Estructurando código con Mónadas

Mauro Jaskelioff

Jueves 2 de Noviembre, 2017

Mónadas

- Las mónadas proveen una forma de modelar entrada/salida en lenguajes puros (IO).
- También vimos que proveen una generalización de substitución en mónadas de términos.
- En esta clase veremos que son una forma efectiva y versátil de estructurar el código.
- ► En particular al estructurar el código con mónadas ganamos:
 - Modularidad
 - Reuso
 - Claridad conceptual

Un evaluador simple

El AST es:

El evaluador es:

```
eval_1 :: Exp \rightarrow Int

eval_1 (Const n) = n

eval_1 (Plus t u) = eval_1 t + eval_1 u

eval_1 (Div t u) = eval_1 t 'div' eval_1 u
```

La división puede ocasionar un error en run-time que no manejamos.

Un evaluador con manejo de error

Modificamos el evaluador para que maneje el error:

```
eval<sub>2</sub>
 :: Exp \rightarrow Maybe Int
eval_2 (Const n) = Just n
eval_2 (Plus t u) = case eval_2 t of
 Nothing \rightarrow Nothing
 Just m \rightarrow \mathbf{case} \ eval_2 \ u \ \mathbf{of}
 Nothing \rightarrow Nothing
 Just n \rightarrow Just (m+n)
eval_2 (Div t u) = case eval_2 t of
 Nothing \rightarrow Nothing
 Just m \rightarrow \mathbf{case} \ eval_2 \ u \ \mathbf{of}
 Nothing \rightarrow Nothing
 Just n \rightarrow if n \equiv 0 then Nothing
 else Just (m'div'n)
```

► El evaluador ya no es tan simple.

Contando operaciones

Modificamos el evaluador original para contar divisiones.

```
eval_3 :: Exp \rightarrow (Int, Int)

eval_3 (Const \ n) = (n, 0)

eval_3 (Plus \ t \ u) = \mathbf{let} \ (m, cm) = eval_3 \ t

(n, cn) = eval_3 \ u

\mathbf{in} \ (n + m, cm + cn)

eval_3 (Div \ t \ u) = \mathbf{let} \ (m, cm) = eval_3 \ t

(n, cn) = eval_3 \ u

\mathbf{in} \ (n \ div' \ m, cm + cn + 1)
```

Agregando variables

Modificamos el AST para poder tener variables.

```
 \begin{array}{l} \textbf{type } \textit{Variable} = \textit{String} \\ \textbf{data } \textit{Exp}_{\textit{v}} = \textit{Const Int} \\ | \textit{Var Variable} \\ | \textit{Plus } \textit{Exp}_{\textit{v}} \textit{Exp}_{\textit{v}} \\ | \textit{Div } \textit{Exp}_{\textit{v}} \textit{Exp}_{\textit{v}} \end{array}
```

El evaluador recibe un entorno:

type
$$Env = Variable \rightarrow Int$$

 $eval_4 :: Exp_v \rightarrow Env \rightarrow Int$
 $eval_4 (Const n) \rho = n$
 $eval_4 (Var v) \rho = \rho v$
 $eval_4 (Plus t u) \rho = eval_4 t \rho + eval_4 u \rho$
 $eval_4 (Div t u) \rho = eval_4 t \rho 'div' eval_4 u \rho$

Combinando todo

```
:: Exp_v \to Env \to Maybe (Int, Int)
evals
eval<sub>5</sub> (Const n) \rho = Just(n, 0)
eval<sub>5</sub> (Var v) \rho = Just (\rho v, 0)
eval<sub>5</sub> (Plus t u) \rho = case eval<sub>5</sub> t \rho of
 Nothing \rightarrow Nothing
 Just (m, cm) \rightarrow \mathbf{case} \ eval_5 \ u \ \rho \ \mathbf{of}
 Nothing \rightarrow Nothing
 Just(n, cn) \rightarrow Just(m + n, cm + cn)
eval_5 (Div t u) \rho = case \ eval_5 \ t \ \rho \ of
 Nothing \rightarrow Nothing
 Just (m, cm) \rightarrow \mathbf{case} \ eval_5 \ u \ \rho \ \mathbf{of}
 Nothing \rightarrow Nothing
 Just (n, cn) \rightarrow \mathbf{if} \ n \equiv 0 \mathbf{then} \ Nothing
 else Just (m'div'n, cm + cn + 1)
```

Evaluación de lo hecho

- Para cada modificación hubo que reescribir gran parte del código.
- Incluso cuando las modificaciones sólo afectaban a una pequeña parte:
 - ► Sólo *Div* puede ocasionar un error;
 - Sólo Div agrega algo al contador;
 - Sólo Var hace algo con el entorno.
- Conclusión: esta forma de implementar es muy poco modular, dificulta el reuso, y se pierde la idea del programa en detalles.
- Incluso en un lenguaje tan simple el evaluador combinado es muy complejo.

