Funktioniert's?

Funktionale Programmierung für Anfänger

Funktional, das ist doch nur für Esoteriker?!

Funktional, das ist doch nur für Esoteriker?!

- ► ABN AMRO Amsterdam Risikoanalysen Investmentbanking
- ► AT&T Netzwerksicherheit: Verarbeitung von Internet-Missbrauchsmeldungen
- ► Bank of America Merril Lynch

 Backend: Laden & Transformieren von Daten
- Barclays Capital Quantitative Analytics Group Mathematische Modellierung von Derivaten
- ▶ Bluespec, Inc. Modellierung & Verifikation integrierter Schaltkreise
- ► Credit Suisse Prüfen und Bearbeiten von Spreadsheets
- ► Deutsche Bank Equity Proprietary Trading, Directional Credit Trading Gesamte Software-Infrastruktur
- ► Facebook Interne Tools
- ► Factis Research, Freiburg Mobil-Lösungen (Backend)
- ▶ fortytools gmbh Webbasierte Produktivitätstools REST-Backend
- ► Functor AB, Stockholm Statische Codeanalyse

Funktional, das ist doch nur für Esoteriker?!

- ▶ Galois, Inc Security, Informationssicherheit, Kryptographie
- ► Google Interne Projekte
- ► IMVU, Inc. Social entertainment
- ▶ JanRain Netzwerk- und Web-Software
- ▶ MITRE Analyse kryptographischer Protokolle
- ▶ New York Times Bildverarbeitung für die New York Fashion Week
- ▶ NVIDIA In-House Tools
- ▶ Parallel Scientific Hochskalierbares Cluster-Verwaltungssystem
- ► Sankel Software CAD/CAM, Spiele, Computeranimation
- ▶ Silk, Amsterdam Filtern und Visualisieren großer Datenmengen
- ► Skedge Me Online-Terminvereinbarungen
- Standard Chartered Bankensoftware
- ▶ Starling Software, Tokio Automatisiertes Optionshandelssystem
- ► Suite Solutions Verwaltung technischer Dokumentationen

(Quelle: http://www.haskell.org/haskellwiki/Haskell_in_industry)

Bekannte funktionale Sprachen

Bekannte funktionale Sprachen

Scheme		Erlang		Clojure	
	ML		F#		
Miranda	Has	skell		-)	OCaml
			(Java	8)	
Lisp	Scala		(JavaScript)		

Bekannte funktionale Sprachen

Immutability

Immutability

▶ Jeder Variablen darf nur einmal ein Wert zugewiesen werden

Immutability

- ▶ Jeder Variablen darf nur einmal ein Wert zugewiesen werden
- ► In Java nicht direkt unterstützt

Immutability

- ▶ Jeder Variablen darf nur einmal ein Wert zugewiesen werden
- In Java nicht direkt unterstützt
- Kann trotzdem leicht verwirklicht werden:

```
class Point {
  private int x, y;
  public Point (int x, int y) {
 this.x = x;
 this.y = y;
  }
  // im restlichen Code werden x und y nur noch gelesen
}
```

Seiteneffektfreiheit

Seiteneffektfreiheit

 "alles, was den Ablauf eines Computerprogramms oder die Außenwelt verändert, ohne von einer Funktion zurückgegeben worden zu sein"

Seiteneffektfreiheit

- "alles, was den Ablauf eines Computerprogramms oder die Außenwelt verändert, ohne von einer Funktion zurückgegeben worden zu sein"
 - Ein-/Ausgabe
 - Exceptions
 - Logging
 - ► Abhängigkeit von (externen) Konfigurationen
 - Veränderungen des Zustands
 - Nichtdeterminismus (z. B. durch die Verwendung eines Zufallszahlengenerators).

