This slide intentionally left blank

There is nothing to read here

Обработка коллекций наизнанку: много функций, один аргумент

Вадим Винник

Мотивация

- Парадигма функционального программирования проникает в С++:
 - орегаtor(), функциональные объекты;
 - оптимизация хвостовой рекурсии;
 - λ-функции;
 - std::function, std::bind;
 - std::transform, std::accumulate аналоги fmap и foldl/foldr;
 - template metaprogramming позволяет моделировать классы типов;
- Не просто пополнение новыми инструментами, а парадигмальный сдвиг!
- Понятия и методы ФП остаются малознакомыми широкому сообществу.
- Цель доклада продемонстрировать логику программирования, тривиальную для ФП, но безумную с точки зрения традиций ООП.
- Показать, сколь проста её реализация на языке С++.

Немного программологии: интенсиональность

- Сущности в программировании выступают в трёх ролях:
 - просто сущности;
 - средства построения сущностей;
 - средства применения средств построения (в частности, средства управления средствами построения).
- Эта не имманентная характеристика сущности, а внешняя.
- Определяется не сущностью самой по себе, а способом её использования в конкретном контексте.
- Сущности в программировании интенсиональны.
- Пример функция:
 - чаще всего выступает средством построения объектов данных;
 - но в может и сама выступать объектом построения.

Немного программологии: композиционность

- Композиции строят более сложные программные сущности из относительно простых.
 - Чаще всего имеют в виду композиции программ, но не менее важны композиции данных, данных с программами и т.д.
- Обычно их относят к интенсиональному типу средств построения.
- Не менее важно рассматривать их и как средства применения и, в частности, управления применением:
 - циклическая композиция управляет выполнением оператора-тела, который выступает средством построения объектов данных;
 - о объект, реализующий идиому RAII, управляет применением заданного действия.
- Композицию можно даже относить к интенсиональному типу 1 (гомоиконичность, LISP), но это далеко уводит от темы доклада.

Немного программологии: композиционность

- Всякое ответвление программирования характеризуется своим набором композиций.
- Эти композиции:
 - выступают инструментами сочленения более сложных единиц из простых;
 - о управляют применением частей в составе целого в процессе его работы.
- Именно композиции определяют суть и дух всякого программирования.
- Суть функционального программирования не в чистоте функций и отказе от разрушающего присваивания.
- Напротив: чистота функций средство для поддержки композиций ФП.

Проникновение ФП в С++

- Импорт композиций ФП в среду языка С++ и сложившейся вокруг него культуры программирования.
- Композиции, нашедшие широкое применение в ФП, для человека, привычного к ООП, могут выглядеть странно и пугающе.
- Композиции ФП часто основаны на λ-исчислении, комбинаторах и теории категорий (функторы, монады).
- Обобщённая цель доклада: показать, как выгод, которые в ФП достигаются с помощью монад, можно добиться штатными средствами языка С++, не упоминая монады в явном виде.

Вместо тысячи слов

Пример

- Пусть дана совокупность функций каждая из которых может дать искомый результат или неудачу.
- Например:
 - Попытаться извлечь параметр hostname из файла настроек в текущей директории;
 - Попытаться извлечь hostname из настроек в домашней директории пользователя;
 - Попытаться извлечь hostname из глобального файла настроек;
 - Взять hostname по умолчанию, прошитый в программе.
- Каждая, кроме последней, может окончиться неудачей: отсутствует файл или в файле нет такого параметра.
- Чтобы получить правильный hostname, нужно пытаться применять эти функции в том же порядке одну за другой до первой удачи.

Немного обозначений для краткости

- Если Т тип, то вместо std::optional<T> будем писать Т? (возможно, Т).
- Специальный объект "отсутствие" (std::nullopt) обозначим ⊥ (дно).
- Рассматриваем функции типа A₁,..., A_m → T².
- Функция \bot (**пустая**) для любых кортежей х правильного типа \bot (x) = \bot .
- Всюду определённые функции: t(x) ≠ ⊥ для любых x (Tot).
- Отношение **порядка**: $f \le g$ ("f есть **подфункция** g"), если для любых х из $f(x) \ne \bot$ следует g(x) = f(x).
- Функция ⊥ наименьшая, а любая всюду определённая t максимальная (но не наибольшая) относительно порядка ≼.
- Одноточечная функция: $p^{[a, y]}(x) = y$, если x = a; иначе $p^{[a, y]}(x) = \bot$.
- Совместимость: $f \approx g$, если из $f(x) \neq g(x)$ следует $f(x) = \bot$ или $g(x) = \bot$.

Сумма функций: определение

- Пусть дана совокупность функций $f_1, ..., f_n$ типа $A_1, ..., A_m \to T^?$.
- Их сумма $h = \sum [f_1, ..., f_n] = f_1 \oplus ... \oplus f_n$ есть функция того же типа.
- Если $f_k(x) = \bot$ для всех $k \in \{1, ..., n\}$, то $h(x) = \bot$.
- Иначе h(x) = f_k(x), где k ∈ {1, ..., n} наименьшее такое число, что
 f_k(x) ≠ ⊥,
 - f_i(x) = ⊥ для всех і ∈ {1, ..., k-1}.
- Неформально говоря: сумма функций по очереди пробует применять все функции-слагаемые до первой удачи.
- Сумма функций терпит неудачу, если неудачу терпят все слагаемые.

