

Cat's anatomy

...overview of a functional library for C++14

Overview

What is cat?

- Cat is a C++14 functional library inspired by Haskell
- It consists of 97 headers roughly divided into 3 major groups
 - Utilities for the functional programmer
 - Common type-classes
 - Instances of type classes (instances of standard C++ types)
- Is the library mature?
 - No, it is still a work in progress
 - Documentation is still missing...:(

To whom is it useful?

- C++ coders that need some utility functions
 - Cat fills the gap of C++ libraries with respect to functional programming, perfect forwarding, tuple manipulation, type traits, etc...
- C++ coders that want to move their first steps toward functional programming
 - o if you master function thinking the pain to switch to Haskell will be relieved
 - porting projects from Haskell to C++ become much more simple
- Functional thinking improves the quality of C++ code!

Library tree

```
— cat
 ── applicative/...
 ├── applicative.hpp
 ── bifunctor/...
 ├── bifunctor.hpp
 — bits/...
 — config.hpp
 — container.hpp
 — foldable/...
 — foldable.hpp
 — functional.hpp
 — functor/...
 — functor.hpp
 — infix.hpp
 iterator.hpp
 — match.hpp
 — meta.hpp
```

```
monad/...
  monad.hpp
  monoid/...
monoid.hpp
optional.hpp
  placeholders.hpp
— read/...
read.hpp
section.hpp
- show/...
— show.hpp
string view.hpp
— tuple.hpp
type traits.hpp
— utility.hpp
```

Utility functions

Category	Functions	
functional utilities	curry, curry_as, compose (^), flip, on	
container	fold operations, etc.	
infix, sections, match	utility for infix operators, sections (binary operators), pattern matching	
type traits	<pre>function_type, function_arity, return_type, arg_type_at</pre>	
perfect forwarding	<pre>const_forward, forward_as, forward_iterator</pre>	
tuple	<pre>make_typle, tuple_assign, tuple_foreach, tuple_map, tuple_apply</pre>	

Type classes and instances

Type-class	Instances	
functor	<pre>vector, deque, list, forward_list, string, map, multimap, (unordered_*), optional, pair, shared_ptr, unique_ptr, future</pre>	
bifunctor	pair	
applicative, alternative	<pre>vector, deque, list, forward_list, optional, pair, shared_ptr, unique_ptr, future</pre>	
foldable	<pre>vector, deque, list, forward_list, string, map, multimap, set, multiset, (unordered_*), optional, pair, shared_ptr, unique_ptr</pre>	

Type classes and instances

Type-class	Instances	
monoid	<pre>vector, deque, list, forward_list, string, map, multimap, set, multiset, (unordered_*), optional, pair, shared_ptr, unique_ptr, future</pre>	
monad, monad plus	<pre>vector, deque, list, forward_list, string, optional, shared_ptr, unique_ptr, future</pre>	
read, show	containers, chrono, fundamentals, optional, string types, tuples	

A functional approach...

In functional programming (FP)...

- Function is a first-class citizen
 - o it can be passed to or returned from functions
- Functions are composable and with partial app.
 - improve code reusability
- Pure functions
 - have no observable side effects
 - referential transparency
- Data immutability
 - concurrent programming

Functions and arguments in C++?

- PF encourages any C++ callable type that
 - o is pure, that does not evaluate on the basis of a global states
 - does not change the arguments passed
- A pure function can takes arguments by:
 - value
 - const L-value reference
 - R-value reference
 - universal reference (T &&)
- What's the recommended method?

Argument passing comparisons

semantic	retain ownership	pros	cons
value	copyable? yesnon-copyable? no (need move)	 clean design good for sink fun. 1 function to maintain 	 non copyable object needs to be moved non-cheap copyable object is inefficient
const L-value ref.	• yes	ideal interface no extra copy/move	2^n overloads
R-value ref.	• no, but desidered	good perf.	• 2^n overloads
universal ref (T &&)	• yes	no extra copy/move1 function to	 enforce the const L-value ref. the argument must be a template
note: (std::vector <t> &&) is not a forwarding reference</t>		maintain	 wrong types passed generate template error hell.