Seiteneffektfreiheit

- "alles, was den Ablauf eines Computerprogramms oder die Außenwelt verändert, ohne von einer Funktion zurückgegeben worden zu sein"
 - Ein-/Ausgabe
 - Exceptions
 - Logging
 - ► Abhängigkeit von (externen) Konfigurationen
 - Veränderungen des Zustands
 - Nichtdeterminismus (z. B. durch die Verwendung eines Zufallszahlengenerators).
- Manche Sprachen zeigen das Vorhandensein von Seiteneffekten sogar in der Typsignatur an

Seiteneffektfreiheit

auch nicht direkt durch Java 8 unterstützt - Codierungsregeln helfen

Seiteneffektfreiheit

auch nicht direkt durch Java 8 unterstützt - Codierungsregeln helfen

```
class TrennungVonSeiteneffekten {
  public void mitSeiteneffekt(){
 String initialerWert = System.console().readLine();
 String ergebnis = ohneSeiteneffekt(initialerWert);
 System.out.println("Das Resultat: " + ergebnis);
}

public static String ohneSeiteneffekt(String initialerWert){
 return /* Ergebnis der Funktion */;
}
```

Funktionen sind "first order citizens"

Funktionen sind "first order citizens"

Mit Funktionen kann man dasselbe machen wie mit Strings oder Zahlen

Java 8: Statische Methoden

```
class Examples { static int staticTimes (int x, int y) { return x * y; } }
IntBinaryOperator timesVar = Examples::staticTimes;
timesVar.applyAsInt(3, 5);  // 15
```

Java 8: Objektmethoden

```
class Examples { int times (int x, int y) { return x * y; } }

Examples examples = new Examples();
IntBinaryOperator timesVar = examples::times;

timesVar.applyAsInt(3, 5);  // 15
```

Java 8: Lambdas

Java 8: Lambdas (mit eigenem Funktionsinterface)

```
Java 8: Lambdas (mit eigenem Funktionsinterface)
```

Funktionen sind Funktionsparameter

Funktionen sind Funktionsparameter

Java 8:

```
class Examples {
 static int apply(IntUnaryOperator func, int arg) {
 return func.applyAsInt(arg);
 }
}
Examples.apply(x -> 3 * x, 5);  // 15
```

Funktionen sind Funktionsparameter

```
Java 8:
```

apply (\ x -> 3 * x) 5

```
class Examples {
 static int apply(IntUnaryOperator func, int arg) {
 return func.applyAsInt(arg);
 }
}
Examples.apply(x -> 3 * x, 5);  // 15

Haskell:
apply func arg = func arg
```

-- 15

Funktionen sind Rückgabewerte

Funktionen sind Rückgabewerte

```
Java 8:
```

```
interface FunctionFunction { IntUnaryOperator eval(int x); }
FunctionFunction times = x -> { return y -> x * y; };
times.eval(3).applyAsInt(5);  // 15
```

Funktionen sind Rückgabewerte

times 3 5

```
Java 8:
interface FunctionFunction { IntUnaryOperator eval(int x); }
FunctionFunction times = x -> { return y -> x * y; };
times.eval(3).applyAsInt(5);  // 15
Haskell:
times x = (\y -> x * y)
```

-- 15

Komisch, oder?

Java 8: Zwei verschiedene Aufrufe

Haskell: Zweimal derselbe Aufruf

```
times x y = x * y times x 5 -- 15 times x = (\y -> x * y) times x 5 -- 15
```

Currying! (oder auch Schönfinkeln)

Currying! (oder auch Schönfinkeln)

In manchen funktionalen Sprachen schreiben wir:

```
times x y = x * y
```

und eigentlich passiert Folgendes:

```
times x = (y -> x * y)
```

Currying! (oder auch Schönfinkeln)

In manchen funktionalen Sprachen schreiben wir:

```
times x y = x * y
```

und eigentlich passiert Folgendes:

```
times x = (y -> x * y)
```

Denn: Funktionen haben immer genau ein Argument

Currying! (oder auch Schönfinkeln)

In manchen funktionalen Sprachen schreiben wir:

```
times x y = x * y
```

und eigentlich passiert Folgendes:

```
times x = (y -> x * y)
```

Denn: Funktionen haben immer genau ein Argument

Nutzen: Partielle Evaluierung:

```
times x y = x * y
times3 = times 3
```

▶ filter oder auch select

- filter oder auch select
- Nimmt eine Collection und eine Funktion
- ► Liefert diejenigen Elemente der Collection, für die die Funktion true ergibt

