Computation expressions and monads

Peter Sestoft BSWU BFNP 2016-03-15

Agenda

- Computation expressions, or monads
- Sequence expressions as computation exprs.
- Relation to list and array expressions
- Monad laws
- Simple expressions and evaluators
 - Return int, standard evaluation
 - Return int option, evaluation may fail
 - Return int Set, evaluation may produce a set
 - Return int trace, evaluation traces operators
 - Express all this uniformly using comp. expr.
- Thursday: async as computation expression

What is a computation expression?

A computation expression such as

```
seq { for x in [1 .. 3] do yield x*x }
is syntactic sugar for a standard functional
expression, such as
```

```
Seq.collect (fun x -> Seq.singleton(x*x))
[1 .. 3]
```

- This gives a systematic way to combine operations or propagate "background" data
- Computation expressions are sometimes called monads (in mathematics, Haskell, ...)

Computation expressions in F#

- seq {...} is a computation expression
- async {...} is a comp. expr. (next week)
- We can define our own computation exprs:
 - Optional result (None or Some)
 - Set of results
 - Trace of operations

– ...

Sequences as computation expressions (H&R p 281)

This sequence expression

is syntactic sugar for this expression

```
Seq.collect
  (fun i ->
 Seq.collect
 (fun ch ->
 Seq.singleton (i, ch))
 ['a' .. 'd'])
[1 .. 3]
```

Transformation of seq \{...\}

The compiler rewrites for and yield keywords to normal function calls:

Seq construct C	Transformation T(C)
for x in e do ce	For(e, fun x -> T(ce))
yield e	Yield(e)

The For and Yield functions must be defined:

```
For : seq<'a> * ('a -> seq<'b>) -> seq<'b>
Yield : 'a -> seq<'a>
```

```
For(xs, f) = Seq.collect f xs
Yield a = Seq.singleton a
```

How to define our own mySeq {...}?

Define a MySeqBuilder class with For, Yield:

```
type MySeqBuilder() =
  member this.For(xs, f) = Seq.collect f xs
  member this.Yield x = Seq.singleton x
```

Make an object of that class:

```
let mySeq = new MySeqBuilder()
```

The object can now indicate a comp expr:

Homemade sequence expression

Transformation and implementation

The computation expression

```
mySeq { for x in [1..3] do yield x*x }
gets transformed (by the compiler) to
mySeq.For([1..3], fun x -> mySeq.Yield(x*x))
```

 Using the definitions of functions For and Yield in mySeq, this means

```
Seq.collect (fun x -> Seq.singleton (x*x))
[1..3]
```

Understanding the H&R example

• Lift inner for out as a function:

```
let inner i =
 seq { for ch in ['a' .. 'd'] do yield (i,ch) }

let inner i =
 Seq.collect (fun ch -> Seq.singleton (i, ch)) ['a' .. 'd']
```

Outer for is just this:

```
Seq.collect (fun i -> inner i) [1 .. 3]
```

So in total

```
Seq.collect (fun i ->
  Seq.collect (fun ch -> Seq.singleton (i, ch)) ['a' .. 'd'])
[1 .. 3]
```

List and array expressions

• The F# list expression:

```
[ for x in [1..3] do yield x*x ]
```

is syntactic sugar for the seq expression

```
Seq.toList(seq {for x in [1..3] do yield x*x })
```

Similarly for F# array expressions:

```
[| for x in [1..3] do yield x*x |]
```

- See F# Specification §6.3.13 and §6.3.14
- F# has no "list computation expression", it boils down to seq computation expressions

Questions

In seq {...} expressions one can use "if"

```
let sift a xs =
  mySeq { for n in xs do
 if n % a <> 0 then
 yield n };;
```

- Q1: What function to add to MySeqBuilder to support the if operator? (H&R Table 12.2)
- Q2: What member of the Seq module should be used to define it? (H&R Table 11.1)

For=Bind=let!, and Yield=Return

- For and Yield are special names that make sense in seq{...} expressions
- Normal names are Bind/let! and Return
- One could define sillySeq using Bind/Return:

```
type SillySeqBuilder() =
  member this.Bind(xs, f) = Seq.collect f xs
  member this.Return x = Seq.singleton x

let sillySeq = new SillySeqBuilder()

sillySeq {
  let! i = [1 .. 3]
  let! ch = ['a' .. 'd']
  return (i, ch) }

seq {
  for i in [1 .. 3] do
 for ch in ['a' .. 'd'] do
 yield (i,ch) }
```

Kært barn har mange navne

- Function Bind in computation expression is
 - for and For in seq {...}
 - List.collect on F# lists
 - Seq.collect on F# sequences
 - flatMap on Scala and Haskell lists, sequences, ...
 - flatMap in Java 8 streams
 - SelectMany in Microsoft Linq (eg. C#P p. 205)
 - bind in monads
- Function Return in computation expressions
 - yield in seq {...}
 - (fun x -> [x]) on F# lists
 - Seq.singleton on F# sequences
 - unit or return in monads

Transformation of computation expressions

The compiler rewrites to normal function calls:

Comp. exp. construct C	Transformation T(C)	
let! x = e	Bind(e, fun x -> T(ce))	
се		
return e	Return(e)	
return! e	ReturnFrom(e)	

The functions must have suitable types:

```
Bind : com<'a> * ('a -> com<'b>) -> com<'b>
Return : 'a -> com<'a>
ReturnFrom : com<'a> -> com<'a>
```

