.NET Conf 2018 Discover the world of .NET

Introducing Functional Programming in C#

Kevin Yang, Sam Xiao

About Kevin

- Angular Taiwan、Angular Girls Taiwan 、TypeScript Taiwan 社群 管理者
- Angular 線上讀書會主持人
- Angular/Web GDE (Google Developer Expert) 開發專家
- 微軟最有價值專家(Visual Studio and Development Technologies)。
- 部落格: https://blog.kevinyang.net/
- FB粉絲頁: https://www.facebook.com/CKNotepad/

About Sam

- Laravel 台中社群小聚 2016 講師
- Community Open Camp 2016 講師
- PHPConf 2016 講師
- COSCUP 2017 講師
- Angular 台北社群小聚 2017 講師
- 微軟最有價值專家(Visual Studio and Development Technologies)
- 部落格:點燈坊
- FB 粉絲頁: 點燈坊

Outline

- Introduction
- Definition
- FP 文藝復興
- OOP vs. FP
- C# 對 FP 支援
- 如何學習與導入 FP?
- Reference

Introduction

- FP 是 Paradigm , 不是 Pattern 也不是 Framework, 更不是 Language
- 是一種以 Function 為中心的 「思考方式」與 「程 式風格」
- 有別於目前主流 OOP, 比較冷門, 但不代表你不認識他

其實我們天天在用的 LINQ,就是 FP

LINQ

- LINQ 的 IEnumerable 提供了大量的 Operator
- 我們只需為客製化部分提供 Lambda 即可

Definition

0100101011101010101010101010

Mathematical Function

- 在數學裡,function 就是 x 與 y = f(x) 的對應關係
- f(x) 結果只與 x 的輸入有關,不會其他任何東西相關

Mathematical Function

- Domain : 所有 x 稱為 定義域
- Codomain : 所有可能的 f(x) 稱為 對應域
- Range: 所有實際的 f(x) 稱為 值域

代數

國中就學過了

010010101110101010101010101

Pure Function

```
int Foo(int x)
{
  return x + 1;
}
```

- 將 Mathematical Function 以 code 呈現,稱為 Pure Function
- Pure Function: function 的結果只與參數有關,不會與其他任何東西相關

Programming Function

```
int z = 1;
int w = 0;

int Foo(int x)
{
 w = 3;
 return 2 * x + z + 3;
}
```

- Func() 的結果會與參數以外的資料相關 => 非 Pure Function
- z 的改變可能影響到其他 function (Side Effect)
- w 的改變可能影響 Func() (Side Effect)

.NET Conf 2018

Debug 大都在釐清 Side Effect

Side Effect

- 修改 Function 外部的變數
- 修改 Function 的 input 參數
- 拋出 Exception
- 處理 |/〇

Functional Programming

- Function as Data / Higher Order Functions
- No State Mutation

Function as Data

- First-Class Function
- 能將 Function 指定給變數 (Delegate)
- 能將 Function 傳進 Function (Higher Order Function)
- 能使 Function 回傳 Function (Higher Order Function)
- 能將 Function 存進 Collection

C# 是以 Delegate 為基礎的 FP

能將 Function 指定給變數 (Delegate)

```
Func<int, int> Triple = x => x * 3;

Range(1, 3)

.Select(Triple)

.OrderBy(x => -x)

.ToList()

.ForEach(WriteLine);
```

- 將 Lambda 指定給 Triple Delegate
- Func<int, string>:輸入為int,回傳為 string

能將 Function 傳進 Function

```
int Triple = x => x * 3;
Range(1, 3)
 .Select(Triple)
 .OrderBy(x => -x)
 .ToList()
 .ForEach(WriteLine);
9
3
```

- 定義 Triple() Local Function
- Triple() 會自動轉成 Delegate 傳入 Select()
- Select() 為 Higher Order Function

能使 Function 回傳 Function

```
Func<int, Func<int,int>> Triple = x => y => x * y;

Range(1, 3)

.Select(Triple(3))

.OrderBy(x => -x)

.ToList()

.ForEach(WriteLine);
```

- 將 3 也變成參數
- Triple(3) 回傳的是 Function (Delegate)
- Tripe() 為 Higher Order Function

能將 Function 存進 Collection

• 使用 Dictionary 實現 Function Factory

No State Mutation

資料不能修改,只能建立新的 (Immutable)

Mutable

```
public class Rectangle
{
  public int Length { get; set; }
  public int Height { get; set; }

public void Grow(int length, int height)
  {
 Length += length;
 Height += height;
}
```

```
Rectangle r1 = new Rectangle {
 Length = 5, Height = 10
};
r1.Grow(10, 10);
```


