from meanings to programs

Conal Elliott

Tabula

May, 2014

Abstraction

The purpose of abstraction is not to be vague,
but to create a new semantic level
in which one can be absolutely precise.

- Edsger Dijkstra

Conventional programming is precise only about how, not what.

Conventional programming is precise only about how, not what.

It is not only not right, it is not even wrong.

- Wolfgang Pauli

Conventional programming is precise only about how, not what.

It is not only not right, it is not even wrong.

- Wolfgang Pauli

Everything is vague to a degree you do not realize till you have tried to make it precise.

- Bertrand Russell

Conventional programming is precise only about how, not what.

It is not only not right, it is not even wrong.

- Wolfgang Pauli

Everything is vague to a degree you do not realize till you have tried to make it precise.

- Bertrand Russell

What we wish, that we readily believe.

- Demosthenes

 ${\it Goal: precise, elegant, reusable abstractions.}$

Goal: precise, elegant, reusable abstractions.

Where have such things been developed?

Goal: precise, elegant, reusable abstractions.

Where have such things been developed? Math — abstract algebra.

Goal: precise, elegant, reusable abstractions.

Where have such things been developed? Math — abstract algebra.

Non-leaky abstraction \equiv homomorphism.

Goal: precise, elegant, reusable abstractions.

Where have such things been developed? Math — abstract algebra.

Non-leaky abstraction $\equiv homomorphism$.

In Haskell,

Goal: precise, elegant, reusable abstractions.

Where have such things been developed? Math — abstract algebra.

Non-leaky abstraction \equiv homomorphism.

In Haskell,

- Standard type classes
- Laws
- Semantic type class morphisms (TCMs)

Denotative programming

Peter Landin recommended "denotative" to replace ill-defined "functional" and "declarative".

Properties:

- Nested expression structure.
- Each expression denotes something,
- depending only on denotations of subexpressions.

"... gives us a test for whether the notation is genuinely functional or merely masquerading." (*The Next 700 Programming Languages*)

Design methodology for "genuinely functional" programming:

- Precise, simple, and compelling specification.
- Informs use and implementation without entangling them.
- Standard algebraic abstractions.
- Free of abstraction leaks.
- Laws for free.
- Principled construction of correct implementation.

Example – linear transformations

Assignment:

- Represent linear transformations
- Implement identity and composition

Example – linear transformations

Assignment:

- Represent linear transformations
- Implement identity and composition

Plan:

- Interface
- Denotation
- Representation
- Calculation (implementation)

Interface and denotation

$$\mathbf{type}\;(:\multimap)::*\to *\to *$$

Interface:

$$scale :: Num\ s \Rightarrow (s : \multimap s)$$

$$\hat{id}$$
 :: $a : \multimap a$

$$(\hat{\circ})\quad :: (b:\multimap c) \to (a:\multimap b) \to (a:\multimap c)$$

•••

Interface and denotation

$$\mathbf{type}\;(:\multimap)::*\to *\to *$$

 $scale :: Num \ s \Rightarrow (s : \multimap s)$

 \hat{id} :: $a : \multimap a$

 $(\hat{\circ})\quad ::(b:\multimap c)\to (a:\multimap b)\to (a:\multimap c)$

...

Model:

Interface:

$$\mathbf{type}\ a \multimap b \quad \text{-- Linear subset of}\ a \to b$$

$$\mu :: (a : \multimap b) \to (a \multimap b)$$

Interface and denotation

type $(:-\circ)::*\to *\to *$

 $scale :: Num \ s \Rightarrow (s : \multimap s)$

 \widehat{id} :: $a : \multimap a$

 $(\hat{\circ})$:: $(b:\multimap c) \to (a:\multimap b) \to (a:\multimap c)$

Model:

Interface:

type $a \multimap b$ -- Linear subset of $a \to b$

 $\mu :: (a : \multimap b) \to (a \multimap b)$

 $\mu \ (scale \ s) \equiv \lambda x \rightarrow s \times x$

 $\mu \ \hat{id} \equiv id$ Specification:

 $\mu (q \circ f) \equiv \mu q \circ \mu f$

. . .

Representation

Start with 1D. Recall partial specification:

$$\mu \ (scale \ s) \equiv \lambda x \rightarrow s \times x$$

Try a direct data type representation:

data
$$(:\multimap)$$
 :: * \to * \to * where
 $Scale$:: $Num\ s \Rightarrow s \rightarrow (s:\multimap s)$ -- ...
 μ :: $(a:\multimap b) \rightarrow (a\multimap b)$
 $\mu\ (Scale\ s) = \lambda x \rightarrow s \times x$

Spec trivially satisfied by scale = Scale.

Others are more interesting.

