Introducción a Mónadas

Pablo E. "Fidel" Martínez López fidel@unq.edu.ar

■ Evaluador básico

```
data E = Cte Float | Div E E
```

```
eval :: E -> Float
eval (Cte n) = n
eval (Div e1 e2) = eval e1 / eval e2
```

(alternativa de codificación)

```
eval :: E -> Float

eval (Cte n) = n

eval (Div e1 e2) = let v1 = eval e1

in let v2 = eval e2

in v1 / v2
```

¿Cómo hacerla total?

```
eval :: E -> Maybe Float
eval (Cte n) = Just n
eval (Div e1 e2) =
 case (eval e1) of
 Nothing -> Nothing
 Just v1 -> case (eval e2) of
 Nothing -> Nothing
 Just v2 -> if v2 == 0
 then Nothing
 else Just (v1 / v2)
```

Cómo contar la cantidad de divisiones?

```
type StateT a = State -> (a, State)
type State = Int

eval :: E -> StateT Float
eval (Cte n) = \s -> (n, s)
eval (Div e1 e2) =
\s -> let (v1, s1) = (eval e1) s
in let (v2, s2) = (eval e2) s1
in let s3 = incrementar s2
in (v1 / v2, s3)
```

- ■¿Cómo contar la cantidad de divisiones? (2)
 - (definiciones auxiliares)

```
incrementar:: State -> State incrementar d = d+1
```

```
eval' :: E -> (Float, State)
eval' e = (eval e) 0
```

Cómo armar una traza de las cuentas?

```
type Output a = (a, Screen)
type Screen = String

eval :: E -> Output Float
eval (Cte n) = (n, "")
eval (Div e1 e2) =
 let (v1, o1) = (eval e1)
 in let (v2, o2) = (eval e2)
 in let o3 = printf (formatDiv v1 v2 (v1 / v2))
 in (v1 / v2, o1++o2++o3)
```

- Cómo armar una traza de las cuentas? (2)
 - (definiciones auxiliares)

```
printf :: Screen -> Screen
printf msg = msg

formatDiv v1 v2 r = show v1 ++ "/"
++ show v2 ++ "="
++ show r ++ "\n"
```

Mónadas

- Alteraciones pequeñas
- Cambios grandes
- ¿Cómo conseguir que los cambios no impacten tanto en el código?
- IDEA: usar la técnica de los "recuadros"
- ¡¡ABSTRAER las diferencias!!

Reescribimos el código y dibujamos los recuadros

```
eval (Cte n) = Just n
eval (Div e1 e2) =
 case (eval e1) of
 Nothing -> Nothing
 Just v1' ->
 (\v1 -> | case | (eval e2) | of
 Nothing -> Nothing
 Just v2' -> (v2 -> if v2 == 0)
 then Nothing
 else Just (v1 / v2)
```

Separamos algunos recuadros...

```
eval (Div e1 e2) =
 (eval e1)
 case
 Nothing -> Nothing
  Just v1' -> (\v1 -> case (eval e2) of
 Nothing -> Nothing
 Just v2' -> (v2 -> if v2 == 0)
 then Nothing
 else Just (v1 / v2)
```

...y los ponemos como parámetros

```
eval (Div e1 e2) =
 (\m k -> case m of
 Nothing -> Nothing
 Just v1' -> |k| v1')
 (eval e1)
 (\v1 -> case (eval e2) of
 Nothing -> Nothing
 Just v2' -> (v2 -> if v2 == 0)
 then Nothing
 else Just (v1 / v2)
```

...y los ponemos como parámetros

```
eval (Div e1 e2) =
 (m k \rightarrow case m of
 Nothing -> Nothing
 Just v1' -> |k| v1')
 (eval e1)
 (\v1 -> (\m k -> case m of
 Nothing -> Nothing
 Just v2' -> k v2')
 (eval e2)
 (V2 -> if V2 == 0)
 then Nothing
 else Just (v1 / v2))
```

