F# Overview: Immutable Data + Pure Functions

Acknowledgements

- Authored by
 - Thomas Ball, MSR Redmond

Includes content from the F# team

Functional Languages

- Focus on data
 - Immutability
 - Applicative data transformations
 - map, filter, reduce, ...

- Pure functions
 - can execute in parallel without interference

F#: Influences

Immutability is the Default in F#

Immutable Lists!

Immutable Tuples!

Immutable Records!

Immutable Dictionaries!

Immutable Sets!

Immutable Unions!

Immutable Objects!

 + lots of language features to encourage immutability

Immutability the norm...

Immutability the norm...

In Praise of Immutability

Immutable objects can transfer between threads

Immutable objects never have race conditions

Some Basic Types

```
int 76
string "abc", @"c:\etc"
float 3.14, 3.2e5
char '7'
bool true, false
unit ()
```

Some Basic Operators

Overloaded Arithmetic

```
x + y Addition
```

x - y Subtraction

x * y Multiplication

x / y Division

x % y Remainder/modulus

-x Unary negation

Booleans

not *expr* Boolean negation

expr && expr Boolean "and"

expr || expr Boolean "or"

Tuples

Let Bindings (give names to values)

Let "let" simplify your life...

Type inference. The <u>safety</u> of C# with the <u>succinctness</u> of a scripting language

Bind a static value

Bind a static function

Bind a local value

Bind a local function

let data = (1, 2, 3)

let f (a, b, c) =
 let sum = a + b + c
 let g x = sum + x*x
 (g a, g b, g c)

Lists

```
[] Empty list
[x] One element list
[x;y] Two element list
hd::tl Cons element hd on list tl
l1@12 Append list 12 to list l1
```

```
length 1 number of elements in 1
map f 1 map function f over 1
filter f 1 elements of 1 passing f
zip l1 l2 One list from two lists
```

Recursive Polymorphic Data Types

```
type 'a Tree =
 | Leaf of 'a
 | Node of 'a Tree list

let tree0 = Leaf (1,2)
let tree1 = Node [Leaf (2,3);Leaf (3,4)]
let tree2 = Node [t0;t1]
```

Lambdas in F#

```
let sumPairs = List.map (fun (a,b) -> a+b) [(1,9);(2,8);(3,7)]
```

```
> let sumPairs = List.map (fun (a,b) -> a+b) [(1,9);(2,8);(3,7)];;
val sumPairs : int list = [10; 10; 10]
```

Function Application

```
> let data = (1, 2, 3) ;;
val data : int * int * int = (1, 2, 3)
> let f (a, b, c) =
 let sum = a + b + c
 let g x = sum + x*x
 (g a, g b, g c) ;;
val f : int * int * int -> int * int * int
> let res = f data ;;
val res : int * int * int = (7, 10, 15)
```

Function Currying

```
> List.map ;;
val it : (('a -> 'b) -> 'a list -> 'b list)
> let timesTwoFun = List.map (fun i -> i*2) ;;
val timesTwoFun : (int list -> int list)
> timesTwoFun [1;2;3] ;;
val it : int list = [2; 4; 6]
```

Functional – Pipelines

The pipeline operator

Functional – Pipelines

Successive stages in a pipeline

Pattern Matching

```
match expr with
| pat -> expr
...
| pat -> expr
```

Matching Basic Values

```
/// Truth table for AND via pattern matching
let testAndExplicit x y =
 match x, y with
 true, true -> true
 true, false -> false
 false, true -> false
 false, false -> false
Truth table
```

```
> testAndExplicit true true;;
true
```

Wildcards

```
> testAnd true false;;
false
```

Matching Structured Data

A series of structured patterns

```
> listLength [1;2;3] ;;
3
```


Two Popular List Functions

"Aggregation"

Matching On a Tree

```
> size tree2 ;;
5
```


Application: Compute Convex Hull

Application: Compute Convex Hull

QuickHull, Pictorially

let cross_product ((x1,y1),(x2,y2)) (x0,y0) = (x1-x0)*(y2-y0) - (y1-y0)*(x2-x0)

Points Above Line with Distance

```
c>0.0
 pm
p1-p2: split line
 p2=(x2,y2)
 p1=(x1,y2)
 let accFun line ((pm,max),1) p =
 let cp = cross product line p
 if (cp > 0.0) then
 ((if cp > max then (p,cp) else ((pm,max))), p::1)
 else
 ((pm, max), 1)
 let aboveLineAndMax points line =
 points
 |> List.fold accFun (((0.0,0.0),0.0),[])
```

