Programming with Categories (DRAFT)

Brendan Fong Bartosz Milewski David I. Spivak

(Last updated: September 2, 2020)

Contents

Pr	eface			vii				
	Lear	rning p	rogramming	ix				
Installing Haskell								
		Haske	ell points	xi				
	Ack		gments					
1	Cate	egories,	, Types, and Functions	1				
	1.1	Progra	amming: the art of composition	1				
	1.2	Two fu	undamental ideas: sets and functions	3				
		1.2.1	What is a set?	3				
		1.2.2	Functions	4				
		1.2.3	Some intuitions about functions	6				
	1.3	Catego	ories	9				
		1.3.1	Motivation: the category of sets	9				
		1.3.2	The definition of a category	12				
		1.3.3	Examples of categories	14				
		1.3.4	Thinking in a category: the Yoneda perspective	20				
	1.4							
		1.4.1	The lambda calculus					
		1.4.2	Types	26				
		1.4.3	Haskell functions					
		1.4.4	Composing functions	30				
		1.4.5	Thinking categorically about Haskell					
2	Fun	ctors ar	nd type constructors	35				
	2.1	Introd	luction	35				
	2.2	2 Functors						
		2.2.1	Definition of functor, and first examples	36				
		2.2.2	The category of categories					
		2.2.3	Functors and shapes					

CONTENTS

	2.3	Funct	ors in Haskell	ŧC	
		2.3.1	Interlude: polymorphic lambda calculus	1	
		2.3.2	Type constructors	2	
		2.3.3	Back to functors	13	
		2.3.4	Type classes	! 5	
		2.3.5	More interesting functors	<u>1</u> 7	
		2.3.6	Strength and enrichment	51	
	2.4	Natur	al transformations	52	
		2.4.1	Definition	52	
		2.4.2	Natural transformations in Haskell	53	
3	Uni	versal o	constructions and the algebra of types	57	
	3.1		0 71	7	
	3.2	The Y	oneda embedding	,9	
	3.3	Zero a	and one: first universal constructions	52	
		3.3.1	Terminal objects	52	
		3.3.2	Initial objects	5	
	3.4	Produ	cts and pairs $\dots \dots \dots$	7	
		3.4.1	The pair type	′0	
		3.4.2	Using the universal property	71	
		3.4.3	J 1	72	
		3.4.4	Record syntax	74	
	3.5	Copro	oducts and sum types	76	
		3.5.1	71	76	
		3.5.2	Properties of the coproduct	78	
		3.5.3	Distributivity	30	
	3.6	Expor	nentials and currying	31	
		3.6.1	Functoriality of the exponential	33	
		3.6.2	Currying in Haskell	34	
4	Alge	ebras a	nd recursive data structures	39	
	4.1	The st	ring before the knot	90	
	4.2	What	you can do with recursive data types 9	92	
	4.3	B Algebras			
	4.4	Initial	algebras	96	
		4.4.1	Lambek's lemma	99	
	4.5	Recur	sive data structures)(
		4.5.1	Returning to expression trees)3	
		4.5.2	The essence of recursion)4	
		4.5.3	Algebras, catamorphsims, and folds)5	
	4.6	Coalg	ebras, anamorphsims, and unfolds	16	
		4.6.1	The type of streams, as a terminal coalgebra	8(

iv CONTENTS

		4.6.2	The stream of prime numbers					
	4.7	Fixed	points in Haskell					
		4.7.1	Implementing initial algebras by universal property					
		4.7.2	Implementing terminal coalgebras by universal property 113					
5	Mor	nads	115					
	5.1	A teas	ser					
	5.2		ent ways of working with monads					
		5.2.1	Monads in terms of the "fish"					
		5.2.2	Monads in terms of join					
		5.2.3	Monads in terms of bind					
		5.2.4	Monads in terms of the do notation					
		5.2.5	Monads and effects					
	5.3	Exam	ples of monads					
		5.3.1	The exceptions monads					
		5.3.2	The list monad and nondeterminism					
		5.3.3	The writer monads					
		5.3.4	The reader monads					
		5.3.5	The state monads					
		5.3.6	The continuation monads					
		5.3.7	The IO monad					
6	Monoidal Categories 133							
	6.1		Ionoidal Functors					
		6.1.1						
7	Prof	functor						
	7.1		nctors revisited					
	7.2		and Coends					
	7.3		nctors in Haskell					
	7.4		ory of profunctors					
		7.4.1	Category of profunctors in Haskell					
	7.5		onvolution					
		7.5.1	Day convolution in Haskell					
	7.6	-	5					
		7.6.1	Motivation					
		7.6.2	Tensorial optics					
		7.6.3	Lens					
		7.6.4	Lens in Haskell					
		7.6.5	Prism					
		7.6.6	Prism in Haskell					
	7.7	Profu	nctor optics					

CONTENTS		V

Index	7.7.2	Profunctor optics in Haskell	. 155 157	
	7.7.1	Tambara modules	. 154	

Preface

This book is about how to think using category theory. What does this mean? Category theory is a favorite tool of ours for structuring our thoughts, whether they be about pure math, science, programming, engineering, or society. It's a formal, rigorous toolkit designed to emphasise notions of relationship, composition, and connection. It's a mathematical tool, and so is about abstraction, stripping away details and noticing patterns; one power it gains from this is that it is very concise. It's great for compressing thoughts, and communicating them in short phrases that can be reliably decoded.

The flip side of this is that it can feel very unfamiliar at first – a strange, new mode of thought – and also that it often needs to be complemented by more concrete tools to fully realise its practicality. One also needs to practice a certain art, or taste, in knowing when an abstraction is useful for structuring thought, and when it should be broken, or approximated. Programmers know this well, of course: a programming language never fully meets its specification; there are always implementation details that the best must be familiar with.

In this book, we've chosen programming, in particular *functional programming*, as the vehicle through which we'll learn how to think using category theory. This choice is not arbitrary: category theory is older than digital computing itself, and has heavily influenced the design of modern functional programming languages such as Haskell. As we'll see, it's also influenced best practice for how to structure code using these languages.

Thinking is not just an abstract matter; the best thought has practical consequences. In order to teach you how to think using category theory, we believe that it's important to give a mechanism for implementation and feedback on how category theory is affecting your thought. So in this book, we'll complement the abstraction of category theory – lessons on precise definitions of important mathematical structures – with an introduction to programming in Haskell, and lessons on how category theoretic abstractions are approximated to perform practical programming tasks.

That said, this book is not intended to be a book *about* Haskell, and there are many other programming languages that you could use as a world in which to try out these categorical ideas. In fact, we hope you do! Thinking categorically is about using a set

viii PREFACE

of design patterns that emphasise composition, universal constructions, and algebraic structure. Used judiciously, we believe this style of thought can improve the clarity and correctness of code in any language, including those currently popular, and those that will be developed in the years to come.

Category theory is a vast toolbox, that is still under active construction. A vibrant community of mathematicians and computer scientists is working hard to find new perspectives, structures, and definitions that lead to compact, insightful ways to reason about the world. We won't teach all of it. In fact, we'll teach a very small core, some central ideas all over fifty years old.

The first we'll teach is the namesake: categories. Programming is about composition: it's about taking programs, some perhaps just single functions, and making them work in sync to construct a larger, usually more expressive, program. We call this way of making them work in sync *composition*. A category is a world in which things may be composed. In programming these things are called, well, programs, but in category theory we use the more abstract word *morphism*. Morphisms are often thought of as processes or relationships. Processes have an input and an output; similarly, relationships form between objects. Morphisms are similar: categories also have *objects*, and morphisms have an input object, called a *domain*, and an output object, called a *codomain*.

Since programming is about composition, and categories model the essence of composition, one interesting game to play is to think of – we'll say model – a programming language as a category. In this model, morphisms correspond to programs. What do the domain and codomain of a morphism correspond to? The objects of the category correspond to types, like int or string. In a category, we can only compose a morphism f with a morphism g if the codomain of f is the same as the domain of g. If we're modelling a programming language as a category, this suggests we want to only allow composition of programs f and g if the output type of f is the same as the input type of g. A program that consumes an int shouldn't be able to accept a string! Haskell is designed with this principle in mind, and checks for this sort of error at compile time, only allowing construction of programs that are well-typed.

Category theory is about relationships, and as part of this viewpoint, relationships between categories are very important. The basic sort of relationship is known as a *functor*. A functor between categories $\mathcal C$ and $\mathcal D$ must give an object of $\mathcal D$ for every object of $\mathcal C$. These correspond to type constructors (which a bit of additional structure). Going deeper still, the basic sort of relationship between functors is known as a *natural transformation*. These too are useful for thinking about programming: they are used to model polymorphic functions.

As may be now clear, types play an a fundamental role in thinking about programming from a categorical viewpoint. We'll next talk about how category theory lends insight into methods for constructing new types: first algebraic datatypes, and then recursive datatypes.

In category theory, this becomes a question of how to construct new objects from given objects. In category theory we privilege the notion of relationship, and a deep, beautiful part of theory concerns how to construct new objects just by characterizing them as having a special place in the web of relationships that is a category. For example, in Haskell there is the unit type (), and this has the special property that every other type a has a unique function $a \rightarrow ()$. We say that the unit type thus has a special *universal property*, and in fact if we didn't know the unit type existed, we could recover or construct it by giving this property. More complicated universal properties exist, and we can construct new types in this way. In fact, we'll see that it's nice if our programming language can be modelled using a special sort of category known as a *cartesian closed category*; if so, then our programming language has product types and function types.

Another way of constructing types is using the (perhaps confusingly named) notion of algebras and coalgebras for a functor. In particular, specifying a functor lets us talk about universal constructions known as initial algebras and final coalgebras. These allow us to construct recursive datatypes, and methods for accessing them. Examples include lists and trees.

Functional programming is very neat and easy to reason about. It's lovely to be able to talk simply about the program square: int \rightarrow int, for example, that takes an integer, and returns its square. But what happens if we also want this program to wait for an input integer, or print the result, or keep a log, or modify some state variable? We call these *side effects* of the program. Functional programming teaches that we should be very careful about side effects, as they can happen away from the type system, and this can make programs less explicit and modular, and more difficult to reason about. Nonetheless, we can't be too dogmatic. We do want to print results! Monads are special functors that each describe a certain sort of side effect, and are a useful way of being careful about side effects.

Learning programming

Throughout this book you'll be learning to program in Haskell. One way of learning a programming language is to start with formal syntax and semantics (although very few programming languages have formal semantics). This is very different from how most people learn languages, be it natural or computer languages. A child learns the meaning of words and sentences not by analyzing their structure and looking up the definitions in Wikipedia. In fact, a child's understanding of language is very similar to how we work in category theory. We derive the meaning of objects from the network of interactions with other objects. This is easy in mathematics, where we can say that an object is defined by the totality of its interactions with possibly infinite set of other objects (we'll see that when we talk about the Yoneda lemma). In real life we don't have the time to explore the infinity, so we can only approximate this process. We do

x PREFACE

this by living on credit.

This is how we are going to learn Haskell. We'll be using things, from day one, without fully understanding their meaning, thus constantly incurring a conceptual debt. Some of this debt will be paid later. Some of it will stay with us forever. The alternative would be to first learn about cartesian closed categories and domain theory, formally define simply typed lambda calculus, build its categorical model, and only then wave our hands a bit and claim that at its core Haskell approximates this model.

Installing Haskell

Start by downloading and installing the Haskell Platform on your computer. (On the Mac or Linux, you'll have to close and reopen the terminal after installation, to initialize the environment.) To start an interactive session from the command line, type ghci (GHC stands for the Glasgow Haskell Compiler or, more affectionately, the Glorious Haskell Compiler; and 'i' stands for interactive). You can start by evaluating simple expressions at the prompt, e.g.:

```
$ ghci
GHCi, version 8.6.5: http://www.haskell.org/ghc/ :? for help
Prelude> 2 * (3 + 4)

14
Prelude> 1/2
0.5
Prelude> 2^64
18446744073709551616
Prelude> cos pi
-1.0
Prelude> mod 8 3
2
Prelude> :q
Leaving GHCi.
```

Prelude is the name of the standard Haskell library, which is automatically included in every Haskell program and in every ghci session.

As you can see, besides basic arithmetic operations, you have access to some standard functions. Notice that a function call does not require the the arguments to be parenthesized, even for two-argument functions like mod (division modulo). This is something you will have to get used to, but it will make a lot of sense later, when we talk about partial application and currying (that's the kind of conceptual debt we were talking about).

To exit the command loop, type:q

The interactive environment is great for trying things out, but real programs have to be compiled from files. We'll be mostly working with single-file programs. Use your

favorite editor to create and edit Haskell source files, which are files with the extension .hs. To begin with, create a file main.hs and put this line of code in it:

```
main = putStrLn "Hello Haskell!"
```

Compile this file using the command:

```
ghc main
```

and then run the resulting executable. The details depend on the operating system. For instance, you might have to invoke the program by typing ./main at the command prompt:

```
$ ./main
Hello Haskell!
```

If you name your file something else, it will be treated as a separate module, and will have to include a module declaration at the top. For instance, a file named hello.hs will have to start with:

```
module Hello where
main = putStrLn "Hello Haskell!"
```

(Module names must start with upper case.)

Haskell points

Throughout the book, elements of Haskell will be interspersed with concepts from category theory, so it makes sense to periodically summarize what we have learned in a more organized way. For instance, we have just learned that you can do arithmetic in Haskell.

Operators You have at your disposal the usual operators +, -, *, and /, as well as the power operator ^. You can apply them to integers and floating-point numbers (except for the power, which only allows integer exponents).

Unary minus There is a little gotcha with the unary minus: when you write a negative literal, like -8, it is treated like the application of the function negate to a literal 8. This is why you sometimes have to parenthesize it, as in:

```
mod (-8) 3
or
2 * (-3)
```

Without parentheses, the Haskell compiler will issue one of its infamously cryptic error messages.

xii PREFACE

Functions Here are some useful functions: abs, floor, ceiling, round; there is integral division div and mod satisfying the equality:

```
(div x y) * y + (mod x y) == x
```

We have square root, sqrt, the usual trigonometric functions, and the constant pi, natural exponential exp and logarithm log.

Let syntax When using the interactive environment, ghci, variables are defined using the **let** syntax, e.g.:

```
let x = sin (pi / 4)
let llama = cos (pi / 4)
x^2 + llama^2
```

Expressions are immediately evaluated and the results are printed (if they are printable). Variable names must start with a lowercase letter. Conveniently, following mathematical usage, variable names may contain apostrophes, as in

```
let x' = 2 * x
```

Multi-line modes in GHCi To input multiple lines of Haskell into the interactive environment at once, wrap the code in :{ and :}, e.g.:

Modules When working source files, the module definition has to be included at the top (except if the file is called main.hs, in which case the module statement can be omitted). For example, if the file is called test.hs, it must start with something like:

```
module Test where
```

The module name **Test** can be replaced with anything that starts an uppercase letter, and may contain periods, as in **Data.List**.

If you want to compile and execute a Haskell file, it must contain the definition of main.

Input/Output In general, input and output are performed in main. Unlike in imperative languages, I/O is special in Haskell and it requires the use of the **IO** monad. We will eventually talk about monads, but for now, we'll just follows a few simple rules. To begin with, we can print any string in main using putStrLn. We can also print things that can be displayed, like numbers or lists, using print. For instance:

```
main = print (2^31 - 1)
```

Remember to enclose composite expressions in parentheses when passing them to print.

If you want to do multiple I/O operations in main, you have to put them in the **do** block:

```
main = do
 putStrLn "This is a prime number"
 print (2^31 - 1)
```

Statements in a block must be all indented by the same amount. Haskell is whitespace sensitive.

Comments To make your code more readable to humans, you might want to include comments. An end-of-line comment starts with a double hyphen and extends till the end of line

```
id :: a -> a -- identity function
```

A multi-line comment starts with {- (curly brace, dash) and ends with -}.

Language pragmas Language pragmas have to be listed at the very top of a source file (before imports). Formally, these are just comments, but they are used by the compiler to influence the parsing.

```
{-# language ExplicitForAll #-}
```

Alternatively, pragmas can be set in GHCi using the command :set

```
Prelude> :set -XTypeApplications
Prelude> :t id
id :: a -> a
Prelude> :t id @Int
id @Int :: Int -> Int
```

Further resources Here are some useful online resources:

- https://hoogle.haskell.org. Hoogle lets you look up Haskell function definitions, either by name or by type signature.
- https://www.cs.dartmouth.edu/cbk/classes/8/handouts/CheatSheet.pdf, Haskell cheat sheet

xiv PREFACE

Acknowledgments

The authors would like to thank David A. Dalrymple, Eliana Lorch, Nelson Niu, Paolo Perrone, and Gioele Zardini for many helpful comments.

Work by Spivak and Fong was sponsored in part by AFOSR grants and Topos Institute.

Chapter 1

Categories, Types, and Functions

1.1 Programming: the art of composition

What is programming? In some sense, programming is just about giving instructions to a computer, a strange, very literal beast with whom communication takes some art. But this alone does not explain why more and more people are programming, and why so many (perhaps including you, dear reader) are interested in learning to program better. Programming is about using the immense power of a computer to solve problems. Programming, and computers, allow us to solve big problems, such as forecasting the weather, controlling a lunar landing, or instantaneously sending a photo to your mom on the other side of the planet.

How do we write programs to solve these big problems? We decompose the big problems into smaller ones. And if they are still too big, we decompose them again, and again, until we are left writing the very simple functions that come at the base of a programming language, such as concatenating two lists (or even modifying a register). Then, by solving these small problems and composing the solutions, we arrive at a solution to the larger problem.

To take a very simple example, suppose we wanted to take a sentence, and count how many words it contains. This capability is usually not provided to us in the base library of a programming language, such as Haskell's **Prelude**. Luckily, we can perform the task by composition.

Our first ingredient will be the function words, which takes a sentence (encoded as a string) and turns it into a comma-separated list of words. For example, here's what happens if we call it on the sentence "Hello world":

```
Prelude> words "Hello world"
["Hello","world"]
```

Our second ingredient is the function length, which counts the number of entries in a list. For example, we might run:

```
Prelude> length ["I","like","cats"]
3
```

Composition in Haskell is denoted by a period "." between two functions. We can define new functions by composing existing functions:

Prelude> let countwords = length . words

This produces a solution to our problem.

```
Prelude> countwords "Yay for composition!"
3
```

Given that composition is such a fundamental part of programming, and problem solving in general, it would be nice to have a science devoted to understanding the essence of composition. In fact, we have one: it's known as category theory.

