Programación Funcional Avanzada

Monads - Writer, State, IO y Reader

Ernesto Hernández-Novich <emhn@usb.ve>

Universidad "Simón Bolívar"

Copyright ©2010-2013

Ambiente de cómputo con acumulador

- Los Monad que conocemos hasta ahora nos permiten construir un entorno de cómputo para secuenciar operaciones.
- ¿Y si quiero acumular información a medida que progreso?
 - No se trata de múltiples resultados además del valor arbitrario objetivo del cálculo, tenemos otro valor colección de resultados o información intermedia relevante.
 - Esa colección sólo puede crecer en tamaño.
 - Como la bitácora de eventos de una aplicación.

Ambiente de cómputo con acumulador

- Los Monad que conocemos hasta ahora nos permiten construir un entorno de cómputo para secuenciar operaciones.
- ¿Y si quiero acumular información a medida que progreso?
 - No se trata de múltiples resultados además del valor arbitrario objetivo del cálculo, tenemos otro valor colección de resultados o información intermedia relevante.
 - Esa colección sólo puede crecer en tamaño.
 - Como la bitácora de eventos de una aplicación.
- Con esas premisas, el Monad debería
 - Operar sobre un valor y resultados acumulados (a, [c]).
 - Para transformar el valor (computar) (a -> (b,[c])).
 - Preservar el resultado y los acumulados (b, [c]).

Ambiente de cómputo con acumulador

- Los Monad que conocemos hasta ahora nos permiten construir un entorno de cómputo para secuenciar operaciones.
- ¿Y si quiero acumular información a medida que progreso?
 - No se trata de múltiples resultados además del valor arbitrario objetivo del cálculo, tenemos otro valor colección de resultados o información intermedia relevante.
 - Esa colección sólo puede crecer en tamaño.
 - Como la bitácora de eventos de una aplicación.
- Con esas premisas, el Monad debería
 - Operar sobre un valor y resultados acumulados (a,[c]).
 - Para transformar el valor (computar) (a -> (b,[c])).
 - Preservar el resultado y los acumulados (b,[c]).

¡Generalizable si usamos Monoid en lugar de [a]!

Ambiente de cómputo con acumulador

Comencemos por definir un tipo para el cálculo

```
newtype Writer w a = Writer { runWriter :: (a, w) }
```

- El Monad es Writer w polimórfico en a
 - a es el tipo de datos para el cómputo en secuencia.
 - w es el tipo de datos acumulador de información.
- El envoltorio de costumbre con su función de extracción.

Ambiente de cómputo con acumulador

• Instancia lo más general posible

```
instance (Monoid w) => Monad (Writer w) where
```


Ambiente de cómputo con acumulador

• Instancia lo más general posible

```
instance (Monoid w) => Monad (Writer w) where
```

Inyectar un valor – tupla con el valor y acumulador vacío

```
return :: a -> Writer w a return x = Writer (x, mempty)
```


Ambiente de cómputo con acumulador

Instancia lo más general posible

```
instance (Monoid w) => Monad (Writer w) where
```

Inyectar un valor – tupla con el valor y acumulador vacío

```
return :: a -> Writer w a return x = Writer (x, mempty)
```

Combinar un cómputo – calcular el nuevo valor y acumular

¿Cómo aprovecharlo?

```
import qualified Data. Sequence as DS
import Control.Monad.Writer
logIt :: Int -> Writer (DS.Seq String) Int
logIt x = writer (x, DS.singleton $ "Veo " ++ show x)
multWithLog :: Writer (DS.Seq String) Int
multWithLog = do
 a <- logIt 21
 b <- logIt 2
 tell $ DS.singleton "Multiplicando."
 return $ a*b
> runWriter multWithLog
(42, fromList ["Veo 21", "Veo 2", "Multiplicando."])
```

• tell permite acumular un mensaje destruyendo el valor

Hay más de una forma de escribir

- Control.Monad.Writer.Lazy provee una versión perezosa Control.Monad.Writer.Strict provee una versión estricta.
- Enfasis en manipular la bitácora

```
writer :: MonadWriter w m => (a, w) -> m a
tell :: MonadWriter w m => w -> m ()
listen :: MonadWriter w m => m a -> m (a,w)
censor :: MonadWriter w m => (w -> w) -> m a-> m a
```


Estado mutable

¿Y esto no era programación funcional?

- Programación Funcional Transparencia Referencial
 - No se puede modificar una estructura "en sitio".
 - Las estructuras deben reconstruirse para representar los cambios, descartando la original cuando ya no es necesaria.

Estado mutable

¿Y esto no era programación funcional?