¡Mónadas al rescate!

- ▶ Los diferentes evaluadores son esencialmente iguales:
 - ▶ Realizan una computación que devuelve un entero.
 - ► Esto lo podemos representar mediante un tipo *m Int* donde *m* es un constructor de tipos que modela la computación.
- Necesitamos una forma de devolver el valor entero computado (return)
- Necesitamos una forma de componer computaciones (≫).
- Como tipo de retorno usaremos una mónada m que modela el tipo de computación que queremos realizar.

class Monad m where

```
return :: a \rightarrow m \ a
(\gg) :: m \ a \rightarrow (a \rightarrow m \ b) \rightarrow m \ b
```

Mónada Identidad

Modela computaciones puras.

```
newtype Id \ a = Id \ a

runId :: Id \ a \rightarrow a

runId \ (Id \ x) = x

instance Monad \ Id \ where

return \ x = Id \ x

Id \ x \gg f = f \ x
```

La mónada Identidad no agrega nada, pero funciona como tipo abstracto de datos, que expone sólo la interfaz de la mónada.

Evaluador monádico

Reimplementamos eval₁ con la mónada identidad

```
evalM_1 :: Exp 	o Id\ Int

evalM_1\ (Const\ n) = return\ n

evalM_1\ (Plus\ t\ u) = \mathbf{do}\ m \leftarrow evalM_1\ t

n \leftarrow evalM_1\ u

return\ (m+n)

evalM_1\ (Div\ t\ u) = \mathbf{do}\ m \leftarrow evalM_1\ t

n \leftarrow evalM_1\ u

return\ (m'div'\ n)
```

- ▶ Notar que *evalM*₁ sólo usa las operaciones *return* y (\gg).
- Es más, el tipo más general del evaluador es:

$$evalM_1 :: Monad m \Rightarrow Exp \rightarrow m Int$$

▶ Ejercicio: Probar que $eval_1 = runld \circ evalM_1$.

Mónada *Maybe*

Modela computaciones que pueden fallar

```
data Maybe a = Nothing \mid Just \ a

instance Monad Maybe where

return a = Just \ a

Nothing \gg f = Nothing

Just \ x \gg f = f \ x
```

Posee una operación con acceso a la representación interna que permite señalar errores.

```
throw :: Maybe a throw = Nothing
```

Evaluador Monádico con manejo de error

► El evaluador monádico con manejo de errores es:

```
\begin{array}{ll} evalM_2 & :: Exp \rightarrow Maybe\ Int \\ evalM_2\ (Const\ n) = return\ n \\ evalM_2\ (Plus\ t\ u) = \ \mathbf{do}\ m \leftarrow evalM_2\ t \\ n \leftarrow evalM_2\ u \\ return\ (m+n) \\ evalM_2\ (Div\ t\ u) = \ \mathbf{do}\ m \leftarrow evalM_2\ t \\ n \leftarrow evalM_2\ u \\ \mathbf{if}\ n \equiv 0\ \mathbf{then}\ throw \\ \mathbf{else}\ return\ (m\ 'div'\ n) \end{array}
```

- ► El evaluador sólo utiliza las operaciones return, (>>=) y throw.
- Con respecto a evalM₁ sólo modificamos el chequeo de división por 0.
- ▶ Ejercicio: Probar que $eval_2 = evalM_2$.

Mónada de acumulación

Modela computaciones que llevan un acumulador

newtype
$$Acum\ a = Ac\ (a, Int)$$

 $runAcum\ :: Acum\ a \to (a, Int)$
 $runAcum\ (Ac\ p) = p$
instance $Monad\ Acum\ where$
 $return\ x = Ac\ (x, 0)$
 $Ac\ (x, n) \gg f = \text{let}\ Ac\ (x', n') = f\ x$
in $Ac\ (x', n + n')$

Posee una operación para sumar 1 al acumulador.

$$tick :: Acum()$$

 $tick = Ac((), 1)$

Evaluador monádico con contador

El evaluador monádico con contador es:

```
evalM_3 :: Exp \rightarrow Acum\ Int

evalM_3\ (Const\ n) = return\ n

evalM_3\ (Plus\ t\ u) = \mathbf{do}\ m \leftarrow evalM_3\ t

n \leftarrow evalM_3\ u

return\ (m+n)

evalM_3\ (Div\ t\ u) = \mathbf{do}\ m \leftarrow evalM_3\ t

n \leftarrow evalM_3\ u

tick

return\ (m'div'\ n)
```

- ▶ El evaluador sólo utiliza las operaciones return, (≫) y tick.
- Con respecto a evalM₁ sólo agregamos un tick para contar la operación de división
- Ejercicio: Probar que eval₃ = runAcum ∘ evalM₃.

