

Fun with Categories

Bartosz Milewski Bologna, March 2015

The Essence of Programming

- Composition
 - Problem Solving: Decomposition
 - Coding: Re-composition

Low Level/High Level

Category

- Embarrassingly simple concept
- Objects
- Arrows between objects

Composition

- Arrow from A to B. **f** :: **A** → **B**
- Arrow from B to C. g :: B → C
- Composition, g after f. g ∘ f :: A → C
- Associativity. (f \circ g) \circ h = f \circ (g \circ h)

Identity

For every object A

$$f \circ id = f$$

•
$$g :: B \rightarrow A$$

$$id \circ g = g$$

Monoid

Embarrassingly simple concept

- One object M
- Arrows $f :: M \rightarrow M$
- All arrows composable
- One identity arrow

Examples

- Addition + 0
- Multiplication * 1
- String concatenation + ""
- Logging, Gathering Data, Auditing

Types and Functions

- Set: category of sets and functions
- Objects: Types = Sets of values
- Arrows: Functions from one type to another
- Composition g . f

```
C g_after_f(A x) {
 B y = f(x);
 return g(y);
}
```

```
g_after_f :: A -> C
g_after_f x =
  let y = f x
  in g y
```

Pure Functions

- No side effects
- When called with same arguments, returns same values (referential transparency)
- Can be memoized
- The only dependencies in code are through composition

Side Effects

Auditing

- Simplest example: auditing
- Sequence of functions
 - getKey(password)->key
 - withdraw(key)->money
- Each function leaves audit trail

Global Auditor

```
string audit;
int logIn(string passwd) {
  audit += passwd;
  return 42;
double withdraw(int key) {
 audit += "withdrawing ";
 return 100.0;
```

Poor scaling, maintenance, flexibility

In/Out Auditor

- Doesn't memoize well
- Each function has access to full log and must know how to accumulate data

Out Auditor

- Each function responsible only for its data
- But how to compose such functions?

Writer

How to compose?

Composition

Audit trail accumulated "between" calls

Abstracting Composition

Composing two functions using a higher order function

Using Composition

- Between calls
- Explicit type annotations

Type Inference

C++14 generalized lambdas with return type deduction

Back to Categories

Objects, Arrows, Composition

```
C g_after_f(A x) {
 B y = f(x);
 return g(y);
}
```

- Objects: Data Types
- Arrows: (Pure) Functions
- Composition: result of one function = argument of another function

Category of Embellished Functions

- Objects = types like A, B, C
- Arrow from A to B = function from A to some type that depends on B (Embellished type)
 - For instance: pair<B, string> (or Writer)
- Composition:
 - f :: A → Writer
 - g :: B → Writer<C>
 - g ∘ f :: A → Writer<C>

Example of Kleisli Category

```
template<class A>
Writer<A> identity(A x) {
 return make_pair(x, "");
}
```

Controlling Side Effects

- Pure functions
- Side effects through composition
- Write your code using embellished functions
- Glue it using composition combinators
- Writer generalizes to any monoid

Haskell

Writer in Haskell

```
type Writer a = (a, String)
(>=>) :: (a -> Writer b) -> (b -> Writer c)
 -> (a -> Writer c)
f >=> g = \x -> let (y, s1) = f x
 (z, s2) = q y
 in (z, s1 ++ s2)
identity :: a -> Writer a
identity x = (x, "")
```

transact :: String -> Writer Double

transact = logIn >=> withdraw

List in Haskell

```
(>=>) :: (a->[b]) -> (b->[c]) -> (a->[c])

f >=> g = concat . map g . f

identity :: a -> [a]
identity x = [x]
```

Lots of other examples

Kleisli in Haskell

Every monad gives rise to a Kleisli category

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

Conclusion

- Programming is about composition
- Category theory is about composition
- Composing side effects: Kleisli category
- Kleisli category = monad