As Bartosz once wrote elsewhere, a category is an embarrassingly simple concept. A category is a bunch of objects, and some arrows that go between them. We assume nothing about what these objects or arrows are; all we have are names for them. We might call our objects very abstract names, like x, y, and z, or more evocative ones, like 42, True, or **String**. Our arrows have a source and a target. For example, we might have an arrow called f, with source x and target y. This could be depicted as an arrow:

$$x \stackrel{f}{\longrightarrow} y$$

Or as a box called f, that accepts an 'x' and outputs a 'y':

$$f$$
 y

What is important is that in a category we can compose. Given an arrow $f: x \to y$ and an arrow $g: y \to z$, we may compose them to get an arrow with source x and target z. We denote this arrow $g \circ f: x \to z$. We might can also draw it as piping together two boxes:

$$x$$
 f y g z

This should remind you of our word counting example above, stripped down to its bare essence.

A category is a network of relationships, or slightly more precisely, a bunch of objects, some arrows that go between them, and a formula for composing arrows. A programming language generally has a bunch of types and some programs that go between them (i.e. take input of one type, and turn it into output of another). The guiding principle of this book, is that if you think of your (ideal) programming language like a category, good programs will result.

So let's go forward, and learn about categories. To begin, it will be helpful to mention a few things about another fundamental notion: sets.

1.2 Two fundamental ideas: sets and functions

1.2.1 What is a set?

A set, in this book, is simply a bag of dots.

$$X = \begin{pmatrix} 0 & 1 & 2 \\ \bullet & \bullet & \bullet \end{pmatrix} \qquad Y = \begin{pmatrix} a & \text{foo} & \heartsuit & 7 \\ \bullet & \bullet & \bullet \end{pmatrix} \qquad Z = \bigcirc$$

This set X has three *elements*, the dots. We could write it in text form as $X = \{0, 1, 2\}$; when we write $1 \in X$ it means "1 is an element of X". The set Z has no elements; it's called the *empty set*. The number of elements of a set X is called its *cardinality*, is denoted by |X|. Note that cardinalities of infinite sets may involve very large numbers indeed.

Example 1.1. Here are some sets you'll see repeated throughout the book.

Symbol	Elements between braces
\mathbb{N}	$\{0,1,2,3,\ldots,42^{2048}+17,\ldots\}$
<u>n</u>	$\{1,\ldots,n\}$
Ø	{}
$\mathbb Z$	$\{\ldots, -59, -58, \ldots, -1, 0, 1, 2, \ldots\}$
\mathbb{B}	<pre>{true, false}</pre>
	\mathbb{N} $\frac{n}{\varnothing}$ \mathbb{Z}

Exercise 1.2.

- 1. What is the cardinality $|\mathbb{B}|$ of the booleans?
- 2. What is the cardinality |n| of the nth ordinal?
- 3. Write 1 explicitly as elements between braces.
- 4. Is there a difference between 0 and \emptyset ?

Definition 1.3. Given a set X, a *subset* of it is another set Y such that every element of Y is an element of X. We write $Y \subseteq X$, a kind of curved version of a less-than-or-equal-to symbol.

Exercise 1.4.

- 1. Suppose that a set X has finitely many elements and Y is a subset. Is it true that the cardinality of Y is necessarily less-than-or-equal-to the cardinality of X? That is, does $Y \subseteq X$ imply $|Y| \le |X|$?
- 2. Suppose now that Y and X are arbitrary sets, but that $|Y| \le |X|$. Does this imply $Y \subseteq X$? If so, explain why; if not, give a counterexample. \diamond

Definition 1.5. Given a set X and a set Y, their (*cartesian*) *product* is the set $X \times Y$ that has pairs $\langle x, y \rangle$ as elements, where $x \in X$ and $y \in Y$.

One should picture the product $X \times Y$ as a grid of dots. Here is a picture of $\underline{6} \times \underline{4}$, and how it relates to 6 and 4:

The name *product* is nice because the cardinality of the product is the product of the cardinalities: $|X \times Y| = |X| \times |Y|$. For example $|\underline{6} \times \underline{4}| = 24$, the product of 6 and 4.

Exercise 1.6. We said that the cardinality of the product $X \times Y$ is the product of |X| and |Y|. Does that work even when X is empty? Explain why or why not.

One can take the product of any two sets, even infinite sets, e.g. $\mathbb{N} \times \mathbb{Z}$ or $\mathbb{N} \times 4$.

Exercise 1.7.

- 1. Name three elements of $\mathbb{N} \times 4$.
- 2. Name three subsets of $\mathbb{N} \times 4$.

1.2.2 Functions

A mathematical function can be thought of as a machine that turns input values into output values. It's *total* and *deterministic*, meaning that every input results in at least one and at most one—i.e. exactly one—output. If you put in 5 today, you'll get a unique answer, and you'll get exactly the same answer if you put in 5 tomorrow.

Definition 1.8. Let X and Y be sets. A (*mathematical*) *function* f *from* X *to* Y, denoted $f: X \to Y$, is a subset of $f \subseteq X \times Y$ with the following properties.

- (a) For any $x \in X$ there is at least one $y \in Y$ for which $\langle x, y \rangle \in f$.
- (b) For any $x \in X$ there is at most one $y \in Y$ for which $\langle x, y \rangle \in f$.

If f satisfies the first property we say it is *total*, and if it satisfies the second property we say it is *deterministic*. If f is a function (satisfying both), then we write f(x) or f(x) to denote the unique g such that g(x) or g(x) is g(x).

We call X the *domain* of f, and Y the *codomain*.

Remark 1.9. The word function is also used for certain terms in the Haskell programming language. We'll talk about both mathematical functions and Haskell functions, and usually refer to both simply as 'functions'. The context should make it clear which one we mean.

This is a rather abstract definition; perhaps some examples will help. One way of denoting a function $f: X \to Y$ is by drawing "maps-to" arrows $x \mapsto y$ when y = f(x). Since f is total and deterministic, every $x \in X$ gets exactly one arrow emanating from it, but no such rule for y's.

Example 1.10. The *successor* function $s: \mathbb{N} \to \mathbb{N}$ consists of all pairs $\langle n, n+1 \rangle$, where $n \in \mathbb{N}$. In other words, s sends $n \mapsto n+1$. For example s(52)=53. Here's a picture:

$$\mathbb{N} = \begin{pmatrix} \vdots \\ 4 \\ 1 \\ 2 \\ 1 \\ 0 \\ 1 \end{pmatrix} = \mathbb{N}$$

Every natural number n input is sent to exactly one output, namely s(n) = n + 1.

Example 1.11. Here's a picture of the function $f: \underline{4} \to \underline{4}$ where

$$f = \{\langle 1, 2 \rangle, \langle 2, 1 \rangle, \langle 3, 3 \rangle, \langle 4, 3 \rangle\} :$$

Note that in the domain every element as a unique arrow emanating from it, while in the codomain 3 receives two arrows, while 4 doesn't receive any.

Example 1.12. The function is Even: $\mathbb{N} \to \mathbb{B}$ sends a number n to true if n is even, and n to false if n is odd. We might write this using case notation, as follows:

$$isEven(n) = \begin{cases} true & n \text{ is even;} \\ false & n \text{ is odd.} \end{cases}$$

Exercise 1.13.

- 1. Suppose someone says " $n \mapsto n-1$ is also a function $\mathbb{N} \to \mathbb{N}$. Are they right?
- 2. Suppose someone says " $n \mapsto 42$ is also a function $\mathbb{N} \to \mathbb{N}$. Are they right?
- 3. Draw arrows from elements in 3 to elements in 4 in a way that's not total.
- 4. Draw arrows from elements in 3 to elements in 4 in a way that's not deterministic.

♦

Exercise 1.14.

- 1. How many functions $3 \rightarrow 2$ are there? Write them all.
- 2. How many functions $\underline{1} \rightarrow \underline{7}$ are there? Write them all.
- 3. How many functions $\underline{3} \rightarrow \underline{3}$ are there?
- 4. How many functions $0 \rightarrow 7$ are there?
- 5. How many functions $0 \rightarrow 0$ are there?
- 6. How many functions $7 \rightarrow 0$ are there?

 \Diamond

In general, for any $a, b \in \mathbb{N}$ there are b^a functions $\underline{a} \to \underline{b}$. You can check your answers above using this formula. One case which may be confusing is when a = b = 0. In this case, some mathematicians, such as a calculus teacher, might prefer to say "the expression 0^0 is undefined", but we're not in calculus class. It is true that if a and b are real numbers, there is no smooth way to define 0^0 , but for natural numbers, the formula "count the number of functions $a \to b$ " works so well, that here we define $0^0 = 1$.

1.2.3 Some intuitions about functions

A lot of intuitions about functions translate into category theory. A function is allowed to collapse multiple elements from the domain into one element of the codomain:

On the other hand, a function is forbidden from splitting a domain element into multiple codomain elements.

A second source of asymmetry: functions are defined for all elements in the domain, but not every element of the codomain needs to be hit. For example:

The subset of elements in the codomain that are mapped to by the source is called the *image* of a function:

$$\operatorname{im} f = \{ y \in Y \mid \exists x \in X. \ f(x) = y \}$$

The symbol \exists is shorthand for *there exists*, and so we read this statement: "The image of f is the set of y's in Y such that there exists an x in X where f(x) = y." One might picture this as follows:

The directionality of functions is reflected in the notation we are using: we represent functions as arrows going from source to target, from *domain* to *codomain*. This directionality makes them interesting.

You may think of a function that maps many things to one as discarding some information. The function $\mathbb{N} \to \mathbb{B}$ that takes a natural number and returns true if it's even and false otherwise doesn't care about the precise value of a number, it only cares about it being even or odd. It *abstracts* some important piece of information by discarding the details it considers inessential.

You may think of a function that doesn't cover the whole codomain as *modeling* its domain in a larger environment. It's creating a model of its domain in a larger context, especially when it additionally collapses it by discarding some details. A helpful intuition is to think of the domain as defining a shape that is projected into a bigger set and forms a pattern there. We'll see later that, compared to category theory, set theory offers a very limited choice of bare-bones shapes.

Abstraction and modeling are the two major tools that help us understand the world.

Example 1.15. A singleton set—that is, a set with one element, such as $\underline{1}$ or $\{*\}$ —is the simplest non-trivial shape. A function from a singleton picks a single element from the target set. There are as many distinct functions from a singleton to a non-empty set as there are elements in that set. In fact we may identify elements of a set with functions from the singleton set. We'll see this idea used in category theory to define global elements.

Example 1.16. A two-element set can be used to pick pairs of elements in the target set. It embodies the idea of a pair. For example, functions from $\underline{2} \to X$ are much the same as pairs $\langle a, b \rangle \in X \times X$.

As an example, consider a function from a two-element set to a set of musical notes. You may say that it embodies the idea of a musical interval.

Exercise 1.17. Let N be the set of musical notes, or perhaps the keys on a standard piano. Person A says "a musical interval is a subset $I \subseteq N$ such that I has two elements. Person B says "no, a musical interval is a function $i : \underline{2} \to N$, from a two element set to N. They prepare to fight bitterly, but a peacemaker comes by and says "you're both saying the same thing!" Are they?

Exercise 1.18. How would you describe functions from an empty set to another set A. What do they model? (This is more of a Zen meditation than an exercise. There are no right or wrong answers.)

Remark 1.19. You might have noticed that our definition of a set—"a bag of dots"—is rather informal, and we've focussed on introducing sets by discussing what you can

do with them, like form pairs and construct functions, rather than formally saying "what they really are". This is not to avoid the topic, but to establish a starting point. The theory of sets is a rich subject, rich enough to be considered a *foundation* for mathematics, but it's also rather technical, and the details will distract us from the main, categorical story here. Instead, we've just chosen to begin with a working knowledge of sets and functions, and basic constructions like the cartesian product, because these are necessary to define categories.

There is another incentive to studying set theory, that is that sets themselves form a category, which is a very fertile source of examples and intuitions. On the one hand, we wouldn't like you to think of morphisms in an arbitrary category as being some kind of functions. On the other hand, we can define and deeply understand many properties of sets and functions that can be generalized to categories. In fact, we can think of sets as primordial, 'discrete' categories.

What an empty set is everybody knows, and there's nothing wrong in imagining that an initial object in a category is "sort of" like an empty set. At the very least, it might help in quickly rejecting some wrong ideas that we might form about initial objects. We can quickly test them on empty sets. Programmers know a lot about testing, so this idea that the category of sets is a great testing platform should sound really attractive.

1.3 Categories

In this section we'll define categories, and give a library of useful examples. We begin by motivating the definition by discussing the ur-example: the category of sets and functions.

1.3.1 Motivation: the category of sets

The *identity function* on a set X is the function $id_X \colon X \to X$ given by $id_X(x) = x$. Given an input x, it outputs that same x. It does nothing. This might seem like a very boring thing, but it's like 0: adding it does nothing, but that makes it quite central. For example, 0 is what defines the relationship between 6 and -6: they add to 0.

Just like 0 as a number really becomes useful when you know how to combine numbers using +, the identity function really becomes useful when you know how to combine functions using "composition".

Definition 1.20. Let $f: X \to Y$ and $g: Y \to Z$ be functions. Then their *composite*, denoted either $g \circ f$ or $f \circ g$, is the function $X \to Z$ sending each $x \in X$ to $g(f(x)) \in Z$.

Example 1.21. A great way to visualize function composition is by path following.

Following the paths from *X* to *Z*, we see that g(f(3)) = 1 and g(f(2)) = 2.

Exercise 1.22. Recall the successor function $s: \mathbb{N} \to \mathbb{N}$ from Example 1.10. What is $(s \circ s)(4)$? How about $(s \circ s)(23)$? Give a general description of $s \circ s$.

Remark 1.23. There are two competing notational conventions for composing functions and, as we'll see later, for composing morphisms in any category. Since we usually draw arrows in the left-to-right order, as in $f: X \to Y$, or $X \xrightarrow{f} Y$, it's natural to write composition in diagrammatic order, writing $f \circ g$ for $X \xrightarrow{f} Y \xrightarrow{g} Z$. On the other hand, we've already discussed the standard 'function application' notation fx or f(x). If we were to apply f to x and then g to the result, then we'd write g(fx) or g(f(x)). For this reason, it's natural to write composition in application order, writing $g \circ f$ so that $(g \circ f)x = g(fx)$. Since application order is the one preferred in Haskell, we'll usually use that. We pronounce $g \circ f$ as g after f.

Example 1.24. Suppose that $f: X \to Y$ is a function. Then if we compose it with either (or both!) of the identity functions, $id_X: X \to X$ or $id_Y: Y \to Y$, the result is again f.

To make this precise, we need to say what it means for two functions to be equal.

Definition 1.25. Two functions $f: X \to Y$ and $g: X \to Y$ are equal if f(x) = g(x) for every $x \in X$.

The *unit laws* then say that for any $f: X \to Y$, we have $f \circ id_X = f$ and $id_Y \circ f = f$. This gives the slogan:

Composing with the identity doesn't do anything.

Another important property of function composition is that you can compose multiple functions at once, not just two. That is, if you have a string of n functions $X_0 \xrightarrow{f_1} X_1 \xrightarrow{f_2} \cdots \xrightarrow{f_n} X_n$, you can collapse it into one function by composing two-atatime in many different ways. This is denoted mathematically using parentheses. For example we can compose this string of functions $V \xrightarrow{h} W \xrightarrow{g} X \xrightarrow{f} Y \xrightarrow{e} Z$ as any of the five ways represented in the pentagon below:

It turns out that all these different ways to collapse four functions into a single function give the same answer. You could write it simply $e \circ f \circ g \circ h$ and forget the parentheses all together.

A better word than "collapse" is *associate*: we're associating the functions in different ways. The *associative law* says that $(f \circ g) \circ h = f \circ (g \circ h)$. The slogan is:

When composing functions, how you parenthesize doesn't matter: you'll get the same answer no matter what.

Exercise 1.27. Let $a: \underline{4} \to \mathbb{N}$ send a number $n \in \underline{4}$ to $5 \times n$, and recall the successor function $s: \mathbb{N} \to \mathbb{N}$ of Example 1.10, and the function is Even: $\mathbb{N} \to \mathbb{B}$ of Example 1.12. Show that (is Even $\circ s$) $\circ a =$ is Even $\circ (s \circ a)$.

Exercise 1.28. Consider the pentagon (sometimes called the associahedron) in Eq. (1.26).

1. Show that each of the five dotted edges corresponds to an instance of the associative law in action.

2. Are there any other places where we could do an instance of the associative law that isn't drawn as a dotted edge?

 \Diamond

To summarise, we have discussed sets, functions between sets, and composition of functions. Composition of functions obeys three laws: the left and right unit laws, and the associative law. This is all the data needed for a category.

1.3.2 The definition of a category

Here's a slogan:

A category is a network of composable relationships.

The prototypical category is **Set**, the category of sets.¹ The objects of study in **Set** are, well, sets. The relationships of study in **Set** are the functions. These form a vast network of arrows pointing from one set to another.

(and if you toss in
$$\underline{3}$$
, you'll need to add $3^0+3^1+3^2+3^3+2^3+1^3+0^3=49$ more arrows with it! See https://oeis.org/A231344) (1.29)

But **Set** not just any old network of relationships: it's organized in the sense that we know how to compose the functions. Just like the mother of my mother is my grandmother, if a function relates X and Y, and another function relates Y and Z, we can compose them to get a relationship between X and Z. This imposes a tight constraint: if pretty much any function was somehow left out of the network in **Set**, we would find that certain functions wouldn't have a composite in the network.

Let's see the precise definition.

Definition 1.30. A *category* $^{\circ}$ consists of four constituents:

- (i) a set Ob(C), elements of which are called *objects of* C;
- (ii) for every pair of objects c, $d \in Ob(\mathfrak{C})$ a set $\mathfrak{C}(c,d)$, elements of which are called *morphisms from c to d* and often denoted $f: c \to d$;
- (iii) for every object c, a specified morphism $id_c \in C(c, c)$ called the *identity morphism* for c; and

¹More properly, **Set** is the category of *small sets*, meaning sets all of whose elements come from some huge pre-chosen 'universe' U. The reason we have to qualify this is that paradoxes result when you try to make sense of the idea of 'the set of all sets'. We won't get into the set theoretical aspects regarding the idea of universes, but instead just state that the objects of **Set** are sets up to a certain size (which may be very, very large indeed, just not paradoxically large).

In the end, to learn how to think categorically, you don't need to worry about all these "size issues"; just focus on the category theory for now. If you do later want to get deep into the technical set-theoretic issues, see [**].

(iv) for every three objects b, c, d and morphisms $f: b \to c$ and $g: c \to d$, a specified morphism $(g \circ f): b \to d$ called the *composite of g after f* (sometimes denoted $f \circ g$).

