

Whoami

I am

Software engineer at OpenValue

Co-organizer of FP Ams

Working at ING Bank

The goal of today

Content

Fundamentals of functional programming

Why do we need functional programming

Common constructs from the fundamentals

What is functional programming

Programming with mathematical functions

A function is a mapping between a domain and a codomain. The only effect of a function is computing the result

Properties of a function

Totality

A function must yield a value for every possible input

Determinism

A function must yield the same result for the same input

Purity

A function's only effect must be the computation of its return value

Referential transparency

Expressions can be replaced with their values without changing the meaning of the program

Integer x = 1

new Pair<Integer, Integer>(x, x)

new Pair<Integer, Integer>(1, 1)

```
public Integer random() { ... }
Integer x = random();
new Pair<Integer, Integer>(x, x)
```

```
public Integer random() { ... }
new Pair<Integer, Integer>(random(), random())
```

Creates a new function from two other functions where the **second** function will be called with the result of evaluating the first function


```
public static Integer length(String s) {
 return s.length();
}

public static Integer plus2(Integer x) {
 return x + 2;
}

public static Integer lengthPlus2(String s) {
 return plus2(length(s));
}
```

```
public static <IN, MID, OUT> Function<IN, OUT> compose(Function<IN, MID> fst, Function<MID, OUT> snd) {
 return (x -> snd.apply(fst.apply(x)));
}
```

```
Main.compose (Main::length, Main::plus2);
```


- (.) :: $(b \rightarrow c) \rightarrow (a \rightarrow b) \rightarrow (a \rightarrow c)$
- (.) $g f = \a -> g (f a)$

```
length :: String -> Int

plus2 :: Int -> Int

lengthPlus2 :: String -> Int -- lengthPlus2 "Hello Crowd!" -- 14
lengthPlus2 = plus2 . length
```

```
String -> Int Int -> Int
```

Recap

Referential transparency

Why do we need functional programming

Why do we need functional programming

Concurrency & Parallelism

Reducing cognitive load

Easier to reason about

```
public class Class1 {
 public String head(List<String> list) {
 if (list.size() <= 0) {
 return null;
 }
 return list.get(0);
 }
}</pre>
```

```
public class Class2 {
 public Integer program(List<String> list) {
 // can produce null pointer if list is empty
 return head(list).length();
 }
}
```

```
public class Class1 {
 public Optional < String > head(List < String > list) {
 if (list.size() <= 0) {
 return Optional.empty();
 }
 return Optional.of(list.get(0));
 }
}</pre>
```

```
public class Class2 {

 public Optional<Integer> program(List<String> list) {
 if (head(list).isPresent()) {
 return Optional.of(head(list).get().length());
 } else {
 return Optional.empty();
 }
 }
}
```

Common constructs from the fundamentals

Type classes

A tool to perform ad-hoc polymorphism in a functional programming language

Code duplication

```
-- sortString ["ba", "ab", "cd"] == ["ab", "ba", "cd"]
sortString :: [String] -> [String]
sortString [] = []
sortString (p:xs) =
 (sortString lesser) ++ [p] ++ (sortString greater)
 where
 lesser = filter (< p) xs
 greater = filter (>= p) xs
```

Code duplication

```
-- sortInteger [1, 3, 2] == [1, 2, 3]
sortInteger :: [Integer] -> [Integer]
sortInteger [] = []
sortInteger (p:xs) =
 (sortInteger lesser) ++ [p] ++ (sortInteger greater)
 where
 lesser = filter (< p) xs
 greater = filter (>= p) xs
```

Ord typeclass

```
class Ord a where
  (<) :: a -> a -> Bool
  (<=) :: a -> a -> Bool
  (==) :: a -> a -> Bool
  (/=) :: a -> a -> Bool
  (>) :: a -> a -> Bool
  (>=) :: a -> a -> Bool
```


Ord instance for Integer


```
instance Ord Integer where
  (<) a b = ...
  (<=) a b = ...
  (==) a b = ...
  (/=) a b = ...
  (>) a b = ...
  (>=) a b = ...
```

Generalized

Functor

When function composition doesn't fit

```
-- head ["a", "b", "c"] == "a"
head :: List String -> Maybe String
-- Length "hello" == 5
length :: String -> Int
```

When function composition doesn't fit

```
List String -> Maybe String | String | -> Int
```

Mapping over the value in a context

```
fmap :: (a \rightarrow b) \rightarrow (Maybe a \rightarrow Maybe b)
```

