Monads for normal people!

Dustin Getz @dustingetz

https://github.com/dustingetz/monadic-interpreter https://github.com/dustingetz/pymonads

intended audience

- coders
- who are comfortable with lambdas
- who learn by example

goals

- how do monads work
- how do monads help
- are monads useful IRL?
- especially in enterprise?
- where do they fall short and what's next

large codebases are complex

- Spring, EJB, AspectJ, DI, AOP
- Common goal: make code look like business logic
- (to varying degrees of success)

Aspect Oriented Programming

From Wikipedia, the free encyclopedia

In computing, **aspect-oriented programming (AOP)** is a programming paradigm which aims to increase modularity by allowing the separation of cross-cutting concerns.

Typically, an aspect is *scattered* or *tangled* as code, making it harder to understand and maintain. It is scattered by virtue of the function (such as logging) being spread over a number of unrelated functions that might use *its* function, possibly in entirely unrelated systems, different source languages, etc. That means to change logging can require modifying all affected modules. Aspects become tangled not only with the mainline function of the systems in which they are expressed but also with each other. That means changing one concern entails understanding all the tangled concerns or having some means by which the effect of changes can be inferred.

Lots of code to follow

Pay attention to how the functions compose

a bank API

```
def get account(person):
 if person.name == "Alice": return 1
 elif person.name == "Bob": return 2
 else: return None
def get balance(account):
 if account.id == 1: return 1000000
 elif account.id == 2: return 75000
 else: return None
def get qualified amount (balance):
 if balance.cash > 200000: return balance.cash
 else: return None
(shoutout to <u>Tumult on hackernews</u> for the 'bank' example)
```

what we want to write

```
def get_loan(name):
 account = get_account(name)
 balance = get_balance(account)
 loan = get_qualified_amount(balance)
 return loan
```

My boss could write this code

```
get_qualified_amount( get_balance( get_account( alice )))
alice | get_account | get_balance | get_qualified_amount

(-> get_account get_balance get_qualified_amount) (alice)
alice.get_account().get_balance().get_qualified_amount()
```

i love NullPointerExceptions

```
def get_account(person):
 if person.name == "Alice": return 1
 elif person.name == "Bob": return 2
 else: return None

>>> get_account(None)
AttributeError: 'NoneType' object has no attribute 'id'
```

what the prod code looks like :(

```
def get_loan(person):
 account = get_account(person)
 if not account:
 return None
 balance = get_balance(account)
 if not balance:
 return None
 loan = get_qualified_amount(balance)
 return loan
```

factor! abstract! happy!

```
def bind(v, f):
 if (v):
 return f(v)
 else:
 return None
```

factor! abstract! happy!

factor! abstract! happy!

the code we really want to write


```
def bind(v, f): return f(v) if v else None
def get loan(name):
 m account = get account(name)
 m balance = bind(m account, get balance)
 m loan = bind(m balance, get qualified amount)
 return m loan
>>> alice = Person(...)
>>> get loan(alice)
100000
>>> get loan(None)
None
```

or more succinctly

```
def bind(v, f): return f(v) if v else None
def m pipe(val, fns):
 m val = val
 for f in fns:
 m val = bind(m val, f)
 return m val
>>> fns = [get account, get balance, get qualified amount]
>>> m pipe(alice, fns)
1000000
>>> m pipe(dustin, fns)
None
```

big picture goal

- make the code look like the business logic
- "good clojure programmers write a language to write their program in" -- DSLs
- build a language to build your business logic
- add features without changing your business logic

add a feature to our API

```
def get account(person):
  if person.name == "Alice": return (1, None)
  elif person.name == "Bob": return (2, None)
  else: return (None, "No acct for '%s'" % person.name)
>>> get account(alice)
(1, None)
>>> get account(dustin)
(None, "No acct for 'Dustin'")
```

```
def bind(mval, mf):
 value = mval[0]
 error = mval[1]
 if not error:
 return mf(value)
 else:
 return mval
```

```
def bind(mval, mf):
 # mval == (1, None)
 value = mval[0]
 # value == 1
 error = mval[1]
 # error == None
 if not error:
 return mf(value) # mf(1)
 else:
 return mval
>>> mval = (1, None)
>>> bind(mval, get_balance)
(100000, None)
```

```
def bind(mval, mf): # mval == (None, "insuf funds")
 value = mval[0] # value == None
 error = mval[1  # error == "insuf funds"
 if not error:
 return mf(value)
 else:
 >>> mval = (None, "insuf funds")
>>> bind(mval, get balance)
(None, "insuf funds")
```