These constituents are subject to three constraints:

Left unital: for any $f: c \to d$, the equation $id_c \circ f = f$ holds; **Right unital:** for any $f: c \to d$, the equation $f \circ id_d = f$ holds;

Associative: for any $f_1: c_1 \rightarrow c_2$, $f_2: c_2 \rightarrow c_3$, and $f_3: c_3 \rightarrow c_4$, the following equation holds

equation holds

$$(f_3 \circ f_2) \circ f_1 = f_3 \circ (f_2 \circ f_1).$$

If $f: c \to d$ is a morphism, we again call c the *domain* and d the *codomain* of f.

So that's the key definition of this book: a category is some objects, some morphisms that relate them, and a rule for composing these morphisms!

Note that we can only compose morphisms f and g when the codomain of f is equal to the domain of g. If we think again about the picture Eq. (1.29), composition allows us to take a sequence of arrows head-to-tail in the picture, say from $\underline{0}$ to $\underline{1}$ to $\underline{1}$, and compose or 'summarise' it as a single arrow from $\underline{0}$ to $\underline{1}$. Moreover, associativity says we can take any sequence, following as many arrows as we like from head-to-tail, and uniquely collapse it down to a single arrow capturing the whole sequence. The identity morphism says that for any object, say $\underline{0}$, we can simply choose an empty sequence, 'do nothing', and that still can be represented as a morphism in the category: the identity morphism.

You should get familiar with the notation $\mathcal{C}(a,b)$ for the set of morphisms between two objects. It contains the name of the category, here \mathcal{C} , followed by the names of two objects between parentheses. For example, $\mathbf{Set}(A,B)$ is the set of functions from A to B.

Example 1.31 (The category of sets). The category of sets, denoted **Set** has all the sets^a as its objects. Given two sets $A, B \in \text{Ob}(\mathbf{Set})$, the set $\mathbf{Set}(A, B)$ has as its elements all functions $f: A \to B$. (There's sets everywhere: objects are sets, and for every two objects we have another set $\mathbf{Set}(A, B)$.) The identity morphism $\mathrm{id}_A: A \to A$ is just the identity function, and composition is given by composition of functions. We saw that this data obeys the unit and associative laws in Section 1.3.1.

Exercise 1.32. Let's return to a remark we made earlier about the category **Set**. Is there any single morphism you can take out of it, such that—without taking away any more morphisms—the remaining collection of objects and morphisms is still a category? ♦

^aAgain, up to some large size.

1.3.3 Examples of categories

Learning many different examples of categories is useful for having a collection of tools to deepen your understanding of the categorical concepts we'll encounter in this book. It will help separate out the essential features of the concepts from those that are incidental to one or two examples. Think of them like a testing suite for your categorical mental models!

Even though the notion of a category was inspired by examples like **Set**, there are tons of categories that don't really resemble it at all! Some of the most important categories are the little ones. It's like how the numbers 0, 1, and 2 are more often used than the number 9^9 .

Example 1.33. There is a category **1** with one object, which we call 1, and with only one morphism, which we call id_1 .

We call the unique morphism id_1 as it must be the identity morphism on 1; there's no other morphism to choose. What is the composition rule? Well, the only morphism in the category is $id_1: 1 \to 1$, so we only need to say what the composite $id_1 \circ id_1$ is. We define it to be id_1 ; again, since there are no other morphisms, it's the only choice we can make!

Exercise 1.34. Consider Example 1.33 in light of the formal definition of a category, Definition 1.30. What is the set Ob(1)? What is the set 1(1,1)? Why does 1 satisfy the unit and associative laws?

Example 1.35 (Discrete categories). There is also a category with two objects 1 and 2 and two morphisms $id_1: 1 \rightarrow 1$ and $id_2: 2 \rightarrow 2$.

$$\mathbf{Disc}(2) = \begin{bmatrix} \mathrm{id}_1 & \mathrm{id}_2 \\ & & & \\ & \bullet & & \\ \end{bmatrix}$$

In fact, for every set S, there's an associated category $\mathbf{Disc}(\mathbf{S})$, called the *discrete category* on S. The objects of $\mathbf{Disc}(\mathbf{S})$ are the elements of S, i.e. $\mathbf{Ob}(\mathbf{Disc}(\mathbf{S})) = S$, and the

morphisms are just the identities:

$$\mathbf{Disc}(\mathbf{S})(s,s') = \begin{cases} \{\mathrm{id}_s\} & \text{if } s = s' \\ \emptyset & \text{if } s \neq s' \end{cases}$$

In particular, there is the *empty category*, which has no objects at all, given by $\mathbf{0} = \mathbf{Disc}(0)$.

So far we haven't gained any advantage over sets. But in a category we not only have objects; we may have arrows between them. This is when interesting structures arise. For instance, we can add a morphism $ar: 1 \rightarrow 2$ to the two-object category.

Example 1.36. This tiny category is sometimes called the *walking arrow category* 2.

$$\mathbf{2} := \begin{bmatrix} \mathrm{id}_1 & \xrightarrow{1} & \xrightarrow{f} & \xrightarrow{2} & \mathrm{id}_2 \end{bmatrix}$$

Exercise 1.37. Define a composition rule and identity morphisms for **2** such that the resulting data satisfies the three the laws of a category. Could you have made any other choice?

Since an identity morphism id_a automatically has to be there for each object a, and since a composite morphism $g \circ f$ automatically has to be there for every pair of morphisms $f: a \to b$ and $g: b \to c$, we often leave these out of our pictures.

Example 1.38 (Not drawing all morphisms). In the picture $\bullet \to \bullet \to \bullet$, only two arrows are drawn, but there are implicitly six morphisms: three identities, the two drawn arrows, and their composite.

So with this new convention, we redraw the walking arrow category from Example 1.36 as

$$\mathbf{2} := \begin{array}{|c|c|} & 1 & f & 2 \\ \bullet & \longrightarrow & \bullet \end{array}$$

Example 1.39 (Ordinal categories). There is a progression of *ordinal categories* that look like this:

Exercise 1.40. Being sure to take into account Example 1.38,

- 1. How many morphisms are there in 3?
- 2. How many morphisms are there in **n**?
- 3. Are $\mathbf{0}$ and $\mathbf{Disc}(0)$ the same?
- 4. Are 1 and **Disc**(1) the same?

Example 1.41 (The walking isomorphism). In the following category, which we will call **I**, there are two objects and four morphisms:

below ∘ right	id_1	id_2	f	g
id ₁	id_1	Hey!	Hey!	g
id_2	Hey!	id_2		Hey!
f	f	Hey!	Hey!	id_2
g	Hey!	g	id_1	Hey!

To the left we see the drawing, with equations that tell us how morphisms compose. To the right, we see a table of all the composites in the category. Whenever two morphisms are not composable—the output object of one doesn't match the input type of the other—the table yells at you. In Haskell, the error message is something like "couldn't match types".

Exercise 1.42. Suppose that someone tells you that their category $\mathfrak C$ has two objects c, d and two non-identity morphisms, $f: c \to d$ and $g: d \to c$, but no other morphisms. Does f have to be the inverse of g, i.e. is it forced by the category axioms that $g \circ f = \mathrm{id}_c$ and $f \circ g = \mathrm{id}_d$?

Free categories

One simple way to construct a category is to freely construct one from a graph. A *graph* consists of two sets V, E and two functions src: $E \to V$ and tgt: $E \to V$. The elements of V are called vertices, the elements of E are called edges, and for each edge $e \in E$, the vertex $\operatorname{src}(e)$ is called its source and the vertex $\operatorname{tgt}(e)$ is called its target.

One can depict a graph by drawing a dot on for each element $v \in V$ and an arrow for each element $e \in E$, making the arrow point from the source of e to the target of e:

Edge	src	tgt	Vertex
1	а	b	а
2	а	b	b
3	b	b	С
4	а	С	d
5	b	b	
6	С	а	

For any graph G as above, there is an associated category, called the *free category* on G, denoted Free(G). The objects of Free(G) are the vertices of G. The morphisms of Free(G) are the paths in G, i.e. the head-to-tail sequences of edges in G. For each vertex, the trivial path—no edges—counts as a morphism, namely the identity. You can compose paths (just stick them head-to-tail), and this composition is associative. We say that this category is the 'free' category because composition obeys no equations, or constraints: every distinct path is a distinct morphism.

Exercise 1.43. Consider the following graph *G*:

How many objects are there in Free(G)? Name them. How many morphisms are there in Free(G)? Name them too.

Exercise 1.44. Is the ordinal category **3** (see Example 1.39) the free category on a graph? If so, on which graph; if not, why not? \Diamond

Monoids

When getting to know a new mathematical structure, it's often helpful to think about simplifying assumptions that can help give a feel for just one aspect of the structure. For example, an interesting assumption you can make about a category C is that it has just one object. It doesn't quite matter what this object is called, so let's just call it *. In this case, there is just one homset too: C(*,*). In other words, all morphisms in C are morphisms $* \to *$.

The result is called a *monoid*. These are incredibly useful constructs in programming too (for example, we'll see how to use them to fold over recursive data structures), so let's formally introduce the name and some terminology.

Definition 1.45. A monoid (M, e, \diamond) consists of

- (i) a set *M*, called the *carrier*;
- (ii) an element $e \in M$, called the *unit*; and
- (iii) a function $\diamond: M \times M \to M$, called the *operation*.

These are subject to two conditions:

- (a) (unitality) for any $m \in M$, we have $e \diamond m = m$ and $m \diamond e = m$;
- (b) (associativity) for any $l, m, n \in M$, we have $(l \diamond m) \diamond n = l \diamond (m \diamond n)$.

Exercise 1.46. Why is a monoid the same as a category with exactly one object? Suppose I have a category **C** with a single object *, what is the carrier set of the resulting monoid? What is the unit and the operation?

Example 1.47. A very familiar example is $(\mathbb{N}, 0, +)$, the *additive monoid of natural numbers*. The carrier is \mathbb{N} , the unit is 0, and the operation is +. In this monoid, you can "add numbers in sequence", e.g. 5 + 6 + 2 + 2.

Exercise 1.48. Remember that we write \mathbb{B} for the set containing true and false; we call this set the 'booleans'. To make a set into the carrier of a monoid, we need to specify an operation and a unit. Two well-known choices for an operation are 'AND' and 'OR'.

For each of these two operations, what is the unit?

Exercise 1.49. Monoids are everywhere! Look for a monoid in your life, and write down its carrier, unit, and operation. Why is it unital and associative?

Preorders

Monoids are categories that are tiny in terms of objects—just one! Similarly, we can discuss categories which are tiny (or *thin*) in terms of morphisms.

A *preorder* is a category such that, for every two objects a, b, there is at *most* one morphism $a \to b$. That is, there either is or is not a morphism from a to b, but there are never two morphisms a to b. If there is a morphism $a \to b$, we write $a \le b$; if there is not a morphism $a \to b$, we don't.

Like monoids, preorders are important enough to warrant their own terminology, separate from their existence as thin categories.

Definition 1.50. A preorder (P, \leq) consists of:

- (i) a set *P*; and
- (ii) a subset \leq of $P \times P$, called the *order*.

Given $\langle p, q \rangle \in P \times P$, we write $p \leq q$ when the pair is in the subset \leq . These are subject to two conditions:

- (a) (reflexivity) for any $p \in P$, we have $p \le p$;
- (b) (transitivity) for any $p, q, r \in P$ such that $p \le q$ and $q \le r$, we have $p \le r$.

Example 1.51. If you can think of a collection of objects you would call ordered, then it's likely to be a preorder. For example, the natural numbers \mathbb{N} , integers \mathbb{Z} , and real

numbers \mathbb{R} all form preorders with their usual \leq order.

Example 1.52. There is a preorder \mathcal{P} whose objects are the positive integers $Ob(\mathcal{P}) = \mathbb{N}_{\geq 1}$ and where

$$\mathcal{P}(a,b) := \{ x \in \mathbb{N} \mid x * a = b \}$$

This is a preorder because either $\mathcal{P}(a, b)$ is empty (if b is not divisible by a) or contains exactly one element.

Exercise 1.53. Consider the preorder \mathcal{P} of Example 1.52. We know that we can think of it as a category with at most one morphism between any two objects.

- 1. What is the identity on 12?
- 2. Show that if $x: a \to b$ and $y: b \to c$ are morphisms, then there is a morphism $y \circ x$ to serve as their composite.
- 3. Would it have worked just as well to take \mathcal{P} to have all of \mathbb{N} as objects, rather than just the positive integers? \diamond

Building new categories from old

When you have a category, or two or three, you can use them to build other categories! Here are three common ways we'll use.

Example 1.54 (Opposite category). For any category \mathcal{C} , there is a category \mathcal{C}^{op} defined by "turning all the arrows around". That is, the two categories have the same objects, and all the arrows simply point the other way:

$$Ob(\mathcal{C}^{op}) := Ob(\mathcal{C})$$
 and $\mathcal{C}^{op}(a, b) := \mathcal{C}(b, a)$.

The opposite category is so much like the original category that it can be tricky at first to spot the difference. But the difference is important: category theory is all about the arrows, so which direction they point is fundamental!

Example 1.55 (Product category). Suppose \mathcal{C} and \mathcal{D} are categories. We can form a new category $\mathcal{C} \times \mathcal{D}$ as follows:

$$\mathsf{Ob}(\mathcal{C} \times \mathcal{D}) \coloneqq \mathsf{Ob}(\mathcal{C}) \times \mathsf{Ob}(\mathcal{D}) \qquad \text{and} \qquad (\mathcal{C} \times \mathcal{D}) \big((c,d), (c',d') \big) \coloneqq \mathcal{C}(c,c') \times \mathcal{D}(d,d').$$

For example, the category 2×2 looks like this:

$$\langle 1, 1 \rangle \xrightarrow{\langle id_1, f \rangle} \langle 1, 2 \rangle$$

$$\langle f, id_1 \rangle \downarrow \langle f, f \rangle \downarrow \langle f, id_2 \rangle$$

$$\langle 2, 1 \rangle \xrightarrow{\langle id_2, f \rangle} \langle 2, 2 \rangle$$

$$\langle id_2, f \rangle \circ \langle f, id_1 \rangle = \langle f, f \rangle$$

$$\langle f, id_2 \rangle \circ \langle id_1, f \rangle = \langle f, f \rangle$$

Example 1.56 (Full subcategories). Let \mathcal{C} be any category, and suppose you want "only some of the objects, but all the morphisms between them". That is, you start with a subset of the objects, say $D \subseteq \mathrm{Ob}(\mathcal{C})$, and you want the biggest subcategory of \mathcal{C} containing just those objects; this is called the *full subcategory of* \mathcal{C} *spanned by* D and we denote it $\mathcal{C}_{\mathrm{Ob}=D}$. It's defined by

$$Ob(\mathcal{C}_{Ob=D}) := D$$
 and $\mathcal{C}_{Ob=D}(d_1, d_2) = \mathcal{C}(d_1, d_2).$

For example, the category of finite sets is the full subcategory of **Set** spanned by the finite sets.

Exercise 1.57. Does the picture shown in Eq. (1.29) look like the full subcategory of **Set** spanned by $\{0, 1, 2\} \subseteq Ob(\mathbf{Set})$? Why or why not?

1.3.4 Thinking in a category: the Yoneda perspective

A category is a web of relationships. A cornerstone of the philosophy of category theory, stemming from a central result known as the Yoneda lemma, is that relationships are all that's needed: an object is no more, nor less, than how it relates to others.

One first peek at this is through the notion of a generalized element. Let a be an object in a category \mathcal{C} . Given any object c in \mathcal{C} , we can ask what a looks like from the point of view of c. (We choose c for 'seer'.) The answer to this is encoded by the homset $\mathcal{C}(c,a)$, which is the set of all morphisms from c to a.

Recall from Example 1.15 that elements of a set X are in one-to-one correspondence with functions $1 \to X$. Inspired by this, we often abuse our language to say that 'an element of X' is a function $x \colon 1 \to X$. More precisely, we could say that x is 'an element of shape 1'. We then generalize this notion to arrive at the following definition.

Definition 1.58. Let c be an object in a category c. Given an object a, a *generalized* element of a of shape c is a morphism $e: c \rightarrow a$.

The reader might object: this is just another word for morphism! Nonetheless, we will find it useful to speak and think in these terms, and believe this is enough to justify making such a definition.

This allows us to put slightly more nuance in our mantra that a category is about relationships. Note that, almost by definition, a set is determined by its (generalized) elements (of shape 1). Not all categories have an object that can play the all-seeing role of 1. It is true, however, more democratically: an object in a category is determined by its generalized elements of all shapes.

A nuance is that, as always, we should take into account the role of morphisms. Suppose we have a morphism $f: a \to b$. We then may obtain sets of generalized elements C(c, a) and C(c, b). But more than this, we also obtain a *function*

$$f \circ -: \mathcal{C}(c, a) \longrightarrow \mathcal{C}(c, b);$$

 $x \longmapsto f \circ x.$

This function describes how f transforms generalized elements of a into generalized elements of b.

To say more precisely what we mean requires the notion of functor, which we shall get to in the next section. We will return to the Yoneda viewpoint in the chapters to come, with a few more tools under our belt. One application of this perspective accessible so far, however, relates to the notion of sameness.

Isomorphisms: when are two objects the same?

Let's think about the category of sets for a moment. Suppose we have the set $\underline{2} = \{0, 1\}$ and the set $B = \{\text{apple, pear}\}$. Are they the same set? Of course not! One contains numbers, and the other (names of) fruits! And yet, they have something in common: they both have the same number of elements.

How do we express this in categorical terms? In a category, we don't have the ability to count the number of elements in an object – indeed, objects need not even have elements! We're only allowed to talk of objects, morphisms, identities, and composition. But this is enough to express a critically (and categorically) important notion of sameness: isomorphism.

Morphisms in **Set** are functions, and we can define a function $f: \underline{2} \to B$ that sends 0 to apple and 1 to pear. In the reverse direction, we can define a function $g: B \to \underline{2}$ sending apple to 0 and pear to 1. These two functions have the special property that, in either order, they compose to the identity: $g \circ f = \mathrm{id}_2$, $f \circ g = \mathrm{id}_B$.

This means that we can map from $\underline{2}$ to B, and then B back to $\underline{2}$, and vice versa, without losing any information.

Definition 1.59. Let a and b be objects in a category \mathfrak{C} . We say that a morphism $f: a \to b$ is an *isomorphism* if there exists $g: b \to a$ such that $g \circ f = \mathrm{id}_a$ and $f \circ g = \mathrm{id}_b$. We will call g the *inverse* of f, and sometimes use the notation f^{-1} .

If an isomorphism $f: a \to b$ exists, we say that the objects a and b are isomorphic.

