager that boosts the damage done by the passed in damager by 10%.

Parametric Polymorphism

Para..what?

Polymorphic Data

Type constructors: data with "holes".

```
boolMap4x4 = Map4x4 true true false true
false true true true
false false true
true
false false true
```

Polymorphic Data

Type-level functions.

```
-- invalid :: Map4x4
```

valid :: Map4x4 Boolean

The type constructor Map4x4 is a function whose domain is the set of all types, and whose codomain is a family of Map4x4 a types.

Polymorphic Functions

Or, OMG sets can hold sets!!!

Polymorphic Functions

The heart of functional abstraction.

```
upperLeft :: forall a. Map4x4 a -> a
upperLeft v
_ _ _ _
_ - - - -
_ _ _ = v
```

Polymorphic Functions

How to read these crazy signatures.

```
upperLeft :: forall a. Map4x4 a -> a
-- (a :: Type) -> Map4x4 a -> a
```

Exercises

data TreasureChest a = ???

```
isEmpty :: ???
```

- 1. Create a polymorphic TreasureChest sum type that can either contain any type of thing, or be empty.
- 2. Create a polymorphic function that determines whether or not any treasure chest is empty.

Extensible Rows

Like duck typing only better.

```
type Point r = { x :: Number, y :: Number | r }
```

Extensible Rows

Like duck typing only better.

```
type Point r = \{ x :: Number, y :: Number | r \}
-- 'remainder' syntax that means "the rest of the row"
gimmeX :: forall r. Point r -> Number
qimmeX p = p.x
gimmeX {x: 1, y: 2, z: 3} -- 1 - works!
-- gimmeX {x: 1, z: 3} -- Invalid, no x!
```

Exercises

```
type NonPlayerCharacterRec = ???
type ItemRec = ???
type PlayerCharacterRec = ???
getName :: ???
getName r = r.name
```

- 1. Create records for NonPlayerCharacter, Item, and PlayerCharacter that all share at least one field (name?).
- 2. Create a function that extracts a name from any record which has at least a name field of type String.

Kinds

Categories of sets.

The name for the category of sets of values.

(AKA Type)

Includes things like:

- CharacterClass
- Superpower
- String

The name for the category of type-level functions.

(AKA Higher-Kinded Type / Type Constructor)

data List a = Nil | Cons a (List a)

* -> *

Type constructors are just (math) functions!

```
addOne :: Number -> Number
addOne n = n + 1

List :: * -> *
data List a = Nil | Cons a (List a)
```

Turtles all the way down.

```
Map :: * -> * -> * data Map k v = ...
```

More turtles.

```
Container :: (* -> *) -> *
data Container f = {create :: forall a. a -> f a}
list :: Container List
list = Container {create: \a -> Cons a Nil}
```

Reading type constructors.

```
foo :: f a b c d e

-- (((((f a) b) c) d) e)
```

The name for the category of sets of effects.

foreign import data DOM :: !

#

The name for the category of rows of effects.

```
-- Supply a row of effects and a type,
-- and get back another type:
foreign import data Eff :: # ! -> * -> *

trace :: forall r. String -> Eff (trace :: Trace | r) Unit
```

*

The name for the category of rows of types.

```
-- Supply a row of types, get back another type: foreign import data Object :: # * -> *
```

Foreign Types⁷

foreign import data jQuery :: *

⁷ THERE BE DRAGONZ HERE!!!

Stuff you couldn't escape even if you wanted to.

Maybe it's there, maybe it's not?8

```
data Maybe a = Nothing | Just a

type Player =
  { armour :: Maybe Armor }
```

⁸ AKA null, the FP way.

List: the ultimate FP data structure.

```
data List a = Nil | Cons a (List a)
--
--
head |
tail
```

```
oneTwoThree = Cons 1 (Cons 2 (Cons 3 Nil))
```

Either it's this or it's that.

```
data Either a b = Left a | Right b

type Player =
  { rightHand :: Either Weapon Shield }
```

Tuple, the opposite of Either.9

⁹ AKA sometimes it's just too damn hard to name stuff!

