

The First Monad Tutorial

Philip Wadler
University of Edinburgh

YOW! Melbourne, Brisbane, Sydney December 2013

monads are burritos?

and functors?

$$\left(a \mathop{\rightarrow} b\right) \mathop{\longrightarrow} \emptyset \mathop{\longrightarrow} \emptyset$$

- remove astronaut from suit
- 2. put naked astronaut in station
- 3. send out whatever the station sends out (well... almost)

Amount of known monad tutorials

Church and State 1: Evaluating monads

Philip Wadler

University of Glasgow
Bell Labs, Lucent Technologies

Pure vs. impure

Modification	Impure language (Standard ML, Scheme)	Pure language (Miranda*, Haskell [†])
Error messages	use exceptions	rewrite
Execution counts	use state	rewrite
Output	use output	rewrite
Backwards output	rewrite	modify output

^{*}Miranda is a trademark of Research Software Limited.

[†]Haskell is not a trademark.

Variations on an evaluator

monad n. 1. Philosophy a. any fundamental entity, esp. if autonomous.

- Collins English Dictionary

Variation zero: The basic evaluator

```
data Term = ConInt \mid Div Term Term

eval :: Term \rightarrow Int

eval (Con a) = a

eval (Div t u) = eval t \div eval u
```

The Term type

```
trait Term
case class Con(a: Int) extends Term
case class Div(t: Term, u: Term) extends Term
```

Test data

```
val answer: Term =
  Div(
 Div(
 Con(1932),
 Con(2)
 ),
 Con(23)
val error: Term =
  Div(
 Con(1),
 Con(0)
```

Variation zero: The basic evaluator

```
def eval(t: Term): Int =
  t match {
  case Con(a) => a
  case Div(t, u) => eval(t) / eval(u)
}
```

Using the evaluator

```
scala> val a = eval(answer)
a: Int = 42

scala> val b = eval(error)
java.lang.ArithmeticException: / by zero
  at monads.Eval0$.eval(Term.scala:29)
```

Variation one: Exceptions

```
type Exception = String
trait M[A]
case class Raise[A](e: Exception) extends M[A]
case class Return[A](a: A) extends M[A]
```

Variation one: Exceptions

```
def eval[A](s: Term): M[Int] =
 s match {
 case Con(a) => Return(a)
 case Div(t, u) =>
 eval(t) match {
 case Raise(e) => Raise(e)
 case Return(a) =>
 eval(u) match {
 case Raise(e) => Raise(e)
 case Return(b) =>
 if (b == 0) Raise("divide by zero")
 else Return(a / b)
```

Variation one: Exceptions

```
scala> val m = eval(answer)
m: M[Int] = Return(42)

scala> val n = eval(error)
n: M[Int] = Raise(divide by zero)
```

Variation two: State

```
type State = Int
type M[A] = State => (A, State)
def eval(s: Term): M[Int] =
  s match {
 case Con(a) =>
 x \Rightarrow (a, x)
 case Div(t, u) =>
 X =>
 val(a, y) = eval(t)(x)
 val (b, z) = eval(u)(y)
 (a / b, z + 1)
```

Variation two: State

```
scala> val m = eval(answer)(0)
m: (Int, State) = (42,2)
```

Variation three: Output

```
type Output = String
type M[A] = (Output, A)
def eval(s: Term): M[Int] =
  s match {
 case Con(a) => (line(s, a), a)
 case Div(t, u) =>
 val(x, a) = eval(t)
 val(y, b) = eval(u)
 (x + y + line(s, a / b), a / b)
def line(t: Term, a: Int): Output =
 t + "=" + a + " n"
```

Variation three: Output

```
scala> val m = eval(answer)
m: (Output, Int) =
("Con(1932)=1932
Con(2)=2
Div(Con(1932),Con(2))=966
Con(23)=23
Div(Div(Con(1932),Con(2)),Con(23))=42
",42)
```

Monads

monad n. 1. b. (in the metaphysics of Leibnitz) a simple indestructible nonspatial element regarded as the unit of which reality consists.

