

Lecture 7: Monads and IO

Søren Haagerup

Department of Mathematics and Computer Science University of Southern Denmark, Odense

December 5, 2016

Some slides of this presentation are borrowed from http://foswiki.cs.uu.nl/foswiki/pub/USCS/CourseSchedule/C2-Monads-final.pdf

Introduction

The **monad abstraction** is a widely used design pattern in modern Functional Programming.

- **1960s:** Category theorists invented monads to concisely express certain aspects of universal algebra.
- 1970s: Functional programmers invented list comprehensions to concisely express certain programs involving lists.
- 1992: List comprehensions were generalized to arbitrary monads in 1992 by Philip Wadler - the resulting programming feature can concisely express pure functional programs that
 - manipulate state,
 - handle exceptions etc.

Introduction

- 1996: Monads became a "first-class citizen" of Haskell, with
 - special syntax for monads: the **do**-notation
 - the IO-support of the language exposed as a monad

Abstraction, intuition, and the "monad tutorial fallacy"

- How to learn and gain intuition about abstract concepts?
 - Begin with the concrete then move to the abstract.

- Throughout the 2000s, the concept of monads have been treated in numerous blog posts of varying quality
- In a sense, this culminated with the **Monads are Burritos** tutorial

Monads in memes

4

Let's ask Google what a monad is...

5

Examples of monads

A type constructor is a **monad** if it implements the **monad operations** (which I have not defined yet).

The monad operations can be used to implement a wide range of concepts:

Error handling

Maybe a Either String a

Stateful computation

Reader a
Writer a
State a

Non-determinism

[a]

Side-effectful computation

IO a

Special language syntax for monadic computations

The special syntax is just syntactic sugar for the application of the **monadic operations** (which I have not defined yet).

Haskell

$$pairs = \mathbf{do} \ x \leftarrow xs$$
$$y \leftarrow ys$$
$$return \ (x, y)$$

Scala

val pairs = for {
$$x \leftarrow xs$$

 $y \leftarrow ys$
} yield (x, y)

C# (LINQ)

```
var\ pairs = from\ x\ \mathbf{in}\ xs

from\ y\ \mathbf{in}\ ys

select\ new\ \{x,y\};
```

The IO monad

The *IO* type constructor is an example of a monad. Code written with this monad is evaluated sequentially, and can make use of the IO operations of the Operating System:

Asynchronous computation Control.Monad.Par

do

```
fx \leftarrow spawn \ (return \ (f \ x)) -- start evaluating (f \ x) gx \leftarrow spawn \ (return \ (g \ x)) -- start evaluating (g \ x) a \leftarrow get \ fx -- wait for fx b \leftarrow get \ gx -- wait for gx return \ (a,b) -- return results
```

"Futures/promises" which exist in many languages, fit nicely into the monad abstraction.

f and *g* could be functions doing a HTTP POST request, or doing an expensive computation.

Pure vs. impure languages

- Monads can also help with making pure Haskell code shorter and easier to read and write. This is the focus in the beginning of this lecture.
- Pure languages
 - easy to reason about (equational reasoning)
 - may benefit from lazy evaluation,
- Impure languages
 - offer efficiency benefits
 - sometimes make possible a more compact mode of expression

Using **monads** is an approach to integrate impure effects into pure programs.

"In short, Haskell is the world's finest imperative programming language"

Problems with pure functional programming

- Pure functional languages have this advantage: All flow of data is made explicit.
- And this disadvantage: Sometimes it is painfully explicit.
- The essence of an algorithm can become buried under the plumbing required to carry data from its point of creation to its point of use.
- We will now exemplify these statements, and later propose solutions based on monads.

