ENNIO MASI

SENIOR IOS DEV @ YOOX NET-A-PORTER

DEMYSTIFY FUNCTIONAL PROGRAMMING IN

IN COMPUTER SCIENCE, FP IS A PROGRAMMING PARADIGM – A STYLE OF BUILDING THE STRUCTURE AND ELEMENTS OF COMPUTER PROGRAMS – THAT TREATS COMPUTATION AS THE EVALUATION OF MATHEMATICAL FUNCTIONS AND AVOIDS CHANGING – STATE AND MUTABLE DATA.

Someone on Wikipedia

FP HAS ITS ORIGINS IN LAMBDA CALCULUS, A FORMAL SYSTEM DEVELOPED IN THE 1930S TO INVESTIGATE COMPUTABILITY, THE ENTSCHEIDUNGSPROBLEM, FUNCTION DEFINITION, FUNCTION APPLICATION, AND RECURSION. MANY FUNCTIONAL PROGRAMMING LANGUAGES CAN BE VIEWED AS ELABORATIONS ON THE LAMBDA CALCULUS.

Someone else on Wikipedia

FP IS BASED ON CATEGORY THEORY WHICH IS REALLY COMPLEX

START

```
func doYouLikeSnow(name: String) -> Bool {
 if name == "ennio" {
 return false
 }
 return true
}
```

$$F(X) \longrightarrow Y$$

FP IS AN APP

OOP	FP	
Single Responsability	functions	
Open Closed Principle	functions	
Dependecy Inversion	functions	
Factory pattern	functions	
• • •	• • •	


```
func triple(value: Int) -> Int {
 return value * 3
}
```

- Write predictable functions
- Code easier to test
- Thread-safe codebase
- Functions chaining

FP IS AN APPROACH BASED ON FUNCTION CALLS FP IS AN APPROACH BASED ON PURE FUNCTION CALLS

$$F(X) = Y$$

```
func tellMeTheTruth(anInput: SomeData) -> Bool {
 if anInput.currentDate > Date() {
 return true
 }
  return false
}
```


$$F(X) = Y$$

```
func tellMeTheTruth(anInput: SomeData) -> Bool {
 if anInput.currentDate > Date() {
 return true
 }
 return false
}
```


$$F(X) = Y$$

```
func tellMeTheTruth(anInput: SomeData) -> Bool {
 if anInput.currentDate > Date() {
 return true
 }
 return false
}
```


$$F(X) = Y$$

```
func tellMeTheTruth(anInput: SomeData) -> Bool {
 if anInput.currentDate > Date() {
 return true
 }
 return false
}
```

NOT PURE

```
func tellMeTheTruth(anInput: SomeData, compareDate: Date) -> Bool {
 if anInput.currentDate > compareDate {
 return true
 }
 return false
}
```

PURE

NO SIDE EFFECTS, TESTABLE, THREAD SAFE

$$F(X) = Y$$

```
func tellMeTheTruth(anInput: SomeData) -> Bool {
 if anInput.currentDate > Date() {
 return true
 }
 return false
}
```

NOT PURE

```
func tellMeTheTruth(anInput: SomeData, compareDate: Date) -> Bool {
 if anInput.currentDate > compareDate {
 return true
 }
 return false
}
```

PURE

NO SIDE EFFECTS, TESTABLE, THREAD SAFE

$$F(X) = Y$$

```
func tellMeTheTruth(anInput: SomeData) -> Bool {
 if anInput.currentDate > Date() {
 return true
 }
 return false
}
```

NOT PURE

```
func tellMeTheTruth(anInput: SomeData, compareDate: Date) -> Bool {
 if anInput.currentDate > compareDate {
 return true
 }
 return false
}
```

PURE

NO SIDE EFFECTS, TESTABLE, THREAD SAFE

FP IS AN APPROACH BASED ON FUNCTION CALLS

FP IS AN APPROACH BASED ON PURE FUNCTION CALLS

FP IS AN APPROACH BASED ON COMPOSITION OF PURE FUNCTION CALLS


```
func triple(a: Int) -> Int {
 return a * 3
}
```

```
func square(a: Int) -> Int {
 return a * a
}
```

$$f(2) \rightarrow 2 * 3 = 6$$

$$g(6) \rightarrow 6 * 6 = 36$$


```
1 func triple(a: Int) -> Int { return a * 3 }
2 func square(a: Int) -> Int { return a * a}
3
4 let t = triple(a: 2)
5 let result = square(a: t)
6
7 square(a: triple(a: 2))
8
(2 times)
6
36
```

$$g(f(2)) \rightarrow f(2) = 6 \rightarrow g(6) = 36$$

```
func triple(a: Int) -> Int {
 return a * 3
}
```

```
func square(a: Int) -> Int {
 return a * a
}
```