We will spend a lot of time talking about isomorphisms in the category of sets, so they have a special name.

Definition 1.60. A *bijection* is a function that is an isomorphism in the category **Set**. If there is a bijection between sets X and Y, we say the elements of X and Y are in *one-to-one correspondence*.

Isomorphic objects are considered indistinguishable within category theory. One way to understand why is to remember that category theory is about relationships, and that isomorphic objects relate in the same way to other objects. Let's talk about this in terms of generalized elements.

Fix a shape c. Recall that a morphism $f: a \to b$ induces a function from the generalized elements of a to those of b. If f is an isomorphism, then this function is a bijection.

Proposition 1.61. Let $f: a \to b$ be an isomorphism. Then for all objects c, we have a bijection

$$\mathbb{C}(c,a) \xrightarrow{f \circ -} \mathbb{C}(c,b)$$

To see this, consider the following diagram.

Given a generalized element $h: c \to a$ of a, $f \circ -$ sends it to $h' = f \circ h$. Conversely, $f^{-1} \circ -$ sends h' to $f^{-1} \circ h' = f^{-1} \circ f \circ h = h$, since f and f^{-1} are inverses.

Exercise 1.62.

- 1. What is the composite $f \circ -$ followed by $f^{-1} \circ -$?
- 2. Prove Proposition 1.61.

 \Diamond

In other words, Proposition 1.61 says that for each shape c, if a and b are isomorphic, their generalized elements are in one-to-one correspondence. In general, morphisms that are not isomorphisms may lose information: they need not induce a bijection on generalized elements. Using the intuition of Section 1.2.3, if f is not an isomorphism, then the induce function $f \circ -$ it may collapse two generalized elements of a, or may not cover the entire set of generalized elements of b.

1.4 Thinking Categorically about Haskell

So far it's been all math and philosophy; let's get to some programming. In the introduction to this chapter, we spoke about how composition is at the core of programming, and saw how we can take two Haskell functions, such as length and words, and compose them using the . syntax to get a new function.

We've also claimed that categories are a mathematical tool for thinking about composition. So perhaps, then, it might be useful to think about Haskell categorically. This indeed is the main lesson of this book: thinking about Haskell categorically allows us to find powerful ways of expressing ourselves using Haskell. But there are questions to be answered. First, what is a Haskell function? And second, if Haskell functions are to be thought of as the morphisms of a category, what are the objects?

1.4.1 The lambda calculus

A Haskell function is based on the notion of mathematical function. Like a mathematical function, it captures the notion of an input–output machine. But while the notion of mathematical function focusses on the semantics of this machine, being simply a description of all input–output pairs, the notion of Haskell function is motivated by the syntax, or how to describe such machines. So a Haskell function is a certain sort of term that can be constructed in the Haskell programming language, that can be thought of as an input–output machine. This brings us to the lambda calculus.

Haskell's syntax is based on the lambda calculus. The lambda calculus comes to us from Alonzo Church's work in mathematical logic in the 1930s. It is a neat, compact language for writing down mathematical functions using two primitive notions: lambda abstraction and function application.

We begin with some variable symbols, like x, y, z, and so on. Sentences in the language of the lambda calculus are called *lambda terms*, and these variables are considered lambda terms themselves.

Given a lambda term A and a variable x, lambda abstraction creates a new lambda term $\lambda x.A.^2$ This can be thought of as declaring that any instance of x in the lambda term A should be thought of as a variable; in other words, the new lambda term can be thought of as, in some sense, a 'function' where x is the input.

Given two lambda terms A and B, function application creates a new lambda term AB. If we are thinking of A as a function of some variable x, then we think of this as replacing all occurrences of x in A with B. We also include parentheses in the language, to make the order of construction of a term explicit.

For example, here are some lambda terms that you might see:

$$x$$
 xyz $\lambda x.x$ $\lambda x.xy$ $\lambda x.(\lambda y.x)$ $(\lambda x.xx)(zy)$ $(\lambda x.yx)(\lambda z.z)$

 $^{^2\}lambda$ is the symbol for the Greek letter lamdba.

The rules of the lambda calculus say that we should consider two lambda terms the same if we can turn one into another by this idea of function application. Take for example the lambda term $(\lambda x.xx)(zy)$. We treat x as a variable, and zy as the value to substitute for this variable. So we say that this term is the same (more technically, 'evalutes' or 'reduces' to) the term (zy)(zy). Similarly, we have examples:

$$(\lambda x.x)y = y \qquad (\lambda x.xy)(zz) = (zz)y \qquad (\lambda x.(xy)x)(\lambda z.z) = ((\lambda z.z)y)(\lambda z.z) = y(\lambda z.z).$$

Notice that the lambda term $\lambda x.x$ behaves like an identity function: given some x, it just returns x.

We also consider two lambda terms the same if we can obtain one from the other just by changing the names of the variables; for example $\lambda y.y$ is considered the same as $\lambda x.x$. A technical point is that special care has to be taken to avoid variable name conflicts when substituting. For instance, if A is $\lambda y.(\lambda x.xy)$ and B contains x, in order to avoid unintentionally using the same name for two distinct variables, we have to rename the first x before evaluating AB. This is okay because $\lambda y.(\lambda x.xy)$ is the same as $\lambda y.(\lambda z.xy)$ and so on.³

Exercise 1.63 (Church Booleans). While simple, the lambda calculus is a very expressive language. This makes it a good choice for building a language like Haskell. One frequently useful construction in a programming language is conditional logic: statements such as 'if t then A else B'. Here t is some proposition: a statement that evaluates to true or false. Here's one way conditionals can be modelled in the lambda calculus.

Define the following lambda terms:

True =
$$\lambda x.(\lambda y.x)$$

False = $\lambda x.(\lambda y.y)$
Cond = $\lambda x.x$

To express 'if t then A else B', we write Cond((tA)B), where t evaluates to True or False.

- 1. Show that Cond((True A)B) = A.
- 2. What is Cond((False A)B)?
- 3. Let And = $\lambda p.(\lambda q.(pq)p)$. What is (And True)False?

 \Diamond

Exercise 1.64 (The Y combinator). The Y combinator is an iconic lambda term whose reduction does not terminate; if we keep trying to evaluate it by substitution, it only

³This renaming is intuitively straightforward, but producing unique names for variables when implementing interpreters is a non-trivial problem.

◊

grows. It is defined as follows:

$$Y = \lambda f. ((\lambda x. f(xx))(\lambda x. f(xx)))$$

Show that Yg = g(Yg), and hence $Yg = g(g(Yg)) = g(g(\dots(g(Yg)))$ too.

The Y combinator can be used to express recursion in the lambda calculus.

A more formal, and thorough, introduction to the beautiful topic of the lambda calculus can be found in many textbooks on logic and programming languages, including [***]. We'll not go into further detail here. What matters for us, is that Haskell lets us almost directly employ this same notation. For example, to write the identity function in Haskell, we may write:

```
\x -> x
```

The Greek letter lambda is replaced, in ASCII, with a backslash \setminus presumably because it looks like the back part of a lambda λ , and the dot is replaced with an arrow.

Importantly, Haskell allows us to give names to terms – "abstracting" them – and so we would define **id** to be the identity function as follows:

```
id = \langle x - \rangle x
```

This is usually not necessary. The identity function is part of the standard Haskell library called **Prelude**, which is by default loaded into any program. If we allow ourselves to use some other functions from **Prelude**, we can also define functions such as:

```
square = \langle x -> x^2 
implies = \langle x -> \langle y -> not y | | x
```

Exercise 1.65. Fire up GHCi (see ??), type in these definitions of square and implies. Then play around a bit. What happens when you type in square 7? square 190517? square x? What about implies True False?

Also notice that **id** is already defined. Try for example **id** 4.

Haskell Note 1.66 (Pattern matching). There is an alternative, and by far more common, syntax for function definition, using Haskell's pattern matching features. In this syntax, we might write the above three functions as:

```
id x = x
square x = x^2
implies y x = not y || x
```

But keep in mind that this is just "syntactic sugar": the compiler converts the pattern matched syntax down to the more basic lambda syntax.

1.4.2 Types

The lambda calculus is very expressive. In fact it's Turing complete, which means that any program that can be run on a Turing machine can be also expressed in lambda calculus. A Turing machine is an idealized computer that has access to an infinite tape from which it can read, and to which it can output data. And just like a Turing machine is totally impractical from the programmer's point of view, so is the lambda calculus. For instance, it's true that you can encode boolean logic and natural numbers using lambda expressions—this is called Church encoding—but working with this encoding is impossibly tedious and error prone, not to mention inefficient. More significantly, because any lambda term may be 'applied' to any other lambda term using function application, it's okay to apply a number to a function, even if the result is meaningless. Imagine debugging programs written in lambda calculus!

To fix this, even though Haskell is based on the lambda calculus, not every lambda term can be translated to Haskell. For example, consider the lambda term $\lambda x.xx$. This function takes another term A, and applies A to itself: A is fed to itself as its argument! This behavior is hard enough to reason about that it's not allowed in Haskell. The following code doesn't compile:

```
ouroboros = \x -> x x
```

So how do we know when we're allowed to translate a lambda term? Types.

More properly, we should say Haskell's syntax is based on the *simply-typed lambda calculus*. Every Haskell term is required to have a type. These types ensure Haskell terms and functions can't be composed willy-nilly: the target type of one must match the source type of the next.

If a term \mathbf{x} has type \mathbf{A} , we write:

⁴There is also the issue of the Kleene-Rosser paradox (or its simplified version called Curry's paradox), which shows that untyped lambda calculus is inconsistent; but a little inconsistency never stopped a programming language from being widely accepted.

```
x :: A
```

In fact, in GHCi, you can ask what a term's type is, using the command :t or :type. For example:

```
Prelude>:t "hi"
"hi" :: [Char]
```

This tells you that the string "hi" is a list of characters.

Exercise 1.67. Fire up GHCi. What are the types of the following terms?

- 1. True
- 2. 42
- 3. "cat"
- $4. \ x \rightarrow x x$

Exercise 1.68. Recall the Y combinator from Exercise 1.64. Try to assign the Y combinator a type. What goes wrong? ♦

Types are what they sound like: they describe the type of data a term is meant to represent. In Haskell we have some built-in types, like **Integer**, whose terms are arbitrary precision integers, and **Int**, which is its fixed size companion (with present implementations, usually a 64-bit integer; that is, an integer from -2^{63} to $2^{63} - 1$). In practice, a fixed-size representation is preferred for efficiency reasons, unless you are worried about overflow (e.g., when calculating large factorials). A built-in type we have just seen is **Char**; its terms are unicode characters. A lot of common types, rather than being built-in, are defined in the **Prelude**. Such types include strings **String** and booleans, **Bool**. Much of this course is about how to construct new types from existing types, and categorical ideas like universal constructions help immensely.

Since every Haskell term is required to have a type, sometimes it's your responsibility to tell the Haskell compiler what type your term is. This is done by simply by declaring it, using the same syntax as above. So to tell Haskell compiler you're constructing a term x of type A, we write:

```
x :: A
```

Note that it's not necessary to declare the type of absolutely every line of code: the Haskell compiler has a powerful type inference system built in, and will be able to work with a bare minimum of type declarations. Having said that, specifying types explicitly will help you catch errors in your code. Experienced Haskell programmers

often start by defining types first and then specifying the implementations, in what is called type-driven development.

Haskell Note 1.69. In Haskell, the names of concrete types start with an upper case letter, e.g. **Int**. The names of type variables, or type parameters, like a in the example below, start with lowercase letters.

We defined the identity function **id** without giving a type signature. In fact our definition works for any arbitrary type. We call such a function a *polymorphic* function. We'll talk about polymorphism in more detail in Section 2.4.2. For now, it's enough to know that a polymorphic function is defined for all types.

It's possible, although not necessary, to use the universal quantifier **forall** in the definition of *polymorphic functions*:

```
id :: forall a. a -> a
```

This latter syntax, however, requires the use of the language pragma **ExplicitForAll** (we'll explain this later).^a

^aNote that the period after the **forall** clause is just a separator and has nothing to do with function composition, which we'll discuss shortly.

Remark 1.70 (Types vs sets). Types are very similar to sets, and it frequently will be useful to think of the type declaration $\mathbf{x}::\mathbf{A}$ as analogous to the set theoretic statement $x \in A$; i.e. that x is an element of the set A. There are some key differences though, which the category theoretic perspective helps us keep straight. The main difference is that, in the world of sets, sets have elements. So given a set A, it's a fair question to ask what its elements are, or whether a particular x is an element of A. Types and terms are the other way around: terms have types.

More formally, $x \in A$ is a predicate, a yes or no question that you can prove or disprove. So when somebody hands you an x, you may ask, is this an element of A? Conversely, x :: A is a judgment, an assertion—it *defines* x as being of the type A, and it doesn't require a proof.

Exercise 1.71. Ponder the differences and similarities between the set of integers \mathbb{Z} , and the Haskell types **Integer** and **Int**.

1.4.3 Haskell functions

In category theory, we write $f: a \to b$ to mean f is a morphism from a to b. In other words, we are implicitly working in some category \mathbb{C} , and f is an element of the homset:

$$f \in \mathcal{C}(a,b)$$

For example, using this notation in the category **Set**, we write $f: A \to B$ for a function from a set A to a set B.

In Haskell, we can also declare some terms as Haskell functions, using an almost identical syntax. Given two Haskell types **A** and **B**, there is a **A** -> **B** whose terms are (Haskell) functions accepting an **A** and producing a **B**. So for example, since the logical operation 'not' accepts a boolean and returns a boolean, we have

```
>:t not
not :: Bool -> Bool
```

We call the type $A \rightarrow B$ the type of functions from A to B.

When defining a mathematical function, it's necessary to first specify the domain and codomain. For example, we might want to define a function f that squares an integer, so we write $f: \mathbb{Z} \to \mathbb{Z}$. We might then define the function itself: $f(x) = x^2$. Similarly, when defining a Haskell function, it is customary to first declare its type; this is often referred to as its *type signature*. So, for example, to define the function square, we might first give the type signature

```
square :: Integer -> Integer
```

A type signature must then be accompanied by an *implementation*. We have to tell the computer how to evaluate a function. We have to write some code that will be executed when the function is called; for example

```
square x = x^2
```

Since the practice of programming in Haskell is all about writing Haskell functions, we'll spend many of the chapters to come discussing techniques for defining functions. These techniques will be informed by categorical thinking.

Remark 1.72 (Haskell functions vs mathematical functions). As we have already noted, just as types are not the same sets, functions in Haskell are not the same as mathematical functions between sets. But we can make some remarks about their similarities and differences.

One way to compare Haskell functions and mathematical functions is to suppose that the terms of the domain and codomain types form sets, and then to write down the set of input–output pairs for the Haskell function. Let's call this the *denotation* of the Haskell function. In many cases we care about, the denotation does indeed define a mathematical function, and this denotation often captures the key idea behind the Haskell function. For example, the Haskell type **Bool** can be represented by the set $\{\text{True}, \text{False}\}$, which is isomorphic to \mathbb{B} , and the denotation of the Haskell function not is then the usual 'not' mathematical function.

An important part of the philosophy of Haskell is that denotations of Haskell functions should, as far as possible, be deterministic: the same input value will always produce the same output value. In programming language jargon, we say that Haskell is a *pure*, *functional* language. But, in a programming language, *producing* a value means executing an algorithm. As long as the algorithm takes reasonable amount of time for every possible input value, it defines a function. But there are recursive algorithms that never terminate, and they don't have a simple set-theoretic denotation.

```
Exercise 1.73. Consider the mathematical function g: \mathbb{Z} \to \mathbb{Z}, g(x) = x + 1.

1. Implement g as a Haskell function g': Integer -> Integer.

2. Implement g as a Haskell function g'': Int -> Int.

3. What is g''(2^63 - 2)?

4. What is g''(2^63 - 1)?

5. What are the denotations of g' and g''? How do they compare to g?
```

1.4.4 Composing functions

We now have encountered Haskell functions. What do we do with functions? Compose them! As function composition is such a basic operation, in Haskell we give it almost⁵ the simplest name, a dot:

.

Function composition in Haskell is written in *application order*. This means that the composite of a function $f :: a \rightarrow b$ and a function $g :: b \rightarrow c$ is written

```
g . f :: a -> c
```

This is pronounced 'g after f'.

Haskell Note 1.74. Note that we've written composition as an infix operator. This is an operator of two arguments that is written between the two arguments. Another example is addition: we write 4 + 5 to add two numbers.

To use an infix operator as an *outfix* operator—that is, a binary operator that is written before its arguments—we place it in parentheses. So 4 + 5 may also be written (+) 4 5.

Composition is itself a Haskell function. What is its type signature? One way to think about it is that it takes a pair of functions, and returns a new function. The Haskell

⁵Function application is the most common operation in Haskell, so its syntax is reduced to the absolute minimum. Just like in the lambda calculus, in most cases a space between two symbols is enough.

definition takes advantage of *currying*. We'll talk much more about this in Chapter **, but in this case, it's a trick that allows us to consider a function of two arguments as a function of the first argument that returns a function of the second argument. This trick gives the type signature:

(.) ::
$$(b \rightarrow c) \rightarrow ((a \rightarrow b) \rightarrow (a \rightarrow c))$$

The function type symbol -> by default associates to the right, so this is equal to the type

```
(.) :: (b -> c) -> (a -> b) -> a -> c
```

Note that the rest of the parentheses are essential.

Here's the implementation. Given two functions $g::b \rightarrow c$ and $f::a \rightarrow b$, we produce a third function defined as a lambda. The only thing we can do with the functions is to apply them to arguments, and that's what we do:

```
(.) = \g -> \f -> \x -> g (f x)
```

Using pattern matching, we can also write this as

```
(.) g f = \x -> g (f x)
```

The result of calling f with the argument x is being passed to g. Notice the parentheses around f x. Without them, g f x would be parsed as: g is a function of two arguments being called with f and f and f and f are the complex function application is left associative. All this requires some getting used to, but the compiler will flag most inconsistencies.

Composition is just a function with a funny name, (.). You can form a function name using symbols, rather than more traditional strings of letters and digits, by putting parentheses around them. You can then use these symbols, without parentheses, in infix notation. So, in particular, the above can be rewritten:

```
g \cdot f = \langle x \rangle g \cdot (f x)
```

or, using the syntactic sugar for function definition, simply as:

```
(g \cdot f) x = g (f x)
```

Composition, just like identity before, is a fully polymorphic function, as witnessed by lowercase type arguments. It could be written as:

```
(.) :: forall a b c. (b -> c) -> (a -> b) -> a -> c (g . f) x = g (f x)
```

Defining new morphisms by composing existing ones is used in the *point-free* style of programming. Here's an example, similar to the one in the introduction.

