

The beast is becoming functional

CoreHard, Minsk 2017

Ivan Čukić

ivan.cukic@kde.org http://cukic.co

Disclaimer

Make your code readable. Pretend the next person who looks at your code is a psychopath and they know where you live.

Philip Wadler

Connections

Functional programming

- Higher-order functions
- Algebraic data types
- Purity
- Laziness etc.

THE MIRACLE OF BIRTH

```
#include <functional>
#include <algorithm>
```


```
template <typename It, typename Predicate>
std::pair<It, It>
move_selection(It first, It last,
 It destination,
 Pred predicate)
 return std::make_pair(
 std::stable_partition(first, destination,
 negate(predicate));
 std::stable_partition(destination, last,
 predicate)
 );
```

operator() + templates

```
std::multiplies<float>()
std::bind1st(…)

arg1 * arg2 | boost.phoenix
```

CODE: ctwcorehard

```
std::multiplies<>()
std::bind(...)

arg1 * arg2 | boost.phoenix
```

CODE: ctwcorehard

The Machine Stopped

Problems:

- One-off functions
- Problems with iterators
- Problem with tuples

GROWTH AND LEARNING

Lambdas

Lambdas – syntactic sugar for creating function objects:

```
std::stable_partition(
 first, destination,
 [&] (auto&& value) {
 return !predicate(FWD(value));
 });

// FWD - std::forward<decltype(value)>(value)
```


Ranges to the rescue:

```
auto mistery_function(vector<gadget> gadgets, int offset, int count)
 vector<gadget> result;
 int skipped = 0, took = 0;
 for (const auto &gadget: gadgets) {
 if (is_container(gadget))
 continue;
 vector<gadget> children;
 for (const auto &child: children(gadget)) {
 if (is_visible(child)) {
 if (skipped < offset) {
 skipped++;
 } else if (took <= count) {</pre>
 took++;
 children.push_back(child);
 }
 }
 copy(children.cbegin(), children.cend(), back_inserter(result));
 return result;
```

CODE: ctwcorehard

The Meaning of Tuples

CODE: ctwcorehard

The Meaning of Tuples

```
auto selection = move_selection(...);
std::sort(selection.first, selection.second);
```

The Meaning of Tuples

```
auto [ selected_begin, selected_end ] =
 move_selection(...);
std::sort(selected_begin, selected_end);
```

FIGHTING EACH OTHER

Problem:

Create a program that fetches a web page and counts the words in that page

States:

- The initial state
- The counting state
- The final state

```
struct state_t {
 bool started = false;
 bool finished = false;
 unsigned count = 0;
 string url;
 socket_t web_page;
};
not needed until started
```

CODE: ctwcorehard

```
struct state_t {
 bool started = false;
 bool finished = false;
 unsigned count = 0;
 string url;
 socket_t web_page;
};
```

not needed after started

```
struct state_t {
 bool started = false;
 bool finished = false;
 unsigned count = 0;
 string url;
 socket_t web_page;
};
needed only while working
```

The Miracle of Birth

```
struct state_t {
 bool started = false;
 bool finished = true;
 unsigned count = 42;
 string url = "http://isocpp.org";
 socket_t web_page = ...;
};
```

Fighting each other

init_t

running_t

count web_page finished_t

count

Sum types

A sum of types A and B is a type that contains an instance of A or an instance of B, but **not both** at the same time.

 $A \cup B$

Sum types using inheritance

We can implement sum types through inheritance.

Create a state_t super-class, and sub-classes for each of the states.

