Monads in Javascript

Jana Karcheska

Netcetera, Skopje

What makes apps messy?

- Impurity
 - Nulls
 - Callbacks
 - Errors
 - Side effects

Stay pure

- Separate the pure from the impure
 - Date, random
 - DOM manipulation
 - Handling user input

What are monads?

- Category theory
 - You don't need to know category theory to use monads

- Functional programming
 - Haskell loophole to introduce the illusion of impurity

Today's example

Cats & dogs lovers forum

I love my dog. It is the smartest and prettiest dog in the world.

No, cats are the smartest.

Oh yes, I love cats too! <3 <3 <3

We all know dogs are more clever than cats.

You guys are all freaks

Cats & dogs lovers forum

Results: 2		
dog	Search	
I love my dog	is the smartest and prettiest dog in the world.	
No, cats are th	smartest.	
Oh yes, I love	s too! <3 <3 <3	
We all know d	s are more clever than cats.	
You guys are a	reaks	

Our goal for today

var searchWord = \$("#searchWord").val();

var allCommentElements = getAllCommentElements();

function search() {

var resultsNumber = 0;

```
allCommentElements.each(function (index, el) {
 if (matchText($(el).text(), searchWord)) {
 applyResultStyle($(el).parent());
 resultsNumber++;
 });
 var resultsNumberElement = $('#resultsNumber');
  resultsNumberElement.text('Results: ' + resultsNumber);
// get the search word from the search input field
function getSearchWord(elName) {
 return $(elName).val();
// find all comment p elements
function getAllCommentElements() {
 return $("p").toArray();
// get comment text from p element
function getCommentFromElement(el) {
 return $(el).text();
// text matching
function matchText(searchWord, comment) {
 return comment.split(searchWord).length - 1;
// apply style to mark search results
function applyResultStyle(element) {
 $(element).parent().css({'border-style': 'dashed', 'border-color' : 'pink'});
```

```
var matchElement = function(searchWord) {
 return compose( .curry(matchText)(searchWord), getCommentFromElement);
var doSearch = function(searchWord) {
 return .filter(matchElement(searchWord))(getAllCommentElements());
var getResults = compose(mjoin, map(_.forEach(applyResultStyle)), map(doSearch), Maybe, getSearchWord);
function search() {
 var results = getResults("#searchWord")
 var resultsNumberElement = $('#resultsNumber');
  resultsNumberElement.text('Results: ' + results.length);
// get the search word from the search input field
function getSearchWord(elName) {
 return $(elName).val();
// find all comment p elements
function getAllCommentElements() {
 return $("p").toArray();
// get comment text from p element
function getCommentFromElement(el) {
  return $(el).text();
// text matching
function matchText(searchWord, comment) {
 return comment.split(searchWord).length - 1;
// apply style to mark search results
function applyResultStyle(element) {
 $(element).parent().css({'border-style': 'dashed', 'border-color': 'pink'});
```

Example – imperative programming

```
function search() {
  var searchWord = $("#searchWord").val();
  var allCommentElements = getAllCommentElements();
  var resultsNumber = 0;

allCommentElements.each(function (index, el) {
 if (matchText($(el).text(), searchWord)) {
 applyResultStyle($(el).parent());
 resultsNumber++;
 }
  });

var resultsNumberElement = $('#resultsNumber');
  resultsNumberElement.text('Results: ' + resultsNumber);
}
```

map - compose

Functors – any object or data structure that you can map over

```
var _Container = function (val) {
 this.val = val;
}

var Container = function(x) { return new _Container(x); }

Container(1);
// > _Container { val:1 }

_Container.prototype.map = function(f) {
 return Container(f(this.val));
}

Container("jana").map(capitalize)
// > Container("Jana")

var map = _.curry(function(f,obj) {
 return obj.map(f);
}

map(capitalize, Container("jana");
map(compose(first, reverse), Container("jana"));
```

Maybe

```
_Maybe.prototype.map = function(f) {
 return this.val ? Maybe(f(this.val)) : Maybe(null);
}

map(capitalize, Maybe("jana");
// > Maybe("Jana")

var name = null;
map(capitalize, Maybe(name);
// > Maybe(null)

map(compose(first, reverse), Container("jana"));
```

Either

10

Future

EventStream

Monads

- Nested computations
 - mjoin
 - chain

```
// nested mappings
var renderPage = compose(map(map(ourRenderFunction), ourPrepareFunction);
var renderPage = compose(mjoin, map(ourRenderFunction), ourPrepareFunction);
```

We can implement mjoin, chain or both

```
var chain = function(f) {
  return compose(mjoin, map(f));
}
var mjoin = chain(id);
```

Example – with monads

```
var matchElement = function(searchWord) {
 return compose(_.curry(matchText)(searchWord), getCommentFromElement);
}

var doSearch = function(searchWord) {
 return _.filter(matchElement(searchWord))(getAllCommentElements());
}

var getResults = compose(mjoin, map(_.forEach(applyResultStyle)), map(doSearch), Maybe, getSearchWord);

function search() {
 var results = getResults("#searchWord")
 var resultsNumberElement = $('#resultsNumber');
 resultsNumberElement.text('Results: ' + results.length);
}
```

Where do we use monads?

- Ajax libraries
- Promise implementations
- JQuery is a monad

We are used to seeing custom names:

Promise(x).then(f)

While in terms of algebraic functors they are defined generally

map(f, Promise(x))

Where do we use monads?

- Ajax libraries
- Promise implementations
- JQuery is a monad

We are used to seeing custom names:

Promise(x).then(f)

While in terms of algebraic functors they are defined generally

map(f, Promise(x))

References

- ramdajs
 - http://ramdajs.com/repl/?v=0.18.0
 - auto curried functions
 - arguments arranged suitable for currying
- fantasy-land
 - Algebraic JavaScript Specification
 - Lots of modules and libs
 - pointless-fantasy: a point-free implementation
- ttps://github.com/douglascrockford/monad