

Functional Reactive Programming (FRP)

with reactive-banana-0.6.0.0

Heinrich Apfelmus

Heinrich Apfelmus

Why?

Functional Ractive Programmingは、命令的プログラムを実装するエレガントな手法である

- GUI
- ・アニメーション
- デジタルミュージック
- ・ロボット

How?

ファーストクラスの値としての時間変化


```
type Behavior a = Time -> a
type Event a = [(Time, a)]
```

鍵となるデータ型BehaviorとEvent。

Behavior(振る舞い)は、「時間とともに変化する値」に対応する Event(イベント)は、「特定の時間で呼び出されたイベント」に対応する。 これらを理解する方法を説明するつもりだ。もちろん、実際の実装は抽象的である。

Behavior (振る舞い)

type Behavior a = Time -> a

- ・ 位置 アニメーション
- テキスト値 GUI
- ・ ボリューム 音楽
- 物理量

$$y(t) = y0 + y0t - g \frac{t^2}{2}$$

→ Time (時間)

Behavior API

instance Functor Behavior

Functor

instance Applicative Behavior

Applicative

Behavior API

```
(<$>):: (a -> b)
-> Behavior a -> Behavior b

pure :: a -> Behavior a
(<*>) :: Behavior (a -> b)
-> Behavior a -> Behavior b

bf <*> bx =
Ytime -> bf time $ bx time


Functor

Applicative

Applicative
```

FunctorとApplicativeに関連付けられた関数に対するリマインダ。 最も重要な機能は「apply(適用)」と呼ばれ、単に時間の各ポイントで時間変化の値に時間変化の関数を適用する<*>演算子である。 pure(純粋)な関数で、ある時間における一定の値を構築する

Behavior API

タスクの例:振動を減衰させる。

Event

type Event a = [(Time, a)]

Eventは、特定のポイントで「発生」する値のコレクションである。 発生は、同時に起こる可能性があり、最新のreactive-banana 0.6ではイベントの参照もできる。

Event API

```
Instance Functor Event
 Functor
never :: Event a
 List
unionWith :: (a -> a -> a)
 -> Event a -> Event a -> Event a
 zipWith
filterE :: (a -> Bool)
 filter
 -> Event a -> Event a
accumE :: a -> Event (a -> a)
 scanl
 -> Event a
```

どのようにしてプログラムでEventを使用するか? Event APIはもう少し手がこんていますが、リスト操作に密接に関係している。

Event API

例: filterE

Event & Behavior API

```
(<0>) :: Behavior (a -> b)
 -> Event a -> Event b

(<0) :: Behavior b
 -> Event a -> Event b
```

Event & Behavior API

Frameworks (GUI, ...)

data NetworkDesctiption t a

fromAddHandler

Eventのインポート

fromPoll

Behaviorのインポート

reactimate

Eventのエクスポート

changes

BehaviorからEventを取得

これまで説明したAPIは、既存のEventとBehaviorを新しいものに結合できるが、最初の場所ではそれらを取得する方法を教えてはくれない。そのため、wxHaskellのような外部フレームワークをバインドする必要がある。

Reactive.Banana.FrameworksのNetworkDescriptionモナドはこれができる。これはそれほど興味深いモナドではない。これは単なるdevice for bookkeepingで、いくつかの種類のシンタックスシュガーを使うことをお勧めする。