Свойства суммы функций

- Некоммутативность: $(p^{[a, y]} \oplus p^{[a, z]})(a) = y$, но $(p^{[a, z]} \oplus p^{[a, y]})(a) = z$.
- Коммутативность при условии: если f ≈ g, то f ⊕ g = g ⊕ f.
- Ассоциативность: $(f \oplus g) \oplus h = f \oplus (g \oplus h)$.
- Левый нуль: ⊥ ⊕ f = f.
- Правый нуль: f ⊕ ⊥ = f.
- Идемпотентность: $f \oplus g \oplus g = f \oplus g$
 - о в программировании работает только для чистых функций.
- Неподвижность максимума слева: если t ∈ Tot, то t ⊕ f = t.
- Сохранение максимума справа: если t ∈ Tot, то (f ⊕ t) ∈ Tot.
- Монотонность: $f \leq f \oplus g$.
- Поглощение меньшего большим: если f ≤ g, то f ⊕ g = g.

Рекуррентное определение суммы функций

- База (сумма из 0 слагаемых есть 0):
 ∑[] = ⊥.
- Шаг: выразить сумму n слагаемого через сумму n-1 слагаемых (n > 0):
 h = ∑ [f₁,..., fₙ] это такая функция, что для любого х:
- Если $f_1(x) = y \neq \bot$, то h(x) = y.
- В противном случае h(x) = g(x), где $g = \sum [f_2, ..., f_n]$.

Реализация

https://github.com/vadimvinnik/xfunctional

```
template <typename R, typename ...Args>
struct default_constf {
 using value t = R;
 static R make(Args...) { return {}; }
};
template <typename R, typename ...Args>
struct constf {
 using value_t = R;
 template <R Value>
 static constexpr R make(Args...) { return Value; }
};
template <typename R, typename ...Args>
class constf_t {
 R const value_;
public:
 using value t = R;
 explicit constf_t(R const& value) : value_(value) {}
 R operator()(Args const&...) const { return value_; }
};
```

Вспомогательные функции-константы

создаются на этапе компиляции

создаются на этапе выполнения

```
template <typename R, typename ...Args>
class single_point_t {
 R const value_;
 std::tuple<Args...> const args_;
public:
 using value_t = R;
 using maybe_t = std::optional<R>;
 single_point_t(R const& value, Args const&... args) :
 value_(value),
 args_(args...)
 maybe_t operator() (Args ...args) const {
 return args_ == std::make_tuple(args...)
 ? maybe t {value }
 : std::nullopt;
```

одноточечная функция $p^{[a, y]}$

```
template <typename R, typename ...Args>
struct fsum {
 using maybe_t = std::optional<R>;
 using funcptr_t = maybe_t(*)(Args...);
 static funcptr_t make() {
 return &(default_constf<maybe_t, Args...>::make);
 template <typename F, typename ...Fs>
 static auto make(F f, Fs ...fs) {
 return [f, fs...](Args ...args) -> maybe_t {
 maybe_t const r = f(args...);
 return r.has_value()
 ? r
 : make(fs...)(args...);
 };
```

строит сумму функций на этапе компиляции

прямая реализация рекуррентного определения

```
// continued:
// template <typename R, typename ...Args>
// struct fsum {
 template <typename I>
 static maybe_t exec(I from, I to, Args ...args) {
 while (from != to) {
 maybe_t const r = (*from)(args...);
 if (r.has_value())
 return r;
 ++from;
 return std::nullopt;
```

вычисление значения суммы функций на этапе выполнения

```
using sum_t = xfunctional::fsum<number_t, std::string>;
auto string_to_number = sum_t::make(
 decimal_to_number,
 english_numeral_to_number,
 roman_to_number);

assert(string_to_number("2019") == 2019);
assert(string_to_number("twelve") == 12);
assert(string_to_number("XIV") == 14);
assert(string_to_number("sieben") == std::nullopt);
```

пример использования

```
using sum_t = xfunctional::fsum<int>;
int count = 0;
auto chain = sum_t::make(
 [&count]() { ++count; return std::nullopt; },
 [&count]() { ++count; return std::nullopt; },
 [&count]() { ++count; return std::nullopt; },
 [&count]() { ++count; return 7;
 [&count]() { ++count; return std::nullopt; },
 [&count]() { ++count; return 3;
auto const value = chain();
assert(value == 7);
assert(count == 4);
```

демонстрация хода вычислений

```
using func_t = xfunctional::single_point_t<std::string, int>;
using sum_t = xfunctional::fsum<std::string, int>;
auto int_to_string = sum_t::make(
 func t { "zero" , 0 },
 func_t { "one" , 1 },
 func_t { "two" , 2 },
 func_t { "zero2", 0 }, //!
 func t { "three", 3 }
);
assert(int_to_string(0) == "zero");
assert(int to string(2) == "two");
```

assert(int_to_string(3) == "three");

assert(int to string(4) == std::nullopt);

окончание по первому успеху

Итоги и дальнейшие вопросы

- Связь с шаблонами "Chain of Responsibility" и "Composite".
- Этот код работает на production.
- Для ряда практических задач стиль ФП наиболее адекватное средство выражения их естественной логики.
- Если функция f имеет побочные эффекты, то бесконечная сумма ∑ [f, f, ...] представляет собой... что?
- Предел бесконечной монотонной последовательности и заодно неподвижная точка операции ⊕f - это цикл!
- А теперь вывернем наизнанку! Применять следующую функцию к результату предыдущей до первой неудачи.
- Получим монаду Maybe но это уже совсем другая история.

```
} // the talk
```