Damos nombre a los recuadros

```
bindM m k = case m of Nothing -> Nothing
 Just v -> k v
returnM n = Just n
failM = Nothing
eval (Cte n) = returnM n
eval (Div e1 e2) =
 bindM (eval e1)
 (\v1 -> bindM (eval e2)
 (\v2 -> if \v2 == 0)
 then failM
 else returnM
```

Reescribimos la sintaxis por comodidad

```
bindM m k = case m of Nothing -> Nothing
 Just v -> k v
returnM n = Just n
failM = Nothing
eval (Cte n) = returnM n
eval (Div e1 e2) =
 eval e1
 `bindM` \v1 ->
 `bindM` \v2 ->
 eval e2
 if v^2 == 0
  then failM
  else returnM (v1 / v2)
```

Reescribimos el código y dibujamos los recuadros

```
eval (Cte n) = (\n' s \rightarrow (n', s)) n
eval (Div e1 e2) =
```

```
s -> let (v1', s1') = (eval e1) s
 in (\v1 ->
 \s1 -> let (v2', s2') = (eval e2) s1
 in (\v2 ->
 \s2 -> let (vd, s3') = incrementar s2
 (n's3 -> (n', s3)) (v1 / v2)
 v2' s2'
```

Rearmamos los recuadros

```
eval (Div e1 e2) =
 (\mbox{\mbox{$h$}} k -> \mbox{\mbox{$h$}} = \mbox{\mbox{$h$}} (\mbox{\mbox{$h$}} k -> \mbox{\mbox{$h$}} = \mbox{\mbox{$h$}} (\mbox{\mbox{$h$}} k -> \mbox{\mbox{$h$}} = \mbox{\mbox{$h$}} k -> \mbox{\mbox{$h$}} (\mbox{\mbox{$h$}} k -> \mbox{\mbox{$h$}} k -> \mbox{\mbox{$h$}}
 in k v1' s1')
 (eval e1)
 (v1 -> (m k -> s1 -> let (v2', s2') = m s1)
 in k v2' s2')
 (eval e2)
 (v2 -> (m k -> s2 -> let (vd, s3') = m s2)
 in k vd s3')
 incrementar
 (\ -> \ (\ n, s3)) \ (v1/v2)))
```

Damos nombre a los recuadros

```
bindS m k = \s -> let (v, s') = m s in k v s'
returnS n = \slash s \rightarrow (n, s)
incrementar s = ((), s + 1)
eval (Cte n) = returnS n
eval (Div e1 e2) =
  bindS (eval e1)
 (\v1 -> bindS (eval e2)
 (\v2 -> bindS incrementar
 (\_ -> returnS (v1 / v2))))
```

Reescribimos la sintaxis por comodidad

```
bindS m k = \s -> let (v, s') = m s in k v s'
returnS n = \slashs -> (n, s)
incrementar = \slash > ((), s + 1)
eval (Cte n) = returnS n
eval (Div e1 e2) =
  eval e1
 `bindS` \v1 ->
  eval e2
 `bindS` \v2 ->
 `bindS` \ ->
  incrementar
  returnS (v1 / v2)
```

■ Reescribimos el código y dibujamos los recuadros

```
eval (Cte n) = id n

eval (Div e1 e2) = in (\v1' = (eval e1)

in (\v1 -> in (\v2' = (eval e2)

in (\v2 -> id (v1 / v2)

) v2'
```

Rearmamos los recuadros

```
eval (Cte n) = id n
eval (Div e1 e2) = (\mbox{ ($m$ k -> let v1' = m)}
 in k v1')
 (eval e1)
 (v1 -> (k -> let v2' = m))
in k v2')
 (eval e2)
 (v2 -> id (v1 / v2)))
```

Damos nombre a los recuadros

Damos nombre a los recuadros

```
bindld m k = let v = m in k v

returnld n = n

eval (Cte n) = returnld n

eval (Div e1 e2) = eval e1 'bindld' \v1 ->

eval e2 'bindld' \v2 ->

returnld (v1 / v2)
```