Running example: A small interpreter

We introduce the type of terms, and an evaluation function:

```
data Term = Con Int \mid Div Term Term deriving Show eval :: <math>Term \rightarrow Int eval (Con \ a) = a eval (Div \ t \ u) = eval \ t' div' eval \ u
```

Examples of terms

```
answer, err :: Term

answer = (Div (Div (Con 1972) (Con 2)) (Con 23))

err = (Div (Con 1) (Con 0))
```

We can evaluate...

```
eval \ answer = 42 eval \ err = \bot
```

Extension 1/3: Adding error handling

```
data Term = Con Int | Div Term Term deriving Show eval :: Term \rightarrow Int eval (Con a) = a eval (Div t u) = eval t 'div' eval u
```

- We would like to add error handling to eval, such that the program will not crash when dividing by zero, but instead return an error that can be used by other parts of the program.
- In impure languages, we would throw an exception
- What can we do in Haskell?

Extension 1/3: Adding error handling

We would like errors to be a *value*, and not \perp :

```
\label{eq:data_expectation} \begin{tabular}{ll} \textbf{data} \ \textit{Error} \ \textit{a} = \textit{Raise} \ \textit{Exception} \mid \textit{Return} \ \textit{a} \ \textbf{deriving} \ \textit{Show} \\ \textbf{type} \ \textit{Exception} = \textit{String} \\ \end{tabular}
```

```
eval :: Term \rightarrow Error Int
eval(Con a) = Return a
eval(Div t u) = case eval t of
 Raise e \rightarrow Raise e
 Return a \rightarrow
 case eval u of
 Raise e \rightarrow Raise e
 Return h \rightarrow
 if h \equiv 0
 then Raise "divide by zero"
 else Return (a 'div' b)
```

Extension 2/3: Adding state - Counting the number of operations performed

```
data Term = Con Int | Div Term Term deriving Show eval :: Term \rightarrow Int eval (Con a) = a eval (Div t u) = eval t 'div' eval u
```

- We would like to add a a count of operations performed by the evaluation engine.
- In impure languages: increment a global variable
- What can we do in Haskell?

Extension 2/3: Adding state - Counting the number of operations performed

```
type State s \ a = s \rightarrow (a,s)

eval :: Term \rightarrow State Int Int

eval \ (Con \ a) \ x = (a,x)

eval \ (Div \ t \ u) \ x = \mathbf{let} \ (a,y) = eval \ t \ x \ \mathbf{in}

\mathbf{let} \ (b,z) = eval \ t \ y \ \mathbf{in}

(a'div' \ b,z+1)
```

> eval answer 0 (42, 2)

Extension 3/3: Adding an execution trace

```
data Term = Con\ Int\ |\ Div\ Term\ Term\ deriving\ Show eval:: Term \rightarrow Int eval\ (Con\ a) = a eval\ (Div\ t\ u) = eval\ t'div'\ eval\ u
```

- We would like to add an execution trace to the program and write out which calls are made to eval, and what are their arguments?
- In impure languages: Execute a print statement inside eval
- How yould we do in Haskell?

```
> putStrLn $ fst $ eval answer
eval (Con 1972) = 1972
eval (Con 2) = 2
eval (Div (Con 1972) (Con 2)) = 986
eval (Con 23) = 23
eval (Div (Div (Con 1972) (Con 2)) (Con 23)) = 42
```

Adding an execution trace

```
type Writer a = (Output, a)
type Output = String
eval :: Term \rightarrow Writer Int
eval(Con a) = (line(Con a) a, a)
eval(Div t u) = let(x, a) = eval t in
 let (y,b) = eval\ u in
 (x + y + line (Div t u) (a'div' b), a'div' b)
line :: Term \rightarrow Int \rightarrow Output
line t a
```

Adding an execution trace

```
> putStrLn $ fst $ eval answer
eval (Con 1972) \leq 1972
eval (Con 2) \leq 2
eval (Div (Con 1972) (Con 2)) \leq 986
eval (Con 23) \leq 23
eval (Div (Div (Con 1972) (Con 2)) (Con 23)) \leq 42
> putStrLn $ fst $ eval err
eval (Con 1) \leq 1
eval (Con 0) \leq 0
eval\ (Div\ (Con\ 1)\ (Con\ 0)) \leqslant **Exception: divide by zero
```

Adding an execution trace

- From the discussion so far, it may appear that programs in impure languages are easier to modify than those in pure languages.
- But sometimes the reverse is true.
- Say that it was desired to modify the previous program to display the execution trace in the reverse order:

$$(x + y + line (Div t u) (a'div' b), a'div' b)$$

could be changed to

(line (Div
$$t$$
 u) (a 'div' b) $++ y ++ x$, a 'div' b)

 So - explicit data flow gives flexibility, but sometimes the explicit way of programming is too explicit and buries the essence of the algoritm being implemented.