- Programación Funcional Transparencia Referencial
 - No se puede modificar una estructura "en sitio".
 - Las estructuras deben reconstruirse para representar los cambios, descartando la original cuando ya no es necesaria.
- Existen cómputos basados en un estado mutable
 - Hay un estado "inicial".
 - En cada paso de cómputo se modifica el estado, posiblemente generando un resultado útil adicional.
 - Al terminar el cómputo puede interesar el resultado final. el estado final o ambos.

Eso parece una secuenciación de cómputos. . .

Estado Mutable

Una representación

¿Qué queremos hacer con un estado?

- Establecer un estado inicial.
- Inspeccionar el estado actual.
- Producir un nuevo resultado y un nuevo estado.

Estado Mutable

Una representación

¿Qué queremos hacer con un estado?

- Establecer un estado inicial.
- Inspeccionar el estado actual.
- Producir un nuevo resultado y un nuevo estado.

Nuestro modelo

- El estado puede ser cualquier tipo de datos s
- El resultado puede ser cualquier tipo de datos a
- Tomar un estado para producir un resultado y un nuevo estado, se modela naturalmente como una función transformadora de estado

Deduciendo el State Monad

Voy a hacer "trampa" porque puedo

Comencemos por definir un tipo para el transformador

```
type Estado s a = s \rightarrow (a,s)
```

- Nuesto monad contendrá una función transformadora.
 - s es cualquier tipo de datos que modele el estado.
 - a es cualquier tipo de datos que modele resultados.

El Monad envuelve una función – esa es la clave para comprender su funcionamiento.

Deduciendo el State Monad

Proveer las funciones mínimas

• Inyectar un valor – función que preserve el estado, incluyendo el valor

```
returnE :: a \rightarrow Estado s a returnE a = \s \rightarrow (a,s)
```


Deduciendo el State Monad

Proveer las funciones mínimas

• Inyectar un valor – función que preserve el estado, incluyendo el valor

```
returnE :: a -> Estado s a returnE a = \s -> (a,s)
```

Combinar un cómputo – aplicarlo y producir el nuevo estado

```
bindE :: (Estado s a)
 -> (a -> Estado s b)
 -> (Estado s b)
bindE m k = \s -> let (a, s') = m s
 in (k a) s'
```

Si sustituimos Estado s a por su tipo, puede resultar más fácil de comprender . . .

Sustituyendo Estado s a

```
bindE :: (s -> (a,s))
 -> (a -> s -> (b,s))
 -> (s -> (b,s))

bindE cambiar crearCambio estadoActual =
 let (resultado, estadoNuevo) = cambiar estadoActual
 in (crearCambio resultado) estadoNuevo
```

Estado s a no es más que una función

¿Cómo interactúo con el estado?

Como siempre, las definiciones de return y bind modelan el método de cómputo, escondiendo el procesamiento. Necesitamos funciones auxiliares.

Obtener el estado actual . . .

```
getSt :: Estado s a
getSt = \slash s \rightarrow (s,s)
```

... es retornarlo como si fuera el resultado.

¿Cómo interactúo con el estado?

Como siempre, las definiciones de return y bind modelan el método de cómputo, escondiendo el procesamiento. Necesitamos funciones auxiliares.

• Obtener el estado actual . . .

```
getSt :: Estado s a
getSt = \s -> (s,s)
```

... es retornarlo como si fuera el resultado.

• Inyectar un estado particular . . .

```
putSt :: s -> Estado s a
putSt s = \_ -> ((),s)
```

... es ignorar el actual y forzar el nuevo.

Hasta aquí llegó mi "trampa"

Monad State

Will the real State Monad please stand up!

Tenemos que usar un tipo concreto

- Nos obliga a usar un constructor . . .
- ... con los consecuentes empaquete y desempaquete
- Más una función de escape

Monad State

Con toda la formalidad del caso

Las funciones auxiliares están en una clase diferente

```
class MonadState m s | m -> s where
 get :: m s
 put :: s -> m ()
instance MonadState (State s) s where
 get = State $\s -> (s,s)
```

La notación | m -> s se lee "donde m determina a s" y se conoce como dependencia funcional (fundep).

- Ayudan al sistema de tipos a resolver ambigüedades.
- Hablaremos de ellos más adelante.

Números pseudo-aleatorios (PRNG)

- Genera una secuencia finita de números que tienen propiedades similares a las de números aleatorios verdaderos.
- La secuencia
 - Basada en dos valores fijos multiplicador (primo) y módulo.
 - Parte con un valor suministrado por el usuario la **semilla**.