Native Javascript arrays.

```
[1, 2, 3] :: [Number]
```

Exercises

- 1. Use *all* the data structures you've learned about (Maybe, Either, Tuple, and []) to build a representation of character state called CharacterState.
- 2. Define a few functions to extract some information out of the data structure.

Generic interfaces, the FP way.

Generic interfaces in Java.

```
public interface Appendable<A> {
  public A append(A a1, A a2);
class AppendableNumber extends Appendable<Float> {
  public Float append(Float a1, Float a2) {
 return a1 + a2;
Appendable<Float> appendableNumber = new AppendableNumber();
appendableNumber.append(1, 2); // 3!
```

Generic 'interfaces' in Javascript.

```
function makeAppendable(append) {
  return {
 append: append
var boolAppendable = makeAppendable()
  function(v1, v2) {
 return v1 && v2;
boolAppendable.append(true, false); // false!
```

Generic interfaces in PureScript.

```
class Appendable a where
 append :: a -> a -> a

instance appendableNumber :: Appendable Number where
 append a1 a2 = a1 + a2

append 1 2 -- 3!
```

Turbocharged polymorphism.

```
repeat :: forall a. (Appendable a) => Number -> a -> a
repeat 0 a = a
repeat n a = append (repeat (n - 1) a) a

sort :: forall a. (Ord a) => [a] -> [a]
-- etc.
```

Hierarchies: like OO inheritance, but not.

```
class Eq a where
  equals :: a -> a -> Boolean

data Ordering = LT | GT | EQ

class (Eq a) <= Ord a where
  compare :: a -> a -> Ordering
```

Hierarchies: like OO inheritance, but not.

Exercises

```
class Describable a where
  describe :: a -> String
```

```
data Weapon = Sword | Spear
```

```
instance describableWeapon :: ???
```

- 1. Create an instance of Describable for Weapon.
- 2. Create instances of Eq (the equal type class) for some of the data types you created.

Effects

Or, how to get in trouble fast.

import Debug.Trace

main = trace "Hello World!"

import Debug.Trace

```
main = do
  trace "Hello World!"

trace "Bye World!"
```

Exercises

1. Import Debug. Trace and make your very own 'Hello World' program.

Monadic zygohistomorphic prepromorphisms...

WTF?!?!!

Let's play a game: give your friend a birthday present that she'll adore.

The rules of the game.

Rule 1: If something is inside a box, you may change it to anything else and the result will still be inside the box.

Rule 2: If something is not inside a box, you can pack it into a box.

Rule 3: If something is packed inside a box which is packed inside another box, you can replace that with a single box containing that thing.

Your inventory.

Item 1: You have Ripley, a Chihuaha mutt who can magically change a lump of coal into a beautiful present that your friend will like.

Item 2: You have a box containing a box containing a lump of coal.

Which rules should you apply to create a birthday present your friend will adore???

The rules of the game, redux.

Rule 1: If something is inside a box, you may change it to anything else and the result will still be inside the box.

$$(a -> b) -> f a -> f b$$

Rule 2: If something is not inside a box, you can pack it into a box.

Rule 3: If something is packed inside a box which is packed inside another box, you can replace that with a single box containing that thing.

The rules of the game, redux redux.

OMG a monad, run in terror!!!!!

Nah, just kidding

Scary sounding things give you **rewrite rules** you can use to **manipulate the types** into the form you require.

The scary sounding names don't matter at all

Exercises

```
class Evitacilppa f where
  erup :: forall a. a -> f a

pa :: forall a b. f (a -> b) -> f a -> f b
```

1. You are given f Number and Number, for some Evitacilppa f. If you have a function:

add :: Number -> Number -> Number

which "rewrite rules" do you need to use so that you can apply the add function to the two numbers?

Let's Build a Game!

Enough math already plz!!!

The Soul of an RPG

Or the types, anyway.

```
type Game s i = {
  initial :: s,
  describe :: s -> String,
  parse :: String -> Either String i,
  update :: s -> i -> Either String s }

runGame :: forall s i. Game s i -> Eff (game :: GAME) Unit
runGame g = ...
```

On Your Marks, Get Set, Go!

THANK YOU!

John A. De Goes — @jdegoes

(Do I owe you a coffee?)