Mónada de entorno

Modela computaciones que llevan un entorno

```
newtype Reader a = Reader (Env \rightarrow a)

runReader :: Reader \ a \rightarrow Env \rightarrow a

runReader (Reader \ h) = h

instance Monad Reader where

return \ x = Reader \ (\lambda_- \rightarrow x)

Reader \ h \gg f = Reader \ (\lambda \rho \rightarrow runReader \ (f \ (h \ \rho)) \ \rho)
```

Posee una operación para obtener el entorno

```
ask :: Reader Env
ask = Reader (\lambda 
ho 
ightarrow 
ho)
```

Evaluador monádico con variables

El evaluador monádico con variables es:

```
evalM4 :: Exp_v \rightarrow Reader\ Int

evalM4 (Const\ n) = return\ n

evalM4 (Var\ v) = \operatorname{do}\ \rho \leftarrow ask

return\ (\rho\ v)

evalM4 (Plus\ t\ u) = \operatorname{do}\ m \leftarrow evalM4\ t

n \leftarrow evalM4\ u

return\ (m+n)

evalM4 (Div\ t\ u) = \operatorname{do}\ m \leftarrow evalM4\ t

n \leftarrow evalM4\ u

return\ (m'div'\ n)
```

- ► El evaluador sólo utiliza las operaciones return, (>>=) y ask.
- Con respecto a evalM₁ sólo agregamos el pattern Var. El resto de las líneas es exactamente igual.
- Ejercicio: Probar que para todo t, eval₄ t = runReader (evalM4 t).

Evaluador monádico combinado

El evaluador combinado queda:

```
evalM5
 :: Exp_v \to M Int
evalM5 (Const n) = return n
evalM5 (Var v) = do \rho \leftarrow ask
 return (\rho \ v)
evalM5 (Plus t u) = do m \leftarrow evalM5 t
 n ← evalM5 u
 return (m+n)
evalM5 (Div t u) = do m \leftarrow evalM5 t
 n ← evalM5 u
 tick
 if n \equiv 0 then throw
 else return (m 'div' n)
```

▶ Sólo hace falta una mónada *M* con *throw*, *tick*, y *ask*.

Mónada para el evaluador combinado

```
newtype M a = M (Env \rightarrow Maybe (a, Int))
runM :: M \rightarrow Env \rightarrow Maybe (a, Int)
runM(Mx) = x
instance Monad M where
 return x = M (\setminus A \rightarrow Just (x, 0))
 M h \gg f = M (\lambda \rho \rightarrow \mathbf{case} \ h \ \rho \ \mathbf{of}
 Nothing \rightarrow Nothing
 Just (a, m) \rightarrow \mathbf{case} \ runM \ (f \ a) \ \rho \ \mathbf{of}
 Nothing \rightarrow Nothing
 Just(b, n) \rightarrow Just(b, m + n)
 tick :: M ()
throw :: M a
throw = M (\setminus \rightarrow Nothing) tick = M (\setminus \rightarrow Just ((), 1))
ask :: M Env
ask = M(\lambda \rho \rightarrow Just(\rho, 0))
```

Observaciones

- Las mónadas capturan una gran cantidad de efectos, hasta acá vimos, errores, entornos y acumulación.
 - ► En la práctica veremos algunos más.
- Los evaluadores monádicos toman argumentos puros, pero devuelven un valor en una mónada.
- ► Las funciones que usan la mónada sólo usan la interfaz, es decir: return, (>>=) y operaciones propias de la mónada.
- Podemos hacer los evaluadores más generales definiendo clases de mónada que soportan determinadas operaciones.

Luego el evaluador con manejo de errores queda definido para cualquier mónada que implemente *throw*:

 $evalM_2 :: MonadThrow m \Rightarrow Exp \rightarrow m Int$

Más Observaciones

- En versiones recientes de GHC, se requiere que toda instancia de mónada sea de la clase Applicative, y que todo Applicative sea Functor.
- ▶ Para dejar tranquilo al compilador podemos agregar a toda instancia de mónada M:

```
instance Functor M where
  fmap = liftM
instance Applicative M where
  pure = return
  (<*>) = ap
```

posiblemente con los siguiente imports

```
import Control.Applicative (Applicative (...)) import Control.Monad (liftM, ap)
```

Resumen

- Las mónadas son una abstracción muy útil para estructurar código.
- Permiten la programación de código más modular y reusable.
- Su uso no se limita a intérpretes. (aunque casi cualquier cosa puede ser vista como un intérprete)
- Su uso no se limita a Haskell (aunque en general se usa en lenguajes con alto orden).
- Las mónadas proveen un ; programable
- No son las únicas estructuras que se utilizan (ver por ej. functores aplicativos y arrows)

Referencias

- ▶ Monads for Functional Programming. Philip Wadler (1995)
- ▶ Introduction to Functional Programming. Richard Bird (1998)
- ► The Craft of Functional Programming (2nd ed). Simon Thompson (1999)