Calculate an implementation

Specification:

$$\mu \ \hat{id} \equiv id$$

$$\mu (g \circ f) \equiv \mu g \circ \mu f$$

Calculation:

$$id$$

$$\equiv \lambda x \to x$$

$$\equiv \lambda x \to 1 \times x$$

$$\equiv \mu \ (Scale \ 1)$$

$$\mu (Scale \ s) \circ \mu (Scale \ s')$$

$$\equiv (\lambda x \to s \times x) \circ (\lambda x' \to s' \times x')$$

$$\equiv \lambda x' \to s \times (s' \times x')$$

$$\equiv \lambda x' \to ((s \times s') \times x')$$

$$\equiv \mu (Scale \ (s \times s'))$$

Sufficient definitions:

$$\hat{id} = Scale \ 1$$

 $Scale \ s \circ Scale \ s' = Scale \ (s \times s')$

Algebraic abstraction

In general,

- Replace ad hoc vocabulary with a standard abstraction.
- Recast semantics as homomorphism.
- Note that laws hold.

What standard abstraction to use for $(:-\circ)$?

Category

Interface:

class Category k where

$$id :: k \ a \ a$$

$$(\circ)::k\ b\ c \to k\ a\ b \to k\ a\ c$$

Laws:

$$id \circ f \qquad \equiv f$$

$$g \circ id \qquad \equiv g$$

$$(h \circ g) \circ f \equiv h \circ (g \circ f)$$

Linear transformation category

Linear map semantics:

$$\mu :: (a : \multimap b) \to (a \multimap b)$$

 $\mu (Scale \ s) = \lambda x \to s \times x$

Specification as homomorphism (no abstraction leak):

$$\mu id \equiv id$$
$$\mu (g \circ f) \equiv \mu g \circ \mu f$$

Correct-by-construction implementation:

instance
$$Category$$
 (:---) where $id = Scale \ 1$
 $Scale \ s \circ Scale \ s' = Scale \ (s \times s')$

Laws for free

$$\mu id \equiv id \mu (g \circ f) \equiv \mu g \circ \mu f$$
 \Rightarrow
$$id \circ f \equiv f g \circ id \equiv g (h \circ g) \circ f \equiv h \circ (g \circ f)$$

where equality is *semantic*.

Laws for free

$$\mu id \equiv id$$

$$\mu (g \circ f) \equiv \mu g \circ \mu f$$

$$\Rightarrow id \circ f \equiv f$$

$$g \circ id \equiv g$$

$$(h \circ g) \circ f \equiv h \circ (g \circ f)$$

where equality is *semantic*. Proofs:

$$\mu (id \circ f)$$

$$\equiv \mu id \circ \mu f$$

$$\equiv id \circ \mu f$$

$$\equiv \mu f$$

$$\mu (g \circ id)$$

$$\equiv \mu g \circ \mu id$$

$$\equiv \mu g \circ id$$

$$\equiv \mu h \circ (\mu g \circ \mu f)$$

$$\equiv \mu h \circ (\mu g \circ \mu f)$$

$$\equiv \mu (h \circ (g \circ f))$$

Works for other classes as well.

Higher dimensions

Interface:

$$(\triangle) :: (a : \multimap c) \to (a : \multimap d) \to (a : \multimap c \times d)$$
$$(\triangledown) :: (a : \multimap c) \to (b : \multimap c) \to (a \times b : \multimap c)$$

Semantics:

$$\mu (f \triangle g) \equiv \lambda a \rightarrow (f \ a, g \ a)$$

$$\mu (f \triangledown g) \equiv \lambda (a, b) \rightarrow f \ a + g \ b$$

Products and coproducts

```
class Category \ k \Rightarrow ProductCat \ k where
 type a \times_k b
 exl :: k (a \times_k b) a
 exr :: k (a \times_k b) b
 (\triangle) :: k \ a \ c \rightarrow k \ a \ d \rightarrow k \ a \ (c \times_k d)
class Category \ k \Rightarrow CoproductCat \ k where
 type a +_k b
 inl :: k \ a \ (a +_k b)
 inr :: k \ b \ (a +_k b)
 (\triangledown) :: k \ a \ c \rightarrow k \ b \ c \rightarrow k \ (a +_k b) \ c
```

Similar to Arrow and ArrowChoice classes.

Semantic morphisms

$$\mu \ exl \equiv exl$$
 $\mu \ exr \equiv exr$
 $\mu \ (f \triangle g) \equiv \mu \ f \triangle \mu \ g$

$$\mu \ inl \equiv inl$$
 $\mu \ inr \equiv inr$
 $\mu \ (f \lor g) \equiv \mu \ f \lor \mu \ g$

For $a \multimap b$,

type
$$a \times_{(-\circ)} b = a \times b$$

 $ext(a, b) = a$
 $exr(a, b) = b$
 $f \triangle q = \lambda a \rightarrow (f a, q a)$

type
$$a + (-, 0) b = a \times b$$

 $inl \ a = (a, 0)$
 $inr \ b = (0, b)$
 $f \lor g = \lambda(a, b) \to f \ a + g \ b$

For calculation, see blog post *Reimagining matrices*.