Business logic didn't change

```
# error monad
def bind(mv, mf): mf(mv[0]) if mv[0] else mv
def unit(v): return (v, None)
def m pipe(val, *fns):
 m val = unit(val)
 for f in fns:
 m val = bind(m val, f)
 return m val
>>> m pipe(alice, get account, get balance,
 get qualified amount)
(1000000, None)
```

Business logic didn't change

```
# error monad
def bind(mv, mf): mf(mv[0]) if mv[0] else mv
def unit(v): return (v, None)
def m chain(*fns): ...
>>> get loan = m chain (get account, get balance,
 get qualified amount)
<fn that composes the fns in order>
>>> get loan(alice)
(1000000, None)
>>> get loan(dustin)
(None, "insuf funds")
```

Business logic didn't change

```
get loan = m chain(get account, get balance,
 get qualified amount)
>>> map(get loan, [alice, dustin, bob])
[(1000000, None), (None, "insuf funds"), (75000, None)]
>>> mmap(get loan, [alice, bob])
([1000000, 75000], None)
>>> mmap(get loan, [alice, bob, dustin])
(None, "insuf funds")
```

here be monads

```
# maybe monad
def bind(mv, mf): return mf(mv) if mv else None
def unit(v): return v

# error monad
def bind(mv, mf): mf(mv[0]) if mv[0] else mv
def unit(v): return (v, None)
```

monad comprehensions

```
# error monad
def bind(mv, mf): mf(mv[0]) if mv[0] else mv
def unit(v): return (v, None)
>>> mv1 = (7, None)
>>> mv2 = bind(mv1,
 lambda x: unit(x))
(7, None)
>>> mv3 = bind(mv2,
 lambda x: unit(x+1))
(8, None)
```

monad comprehensions

```
# error monad
def bind(mv, mf): mf(mv[0]) if mv[0] else mv
def unit(v): return (v, None)
>>> mv1 = (7, None); mv2 = (3, None)
>>> mv3 = bind(mv1,
 lambda x: bind( mv2,
 lambda y: unit(x + y))
(10, None)
>>> mv4 = (None, "error")
>>> bind( mv3,
 lambda x: bind( mv4,
 lambda y: unit(x + y))
(None, "error")
```

the simplest monad

the simplest monad

```
# identity monad
def bind(mv, mf): return mf(mv)
def unit(v): return v
>>> bind( 7, lambda x:
 bind(3, lambda y:
 unit(x + y))
10
repl> (let [x 7
 y 3]
 x + y
10
```

Lists are a monad!


```
>>> [(x,y) for x in ranks for y in files]
# list monad
def unit(v): return [v]
def bind(mv,mf): return flatten(map(mf, mv))
>>> ranks = list("abcdefgh")
>>> files = list("12345678")
>>> bind( ranks, lambda rank:
 bind (files, lambda file:
 unit((rank, file))))
repl> (for [rank (seq "abcdefgh")
 file (seq "12345678")]
 [rank, file])
```

monads are...

- a design pattern for composing functions that have incompatible types, but can still logically define composition
- by overriding function application
- to increase modularity and manage accidental complexity

here comes the fun stuff

- introduce a few harder monads
- combine monads to build...
 - a Clojure parsing DSL
 - a Python lisp interpreter

writer monad

```
def unit(v): return (v, [])
def bind(mv, mf): ...
def addOne(x):
 val = x+1
 logmsg = "x+1==%s" % val
 return (val, [logmsg])
>>> mv = addOne(7)
(8, ['x+1==8'])
>>> m chain(addOne, addOne, addOne)(mv)
(11, ['x+1==9', 'x+1==10', 'x+1==11'])
```