Sum types using inheritance

```
class state_t {
protected:
 state_t(int type) | we can not create instances
 : type(type) | of this type directly
 {
 }

public:
 const int type;
 virtual ~state_t() {};
};
```

The Autumn Years

The Miracle of Birth

```
class init_t: public state_t {
public:
 enum \{ id = 0 \};
 init_t()
 : state_t(id)
 string url;
};
```

The Miracle of Birth

```
class running_t: public state_t {
public:
 enum { id = 1 };
 init t()
 : state_t(id)
 unsigned m_count = 0;
 socket_t m_web_page;
};
```

```
class finished_t: public state_t {
public:
 enum \{ id = 2 \};
 init_t()
 : state_t(id)
 const unsigned m_count = 0;
};
```


```
class program_t {
public:
 program_t()
 The initial
 : m_state(make_unique<init_t>())
 program state
 void counting_finished()
 assert(m_state->type == running_t::id);
 auto state =
 static_cast<running_t*>(m_state.get());
 m_state.reset(
 make_unique<finished_t>(state->m_count));
private:
 unique_ptr<state_t> m_state;
};
```

```
class program_t {
public:
 program_t()
 : m_state(make_unique<init_t>())
 void counting_finished()
 assert(m_state->type == running_t::id);
 We must have been running
 in order for this function
 auto state =
 static_cast<running_t*>(m_state.get());
 to be called
 m_state.reset(
 make_unique<finished_t>(state->m_count));
private:
 unique_ptr<state_t> m_state;
};
```

```
class program_t {
public:
 program_t()
 : m_state(make_unique<init_t>())
 void counting_finished()
 assert(m_state->type == running_t::id);
 auto state =
 static_cast<running_t*>(m_state.get());
 m_state.reset(
 make_unique<finished_t>(state->m_count));  Changing state
private:
 unique_ptr<state_t> m_state;
};
```

- We can have no invalid states
- Set of states is easily extendable (open sum types)
- Automatic resource disposal for resources tied to a particular state
- Bad: A lot of boilerplate

init_t

running_t count web_page finished_t count

```
struct init_t { string url; };
struct running_t {
 unsigned m_count;
 socket_t m_web_page;
};
struct finished_t {
 const unsigned m_count;
std::variant < init_t</pre>
 We can just list all
 the types that we want
 running_t
 finished_t
 to use for state handling
 > m_state;
```

```
void counting_finished()
{
 auto *state = get_if<running_t>(&m_state);
 assert(state != nullptr);
 m_state = finished_t(state->m_count);
}
```

- We can have no invalid states
- Set of states is fixed (closed sum types)
- Automatic resource disposal for resources tied to a particular state
- No boilerplate

```
std::visit(
 [] (const auto& value) {
 std::cout << value << std::endl;
 }, m_state);</pre>
```

```
template <typename... Ts>
struct overloaded: Ts... { using Ts::operator()...; };
std::visit(overloaded {
 [&] (const init_t& state) {
 },
 [&] (const running_t& state) {
 },
 [&] (const finished_t& state) {
 }, m_state);
```

Optional values

The Miracle of Birth

```
std::optional < T > - a sum type of T and nothing
struct nothing_t {};
template <typename T>
using optional = variant<nothing_t, T>;
```

But with a nicer API.

Optional values

- When we have optional arguments
- When a function can fail

• • •

```
template <typename T, typename Variant>
optional<T> get_if(const Variant& variant)
 T* ptr = std::get_if<T>(&variant);
 if (ptr) {
 return *ptr;
 } else {
 return optional<T>();
 }
```

Error handling

The optional does not keep information about the error.

```
template<typename T, typename E = std::exception_ptr>
class expected {
public:
 // ...
private:
 union {
 T m_value;
 E m_error;
 };
 bool m_valid;
};
```

```
template<typename T, typename E = std::exception_ptr>
class expected {
public:
 const T& get() const
 {
 if (!m_valid) {
 throw logic_error("Missing a value");
 return m_value;
 }
private:
 // ...
};
```

```
template<typename T, typename E = std::exception_ptr>
class expected {
public:
 template <typename... ConsParams>
 static expected success(ConsParams&& ...params)
 {
 expected result;
 result.m_valid = true;
 new (&result.m_value)
 T(forward<ConsParams>(params)...);
 return result;
 }
private:
 // ...
};
```

```
template<typename T, typename E = std::exception_ptr>
class expected {
public:
 ~expected()
 if (m_valid) {
 m_value.~T();
 } else {
 m_error.~E();
 }
private:
 // ...
};
```

