Programming Paradigms

Object Oriented

Declarative

Why Should I Use Functional Programming?

- Fewer Bugs
- Code Simpler/More Maintainable Code
- No Side Effects
- Easy to Parallelize & Scale
- Mathematically Provable
- Its been around a while

Functional Core Concepts

Terms to Know

- Immutable Data
- First Class Functions
- Recursion
- Tail Call Optimization
- Mapping
- Reducing
- Pipelining
- Currying
- Higher Order Functions
- Lazy Evaluation

Monad: "A Monad is just a monoid in the category of endofunctors, what's the problem?

Functional Programming

```
a = 0
b = 2
sum = 0
def add():
global sum
sum = a + b
```

```
Side Effects
```

```
def add(a, b):
return a + b
```

No Side Effects

Higher Order Functions (Map)

```
y = [0, 1, 2, 3, 4]

ret = []

for i in y:

ret.append(i ** 2)

print(ret)
```

Imperative

```
y = [0, 1, 2, 3, 4]

squares = map(lambda x: x * x, y)

print(squares)
```

Functional

Higher Order Functions (Filter)

What's the difference between these?

```
x = np.random.rand(10,)
for i in range(len(x)):
 if(x[i] % 2):
 y[i] = x[i] * 5
 else:
 y[i] = x[i]
```

Imperative

```
x = np.random.rand(10,)

y = map(lambda \ v : v * 5,

filter(lambda \ u : u % 2, x))
```

Functional

Higher Order Functions (Reduce)

```
x = [0, 1, 2, 3, 4]
sum(x)
```

Imperative

```
import functools
x = [0, 1, 2, 3, 4]
ans = functools.reduce(lambda a, b: a + b, x)
```

Functional Python 3.5

```
x = [0, 1, 2, 3, 4]
ans = reduce(lambda a, b: a + b, x)
```

Functional Python 2.5

Tail Call Recursion

```
def factorial(n, r=1) :
 if n <= 1 :
 return r
 else :
 return factorial(n-1, n*r)</pre>
```

Optimized Tail Recursive

```
def factorial(n):
 if n==0 :
 return 1
 else :
 return n * factorial(n-1)
```

Tail Recursive

Partial Functions

Consider a function f(a, b, c); Maybe you want a function g(b, c) that's equivalent to f(1, b, c); This is called "partial function application".

```
import functools

def log(message, subsystem):
 """Write the contents of 'message' to the specified subsystem."""
 print('%s: %s' % (subsystem, message))
 ...

server_log = functools.partial(log, subsystem='server')
server_log('Unable to open socket')
```


Pipelines (Don't Exist in Python ⊗)

```
def format_bands(bands):
 for band in bands:
 band['country'] = 'Canada'
 band['name'] = band['name'].replace('.',
")
 band['name'] = band['name'].title()

format_bands(bands)
 print(bands)
```

Imperative

Functional Python 2.5

Functional Python 2.5

DEMO

WHAT'S NEXT?

FUNCTIONAL BASICS WITH F#

F# Syntax Cheat Sheets

- http://dungpa.github.io/fsharp-cheatsheet/
- http://www.samskivert.com/code/fsharp/fsharp-cheat-sheet.pdf
- https://msdn.microsoft.com/en-us/library/dd233181.aspx
- http://en.wikibooks.org/wiki/F_Sharp_Programming

ECE 3822: Lecture 30, Slide 15

History of F#

Imperative vs. Functional

What does "functional" even mean?

- Preferring immutability
 - Avoid state changes, side effects, and mutable data as much as possible.
- Using data in → data out transformations
 - Try modeling your problem as a mapping of inputs to outputs.
 - Everything is an expression! Too much |> ignore is often an anti-pattern
- Treating functions as the unit of work, not objects
- Looking at problems recursively
 - Think of ways to model a problem as successively smaller chunks of the same problem

ECE 3822: Lecture 30, Slide 18

Functional basics – Immutability

var
$$x = 1$$
; let $x = 1$
 $x = 1$

Declarative Style


```
var vipCustomers = new
List<Customer>();
foreach (var customer in customers)
{
 if (customer.lsVip)
 vipCustomers.Add(customer);
}
Declarative
var vipCustomers =
 customers.Where(c => c.lsVip);
```


Functions

```
int Add(int x, int y)
{
 return x + y;
}
```


Out

In

Pipeline Operator

```
let filter (condition: int -> bool) (items: int list) = // ...
```

```
let filteredNumbers = filter (fun n \rightarrow n > 1) numbers
```

```
let filteredNumbers = numbers |> filter (fun n \rightarrow n > 1)
```

```
let filteredNumbers = numbers
|> filter (fun n -> n > 1)
|> filter (fun n -> n < 3)
```