QuickHull

```
let rec hsplit points (p1,p2) =
 let ((pm,_),aboveLine) = aboveLineAndMax points (p1,p2)
 match aboveLine with
 | [] | _::[] ->
 p1::aboveLine
 |> HullLeaf
 [(p1,pm);(pm,p2)]
 |> List.map (hsplit aboveLine)
 l> HullNode
let quickhull points =
 let minx = List.minBy (fun (x,_) \rightarrow x) points
 let maxx = List.maxBy (fun (x, _) \rightarrow x) points
 [(minx,maxx);(maxx,minx)]
 |> List.map (hsplit points)
 > HullNode
```

Next Lecture

Parallelizing QuickHull

Parallelizing QuickHull

 Most of the computation takes place in aboveLineAndMax

```
let aboveLineAndMax points line =
 points
|> List.fold accFun (((0.0,0.0),0.0),[])
```

• List.fold accFun seed ls


```
- accFun: 'Acc -> 'S -> 'Acc
```

- seed: 'Acc

-ls: 'S list

Sequential Implementation of Fold

Parallel Aggregation Pattern

Parallel Aggregation Implementation (using .NET Tasks)

```
let rec foldPar accFun mergeFun seed listOfLists =
 let accL s l = l |> List.fold accFun s |> finalFun
 listOfLists
 |> List.map (fun ls -> Task.Factory.StartNew(accL seed ls))
 |> List.map (fun task -> task.Result)
 |> List.fold mergeFun (finalFun seed)
```

This is the useful Map/Reduce pattern

Correctness?

 Parallel aggregation partitions the input and uses the same seed multiple times

 Parallel aggregation does not necessarily apply accFun in the same order as the sequential aggregation

 Parallel aggregation uses mergeFun to merge results from different partitions

Associativity/Commutativity of Operator **F**

- For all valid inputs x, y, z:
 - -F(x,y) is associative if F(F(x,y),z) = F(x,F(y,z))
 - $-\mathbf{F}(\mathbf{x},\mathbf{y})$ is commutative if $\mathbf{F}(\mathbf{x},\mathbf{y}) = \mathbf{F}(\mathbf{y},\mathbf{x})$

- For example, Max is commutative because
 - -Max(x,y) = Max(y,x)
- And also associative because
 - -Max(Max(x,y),z) = Max(x,Max(y,z))

Associativity/Commutativity Examples

		Associative	
		No	Yes
	No	(a, b) => a / b (a, b) => a - b (a, b) => 2 * a + b	(string a, string b) => a.Concat(b) (a, b) => a (a, b) => b
Commitative	Yes	(float a, float b) => a + b (float a, float b) => a * b (bool a, bool b) => !(a && b) (int a, int b) => 2 + a * b (int a, int b) => (a + b) / 2	(int a, int b) => a + b (int a, int b) => a * b (a, b) => Min(a, b) (a, b) => Max(a, b)

Three Correctness Rules

• Let **S**=seed, **F**=accL, **G**=mergeFun

1.
$$F(a, x) = G(a, F(S, x))$$

for all possible accumulator values of a and all possible element values of x

2.
$$G(a, b) = G(b, a)$$

for all possible values of a, b

3.
$$G(G(a, b), c) = G(a, G(b, c))$$

for all possible values of a, b, c

Something To Prove

- Given
 - list L = 11@...@1N
 - seed, accFun, mergeFun obeying three rules
- Show

```
List.fold accFun seed l1@...@lN |> finalFun = foldPar accFun mergeFun seed [l1;...;lN]
```

Performance

```
let rec foldPar accFun finalFun mergeFun seed listOfLists =
 let accL s l = l |> List.fold accFun s
 listOfLists
 |> List.map (fun l -> Task.Factory.StartNew(accL seed l))
 |> List.map (fun task -> task.Result)
 |> List.fold mergeFun (finalFun seed)
```

Concerns

- accL should do enough computation to offset cost of coordination (fork/join of Tasks)
- sublists of listOfLists should be of sufficient size and balanced

Returning to QuickHull

finalFun and mergeFun for QuickHull?

Problem: I1@I2 expensive for large lists

Correctness

- I1@I2 is associative but not commutative
- Doesn't matter because we are treating list of lists as a set of lists (so we are using @ as a union operator)

QuickHull Issues

 The size of the point sets can shrink considerably for each recursive call to hsplit

- Track size of output of aboveLineAndMax to determine
 - if parallelization of futures calls will be worthwhile
 - when to return to fully sequential processing

Where does the List of Lists (Partition) Come From?

- Static partition of initial list
- Dynamic partition