FP vs OOP?

Mikołaj Fejzer

Versus?

```
<< | >>
#4591 Dodano: 18-02-2011 13:37. Głosów: 196 + | -
```

Prawie dekade temu kumpel w gimnazjum:

- Gral ktos w Alien versus Predator? Fajna gra, mi najlepiej sie gra versusem, bo ma najwiecej broni i radar na obcych.


```
<< >>
```

http://roflcopter.pl/4591

Versus

OOP

- Kapsułkowanie
- Hierarhia klas, dziedziczenie
- Zmiana stanu w czasie
- Polimorfizm podtypu

FP

- Funkcje jako typy pierwszego rzędu
- Algebraiczne struktury danych
- Brak efektów ubocznych
- Polimorfizm parametryczny

"The limits of my language mean the limits of my world." L. Wittgenstein

- Język programowania jest zawsze ograniczony przez jego twórców
- Użytkownicy tworzą "dobrą praktykę" i tworzą struktury/klasy/mechanizmy w podobny sposób
- Pojawiają się "wzorce projektowe"

Czy to jest jeszcze wzorzec projektowy?

- Iterator, Observer
- Builder
- Visitor, Strategy

Trochę teorii o typach

Po co istnieją typy?

- Kompilator
 - odgadnie o co nam chodzi
 - wygeneruje testy
 - sprawdzi kontrakty
- Możemy na nich wykonywać działania, i używać rezultatu jako typu

System F oraz system typów Hindleya-Milnera

- Podstawa dla kilku funkcyjnych języków programowania (Haskell, F#, Idris)
- Daje możliwość dedukcji typu przy zachowaniu silnego i statycznego typowania

Funkcja jako wartość

Kompozycja funkcji

-- | Function composition.

```
{-# INLINE (.) #-}
```

- -- Make sure it has TWO args only on the left, so that it inlines
- -- when applied to two functions, even if there is no final argument

(.) ::
$$(b \rightarrow c) \rightarrow (a \rightarrow b) \rightarrow a \rightarrow c$$

(.)
$$fg = \x -> f(gx)$$

http://hackage.haskell.org/package/base-4.3.1.0/docs/src/GHC-Base.html

Co można zrobić z funkcją?

- Złożyć z inną funkcją
- Wykonać na argumentach
- Wykonać na argumentach w sparametryzowanym typie
- Umieścić w sparametryzowanym typie
- Kombinacje powyższych

Co to jest sparametryzowany typ?

Jakie może mieć właściwości?

Functor

Definicja

class Functor f where

Przykład instancji

instance Functor (Either a) where

fmap (Left x) = Left
$$x$$

fmap
$$f(Right y) = Right(f y)$$

Prawa

fmap id = id

fmap(p.q) = (fmap p).(fmap q)

Applicative

Definicja

class Functor f => Applicative f where

$$(<^*>) :: f (a -> b) -> f a -> f b$$

$$(<^*)$$
 :: fa -> fb -> fa

$$(<$>) :: f => (a -> b) -> f a -> f b$$

Prawa

pure id
$$<^*> v = v$$

pure (.)
$$<*> u <*> v <*> w = u <*> (v <*> w)$$

pure
$$f < *> pure x = pure (f x)$$

$$u <^*> pure y = pure ($ y) <^*> u$$

Typy a klasy typów

Funkcje generyczne działają na klasach typów

- Możemy pokazać dany typ jest instancją jakiejś klasy typów
 - Nie musimy tego robić przy deklaracji typu

Typ zyskuje w ten sposób właściwości i funkcje na których działamy

Funkcje a efekty uboczne i świat zewnętzny

Typy sparametryzowane odzwierciedlają to, co robi funkcja

- Czytanie z zewnątrz Reader
- Pisanie nazewnątrz Writer
- Oba powyższe State
- Wejście wyjście IO
- Strumienie danych Source, Conduit, Sink
- Transakcyjna pamięć STM

Niezmienne struktury danych

Dopasowanie do wzorca

Struktura danych zawsze pamięta jak została stworzona

Możemy użyć "konstruktora" jako mechanizmu do rozpakowania struktury

Częściowo sprzeczne z kapsułkowaniem

Lenses aka soczewki

 Rozwiązują problem modyfikacji zagnieżdżonych i niemodyfikowalnych struktur danych