Mapping over the value in a context

```
head :: List String -> Maybe String
length :: String -> Int

-- composed ["test", "b"] == Just 4
composed :: List String -> Maybe Int
composed = fmap length . head
```

Lifting a function in a context

```
length :: String -> Int -- length "example" == 7

-- maybeLength (Just "example") == Just 7

maybeLength :: Maybe String -> Maybe Int

maybeLength = fmap length
```

Abstracting over fmap

```
-- fproduct (Just 5) ((+) 1) == Just (5, 6) fproduct :: Maybe a -> (a -> b) -> Maybe (a, b) fproduct ma f = fmap (\a -> (a, f a)) ma
```

Abstracting over fmap

```
-- fproduct [1, 2, 3] ((+) 1) == [(1,2), (2, 3), (3, 4)]
fproduct :: List a -> (a -> b) -> List (a, b)
fproduct list f = fmap (\a -> (a, f a)) list
```

Abstracting over fmap

```
fproduct :: IO a -> (a -> b) -> IO (a, b)
fproduct ma f = fmap (\a -> (a, f a)) ma
```

Code duplication

```
fproduct :: List a -> (a -> b) -> List (a, b)
fproduct ma f = fmap (\a -> (a, f a)) ma


fproduct :: Maybe a -> (a -> b) -> Maybe (a, b)
fproduct ma f = fmap (\a -> (a, f a)) ma

fproduct :: IO a -> (a -> b) -> IO (a, b)
fproduct ma f = fmap (\a -> (a, f a)) ma
```

Functor typeclass

```
class Functor f where
fmap :: (a -> b) -> f a -> f b
```

Hierarchy

Functor for optionality

```
instance Functor Maybe where
  fmap :: (a -> b) -> Maybe a -> Maybe b
  fmap f (Just x) = Just $ f x
  fmap f Nothing = Nothing
```

Functor for List

```
instance Functor List where
  fmap :: (a -> b) -> List a -> List b
  fmap f [] = []
  fmap f (x:xs) = f x : fmap f xs
```

Generalizing fproduct function

```
fproduct :: Functor f \Rightarrow f a \rightarrow (a \rightarrow b) \rightarrow f (a, b) fproduct ma f = fmap (a \rightarrow b) \rightarrow f (a, b)
```

Impossible in Java

```
class Functor<F<>>> {
}
```

Recap

Functor typeclass allows polymorphism

Monad

Combine computations that depend on each other

Monad

```
head :: List Int -> Maybe Int
head [] = Nothing
head (x:xs) = Just x

-- fiveDivBy 2 == Just 2.5
-- fiveDivBy 0 == Nothing
fiveDivBy :: Int -> Maybe Int
fiveDivBy 0 = Nothing
fiveDivBy x = Just (5 / x)
```

Map over f with g resulting in context

```
List Int -> Maybe Int

Int -> Maybe Int
```

```
composed list = fmap fiveDivBy (head list)
```

```
composed :: List Int -> Maybe (Maybe Int)
composed list = fmap fiveDivBy (head list)

-- composed [1, 2] == Just (Just 5)
-- composed [] == Nothing
-- composed [0, 3] == Just (Nothing)
```

```
composed :: List Int -> Maybe Int
composed list = flatten (fmap fiveDivBy (head list))

-- composed [1, 2] == Just 5
-- composed [] == Nothing
-- composed [0, 3] == Nothing
```

The Monad type class

```
class Monad m where
  return :: a -> m a
  fmap :: (a -> b) -> m a -> m b
  flatten :: m (m a) -> m a
```

The Monad type class

```
class Monad m where
  return :: a -> m a
  (>>=) :: m a -> (a -> m b) -> m b
```

The Monad typeclass

```
class Monad m where
  return :: a -> m a
  fmap :: (a -> b) -> m a -> m b
  flatten :: m (m a) -> m a

(>>=) :: m a -> (a -> m b) -> m b
  (>>=) ma f = flatten (fmap f ma)
```

The Monad typeclass

```
instance Monad Maybe where
  return :: a -> Maybe a
  return x = Just x

fmap :: (a -> b) -> Maybe a -> Maybe b
  fmap f (Just x) = Just (f x)
  fmap f Nothing = Nothing

flatten :: Maybe (Maybe a) -> Maybe a
  flatten (Just (Just x)) = Just x
  flatten = Nothing
```

```
head :: List Int -> Maybe Int
head [] = Nothing
head (x: xs) = Just x

fiveDivBy :: Int -> Maybe Int
fiveDivBy 0 = Nothing
fiveDivBy x = Just (5 / x)
```

