

Seeing Monads in C++

Bartosz Milewski

Just another pattern

- Object
- Facade
- Visitor
- Factory
- Bridge
- Strategy
- Observer
- Flyweight

- Functor
- Applicative Functor
- Monad
- Comonad
- Monoid
- Foldable
- Traversable
- Lens

Data processing practice

- Data comes in boxes, crates, or containers
- Data processing
 - Extract an item
 - Process it
 - Re-pack it

```
for (int i = 0; i < len; ++i)
 w.push_back(f(v[i]));</pre>
```

Declarative approach

- Separate packaging from data processing
- Describe "what" rather than "how"
- A slightly better approach:

```
transform(begin(v), end(v), back_inserter(w), f);
```

- Still describes unpacking and re-packing

With ranges

- No extraction or re-packing!

Change of perspective

- Take a function that acts on items [](int x){return x*x;} - Lift it using view::transform view::transform([](int x){return x*x;}) - Lifted function acts on ranges of items (1, 2, 3, ...) view::iota(1) | view::transform([](int x){return x*x;}) - Returns a range of items (a stream of squares, 1, 4, 9, ...)

Lazy ranges

- Infinite range 1, 2, 3, 4,... std::iota(1)
- We can't process it eagerly!
- But we can transform it lazily

- Lazy processing works for data that can't fit in memory
 - infinite ranges
 - big data
- LINQ

Functor on ranges

- 1. "Function" on types (a template)
 - Take any type **T**, produce the type **range**<**T**>
- 2. "Function" on functions (view::transform)
 - Take any function f from t1 to t2
 - return a function from range<t1> to range<t2>
- 3. Preserves identity:

```
view::transform(id) = id
```

4. Preserves composition (fusion)

Functor

- 1. "Function" on types (a template)
 - Take any type T, produce the type Functor<T>
- 2. "Function" on functions (often called fmap)
 - Take any function f from t1 to t2
 - return a function from Functor<t1> to Functor<t2>
- 3. Preserves identity:

```
fmap(id) = id
```

4. Preserves composition (fusion)

```
fmap(compose(f, g)) = compose(fmap(f), fmap(g));
```

What else is a functor?

- std::expected (proposal) - Contains either a value of type T or an error - Usage: expected<exception ptr, double> safe divide(double x, double y); auto w = safe divide(x, y).fmap(square);

Future

```
std::future<T> fut = std::async(...);
- a package that may eventually contain a value of type T
- Processing this value:
 auto x = fut.get(); // may block
 auto y = f(x);
- Or
 auto y = fut.next(f).get(); // proposed
- next takes a function and lifts it to futures
- future is a functor
```

On towards monads

Pointed functors

- Ability to package a value
 - Singleton container: vector<int>{5}
 - Lazy range: single, yield, repeat
 - expected with a value (rather than error)
 - make_ready_future (proposed)

- Returning a value from a function that returns a package
- Terminate recursion

- Standard names: pure, return (confusing in C-lookalikes)

Applicative functors

- Ability to apply multi-argument functions to multiple packages at once

Applicative range 1

- zip_with algorithm
 - takes a function of n arguments
 - takes n ranges
 - applies function to n zipped elements at a time
 - returns a range
- "pure" implemented as repeat

Applicative range 2

- Apply a function to all combinations of arguments
- Could be implemented as a variadic transform
- Particularly useful with lazy ranges
- Can be implemented using a monad

Applicative future

- Very useful in parallel computation
- Apply a multi-argument function to multiple futures
- Return a future that becomes ready when all arguments are ready (and the function applied to them)
- Could be implemented using proposed **when_all**, but very clunky
- Problem: futures may return exceptions

Applicative functor

- 1. Is a functor (defines **fmap** or equivalent)
- 2. Is pointed (defines **pure** or equivalent)
- 3. Defines action of multi-argument functions (or variadic fmap)
- 4. Must obey a few simple axioms

Monad: Composing package factories

Range factories

```
range<Node> parseXML(...);
range<Property> Node::getProps();
- Traditional approach
for (Node n: parseXML(...))
  auto props = n.getProps();
  for(Property p: props)
 process(p);
```

Flattening

- Range is a functor

```
parseXML(...) | transform(&Node::getProps)
- Problem: returns range<range<Property>>
- Solution: flatten
range<T> flatten(range<range<T>>);
parseXML(...) | transform(&Node::getProps)
 flatten | process
```

Bind

- fmap followed by flatten = bind range<T> bind(range<U>, function<range<T>(U)>); - bind is also called for each std::map<int, std::string> m; m = view::for each(view::ints(0,4), [&](int i) { return yield(std::make pair(i, to string(i))); });

LINQ

- fmap is called Select
- bind is called **SelectMany**

```
public static IEnumerable<TResult> SelectMany<TSource, TResult>(
 this IEnumerable<TSource> source,
 Func<TSource, IEnumerable<TResult>> selector)
```

Monad

- Applicative functor
 - fmap
 - pure (or return)
- Either flatten (a.k.a. join) or bind where bind is a combination of fmap and flatten
- Plus a few axioms

Expected monad

```
// i/k + j/k
expected<exception ptr,int> f2(int i, int j, int k)
  return mbind(safe divide(i, k) ,[&r](auto s1) {
 return mbind(safe divide(j, k),[&r](auto s2) {
 return s1 + s2;
 });
  });
```

future monad

- Overloading of next
- as fmap

```
future<T> future<U>::next(function<T(U)>)
```

- as bind

```
future<T> future<U>::next(function<future<T>(U)>)
```

Example: asynchronous file_open followed by asynchronous read.

Problems

- Lack of overall abstraction
- Random naming
 - fmap, transform, next, Select
 - pure, single, yield, await, make_ready_future
 - bind, mbind, for_each, next, then, SelectMany
- Lack of syntactic sugar
 - Haskell do notation
 - Resumable functions?

Conclusions

The same pattern applicable to many problems

- ranges
- lazy ranges
- expected
- future
- LINQ (IEnumerable)
- many more...