Example 1.75. Let's call the function words with a string "Hello world!". Here's how it's done:

```
Prelude> words "Hello world!"
["Hello","world!"]
```

The result is a comma-separated list of words with spaces removed.

Now let's call the function **concat** to concatenate the entries of the list:

```
Prelude> concat ["Hello","world!"]
"Helloworld!"
```

We can compose the two functions using the composition operator, which is just a period "." between the two functions. Let's apply it to the original string:

```
Prelude> (concat . words) "Hello world!"
"Helloworld!"
```

Haskell Note 1.76 (Binding and parentheses). Notice the use of parentheses. Without them, the line:

```
length . words "Hello world!"
```

would result in an error, because function application binds stronger than the composition operator. In effect, this would be equivalent to:

```
length . (words "Hello world!")
```

The compiler would complain with a somewhat cryptic error message. This is because the composition operator expects a function as a second argument, and what we are passing it is a list of strings.

Exercise 1.77. Consider the mathematical function $f: \mathbb{Z} \to \mathbb{Z}$ that sends an integer to its square, $f(x) := x^2$, and the function $g: \mathbb{Z} \to \mathbb{Z}$ sends an integer to its successor, g(x) := x + 1.

- 1. Write analogous Haskell functions to f and g, implementing them both as functions Int -> Int.
- 2. Let $h := f \circ g$. What is h(2)? Compute it both by hand and using your Haskell functions.
- 3. Let $i := g \circ f$. What is i(2)? Again, check that your hand and Haskell agree.
- 4. Let $j := f \circ g \circ f$. What is j(2)?

\Diamond

1.4.5 Thinking categorically about Haskell

A category, recall, has objects, morphisms, identities, and composition. In more detail, the morphisms go between objects, every object has an identity morphism, and if we have two morphisms, one of whose domain is the other's codomain, we can compose them.

Haskell has types, functions, identities, and composition. The functions go between types, every type has an identity function, and if the codomain of a function is the domain type of another, then we can compose them.

This leads to an analogy: Haskell is like a category. This analogy is very powerful, and this book is devoted to exploring the consequences. What is especially remarkable is that this is only an analogy. Haskell is a programming language, a tool for expressing computations, that is supported a community of developers and practictioners. Haskell is not one thing, but is a specification and many implementations, and both are under constant change. Yet this analogy is useful no matter which version of Haskell one is working with.

Even if Haskell is not a mathematical object, it is tempting to try to make this analogy precise, and people often speak of a fictitious category **Hask**, of Haskell types and functions. We won't delve deeply into the difficulties of making such a construction, but we can briefly point out some difficulties. These mostly center around the question of when two Haskell functions are the same. On one end of the spectrum, we might say a Haskell function is exactly the code used to write it. But then **id** . **f** and **f** have different code, and so our category doesn't obey the unit laws. Closer to what we mean when we talk about a Haskell function, one might say two Haskell functions are equal if they have the same denotation. But the concept of denotation itself is not well defined, and making it so poses difficulties.

In the end, perhaps a useful comparison is the Haskell type **Int**. This is usually (but not always) presently implemented as 64-bit integers, and hence has values -2^{63} to $2^{63} - 1$. This is decidedly not the set of integers: for example it does not contain the number 2^{63} , and if we try to write it, we get -2^{63} . But it is enough like the integers—e.g. there's a 0, and a 1, and certain laws like the unit law for addition and multiplication hold—that it's often useful to think about it *as though Int were* the set of integers. Moreover, **Int** is often more practical to use than the arbitrary precision integer type **Integer**, because people have found that we get much better performance when we truncate.

In Exercise 1.77 we used the type **Int** to help us express ideas and compute results about the integers, and used the integers to help us think about what our Haskell programs do. As we go forward, we'll similarly learn to use Haskell to help us express categorical ideas, and category theory to help us think about what our Haskell programs do.

Chapter 2

Functors and type constructors

2.1 Introduction

Categories are about arrows from one object to another and how to compose them; category theory thus emphasizes the viewpoint that arrows—the ways objects relate to each other—are important. A category is thus a network of relationships, so it's no wonder that categories themselves form such a network: the category of categories. In fact, in a beautiful example of categorical thinking, mathematicians discovered categories not on their own, and not even by thinking about the way they relate to each other, but by thinking about how their *relationships* relate to each other.

Relationships between categories are known as *functors*, and relationships between functors are known as *natural transformations*. In this chapter, we'll formally introduce functors and natural transformations, together with a bunch of useful examples to help you think about them.

These three structures will form the cornerstones of our toolbox for thinking about programming. Through this chapter we'll introduce more of the programming language Haskell, and hint at how functors and natural transformations find manifestations in type constructors and polymorphic functions.

2.2 Functors

The basic premise of category theory is that you should be able to learn everything you need to know about X's by looking at mappings between X's. Look at the interface rather than the implementation.

But in some sense, it seems like we've been inadvertently breaking this rule when talking about categories themselves as the X's. We keep talking about objects and morphisms—the internal "implementation details" of a category—rather than some sort of mappings between categories, like the above paragraph says we should. In this section we introduce an appropriate notion of mapping between categories, called functors.

2.2.1 Definition of functor, and first examples

We begin with a slogan

A functor from one category to another is a structure-preserving map of objects and morphisms.

A functor $F \colon \mathcal{C} \to \mathcal{D}$ takes each object a in \mathcal{C} to an object that we denote F a in \mathcal{D} . Similarly, it takes each morphism $f \colon a \to b$ in \mathcal{C} to a morphism in \mathcal{D} denoted by F f

$$F f: F a \rightarrow F b$$

What does it mean that a functor preserves the structure of a category? The structure of a category is defined by identity morphisms and composition, so a functor must map identity morphisms to identity morphisms

$$F id_a = id_{Fa}$$

and composition to composition

$$F(f \circ g) = (F f) \circ (F g).$$

Definition 2.1. A *functor* $F: \mathcal{C} \to \mathcal{D}$ consists of two constituents:

- 1. a function $F : Ob \mathcal{C} \to Ob \mathcal{D}$, and
- 2. for every a, b in Ob C, a function $F_{a,b}: C(a,b) \to D(Fa, Fb)$.

These constituents are subject to two constraints. A functor

Preserves composition: for any $f: a \to b$, $g: b \to c$, the equation $F g \circ F f = F (g \circ f)$ holds.

Preserves identity: for any $a \in Ob \, \mathcal{C}$, the equation $F \operatorname{id}_a = \operatorname{id}_{Fa} \operatorname{holds}$.

Example 2.2. Given any category \mathbb{C} , we may define the *identity functor* $\mathrm{id}_{\mathbb{C}} \colon \mathbb{C} \to \mathbb{C}$. For the functor $\mathrm{id}_{\mathbb{C}} \colon \mathrm{Ob} \, \mathbb{C} \to \mathrm{Ob} \, \mathbb{C}$, we simply pick the identity mapping; so on objects, this functor sends each object A to itself. The same is true for morphisms: the identity functor $\mathrm{id}_{\mathbb{C}}$ sends each morphism to itself. In particular, this choice of mappings preserves composition and identity in \mathbb{C} ; see Exercise 2.3.

Exercise 2.3. Check that id_C really does preserve identities and composition.

Example 2.4. Let \mathbb{C} and \mathbb{D} be categories. Given any object d in \mathbb{D} , we can define the constant functor $K_d \colon \mathbb{C} \to \mathbb{D}$ on d. This functor sends *every* object of \mathbb{C} to $d \in \mathsf{Ob} \, \mathbb{D}$, and *every* morphism of \mathbb{C} to the identity morphism on d.

2.2. *FUNCTORS* 37

Exercise 2.5. Show that the constant functor $K_d: \mathcal{C} \to \mathcal{D}$ obeys the two functor laws: preservation of composition and preservation of identities. \diamond

Exercise 2.6. List all functors between the two-object categories **2**, Disc(2), and **I** (as defined in Examples 1.35, 1.36, and 1.41).

Definition 2.7 (Endofunctor). Let \mathcal{C} be a category. An *endofunctor* on \mathcal{C} is a functor $F: \mathcal{C} \to \mathcal{C}$.

2.2.2 The category of categories

We have seen that for every category \mathcal{C} , there is an identity functor $id_{\mathcal{C}}$. This name suggests identity functors are the identities for some notion of composition, and indeed this is the case: there is a natural notion of composition for functors.

Suppose we have functors $F: \mathcal{C} \to \mathcal{D}$, and $G: \mathcal{D} \to \mathcal{E}$. We can define a new functor $G \circ F: \mathcal{C} \to \mathcal{E}$, as follows. First, we need to give a function $Ob \mathcal{C} \to Ob \mathcal{E}$. This is given by composing our functions on objects for F and G. That is, given $G \in Ob \mathcal{C}$, we send it to $G(F \circ G)$. Similarly, given a morphism $G(F \circ G) \to G(F \circ G)$ in $G \in C$. This preserves composition and identities because both $G \in C$ and $G \in C$.

Exercise 2.8. Show that if $F: \mathcal{C} \to \mathcal{D}$ and $G: \mathcal{D} \to \mathcal{E}$ are functors, then so is $G \circ F$, i.e. that it preserves identities and compositions.

Definition 2.9. The *category of categories*, denoted **Cat**, has categories as objects, and functors between them as morphisms. Composition is given by composition of functors, and identities are the identity functors.

Exercise 2.10. Show that the category of categories is indeed a category, i.e. that it satisfies the unital law and the associative law.

2.2.3 Functors and shapes

Remember our discussion about interpreting functions $f: a \to b$ as modeling set a inside set b? We talked about a singleton set as a shape that embodies the idea of an element: its models in b are the elements of b.

The categorical analogue of a singleton set is the discrete category 1 on a one element set: we met this category in Example 1.33, and saw it was part of the family of discrete

categories in Example 1.35. 1 has one object and no arrows except for the identity:

$$\mathbf{1} = \begin{bmatrix} id_1 \\ \bigcirc \\ 1 \end{bmatrix}$$

In analogy with the singleton set, a functor from 1 to any category $\mathcal C$ picks out an object in $\mathcal C$. As such, it is a *walking object*. It has no other structure but what's necessary to illustrate the idea of an object. It's like when we say that somebody is a walking encyclopedia of Star Wars trivia. What we mean is that this person has no other distinguishing qualities besides being an expert on Star Wars. This is usually an unfair description of a living and breathing person, but in category theory we often encounter such patterns that have just the right set of features to embody a particular idea and literally nothing else.

Exercise 2.11. Let C be an arbitrary category.

- 1. Show that there is a one-to-one correspondence between objects of $\mathbb C$ and functors $\mathbf 1 \to \mathbb C$.
- 2. Show that there is a unique functor $\mathcal{C} \to \mathbf{1}$.

Rather than interpreting a functor $F \colon \mathcal{C} \to \mathcal{D}$ as a model of \mathcal{C} in \mathcal{D} , we could interpret it as a grouping or sorting of objects (and morphisms) in \mathcal{C} according to \mathcal{D} . That is, for every object $d \in \mathcal{D}$ one could consider all the objects in \mathcal{C} that are sent to it by F and all the morphisms in \mathcal{C} that are sent to id_d by F. Let's denote this collection of objects and morphisms by $F^{-1}(d)$.

Exercise 2.12. Let $F: \mathcal{C} \to \mathcal{D}$ be a functor and let $d \in \mathsf{Ob} \, \mathcal{D}$ be an object. Show that the objects and morphisms in $F^{-1}(d)$ form a category.

Continuing with discrete categories, there is also a category $\mathbf{Disc}(2)$ with two objects $\mathbf{Ob} \, \mathbf{Disc}(2) = \{1,2\}$ and two identity morphisms id_1 and id_2 . This is the categorical equivalent of a two-element set. A functor from $\mathbf{Disc}(2)$ to any category \mathbf{C} works like a selection of two objects F 1 and F2 in the target, just like a function from a two-element set was selecting a pair of elements. In fact, this analogy can be made rigorous using the notion of adjunction; see ??.

The mapping out property with $\mathbf{Disc}(\underline{2})$ as the target is also interesting. It partitions objects in the source category into two groups, the ones mapped to 1 and the ones mapped to 2. In this respect $\mathbf{Disc}(\underline{2})$ is the ying and yang of category theory. But now we have to think about the arrows. All morphisms within the first group must be mapped into id_1 and all morphisms within the second group must go into id_2 . But if there are any morphisms between the two groups, they have nowhere to go. So every functor from \mathbf{C} to $\mathbf{Disc}(\underline{2})$, if it exists, must partition \mathbf{C} into two disconnected parts (one of these parts may be empty, though).

2.2. FUNCTORS 39

Things get even more interesting when our tiny category has arrows. For instance, we can add a morphism ar: $1 \rightarrow 2$ to the two-object category, to arrive at the category 2 (see Example 1.36).

$$\mathbf{2} = \boxed{ id_1 \stackrel{\rightarrow}{\subset} 1 \xrightarrow{ar} 2 \stackrel{\rightarrow}{\rhd} id_2}$$

A functor from **2** to \mathcal{C} picks out a pair of objects in \mathcal{C} together with an arrow between them, namely F(ar). This is why **2** is often called a *walking arrow*.

Mappings out of C into 2 also partition its objects into two groups. But this time any morphisms in $\mathbb C$ that go from the first group to the second are mapped into our arrow ar. There is still no room for morphisms going back from the second group to the first: they have nowhere to go in 2.

Exercise 2.13. How many functors are there from **Set** to **2**? Write them down.

Going further, we can add another arrow to our two-object category, going in the opposite direction. The result is the *walking isomorphism* **I** (Example 1.41):

$$\mathbf{I} = \begin{bmatrix} \mathrm{id}_1 \circlearrowleft 1 & f \\ f^{-1} & 2 \supset \mathrm{id}_2 \end{bmatrix}$$

Any functor from I to an arbitrary category $\mathcal C$ picks out an isomorphism in $\mathcal C$, as we now check.

Exercise 2.14. Given a category \mathbb{C} , show that isomorphisms in \mathbb{C} are in one-to-one correspondence with functors $\mathbf{I} \to \mathbb{C}$. Hint: A functor preserves composition and identity.

Exercise 2.15. What kind of sorting does the mapping out of \mathcal{C} to the walking isomorphism category define? \diamond

If, rather than arrows in either direction, we have two arrows in the same direction, the resulting tiny category serves as a model for graphs.

$$\mathbf{Gr} = \begin{bmatrix} \text{Edge} & \frac{\text{src}}{\underbrace{\text{tgt}}} & \overset{\text{Vert}}{\bullet} \end{bmatrix}$$
 (2.16)

Consider a functor $G: \mathbf{Gr} \to \mathbf{Set}$; we will see that G represents a graph. First, it chooses two sets, G(Edge) and G(Vert) which we will call the set of edges and the set of vertices in G. Second, it chooses two functions src and tgt, each of which sends every edge $e \in G(\text{Edge})$ to a vertex: the source vertex G(src)(e) and the target vertex G(tgt)(e) of e.

Here we depict an example of such a functor *G*

	G(Edge)	G(src)	G(tgt)	G(Vert)
$v \stackrel{e}{\swarrow} w$	e	w	v	\overline{v}
$\bullet \xrightarrow{f} \bullet$	f	v	w	w
$g \mid h \mid i \mid$	g	w	v	\boldsymbol{x}
1/	h	w	y	y
$\stackrel{x}{\bullet} \rightleftharpoons j \stackrel{y}{\bullet}$	i	w	y	
·	j	x x	\boldsymbol{x}	

We have written the elements of the sets G(Edge) and G(Vert) in the first columns of the respective tables. The results of applying functions G(src), G(tgt): $G(Edge) \rightarrow G(Vert)$ to each edge $e \in G(Edge)$ are written in the respective columns. The whole data structure that $G: \mathbf{Gr} \to \mathbf{Set}$ is thus represented in these two tables, but can be drawn as a graph, as shown. Elements of G(Vert) are drawn as vertices and elements of G(Edge)are drawn as arrows connecting their source to their target.

As you can see, category theory puts at our disposal a much larger variety of "shapes" from which to choose. Functors from these shapes let us describe interesting patterns in target categories. This is a very useful and productive intuition. When we say that a morphism $f: a \to b$ picks out a pattern of shape a in b, we are using this intuition. In fact, as we've seen earlier, functors are morphisms in the category **Cat**.

Now that you know what a category is and what a functor is, you can further bootstrap your intuitions. Instead of thinking of objects as secretly being sets or bags of dots, think of objects as categories, with arrows between dots. Instead of thinking of morphisms as secretly being functions, think of them as being functors between categories. Then the whole idea of shapes makes much more sense. The only shape that a set can describe is a bag of dots. A function lets you see one bag of dots inside another bag of dots. But a functor lets you connect the dots, which makes it much closer to what we view as shapes in real life.

Similarly, categories as targets of functors provide "sorting hats". This viewpoint will not be as useful to us, but it can still be interesting to consider.

Functors in Haskell 2.3

Let's return to our central metaphor: the types and functions of Haskell form a category **Hask**. Since this category is the only category at our disposal, under our metaphor, we are limited to defining endofunctors on this category: functors $Hask \rightarrow Hask$. From the point of view of working with functors in Haskell then, a Haskell functor maps types to types and functions to functions.

When dealing with endofunctors, it's important to keep in mind the difference between functors and morphisms. A functor acts on objects—it says: give me one object, and I'll give you another (and similarly for morphisms). A morphism is an arrow between two objects: the source and the target. It probes the internal structure of an object.

An endofunctor in **Set**, for instance, could assign a set of oranges to a set of apples. But it would not map individual apples to individual oranges. That's what a function between those sets would do.

Example 2.17. There is a functor **Set** \rightarrow **Set** sending every set X to \emptyset ; it sends every morphism to the identity morphism on \emptyset . But there is never a *function* from an arbitrary set X to \emptyset (unless X itself is empty).

2.3.1 Interlude: polymorphic lambda calculus

Let's start with a bit of theory. It's possible to extend lambda calculus to define functions on types. Formally, this is called polymorphic or second-order lambda calculus, or system F. Lambda abstractions over types are written using uppercase lambdas.

For instance, the implementation of our polymorphic identity function can be written as a double lambda abstraction:

$$id = \Lambda a . (\lambda(x:a).x)$$

The outer capital-Lambda takes any type a and returns a function, namely the inner lambda, $\lambda(x:a).x$, which takes a value x of type a and returns it back. A function is a value itself, so the outer (capital) lambda turns types, here represented by the type variable a, to values of some other type that depends on a; here, the type of the inner lambda is $a \to a$.