Currying

```
//normal version
let addTwoParameters x y =
 X + V
//explicitly curried version
let addTwoParameters x = // only one parameter!
 let subFunction y =
 // new function with one param
 X + Y
 subFunction
 val printTwoParameters : int -> (int -> unit)
// now use it step by step
let x = 6
let y = 99
let intermediateFn = addTwoParameters x // return fn with
 // x "baked in"
let result = intermediateFn y
// normal version
let result = addTwoParameters x y
```


Partial Application

let sum ab = a + b

let result = sum 1 2

 \leftarrow Returns int = 3

let result = sum 1

← Returns int -> int

let addOne = sum 1

← Returns int -> int

let result = addOne 2

 \leftarrow Returns int = 3

let result = addOne 3

 \leftarrow Returns int = 4

Composition

let addOne a = a + 1

let addTwo a = a + 2

let addThree = addOne >> addTwo

let result = addThree 1

Returns int = 4

Functional basics: Higher-order functions

```
[1..10]
|> List.filter (fun x -> x % 2 = 0)
|> List.map (fun x -> x + 3)
|> List.sum
```

```
[|1.0;2.;3.;4.;5.;6.;7.;8.;9.;10.|]
|> Array.filter (fun x -> x % 2. = 0.)
|> Array.map (fun x -> x + 3.)
|> Array.sum
```

```
let plus_3 x = x + 3
let list_plus_3 = List.map plus_3
let filtered = List.filter (fun x -> x % 2 = 0)

[1..10]
 |> filtered
 |> list_plus_3
 |> List.sum
```

```
let sumEvensPlusThree =
 Array.filter (fun x -> x % 2 = 0)
 >> Array.map (fun x -> x + 3)
 >> Array.sum

sumEvensPlusThree [|1..10|]
```

[|1..10|] |> sumEvensPlusThree

Work with Higher Order Functions

- What is the sum of the numbers 1 to 100, each squared?
- What about the sum of just the even numbers?
- Write a function that takes any list of floats and a function as an input.
 - Add 10.25 to each element
 - Divide each element by 4
 - Finally act on the list with the function you sent in.

ECE 3822: Lecture 30, Slide 27

Higher-order functions: Answer

```
let numbers = [1..100]
 numbers
 |> List.map (fun x -> x*x)
 > List.sum
 4
 numbers
 > List.filter (fun x -> x%2=0)
 > List.map (fun x -> x*x)
 > List.sum
10
 let floats = [1.0..10.0]
11
12
13
 let changefloats mylist func =
 mylist
14
 > List.map (fun x -> x+10.25)
15
 |> List.map (fun x -> x/4.)
16
 > List.map func
17
18
 changefloats floats (fun x \rightarrow x*x)
19
```


The Iterator and Disposable patterns in F#

- F# provides the use keyword as an equivalent of C#'s using statement keyword (not to be confused with C#'s using directive keyword, whose F# equivalent is open)
- In F#, seq is provided as a shorthand for IEnumerable
- Your preference for collections should be (in descending order): list, array, seq

What is polymorphism?

- Subtype polymorphism: when a data type is related to another by substitutability
- Parametric polymorphism: when code is written without mention to any specific type (e.g., list of X type, array of X type)
- Ad hoc polymorphism: when a function can be applied to arguments of different types
 - Overloading (built-in and/or custom)
 - Haskell: type classes
 - F# specific feature: statically resolved type parameters

Continuation Passing Style (a.k.a. Callbacks)

- "Hey, when you're done doing that..."
- Explicitly pass the next thing to do
- Provides a method of composition of functions that can alter control flow
- More common than you may realize (we'll come back to this...)
- Very common in Javascript as well

ECE 3822: Lecture 30, Slide 31

Blocking I/O and You – the reason for Async

- The operating system schedules sequential operations to run in a thread
- If code requires external I/O, the thread running that code will block until it is complete
- This is bad

ECE 3822: Lecture 30, Slide 32

Example of a blocking operation

```
// Synchronously - use blocking I/O calls
// to stall out threads and warm up your
// server room
let DownloadPageSync (url:Uri) =
 let request = WebRequest.Create(url)
 let response = request.GetResponse()
 use responseStream = response.GetResponseStream()
 use streamReader = new StreamReader(responseStream)
 let data = streamReader.ReadToEnd()
 let file = Path.GetTempFileName()
 use outputStream = new StreamWriter(file)
 outputStream.WriteLine(data)
 file
```