Mónadas – Definición

Una mónada es un tipo paramétrico

Ma

con operaciones

return :: a -> M a

(>>=) :: M a -> (a -> M b) -> M b

que satisfacen las siguientes leyes

return $x \gg k = k x$

 $m >>= \x -> return x = m$

 $m >>= \x -> (n >>= \y -> p) = (m >>= \x -> n) >>= \y -> p$

siempre que x no aparezca en p

Mónadas – Intuición

- Una mónada incorpora *efectos* a un valor
 - □El tipo M a incorpora la *información* necesaria
 - return x representa a x con el efecto nulo
 - □(>>=) secuencia efectos con dependencia de datos
- Es una forma de abstraer comportamientos específicos en un cómputo
 - □Observar las diferencias en el código final de cada ejemplo (págs.12,16,20)
 - □Idea similar al pattern Strategy en OOP

Mónadas – Intuición

- Cada mónada se diferencia de las demás por sus operaciones adicionales
 - Maybe tiene fail
 - ☐ State tiene incrementar
 - □ Output tiene imprimir
 - □etc.

Mónadas – y clases

Haskell define una clase para las mónadas

class Monad m where

return :: a -> m a

(>>=) :: m a -> (a -> m b) -> m b

Para definir Maybe como una mónada se escribe

instance Monad Maybe where

return x = Just x

m >>= k = case m of

Nothing -> Nothing

Just $x \rightarrow k x$

Mónadas – y clases

 Se puede usar la clase para pedir una mónada "paramétrica", que proveerá el sistema de tipos

```
eval :: Monad m => E -> m Float

eval (Cte n) = return n

eval (Div e1 e2) = eval e1 >>= v1 ->

eval e2 >>= v2 ->

return (v1/v2)
```

Do notation

La do-notation es una forma de abreviar el uso de mónadas para las clases monádicas

```
eval e1 >>= \v1 -> do v1 <- eval e1 eval e2 >>= \v2 -> v2 <- eval e2 imprimir "traza" >>= \v2 -> vs. imprimir "traza" return (v1/v2)
```

Observar que es SÓLO syntactic sugar!

Mónada IO

- Es una mónada predefinida en Haskell, que captura las operaciones de entrada/salida
- Es un tipo llamado (IO a), con operaciones monádicas, más operaciones primitivas diversas

```
getChar :: IO Char -- Lee un caracter de teclado
```

putChar :: Char -> IO () -- Escribe un caracter en la pantalla

readFile :: FilePath -> IO String

- -- Lee el contenido de un archivo del disco, en forma de string writeFile :: FilePath -> String -> IO ()
 - -- Graba un archivo con ese nombre, con el contenido dado

Mónada IO

Puede usarse en combinación con do-notation o no, y todos los otros elementos de Haskell

```
fileToUpper :: FilePath -> IO ()
-- Pasa a mayusculas todo el contenido del archivo
fileToUpper fn = do putStrLn "Procesando..."

contents <- readFile fn
writeFile fn (map toUpper contents)
```

Mónadas – funciones generales

 Pueden definirse muchas funciones de uso general usando sólo la intefase de mónadas

-- Ver el módulo Monad por más funciones...

Mónadas – funciones generales

Estas funciones pueden usarse para definir funciones específicas para la aplicación

```
(</>) :: Monad m => m Float -> m Float -> m Float
(</>) = liftM2 (/)

eval :: Monad m => E -> m Float
eval (Cte n) = return n
eval (Div e1 e2) = eval e1 </> eval e2
```

Mónadas – funciones generales

Otras funciones útiles

```
ej = sequence [ Just 1, Just 2, Just 3, Just 4 ]
ej2 = sequence [ putChar 'H', putChar 'o', putchar 'l', putChar 'a' ]
```

Mónadas – Conclusiones

- Las mónadas proveen un nivel de abstracción nuevo e iluminador
- La computación secuencial imperativa es solo una de las estrategias posibles de cómputo
- Hay todo un mundo de riquezas monádicas para explorar
- Pensar en abstracto cumple las promesas