The type of the whole expression is:

id:
$$\forall a. a \rightarrow a$$

The combination of the two translates to Haskell as:

```
id :: forall a. a -> a
id = \x -> x
```

Notice that you'll have to put the pragma

```
{-# language ExplicitForAll #-}
```

at the top of the file to allow the syntax with explicit (and, in this case, redundant) forall.

Despite similarities, Haskell syntax doesn't support explicit type-level abstraction: there is no Λ in Haskell, because type inference becomes undecidable in the presence of type-level lambdas. This makes working with types somewhat harder than working with values: you can't actually "plug a type" into a Λ . As a result there have been many ad-hoc extensions to Haskell, like type families, functional dependencies, and defunctionalization, to mention just a few.

Until recently, there was no syntax for the application of type-level functions to concrete types. The type-level arguments are normally inferred by the compiler and passed silently. This is why it's okay to call

```
Prelude> id "Hi, it's me"
"Hi. it's me"
```

without explicitly informing the compiler that the type argument to be passed to id is **String**. However, a recent addition to Haskell allows you to pass type arguments explicitly. All you need to do is turn on the language pragma **TypeApplications**. Here's the invocation of id that picks the specific version that only works for integers:

```
{-# language TypeApplications #-}
idInt = id @Int
```

Think of this as explicitly passing the argument **Int** to a function that operates on types. Now if you write **id @Int** 3 you get 3, but if you write **id @Int** "hi" you get an error.

2.3.2 Type constructors

In Haskell, functions on types are defined using a special syntax. For instance, the identity function on types looks like data definition that is parameterized by a type parameter a:

```
data Id a = MkId a
```

Here, **Id** is called a *type constructor* since, for any type **a**, it constructs a new type called **Id** a. **MkId** is called a *data constructor* because it is used to construct data of the type **Id** a given a value of the type **a**. Thus for any type **a**, its type is:

```
MkId :: a -> Id a
```

Normally, function names start with a lowercase letter, but data constructors are an exception, they are functions whose names start with an uppercase letter. Since each type has its own data constructors, the compiler can use these data constructors (like MkId) as keywords that indicate the type of the term to follow: "whenever I see MkId x, I check what type x has, say Int, and I'll know that MkId x has type Id Int."

Here's how the constructor may be used to construct a value of the type **Id Int**:

```
i42 :: Id Int
i42 = MkId 42
```

The first line declares the type of the variable 1 i 42 as the type obtained by applying the type constructor Id to Int. The second line declares i 42 to have a specific value, 42.

Once a value of the type **Id** a is constructed, it is immutable. This makes Haskell a purely functional language, as opposed to imperative languages in which mutation is allowed. Because of immutability, every value "remembers" the way it was created: what data constructor was used and what value(s) were passed to it. This is why a value of type **Id** a can always be deconstructed. This deconstruction is called *pattern matching*. Here's how it's done:

```
unId :: Id a -> a
unId (MkId x) = x
```

The pattern that is matched here is (MkId x) (patterns are parenthesized). It names the data constructor MkId and the value x. This is the value that was passed to it during construction. When applied to the above example,

```
unId id42
```

will produce the integer 42.

Example 2.18. Here are some other type constructors:

```
data Double a = MkDoub a a
data WString a = WStrng a String
data Unit a = U
```

In Exercise 2.24 we'll see that these can all be made into functors.

2.3.3 Back to functors

To define a functor in category theory, we need to say what it does on objects and what it does on morphisms (and then check that certain laws hold, but this doesn't show up in programming). We have just talked about polymorphic type constructors. A polymorphic type constructor can serve as the on-objects part of a functor; what about the on-morphisms part? When we talk about what a functor $F: \mathcal{C} \to \mathcal{C}$ does on morphisms, we might say that it "lifts f to F(f)".

Example 2.19 (Identity functor). In the case of \mathbf{Id} , given a function $\mathbf{a} \rightarrow \mathbf{b}$ we have to define a function \mathbf{Id} $\mathbf{a} \rightarrow \mathbf{Id}$ b. This mapping is accomplished using a *higher-order*

¹Strictly speaking there are no *variables* in Haskell, since the name implies variability or mutation. A declaration like this *binds* a name to an expression. Traditionally, though, we call such a name a variable.

function, that is a function that takes a function and returns a function:

```
mapId :: (a -> b) -> (Id a -> Id b)
```

Here are various implementation of lifting for the functor Id:

```
mapId1 f = \i -> MkId (f (unId i))
mapId2 f i = MkId (f (unId i))
mapId3 f (MkId x) = MkId (f x)
```

In the first, we use unId to retrieve the value with which the argument i was constructed, apply the function f to it, and construct a new value of the type Id b using MkId. In the second, we simplify the syntax by treating mapId as a function of two arguments. And in the third, we pattern match the argument directly.

The last version, mapId3 is generally preferred because it exposes a nice sort of symmetry or perhaps commutativity: the f seems to "move past" the MkId.

Example 2.20 (Constant functor). We can repeat the same procedure for the constant functor:

$$C_{\text{Int}} = \Lambda a$$
. Int

We first write down the polymorphic type constructor:

```
data CInt a = MkC Int
```

This time, though, the data constructor doesn't use the a at all; for example **CInt** 42 is a term of type **CInt** a for any a.

Strictly speaking, **Cint** is not a constant functor, since every type **a** is mapped into a different type **CInt a**. However, all these types are isomorphic, as we'll see in Exercise 2.21; in fact they are "naturally isomorphic" in the sense of natural transformations, which we'll come to later.

Exercise 2.21. Here we implement the two functions that witness the isomorphism between **Int** and **CInt** a.

- 1. Specify a function of type **CInt** a -> **Int**.
- 2. Specify a function of type **Int** -> **CInt** a.

Exercise 2.22. Show that the polymorphic type constructor **CInt** can be given the structure of a functor by saying how it lifts morphisms. That is, provide a Haskell

```
function mapCInt of the type (a \rightarrow b) \rightarrow (CInt a \rightarrow CInt b).
```

Example 2.23 (Reader functor). Here we specify a functor **FromInt** that takes a type **a** and returns the function type **Int** -> **a**.

```
data FromInt a = MkFromInt (Int -> a)
```

Here's how the functor lifts functions:

```
mapFromInt :: (a -> b) -> (FromInt a -> FromInt b)
mapFromInt f (MkFromInt g) = MkFromInt (f . g)
```

In Haskell, this is called the **Reader** functor.

Exercise 2.24. Give each of the type constructors in Example 2.18 the structure of a functor by saying how to lift functions. That is, implement the following:

```
 mapDoub :: (a -> b) -> (Double a -> Double b)
 mapWStr :: (a -> b) -> (WString a -> WString b)
 mapUnit :: (a -> b) -> (Unit a -> Unit b)
```

2.3.4 Type classes

You might have noticed—especially in ??—that there is a strong similarity in the signature for how functors lift morphisms. If we replace the polymorphic type constructors with a type constructor variable **f**, they all look like this:

```
fmap :: (a -> b) -> (f a -> f b)
```

However, if you try to define fmap for two different type constructors, say

```
fmap :: (a -> b) -> (Id a -> Id b)
```

and

```
fmap :: (a -> b) -> (FromInt a -> FromInt b)
```

the compiler will protest that you are trying to implement the same function twice.

Using the same name for two different functions is called *overloading* and is a very useful feature. Most languages implement some version of it. The problem is that the compiler has to figure out, at runtime, which version it's supposed to use. This is

called *name resolution*, and some languages, like C++, have Byzantine rules for name resolution. In Haskell, overloading is implemented using *type classes*.

A type class defines the names and type signatures for overloaded functions. The compiler then figures out which implementations to use by looking at the types that are involved, i.e. using *type inference*. We'll talk more about type classes later. For now, we'll just show you how to use type classes to work with functors.

A polymorphic type constructor really becomes an instance of what Haskell calls a **Functor** when it is equipped with the additional function that tells us how to lift functions. The name of that function is **fmap**, and the following Haskell code declares that in order to say that something is of type **Functor**, you must say how to implement **fmap**:

```
class Functor f where
fmap :: (a -> b) -> (f a -> f b)
```

Once a type class is defined, you may retroactively tell the compiler which type constructors correspond to functors by providing the **instance** declaration.

Example 2.25. Here we show that **Id**, **CInt**, and **FromInt** from Examples 2.19, 2.20, and 2.23 are all instances of type **Functor** by implementing **fmap** for each of them.

```
instance Functor Id where
  fmap f (MkId x) = MkId (f x)

instance Functor CInt where
  fmap f (MkC x) = MkC x

instance Functor FromInt where
  fmap f (MkFromInt g) = MkFromInt (f . g)
```

Haskell Note 2.26 (Double usage of constructor names). It's worth noting that it is common practice to reuse the names of type constructors as data constructors, since they live in different name spaces. For instance, we could define:

```
data Id a = Id a
```

without the risk of confusing the compiler.

Haskell Note 2.27 (Record syntax). Often the function for extracting the contents is baked into the definition of the data structure by using *record syntax* (see also product types).

```
data Id a = Id { unId :: a }
```

On page 43 we wrote unId as a standalone function, whereas here we bake it in. Here's how you construct and deconstruct terms of this type

```
Prelude> x = Id {unId = 'c'}
Prelude> :t x
x :: Id Char
Prelude> unId x
'c'
```

2.3.5 More interesting functors

The examples of functors seen so far are not so useful in practical programming. This is because we haven't developed enough Haskell syntax. To give you a better taste of functors in Haskell, let's introduce the most common and useful example: the list. Since lists are ubiquitous in Haskell, they have a very terse syntax. The type constructor is an *outfix* operator []. It means that, if you want to define the type for a list of a, you write [a]. A list of integers has the type [Int].

The list has two data constructors. One needs no input and creates an empty list and is called [] (not to be confused with the type constructor of the same name). The other needs a value and a list and creates a list: the value becomes the new list's head and the old list becomes the new list's tail; it is called : (the colon) and is used in infix notation. When you want to define a function on lists, you usually pattern match on both constructors.

Haskell Note 2.28. What happens when you don't pattern match on all constructors? By default, this is not an error, unless you speicifally tell the compiler to treat it as such. But the resulting function will not be total. It will be a partial function which may fail with a fatal error (sudden program termination).

The only possible reason to use partial functions—other than carelessness—is to improve performance. Runtime tests take precious time, so if the programmer knows with 100% certainty that the test will always be positive (for instance, because it has already been performed before), it may be better to avoid them. There are even partial functions in the **Prelude**: head and tail are common examples.

If it weren't already defined in the **Prelude**, here's how you would show that list is an instance of type **Functor**:

Let's analyze it line by line. The first line

```
instance Functor [] where
```

specifies that the type constructor [] can be made into a **Functor**. The second line

```
fmap f [] = []
```

provides the implementation of fmap for the empty list []. The third line is more interesting:

```
fmap f(x : xs) = f x : fmap f xs
```

It pattern-matches on the second constructor, the infix colon, by splitting the list into its head \mathbf{x} and tail $\mathbf{x}\mathbf{s}$. Notice that this pattern is matched only when the list is non-empty. It then applies the function \mathbf{f} to both, the head and the tail of the list, and constructs a new list using the $\mathbf{:}$ constructor. The application of \mathbf{f} to the head is straightforward, because the head is of the right type for \mathbf{f} to act on it. But the tail is a list, so we have to invoke \mathbf{f} map again to apply \mathbf{f} to it.

We are calling fmap inside the definition of fmap. Such recursive definitions are very common in Haskell, which doesn't have any looping constructs (loops require the mutation of the iteration index). This recursion is well founded, meaning that its arguments gets smaller (the tail is always shorter that the list) on every nested call, and eventually you hit the empty list case. But, in general, there is no guarantee that an arbitrary recursive function will terminate.

We could create values of the list type by applying the two constructors. Let's do it in GHCi:

```
Prelude> let ls0 = []
Prelude> :t ls0
ls0 :: [a]
Prelude> let ls1 = '!' : ls0
Prelude> :t ls1
ls1 :: [Char]
Prelude> let ls2 = 'i' : ls1
Prelude> let ls3 = 'H' : ls2
```

```
Prelude> 1s3
"Hi!"
```

Here's what happened, in order:

- Construct an empty list 1s0
- Ask the compiler what type it is using the GHCi command:t. Since the list is empty, all the compiler can tell is that it's a list of some unspecified a
- Construct a list using the infix constructor:, passing it a character literal '!' and an (empty) list for tail. A character literal is enclosed in single quotes
- This time the compiler correctly deduces that ls1 is a list of characters, [Char]
- Construct a list from the character 'i' and the tail 1s1
- Prepend 'H' to 1s2
- Display the list 1s3. The list is displayed as a string "Hi!" because, in Haskell, strings are lists of characters.

This is rather tedious, so Haskell provides syntactic sugar for both lists and strings. Here's the same thing using list literals:

```
let ls3 = ['H', 'i', '!']
```

or string literals

```
let ls3 = "Hi!"
```

Example 2.29 (Are Haskell functors always functors?). Someone might ask: "if I define an instance of the **Functor** class in Haskell, is it always a functor in the sense of category theory?" The person is asking whether the functor laws—preservation of identity and composition—hold. The answer is no.

We start with an example functor and then give a non-example that's quite similar. So here's a good functor:

```
data Pair a = MkPair (a, a)
instance Functor Pair where
fmap f MkPair (a1, a2) = MkPair (f a1, f a2)
```

This says that for any $f: A \to B$, we can take a pair of A's and turn it into a pair of B's, e.g. if we start with **isEven :: Int -> Bool** and apply **fmap isEven** (3,4), we get (**False**, **True**). This is a functor, because it preserves the identity and composition, e.g. **fmap** id (3,4) gives (3,4).

Here's something that Haskell will *think is a functor* but is actually not a functor.

```
data Pair a = MkPair (a, a)
```

```
instance Functor Pair where
fmap f MkPair (a1, a2) = MkPair (f a2, f a1) --swap!!
```

Then fmap id (3,4) returns (4,3), so fmap id is not id. It does not preserve identities.

Exercise 2.30. For each of the following type constructors, define two versions of fmap, one of which defines a functor and one of which does not.

```
 data WithString a = WithStr (a, String)
 data ConstStr a = ConstStr String
 data List a = Nil | Cons (a, List a)
```

Example 2.31 (Maybe). When one knows that a certain function $f: a \to b$ is partial—that not all inputs should return an output—it is often useful to turn it into a total function f' that has the same output as f on inputs where f is defined, and outputs a special value when f undefined. This is done with the Maybe functor.

```
data Maybe a = Nothing | Just a
instance Functor Maybe where
fmap f Nothing = Nothing
fmap f (Just a) = Just (f a)
```

Exercise 2.32.

1. Create a list of four integers 0, 1, 2, 3 using explicit constructors and list literals.

2. Create a never-ending list of 5's as a function fives :: () -> [Int].

There is additional syntactic sugar for creating lists of consecutive integers. The list [0,1,2,3] from Exercise 2.32 can be created with

```
let lst = [0..3]
```

Exercise 2.33. Implement a function consec :: Int -> [Int] that sends any $n \ge 0$ to $[0,1,\ldots,n]$ and which can do anything you want (even not terminate) on n < 0.

Example 2.34 (Using functoriality of list). Recall that we implemented **fmap** for lists on page 47. We are now in a position to apply it. For instance, if we want to add one to every element of a list of integers, we write:

```
Prelude> fmap (\n -> n + 1) [0..5]
[1,2,3,4,5,6]
```

The lambda expression defining a function ($n \rightarrow n + 1$) must be enclosed in parentheses when it's passed to another function (fmap, in this case).

Exercise 2.35. In each of the following use fmap for the list functor.

- 1. Give a function [String] -> [Int] that applies length to every string in a list.
- 2. Give a function [Int] -> [Bool] that asks if each element of a list is even or not.
- 3. Is it possible to use fmap in a way that changes the length of a list? Why or why not?

 \Diamond

2.3.6 Strength and enrichment

We include this section here, even though it requires some things we'll get to later. Do not be worried if you don't understand everything for now.

In Example 2.29 we explained that Haskell functors are somehow *less* than true functors because they need not preserve identity and composition. But in another sense they are *more* than mere functors: they are strong and enriched. While we cannot explain that fully at the moment, we can give the flavor.

In a category like **Set**, objects are sets but also for every two objects there is again a *set* of morphisms: the collection of morphisms between two objects is again an object. But for an arbitrary category \mathcal{C} , the collection of morphisms between objects c, d is just a set, not an object of \mathcal{C} . A category of the first kind is called *closed*: the collection of morphisms from c to d is again an object, which we can denote d^c . It is sometimes called the *function type* or *exponential object*.

So **Set** is closed; in fact it is *Cartesian closed* which means that it also has finite products and there is a relationship:

$$\mathbf{Set}(b, d^c) \cong \mathbf{Set}(b \times c, d)$$

This is called the Currying adjunction and we'll get to it soon. **Hask** is also Cartesian closed: it has products and function types satisfies the same equation. That is, there is an isomorphism between Haskell functions of the type $b \rightarrow (c \rightarrow d)$ and those of the type $(b, c) \rightarrow d$.

Functors $F: \mathcal{C} \to \mathcal{D}$ between arbitrary categories need to send morphisms to morphisms, i.e. elements of the $set \, \mathcal{C}(c_1, c_2)$ to elements of the $set \, \mathcal{D}(Fc_1, Fc_2)$. That is, we get a function $F_{c_1,c_2}\colon \mathcal{C}(c_1,c_2) \to \mathcal{D}(Fc_1,Fc_2)$. But if $\mathcal{D}=\mathcal{C}$ and it is Cartesian closed, then we might ask $F_{c,c'}$ to be a morphism in \mathcal{C} itself! That is, we want it to be a morphism $F_{c_1,c_2}\colon c_2^{c_1} \to (Fc_2)^{Fc_1}$.

This is implicitly what is going on when we write fmap :: (a -> b) -> (f a -> f b). The function fmap is not just a set-theoretic way of sending each term of type a -> b

to a term of type f a -> f b, but a function written in Haskell, a morphism in the category **Hask**.

In a cartesian closed category \mathcal{C} , enrichment and strength are the same thing. What is strength? A functor $F \colon \mathcal{C} \to \mathcal{C}$ is called *strong* if, for every c, c' there is a natural morphism $c \times F(c') \to F(c \times c')$, called the *strength*. By uncurrying, the strength is equivalent to a map $c \to F(c \times c')^{F(c')}$, and so if F is enriched then we just need a function $c \to (c' \times c)^{c'}$, and we get that by currying the identity. Conversely, given a strength we need a function $c_2^{c_1} \to (Fc_2)^{Fc_1}$. This is equivalent to a function $c_2^{c_1} \times Fc_1 \to Fc_2$; to obtain it we just use the composite $c_2^{c_1} \times Fc_1 \to F(c_2^{c_1} \times c_1) \to F(c_2)$, where the first map is the strength and the second is application of F on the evaluation morphism $c_2^{c_1} \times c_1 \to c_2$.

