Обработка коллекций в функциональном стиле: от рекурсий к гиломорфизмам

Вадим Винник

Об авторе

- SolarWinds MSP.
- Technical lead developer.
- C++, C# for work.
- Haskell just for fun.
- Domains:
 - Network traffic filtering.
 - Data backup and recovery.
 - Business process simulation.
- Ph.D., lecturer in universities.
- vadym.vinnyk@solarwinds.com.
- vadim.vinnik@gmail.com.

Предпосылки

- Язык С++, эволюционируя, приобретает черты функционального.
 - Вспомните вчерашний мастер-класс.
- Функциональное программирование набирает популярность.
 - Перестаёт быть лабораторной диковинкой.
- В функциональных языках хорошо развиты средства обработки списков.
 - LISP = LISt Processing.
 - Три кита ФП: чистые функции, алгебраические типы данных и категория типов.
- Ряд средств для обработки последовательностей в функциональном стиле уже есть:
 - Boost Ranges, range-v3, think-cell range.
- Но остаётся одна недостаточно хорошо покрытая область...

Обработка коллекций

- Элементы однотипны.
 - Полиморфизм не запрещён...
 - но скрыт за единым для всех элементов интерфейсом.
- Элементы образуют линейную последовательность.
 - На уровне внутренней реализации структура данных может быть любой.
 - Однако на уровне интерфейса коллекция выглядит как последовательность.
- Последовательность не обязательно конечна.
 - В ходе выполнения программы обрабатывается конечное число элементов.
 - Однако оно может не быть ограничено заранее.
 - Бесконечные списки характерны для ленивых языков, особенно функциональных.
 - Коллекция не хранит элементы, а генерирует их по мере необходимости.
- Однократный поэлементный проход по коллекции.

Примеры

- Отыскать наибольший, наименьший элемент.
- Вычислить сумму элементов.
- Пропустить заданное число элементов.
- Отсечь после заданного числа элементов.
- Обрыв последовательности по условию.
- Отфильтровать элементы, удовлетворяющие условию.
- Преобразовать элементы (map, transform).

Как обработать коллекцию

- Цикл for с целочисленным индексом
 - ниже всякой критики и недостойно упоминания здесь;
- Цикл for с итераторами
 - ниже границы допустимого;
- Цикл for по диапазону (range-based for)
 - о просто плохо в большинстве случаев;
- Высокоуровневые алгоритмы из std:: (сору, all_of, find_if)
 - нормально
- Свёртки
 - полностью универсально, но, пока не столь хорошо знакомо широким массам...
 - для того этот доклад и предназначен!

Свёртка: начальный уровень

- Сумма последовательности чисел s = $\sum \{a_1,...,a_n\}$.
- Рекуррентное определение:
 - o $S_0 = 0$; o $S_{k+1} = S_k + a_{k+1}$.
- Пример: $s_3 = s_2 + a_3 = (s_1 + a_2) + a_3 = (((s_0 + a_1)) + a_2) + a_3 = (((0 + a_1)) + a_2) + a_3$.
- Это левая свёртка по операции "+" с начальным значением 0.
- Правая свёртка симметрично: a₁+(a₂+(a₃+0))).
- Существует std::accumulate
 - Определена в #include <numeric>, явно неудачно.
 - Гораздо мощнее и универсальнее, чем принято думать.
 - Лишь очень частный случай из стройной системы понятий, разработанных в ФП.

Сведение различных алгоритмов к свёрткам

- Наибольший элемент последовательности целых:
 - о свёртка по функции std::max<int>
 - с начальным значением std::numeric_limits<int>::min().
- Удовлетворяют ли все элементы типа Т предикату р:
 - о свёртка по [p](bool b, T x) { return b && p(x); },
 - о начальное значением true.
- Переворачивание контейнера:
 - о свёртка по [](std::list<T> x, T y) { x.push_front(y); return x; },
 - о начальное значение std::list<T>().
- Применение последовательности функций, $f_n(...f_2(f_1(x))...)$:
 - о свёртка по [](T x, std::function<T(T)> f) { return f(x); },
 - начальное значение х.

Свёртка, общее определение (псевдокод)

- $f: U \times T \rightarrow U$.
- a ∈ U.
- (foldl f a) : [T] → U.
- (foldl f a) [] = a.
- (foldl f a) (t:ts) = (foldl f (f a t)) ts.
- foldl : $(U \times T \rightarrow U) \times U \rightarrow ([T] \rightarrow U)$

- $g: T \times U \rightarrow U$.
- a ∈ U.
- (foldr g a) : [T] → U.
- (foldr g a) [] = a.
- (foldr g a) (t:ts) = g t (foldr g a) ts.
- foldr : $(T \times U \rightarrow U) \times U \rightarrow ([T] \rightarrow U)$.

- Функция высшего порядка: аргумент и значение суть функции.
- Математически совершенно симметричны.
- Одинаково ли удобны для программной реализации через рекурсию?

Левая и правая свёртки

- В случае левой свёртки хвостовая рекурсия.
- Хорошо оптимизируется.