HIGH ORDER FUNCTIONS

```
FUNCTIONS ARE FIRST CLASS CITIZENS
```

```
let array = [1, 2, 3, 4, 5, 6]
array.map{ return $0 * 3 }
```

```
typealias AwesomeFunction = (Int) -> ()

let myAwesomeFunction = { input in
 print(input)
}


myAwesomeFunction(3)
```

SWIFT SUPPORTS FP

```
func triple(a: Int) -> Int {
 return a * 3
}
```

```
func square(a: Int) -> Int {
 return a * a
}
```

COMPOSITION


```
func triple(a: Int) -> Int {
 return a * 3
}
```

```
func square(a: Int) -> Int {
 return a * a
}
```

COMPOSITION

```
precedencegroup FunctionComposition {
 associativity: left
}
infix operator 
: FunctionComposition

func 
<a href="M<A">M<A</a>, B, C>(f: Qescaping (A) → B, g: Qescaping (B) → C) → ((A) → C) {
 return { input in
 return g(f(input))
 }
}
```

```
(triple m square)(2)
```

```
precedencegroup FunctionComposition {
 associativity: left
}
infix operator 🖂: FunctionComposition
func ≥ <A, B, C>(f: @escaping (A) -> B, g: @escaping (B) -> C) -> ((A) -> C) {
 return { input in
 return g(f(input))
```

F: A -> B

G: B -> C

```
36
(triple 💹 square)(2)
```

F: INT ->INT

G: INT ->INT

```
"36"
(triple ≥ square ≥ String.init)(2)
```

F: INT ->INT G: INT ->INT

H: INT ->STR

```
(triple → square → String.init)(2)
```

```
1 func triple(a: Int) -> Int { return a * 3 }
2 func square(a: Int) -> Int { return a * a}
3 (3 times)
4 let t = triple(a: 2)
5 let result = square(a: t)
6
7 square(a: triple(a: 2))
8 String.init(square(a: triple(a: 2)))
36
36
37
38
```

```
precedencegroup FunctionComposition {
 associativity: left
}
infix operator →: FunctionComposition

func →
A, B, C>(f: @escaping (A) -> B, g: @escaping (B) -> C) -> ((A) -> C) {
 return { input in
 return g(f(input))
 }
}
```

```
(triple Dang square Dang String.init)(2)
```

- Write predictable functions
- Code easier to test
- Thread-safe codebase
- Features chaining

CURRYING IS A WAY TO BREAKDOWN FUNCTIONS COMPLEXITY

- Think to a function with N parameters as a function with N times 1 parameter <a>c
- A curried function is executed only when all the parameters are set

$$F(X, Y) \longrightarrow Z$$

$$F(X)(Y) \longrightarrow Z$$

```
typealias CurryFunction<A, B, C > = (A, B) \rightarrow C
typealias CurryOutputFunction<A, B, C > = (A) \rightarrow ((B) \rightarrow C)
func curry<A, B, C>(f: @escaping CurryFunction<A, B, C>) -> CurryOutputFunction<A, B, C> {
 return { a in { b in f(a, b) } }
```


Make let not var #functionalprogramming #programming

7:22 am - 6 kd 201

IMPERATIVE VS FP

```
func sum(from data: [Int]) -> Int {
 var s = 0

 for i in 0..<data.count {
 s = s + data[i]
 }

 return s
}

var data = [1, 2, 3, 4, 5, 6]
sum(from: data)

[1, 2, 3, 4, 5, 6]
21</pre>
```

S + DATA[I] IS "ILLEGAL" IN FP

PURE FUNCTIONS MUST BE STATELESS

OOP (IMPERATIVE) VS FP

TAIL RECURSION

```
func sum2(from data: [Int], acc: Int) -> Int {
 if let value = data.first {
 return acc + sum2(from: Array(data.dropFirst()), acc: value)
 } else {
 return acc
 }
}
sum2(from: data, acc: 0)
21
```

TAIL RECURSION IS NOT OPTIMISED IN SWIFT 🚳

SWIFT PARTIALLY SUPPORTS FP

ADVANTAGES OF IMMUTABILITY

- Predictable outputs
- Thread-safe
- Chaining of functions

DISADVANTAGES OF IMMUTABILITY

Performances

Complex code base

"A monad is just a monoid in the category of endofunctors"