Argument passing with perfect forwarding

- Allows to pass both L-value and R-value arguments
- No extra copy or extra move is required
- Allows to retain the ownership of passed objects
 - non-copyable objects does not have to be moved (as req. in pass-by-value)
- If R-value expression is passed then the function can take advantage of it
 - o moving elements out of an expiring container

Cat general design

- Cat takes advantage of
 - Extensibility
 - instances of a given type are implemented as partial specializations of certain class
 - Static polymorphism
 - exploits the C++ inheritance only to ensure that interfaces are complete and correct
 - Non being OOP
 - free functions (or constexpr callables types) are the user APIs
 - modern C++
 - constexpr constructors for building objects at compile time
 - override/final help compiler devirtualize C++ methods
 - **auto** for trailing return type deduction

Utility functions

- Universal reference allows to perfect forward expressions to/from generic functions
 - T && arg
 - T && seems a R-value ref. (but it is not)
 - arg is an L-value expression.
 - std::forward is used to restore the original type:
 - std::forward<T>(arg)
 - T can either be T& or T
- Reduce the number of functions to maintain:
 - for each argument one should maintain two versions
 - Object &&arg, and Object const &arg (2ⁿ with the number of arguments)
 - T && can also be used in variadic functions: Ts && ...args

forward_as

Forward_as implementation:

```
template<typename T, typename V>
 decltype(auto)
 forward_as(V && value)
 return static_cast<
 std::conditional_t<</pre>
 std::is_lvalue_reference<T>::value,
 std::remove_reference_t<V> &,
 std::remove_reference_t<V> &&>>(value);
```

iterator or move_iterator?

Homework

 "...write a function that takes two vectors and returns a new one, result of concatenation."

Be aware that...

- elements contained could be:
 - cheap to move but expensive to copy

Suggestion:

o take into account the L/R value-ness of the vectors passed...

iterator or move_iterator?

```
template <typename T>
 template <typename T>
auto concat(std::vector<T> const & xs, std::vector<T> const & ys)
 auto concat(std::vector<T> const & xs, std::vector<T> && ys)
 {
 auto ret = xs;
 auto ret = xs;
 ret.insert(std::end(ret),
 ret.insert(std::end(ret),
 std::begin(ys)),
 std::make move iterator(std::begin(ys)),
 std::end(ys)));
 std::make move iterator(std::end(ys)));
 return ret;
 return ret;
template <typename T>
 template <typename T>
auto concat(std::vector<T> && xs, std::vector<T> const & ys)
 auto concat(std::vector<T> && xs, std::vector<T> && ys)
 auto ret = std::move(xs);
 auto ret = std::move(xs);
 ret.insert(std::end(ret),
 ret.insert(std::end(ret),
 std::begin(ys)),
 std::make move iterator(std::begin(ys)),
 std::end(ys)));
 std::make move iterator(std::end(ys)));
 return ret;
 return ret;
```

forward_iterator

Concat example with a single function?

```
template <typename Vec1, typename Vec2>
auto append(Vec1 && xs, Vec2 && ys)
{
 how to forward these?
 auto ret = std::forward<Vec1>(xs);
 ret.insert(std::end(ret),
 ???(std:.begin(ys)),
 ???(std::end(ys)));
 return ret;
```

forward_iterator

forward_iterator

```
template <typename Iter>
 auto forward_iterator_impl(Iter it, std::true type)
 { return it; }
 template <typename Iter>
 auto forward_iterator_impl(Iter it, std::false type)
 { return std::make_move_iterator(it); }
 template <typename Ref, typename Iter>
 auto forward_iterator(Iter it)
 return forward_iterator_impl(std::move(it), std::is_lvalue_reference<Ref>{});
```

Additional functional utilities...

- Cat provides a callable type generated by curry function which supports:
 - composition and lazy evaluation

```
auto f = [](int a, int b) { return a+b; };
auto g = [](int a) { return a+1; };

auto f_ = cat::curry(f);
auto g_ = cat::curry(g);
cout << f_(1)(2);
int c = f_(1,2);
auto l = f_.apply(1,2); // lazy evaluation
c += 1();</pre>
```

Additional functional utilities...