Again, none of this is too important for now. It's "enrichment" for those who want it. But we thought it was worth discussing because one may hear that all functors in Haskell are strong, and it is good to know that this condition is equivalent to asking that they are enriched, i.e. that there is a natural map of type fmap:: (a -> b) -> (f a -> f b).

2.4 Natural transformations

When there is more than one functor between two categories, we may ask the question: How are these models related to each other? We need to define mappings between the images of two functors.

A natural transformation is a structure preserving mapping between functors.

2.4.1 Definition

A natural transformation α is a map between parallel functors; you can draw it like this:

$$\mathbb{C} \xrightarrow{F} \mathbb{D}$$

But functors are themselves mappings; what's a mapping between mappings? The secret is that natural transformations really do all their work in the target category \mathcal{D} , though they take their cues from \mathcal{C} . For every object c in \mathcal{C} we get two objects, Fc and Gc in \mathcal{D} . The natural transformation α picks a morphism from Fc to Gc. This way we define, for every object c, the *component* α_c of the natural transformation. If, for some c, there are no morphisms in \mathcal{D} between Fc and Gc, there can can be no natural transformation between F and G. The two functors are unrelated.

If functors were only mapping objects to objects, we would be done. But functors also map morphisms. Every morphism f in \mathcal{C} is mapped to two morphisms in \mathcal{D} : Ff and Gf. These morphisms can be composed with the components of the natural transformation in two different ways. Naturality means that these two compositions should be equal.

Definition 2.36 (Natural transformation). Let \mathcal{C} and \mathcal{D} be categories, and let $F, G: \mathcal{C} \to \mathcal{D}$ be functors. A *natural transformation* α *from* \mathcal{C} *to* \mathcal{D} , denoted $\alpha: F \Rightarrow G$, consists of a morphism $\alpha_c: F(c) \to G(c)$ for each $c \in Ob(\mathcal{C})$, called the *c-component*. These components are subject to a condition called *naturality*. Namely, for each $f: c_1 \to c_2$ in \mathcal{C} the following square needs to commute in \mathcal{D} :

$$F(c_1) \xrightarrow{F(f)} F(c_2)$$

$$\alpha_{c_1} \downarrow \qquad \qquad \downarrow \alpha_{c_2}$$

$$G(c_1) \xrightarrow{G(f)} G(c_2)$$

$$(2.37)$$

2.4.2 Natural transformations in Haskell

A natural transformation is a family of morphisms, one per object. Haskell will never check the naturality condition Eq. (2.37), so to implement a natural transformation in Haskell we just need this family of functions, one for every type.

For example, consider the functions

```
singletonBool :: Bool -> [Bool]
singletonChar :: Char -> [Char]
singletonBool b = [b]
singletonChar c = [c]
```

We didn't really use anything about booleans or characters to do this. Natural transformations in Haskell are polymorphic functions: they allow us to work with all types at once. We can write

```
singleton :: a -> [a]
singleton x = [x]
```

More generally, for any two (endo-) functors, \mathbf{f} and \mathbf{g} , a natural transformation is a polymorphic function

```
natTrans :: f a -> g a
```

In the case of singleton, the functors were identity **Id** from Example 2.19 and list [], and we could have just as well written

```
singleton :: Id a -> [a]
singleton (Id x) = [x]
```

Note that the above natTrans is defined for all a, and using a language pragma, one can write it as

```
{-# language RankNTypes #-}
natTrans :: forall a. f a -> g a
```

Since we'll be using natural transformations throughout the chapter, let's make a little infix operator, which can be inserted between two functors, to denote natural transformations:

```
{-# language TypeOperators #-}

type f ~> g = forall a. f a -> g a
```

Notice that **type** doesn't define a new type, it introduces a synonym for an existing type. The infix definition is equivalent to:

```
type (\sim) f g = forall a. f a -> g a
```

which says that (\sim) takes two type constructors, **f** and **g** and constructs a type of polymorphic functions. The compiler knows that these are type constructors, because they are applied to the type variable **a**.

Example 2.38. Here is our infix operator ~> in action. We first define the type of all natural transformations between **Id** and **CInt**:


```
type IdToConst = Id ~> CInt
```

Then we can give an example term of this type:

```
seven :: IdToConst String
seven _ = MkC 7
```

In fact all examples of **IdToConst** will be like this; see Exercise 2.39 for a set-theoretic analogue.

Exercise 2.39. Consider the identity endofunctor id: **Set** \rightarrow **Set** and the constant endofunctor $C_{\mathbb{N}}$: **Set** \rightarrow **Set** where $C_{\mathbb{N}}(X) = \mathbb{N}$ for all $X \in \text{Ob}(\mathbf{Set})$. Show that every natural transformation

is constant, i.e. that if α is such a natural transformation then there is some $n \in \mathbb{N}$ such that for all $X \in \mathbf{Set}$ the component $\alpha_X \colon X \to \mathbb{N}$ is the constant function at n.

Haskell Note 2.40. When defining an operator, you can specify its fixity, associativity, and precedence, as in:

```
infixr 0 ~>
```

This means that ~> is an *infix* operator that associates to the right and has the lowest precedence, zero. In comparison, the function composition operator (.) has the highest numeric precedence of 9 and function application is off the scale, with the highest precedence.

As we said, the naturality condition (the commutativity of Eq. (2.37)) is not directly expressible in Haskell but it is satisfied anyway. This is because the actual implementation of any natural transformation in Haskell can only be done within the constraints of the polymorphic lambda calculus, or system **F**, so the whole family of functions must be described by a single formula. There is no such restriction for the components of a natural transformation $\alpha \colon F \Rightarrow G$ in Definition 2.36. In principle, one could pick a completely different morphism $\alpha_a \colon Fa \to Ga$ for every object a. This would correspond to picking one function, say, for **Bool**, and a completely different one for **Int**, and so on. Such a thing is not expressible in system **F**. The one-formula-for-all principle leads to parametricity constraints, also known as "theorems for free." One such theorem is that a polymorphic function:

```
forall a. f a -> g a
```

for any two functors expressible in system **F** is automatically a natural transformation satisfying naturality conditions.

The alternative to parametric polymorphism is called "ad hoc polymorphism." It allows for varying the formulas between types. The typeclass mechanism we've seen earlier implements this idea. For instance, the implementation of fmap varies from functor to functor.

Example 2.41 (Lists to Maybes). In Example 2.31 we defined the **Maybe** functor. Here we'll show that there is a natural transformation from **List** (i.e. []) to **Maybe**.

```
safeHead :: [] ~> Maybe
```

```
safeHead [] = Nothing
safeHead (a: as) = Just a
```

Exercise 2.42. Implement a natural transformation

```
uncons :: [a] -> Maybe (a, [a])
```

Haskell Note 2.43. The function uncons is defined in a library, so you can use it if you put the import statement at the beginning of your file:

```
import Data.List
```

If the library is in your path, you can load it into GHCi using the command

:load Data.List

Chapter 3

Universal constructions and the algebra of types

3.1 Constructing datatypes

We have seen that types play a fundamental role in thinking about programming from a categorical point of view. Often a programming language starts with a collection of base types, such as a type **Char** of characters, **Int** of integers, or **Bool** of truth values. But programming is about using some simple building blocks to construct rich and expressive behavior, and often these types are not enough. To make a language more expressive, we introduce ways of making new types from old, introducing operations on types such as taking the product, the sum, or the exponential.

For example, let's say we want to construct a type representing a standard deck of French playing cards. Each card has a rank (which is either a number from 2 to 10 or one of jack, queen, king, or ace) as well as a suit (diamonds \diamondsuit , clubs \clubsuit , hearts \heartsuit , or spades \spadesuit). For simplicity, let's say we're given types **Rank** and **Suit**. The type **Card** of cards should simply have values that consist of a rank *and* a suit, such as the two of diamonds ($2\diamondsuit$), or the ace of spades ($A\spadesuit$). A type constructed from other types in the way **Card** was constructed from **Rank** and **Suit** is known as a *product type*.

In mathematical notation, we would use the same multiplication symbol that we use for arithmetic: $Card = Rank \times Suit$. But in Haskell, we pun on the way terms of this type are represented—namely as pairs (r, s)—and thus denote the product type by (Rank, Suit).

Product types are useful whenever we wish to construct a type whose values consist of a value of one type *and* a value of another. Other examples include the type (String, Int) of name and age pairs, the type (Int, Int) representing locations on a two-dimensional grid, or the type (Int, Int) representing points on a three-dimensional grid.

An additional, and critical, part of a product type are its data accessors. Given a

card, we should be able to extract both its rank and suit; that is, we should have two functions

```
getRank:: Card -> Rank
getSuit:: Card -> Suit
```

Another common way of constructing new types is a sum type; these are types that can take values from either one type *or* another. For example, if you're setting up a two-factor authentication scheme, you might give the user a chance to select a phone number or an email. Using the plus sign from arithmetic to represent a sum type, we might then write TwoFA = PhoneNumber + EmailAddress.

Sum types also come with associated functions. For example, when designing a login page, depending on user input we might call one of the two functions

```
phone2FA :: PhoneNumber -> TwoFA
email2FA :: EmailAddress -> TwoFA
```

Finally, given two types **A** and **B** we can look at the type **A** -> **B** of all functions from the first to the second. This would generally be called the *function type* in a programming context, and the *exponential type* in category theory context; see Exercise 1.14 for why. Passing functions as data is essential in functional programming and very useful in general.

So we have three ways of constructing new types from old, and they may seem quite different. But in fact they all have something very deep in common, namely they are all characterized by *universal properties*. This is the main purpose of this chapter.

But in order to explain universal properties, we'll begin with a more abstract lesson on categorical thinking. Namely, we'll talk about a beautiful theorem, known as the Yoneda lemma, which sits at the core of the subject; roughly, it says that an object in a category is no more and no less than its web of relationships with all other objects. The Yoneda lemma formalizes the fact that thinking in terms of relationships is as powerful as we'll ever need. It will also help us think in what is known as a "point-free" way, in terms of generalized elements.

As we keep repeating, a category describes a world of objects and their relationships. Just as with people, certain objects are made special, or characterized by how they relate to others. For example, in Haskell the unit type () has the special property that for every other type $\bf A$, there is a unique function to it, namely $\bf a \rightarrow ()$. Moreover, up to isomorphism, the unit type is the only type with this property. We say that the unit type is defined by its *universal property*.

Defining objects by their universal properties is a common theme throughout mathematics and programming. Next in this chapter we'll get to some examples of universal constructions that are particularly important: terminal objects, products, initial objects,

and coproducts. These are all very well modelled in Haskell, and we'll discuss the different ways in which they can be implemented and used.

These universal constructions can be further generalized in category theory using limits and colimits, and we'll introduce this general concept, together with a few more examples. An important example is that of a pullback, which can be modeled using dependent types. As we'll see, these aren't implemented in Haskell, but are in other languages like Idris, Agda, or Coq. We'll also discuss directed limits and directed colimits, which do come up in Haskell in the form of recursion, as we'll see when we get to initial algebras and terminal coalgebras in Chapter 4.

Another viewpoint on universal constructions is given by the notion of adjunction. We'll discuss adjunctions, e.g. in the case of the *currying adjunction*, which will give us function types. This leads us to the notion of a cartesian closed category, which we briefly discusse din Section 2.3.6. It provides models of the simply-typed lambda calculus, an important way of thinking about computable functions.

3.2 The Yoneda embedding

A category is a web of relationships. Let a be an object in a category \mathcal{C} . Given any object x in \mathcal{C} , we can ask what a looks like from the point of view of x. The answer to this is encoded by the hom-set $\mathcal{C}(x,a)$, which is the set of all morphisms from x to a. Collecting these views over all objects x of \mathcal{C} , we can define a functor, known as the functor represented by a.

Definition 3.1. Let a be an object in a category C. We may define a functor

$$y_a : \mathbb{C}^{\mathrm{op}} \to \mathbf{Set}$$

sending each object x of \mathbb{C} to the set $\mathbb{C}(x, a)$, and sending each morphism $m: x \to y$ to the function $y_a(m): \mathbb{C}(y, a) \to \mathbb{C}(x, a)$ given by sending the element $f: y \to a$ to the element $(f \circ m): x \to a$.

We call y_a the functor represented by a.

Example 3.2 (In a poset). If \mathcal{C} is a poset and $a \in \mathcal{C}$ is an object, the representable functor on a answers the question "is x less than or equal to a?" for every x. The answer is Yes, if the hom-set $\mathcal{C}(x,a)$ is a singleton, and No, if it's empty. For example, consider

from **??**. The functor $y_{\text{Ord}} : \mathcal{TC}^{\text{op}} \to \mathbf{Set}$ is the table shown right above.

Example 3.3. Let's think about the category **Set**. We'll write $\underline{1} = \{*\}$ for some set with one element. What is the functor represented by 1? First, it is a functor $y_1 : \mathbf{Set}^{\mathrm{op}} \to \mathbf{Set}$. Where does it send a set X? Well, what are the functions from $X \to 1$? Let's suppose we have a function $f : X \to 1$. We have to send every element of $x \in X$ to some element f(x) of 1. But there is only one element of 1; its name is *. So f(x) must equal *. Thus there is only one function from X to 1, and hence y_1 sends every set to a one element set. We recognize it as the constant functor.

Exercise 3.4. Consider the functor $y_{\mathbb{B}} : \mathbf{Set}^{\mathrm{op}} \to \mathbf{Set}$, where $\mathbb{B} = \{\mathsf{true}, \mathsf{false}\}$.

- 1. What is $y_{\mathbb{B}}(\{1,2,3\})$?
- 2. Consider the function $f: \{a, b, c\} \rightarrow \{1, 2, 3\}$ given by f(a) = f(b) = 1 and f(c) = 2. Write out $y_{\mathbb{B}}(f)$ as a function $y_{\mathbb{B}}(\{1, 2, 3\}) \rightarrow y_{\mathbb{B}}(\{a, b, c\})$.
- 3. Explain how you can think of an element $y_{\mathbb{B}}(X)$ as a subset of X for each set X.
- 4. Given a function $f: W \to X$, what does $y_{\mathbb{B}}(f)$ do to subsets, given the perspective you came up with in part 3.

Exercise 3.5. We said that the functor represented by a is a functor $y_a : \mathbb{C}^{op} \to \mathbf{Set}$. Prove that it does indeed obey the conditions in the definition of functor, Definition 2.1.

So for any category \mathcal{C} and an object $a \in \mathcal{C}$, we can look at a's part in the network of relationships that is \mathcal{C} , and we can package it as a set-valued functor. Why bother with this? The Yoneda lemma says that knowing this information completely characterizes—determines—the object a up to unique isomorphism. We'll just state this particular part of the lemma, to show how it looks in the language of category theory.

Theorem 3.6 (The Yoneda embedding). Let a and b be objects of a category \mathcal{C} . If there is a natural isomorphism between the functors y_a and $y_b \colon \mathcal{C}^{op} \to \mathbf{Set}$, then a is isomorphic to b.

Exercise 3.7. Suppose we have a natural transformation

Use it to find a morphism $a \to b$. Hint: find a special element of $y_a(a)$ and plug it in to the component α_a .

We'll leave the full statement and the proof of the Yoneda lemma to another resource; an excellent presentation is given in Leinster for example. For now we want to unpack some of its philosophical consequences, and discuss how they affect how we think about category theory and programming.

Let's imagine the Yoneda embedding as a game. First, we choose a category $\mathbb C$ that we both completely understand. Then I pick a secret object a in $\mathbb C$. Your goal is to find an object that's isomorphic to my secret object.

You're allowed to get information about the object in two ways. First, if you name an object x, I must tell you the set $y_a(x) = \mathcal{C}(x,a)$ abstractly as a set, but I don't have to tell you anything about how its elements are related to the morphisms you see in \mathcal{C} . Second, if you name a morphism $m \colon x \to x'$, I have to tell me the function $y_a(m) \colon \mathcal{C}(x',a) \to \mathcal{C}(x,a)$ between those abstract sets.

The Yoneda lemma says that you can always win this game; see Exercise 3.8.

Let's think about how I might win it in a poset. Suppose you pick some element a of a poset P. I can keep naming elements of P, and ask you if they are less or equal to a (see Example 3.2). With every question I can narrow down the choices until all that remains is a and the elements that are isomorphic to it. Here, x is isomorphic to a if $x \le a$ and $a \le x$.

Another helpful example is in the category **Set**. In fact, in this setting I can win the game just by naming one object. Which object? The object $\underline{1} := \{1\}$. To see this, think about the functions f from $\underline{1}$ to any set a. Such a function sends the unique element 1 of $\underline{1}$ to some element f(1) of a. That's it. So functions $f:\underline{1} \to a$ are the same as elements of X. In other words, $\mathbf{Set}(\underline{1},a) \cong a$. So I ask you $y_a(\underline{1})$, you give me a set, and I say "that's a!"

In the category **Set**, we only have sets (objects) and functions (morphisms); we don't know what an *element* is. But the above strategy shows that we don't need to, as long as we know which object is $\underline{1}$: an element of X is the same thing as a function $\underline{1} \to X$. We call a function $\underline{1} \to X$ a *global element* of X.

Note that from this viewpoint, evaluation of functions is a special case of composition. Suppose that we have an element $x \in X$, and a function $f : X \to Y$, and want to figure out $f(x) \in Y$. The global element corresponding to f(x) is simply the composite of $f : X \to Y$ with the global element $x : \underline{1} \to X$ corresponding to x.

The category **Set** is very special in this regard: the Yoneda embedding game can be won just by naming a single object. In a more general setting, the Yoneda embedding game is not so immediate. It thus helps not just to talk of global elements, but about a notion of *generalized element*.

A generalized element of x of shape c is just another name for a morphism $c \rightarrow x$. Nonetheless, it's useful to think in these terms. While a set is defined by its (global) elements, the Yoneda embedding says that in any category, an object is (roughly speaking, that is up to isomorphism) defined by its generalized elements.

Exercise 3.8 (Challenge). Give a strategy for winning the above "Yoneda" game in a general category €. (You can either assume that € has finitely many objects and morphisms or that you have infinite amount of time and patience.) ♦

We've used the symbol c for the shape of a generalized element in a nod to how it is useful in programming: the shape describes the "context". It's from this perspective (known as a point-free perspective) that we'll discuss constructing algebraic data types.

3.3 Zero and one: first universal constructions

3.3.1 Terminal objects

Let's begin with one of the simplest examples of a universal object in a category: the notion of terminal object.