Someone on Internet

SWIFT OPTIONAL

```
public enum Optional<Wrapped> : ExpressibleByNilLiteral {
  // The compiler has special knowledge of Optional<Wrapped>, including the fact
  // that it is an `enum` with cases named `none` and `some`.
  /// The absence of a value.
  ///
 /// In code, the absence of a value is typically written using the `nil`
  /// literal rather than the explicit `.none` enumeration case.
  case none
  /// The presence of a value, stored as `Wrapped`.
  case some(Wrapped)
  /// Creates an instance that stores the given value.
  @_inlineable // FIXME(sil-serialize-all)
  @_transparent
  public init(_ some: Wrapped) { self = .some(some) }
```

OPTIONAL IS A "CONTEXT" THAT CAN INCLUDE A VALUE OR NOT

SINCE OPTIONAL IS A "CONTEXT", WE NEED A WAY TO EXTRACT THE POSSIBLE VALUE FROM IT

MAP


```
let optional1: Int? = nil
optional1.map { return $0 * 2 }
nil
```

► SINCE OPTIONAL IS A "CONTEXT", WE NEED A WAY TO EXTRACT THE POSSIBLE VALUE FROM IT

► MAP ****** [<\$>, <!>]

A FUNCTOR IS A TYPE THAT CONTAINS A VALUE AND PROVIDES A MAP FUNCTION AS INTERFACE

HINT: OPTIONAL IS A FUNCTOR

A FUNCTOR IS A TYPE THAT CONTAINS A VALUE AND PROVIDES A MAP FUNCTION AS INTERFACE

Identity Law

Composition Law

```
[1, 2, 3, 4, 5, 6].map { $0 }
```

```
93 print([1, 2, 3, 4, 5, 6].map { square(triple($0)) })
94 print([1, 2, 3, 4, 5, 6].map { triple($0) }.map { square($0) })
95

[9, 36, 81, 144, 225, 324]
[9, 36, 81, 144, 225, 324]
```

HINT: OPTIONAL IS A FUNCTOR

MONADS

A MONAD IS JUST A MONOID IN THE BLA BLA BLA . . .

Well a monad is just a type on which we can apply flatMap (bind)

FUNCTIONS CHAINING (ON VALUES)

flatMap [>>=]

HINT: OPTIONAL IS A MONAD 🗻

MONADS IN PRACTICE

Well a monad is *just* a type on which we can apply flatMap (bind)


```
enum Result<T> {
 case success(T)
 case failure(NSError)
}

extension Result {
 func bind<U>(f: ((T) -> Result<U>)) -> Result<U> {
 switch self {
 case let .success(value):
 return f(value)
 case let .failure(error):
 return .failure(error)
 }
 }
}
```

```
MONADS
 enum Result<T> {
 case success(T)
 case failure(NSError)
 }
func evaluateMyString(inputString: String) -> Result<String> {
 print("1 evaluateMyString")
 if inputString.count % 2 == 0 {
 > Result<U> {
 return Result.success(inputString)
 } else {
 return Result.failure(NSError(domain: "aDomain", code: 1, userInfo: nil))
 return .failure(error)
func doSomethingWithThatString(inputString: String) -> Result<Bool> {
 print("2 doSomethingWithThatString")
 if inputString == "Snow" { return Result.success(true) }
 return Result.failure(NSError(domain: "aDomain", code: 2, userInfo: nil))
```

```
func generalFunction(inputString: String) -> Result<Bool> {
 return evaluateMyString(inputString: inputString).bind { doSomethingWithThatString(inputString: $0)}
```

```
func evaluateMyString(inputString: String) -> Result<String> {
 print("1 evaluateMyString")
 if inputString.count % 2 == 0 {
 return Result.success(inputString)
 } else {
 return Result.failure(NSError(domain: "aDomain", code: 1, userInfo: nil))
func doSomethingWithThatString(inputString: String) -> Result<Bool> {
 print("2 doSomethingWithThatString")
 if inputString == "Snow" { return Result.success(true) }
 return Result.failure(NSError(domain: "aDomain", code: 2, userInfo: nil))
func generalFunction(inputString: String) -> Result<Bool> {
 return evaluateMyString(inputString: inputString).bind { doSomethingWithThatString(inputString: $0)}
}
 Out Monad
 f1
 f2
 bind
 return
 return
 bool
 String
 bool
 bool
string
 error
 error
 error
 error
```


FEATURES CHAINING (ON VALUES) VS ERROR MANAGEMENT

https://github.com/ennioma/FPTalk-Playground