Functional composition (math style)

```
auto h = f_ ^ g_;
cout << h(1,2); // > 4
```

Argument flipping

```
auto g = cat::flip(f);
```

Infix on operator

```
vector<pair<int, string>> vec = { {2, "world"}, {2, "hello"} };
sort(begin(xs), end(xs), less<int>{} |on| first);
```

cat callable and curry

- FP does not encourage passing arguments by L-value ref.
 - however Cat library is able to handle them.
- The callable type generated by curry is a closure?
 - If the target argument is a L-value ref. then an L-value ref. is stored into the callable.
 - A copy of the decayed argument is stored otherwise.
- What are the implications?
 - o targets may take arguments by copy, L-value or R-value reference.
 - because the callable may hold an L-value reference, an undefined behavior is expected if evaluated with expired referred arguments

cat::curry

```
auto f = [](int a, int &b) {
 ++b; return a+b;
};

int n = 0;
auto f_ = cat::curry(f)(1);

std::cout << f_(n) << std::endl;
std::cout << n << std::endl;</pre>
```

```
auto f = [](int a, int &b) {
 ++b; return a+b;
};

int n = 0;
auto f_ = std::bind(f, 1, _1);

std::cout << f_(n) << std::endl;
std::cout << n << std::endl;</pre>
```

cat::curry

```
auto f = [](int a, int &b) {
 ++b; return a+b;
};
int n = 0;
auto f_ = cat::curry(f)(1);
std::cout << f_(n) << std::endl;</pre>
std::cout << n << std::endl;</pre>
> 2
 OK
```

```
auto f = [](int a, int &b) {
 ++b; return a+b;
};
int n = 0;
auto f_ = std::bind(f, 1, _1);
std::cout << f_(n) << std::endl;</pre>
std::cout << n << std::endl;</pre>
> 2
 OK
```

cat::curry

```
auto f = [](int &a, int b) {
 ++a; return a+b;
};

int n = 0;
auto f_ = cat::curry(f)(n);

std::cout << f_(1) << std::endl;
std::cout << n << std::endl;</pre>
```

```
auto f = [](int &a, int b) {
 ++a; return a+b;
};

int n = 0;
auto f_ = std::bind(f, n, _1);

std::cout << f_(1) << std::endl;
std::cout << n << std::endl;</pre>
```

cat::curry

```
auto f = [](int &a, int b) {
 ++a; return a+b;
};
 unspecified
int n = 0;
auto f_ = cat::curry(f)(n);
 unspecified
std::cout << f_(1) << std::endl;
std::cout << n << std::endl;</pre>
> 2
 OK
```


```
auto f = [](int &a, int b) {
 ++a; return a+b;
 store with decay
};
int n = 0;
auto f_= std::bind(f, n, _1);
 perfect forwarding
std::cout << f_(1) << std::endl;
std::cout << n << std::endl;</pre>
> 2
 what's going on
 here?!?
```

Type classes

Type classes

- Type class is a type system construct that supports ad hoc polymorphism
 - o In other words a type class is a collection of types with a common property...
- Why type classes are useful in C++?
 - type classes can regulate overloading and generic programming
 - from the perspective of error handling
 - o can be used effectively with *concepts*
- The Haskell language Eq typeclass
 - A very basic type-class is Eq with == and /=
 - A type is an instance of Eq typeclass if it does support ==, /= operators

Typeclassiopedia

Typeclassiopedia

Show type-class

• Show typeclass is useful for debugging, it provides the function show that converts a type into a string:

```
std::string show(T const &);
```

- Each C++ standard type has an instance of show:
 - fundamental types, arrays, containers, pair, tuples, pointers, chrono types, optional and string_view.
- It's possible to declare new instances of show:
 - o a new or existing type becomes showable
 - is_showable<T> type traits is generated and can be used in TMP, concepts, static_asserts, etc...

Show type-class

```
template <typename T>
 Type class
struct Show
{ virtual std::string show(T const &) = 0;
 Base instance
template <typename T> struct ShowInstance;
 free function
template <typename T>
inline std::string show(T const &v)
 static assert(is showable<T>::value, "T is not showable!");
 return ShowInstance<T>{}.show(v);
template <typename T>
struct is_showable : has_specialization<ShowInstance, T> { };
 Useful type trait
```

Show instances...

```
int
template <typename T>
struct ShowInstance<int> final : Show<int>
 bool
 std::string
 show(const int &value) override
 { return std::to_string(value); }
};
template <typename T>
struct ShowInstance<br/>
<bool> final : Show<br/>
<br/>
bool>
 std::string
 show(const bool &value) override
 { return value ? "true" : "false";}
};
```