Números pseudo-aleatorios (PRNG)

- Genera una secuencia finita de números que tienen propiedades similares a las de números aleatorios verdaderos.
- La secuencia
 - Basada en dos valores fijos multiplicador (primo) y módulo.
 - Parte con un valor suministrado por el usuario la **semilla**.
- Algebra de congruencias usar la semilla para producir el siguiente número de la secuencia, y la nueva semilla.

$$semilla_{n+1} = (semilla_n \times multiplicador) \equiv modulo$$
 $azar_{n+1} = \frac{semilla_{n+1}}{modulo}$

Números pseudo-aleatorios - El estado

• Definiremos el estado representando el cambio en la semilla

```
newtype PRNG a = PRNG (Integer -> (a, Integer))
```


Números pseudo-aleatorios - El estado

Definiremos el estado representando el cambio en la semilla

```
newtype PRNG a = PRNG (Integer -> (a, Integer))
```

• Necesitamos una función para avanzar la secuencia

Números pseudo-aleatorios – La plomería

La instancia de Monad

```
instance Monad PRNG where
 return x = PRNG $ \semilla -> (x, semilla)
  (PRNG gO) >>= f = PRNG $
 \semilla -> let (y, semilla') = g0 semilla
 (PRNG g1) = f y
 in g1 semilla'
```


Números pseudo-aleatorios – La plomería

La instancia de Monad

```
instance Monad PRNG where
 return x = PRNG $ \semilla -> (x, semilla)
  (PRNG gO) >>= f = PRNG $
 \semilla -> let (y, semilla') = g0 semilla
 (PRNG g1) = f y
 in g1 semilla'
```

Funciones para comodidad

```
initialSeed
 = 3121281023
random
 = PRNG rng
generate (PRNG f) = (fst.f) initialSeed
```


Números pseudo-aleatorios - Uso

```
pareja = do
  a <- random
 b <- random
 return (a,b)
lista n = do
  x <- random
  xs <- lista $ n-1
 return \$ if (n == 0) then [] else (x:xs)
> generate pareja
(0.628972, 0.3711084)
> generate $ lista 5
[0.628972,0.3711084,0.18037394,0.95906913,0.55127066]
```


Pero se puede hacer con menos código

Control.Monad.State es tu amigo

```
import Control.Monad.State

random :: State Integer Float
random = do
 actual <- get
 let (azar, nueva) = rng actual
 put nueva
 return azar

initialState = 3121281023
generate rs = evalState rs initialState</pre>
```

- No hace falta el newtype PRNG ni escribir la instancia.
- Basta escribir firmas correctas para los transformadores.
- Todo lo demás funciona exactamente igual.

Y puede ahorrar mucho tiempo

Si sabes lo que estás haciendo...

- El secreto es identificar los tipos para estado y valor supongamos una pila simulada con una lista
 - El estado la pila como un todo.
 - El valor lo que se obtiene al hacer pop.
- Esto es todo lo que hace falta...

```
type Stack a = [a]

pop :: State (Stack a) a
pop = State $ \(x:xs\) -> (x,xs)

push :: a -> State (Stack a) ()
push a = State $ \xs -> ((),a:xs)
```

¡Pilas monádicas genéricas!

Pilas monádicas genéricas...

```
> runState (push 3 >> push 2 >> pop >> push 1) []
((),[1,3])
> runState (push 'o' >>
 pop >>= \x ->  push x >>  push x >>
 push 'f') []
((), "foo")
> runState (push "foo" >> push "bar" >>
 put ["wtf?"]) []
((),["wtf?"])
> runState (push "foo" >> push "bar" >>
 put ["wtf?"] >> pop) []
("wtf?",[])
```

Not had!

Y como diseñamos la pila genérica...

Una pila de pilas. . .

Hay más de una forma de manipular el estado

- Control.Monad.State.Lazy provee una versión perezosa Control.Monad.State.Strict provee una versión estricta.
- Enfasis en manipular el estado

```
get :: MonadState s m => m s
put :: MonadState s m => s -> m ()
modify :: MonadState s m => (s -> s) -> m ()
gets :: MonadState s m => (s -> a) -> m a
```

• Ejecutar las transformaciones y acceder al resultado

```
runState :: State s a -> s -> (a,s)
evalState :: State s a -> s -> a
execState :: State s a -> s -> s
```


Monad IO

Gracias Wadler por los favores concedidos

- type IO = World -> (a, World) No es Haskell válido :-)
- Es un Monad State para alguna definición "razonable" de World.
- Programa cómputo monádico en este Monad State especializado

```
main :: IO ()
```

 Por definición de >>=, el mundo se mueve en una sola "dirección" no hay copias ni viaje en el tiempo.