- Collins English Dictionary

What is a monad?

For each type A of values,
 a type M[A] to represent computations.

```
In general, A => B becomes A => M[B]
In particular, def eval(t: Term): Int
becomes def eval(t: Term): M[Int]
```

2. A way to turn values into computations.

```
def pure[A](a: A): M[A]
```

3. A way to combine computations.

```
def bind[A](m: M[A], k: A => M[B]): M[B]
```

Monad laws

Left unit

```
bind(pure(a), k) \equiv k(a)
```

Right unit

```
bind(m, (a: A) => pure(a)) \equiv m
```

Associative

```
bind(bind(m, (a: A) => k(a)), (b: B) => h(b))

bind(m, (a: A) => bind(k(a), (b: B) => h(b)))
```

The evaluator revisited

monad n. 1. c. (in the pantheistic philosophy of Giordano Bruno) a fundamental metaphysical unit that is spatially extended and psychically aware.

- Collins English Dictionary

Variation zero, revisited: Identity

```
type M[A] = A

def pure[A](a: A): M[A] = a

def bind[A, B](a: M[A], k: A => M[B]): M[B] = k(a)
```

Variation zero, revisited: Identity

```
def eval(s: Term): M[Int] =
 s match {
 case Con(a) =>
 pure(a)
 case Div(t, u) =>
 bind(eval(t), (a: Int) =>
 bind(eval(u), (b: Int) =>
 pure(a / b)))
 }
```

Variation one, revisited: Exceptions

```
type Exception = String
trait M[A]
case class Raise[A](e: Exception) extends M[A]
case class Return[A](a: A) extends M[A]
def pure[A](a: A): M[A] = Return(a)
def bind[A, B](m: M[A], k: A \Rightarrow M[B]): M[B] \Rightarrow
  m match {
 case Raise(e) => Raise(e)
 case Return(a) \Rightarrow k(a)
def raise[A](e: String): M[A] = Raise(e)
```

Variation one, revisited: Exceptions

```
def eval(s: Term): M[Int] =
  s match {
 case Con(a) =>
 pure(a)
 case Div(t, u) =>
 bind(eval(t), (a: Int) =>
 bind(eval(u), (b: Int) =>
 if (b == 0)
 raise("divide by zero")
 else
 pure(a / b)
 ))
```

Variation two, revisited: State

```
type State = Int
type M[A] = State => (A, State)
def pure[A](a: A): M[A] = x \Rightarrow (a, x)
def bind[A, B](m: M[A], k: A => M[B]): M[B] =
  X => {
 val (a, y) = m(x)
 val (b, z) = k(a)(y)
 (b, z)
def tick: M[Unit] = (x: Int) \Rightarrow ((), x + 1)
```

Variation two, revisited: State

```
def eval(s: Term): M[Int] =
 s match {
 case Con(a) =>
 pure(a)
 case Div(t, u) =>
 bind(eval(t), (a: Int) =>
 bind(eval(u), (b: Int) =>
 bind(tick, (_: Unit) =>
 pure(a / b))))
}
```

Variation three, revisited: Output

```
type Output = String
type M[A] = (Output, A)
def pure [A](a: A): M[A] = ("", a)
def bind[A, B](m: M[A], k: A => M[B]): M[B] = {
 val(x, a) = m
 val (y, b) = k(a)
 (x + y, b)
def output[A](s: String): M[Unit] = (s, ())
```

Variation three, revisited: Output

```
def eval(s: Term): M[Int] =
  s match {
 case Con(a) =>
 bind(output(line(s, a)), (_: Unit) =>
 pure(a))
 case Div(t, u) =>
 bind(eval(t), (a: Int) =>
 bind(eval(u), (b: Int) =>
 bind(output(line(s, a / b)), (_: Unit) =>
 pure(a / b))))
def line(t: Term, a: Int): Output =
  t + "=" + a + " n"
```

More monads: Lists and Streams

Lists

```
type M[A] = List[A]

def pure[A](a: A): M[A] = List(a)

def bind[A, B](m: M[A], k: A => M[B]): M[B] =
 m match {
 case Nil => Nil
 case h :: t => k(h) ++ bind(t, k)
}
```

