Functional Programming Concepts for Data Processing

Chris Lindholm UCAR SEA 2018

About Me

- I work at CU LASP
- I work primarily with Scala
- I teach Haskell at work
- Goal: leverage FP to improve scientific software

The Plan

- Convince you Functional Programming is worth learning about
- Introduce Functional Programming
- Refactor some code to be more Functional

Why Functional Programming?

Why Functional Programming?

• FP helps us write good software

• Side effects are difficult to reason about

- Side effects are difficult to reason about
- Side effects are difficult to test

- Side effects are difficult to reason about
- Side effects are difficult to test
- Side effects are difficult to scale

- Side effects are difficult to reason about
- Side effects are difficult to test
- Side effects are difficult to scale
- Side effects are unnecessary

Why Functional Programming?

- FP helps us write good software
- FP is naturally suited for expressing data-oriented workflows

• Functions are math's way of processing data.

- Functions are math's way of processing data.
- We can build pipelines with function composition and application.

- Functions are math's way of processing data.
- We can build pipelines with function composition and application.

- Functions are math's way of processing data.
- We can build pipelines with function composition and application.

```
a :: A

d :: D -- D

-- \

f :: A -> B -- E

g :: B -> C -- /

h :: C -> D -> E -- A -> B -> C

(g . f) :: A -> C -- (.) :: (b -> c) -> (a -> b) -> (a -> c)

(h . g . f) a d :: E
```

Why Functional Programming?

- FP helps us write good software
- FP is naturally suited for expressing data-oriented workflows
- Learning FP makes you a better programmer

Introduction to Functional Programming

Express computations using **statements** that **perform side effects**.

Express computations using **statements** that **perform side effects**.

```
// Declare a variable to mutate later.
int var;

// Change control flow depending on p.
if (p) {
  var = 0; // If p is true, execute a statement that mutates var.
} else {
  var = 1; // If p is false, execute a statement that mutates var.
}
```

Express computations using **statements** that **perform side effects**.

```
// Declare a variable to mutate later.
int var;

// Change control flow depending on p.
if (p) {
  var = 0; // If p is true, execute a statement that mutates var.
} else {
  var = 1; // If p is false, execute a statement that mutates var.
}
```

Functional Programming

Express computations using **expressions** that **evaluate to values**.

Express computations using **statements** that **perform side effects**.

```
// Declare a variable to mutate later.
int var;

// Change control flow depending on p.
if (p) {
  var = 0; // If p is true, execute a statement that mutates var.
} else {
  var = 1; // If p is false, execute a statement that mutates var.
}
```

Functional Programming

Express computations using **expressions** that **evaluate to values**.

```
-- Declare var to be 0 if p is true, 1 otherwise.

var = if p then 0 else 1
```

Lambda Calculus

The theory of computation underlying functional programming.

Lambda Calculus

The theory of computation underlying functional programming.

Lambda calculus has only

- Variables
- Functions
- Expressions

but can express anything that is computable.

$$\underbrace{(\lambda pq.\,pqp)}_{\text{AND}}\underbrace{(\lambda xy.\,x)}_{\text{TRUE}}\underbrace{(\lambda ab.\,b)}_{\text{FALSE}}$$

 $TRUE \wedge FALSE = FALSE$

 $(\lambda pq.\,pqp)(\lambda xy.\,x)(\lambda ab.\,b)
ightarrow_eta\,\lambda ab.\,b$

$$egin{aligned} &(\lambda pq.\,pqp)(\lambda xy.\,x)(\lambda ab.\,b) \ &
ightarrow_{eta}\,(\lambda[p:=(\lambda xy.\,x)]q.\,pqp)(\lambda ab.\,b) \ &
ightarrow_{eta}\,(\lambda q.\,(\lambda xy.\,x)q(\lambda xy.\,x))(\lambda ab.\,b) \ &
ightarrow_{eta}\,\lambda[q:=(\lambda ab.\,b)].\,(\lambda xy.\,x)q(\lambda xy.\,x) \ &
ightarrow_{eta}\,(\lambda xy.\,x)(\lambda ab.\,b)(\lambda xy.\,x) \ &
ightarrow_{eta}\,(\lambda[x:=(\lambda ab.\,b)]y.\,x)(\lambda xy.\,x) \ &
ightarrow_{eta}\,(\lambda[y:=(\lambda xy'.\,x)].\,(\lambda ab.\,b)) \ &
ightarrow_{eta}\,(\lambda[y:=(\lambda xy'.\,x)].\,(\lambda ab.\,b)) \ &
ightarrow_{eta}\,\lambda ab.\,b \end{aligned}$$

Pure Functions

Pure functions take **inputs**, produce **outputs** using only those inputs, and do nothing else.

