THE ORIGINS OF FREE

Adam Warski, SoftwareMill 27 May 2017, LambdaConf

THE PLAN

- ➤ Why bother?
- ➤ Universal algebra
- ➤ Free algebras
- ➤ The meaning of life free
- ➤ Monads & free monads
- ➤ Free monads in Haskell, Cats and Scalaz

➤ It's simpler than it sounds

WHY BOTHER WITH FREE?

- > Free monads:
 - > programs as values
 - > separate definition from interpretation
 - > testing
 - composability
 - use a high-level language
 - ➤ hide low-level concerns

WHAT IS AN ALGEBRA?

"algebra is the study of mathematical symbols and the rules for manipulating these symbols" Wikipedia, 2017

"the part of mathematics in which letters and other general symbols are used to represent numbers and quantities in formulae and equations."

Google Search, 2017

$$y = ax + b$$

$$E = mc^{2}$$

$$f(100x) = K()9)$$

$$def sum(1: List[L]) = 1.fold(_ + _)$$

$$main = getCurrentTime >>= print$$

UNIVERSAL ALGEBRA: SIGNATURE

➤ Goal: Model programs as algebras

- ➤ Let's generalise!
- > Studies algebraic structures, rather than concrete models
- ightharpoonup Syntax: algebraic signature $\Sigma = (S, \Omega)$
 - \triangleright type names: set S
 - > operation names: family Ω of sets indexed by $S^* \times S$

UNIVERSAL ALGEBRA: SIGNATURE EXAMPLE

$$S = \{int, str\}$$

$$\Omega_{\epsilon,int} = \{0\}$$

$$\Omega_{int,int} = \{succ\}$$

$$\Omega_{(int,int),int} = \{+\}$$

$$\Omega_{(str,str),str} = \{++\}$$

$$\Omega_{int,str} = \{toString\}$$

$$toString(succ(0) + succ(succ(0)))$$

UNIVERSAL ALGEBRA: SIGNATURE EXAMPLE

$$S = \{v\}$$

$$\Omega_{\epsilon,v} = \{1\}$$

$$\Omega_{(v,v),v} = \{*\}$$

$$(1*1)*(1*(1*1))$$

UNIVERSAL ALGEBRA: ALGEBRA

- ➤ A specific interpretation of the signature
 - ➤ for each type, a set
 - > for each operation, a function between appropriate sets

$$\Sigma = (S, \Omega), S = \{int, str\} \text{ and } \Omega = \{0, succ, +, ++, toString\}$$

We can define a Σ -algebra A:

$$|A|_{int} = \{0, 1, 2, ...\} = \mathbb{N}$$

 $|A|_{str} = \{"a", "aa", ..., "b", "ab", ...\}$
 $succ_A = \lambda x.x + 1$
 $+_A = \lambda xy.x + y$

@adamwarski, SoftwareMill, LambdaConf 2017

UNIVERSAL ALGEBRA: ALGEBRA

➤ As a side-note, F-algebras:

```
type Algebra[F[_], A] = F[A] => A
// or
type Algebra f a = f a -> a
```

are a generalisation of single-sorted algebras presented here

TERM ALGEBRA

- ➤ Can we build an algebra out of pure syntax?
- > Expressions (terms) that can be built from the signature
- > Rather boring, no interpretation at all

$$\Sigma = (S, \Omega), S = \{int, str\} \text{ and } \Omega = \{0, succ, +, ++, toString\}$$

We define the term algebra T_{Σ} :

```
|T_{\Sigma}|_{int} = \{0, succ(0), succ(succ(0)), ..., 0 + 0, 0 + succ(0), ...\}
|T_{\Sigma}|_{str} = \{toString(0), toString(succ(0)), ..., toString(0) + toString(0), ...\}
succ_{T_{\Sigma}}(t) = succ(t), \text{ e.g. } succ_{T_{\Sigma}}(succ(0)) = succ(succ(0))
+_{T_{\Sigma}}(t_1, t_2) = t_1 + t_2
```

TERM ALGEBRA

```
\Sigma = (S, \Omega), S = \{int, str\} \text{ and } \Omega = \{0, succ, +, ++, toString\}
```

- > Defined inductively
 - ➤ base: all constants are terms
 - > step: any functions we can apply on previous terms

```
 \begin{cases} 0 \\ \{0, 0+0, succ(0), toString(0)\} \\ \{0, 0+0, succ(0), 0+succ(0), succ(0)+0, succ(0)+succ(0), \\ toString(0), toString(succ(0)), toString(0)++toString(0)\} \end{cases}
```

TERM ALGEBRA

$$\Sigma = (S, \Omega), S = \{v\} \text{ and } \Omega = \{1, *\}$$

$$1, 1 * 1, (1 * 1) * 1, 1 * (1 * 1), 1 * ((1 * 1) * 1), \dots$$

HOMOMORPHISM

- ➤ Homomorphism is a function between algebras
 - > For each type, functions between type interpretations
 - > Such that operations are preserved

$$\Sigma = (S, \Omega), S = \{int, str\} \text{ and } \Omega = \{0, succ, +, ++, toString\}$$