Show instances...

```
int
template <typename T>
struct ShowInstance<int> final : Show<int>
 bool
 std::string
 show(const int &value) override
 { return std::to_string(value); }
};
 template <typename T>
template <typename T>
 void print (T const &elem)
struct ShowInstance<br/>
<bool> final : Show<br/>
<br/>
bool>
 std::cout << show(elem) << std::endl;</pre>
 print (42);
 std::string
 print_(make_tuple(2.718281, "Hello World!", nullopt));
 show(const bool &value) override
 print (vector<int>{1,2,3});
 { return value ? "true" : "false";}
 ( 2.718281 "Hello World!" () )
};
 123]
```

Show instances...

```
template <typename T>
 optional<T>
struct ShowInstance<optional<T>> final : Show<optional<T>>
 std::string
 show(const optional<T> &t) override
 if (t) return std::string(1,'(') + cat::show(t.value()) + ')';
 return "()";
 nullopt_t
};
template <>
struct ShowInstance<nullopt_t> final : Show<nullopt_t;</pre>
 std::string show(const nullopt_t &) override
 { return "()"; }
};
```

Read type-class

```
template <typename T>
struct Read
{
 virtual optional<pair<T, string_view>> reads(string_view) = 0;
};
```

Read type-class

```
template <typename T>
struct Read
{
 virtual optional<pair<T, string_view>> reads(string_view) = 0;
};
```

Type class

```
const char * s = "13 42";
if (auto x = reads<int>(s)) {
  if (auto y = reads<int>(x->second)) {
 cout << show(x) << ' ' << show(y) << endl;
}}

((13 " 42")) ((42 ""))</pre>
```

Functor

- Functor is a class for types which can be mapped over (haskellwikibooks)
 - It has a single method (high-order function) called fmap.
- The intuitive example about functor is that of a box
 - fmap takes a function from apples to eggs (Apple -> Egg) and a box of apples, and return a box of eggs
- A functor is any kind of type constructor that can contain a type
 - in C++ a container an optional a smart pointer etc. is a functor functor properties for them are satisfied
 - with fmap that is able to apply a function over

Functor type-class

```
template template argument
template <template <typename ...> class F>
struct Functor
 template <typename A, typename Fun, typename Fa_>
 is this forwarding reference!?!?
 struct where \
 virtual template method
 virtual auto fmap(Fun fun, Fa_ && fa) -> F<std::result_of_t<Fun(A)>>.='0;
 };
 return type deduction
 template <typename Fun, typename Fa >
 auto operator()(Fun f, Fa && xs) const
 static_assert(..., "Type not a functor!");
 return FunctorInstance<std::decay_t<Fa_>, Fun, Fa_>{}.fmap(std::move(f), std::forward<Fa >(xs));
```

Functor instance

```
template <typename A, typename Fun, typename Fa >
struct FunctorInstance<std::vector<A>, Fun, Fa > final :
Functor<std::vector>::template where<A, Fun, Fa >
 return type deduction
 using B = std::result of t<Fun(A)>;
 std::vector<B>
 is this forwarding reference!?!?
 fmap(Fun f, Fa_ && xs) override
 std::vector<B> out;
 out.reserve(xs.size());
 for(auto & x : xs)
 out.push back(f(cat::forward_as<Fa >(x)));
 return out;
};
```

Functor instance

```
template <typename A, typename Fun, typename Fa >
struct FunctorInstance<std::vector<A>, Fun, Fa > final :
Functor<std::vector>::template where<A, Fun, Fa >
 return type deduction
 using B = std::result of t<Fun(A)>;
 std::vector<B>
 is this forwarding reference!?!?
 fmap(Fun f, Fa_ && xs) override
 std::vector<B> out;
 out.reserve(xs.size());
 for(auto & x : xs)
 vector<string> v = {"hello", "world"};
 auto s = fmap([](string const &s) { return s.size(); }, v);
 out.push back(f(cat::forward_as<Fa >(x)));
 cout << show (v) << endl;
 return out;
 cout << show (s) << endl;
 "hello" "world" ]
};
 5 5 1
```

Home page

https://http://cat.github.io/

Get the code!

git clone https://github.com/cat/cat.git

Volunteers?

nicola@pfq.io