Pure Functions

Pure functions take **inputs**, produce **outputs** using only those inputs, and do nothing else.

```
def pure(x):
 return x + 1
```

Pure Functions

Pure functions take **inputs**, produce **outputs** using only those inputs, and do nothing else.

```
def pure(x):
 return x + 1

def maybe_pure(x):
 return f(x) + 1
```

First-class Functions

First-class functions are **values** rather than syntactic constructs.

First-class Functions

First-class functions are **values** rather than syntactic constructs.

```
f = lambda \times : \times + 1
```

First-class Functions

First-class functions are **values** rather than syntactic constructs.

```
f = lambda x: x + 1

(+) :: Int -> Int -> Int
addOne :: Int -> Int
addOne = (+) 1
```

Higher-order Functions

Higher-order functions operate on other functions.

Higher-order Functions

Higher-order functions operate on other functions.

```
(.) :: (b -> c) -> (a -> b) -> (a -> c)
```

Referential Transparency

A **referentially transparent expression** is one that can be replaced with the result of its evaluation and not change the meaning of the program.

Referential Transparency

A **referentially transparent expression** is one that can be replaced with the result of its evaluation and not change the meaning of the program.

Expressions that are not referentially transparent have **side effects**.

Are these the same?

```
def program1():
 # expr is the expression we're testing
 expr = 1
 return (expr, expr)

def program2():
 return (1, 1)
```

```
def program1():
 # expr is the expression we're testing
 expr = 1
 return (expr, expr)

def program2():
 return (1, 1)

>>> program1()
(1,1)
>>> program2()
(1,1)
```

```
def program1():
 expr = datetime.now()
 return (expr, expr)

def program2():
 return (datetime.now(), datetime.now())
```

```
def program1():
 expr = datetime.now()
 return (expr, expr)

def program2():
 return (datetime.now(), datetime.now())

>>> program1()
(datetime.datetime(2018, 4, 1, 17, 16, 17, 489959),
 datetime.datetime(2018, 4, 1, 17, 16, 17, 489959))
>>> program2()
(datetime.datetime(2018, 4, 1, 17, 16, 19, 304800),
 datetime.datetime(2018, 4, 1, 17, 16, 19, 304815))
```

```
def my_length(x):
 res = 0
 for i in range(0, len(x)):
 res += 1
 return res

def program1():
 expr = my_length([1,2,3])
 return (expr, expr)

def program2():
 return (my_length([1,2,3]), my_length([1,2,3]))
```

```
def my_length(x):
 res = 0
 for i in range(0, len(x)):
 res += 1
 return res

def program1():
 expr = my_length([1,2,3])
 return (expr, expr)

def program2():
 return (my_length([1,2,3]), my_length([1,2,3]))
```

```
>>> program1()
(3, 3)
>>> program2()
(3, 3)
```

```
-- Apply a function to every element of a list.

map :: (a -> b) -> [a] -> [b]

map _ [] = []

map f x:xs = f x : map f xs
```

```
-- Apply a function to every element of a list.

map :: (a -> b) -> [a] -> [b]

map _ [] = []

map f x:xs = f x : map f xs

map (+ 1) [1, 2, 3]
```

```
-- Apply a function to every element of a list.

map :: (a -> b) -> [a] -> [b]

map _ [] = []

map f x:xs = f x : map f xs

map (+ 1) [1, 2, 3]

= (1 + 1) : map (+ 1) [2, 3]

= (1 + 1) : (2 + 1) : map (+ 1) [3]

= (1 + 1) : (2 + 1) : (3 + 1) : map (+ 1) []

= (1 + 1) : (2 + 1) : (3 + 1) : []

= (1 + 1) : (2 + 1) : (3 + 1) : []

= 2 : 3 : 4 : []

= [2, 3, 4]
```

• Functional programs are **expressions**.

- Functional programs are **expressions**.
- We run them by **evaluating** the expressions.

- Functional programs are **expressions**.
- $\bullet~$ We run them by $\boldsymbol{evaluating}$ the expressions.
- We try to keep functions and expressions **free from side effects**.

- Functional programs are **expressions**.
- We run them by **evaluating** the expressions.
- We try to keep functions and expressions **free from side effects**.
- We manipulate functions like any other values.

- Functional programs are **expressions**.
- We run them by **evaluating** the expressions.
- We try to keep functions and expressions **free from side effects**.
- We manipulate functions like any other values.
- These things enable us to apply **mathematical reasoning** to our programs.