writer monad

```
def unit(v): return (v, [1)
def bind(mv, mf): ...
def addOne(x):
 val = x+1
 logmsg = "x+1==%s" % val
 return (val, [logmsq])
>>> addThreeLogged = m chain(addOne, addOne, addOne)
>>> map(addThreeLogged, [10,20,30])
[(13, ['x+1==11', 'x+1==12', 'x+1==13']),
 (23, ['x+1==21', 'x+1==22', 'x+1==23']),
 (33, ['x+1==31', 'x+1==32', 'x+1==33'])]
```

writer monad

```
def unit(v): return (v, [])
def bind(mv, mf): ...

def addOne(x):
 val = x+1
 logmsg = "x+1==%s" % val
 return (val, [logmsg])

>>> mmap(addOne, [1,2,3])
 ([2, 3, 4], ['x+1==2', 'x+1==3', 'x+1==4'])
```

reader monad

```
def unit(v): return lambda env: v
def bind(mv, mf): ...
def read(key):
 def (env):
 return env[key]
 return
>>> mv = read('a')
<a function of env>
>>> mv({ 'a': 7})
>>> mv({'a': 10, 'b': 3})
10
```

reader monad

```
def unit(v): return lambda env: v
def bind(mv, mf): ...
def read(key):
 def (env):
 return env[key]
 return
>>> computation = bind( read('a'), lambda a:
 bind (read ('b'), lambda b:
 unit(a+b))
<a function of env>
>>> computation({'a': 7, 'b': 3})
10
```

reader monad

```
def unit(v): return lambda env: v
def bind(mv, mf): ...
def read(key):
 def (env):
 return env[key]
 return
>>> computation = bind( read('a'), lambda a:
 bind (read ('b'), lambda b:
 unit(a+b))
<a function of env>
>>> computation({'a': 42, 'b': 1})
43
```

environment = reader + writer

```
def unit(v): ...
def bind(mv, mf): ...
def read(key): lambda env: (env[key], env)
def write(key, val): lambda env: ... (None, newEnv)
>>> write('a', 2)
<a function of env>
>>> myenv = {'a': 999, 'b': 999}
>>> write('a', 2)(myenv)
(None, {'a': 2, 'b': 999})
>>> read('a')(myenv)
(999, {'a': 999, 'b': 999})
```

environment = reader + writer

interpreter = environment + error

```
def read(key): lambda env: ... # can fail
def write(key, val): lambda env: ... # can fail
 lambda a:
>>> computation = bind( read('a'),
 bind( read('b'), lambda b:
 bind(write('c', a+b), lambda:
 unit(c+1) )))
>>> computation({'a': 7, 'b': 3})
( (11, {'a': 7, 'b': 3, 'c': 10}), None)
>>> computation({'b': 3})
( (None, {'b': 3}), "unbound symbol 'a'")
```

interpreter = environment + error

```
lis.py> 1
((1, \{\}), None)
lis.py> x
((None, {}), 'referenced unbound symbol x')
lis.py> (define x 1)
((None, \{'x': 1\}), None)
lis.py> x
((1, \{'x': 1\}), None)
lis.py> (+ \times 2)
((3, \{'x': 1\}), None)
lis.py> (set! x (+ x 2))
((None, \{'x': 5\}), None)
lis.py> x
((5, \{'x': 5\}), None)
```

interpreter = environment + error

```
lis.py> +
((< function < lambda > at 0x10047f320 >,
'+': <function <lambda> at 0x10047f320>
'*': <function <lambda> at 0x10047f398>,
'dumpenv': <function <lambda> at 0x10047ecf8>,
'assert': <function <lambda> at 0x10047ec80>,
'symbol?': <function <lambda> at 0x10047eed8>,
'eq?': <function <lambda> at 0x10047f1b8>,
'car': <function <lambda> at 0x10047f2a8>,
... snip ...
}), None)
```

interpreter = monad heaven

- identity -> values
- reader -> read-only globals (builtins)
- environment -> def, set!, lambda (lexical scope)
- error -> assert, throw
- continuation -> call/cc, try/catch/finally

"monads are how you implement special forms"

parser = environment + maybe

- env where you are in the input, not a map
- `nil` indicates failed parse branch, discard current env, restore env to last successful parse point and try another branch

So who cares?

- Monads are a tool to manage complexity
- Write code with maximally separated concerns
- trust that you won't break existing code, allow you to maintain with minimal changes
- write a language to talk about business state transitions, write your business logic in that language