- ▶ filter oder auch select
- ▶ Nimmt eine Collection und eine Funktion
- ► Liefert diejenigen Elemente der Collection, für die die Funktion true ergibt

Java 8:

```
Arrays.asList(1, 2, 3, 4).stream().filter(x -> x % 2 == \theta).toArray();

// new Integer[]{2, 4}
```

- ▶ filter oder auch select
- Nimmt eine Collection und eine Funktion
- ► Liefert diejenigen Elemente der Collection, für die die Funktion true ergibt

Java 8:

```
Arrays.asList(1, 2, 3, 4).stream().filter(x -> x % 2 == 0).toArray();
// new Integer[]{2, 4}
```

Haskell:

```
filter (x -> x \mod 2 == 0) [1,2,3,4] -- [2,4]
```

► map oder auch collect

- map oder auch collect
- Nimmt eine Collection und eine Funktion
- ► Liefert eine Collection, in der die Funktion auf jedes Element der ursprünglichen Collection angewandt wurde

- map oder auch collect
- Nimmt eine Collection und eine Funktion
- ► Liefert eine Collection, in der die Funktion auf jedes Element der ursprünglichen Collection angewandt wurde

Java 8:

```
Arrays.asList(1, 2, 3, 4).stream().map(x -> x + 5).toArray();
// new Integer[]{6, 7, 8, 9}
```

- map oder auch collect
- Nimmt eine Collection und eine Funktion
- ► Liefert eine Collection, in der die Funktion auf jedes Element der ursprünglichen Collection angewandt wurde

Java 8:

```
Arrays.asList(1, 2, 3, 4).stream().map(x -> x + 5).toArray();
// new Integer[]{6, 7, 8, 9}
```

Haskell:

```
map (\x -> x + 5) [1,2,3,4] -- [6,7,8,9]
```


reduce oder auch foldl / foldr oder inject

- ▶ reduce oder auch foldl / foldr oder inject
- Nimmt eine Collection, eine Funktion und einen Startwert
- Verbindet Startwert und erstes Element der Collection mit Hilfe der Funktion
- Verbindet das Ergebnis mit dem nächsten Element der Collection
- Setzt dies für alle Elemente der Collection fort, bis nur noch ein Element übrigbleibt

reduce oder auch foldl / foldr oder inject

Java 8:

```
Arrays.asList(2, 3, 4, 5).stream().reduce(1, (x, y) -> x*y); // 120
```


reduce oder auch foldl / foldr oder inject

Java 8:

```
Arrays.asList(2, 3, 4, 5).stream().reduce(1, (x, y) \rightarrow x*y); // 120
```

Haskell:

foldl (*) 1 [2,3,4,5] -- 120

Typinferenz

- Haskell: starkes statisches Typsystem
- ► Leichtgewichtige Verwendung dank Typinferenz
- Herleitung des allgemeinst möglichen Typs

Typinferenz

- Haskell: starkes statisches Typsystem
- Leichtgewichtige Verwendung dank Typinferenz
- Herleitung des allgemeinst möglichen Typs

Beispiel:

```
f x = x
```

Typinferenz

- Haskell: starkes statisches Typsystem
- Leichtgewichtige Verwendung dank Typinferenz
- Herleitung des allgemeinst möglichen Typs

Beispiel:

```
f x = x
```

Typ:

```
f :: a -> a
```

- a : Typvariable (vergleichbar mit Generics in Java o. ä.) -> Funktionstyp (Argumenttyp steht links, Ergebnistyp steht rechts)

Typinferenz (2)

```
f x = x + 1
```

Typinferenz (2)

```
f x = x + 1
```

Тур:

```
f :: Num a => a -> a
```

Num a : Typklasse. Einschränkung der Typvariablen a auf numerische Typen

Typinferenz (2)

```
f x = x + 1
```

Typ:

f :: Num a => a -> a

Num a : Typklasse. Einschränkung der Typvariablen a auf numerische Typen

Empfehlung: Typsignatur stets annotieren! Zur Überprüfung der eigenen Annahmen.