What is a monad?

A monad is a triple $(M, return, (\gg))$ where

- *M* is a type constructor
- $return :: a \rightarrow M \ a$ is a function (also called unit)
- (\gg) :: $M \ a \rightarrow (a \rightarrow M \ b) \rightarrow M \ b$ is a function (also called *bind*)

The old code

```
data Error a = Raise Exception | Return a deriving Show
type Exception = String
eval :: Term \rightarrow Error Int
eval(Con a) = Return a
eval(Div t u) = case eval t of
 Raise e \rightarrow Raise e
 Return a \rightarrow
 case eval u of
 Raise e \rightarrow Raise e
 Return h \rightarrow
 if h \equiv 0
 then Raise "divide by zero"
 else Return (a 'div' b)
```

The new code

```
data Error a = Raise Exception | Return a deriving Show
type Exception = String
eval :: Term \rightarrow Error Int
eval(Con a) = return a
eval (Div t u) = \mathbf{do} a \leftarrow eval t
 b \leftarrow eval u
 if h \equiv 0
 then raise "Divide by zero"
 else return (a 'div' b)
raise :: Exception \rightarrow Error a
raise\ e = Raise\ e
```

The Error monad

```
data Error \ a = Raise \ Exception \ | \ Return \ a \ deriving \ Show
type Exception = String
instance (Monad Error) where
return = Return
m \gg k = \mathbf{case} \ m \ \mathbf{of}
Return \ a \to k \ a
Raise \ e \to Raise \ e
```

Verify the types

- $return :: a \rightarrow Error a$
- (\gg) :: Error $a \rightarrow (a \rightarrow Error b) \rightarrow Error b$

Question: How would you define a function f such that $(Return \ x) \gg f = Return \ (x + 5)$ Note that we need no handling of errors in the *input* given to f.

The **do** notation

The **do**-notation

$$val = \mathbf{do} \ a \leftarrow eval \ t$$

 $b \leftarrow eval \ u$
 $return \ (a + b)$

is just syntactic sugar for

$$val = eval \ t \gg \lambda a \rightarrow$$

 $eval \ u \gg \lambda b \rightarrow$
 $return \ (a + b)$

How to define a monad for *Maybe*?

A simpler version of what we have just seen is:

data
$$Maybe\ a = Nothing \mid Just\ a$$

Try to suggest definitions of the following functions:

- return :: a → Maybe a
- (\gg) :: Maybe $a \rightarrow (a \rightarrow Maybe\ b) \rightarrow Maybe\ b$

Introducing state - The old code

```
type State s \ a = s \rightarrow (a, s)

eval :: Term \rightarrow State Int Int

eval (Con \ a) \ x = (a, x)

eval (Div \ t \ u) \ x = \mathbf{let} \ (a, y) = eval \ t \ x \ \mathbf{in}

\mathbf{let} \ (b, z) = eval \ t \ y \ \mathbf{in}

(a'div' \ b, z + 1)
```

What we would like to end up with...

```
type State \ s \ a = s \rightarrow (a,s)

eval :: Term \rightarrow State \ Int \ Int

eval \ (Con \ a) = return \ a

eval \ (Div \ t \ u) = \mathbf{do} \ a \leftarrow eval \ t

b \leftarrow eval \ u

tick

return \ (a 'div' \ b)
```

Notice that the counting is done with the function *tick*, and keeping track of the state variable is done behind the scenes! But we cannot exactly achieve this with standard Haskell.