Возможная реализация правой свёртки

```
template <typename Result, typename Func, typename Fwlt>
Result foldr(Func func, Fwlt const from, Fwlt const to, Result const seed)
{
  if (from == to)
 return seed;
  auto const item = *from;
  auto const next = advance(from); // replacement for from+1 and ++from auto const rest = foldr(func, next, to, seed);
  return func(item, rest);
}
```

Почти эквивалентно

Возможная реализация левой свёртки

```
template <typename Result, typename Func, typename Fwlt>
Result foldl(Func func, Fwlt const from, Fwlt const to, Result const seed)
{
  if (from == to)
 return seed;

  auto const new_seed = func(*from, seed);
  auto const next = advance(from);
  return foldl(func, next, to, new_seed);
}
```

Почти эквивалентно

```
return from == to
? seed
: foldl(
func,
advance(from),
to,
func(
*from,
seed));
```

Использование

```
std::string append_int(int x, std::string const& s) {
 return s + std::to_string(x) + " ";
}

std::list<int> data = { 0, 1, 2, 3, 4, 5, 6, 7, 8, 9 };

std::cout
 << foldl<std::string>(append_int, std::begin(data), std::end(data), "")
 << std::endl // 0 1 2 3 4 5 6 7 8 9
 << foldr<std::string>(append_int, std::begin(data), std::end(data), "")
 << std::endl; // 9 8 7 6 5 4 3 2 1 0
```

Обобщение свёртки - катаморфизм

- Предыдущий вариант работает для пары итераторов.
- А вдруг структура данных играет роль контейнера, но итераторами в стиле STL не обладает?
 - о Самодельный связный список, например.
- Тогда функция обобщённой свёртки должна принимать:
 - состояние прохода по контейнеру;
 - функцию-распознаватель окончания прохода;
 - о функцию-выделитель очередного элемента из состояния;
 - функцию-продвигатель состояния на следующий элемент.

• Альтернатива:

- Конец прохода представлен отсутствием состояния (std::optional);
- Распознавать конец прохода, выделять очередной элемент и переходить к следующему одним действием.

Возможная реализация

```
typename Result,
typename Func,
typename Unconser,
typename State>
Result foldl(
Func func,
Unconser unconser,
State state,
Result const& seed)
{
```

```
auto const maybe_uncons = unconser(state);
return !maybe_uncons.has_value()
 ? seed
  : foldl(
 func,
 unconser,
 maybe_uncons.value().second,
 func(
 *maybe_uncons.value().first,
 seed));
```


Использование-1: пара итераторов как состояние

```
template <typename Container>
constexpr
container_range_t<Container> to_range(Container const& container)
noexcept
{
 return std::make_pair(std::cbegin(container), std::cend(container));
}
```

Использование-2: деконструкция диапазона

Операция, обратная к свёртке, - развёртка

- Поддержка в С++ не обнаружена.
- Зато есть в Haskell.
- Тип: (b → Maybe (a, b)) → b → [a],
- Если (f x) == Nothing, то (unfoldr f x) == [],
- Иначе (f x) == Just (u, y), тогда (unfoldr f x) == u : (unfoldr f y).

Примеры развёрток

- Целое число п преобразовать в список
 - чисел [0, n);
 - разрядов двоичного или десятичного представления;
 - простых делителей;
 - чисел Фибоначчи до n-го включительно;
- Строку (длины n) преобразовать в список
 - о символов;
 - лексем между заданными разделителями;
 - подстрок от символа номер k до конца строки, k ∈ [0, n);
 - вариантов синтаксического разбора (согласно некоторой неоднозначной грамматики).

Гиломорфизмы

- Композиция развёртки (анаморфизма) и свёртки (катаморфизма).
- Развернуть первоначальное значение в контейнер $x \to [a_1, a_2, ..., a_n]...$
- ...и свернуть заново, по иной операции: $[a_1, a_2, ..., a_n] \to y$.
- Может быть определён и как самостоятельное понятие. Даны:
 - о типы А (исходный), В (промежуточный), С (результат);
 - о константа с ∈ С;
 - о предикат р : A → Boolean (условие окончания развёртки);
 - о функция f : A → A × B (развёртыватель);
 - функция g: B × C → C (свёртыватель).
- Тогда гиломорфизм h есть функция типа A → C.
 - Если p(a), то h(a) = c;
 - Иначе пусть (a, b') = f(a), тогда h(a) = f(b, h(a')).

Как реализовать гиломорфизм на С++

```
template <
  typename Result,
  typename Unfolder,
  typename Combiner,
  typename Seed>
Result unfoldl(
  Unfolder unfolder,
  Combiner combiner,
  Result const& initial,
  Seed const& seed)
```

Как реализовать развёртку на С++

- Гиломорфизм определяют как развёртку и последующую свёртку...
- Но мы сделаем наоборот!
- Подставим в гиломорфизм тривиальную свёртку, которая накапливает промежуточные значения b в контейнере.
- Тем самым, развёртка сведена к гиломорфизму.

Пример: генератор последовательности чисел

```
struct int_ascending_splitter {
  int_ascending_splitter(int _upper_bound): upper_bound(_upper_bound) {}
  std::optional<std::pair<int, int>> operator()(int x) const {
 return x < upper_bound
 ? std::make optional(std::make pair(x, x + 1))
 : std::nullopt;
  int const upper_bound;
```

Пример: использование генератора

```
int_ascending_splitter generator(10);
auto s = unfoldl<std::string>(generator, append_int, "", 0);
// 0 1 2 3 4 5 6 7 8 9
```

Итоги и перспективы

- Подходы и идиомы, обычно характерные для языков функционального программирования, вполне можно реализовать и использовать в С++.
- Традиционно сильными сторонами функциональных языков считались гарантия корректности и лёгкость обработки сложно структурированных данных. Добро пожаловать в С++.
- Больше перегрузок богу перегрузок! Чтобы *морфизмами стало удобно пользоваться в ещё более разнообразных сценариях.
- Вопросы эффективности. Нужно добавить досрочный прерыватель свёртки. Сколь бы ни сближался язык С++ с функциональной парадигмой, вряд ли порядок вычисления станет ленивым.