Full representation and denotation

data
$$(:\multimap) :: * \to * \to *$$
 where

 $Scale :: Num \ s \Rightarrow s \to (s :\multimap s)$
 $(:\vartriangle) :: (a :\multimap c) \to (a :\multimap d) \to (a :\multimap c \times d)$
 $(:\triangledown) :: (a :\multimap c) \to (b :\multimap c) \to (a \times b :\multimap c)$
 $\mu :: (a :\multimap b) \to (a \multimap b)$
 $\mu \ (Scale \ s) = \lambda x \to s \times x$
 $\mu \ (f :\trianglerighteq g) = \lambda a \to (f \ a, g \ a)$
 $\mu \ (f :\triangledown g) = \lambda (a, b) \to f \ a + g \ b$

Functional reactive programming

Functional reactive programming

Two essential properties:

- Continuous time! (Natural & composable.)
- Denotational design. (Elegant & rigorous.)

Functional reactive programming

Two essential properties:

- Continuous time! (Natural & composable.)
- Denotational design. (Elegant & rigorous.)

Deterministic, continuous "concurrency".

More aptly, "Denotative continuous-time programming" (DCTP).

Warning: many modern "FRP" systems have neither property.

Central type:

type Behavior a

Model:

 $\mu :: Behavior \ a \to (\mathbb{R} \to a)$

Central type:

type Behavior a

Model:

$$\mu :: Behavior \ a \to (\mathbb{R} \to a)$$

Suggests API and semantics (via morphisms).

What standard algebraic abstractions does the model inhabit?

Central type:

type Behavior a

Model:

$$\mu :: Behavior \ a \to (\mathbb{R} \to a)$$

Suggests API and semantics (via morphisms).

What standard algebraic abstractions does the model inhabit?

Monoid, Functor, Applicative, Monad, Comonad.

Functor

instance Functor
$$((\rightarrow) t)$$
 where fmap $f h = f \circ h$

Morphism:

$$\mu (fmap f b)$$

$$\equiv fmap f (\mu b)$$

$$\equiv f \circ \mu \ b$$

Applicative

instance Applicative
$$((\rightarrow) t)$$
 where pure $a = \lambda t \rightarrow a$

Morphisms:

$$\mu \ (pure \ a)$$

$$\equiv pure \ a$$

$$\equiv \lambda t \to a$$

 $q \ll h = \lambda t \rightarrow (q \ t) (h \ t)$

$$\mu (fs \iff xs)$$

$$\equiv \mu fs \iff \mu xs$$

$$\equiv \lambda t \to (\mu fs t) (\mu xs t)$$

Corresponds exactly to the original FRP denotation.

instance
$$Monad\ ((\rightarrow)\ t)$$
 where $join\ ff = \lambda t \to ff\ t\ t$

Morphism:

$$\mu (join bb)$$

$$\equiv join (fmap \mu (\mu bb))$$

$$\equiv join (\mu \circ \mu bb)$$

$$\equiv \lambda t \to (\mu \circ \mu bb) t t$$

$$\equiv \lambda t \to \mu (\mu bb t) t$$

Comonad

class Comonad w where

```
coreturn :: w \ a \rightarrow a

cojoin :: w \ a \rightarrow w \ (w \ a)
```

Functions:

instance Monoid
$$t \Rightarrow Comonad\ ((\rightarrow)\ t)$$
 where $coreturn: (t \rightarrow a) \rightarrow a$ $coreturn\ f = f\ \varepsilon$ $cojoin\ f = \lambda t\ t' \rightarrow f\ (t \oplus t')$

Suggest a relative time model.

Central type:

type Image a

Central type:

type Image a

Model:

 $\mu :: Image \ a \to (\mathbb{R}^2 \to a)$

Central type:

type Image a

Model:

$$\mu :: Image \ a \to (\mathbb{R}^2 \to a)$$

As with behaviors,

- Suggests API and semantics (via morphisms).
- Classes: Monoid, Functor, Applicative, Monad, Comonad.

See Pan page for pictures & papers.

Memo tries

$$\mathbf{type}\ a \twoheadrightarrow b$$

$$\mu :: (a \rightarrow b) \rightarrow (a \rightarrow b)$$

This time, μ has an inverse.

Exploit inverses to calculate instances. Example:

$$\mu \ id \equiv id$$

$$\leftarrow id \equiv \mu^{-1} \ id$$

$$\mu (g \circ f) \equiv \mu g \circ \mu f$$

$$\Leftarrow g \circ f \equiv \mu^{-1} (\mu g \circ \mu f)$$

Denotational design

Denotational design

Design methodology for typed, purely functional programming:

- Precise, simple, and compelling specification.
- Informs use and implementation without entangling.
- Standard algebraic abstractions.
- Free of abstraction leaks.
- Laws for free.
- Principled construction of correct implementation.

References

- Denotational design with type class morphisms
- Push-pull functional reactive programming
- Functional Images
- Posts on type class morphisms
- This talk