We would need to activate the **TypeSynonymInstances** compiler pragma, to declare *State s* as a Monad instance.

```
type State s \ a = s \rightarrow (a, s)
return a = \lambda x \rightarrow (a, x)
m \gg k = \lambda x \rightarrow \mathbf{let} (a, y) = m x \mathbf{in}
 let (b, z) = k a y in
 (b,z)
tick :: State s ()
tick = \lambda x \rightarrow ((), x + 1)
eval:: Term \rightarrow State Int Int
eval(Con a) = return a
eval (Div t u) = eval t \gg \lambda a \rightarrow
 eval u \gg \lambda b \rightarrow
 tick \gg \setminus_{-} \rightarrow
 return (a'div' b)
> eval answer 0
(42, 2)
```

Making it an instance of Monad

For technical reasons, we need a **newtype** instead of an ordinary type synonym **type**

```
newtype State\ s\ a = State\ \{runState\ ::\ s \to (a,s)\}
instance (Monad\ (State\ s)) where
return\ a = State\ (\lambda x \to (a,x))
m \gg k = State\ (\lambda x \to \mathbf{let}\ (a,y) = runState\ m\ x\ \mathbf{in}
\mathbf{let}\ (b,z) = runState\ (k\ a)\ y\ \mathbf{in}
(b,z))
tick :: M\ ()
tick = State\ (\lambda x \to ((),x+1))
```

So we end up with the nice code that we wanted

```
eval :: Term \rightarrow State Int Int

eval (Con a) = return a

eval (Div t u) = do a \leftarrow eval t

b \leftarrow eval u

_ \leftarrow tick

return (a 'div' b)

> runState (eval answer) 0

(42,2)
```

The **do** notation allows us to remove the $_\leftarrow$ (values which are thrown away)

So we end up with the nice code that we wanted

```
eval :: Term \rightarrow State Int Int
eval (Con a) = return a
eval (Div t u) = \mathbf{do} a \leftarrow eval t
b \leftarrow eval u
tick
return (a 'div' b)
> runState (eval answer) 0
(42, 2)
```

Final variant: Adding execution trace

```
type M a = (Output, a)
type Output = String
eval :: Term \rightarrow M Int
eval(Con a) = (line(Con a) a, a)
eval(Div t u) = let(x, a) = eval t in
 let (y, b) = eval \ u in
 (x + y + line (Div t u) (a'div' b), a'div' b)
line :: Term \rightarrow Int \rightarrow Output
line t a
 = "eval(" + show t ++ ") =" + show a ++ "\n"
```

The code that we want to end up with...

```
eval :: Term \rightarrow M Int
eval (Con a) = \mathbf{do} \ out \ (line \ (Con a) \ a)
return \ a
eval \ (Div \ t \ u) = \mathbf{do} \ a \leftarrow eval \ t
b \leftarrow eval \ u
out \ (line \ (Div \ t \ u) \ (a \ 'div' \ b))
return \ (a \ 'div' \ b)
```

The definition of the monad...

```
type M a = (Output, a)

type Output = String

return a = ("", a)

m \gg k = let(x, a) = m in

let(y, b) = k a in

(x + y, b)

out :: Output \rightarrow M()

out x = (x, ())
```

Technicalities - introducing a **newtype**

```
newtype M a = Writer \{runWriter :: (Output, a)\}
type Output = String
instance (Monad M) where
  return a = Writer ("".a)
  m \gg k = let Writer (x, a) = m in
 let Writer (y, b) = k a in
 Writer (x + y, b)
out :: Output \rightarrow M ()
out x = Writer(x, ())
```

Questions

Recall that a monad is a triple $(M, return, (\gg))$ where

return ::
$$a \rightarrow M$$
 a
(\gg) :: M a \rightarrow ($a \rightarrow M$ b) $\rightarrow M$ b

Suggest definitions for (**>**) and *return* for the following type constructors:

- data $Id \ a = Id \ a$
- data [a] = [] | a : [a]
- data $Tree\ a = Tip\ a \mid Node\ (Tree\ a)\ (Tree\ a)$

The List monad

Encoding multiple results and nondeterminism

Get the length of all words in a list of multi-line texts:

```
map length (concat (map words (concat (map lines txts))))
```

Easier to understand with a list comprehension:

[length
$$w \mid t \leftarrow txts, l \leftarrow lines\ t, w \leftarrow words\ l$$
]

We can also define sequencing and embedding, i.e., (\gg) and *return*:

$$(\gg)$$
 :: $[a] \rightarrow (a \rightarrow [b]) \rightarrow [b]$
 $xs \gg f = concat \ (map \ f \ xs)$
 $return$:: $a \rightarrow [a]$
 $return \ x = [x]$

Four equivalent pieces of code

```
map length (concat (map words (concat (map lines txts))))
[length w \mid t \leftarrow txts, l \leftarrow lines t, w \leftarrow words l]
do t \leftarrow txts
 l \leftarrow lines t
 w \leftarrow words l
 return (length w)
txts \gg \lambda t \rightarrow
lines t \gg \lambda l \rightarrow
words l \gg \lambda w \rightarrow
return (length w)
```

Adding filter functionality

$$odds = [x \mid x \leftarrow [1..10], odd x]$$

$$odds' = \mathbf{do} \ x \leftarrow [1..10]$$
-- how to filter odd x?

return x

$$odds' = \mathbf{do} \ x \leftarrow [1..10]$$
 $_{-} \leftarrow \mathbf{if} \ (odd \ x) \ \mathbf{then} \ [()] \ \mathbf{else} \ []$
 $return \ x$

import Control.Monad
$$odds' = \mathbf{do} \ x \leftarrow [1..10]$$
 $guard \ (odd \ x)$

The Monad Laws

class Monad m where

```
return :: a \rightarrow m \ a
(\gg) :: m \ a \rightarrow (a \rightarrow m \ b) \rightarrow m \ b
```

- The name "monad" is borrowed from category theory.
- A monad is an algebraic structure similar to a monoid.
- Monads have been popularized in functional programming via the work of Moggi and Wadler.
- Every monad instance should satisfy the following laws:
 - 1. Left identity: return $x \gg k \equiv k x$
 - 2. Right identity: $m \gg return \equiv m$
 - 3. Associativity: $m \gg (\lambda a \rightarrow k \ a \gg l) \equiv (m \gg k) \gg l$

The IO Monad

Another type with actions that require sequencing. The *IO* monad is special in several ways:

- IO is a primitive type, and (>>=) and return for IO are primitive functions,
- I there is no (politically correct) function $runIO :: IO \ a \rightarrow a$, whereas for most other monads there is a corresponding function,
- values of IO a denote side-effecting programs that can be executed by the run-time system.
- Note that the specialty of IO has really not much to do with being a monad.

IO, Internally

```
Prelude > :i IO

newtype IO a

= GHC.Types.IO (GHC.Prim.State # GHC.Prim.RealWorld

→ (#GHC.Prim.State # GHC.Prim.RealWorld, a#))

-- Defined in 'GHC.Types'

instance Monad IO -- Defined in 'GHC.Base'

instance Functor IO -- Defined in 'GHC.Base'
```

Internally, GHC models *IO* as a state monad having the "real world" as state!

The role of IO in Haskell

More and more features have been integrated into *IO*, for instance:

- classic file and terminal IO putStr, hPutStr
- references
 newIORef, readIORef, writeIORef
- access to the system getArgs, getEnvironment, getClockTime
- exceptions throwIO, catch
- concurrency forkIO

IO examples

Stdout output

```
Main > putStr "Hi"

Hi

Main > do {putChar 'H'; putChar 'i'; putChar '\n'}

Hi
```

Stdin input

```
Main > do \{c \leftarrow getChar; putStrLn ("'" + [c] + "'")\}
z'z'
```

IO examples

File IO

```
Main > \mathbf{do} \{ h \leftarrow openFile "TMP" WriteMode; hPutStrLn h "Hi" \} Main > :q
```

```
Leaving GHCi
$ cat TMP
Hi
```

IO examples

Side-effect: variables

```
\begin{tabular}{ll} \beg
```

Results in text and more text

The role of *IO* in Haskell (contd.)

