

Why Functional Programming matters?

Hello, World!

- Diego Freniche (@dfreniche)
- 100% remote dev @ Mobile Jazz (iOS / Android)
- SCJP 1.5, SCJP 1.6, SCWCD 1.5, SCBCD 1.3, Itil Foundations ¹

¹CV:git clone http://www.github.com/dfreniche/cv

F.P.

- invented in the 50's (1958)
- only ALGOL is older
- derived from the Lambda Calculi (developed in the 30's)

LISP in College

- Lost In Stupid Parentheses
- Lots of Irritating Superfluous Parentheses

•

A word (or two) on LISP

- simplest syntax for ANY programming language
- Code:

```
(+ 3 2)
```

• List of data:

```
'("hello", "world")
```

A word (or two) on LISP

- homoiconicity: "the structure of program code is represented faithfully and directly in a standard data structure"
- we have direct access to the compiler's AST
- Much power. So cool. Such compiler. Wow

Eval: treat data like code, code like data

• Eval: treat data like code, code like data

```
CL-USER> '(+ 3 4)
(+ 3 4)
CL-USER> (+ 3 4)
7
CL-USER> (eval '(+ 3 4))
7
```

http://learnlispthehardway.org/try-lisp/

Ideas piooneered by LISP

- tree data structures
- automatic storage management
- dynamic typing
- conditionals
- higher-order functions
- recursion
- the self-hosting compiler

Greenspun's tenth rule ²

Any sufficiently complicated C or Fortran program contains an ad hoc, informally-specified, bug-ridden, slow implementation of half of Common Lisp.

² https://en.wikipedia.org/wiki/Greenspun%27stenthrule

F.P. is back!

- Closures & High Order Funcions in Swift. Inmutability. Optionals.
- Blocks in Objective-C to mimic Closures.
- Scala
- C#/F#
- JavaScript?

Being a Functional Language vs. having Functional Constructs

There's no accepted definition of functional programming language.

If you define functional language as the language that supports first class functions and lambdas, then yes, JavaScript is a functional language.³

³ http://stackoverflow.com/questions/3962604/is-javascript-a-functional-programming-language

Functional Programming

... functional programming is a programming paradigm ... that treats computation as the **evaluation of mathematical functions** and **avoids changing-state and mutable data**. It **is a declarative programming paradigm**,

Functional Programming

... the output value of a function **depends only on the arguments that are input to the function**, so calling a function f twice with the same value for an argument x will produce the same result f(x) each time **eliminating side effects**

https://en.wikipedia.org/wiki/Functional_programming

OK, Something practical, please?

Inmutability, avoiding state, don't shoot yourself in the foot

- Benefits of value types and immutability
 - compiler can optimize your code
 - eats more memory, optimizes programmer's time

• Diego's dumb rule

Declare everything as a constant, let compiler warn you when you're changing something. That's a variable.

In Java:

```
final String s = "";
s = "other thing"; // nope
```

nice to avoid stupid mistakes

- why so final?
- closures, anyone?


```
protected void onCreate(Bundle icicle) {
 // more code here, including a call super antipattern...
 final Person diego;
 button.setOnClickListener(new View.OnClickListener() {
 public void onClick(View v) {
 // Perform action on click
 // use Person object
 diego = new Person("Groucho"); // nope
 });
```

Use nice annotations (if possible)

annotations war

```
import com.sun.istack.internal.NotNull;
....

public void downloadImage(@NotNull String imageUrl) {
 imageUrl += "?something=10"; // don't do this
}

public void downloadImageInmutable(@NotNull final String imageUrl) {
 imageUrl += "?something=10"; // now you can't do stupid & ugly things
}
```

Why you hate FP

- Functional programming is declarative
- say what you want, not micromanage how to do it
- you're already doing it!
 - SQL
 - CSS
 - Regular expressions

High order functions

- Functions that take functions as parameters
- Map, Filter, Reduce, Flatmap
- Let's do something with these fruits

Map

- "Do THIS to every single element in the list"
 - add 1 to every element in this list
 - takes a function (add one) & a list
 - returns a list
- with a basket of fruit: peel every fruit in this basket
- think of SQL update

Map example

```
let numbers = [1, 2, 3, 4, 5, 6]
numbers.map { (e: Int) -> Int in
 return e + 1
}
```

Reduce

- takes a function (add) & a list
- returns just **one** element
- make multi-fruit juice
- think of AVG function in SQL

Reduce example

```
let numbers = [1, 2, 3, 4, 5, 6]
numbers.reduce(0, combine: +) --> 21
```

Filter

- "I only want oranges from that basket"
- SQL select WHERE clause

Filter example

```
let numbers = [1, 2, 3, 4, 5, 6]
let result = numbers.filter({$0 % 2 == 0})
result --> [2, 4, 6]
```

Flatmap

- Like map, but also "flattens" the list
- some of the fruits in the basket are wrapped with paper

Flatmap example

```
// how do you add 2 to all the numbers in this array?
let fa2 = [[1,2],[3],[4,5,6]]
let fa2m = fa2.flatMap({$0}).map({$0 + 2})
fa2m
```

MMKAY

So what?

- you don't need to be an athlete to run and be healthier
- you don't need to be "purist" to benefit from some FP goodness

So what?

- use inmutable structures where possible
- in Java, for example, final everything
- in Swift, prefer **structs** vs classes

So what?

- map / filter / reduce helps sometimes
- not everything is a for loop
- use the best of OOP + the best of FP

Bonus tip!

Classic thinking

We have n tags. Need to show only thre first three.

```
- (NSArray <NSString *> *)firstThreeHashtags {
 NSMutableArray <NSString *> *result = [[NSMutableArray alloc] init];
 for (NSString *hastag in self.hashtags) {
 if (hastag.length > 0) {
 [result addObject:hastag];
 if ([result count] > 2) {
 break;
 return result;
```

```
## Tell what you want what you really really want...

- (NSArray <NSString *> *)firstThreeHashtags {
 NSUInteger rangeMax = MIN(3, self.hashtags.count);
 return [self.hashtags subarrayWithRange:NSMakeRange(0, rangeMax)];
}
```

Thanks!