Aprovechando el Monad 10

- No hay forma de escapar del Monad IO obviamente opaco.
- Pero los cómputos en el Monad IO son objetos de primera clase
 - Construirlos es diferente a ejecutarlos.
 - Pueden combinarse con el resto de los tipos de datos

```
> let msgs = [ putStr "Hello", putStr " World!\n" ]
> :type msgs
msgs :: [IO ()]
> sequence_ msgs
Hello World!
```

- Toda interacción con el mundo se encapsula en el Monad IO
 - En el ambiente de ejecución de GHC.
 - En alguna librería externa "ligada" a Haskell (FFI).

Listas de Monads

```
sequence :: (Monad m) \Rightarrow [m a] \rightarrow m [a]
sequence = foldr mcons (return [])
  where
 mcons p q = p >>=
 \x -> q >>=
 \y \rightarrow return (x : y)
> sequence [Just 1, Just 2, Just 3]
Just [1,2,3]
> sequence [print 1,print 2,print 3]
1
[(),(),()]
```

Lista de Monad se convierte en Monad con lista de resultados.

Listas de Monads

```
sequence_ :: (Monad m) => [m a] -> m ()
sequence_ = foldr (>>) (return ())

> sequence_ [Just 1, Just 2, Just 3]
Just ()
> sequence_ [print 1,print 2,print 3]
1
2
3
```

Lista de Monad se convierte en Monad conteniendo "void", pero los efectos de borde ocurren.

Listas de Monads - filter monádico

```
filterM :: Monad m => (a -> m Bool) -> [a] -> m [a]
filterM p [] = return []
filterM p (x : xs) =
  do
 b <- p x
 ys <- filterM p xs
 return (if b then (x : ys) else ys)
> filterM (\x ->  Just (x>0)) [2,1,0,-1]
Just [2.1]
> filterM (x \rightarrow [x>0]) [2,1,0,-1]
[[2,1]]
```

Lista se convierte en Monad con lista de valores que cumplan un predicado monádico.

Listas de Monads - map monádico

```
mapM :: Monad m => (a -> m b) -> [a] -> m [b]
mapM f as = sequence (map f as)

> mapM Just [0,1,2]
Just [0,1,2]
> mapM print [0,1,2]
0
1
2
[(),(),()]
```

Lista de valores se convierte en Monad conteniendo la lista de resultados de una función monádica.

Listas de Monads - map monádico

```
mapM_ :: Monad m => (a -> m b) -> [a] -> m ()
mapM_ f as = sequence_ (map f as)

> mapM_ Just [0,1,2]
Just ()
> mapM_ print [0,1,2]
0
1
2
```

Lista de valores se convierte en Monad conteniendo "void" pero los efectos de borde de la función monádica ocurren por *cada* elemento de la lista original.

Monad IO y combinadores

• echo – repetir los argumentos de línea de comandos

Monad IO y combinadores

echo – repetir los argumentos de línea de comandos

```
main = (intersperse " ") 'liftM' getArgs >>=
 mapM_ putStr >> putChar '\n'
```

```
(IO es Functor - cambien 'liftM' por <$> y verán)
```

• sort - ordenar la entrada

Monad IO y combinadores

echo – repetir los argumentos de línea de comandos

```
main = (intersperse " ") 'liftM' getArgs >>=
 mapM_ putStr >> putChar '\n'
```

```
(IO es Functor - cambien 'liftM' por <$> y verán)
```

• sort - ordenar la entrada

```
main = (mapM_ putStrLn . sort . lines) =<<
 getContents</pre>
```


Ambiente constante "sólo lectura"

- ¿Y si el estado debe ser **inmutable** parcial o totalmente?
 - La configuración de una aplicación.
 - Monad State sirve, pero no impide cambios "accidentales".

Ambiente constante "sólo lectura"

- ¿Y si el estado debe ser **inmutable** parcial o totalmente?
 - La configuración de una aplicación.
 - Monad State sirve, pero no impide cambios "accidentales".
- Si se tratara de una función sería e -> a ...
 - ... recibiría un "ambiente" e por environment.
 - ... para calcular algún resultado a arbitrario.
- El cómputo debe aprovechar el ambiente
 - Para obtener valores del ambiente ask
 - Debe dejarlo disponible para el *próximo* cómputo en la secuencia.

Se repite la receta de State.