- A program that involves IO in its type can do everything.
 The absence of IO tells us a lot, but its presence does not allow us to judge what kind of IO is performed.
- It would be nice to have more fine-grained control on the effects a program performs.
- For some, but not all effects in *IO*, we can use or build specialized monads.

Lifting functions to monads

```
\begin{array}{l} \textit{liftM} :: (\textit{Monad } m) \Rightarrow (a \rightarrow b) \rightarrow m \ a \rightarrow m \ b \\ \textit{liftM2} :: (\textit{Monad } m) \Rightarrow (a \rightarrow b \rightarrow c) \rightarrow m \ a \rightarrow m \ b \rightarrow m \ c \\ .. \\ \textit{liftM} f \ m = \textbf{do} \left\{ x \leftarrow m; \textit{return } (f \ x) \right\} \\ \textit{liftM2} f \ m1 \ m2 = \textbf{do} \left\{ x1 \leftarrow m1; x2 \leftarrow m2; \textit{return } (f \ x1 \ x2) \right\} \\ .. \end{array}
```

Question: What is liftM (+1) [1..5]? **Answer:** Same as map (+1) [1..5]. The function liftM generalizes map to arbitrary monads.

Monadic map

```
mapM :: (Monad \ m) \Rightarrow (a \rightarrow m \ b) \rightarrow [a] \rightarrow m \ [b]
mapM_- :: (Monad \ m) \Rightarrow (a \rightarrow m \ b) \rightarrow [a] \rightarrow m \ ()
mapM \ f \ [] = return \ []
mapM \ f \ (x : xs) = liftM2 \ (:) \ (f \ x) \ (mapM \ f \ xs)
mapM_- f \ [] = return \ ()
mapM_- f \ (x : xs) = f \ x \gg mapM \ f \ xs
```

Sequencing monadic actions

```
sequence :: (Monad\ m) \Rightarrow [m\ a] \rightarrow m\ [a]
sequence_:: (Monad\ m) \Rightarrow [m\ a] \rightarrow m\ ()
sequence = foldr\ (liftM2\ (:))\ (return\ [])
sequence_ = foldr\ (\gg)\ (return\ ())
```

Monadic fold

```
foldM:: (Monad m) \Rightarrow (a \rightarrow b \rightarrow m a) \rightarrow a \rightarrow [b] \rightarrow m a foldM op e [] = return e foldM op e (x:xs) = do r \leftarrow op e x foldM f r xs
```

More monadic operations

Browse Control.Monad:

```
filter M :: (Monad \ m) \Rightarrow (a \rightarrow m \ Bool) \rightarrow [a] \rightarrow m \ [a]

replicate M :: (Monad \ m) \Rightarrow Int \rightarrow m \ a \rightarrow m \ [a]

replicate M :: (Monad \ m) \Rightarrow Int \rightarrow m \ a \rightarrow m \ ()

join :: (Monad \ m) \Rightarrow m \ (m \ a) \rightarrow m \ a

when :: (Monad \ m) \Rightarrow Bool \rightarrow m \ () \rightarrow m \ ()

unless :: (Monad \ m) \Rightarrow Bool \rightarrow m \ () \rightarrow m \ ()

for ever :: (Monad \ m) \Rightarrow m \ a \rightarrow m \ ()
```

. . . and more!

Exercises Wednesday

- Will be relevant for the exam project.
- *minimax* and *minimaxAlphabeta* will be discussed.
- Different tree algorithms on "Game trees"
- The exercises next week will be on Real World Haskell
- The labs on friday will be about monad problems, but you can also work on your project.