scalaz

get functional

Me

Jason Zaugg / @retronym

Coder, Scala Evangelist @ EFG Financial Products, Zurich

Contributor to Scalaz, IntelliJ Scala Plugin

scalaz is

an open source library to support functional programming in Scala.

http://scalaz.org

Runar "flatMap that shit" Bjarnason

http://www.nescala.org/2011/#guerrilla-guide-to-fp

programming with functions

a **program** is a single, referentially transparent expression

an **expression** is

a combination of sub expressions, using the constructs of a language. It evaluates to a result.

any occurrence of

a referentially transparent expression

within a program could be replaced by its result, without changing the meaning of the program

a function f:A => B is

a relation between every value of type A to exactly one value of type B.

That's it, no side effects!

(otherwise, function calls are not RT)

a **type** is...

a **type** isa set of values

for example,

side effects are

- I/O to disk, console, network
- mutating fields or data structures
- throwing exceptions

functional programming

is sometimes called

expression oriented programming

functions are the glue to build programs out of smaller programs.

Modularity

The degree to which the parts can be separated and recombined.

Compositionality

Understand the parts, and the connections, and you understand the whole.

What's inside?

- Type Classes + Instances
- Pure Functional Data Structures
- General Functions
- Implicit Pimps

Concurrency: Actors / Promise

Getting Started

```
import scalaz._; import Scalaz._
// Profit!
```

Imports data types, functions, and necessary implicit conversions

Type Classes in Two Minutes

Alternative to subtype polymorphism

In Scala, we use implicits parameters to automatically pass the type class instance.

Example: Type Class and Instance

```
strait Pure[P[_]] {
  def pure [A](a: => A): P[A]
implicit def Tuple1Pure = new Pure[Tuple1] {
  def pure [A](a: => A) = Tuple 1(a)
implicitly[Pure[Tuple1]].pure(1)
1.pure[Tuple1]
```


Monoid

A pair of functions:

def append(a1: A, a2: A): A

def zero: A

Satisfying some laws, e.g:

append(a, zero) == a (for all a)

Monoid

Let's build one!

Monoid: Examples


```
((1, "a") |+| (2, "b")) assert_===( (3, "ab"))
List(1.some, 2.some, none[Int]).sumr assert_===(Some(3))
Seq(0, 1, 2).foldMap(x => (x, x * x)) assert_===((3, 5))
```

Functor

def fm(ma: M[A]) = ma map f

Applicative Functor

Applicative Functor


```
val mc = (ma |@| mb)(f)
val mf = (me |@| md)(g)
val mg = (mc |@| mf)(h)
```

Applicative Functor: Examples

Applicative Functor: Examples

Promise is an async computation, ala Future

```
scala> Seq(promise(1), promise(2))
res5: Seq[Promise[Int]] =
 List(<promise>, <promise>)

scala> res5.sequence
res6: Promise[Seq[Int]] = <promise>
scala> res6()
res7: Seq[Int] = List(1, 2)
```

Voila! A single Promise, of a Seq[Int]

(The Dreaded) Monad

10: Corralling Side Effects

```
scala> def ls(f: File): I0[List[File]] = io {
  ~Option(f.listFiles).map(_.toList)
 Side Effect resulting in
 List[File]
scala> val cd = new File(".")
cd: File = .
scala> ls(cd)
res0: I0[List[File]] = <effect>
scala> res0.map(_.take(4))
res1: I0[List[File]] = <effect>
scala> res1.unsafePerformIO
res2: List[File] = List
 idea_modules)
(./.git, ./.gitignore, ./.idea,
 "The end of the
 universe"
```

Pimps at Work

```
1 === 1
List(1, 2, 3).collapse

Scalaz.IdentityTo[Int](1).===(1)(Equal.IntEqual)
Scalaz.maImplicit[List, Int](List(1, 2, 3)).collapse(
 Traverse.TraversableTraverse[List],
 Monoid.monoid[Int](Semigroup.IntSemigroup, Zero.IntZero])
```

Lister

- Larger program to show a few Scalaz features used in concert.
 - Monoids, Tree, TreeLoc, IO
 - Compare Lister.{Impure, Pure}
- https://github.com/retronym/scalaexchangescalaz/blob/master/src/main/scala/sx/
 Lister.scala

Want to know more?

- Slides, Code github.com/retronym/scalaexchange-scalaz
- Mailing List groups.google.com/forum/#!forum/scalaz
- IRC
 #scalaz on FreeNode IRC

Recommended Reading

- Typeclassopedia
- Learn You A Haskell

 "Functional Programming in Scala" book is rumoured, stay tuned!

Bonus Slides

no statements, just expressions

function literals

functions are values

higher-order functions

algebraic data types (albeit with clunky syntax)

type parametric polymorphism

implicit parameters for ad-hoc polymorphism (aka type classes)

Expressive type system

Type Inference

Type Constructor Polymorphism

FP in Scala: What's hard?

no side effect tracking (up to you!)

lazy evaluation tricky

subtyping a hinderance

temptation of mutable vars, data structures

```
case class Complex(real: Double, imaginary: Double)
object Complex {
  import scalaz._
 delegate to Any#
  import Scalaz._
 {toString, ==}
  implicit val Show: Show[Complex] = showA
  implicit val Equal: Equal[Complex] = equalA
  implicit val Zero: Zero[Complex] = zero(Complex(0, 0))
  implicit val Semig: Semigroup[Complex] = semigroup {
 case (Complex(r1, i1), Complex(r2, i2)) =>
 Complex(r1 + r2, i1 + i2)
  implicit val OrderComplex: Order[Complex] = orderBy {
 case Complex(r, i) \Rightarrow (r, i)
```

```
jobject ComplexTest extends Application {
  import scalaz._; import Scalaz._
  val (c1, c2) = (Complex(0, 1), Complex(0, 2))
  val cs = Seq(c1, c2)
  val csString = cs.shows
  c1 === c2
  c1 \leq c2
  c1 + c2
  val sum = cs.\Sigma
  // TraversableOnce#{min, max} are in the way.
  val (min, max) = (cs: MA[Seq, Complex]).pair
 .mapElements(_.min, _.max)
```