When A and B are Σ -algebras, $f:A\to B$ is a homomorphism when:

```
f_{int}: |A|_{int} \to |B|_{int}

f_{str}: |A|_{str} \to |B|_{str}
```

$$\forall_{x \in |A|_{int}} f_{int}(succ_A(x)) = succ_B(f_{int}(x))$$

$$\forall_{xy \in |A|_{int}} f(x +_A y) = f(x) +_B f(y)$$

$$\forall_{x \in |A|_{int}} f_{str}(toString_A(x)) = toString_B(f_{int}(x))$$

 Σ -algebra I is **initial** when for any other Σ -algebra A there is **exactly one** homomorphism from I to A.

Theorem 1 T_{Σ} is initial

Theorem 1 T_{Σ} is initial

$$\Sigma = (S, \Omega), S = \{int, str\} \text{ and } \Omega = \{0, succ, +, ++, toString\}$$

We can define a Σ -algebra A:

$$|A|_{int} = \{0, 1, 2, ...\} = \mathbb{N}$$

$$|A|_{str} = {"a", "aa", ..., "b", "ab", ...}$$

 $succ_A = \lambda x.x + 1$

$$+_A = \lambda xy.x + y$$

• • •

$$f:T_{\Sigma}\to A$$

$$f(0_{T_{\Sigma}}) = 0_A$$

$$f(succ_{T_{\Sigma}}(t)) = succ_A(f(t))$$

• • •

 Σ -algebra I is **initial** when for any other Σ -algebra A there is **exactly one** homomorphism between them.

Theorem 1 T_{Σ} is initial

- > Only one way to interpret a term
- > no junk: term algebra contains only what's absolutely necessary
- > no confusion: no two values are combined if they don't need to be
- There's only one initial algebra (up to isomorphism)

➤ This algebra is definitely **not initial**:

$$\Sigma = (S, \Omega), S = \{int, str\} \text{ and } \Omega = \{0, succ, +, ++, toString\}$$

We can define a Σ -algebra A:

$$|A|_{int} = \{0, 1, 2, ...\} = \mathbb{N}$$

 $|A|_{str} = \{"a", "aa", ..., "b", "ab", ...\}$

- ➤ Junk: strings "a", "b", ...
- ightharpoonup Confusion: 0 + succ(0) is same as succ(0) + 0

TERMS WITH VARIABLES

For any set X, $T_{\Sigma}(X)$ is the term algebra with X added as "constants" (but called variables)

$$\Sigma = (S, \Omega), S = \{int, str\} \text{ and } \Omega = \{0, succ, +, ++, toString\}$$

$$X_{int} = \{i, j, k\}$$

 $X_{str} = \{s_1, s_2\}$

$$succ(i) + j + succ(succ(k))$$

 $s_1 + toString(0)$
 $toString(succ(0) + k) + +s_2$

TERMS WITH VARIABLES

For any set X, $T_{\Sigma}(X)$ is the term algebra with X added as "constants" (but called variables)

$$\Sigma = (S, \Omega), S = \{v\} \text{ and } \Omega = \{1, *\}$$

$$X_v = \{x, y, z, \dots\}$$

$$1 * x$$
 $x * (y * z)$
 $(x * y) * z)$
 $(x * 1) * (y * (1 * 1))$

FREE ALGEBRA

For any set X, $T_{\Sigma}(X)$ is the term algebra with X added as "constants" (but called variables)

 Σ -algebra I is **free over X** $(X \subset I)$ when for any other Σ -algebra A, any function $f: X \to |A|$ **extends uniquely** to a homomorphism $f^{\#}: I \to A$ between them.

Theorem 1 For any variable set X, $T_{\Sigma}(X)$ is free

> An interpretation of the variables determines an interpretation of any term

FREE ALGEBRA EXAMPLE

$$\Sigma = (S, \Omega), S = \{int, str\} \text{ and } \Omega = \{0, succ, +, ++, toString}\}$$

$$X_{int} = \{i, j, k\}$$
 succ_A
$$X_{str} = \{s_1, s_2\}$$
 +_A =
$$|A|_{int} = \mathbb{N}, |A|_{str} = \{"a", "aa", ..., "b", "ab", ...\}$$
 ...
$$f: X \to |A|$$

$$f(i) = 10, f(j) = 5, f(k) = 42$$

$$f(s_1) = "lambda", f(s_2) = "conf"$$

$$f^{\#}: T_{\Sigma}(X) \to A$$

$$f^{\#}(toString(succ(j) + succ(0)) + +s_1) = "7lambda"$$

$$f^{\#}(s_2 + +toString(k) + +s_2) = "lambda42conf"$$

$$succ_A = \lambda x.x + 1$$

$$+_A = \lambda xy.x + y$$
...