Eine einfache Berechnung

$$sum = \sum_{i=1}^{10} i^2$$

Eine einfache Berechnung

$$sum = \sum_{i=1}^{10} i^2$$

```
int sum = 0;
for(int i = 1; i <= 10; i++) {
 sum = sum + i * i;
}</pre>
```

Single Responsibility Principle

Single Responsibility Principle

```
int sum = 0;
for(int i = 1; i <= 10; i++) {
 sum = sum + i * i;
}</pre>
```

Single Responsibility Principle

Wie viele Verantwortlichkeiten hat dieser Code?

```
int sum = 0;
for(int i = 1; i <= 10; i++) {
 sum = sum + i * i;
}</pre>
```

► Erzeugen der Zahlenfolge von 1 bis 10

Single Responsibility Principle

```
int sum = 0;
for(int i = 1; i <= 10; i++) {
 sum = sum + i * i;
}</pre>
```

- ► Erzeugen der Zahlenfolge von 1 bis 10
- Quadrieren einer Zahl

Single Responsibility Principle

```
int sum = 0;
for(int i = 1; i <= 10; i++) {
 sum = sum + i * i;
}</pre>
```

- Erzeugen der Zahlenfolge von 1 bis 10
- Quadrieren einer Zahl
- Berechnen der Quadratzahl jeder Zahl in der Folge

Single Responsibility Principle

```
int sum = 0;
for(int i = 1; i <= 10; i++) {
 sum = sum + i * i;
}</pre>
```

- Erzeugen der Zahlenfolge von 1 bis 10
- Quadrieren einer Zahl
- Berechnen der Quadratzahl jeder Zahl in der Folge
- Addieren zweier Zahlen

Single Responsibility Principle

```
int sum = 0;
for(int i = 1; i <= 10; i++) {
 sum = sum + i * i;
}</pre>
```

- Erzeugen der Zahlenfolge von 1 bis 10
- Quadrieren einer Zahl
- Berechnen der Quadratzahl jeder Zahl in der Folge
- Addieren zweier Zahlen
- Aufsummieren der Quadratzahlen

► Erzeugen der Zahlenfolge von 1 bis 10

Quadrieren einer Zahl

Berechnen der Quadratzahl jeder Zahl in der Folge

► Addieren zweier Zahlen

► Erzeugen der Zahlenfolge von 1 bis 10

IntStream sequence = IntStream.rangeClosed(1, 10);

Quadrieren einer Zahl

Berechnen der Quadratzahl jeder Zahl in der Folge

Addieren zweier Zahlen

► Erzeugen der Zahlenfolge von 1 bis 10

```
IntStream sequence = IntStream.rangeClosed(1, 10);
```

Quadrieren einer Zahl

```
IntUnaryOperator square = x \rightarrow x*x;
```

▶ Berechnen der Quadratzahl jeder Zahl in der Folge

Addieren zweier Zahlen

Erzeugen der Zahlenfolge von 1 bis 10

```
IntStream sequence = IntStream.rangeClosed(1, 10);
```

Quadrieren einer Zahl

```
IntUnaryOperator square = x \rightarrow x*x;
```

Berechnen der Quadratzahl jeder Zahl in der Folge

```
IntStream squaredSequence = sequence.map(square);
```

Addieren zweier Zahlen

► Erzeugen der Zahlenfolge von 1 bis 10

```
IntStream sequence = IntStream.rangeClosed(1, 10);
```

Quadrieren einer Zahl

```
IntUnaryOperator square = x -> x*x;
```

Berechnen der Quadratzahl jeder Zahl in der Folge

```
IntStream squaredSequence = sequence.map(square);
```

► Addieren zweier Zahlen

```
IntBinaryOperator add = (x,y) \rightarrow x+y;
```

► Erzeugen der Zahlenfolge von 1 bis 10

```
IntStream sequence = IntStream.rangeClosed(1, 10);
```

Quadrieren einer Zahl

```
IntUnaryOperator square = x -> x*x;
```

▶ Berechnen der Quadratzahl jeder Zahl in der Folge

```
IntStream squaredSequence = sequence.map(square);
```