"Getter" oraz "Setter" w jako jeden mechanizm

Można je składać (kompozycja) w optykę

Programowanie generyczne

Polimorfizm podtypu vs parametyczny

```
public class Animal {
 fmap :: Functor f => (a -> b) -> f a -> f
  public void what() {
 filter :: (a -> Bool) -> [a] -> [a]
 System.out.println("Animal");
 isRight :: Either a b -> Bool
 fmap (filter isRight)
public class Cat extends Animal {
  public void what() {
 :: Functor f => f [Either a b] -> f [Either a b]
 System.out.println("Cat");
```

Przykłady podobieństwa

w językach funkcyjnych

Haskell Quicksort

```
quicksort [] = []
quicksort (pivot:rest) = (quicksort lesser) ++ [pivot] ++ (quicksort greater)
 where
 lesser = filter (< pivot) rest
 greater = filter (>= pivot) rest
```

F# Quicksort

Scala Quicksort

```
def quicksort(list: List[Int]): List[Int] = list match {
 case Nil => Nil
 case pivot :: rest => {
 val (lesser, greater) = tail rest (_ < pivot)</pre>
 quicksort(lesser) ::: pivot :: quicksort(greater)
```

Różnice

Klasy typów

- Haskell
- Scala

Dedukcja typów

- Haskell
- F#

Programowanie obiektowe

- Scala
- F#

Polimorfizm parametryczny oraz ad hoc funkcji

Haskell

Typy wyższych rodzajów

- Haskell
- Scala

Haskell Java User Group

Java

Czego brakuje do podejścia funkcyjnego?

- Typów oraz abstrakcji:
 - Either
 - Try
 - Validation
 - o Tuple*
- Konwersji
 - o np Optional -> Stream
- Rozwijania funkcji
- Dopasowania wzorca
- Polimorfizmu ad-hoc (polimorfizm parametryczny istnieje od 1.5)

Czego brakuje do podejścia obiektowego?

- Domieszek (Mixin)
- Cech (Trait)
- Modułów**
- Klas zaprzyjaźnionych

Biblioteki - co jest gdzie?

- Krotka (aka Tuple)
 - Functional Java
 - Atlassian Fugue
 - Javaslang
- Suma rozłączna (aka Either)
 - Functional Java
 - Atlassian Fugue
 - Javaslang
- Walidacja
 - Functional Java
 - Javaslang

- Dopasowanie wzorca
 - Javaslang
- Memoizacja
 - Javaslang
- Soczewki
 - Functional Java
 - Atlassian Fugue
- Typ IO
 - Functional Java
- Typy Reader, Writer, State
 - Functional Java
- Parsery kombinatoryczne
 - Functional Java

Scala

Dlaczego powstają takie biblioteki jak Scalaz czy Cats?

- Aby dodać brakujące typy/abstrakcje
 - Monada nie jest wprost zdefiniowana metody flatmap i unit przychodzą z innych abstrakcji np Traversable

- Aby naprawić te zaimplementowane w języku inaczej niż uważają twórcy biblioteki
 - Czy Either powinien być stronniczy?

Czego warto się uczyć?

Hype cycle?

time

Podsumowanie

Trendy

- Wzrost znaczenia skalowalności
 - Coraz większe ilości danych
 - Większe ilości rdzeni
- Powstawanie języków specyficznych dla domen
- Przenoszenie odpowiedzialności z programisty na framework/bibliotekę
- Większe znaczenie poprawności programu, nawet kosztem wydajności

Co się raczej nie zdezaktualizuje

- Znajomość algorytmów i struktur danych
- Teoria typów i matematyka za nią stojąca

Dziękuję za uwagę

$$F(X) \xrightarrow{F(f)} F(Y)$$

$$\uparrow^{\eta_X} \qquad \qquad \downarrow^{\eta_Y}$$

$$G(X) \xrightarrow{G(f)} G(Y)$$

Referencje

"Functional programming with bananas, lenses, envelopes and barbed wire.", E Meijer

http://adit.io/posts/2013-04-17-functors, applicatives, and monads in pictures.html

http://adit.io/posts/2013-07-22-lenses-in-pictures.html

Seria artykułów "What's Wrong with Java 8", Pierre-Yves Saumont

https://github.com/mfejzer/tjug_26_haskell_examples

https://github.com/mfejzer/tjug_26_jvm_examples