

Why we cannot ignore functional programming

Massimiliano Dessì & Mario Fusco

@desmax74

@mariofusco

speakers

Max

JugSardegna, SpringFramework UG, Google Technology UG Sardegna,

Senior Software Engineer in Energeya

Author of Spring 2.5 AOP

Creator of lambdaj and hammurabi projects

Senior Software Engineer in

Red Hat working on the core

of the drools rule engine

Moore's law

www.codemotion.it

Microprocessor Transistor Counts 1971-2011 & Moore's Law

The number of transistors on integrated circuits doubles approximately every two years

The speedup of a program using multiple processors in parallel computing is limited by the time needed for the sequential fraction of the program

copemotion

CODEMOLION Concurrent programming

Managing concurrent requests

Parallel programming

www.codemotion.it

Running multiple tasks at the same time

Mutable state +
Parallel processing =
Non-determinism

Functional Programming

... and its effects

Race conditions

Starvation

Deadlocks

Epic data race failure

Data races is not a multiuser system's feature, the Therac-25 was a radiation therapy machine

http://en.wikipedia.org/wiki/Therac-25

It was involved in at least six accidents between 1985 and 1987, in which patients were given massive overdoses of radiation, approximately 100 times the intended dose.

These accidents highlighted the dangers of software control of safety-critical systems.

Therac-25 killed three patients and injured several others

Epic data race failure

http://en.wikipedia.org/wiki/Northeast_blackout_of_2003

The blackout affected an estimated 10 million people in Ontario and 45 million people in eight U.S. States.

A software bug known as a race condition existed in General Electric Energy's Unix-based XA/21 energy management system. Once triggered, the bug stalled FirstEnergy's control room alarm system for over an hour.

On Thursday, August 14, 2003, just before 4:10 p.m. While some power was restored by 11 p.m.,

many did not get power back until two days later

Java concurrency model

Threads

Semaphores

Locks

Synchronization

They are sometimes plain evil ...

... and sometimes a necessary pain ...

... but always the wrong default

Different concurrency models

www.codemotion.it

Shared mutable state (threads + locks)

Purely immutable (pure functions)

Isolated mutable state (actors)

Summing attendants ages

www.codemotion.it

```
class Blackboard {
 int sum = 0;
 int read() { return sum; }
 void write(int value) {
 sum = value; }
 }
}
```


Threads

```
class Attendant implements Runnable {
 int age;
 Blackboard blackboard;
 public void run() {
 synchronized(blackboard) {
 int oldSum = blackboard.read();
 int newSum = oldSum + age;
 blackboard.write(newSum);
```

Summing attendants ages

 ${f www.codemotion.it}$

Actors

```
class Blackboard extends UntypedActors {
 int sum = 0;
 public void onReceive(Object message) {
 if (message instanceof Integer) {
 sum += (Integer)message;
 class Attendant {
 int age;
 Blackboard blackboard;
 public void sendAge() {
 blackboard.sendOneWay(age);
```


Summing attendants ages

0.0

 ${f www.codemotion.it}$

functional

```
class Blackboard {
 final int sum;
 Blackboard(int sum) { this.sum = sum; }
 0.5
 0.25
 0.0
class Attendant {
 -0.25
 int age;
 -0.5
 Attendant next;
 public Blackboard addMyAge(Blackboard blackboard) {
 final Blackboard b = new Blackboard(blackboard.sum + age);
 return next == null ? b : next.myAge(b);
attendants.foldLeft(
 new Blackboard(0),(att, b) -> new Blackboard(b.sum + att.age)
```

copemotion functional program

NO

Avoidable Side effects

Reassigning a variable

Modifying a data structure in place

Setting a field on an object

Throwing an exception or halting with an error

Deferrable Side effects

Printing to the console

Reading user input

Reading from or writing to a file

Drawing on the screen

copemotion functional program

Functional programming is a restriction on how we write programs, but not on what they can do

The OOP/FP dualism

val story = (capture _) andThen (eat _)

story(**new** Bird, **new** Cat)

www.codemotion.it


```
class Bird
class Cat {
  def capture(b: Bird): Unit = ...
  def eat(): Unit = ...
val cat = new Cat
val bird = new Bird
cat.capture(bird)
cat.eat()
 class Cat
 class Bird
 trait Catch
 trait FullStomach
 def capture(prey: Bird, hunter: Cat): Cat with Catch
 def eat(consumer: Cat with Catch): Cat with FullStomach
```


Pure function

www.codemotion.it

A function with input type A and output type B is a computation which relates every value a of type A to exactly one value b of type B such that b is determined solely by the value of a

Pure function

www.codemotion.it

But, if it really is a function, it will do nothing else

An expression e is referentially transparent if for all programs **p**, all occurrences of **e** in **p** can be replaced by the result of evaluating **e**, without affecting the observable behavior of **p**

copemotion

A function **f**is *pure*if the expression **f(x)**is referentially transparent
for all
referentially transparent **x**

CODEMOLION Referential transparency

www.codemotion.it

```
Referencial transparency
```

```
String x = "purple";
String r1 = x.replace('p', 't');
String r2 = x.replace('p', 't');
String r1 = "purple".replace('p', 't'); r1: "turtle"
String r2 = "purple".replace('p', 't'); r2: "turtle"
```


Not Referencial transparency

```
StringBuilder x = new StringBuilder("Hi");
StringBuilder y = x.append(", mom");
String r1 = y.toString();
String r2 = y.toString();
String r1 = x.append(", mom").toString(); r1: "Hi, mom"
String r2 = x.append(", mom").toString(); r1: "Hi, mom, mom"
```


Referential transparency

www.codemotion.it

RT Wins

Under a **developer** point of view:

Easier to reason about since effects of evaluation are purely local

Use of the *substitution model*: it's possible to replace a term with an equivalent one

Referential transparency

RT Wins

Under a **performance** point of view:

The JVM is free to optimize the code by safely reordering the instructions

No need to synchronize access to shared data

Immutability

Immutable objects
can be shared
among many threads exactly
because none of them can
modify it

Immutability

www.codemotion.it

In the same way immutable (persistent) data structures can be shared without any need to synchronize the different threads accessing them

Persistent Collections

Persistent Collections

Tree with high branching factor (at least 32 per node) reduce the time for operations on the tries.

High branching factor require four levels to hold up a million of elements.

Phil Bagwell (EPFL) Rich Hickey (Clojure)

http://lampwww.epfl.ch/papers/idealhashtrees.pdf http://infoscience.epfl.ch/record/169879/files/RMTrees.pdf

http://infoscience.epfl.ch/record/169879/files/RMTrees.pdf?version=1

Modularity

www.codemotion.it

```
class Player { String name; int score; }
public void declareWinner(Player p) {
 System.out.println(p.name + " wins!");
public void winner(Player p1, Player p2) {
 if (p1.score > p2.score) declareWinner(p1)
 else declareWinner(p2);
public Player maxScore(Player p1, Player p2) {
 return p1.score > p2.score ? p1 : p2;
public void winner(Player p1, Player p2) {
 declareWinner(maxScore(p1, p2));
```

Separate computational logic from side effects

declareWinner(players.reduceLeft(maxScore))

reuse maxScore to compute the winner among a list of players

Functional core

a thin external layer to handle side-effects

Any function with side-effects can be split into a pure function at the core and a pair of functions with side-effect. This transformation can be repeated to push side-effects to the outer layers of the program.

Thank you for your attention!