MEANING OF FREE

- > Free to interpret in any way
 - > no constraints
- > Free of additional structure
 - > only what's absolutely necessary
- > No junk, no confusion

ALGEBRAS WITH EQUATIONS

- ➤ Let's add constraints on interpretations of a signature
 - > that is, on the algebras
- > Equations:

 Σ -equation: $\forall X.t = t'$ X: variables, with sorts

 $t, t' \in T_{\Sigma}(X)$: terms with these variables

 \blacktriangleright And let's focus only algebras satisfying a set Φ of equations

ALGEBRAS WITH EQUATIONS

.....

$$\Sigma=(S,\Omega),\,S=\{v\}\text{ and }\Omega=\{1,*\}$$

$$\forall \{x,y,z\}x*(y*z)=(x*y)*z$$

$$\Phi:\ \ \forall \{x\}x*1=x$$

$$\forall \{x\}1*x=x$$

TERM ALGEBRAS WITH EQUATIONS

- $ightharpoonup T_{\Sigma}(X)$ usually doesn't satisfy the equations
- > Some terms need to be "combined"
- ightharpoonup Equivalence relation generated by Φ : \equiv_{Φ}
- ➤ Instead of terms, sets of terms
 - \blacktriangleright equivalent wrt equations from Φ

TERM ALGEBRAS WITH EQUATIONS

$$\Sigma = (S, \Omega), S = \{v\} \text{ and } \Omega = \{1, *\}$$

$$\Phi : \forall \{x, y, z\}x * (y * z) = (x * y) * z$$

$$\forall \{x\}x * 1 = x$$

$$\forall \{x\}1 * x = x$$

$$T_{\Sigma}(X) / \equiv_{\Phi} : \{1\}$$

$$\{x, x * 1, 1 * x\}$$

$$\{x * (y * z), (x * y) * z, (1 * x) * (y * z), 1 * (x * (y * z)), ...\}$$

FREE ALGEBRAS WITH EQUATIONS

Theorem 1 For any variable set X and equations Φ , $T_{\Sigma}(X)/\equiv_{\Phi}$ is free in the class of algebras satisfying Φ

- ➤ Homomorphism to any other algebra
 - ➤ how to interpret a set of terms?
 - interpret any of them

FREE ALGEBRAS WITH EQUATIONS

$$\Sigma = (S, \Omega), S = \{v\} \text{ and } \Omega = \{1, *\}$$

$$\Phi : \forall \{x, y, z\}x * (y * z) = (x * y) * z$$

$$\forall \{x\}x * 1 = x$$

$$\forall \{x\}1 * x = x$$

$$T_{\Sigma}(X) / \equiv_{\Phi} : \{1\}$$

$$\{x, x * 1, 1 * x\}$$

$$\{x * (y * z), (x * y) * z, (1 * x) * (y * z), 1 * (x * (y * z)), ...\}$$

➤ Is there a simpler representation?

```
\begin{bmatrix} x \\ x \end{bmatrix}
[x, y, z]
```

FREE RECAP

- ightharpoonup Algebraic signature: $\Sigma = (S, \Omega)$
- ➤ All possible interpretations: algebras
- \blacktriangleright For any variable set X
- \blacktriangleright The term algebra $T_{\Sigma}(X)$ is free
 - \blacktriangleright any interpretation of the variables $f: X \to |A|$
 - \blacktriangleright determines an interpretation of any term $f^\#:T_\Sigma(X)\to A$

➤ A general construction

MODELLING SEQUENTIAL PROGRAMS: MONADS

- ➤ A sequential program can:
 - return a value (pure)
 - > compute what to do next basing on previous result (flatMap)
- ➤ People decided to call an object with such operations a *Monad*
- ➤ Hence, we'll use Monads to represent programs as data
 - > + sanity laws

FREE MONAD

- ➤ Signature ~ pure + flatMap
- ➤ Variables ~ operations (our DSL)
- > Free Monad ~ terms built out of pure, flatMap, our DSL
 - > modulo monad laws!
 - \triangleright e.g. flatMap(pure(x), f) = f(x)

Interpretation of the DSL determines the interpretation of the whole program

FREE IN CATS/SCALAZ

FREE IN HASKELL

```
data Free f r = Free (f (Free f r)) | Pure r
trait Free[F[], A]
object Free {
  case class Pure[F[_], A](a: A)
 extends Free[F, A]
  case class Join[F[_], A](f: F[Free[F, A]]) extends Free[S, A]
f/F[_] must be a functor!
```

SUMMING UP

- ➤ Direct construction of free algebras
- ➤ Hand-wavy construction of free monad
- > Free
 - ➤ free to interpret in any way
 - > free of constraints
 - > no junk, no confusion
- ➤ Free in Haskell is the same free as in Scala

ABOUT ME

➤ Software Engineer, co-founder @ . SOFTWAREMILL

> Custom software development; Scala/Java/Kafka/Cassandra/...

> Open-source: Quicklens, MacWire, ElasticMQ, ScalaClippy, ...

➤ Long time ago: student of Category Theory

FURTHER READING

- ➤ "Foundations of Algebraic Specification and Formal Software Development" by Donald Sannella and Andrzej Tarlecki
- ➤ The Internet

THANK YOU!