- Functional programs are **expressions**.
- We run them by **evaluating** the expressions.
- We try to keep functions and expressions **free from side effects**.
- We manipulate functions like any other values.
- These things enable us to apply **mathematical reasoning** to our programs.
- There's a lot more to functional programming.

```
def process():
 # Read input data.
 data = read_data("input")

# Run our processing algorithm.
 data = [f(x) for x in data]
 data = [g(x) for x in data]

# Write our output.
 write_data(data, "output")
```

```
def process():
 # Read input data.
 data = read_data("input")

# Run our processing algorithm.
 data = [f(x) for x in data]
 data = [g(x) for x in data]

# Write our output.
 write_data(data, "output")
```

Testing this is hard.

```
def process(input_file, output_file):
 # Read input data.
 data = read_data(input_file)

# Run our processing algorithm.
 data = [f(x) for x in data]
 data = [g(x) for x in data]

# Write our output.
 write_data(data, output_file)
```

Make testing easier by taking arguments.

```
def process(input_file, output_file):
 # Read input data.
 data = read_data(input_file)

# Run our processing algorithm.
data = [g(x) for x in data]
data = [f(x) for x in data]

# Write our output.
write_data(data, output_file)
```

```
def process(input_file, output_file):
 # Read input data.
 data = read_data(input_file)

# Run our processing algorithm.
 output_f = [f(x) for x in data]
 output_g = [g(x) for x in output_f]

# Write our output.
 write_data(output_g, output_file)
```

Keep data immutable.

```
def process(input_file, output_file):
 # Read input data.
 data = read_data(input_file)

# Run our processing algorithm.
 output_f = process_f(data)
 output_g = process_g(output_f)

# Write our output.
 write_data(output_g, output_file)

def process_f(data):
 return [f(x) for x in data]
def process_g(data):
 return [g(x) for x in data]
```

Separate pure algorithms from side-effecting infrastructure.

```
def process():
 # Read input data.
 data = read_data("input")

# Run our processing algorithm.
data = [f(x) for x in data]
data = [g(x) for x in data]

# Write our output.
write_data(data, "output")
```

```
def process(input_file, output_file):
 # Read input data.
 data = read_data(input_file)

# Run our processing algorithm.
 output_f = process_f(data)
 output_g = process_g(output_f)

# Write our output.
 write_data(output_g, output_file)

def process_f(data):
 return [f(x) for x in data]

def process_g(data):
 return [g(x) for x in data]
```

```
def process():
 # Read input data.
 data = read data("input")
 # Run our processing algorithm.
 data = [f(x) for x in data]
 data = [g(x) for x in data]
 # Write our output.
 write data(data, "output")
def process(input file, output file):
 # Read input data.
 data = read data(input file)
 # Run our processing algorithm.
 output f = process f(data)
 output_g = process_g(output_f)
 # Write our output.
 write_data(output_g, output_file)
def process_f(data):
 return [f(x) \text{ for } x \text{ in data}]
def process_g(data):
```

return [g(x) for x in data]

```
def process():
 # Read input data.
 data = read_data("input")

# Run our processing algorithm.
 data = [f(x) for x in data]
 data = [g(x) for x in data]

# Write our output.
 write_data(data, "output")

def process(input_file, output_file):
 # Read input_data
```

```
def process(input_file, output_file):
 # Read input data.
 data = read_data(input_file)

# Run our processing algorithm.
 output_f = process_f(data)
 output_g = process_g(output_f)

# Write our output.
 write_data(output_g, output_file)

def process_f(data):
 return [f(x) for x in data]

def process_g(data):
 return [g(x) for x in data]
```

```
def process(input_file, output_file):
 # Read input data.
 data = read_data(input_file)

# Run our processing algorithm.
 output_f = map(f, data)
 output_g = map(g, output_f)

# Write our output.
 write_data(output_g, output_file)

#def process_f(data):
 return [f(x) for x in data]

#def process_g(data):
# return [g(x) for x in data]
```

Build larger programs from smaller ones.

```
def process(input_file, output_file):
 # Read input data.
 data = read_data(input_file)

# Run our processing algorithm.
 output = map(compose(g, f), data)

# Write our output.
 write_data(output, output_file)

def compose(g, f):
 return lambda x: g(f(x))
```

Steal from math.

```
-- Functor composition law map g . map f = map (g . f)
```

Refactoring Example in Haskell

• Write functions that take inputs and return outputs

- Write functions that take inputs and return outputs
- Keep data immutable

- Write functions that take inputs and return outputs
- Keep data immutable
- Reach for side effects last

- Write functions that take inputs and return outputs
- Keep data immutable
- Reach for side effects last
- Limit side effects to the outer layers of your program