Addieren zweier Zahlen

```
IntBinaryOperator add = (x,y) \rightarrow x+y;
```

```
Integer sum = squaredSequence.reduce(0, add);
```

Zusammensetzen der Komponenten

Java 8:

```
IntUnaryOperator square = x -> x*x;
IntBinaryOperator add = (x,y) -> x+y;
```

```
IntStream.rangeClosed(1, 10).map(square).reduce(0, add);  // 385
```

Zusammensetzen der Komponenten

```
Java 8:
```

```
IntUnaryOperator square = x -> x*x;
IntBinaryOperator add = (x,y) -> x+y;
```

```
IntStream.rangeClosed(1, 10).map(square).reduce(0, add);  // 385
```

Haskell:

```
foldl (+) 0 (map (\x -> x*x) [1..10]) -- 385
```

Zusammensetzen der Komponenten

Java 8:

```
IntUnaryOperator square = x -> x*x;
IntBinaryOperator add = (x,y) -> x+y;
```

```
IntStream.rangeClosed(1, 10).map(square).reduce(0, add);  // 385
```

Haskell:

```
foldl (+) 0 (map (\x -> x*x) [1..10]) -- 385
```

oder

```
(>.>) x f = f x
[1..10] >.> map (\x -> x*x) >.> foldl (+) 0 -- 385
```

Uff!

OK, alle einmal tief durchatmen :-)

Pattern Matching

Fibonacci-Funktion "naiv":

```
fib x = if x < 2 then x else fib (x-1) + fib (x-2)
```

Pattern Matching

Fibonacci-Funktion "naiv":

```
fib x = if x < 2 then x else fib (x-1) + fib (x-2)
```

Fibonacci-Funktion mit Pattern Matching:

```
fib 0 = 0
fib 1 = 1
fib x = fib (x-1) + fib (x-2)
```


Binärbaum:

```
data Tree =
 Node Tree Tree
 | Leaf Int
```

Binärbaum:

```
data Tree =
 Node Tree Tree
 | Leaf Int

myTree = Node (Node (Leaf 4) (Node (Leaf 7) (Leaf 1))) (Leaf 3)
```


Binärbaum:

```
data Tree =
 Node Tree Tree
 | Leaf Int
```

```
myTree = Node (Node (Leaf 4) (Node (Leaf 7) (Leaf 1))) (Leaf 3)
```

Binärbaum:

```
data Tree =
 Node Tree Tree
 | Leaf Int
```

```
myTree = Node (Node (Leaf 4) (Node (Leaf 7) (Leaf 1))) (Leaf 3)
```

```
treeSum (Leaf x) = x
```

Binärbaum:

```
data Tree =
 Node Tree Tree
 | Leaf Int
```

```
myTree = Node (Node (Leaf 4) (Node (Leaf 7) (Leaf 1))) (Leaf 3)
```

```
treeSum (Leaf x) = x
treeSum (Node m n) = treeSum m + treeSum n
```

Binärbaum:

```
data Tree =
 Node Tree Tree
 | Leaf Int
```

```
myTree = Node (Node (Leaf 4) (Node (Leaf 7) (Leaf 1))) (Leaf 3)
```

```
treeSum (Leaf x) = x

treeSum (Node m n) = treeSum m + treeSum n
```

Fazit

- ► Funktionale Programmierung ist verbreiteter als man denkt
- Manches lässt sich in den nicht-funktionalen Alltag integrieren
- ▶ Viele Sprachen bringen funktionale Aspekte oder Zusatzmodule mit

Fazit

- ► Funktionale Programmierung ist verbreiteter als man denkt
- Manches lässt sich in den nicht-funktionalen Alltag integrieren
- ▶ Viele Sprachen bringen funktionale Aspekte oder Zusatzmodule mit

Referenz:

Haskell: http://www.haskell.org

Vielen Dank!

Code & Folien auf GitHub:

https://github.com
/NicoleRauch/FunctionalProgrammingForBeginners

Nicole Rauch

E-Mail info@nicole-rauch.de

Twitter @NicoleRauch

Web http://www.nicole-rauch.de

- ► Artikel in der nächsten (?) Java Aktuell
- Ganztägiger Workshop