Head

fiveDivBy

```
composed :: List Int -> Maybe Int
composed list = flatten (fmap fiveDivBy (head list))
```

```
composed :: List Int -> Maybe Int
composed list = (head list) >>= fiveDivBy

-- composed [1, 2] == Just 5
-- composed [] == Nothing
-- composed [0, 3] == Nothing
```

Head

fiveDivBy

f

g

f

g

f

g

```
maybeComposition :: (a \rightarrow Maybe b) \rightarrow (b \rightarrow Maybe c) \rightarrow (a \rightarrow Maybe c) maybeComposition f g = \a \rightarrow (f a) \rightarrow g
```

```
listComposition :: (a \rightarrow List b) \rightarrow (b \rightarrow List c) \rightarrow (a \rightarrow List c) listComposition f g = \a \rightarrow (f a) \rightarrow g
```

```
ioComposition :: (a \rightarrow IO b) \rightarrow (b \rightarrow IO c) \rightarrow (a \rightarrow IO c) ioComposition f g = \a \rightarrow (f a) >>= g
```

```
listComposition :: (a -> List b) -> (b -> List c) -> (a -> List c) listComposition f g = a -> (f a) >>= g

maybeComposition :: (a -> Maybe b) -> (b -> Maybe c) -> (a -> Maybe c) maybeComposition f g = a -> (f a) >>= g

ioComposition :: (a -> IO b) -> (b -> IO c) -> (a -> IO c) ioComposition f g = a -> (f a) >>= g
```

```
listComposition :: (a -> List b) -> (b -> List c) -> (a -> List c)
listComposition f g = \a -> (f a) >>= g

maybeComposition :: (a -> Maybe b) -> (b -> Maybe c) -> (a -> Maybe c)
maybeComposition f g = \a -> (f a) >>= g

ioComposition :: (a -> IO b) -> (b -> IO c) -> (a -> IO c)
ioComposition f g = \a -> (f a) >>= g
```

```
listComposition :: (a -> m b) -> (b -> m c) -> (a -> m c) listComposition f g = \a -> (f a) >>= g

maybeComposition :: (a -> m b) -> (b -> m c) -> (a -> m c) maybeComposition f g = \a -> (f a) >>= g

ioComposition :: (a -> m b) -> (b -> m c) -> (a -> m c) ioComposition f g = \a -> (f a) >>= g
```

Kleisli composition

```
(>=>) :: Monad m => (a -> m b) -> (b -> m c) -> (a -> m c) (>=>) f g = \a -> (f a) >>= g
```

```
head :: [a] -> Maybe a
head [] = Nothing
head (x:xs) = Just x

fiveDivBy :: Double -> Maybe Double
fiveDivBy 0 = Nothing
fiveDivBy x = Just (5 / x)
```

```
composed :: [Double] -> Maybe Double
composed = head >=> fiveDivBy
```

```
composed :: [Double] -> Maybe Double
composed = head >=> fiveDivBy

-- composed [1.0, 2.0, 3.0] == Just 5.0
-- composed [0.0, 1.0, 2.0] == Nothing
-- composed [] == Nothing
```

```
composed :: [Double] -> Maybe Double
composed list = case head list of
  Just x -> fiveDivBy x
  Nothing -> Nothing
```

```
composed :: [Double] -> Maybe Double
composed = head >=> fiveDivBy
```

another :: Double -> Maybe String

```
newComposed :: [Double] -> Maybe String
newComposed = head >=> fiveDivBy >=> another
```

```
newComposed :: [Double] -> Maybe String
newComposed list = case head list of
  Just x -> case fiveDivBy x of
  Just y -> another y
  Nothing -> Nothing
Nothing -> Nothing
```


Recap

Monad typeclass for abstracting over monads

Kleisli composition as function composition with embellished types

Gabriel Gonzalez @GabrielG439 · 14 apr.

Using "the right tool for job" requires learning the available tools. Expand your horizons by trying a typed and/or functional language if you haven't already

Tweet vertalen

6

8

178

Beauty of functional programming

We start with function composition

Function composition doesn't fit all requirements anymore

Beautiful abstractions to fit the new requirements

Let's connect

Twitter

@MauroPalsgraaf

LinkedIn

mauropalsgraaf