

Combinators

Mike Harris

How to Add Data Without Stopping Flow?

How to Add Data Without Stopping Flow? (LINQ)

How to Add Data Without Stopping Flow? (LINQ)

How to Add Data Without Stopping Flow? K combinator

MoreLINQ's Pipe

```
public static IEnumerable<T> Pipe<T>(
 this IEnumerable<T> source,
 Action<T> action
)
```

MoreLINQ's Pipe in Context

```
csv.GetRecords<TTarget>()
.Where(x => x.PricingDate != "")
.Pipe(x => { x.FileId = fileId; })
```

Combinators

K combinator

let
$$K \times y = x$$

K combinator

```
const tap =
  f => x => {f(x); return x;};
const K = tap;
```

I combinator

let
$$I x = x$$

I combinator

```
const identity =
 x => x;
const I = identity;
```

S combinator

let
$$S \times y z =$$
 $\times z \times z \times z$

S combinator

```
const seq =
  function(/*funcs*/) {
  const funcs =
 Array.prototype.slice.call(arguments);
  return x =>
 funcs.forEach(f => f(x));
} ;
const S = seq;
```

Example

$$I = SKK$$

$$I x = SKK x$$

definitions

- $I \times = X$
- $K \times A = X$
- $S \times yz = xz(yz)$

logic

$$I x = SKK x$$
$$= Kx (Kx)$$

definitions

- $I \times = X$
- $K \times A = X$
- S xyz = xz(yz)

logic

$$I x = SKK x$$

$$= Kx (Kx)$$

$$= Kx x$$

definitions

- I x = x• $K \times Y = X$
- $S \times yz = xz(yz)$

$$I \quad x = SKK \quad x$$

$$= Kx \quad (Kx)$$

$$= Kx \quad x$$

$$= x$$

definitions

• I x = x• K xy = x• S xyz = xz(yz)

Lightning!

Extensional Equality

```
csv.GetRecords<TTarget>()
.Where(x => x.PricingDate != "")
.Pipe(x => { x.FileId = fileId; })
```

Thank you!

Mike Harris

@MikeMKH http://comp-phil.blogspot.com/