See H&R Tables 12.2 and 12.3 for more

The option {...} computation expr. A form of error propagation

```
let x = 56
optM { let x = 56
 optM.Bind(Some 78,
 let! y = Some 78
 fun y ->
 Some 134
 return x+y };;
 optM.Return(x+y))
 let x = 56
optM { let x = 56
 let! y = Some 78
 optM.Bind(Some 78,
 fun y ->
 let! z = None
 optM.Bind(None,
 return x+y };;
 fun z \rightarrow
 None
 optM.Return(x+y)))
```

Question: What's happening here

```
optM { let x = 56
 let! y = Some 78
 let! z = None
 let! v = Some 42
 return x+y+v };;
```

New line here

Monad laws

- For(Yield a, f) = f(a)
 collect f (singleton a) = f(a)
- For(xs, Yield) = xscollect singleton xs = xs

- The laws are the same with
 - Bind instead of For, and Return instead of Yield
- Let's check them for the optM monad

A standard simple evaluator

Very simple expressions like 7 + 9 * 10

```
Prim("+",
 type expr =
 | CstI of int
 CstI(7),
 Prim("*", CstI(9),
 | Prim of string * expr * expr
 let opEval op v1 v2 : int =

 A simple evaluator:

 match op with
 let rec eval1 e : int =
 | "+" -> v1 + v2
 match e with
 | "*" -> v1 * v2
 | CstI i -> i
 | "/" -> v1 / v2
 | Prim(op, e1, e2) ->
 let v1 = eval1 e1 let rec eval2 e(: int)=
 let v2 = eval1 e2
 match e with
 match op with
 | CstI i -> i
 | "+" -> v1 + v2
 | Prim(op, e1, e2) ->
 | "*" -> v1 * v2
 let v1 = eval2 e1
 "/" -> v1 / v2
 let v2 = eval2 e2
 opEval op v1 v2
```

An evaluator that may fail (w. None)

```
let opEvalOpt op v1 v2 : int option =
 match op with
 | "+" -> Some(v1 + v2)
 | "*" -> Some(v1 * v2)
 | "/" -> if v2 = 0 then None else Some(v1 / v2)
```

```
let rec optionEval2 e : int option =
 match e with
 | CstI i -> Some i
 | Prim(op, e1, e2) ->
 match optionEval2 e1 with
 | None -> None
 | Some v1 ->
 match optionEval2 e2 with
 | None -> None
 | Some v2 -> opEvalOpt op v1 v2
```

An evaluator giving a set of results

```
let opEvalSet op v1 v2 : int Set =
 match op with
 | "+" -> Set [v1 + v2]
 | "*" -> Set [v1 * v2]
 | "/" -> if v2 = 0 then Set.empty else Set [v1 / v2]
 | "choose" -> Set [v1; v2]
```

An evaluator tracing the operators

```
let rec traceEval1 e : int trace =
 match e with
 | CstI i -> ([], i)
 | Prim(op, e1, e2) ->
 let (trace1, v1) = traceEval1 e1
 let (trace2, v2) = traceEval1 e2
 let (trace3, res) = opEvalTrace op v1 v2
 (trace1 @ trace2 @ trace3, res)
```

A mess; comp expr to the rescue

- The four evaluators look very different
- ... and very complicated
- By defining the combining operations as computation expressions,
 - the evaluators all get to look the same
 - the evaluators look much simpler

An evaluator that may fail, NEW

An evaluator ... set of results, NEW

```
type SetBuilder() =
 member this.Bind(x, f) =
 Set.unionMany (Set.map f x)
 member this.Return x = Set [x]
 member this.ReturnFrom x = x
let setM = SetBuilder();;
```

An evaluator ... trace operators, NEW

```
type TraceBuilder() =
 member this.Bind(x, f) =
 let (trace1, v) = x
 let (trace2, res) = f v
 (trace1 @ trace2, res)
 member this.Return x = ([], x)
 member this.ReturnFrom x = x
```

A standard evaluator, NEW

```
type IdentityBuilder() =
 member this.Bind(x, f) = f x
 member this.Return x = x
 member this.ReturnFrom x = x

let identM = new IdentityBuilder();;
```

Reflections on computation expressions

- They reveal similarities
 - between different kinds of computations
 - between different kinds of data: list, seq, option, ...
- They clarify the structure of the evaluators
- Unfortunately, in F# a computation expression builder (optionM, setM, traceM, identM) cannot be a parameter to a function
- Hence one cannot have a single "super-eval" that unifies all the {opt,set,trace} Evals
- ... but in Scala one can!

Types of the monad functions

Monad	Bind/For	Return/Yield
mySeq	seq<'a> * ('a -> seq<'c>) -> seq<'c>	'a -> seq<'a>
optionM	'a option * ('a -> 'b option) -> 'b option	'a -> 'a option
setM	Set<'a> * ('a -> Set<'b>) -> Set<'b>	'a -> Set<'a>
traceM	('a list * 'b) * ('b -> 'a list * 'c) -> 'a list * 'c	'a -> 'b list * 'a
traceM	'b trace * ('b -> 'c trace) -> 'c trace	'a -> 'a trace
monad M	'a M * ('a -> 'b M) -> 'b M	'a -> 'a M

References

- F# computation expressions
 - Hansen and Rischel chapter 12
 - http://en.wikibooks.org/wiki/F_Sharp_Programming/ Computation_Expressions
 - http://msdn.microsoft.com/en-us/library/dd233182.aspx