Error handling

```
template<typename T, typename E = std::exception_ptr>
class expected {
public:
 expected(const expected& other)
 : m_valid(other.m_valid)
 {
 if (m_valid) {
 new (&m_value) T(other.m_value);
 } else {
 new (&m_error) E(other.m_error);
private:
 // ...
};
```

```
public:
 void swap(expected& other)
 using std::swap;
 if (m_valid) {
 if (other.m_valid) {
 swap(m_value, other.m_value);
 } else {
 auto temp = std::move(other.m_error);
 other.m_error.~E();
 new (&other.m_value) T(std::move(m_value));
 m_value.~T();
 new (&m_error) E(std::move(temp));
 std::swap(m_valid, other.m_valid);
 } else {
```

```
public:
 void swap(expected& other)
 {
 using std::swap;
 if (m_valid) {
 } else {
 if (other.m_valid) {
 other.swap(*this);
 } else {
 swap(m_error, other.m_error);
```

```
optional<string> login = current_user();
if (!user) return error
optional<user_t> user = get_info(login.get());
if (!user) return error
optional<string> full_name =
 get_full_name(user.get());
if (full_name) return error
111
```

Handling optional and expected values

Optional (and expected) values are like containers with at most one element.

Handling optional and expected values

```
current_user: () -> optional<string>
get_info: string -> optional<user_t>
get_full_name: user_t -> optional<string>
current_user()
 transform(get_info)
 transform(get_full_name)
```

```
current_user: () -> optional<string>
get_info: string -> optional<user_t>
get_full_name: user_t -> optional<string>
current_user()
 mbind(get_info)
 mbind(get_full_name)
```

THE AUTUMN YEARS

Handling future values

Future values are like containers that will get the value later.

Handling future values

```
current_user: () -> future<string>
get_info: string -> future<user_t>
get_full_name: user_t -> future<string>
current_user()
 mbind(get_info)
 mbind(get full name)
```

```
current_user: () -> future<string>
get_info: string -> future<user_t>
get_full_name: user_t -> future<string>
current_user()
 .then(get_info)
 .then(get_full_name)
...
;
```

```
current_user: () -> future<string>
get_info: string -> future<user_t>
get_full_name: user_t -> future<string>
auto user = co_await current_user();
auto info = co_await get_info(user);
auto name = co_await get_full_name(info);
```

```
co_await expression is equivalent to:
 auto && tmp = <expr>;
 if (!await_ready(tmp)) {
 await_suspend(tmp, continuation);
 return await_resume(tmp);
```

A core-language feature to implement . then

A core-language feature to implement mbind

```
current_user: () -> optional<string>
get_info: string -> optional<user_t>
get_full_name: user_t -> optional<string>
auto user = co_await current_user();
auto info = co_await get_info(user);
auto name = co_await get_full_name(info);
```

CODE: ctwcorehard

Summary

- First, higher-order functions
- Then, alternative type design safe state handling with sum types
- Combination of the two
- Monadic design
- Finally baking the monad into the core-language

Compilation process

- Write imperative co_await-based code
- Converted to functional (monadic) design
- Uses TMP for the type
- Unwraps all into imperative code
- Converted to a single-assignment internal compiler language
- To be finally converted to assembly

Answers? Questions! Questions? Answers!

Kudos (in chronological order):

Friends at **KDE**Saša Malkov and Zoltan Porkolab
Антон Наумович and Сергей Платонов

MEAP – Manning Early Access Program
Functional Programming in C++
cukic.co/to/fp-in-cpp

Discount code (40% off all Manning books): **ctwcorehard**