Streams

```
type M[A] = Stream[A]

def pure[A](a: A): M[A] = Stream(a)

def bind[A, B](m: M[A], k: A => M[B]): M[B] =
 m match {
 case Stream() => Stream()
 case h #:: t => k(h) ++ bind(t, k)
}
```

Cartesian products

```
def product[A, B](m: M[A], n: M[B]): M[(A, B)] =
  bind(m, (a: A) =>
  bind(n, (b: B) =>
  pure((a, b))))
// using List or Stream's for comprehension syntax
def productFor[A, B](m: M[A], n: M[B]): M[(A, B)] =
  for {
 a < - m
 b <- n
 } yield (a, b)
```

Conclusions

monad n. 2. a single-celled organism, especially a flagellate protozoan

- Collins English Dictionary

The Glasgow Haskell compiler

Joint work with

Cordy Hall, Kevin Hammond, Will Partain, Simon Peyton Jones.

Glasgow Haskell compiler is written in Haskell.

Each phase uses a monad.

Has proved easy to modify in practice.

Monads in the Glasgow Haskell compiler

Type inference phase.

- Exceptions for errors,
- state for current substitution,
- state for fresh variable names,
- read-only state for current location.

Simplification phase.

State for fresh variable names.

Code generator phase.

- Output for code generated so far,
- state for table mapping variables to addressing modes,
- state for table to cache known state of stack.

Origins

Eugenio Moggi, Computational λ -calculus and monads, 1989.

```
values (int) vs. computations (T int) call-by-value (int \rightarrow T int) call-by-name (T int \rightarrow T int)
```

Michael Spivey, A functional theory of exceptions, 1990.

John Reynolds, The essence of Algol, 1981.

```
data types (int) vs. phrase types (int exp) call-by-value (int \rightarrow int exp) call-by-name (int exp \rightarrow int exp)
```

But Reynolds missed unit and *.

monadism or monadology n. (esp. in writings of Leibnitz) the philosophical doctrine that monads are the ultimate units of reality.

- Collins English Dictionary

Monads

- (1) $return \ v \gg \lambda x. k \ x = k \ v$
- (2) $m \gg \lambda x. return x = m$
- (3) $m \gg (\lambda x. k x \gg (\lambda y. h y)) = (m \gg (\lambda x. k x)) \gg (\lambda y. h y)$
- Eugenio Moggi, Computational Lambda Calculus and Monads, Logic in Computer Science, 1989.
- Philip Wadler, Comprehending Monads, International Conference on Functional Programming, 1990.
- Philip Wadler, The Essence of Functional Programming, *Principles of Programming Languages*, 1992.

Arrows


```
(1)
 arr id \gg f = f
 f > > arr id = f
(2)
 (f > > g) > > h = f > > (g > > h)
(3)
 arr(g \cdot f) = arr f \gg arr g
(4)
 first (arr f) = arr (f \times id)
(5)
 first (f \gg g) = first f \gg first g
(6)
(7) first f > > arr (id \times g) = arr (id \times g) > > first f
(8)
 first f > > arr fst = arr fst > > f
(9) first (first f) > arr assoc = arr assoc > first f
```

• John Hughes, Generalising Monads to Arrows, Science of Computer Programming, 2000.

Idioms (Applicative Functors)

```
(1) 	 u = pure id \otimes u
(2) 	 pure f \otimes pure p = pure (f p)
(3) 	 u \otimes (v \otimes w) = pure (\cdot) \otimes u \otimes v \otimes w
(4) 	 u \otimes pure x = pure (\lambda f. f x) \otimes u
```

• Conor McBride and Ross Patterson, Applicative Programming with Effects, Journal of Functional Programming, 2008.

Scala translations with help from:

Tony Morris & Jed Wesley-Smith

Typesetting of new slides:

Jed Wesley-Smith

Scala source available:

https://bitbucket.org/jwesleysmith/yow-monads