Dependently Typed Functional Programming with Idris

Lecture 3: Effect Management

Edwin Brady University of St Andrews

ecb10@st-andrews.ac.uk @edwinbrady


Evaluator

```
data Expr = Val Int | Add Expr Expr
```


```
Evaluator
data Expr = Val Int | Add Expr Expr

eval :: Expr -> Int
eval (Val x) = x
eval (Add x y) = eval x + eval y
```


```
data Expr = Val Int | Add Expr Expr
 | Var String
type Env = [(String, Int)]
eval :: Expr -> ReaderT Env Maybe Int
eval (Val n) = return n
eval (Add x y) = liftM2 (+) (eval x) (eval y)
eval (Var x) = do env <- ask
 val <- lift (lookup x env)</pre>
 return val
```


Evaluator with variables and random numbers


Evaluator with variables and random numbers data Expr = Val Int | Add Expr Expr

```
| Var String
| Random Int
eval :: RandomGen g =>
Expr -> RandT g (ReaderT Env Maybe) Int
```


Evaluator with variables and random numbers

```
data Expr = Val Int | Add Expr Expr
 | Var String
 | Random Int
eval :: RandomGen g =>
 Expr -> RandT g (ReaderT Env Maybe) Int
eval (Var x) = do env <- lift ask
 val <- lift (lift (lookup x env))</pre>
 return val
eval (Random x) = do val <- getRandomR (0, x)
 return val
```


Challenge — write the following:


Instead, we could capture everything in one evaluation monad:


Instead, we could capture everything in one evaluation monad:

We make Eval an instance of Monad (for do notation) and Applicative (for idiom brackets)


Eval operations

rndInt : Int -> Int -> Eval Int

get : Eval EvalState

put : EvalState -> Eval ()


Embedded DSLs to the rescue!

Neither solution is satisfying!

- Composing monads with transformers becomes hard to manage
 - Order matters, but our effects are largely independent
- Building one special purpose monad limits reuse

Instead:

 We will build an extensible embedded domain specific language (EDSL) to capture algebraic effects.


The Effect EDSL

The rest of this lecture is about an EDSL, Effect. It is in three parts:

- How to use effects
- How to *implement* new effects
- How Effect works


Using Effects

Effectful programs

```
EffM : (m : Type -> Type) ->
```

List EFF -> List EFF -> Type -> Type

Eff : (Type -> Type) -> List EFF -> Type -> Type

run : Applicative m =>

Env m xs -> EffM m xs xs' a -> m a

runPure : Env id xs -> EffM id xs xs' a -> a


Using Effects

Some Effects

STATE : Type -> EFF

EXCEPTION : Type -> EFF

STDIO : EFF

FILEIO : Type -> EFF

RND : EFF


Using Effects

Some Effects

```
STATE : Type -> EFF EXCEPTION : Type -> EFF
```

STDIO : EFF

FILEIO : Type -> EFF

RND : EFF

Examples

```
get : Eff m [STATE x] x
putM : y -> EffM m [STATE x] [STATE y] ()
```

```
raise : a -> Eff m [EXCEPTION a] b
```

putStr : String -> Eff IO [STDIO] ()


Demonstration: Effects

You will need to include the effects package:

idris -p effects