Cómputos sobre un ambiente constante

```
newtype Reader e a = Reader { runReader :: (e -> a) }
instance Monad (Reader e) where
 return a = Reader $ \e -> a
 (Reader r) >>= f = Reader $ \e -> f (r e) e
class MonadReader e m | m -> e where
 ask :: m e
 local :: (e \rightarrow e) \rightarrow m a \rightarrow m a
instance MonadReader (Reader e) where
 ask = Reader id
 local f c = Reader $ \e -> runReader c (f e)
asks :: (MonadReader e m) => (e -> a) -> m a
asks sel = ask >>= return . sel
```

Lo noté ... A todos nos pasa

El inyector es bastante obvio, pero bind luce "raro" veamos que no es para nada raro, paso a paso

$$(Reader r) >>= f = Reader $ \e -> f (r e) e$$

Lo noté ... A todos nos pasa

El inyector es bastante obvio, pero bind luce "raro" veamos que no es para nada raro, paso a paso

$$(Reader r) >>= f = Reader $ \e -> f (r e) e$$

• r está dentro del Reader – es una función (e -> a)

Lo noté ... A todos nos pasa

El invector es bastante obvio, pero bind luce "raro" – veamos que no es para nada raro, paso a paso

$$(Reader r) >>= f = Reader $ \e -> f (r e) e$$

- r está dentro del Reader es una función (e -> a)
- Por tanto (r e) no es más que aplicarla produce algo del tipo a.

Lo noté ... A todos nos pasa

El invector es bastante obvio, pero bind luce "raro" – veamos que no es para nada raro, paso a paso

$$(Reader r) >>= f = Reader $ \e -> f (r e) e$$

- r está dentro del Reader es una función (e -> a)
- Por tanto (r e) no es más que aplicarla produce algo del tipo a.
- f es una función (a -> Reader e a) se aplica sobre (r e).

Lo noté ... A todos nos pasa

El invector es bastante obvio, pero bind luce "raro" – veamos que no es para nada raro, paso a paso

$$(Reader r) >>= f = Reader $ \e -> f (r e) e$$

- r está dentro del Reader es una función (e -> a)
- Por tanto (r e) no es más que aplicarla produce algo del tipo a.
- f es una función (a -> Reader e a) se aplica sobre (r e).
- El resultado de f (r e) es un Reader e a jeso es una función (e -> a) otra vez!

Lo noté ... A todos nos pasa

El inyector es bastante obvio, pero *bind* luce "raro" – veamos que no es para nada raro, paso a paso

$$(Reader r) >>= f = Reader $ \e -> f (r e) e$$

- r está dentro del Reader es una función (e -> a)
- Por tanto (r e) no es más que aplicarla produce algo del tipo a.
- f es una función (a -> Reader e a) se aplica sobre (r e).
- El resultado de f (r e) es un Reader e a –
 jeso es una función (e -> a) otra vez!
- Entonces (f (r e)) se puede aplicar al e

Keep calm and Curry on...

Funciones auxiliares

• ask ofrece acceso al ambiente – en este caso un Int

```
> runReader (ask >>= \xspace x -> return (x*3))
 14
42
```


Funciones auxiliares

• ask ofrece acceso al ambiente – en este caso un Int

```
> runReader (ask >>= \xspace x -> return (x*3))
 14
42
```

 local permite ofrecer definiciones locales sobre el ambiente – piensen "alcance dinámico"

```
> runReader (ask >>=
 local (+9) \x \rightarrow return (x*3))
 14
69
```

- Noten que el primer argumento de local es una función.
- Esa función podría modificar el ambiente "temporalmente".


```
import Data. Maybe
import qualified Data. Map as M
import Control.Monad.Reader
data VarType = TInt | TFloat deriving (Eq)
type Symbols = M.Map String VarType
isInteger :: String -> Reader Symbols Bool
isInteger sym = do
 t <- asks (lookupVar sym)
 return (t == TInt)
lookupVar :: String -> Symbols -> VarType
lookupVar n b = fromJust (M.lookup n b)
table = M.fromList [("foo", TInt), ("bar", TFloat)]
```


Generalización de Monads

- Prelude ofrece lo mínimo para operar con Monads.
- Aprovechar los módulos específicos.
 - Data.Maybe Monad Maybe
 - Control.Monad Clases de tipos y combinadores generales
 - Control.Monad.State Monad State
 - Control.Monad.Reader Monad Reader
 - Control.Monad.Writer Monad Writer
 - Control.Monad.RWS Monad que combina Reader, Writer y State (esperen una semana antes de verla).
 - System.IO Monad IO para I/O general
 - System.Random Monad para RNG y PRNG.
- ...y muchos más.

Quiero saber más...

- Documentación de Control. Monad
- Documentación de Control.Monad.State
- Documentación de Control. Monad. Reader
- Documentación de Control.Monad.Writer
- Documentación de System. IO
- Documentación de System.Random

