What are monads?

@jlgarhdez

slides

But first...

What is functional programming?

Functional programming!

A programming paradigm that:

- treats functions as first class citicens
- encourages immutability
- avoids global state
- makes your code honest
- Avoids side effects (encourages purity)

What are side effects?

Everything that your code does, apart of operating with values.

How can we implement this?

```
public int sum(Int a, Int b) {
 // ???
}
```

```
public int sum(int a, int b) {
  launchMissiles(); // Side effect!

  return a + b;
}
```

```
public int sum(int a, int b) {
  this.pass = 4; // Side effect!

  return a + b;
}
```

```
public int sum(int a, int b) {
  throw new Exception("message"); // Side effect!

  return a + b;
}
```

More bits of FP

Imagine this

```
class <u>IO</u> {
  def read(): String = readLine()// reads from standard in
  def write(text: String): Unit = println(text)// writes t
}
```

you could use it in the following way:

```
def hello(): String = {
 write("what is your name?")
 val name = read()
 val hello = "hello" + name
 write(hello)
 return hello
}
```

The good part:

That that code is idiomatic and concise!

The bad part:

That code is not pure! (has side effects)

How can we fix this?

Transform this

```
class <u>IO</u> {
  def read(): String = readLine()
  def write(text: String): Unit = println(text)
}
```

Into this!

This is our small 10 language

```
trait <u>IO</u>[A]
case class <u>Read()</u> extends <u>IO</u>[String]
case class <u>Write(str: String)</u> extends <u>IO</u>[Unit]
```

This kind of construction is called Algebraic Data Type.

Interpreter

Since our previous ADT is not *effectful*, meaning that can not execute side effects, we need its companion, the interpreter!

```
def interpret(op: IO[A]): A = op match {
  case Read() => readLine()
  case Write(text) => printLn(text)
}
```

Now, let's write our hello function!

```
def pureHello(): IO[String] = {
 Write("what is your name?")
 val name: IO[String] = Read()
 Write("hello" + name) // ERROR!, you can not concat
 // String and IO[String]
}
```

How can we fix it?

Lets add a way to sequence IO operations to our ADT!

```
trait IO[A]
case class Read() extends IO[String]
case class Write(str: String) extends IO[Unit]
case class Sequence[A, B](
  fa: IO[A],
  fn: A => IO[B])
  extends IO[B]
```

Can we write hello now?

```
def pureHello: IO[String] = {
  Sequence(
 Write("What is your name?"),
 (_) => {
 Sequence(
 Read(),
 (name) => {
 Write("hello, " + name)
```

We can't! we are returning an IO[Unit], because of the last Write() ... Lets fix that!

Add another case to our ADT

Let's add a way to put values inside 10

```
trait <u>IO</u>[A]
case class <u>Read()</u> extends <u>IO</u>[String]
case class <u>Write(str: String)</u> extends <u>IO</u>[Unit]
case class <u>Sequence[A, B](</u>
 fa: IO[A],
 fn: A => IO[B]) extends <u>IO[B]</u>
case class <u>Point[A](a: A)</u> extends <u>IO[A]</u>
```

Finally, we can write it now!

```
def pureHello: IO[String] = {
  Sequence(
 Write("What is your name?"),
 (\underline{\phantom{a}}) => \overline{\phantom{a}}
 Sequence(
 Read(),
 (name) => {
 Sequence(
 Write("hello, " + name),
 (_) => {
 Point("hello, " + name)
```

The good parts

That code is pure!

The bad parts

THAT CODE IS UGLY

Let's fix that!

Introducing TypeClasses

Typeclasses are a way to give more behaviour to an class. You can think of them like interfaces in OOP.

But better

Much better

Some typeclasses

```
trait Eq[A] {
  def equals(a: A, b: A): Bool
}


val intEquality = new Eq[Int] {
  def equals(a: Int, b: Int) = a == b
}
```

```
trait Show[A] {
  def show(a: A): String
}

val showInt = new ToString[Int] {
  def show(a: Int) = a.toString
}
```

Guess what?

Monad is a typeclass!

Monad

```
trait Monad[M[_]] {
  def point[A](a: A): M[A]
  def flatMap[A, B](ma: M[A])(fn: A => M[B]): M[B]
}
```

What are monads?

Monad is a typeclass for defining imperative languages.

Back to our IO example

Remember all the weirdness we needed to do in order to do our pureHello function?

We are really close to simplifying it a lot!

Let's create a Monad instance for our 10 language first!

```
val ioMonad = new Monad[I0] {
  def point[A](a: A): IO[A] = Point(a)
  def flatMap[A, B](ma: IO[A])(fn: A => IO[B]): IO[B] =
 Sequence(ma, fn)
}
```

Now, let's rewrite our

pureHello

```
def pureHello: IO[String] = for {
 _ <- Write("What's your name?")
 name <- Read()
 _ <- Write("Hello, " + name)
} yield "Hello, " + name</pre>
```

We only need to review our interpreter...

New interpreter

```
def ioInterp[A](op: IO[A]): A = op match {
  case Write(text) => println(text)
  case Read() => readLine()
  case Point(x) => x
  case Sequence(x, fn) => ioInterp(fn(ioInterp(x)))
}
```

And, combine!

Small recap

- Functional programming is cool
- Typeclasses are here to help
- Monad is for imperative programming
- Monads + Interpreters = WIN!

We are done, thanks!

@jlgarhdez

meetup.com/FP-Madrid/

meetup.com/Haskell-MAD/