Immutable

```
public class Rectangle
  public int Length { get; }
  public int Height { get; }
 public Rectangle(int length, int height) {
 Length = length;
 Height = height;
  public Rectangle Grow(int length, int
height) => new Rectangle(Length + length,
Height + height);
```

```
Rectangle r1 = new Rectangle(5, 10);
var r2 = r1.Grow(10, 10);
```


Mutable

```
var data = new List<int> { 3, 2, 1 };
data.Sort();
data.ForEach(WriteLine);
```

1 2 3

- Sort() 直接對 data 做排序,修改原本資料
- Sort() 為 void,無法繼續串下去

Immutable

```
var data = new List<int> { 3, 2, 1 };
data
.OrderBy(item => item)
.ToList()
.ForEach(WriteLine);

1
2
3
```

• OrderBy() 沒有宣改原本 data,而是建立新的 data

Parallel Computation (Mutable)

```
var data = Range(-10000, 20001).Reverse().ToList();
Action task1 = () => WriteLine(data.Sum());
Action task2 = () => { data.Sort(); WriteLine(data.Sum()); };
Parallel.Invoke(task1, task2);
```

• 每次執行結果都不一樣 (Race Condition)

Parallel Computation (Immutable)

```
var data = Range(-10000, 20001).Reverse().ToList();
Action task1 = () => WriteLine(data.Sum());
Action task2 = () => WriteLine(data.OrderBy(x => x).Sum());
Parallel.Invoke(task1, task2);
```

- 每次執行結果都一樣
- 沒有 Race Condition

Parallel Computation (Immutable)

```
int Triple(int x) => x *3;
Range(1, 100)
 .AsParallel()
 .Select(Triple)
 .OrderBy(x => x)
 .ToList()
 .ForEach(WriteLine);
```

· 只要加上 AsParrale(),完全無痛升級多核心運算

FP 不斷地建立新資料,執行速度 OK 嗎?

Lazy Evaluation 與 Yield

- Lazy Evaluation:程式碼不會立即執行,等到有需求時才執行
- Yield:避免在 Function 傳遞之間不斷重新建立 Data

LINQ Select 非 FP 作法

```
public static IEnumerable<U> Select<T, U>(this
IEnumerable<T> data, Func<T, U> fn)
 var result = new List<U>();
 foreach (var item in list)
 result.Add(fn(item));
 return result;
```

• 需要不斷建立 result, 然後回傳, 執行效率差

LINQ Select FP 作法

```
public static IEnumerable<U> Select<T, U>(this
IEnumerable<T> data, Func<T, U> fn)
{
 foreach (var item in list)
 {
 yield return fn(item));
 }
}
```

• 直到 WriteLine 執行時,才會執行 fn(item) 回傳

FP文藝復興

FP 文藝復興

- 單核心無法超越 5GHz, 改成多核心設計
- Side Effect 難寫 Unit Test
- OOP 造成 Interface 爆炸
- Reactive Programming 崛起
- 雲端 Stateless (Azure Function / AWS Lambda)

使用 FP 的公司

OOP vs. FP

0110011001010101010101010101010101010

OOP 與 FP 比較表

	ООР	FP
Encapsulation	Data 與 Logic 包在 class 內	Data 與 Logic 分家
State Mutation	Mutable	Immutable
Modularity	Class	Function
Dependency	IoC Container	Higher Order Function
Loose Coupling	Interface	Signature

C# 對 FP 支援

C# 版本進化 - FP 支援度

- 1.0
 - Delegate
- 3.0
 - Func \ Action
 - Lambda
 - LINQ
 - Extension Method
- 6.0
 - Using Static
 - Expression Body
 - Getter Only Property
- 7.0 ~ 7.3
 - Local Function
 - Tuple
 - Pattern Matching
 - Expression Body

C# 8.0

- Record Type
- 更完整 Pattern Matching
- 更完整 Tuple

如何學習與導入FP?

.NET Conf 2018*

學習 FP

- Step 1: 多使用 LINQ 處理 Data,少自己硬幹
- Step 2: 將 Data 與 Function 分離,為 Data 型別寫 Extension Method
- Step 3: 將 Side Effect 部分隔離在 Data Flow 前後

Functinal Programming in C#

Enrico Buonanno August, 2017 ISBN: 9781617293955 Manning

- 全書以 C# 6/7 為範例
- 將抽象的概念使用易懂的文字與圖片 介紹
- 手把手建立一個 FP Library, 彌補目前 C# 還沒支援的功能 (Option、 Either...)
- 以後端的角度介紹 FP,範例貼近實務

導入 FP

- OOP x FP
- Pure FP

Reference

- Channel 9, Functional Programming in C#
- NDC, Functional Techniques for C#
- NDC, C# 8
- NDC, Logic vs. Side Effects: Functional Godness you don't hear about

特別感謝