Your Web Server, Running Blocking I/O

Continuation Passing Style (a.k.a. Callbacks)

```
// Asynchronously, the messy way, using
// explicit Continuation Passing Style (CPS)
// a.k.a. "Callback Hell"
let DownloadPageAsyncBad (url:Uri) =
 let request = WebRequest.Create(url)
 request
 .GetResponseAsync()
 .ContinueWith(
 // Callback #1
 fun (responseTask:Task<WebResponse>) ->
 let response = responseTask.Result
 use responseStream = response.GetResponseStream()
 use streamReader = new StreamReader(responseStream)
 streamReader
 .ReadToEndAsync()
 .ContinueWith(
 // Callback #2
 fun (dataTask:Task<string>) ->
 let data = dataTask.Result
 let file = Path.GetTempFileName()
 use outputStream = new StreamWriter(file)
 outputStream
 .WriteLineAsync(data)
 .ContinueWith(
 // Callback #3
 fun (writeTask:Task) ->
 file
 ).Unwrap()
 ).Unwrap()
```


Continuation Pas Style (a.k.a Callback Hell)

F# Async to the Rescue!

```
// Luckily, there's a better way!
let DownloadPageAsync (url:Uri) =
 async {
 let request = WebRequest.Create(url)
 let! response = request.GetResponseAsync() |> Async.AwaitTask
 use responseStream = response.GetResponseStream()
 use streamReader = new StreamReader(responseStream)
 let! data = streamReader.ReadToEndAsync() |> Async.AwaitTask
 let file = Path.GetTempFileName()
 use outputStream = new StreamWriter(file)
 do! outputStream.WriteLineAsync(data) |> Async.AwaitTask
 return file
 }
}
```


```
// As basic an F# program as you can think of...
let run () =
 let x = 5
 let y = 10
 let z = x + y
 printfn "Step1:Z = %i (which is %i + %i)" z x y
// Bear with me, there's a point.
```


```
// The F# compiler is an overprotective parent, and hides a lot
// of the nasty details away from you ('sugaring' for syntactical sugar)
// Unsugared, it really looks like this...
let run () =
 let x = 5 in
 let y = 10 in
 let z = x + y in
 printfn "Step2:Z = %i (which is %i + %i)" z x y
// Let's pretty it up a bit
let run_formatted_nicer () =
 let x = 5 in
 let y = 10 in
 let z = x + y in
 printfn "Step2:Z = %i (which is %i + %i)" z x y
```


```
// Those 'let expr in otherexpr' lines look a lot like funcs...
let run () =
 // let x = y in body \Rightarrow y > (fun x -> body)
 5 > (fun x ->
 10 > (fun v ->
 x + y > (fun z ->
 printfn "Step3:Z = %i (which is %i + %i)" z x y)))
// Again, let's pretty it up a bit
let run formatted_nicer () =
 5 > (fun x ->
 10 |> (fun y ->
 x + y > (fun z \rightarrow
 printfn "Step3:Z = %i (which is %i + %i)" z x y)))
```


Remember ...

```
// Luckily, there's a better way!
let DownloadPageAsync (url:Uri) =
 async {
 let request = WebRequest.Create(url)
 let! response = request.GetResponseAsync() |> Async.AwaitTask
 use responseStream = response.GetResponseStream()
 use streamReader = new StreamReader(responseStream)
 let! data = streamReader.ReadToEndAsync() |> Async.AwaitTask
 let file = Path.GetTempFileName()
 use outputStream = new StreamWriter(file)
 do! outputStream.WriteLineAsync(data) |> Async.AwaitTask
 return file
 }
```


Additional libraries of interest

- FsCheck: https://github.com/fsharp/FsCheck
- Canopy: http://lefthandedgoat.github.io/canopy/
- FAKE: http://fsharp.github.io/FAKE/
- Paket: http://fsprojects.github.io/Paket/
- Type Providers:
 - Powershell:
 http://fsprojects.github.io/FSharp.Management/PowerShellProvider.html
 - FSharp.Data: http://fsharp.github.io/FSharp.Data/
 - FSharp.Configuration: http://fsprojects.github.io/FSharp.Configuration/

ECE 3822: Lecture 30, Slide 44

Additional Readings

- Additional reading
 - F# for Fun and Profit
 - F# Weekly
 - Try F#

ECE 3822: Lecture 30, Slide 45