Definition 3.9. Let \mathcal{C} be a category. An object 1 in \mathcal{C} is called a terminal object if for every object a there is a unique morphism $!^a \colon a \to 1$.

In what sense is such an object 1 universal? Well, it's universal in the sense that it's defined by a special property with respect to all other objects: for all objects a in C, there is a unique morphism to it.

People sometimes refer to the maps of the form! as "bang", maybe because of how "!" is sometimes used in English to indicate something immediate or extreme. The map to a terminal object is both immediate and extreme: there is exactly one way "bang!" to go from c to the terminal object.

Exercise 3.10. What does the universality of 1 tell us about morphisms from 1 to 1?

Exercise 3.11. Which of the following categories has a terminal object?

Example 3.12 (Many terminal objects). Any set containing exactly one element is a terminal object in **Set**. For example, the sets $\{1\}$, $\{57\}$, and $\{*\}$ are all terminal objects. Why? Suppose we have another set X. Then what are the functions, for example, from X to $\{57\}$? For each element $x \in X$, we need give an element of $\{57\}$. But there is only one element of $\{57\}$, the element we call 57. So the only way to define a function $f: X \to \{57\}$ is to define f(x) = 57 for all $x \in X$.

Example 3.13 (Constant morphisms). Suppose that \mathcal{C} has a terminal object 1, and for any object c, let $!^c: c \to 1$ denote the unique morphism. We say a morphism $f: c \to d$ is *constant* if there exists a morphism $g: 1 \to d$ such that $f = g \circ !^c$. It's easy to see how it works in **Set**:

Said another way, a morphism is constant if it "factors through" the terminal object.

Exercise 3.14.

- 1. Name a poset with a terminal element.
- 2. Name a poset without a terminal element.

Example 3.15. In a poset, a terminal object is a greatest element. This is because in a poset we interpret a morphism from a to b as the relation $a \le b$. Suppose we have a terminal object 1. Then, by definition, for any object a, we have a morphism from a to 1 and hence $a \le 1$. Thus 1 is a greatest element. For example, in the poset of subsets of

 $\{x, y, z\}$, ordered by inclusion, the total subset $\{x, y, z\}$ itself is a terminal object (and in fact the only one).

We have already seen that **Set** has many terminal objects. It's also possible for a category not to have any terminal objects. For example, the poset \mathbb{N} of natural numbers ordered by the usual \leq ordering has no greatest element, and hence no terminal object.

Exercise 3.16. Does the category of partial functions have a terminal object? If so, what is it? ♦

Note that we've sometimes said "the" terminal object, but we give a definition for "a" terminal object. It so happens that any universal object is unique up to unique isomorphism, and so we consider this strong enough to simply say "the". If you and I give two different terminal objects, we know at least there will be a unique morphism that describes how to transform one into the other, and vice versa, without losing or gaining any information.

Exercise 3.17 (All terminal objects are isomorphic). Let x and y be terminal objects in a category. Show that they are isomorphic. In fact, show that there is a unique isomorphism between them. (Hint: why is there a morphism $x \to y$? How about $y \to x$? Can you name a morphism $x \to x$? How many other morphisms are there $x \to x$?)

Definition 3.18. Let \mathcal{C} be a category with a terminal object 1. A *global element* of an object a is a morphism $1 \rightarrow a$.

Exercise 3.19. For each of the following statements about an object c, decide if it is equivalent to the statement "c is terminal". If so, provide a proof, if not, find a category in which they are not.

- 1. The object *c* has a unique global element.
- 2. There exists another object *d* for which there is a unique generalized element of shape *d* in *c*.
- 3. For all objects d, there is a unique generalized element of each shape d in c

 \Diamond

Exercise 3.20. Recall the category **Cat** from Definition 2.9. Show that the category **1** is the terminal category in **Cat**. ♦

The unit type In Haskell, we model the terminal object using the unit type, defined in the Haskell prelude. Its definition is:

```
data () = ()
```

This definition contains a pun. The symbol () (empty tuple) is being used in two, distinct ways: first as the name of a type, and then as the name of a term of that type. In fact, () is the only term of the type (), so this abuse of notation is not so bad, assuming you can tell terms from types (the Haskell compiler can).

Exercise 3.21. For all types a, define a function

```
bang :: a -> ()
```

Explain why the function you defined does the same thing as any other (total) function you could possibly have defined.

3.3.2 Initial objects

A terminal object lies at the 'end' of a category: every object points to it. One might also look for objects at the 'beginning' of a category. These are called *initial objects*.

Definition 3.22. Let \mathcal{C} be a category. An object 0 in \mathcal{C} is called an *initial object* if for every object a there is a unique morphism $!_a \colon 0 \to a$.

Example 3.23. In a poset, an initial object is a least element.

Exercise 3.24. In **Set**, the initial object is the empty set, \emptyset . Why? (Since the empty set has zero elements, we often write 0 for an initial object in a category.)

Exercise 3.25. Someone tells you an initial object in \mathbb{C} is just a terminal object in \mathbb{C}^{op} . What do they mean? Are they correct?

Exercise 3.26. Show that a trivial category **0** with no objects or morphisms is initial in **Cat**. (First, convince yourself that this is really a category.) ◊

The initial object is defined by its *mapping out* property. As a shape, you may think of it as "a shape with no shape" or the emptiness. The definition tells you that you can see this shape in every other object and in itself.

We'll find this mapping out property of initial objects very useful in the next chapter, where we show how to construct each recursive type as an initial object in a certain category, and use its mapping out property to define recursive functions.

Exercise 3.27. Show that if there is a morphism from the terminal object to the initial object (in other words, if the initial object has a global element) then the two objects are isomorphic (such an object is then called the *zero* object.)

The void type In Haskell, we model the empty set using the void type. The syntax for defining the type void is simple.

```
data Void
```

There is a correspondence, called the Curry-Howard correspondence, saying that each type *T* can be interpreted as a logical statement. The statement is true if the type is *inhabited*; in other words, there is a way to produce a term of that type. Since **Void** has no data constructor, there is no way to create a term of type **Void**—the logical statement it represents is false.

Now in logic, the Latin phrase *ex falso quodlibet* ("from falsehood, anything follows") refers to the principle that if you can prove a contradiction, or *false*, anything follows. An initial object thus behaves a bit like a false statement, in the sense that any other object receives a morphism from it: given a proof of **Void**, you can prove anything. For fun, we'll refer the unique morphism from **Void** to any type a as exFalso

```
exFalso :: Void -> a
exFalso x = undefined
```

The funny thing here is that whenever the program tries to evaluate undefined, it will terminate immediately with an error message. We are safe, though, because there is no way exFalso will be executed. For that, one would have to provide it with an argument: a term of type Void, and no such term exists!

Haskell library calls this function absurd and uses the empty **case** syntax to define it

```
{-# language EmptyCase #-}
absurd :: Void -> a
absurd a = case a of {}
```

Remark 3.28 (Function equality). You might be wondering why absurd is the only function from **Void** to, say, **Int**. What about this function:

```
vTo42 :: Void -> Int
vTo42 x = 42
```

Is this function different from absurd, as instantiated for **Int**? Function equality is tricky. What we use here is called *extensional* equality: two functions are equal if, for every argument, they produce the same result. Or, conversely, to prove that two functions are different, you have to provide a value for the argument on which these two functions differ. Obviously, if the argument type is **Void**, you can't do that.

3.4 Products and pairs

So far we've considered terminal objects, which are defined using a mapping-in property; and initial objects, which have a mapping-out property. Objects with a mapping-in property are called *limits*: a terminal object is a kind of limit. Things with a mapping-out property are called *colimits*: an initial object is a kind of colimit. In this section we'll discuss products, which are a kind of limit; you'll soon hear us talking about a mapping-in property.

Given two sets X and Y, we can always construct their cartesian product $X \times Y$. This is the set whose elements are pairs (x, y), where $x \in X$ and $y \in Y$. This is a useful object to construct; to return to the playing cards example of the introduction to this chapter, the set of playing cards is simply the cartesian product of the set of ranks and the set of suits.

The construction of the cartesian product refers to elements, and thus cannot be performed in an arbitrary category. Indeed, in an arbitrary category \mathcal{C} with a terminal object 1, even if we replaced elements with global elements, the set of pairs of global elements is still a set, not an object of \mathcal{C} .

The categorical way to generalize the cartesian product of sets is to think (surprise!) in terms of relationships. Note that the cartesian product of sets has a special mappingin property: if we want to define a function $f: A \to X \times Y$ from some set A to a product, it is enough to define a function $f_X: A \to X$ and $f_Y: A \to Y$. Then we can let f(a) be the pair $(f_X(a), f_Y(a)) \in X \times Y$. That is, a morphism $A \to X \times Y$ in **Set** is the same as a pair of morphisms $A \to X$ and $A \to Y$. So products are about pairs, but they're about pairs of *morphisms*, rather than elements.

Definition 3.29. Let x and y be objects in a category \mathbb{C} . A *product* of x and y consists of three things: an object, denoted $x \times y$ and two morphisms $\pi_1 \colon x \times y \to x$ and $\pi_2 \colon x \times y \to y$, with the following *universal property*: For any other such three-things, i.e. for any object a and morphisms $f \colon a \to x$ and $g \colon a \to y$, there is a unique morphism

 $h: a \to x \times y$ such that the following diagram commutes:

Often we just refer to $x \times y$ as the product of x and y. We call the morphisms π_1 and π_2 projection maps. We will frequently denote h by $h = \langle f, g \rangle$.

Example 3.30. A product in a poset is a greatest lower bound. For example, consider the poset of natural numbers ordered by division. Then the product of 12 and 27 in this poset is 3.

Exercise 3.31.

- 1. In the poset (\mathbb{N}, \leq) , where $5 \leq 6$, what is simplest way to think about the product of m and n?
- 2. Write down a poset for which there are two elements that don't have a product. ◊

Example 3.32. The product of two sets X and Y in **Set** is exactly the cartesian product $X \times Y$, with the projection functions $\pi_1 \colon X \times Y \to X$ and $\pi_2 \colon X \times Y \to Y$ defined respectively by $\pi_1(x, y) = x$ and $\pi_2(x, y) = y$.

To prove this, given functions $f: A \to X$ and $g: A \to Y$, we must show there is a unique function $h: A \to X \times Y$ such that $\pi_1 \circ h = f$ and $\pi_2 \circ h = g$. To see there exists a h with this property, define h(a) = (f(a), g(a)). Note that $\pi_1(h(a)) = \pi_1(f(a), g(a)) = f(a)$, and similarly for g, so this h does obey the required laws.

To see that this h is the unique morphism with this property, recall that $\pi_1(x, y) = x$, and $\pi_2(x, y) = y$. Fix a, and let x and y be such that h(a) = (x, y). Then $x = \pi_1(x, y) = \pi_1(h(a)) = f(a)$, and similarly y = g(a). So h(a) = (f(a), g(a)).

Exercise 3.33. Let's work out an explicit example in the category **Set**. Choose sets X, Y, Z and functions $f: X \to Y$ and $g: X \to Z$ What is $h = \langle f, g \rangle$? Do you think this is a good notation?

Note that, just like terminal objects, products are defined by a mapping-in property: the product $x \times y$ receives a unique map from every object that has maps to x and y. We could say that $x \times y$ is a "one-stop shop for morphisms to x and to y. If you want a morphism to x and to y, you just need a morphism to $x \times y$.

An object with maps to x and y is an example of what is known as a *cone*, and in fact products can be understood as terminal objects in a certain category of cones. A corollary of this is that since products in \mathbb{C} are an example of terminal objects in some related category, they are also unique up to unique isomorphism by Exercise 3.17.

Why is this useful for thinking about programming; what is the computational content of this idea? The problem it solves is one of defining a function $h: a \to x \times y$. The product can be used to *decompose* this problem into two simpler problems: one function $a \to x$ and another $a \to y$. Indeed, the universal property of the product implies that we have a one-to-one correspondence (i.e. an isomorphism of sets)

$$\mathcal{C}(a, x \times y) \cong \mathcal{C}(a, x) \times \mathcal{C}(a, y). \tag{3.34}$$

This means that in order to specify any morphism in the set on the left (i.e. one morphism $a \to x \times y$), its enough to name its corresponding element in the set on the right (i.e. a pair consisting of a morphism $a \to x$ and a morphism $a \to y$). This sort of decomposition is a common theme in using universal constructions for structuring programs.

Another viewpoint on products is via global and generalised elements.

Proposition 3.35. The set of global elements of a product is the cartesian product of the sets of global elements of the factors.

The proof is simply to choose a = 1 in Eq. (3.34):

$$\mathcal{C}(1, x \times y) \cong \mathcal{C}(1, x) \times \mathcal{C}(1, y).$$

The left hand side is the set of global elements of $x \times y$, while the right hand side is the cartesian product of the set of global elements of x and that of y.

Exercise 3.36. Given a fixed shape c, show that a c-shaped (generalized) element of $a \times b$ is the same as a pair consisting of a c-shaped element of a and a c-shaped element of b.

Exercise 3.37. Given three objects x, y, z, one can define their ternary (three-fold) product P(x, y, z) to be a one-stop shop for maps to all three. That is, P(x, y, z) comes with morphisms $\pi_1 \colon P(x, y, z) \to x$ and $\pi_2 \colon P(x, y, z) \to y$ and $\pi_3 \colon (x, y, z) \to z$, and for any other P' equipped with morphisms $p_1 \colon P' \to x$, $p_2 \colon P' \to y$, and $p_3 \colon P' \to z$,

there is a unique morphism $\langle p_1, p_2, p_3 \rangle \colon P' \to P(x, y, z)$ such that $p_i = \pi_i \circ \langle p_1, p_2, p_3 \rangle$ for each $i \in \{1, 2, 3\}$.

- 1. Suppose that C has a terminal object. Show that if it has ternary products then it also has (binary, i.e. ordinary) products.
- 2. Show that if \mathcal{C} has binary products then it also has ternary products. That is, show that P(x, y, z) is isomorphic to $(x \times y) \times z$.

If a category \mathcal{C} has a terminal object and (binary) products, then it has n-ary products for all n: the terminal object is like the 0-ary product. We would say that \mathcal{C} has all finite products.

Definition 3.38. We say that a category is a *cartesian category* if it has all finite products.

3.4.1 The pair type

Let's talk about how to implement products in Haskell. This will be the first step in creating a library of useful functions that we will use throughout this book.

Given two types a and b, we want to construct a type that behaves like their product in our idealized Haskell category. To construct a new type, we use a type constructor:

```
data Pair a b = MkPair a b
```

The type constructor says that we have a new type, **Pair** a b, while the value constructor says that to construct a value of the type **Pair** a b, we specify a value of type a and one of type b.

For example, let's take a = Int and b = Bool.

```
p :: Pair Int Bool
p = MkPair 5 True
```

For this to behave as a product, we also need to be able to extract the components of pair.

```
proj1 :: Pair a b -> a
proj1 (MkPair a b) = a

proj2 :: Pair a b -> b
proj2 (MkPair a b) = b
```

Exercise 3.39. Write a program that defines the value x = ("well done!", True) of type **Pair String Bool**, and then projects out the first component of the pair.

Haskell Note 3.40. In fact, product types are so useful that they're implemented in the Haskell base with a special syntax, that mimics the pair notation traditionally used for the cartesian product of sets. One might think of it as defined using the following code:

```
type (a,b) = (a,b) --doesn't actually compile, but it's the idea
```

Here we have given the type constructor and data constructor the same name (,). The type constructor (a,b) should be thought of as analogous to **Pair** a b, while the data constructor (a,b) is analogous to **MkPair** a b.

The built-in pair type comes with projection maps

```
fst :: (a,b) -> a
fst (x,y) = x

snd :: (a,b) -> b
snd (x,y) = y
```

From now on when discussing pairs we'll default to the above hard-coded syntax (a,b) rather than **Pair** a b.

Example 3.41 (Cards). In a standard 52 card deck of French playing cards, each card has a rank and a suit. This is a pair type! We might define a type **Card** in Haskell as follows:

```
type Card = (Rank, Suit)

newtype Rank = R Int
```

```
rank :: Rank -> Int
rank (R n) = n
```

Suit will be defined in the next section.

3.4.2 Using the universal property

The universal property of the product says that, given a type c, a pair of functions $c \rightarrow a$ and $c \rightarrow b$ is the same as a single function $c \rightarrow (a,b)$. In other words, the types $(c \rightarrow a, c \rightarrow b)$ and $(c \rightarrow (a,b))$ are isomorphic.

This isomorphism is very useful to us as programmers: it says we may construct a function into a pair just by solving the simpler problems of constructing functions into

the factors! It's helpful to explicitly have available the isomorphism between the two types. In one direction, we have the function tuple.

```
tuple :: (c -> a, c -> b) -> (c -> (a, b))
tuple (f, g) = \c -> (f c, g c)
```

We may also implement the function tuple using pattern matching as follows:

```
tuple :: (c -> a, c -> b) -> (c -> (a, b))
tuple (f, g) c = (f c, g c)
```

In the other direction, we can define the function untuple.

```
untuple :: (c -> (a, b)) -> (c -> a, c -> b)
untuple h = (\c -> fst (h c), \c -> snd (h c))
```

Exercise 3.42. Show that tuple and untuple are inverses, and hence the types $(c \rightarrow a, c \rightarrow b)$ and $c \rightarrow (a,b)$ are isomorphic.

Haskell Note 3.43. The standard library **Control**. **Arrow** already includes the function **tuple**, defined as an infix operator &&&. This operator is defined with the type signature

```
(&&&) :: (c->a) -> (c->b) -> (c -> (a, b))
```

Note that this type signature is different from the one we used for tuple; we say this is the *curried* version of the function. We'll return to this topic later in this chapter.

3.4.3 Functoriality of the product

If every pair of objects in a category \mathcal{C} has a product, we can define a functor $\mathcal{C} \times \mathcal{C} \to \mathcal{C}$. One way to think of this is as a functor in two arguments; hence it is sometimes called a *bifunctor*.

The library **Data**. **Bifunctor** contains the following typeclass:

```
class Bifunctor f where
bimap :: (a -> a') -> (b -> b') -> (f a b -> f a' b')
```

It works on type constructors f that requires two type arguments, and is an analogue of fmap that asks for two functions rather than one, but still returns one function f a b -> f a' b'.

Let's see how products—pairs—define a bifunctor in Haskell. On objects, we see that the product takes two types a and b and returns a single type (a,b); this is the type constructor. To inform the compiler that this type constructor as a bifunctor, we provide bimap as follows:

```
instance Bifunctor (,) where
bimap f g = p \rightarrow (f (fst p), g (snd p))
```

or, using pattern matching:

```
bimap f g (a, b) = (f a, g b)
```


Figure 3.1: Functoriality of the product: $h = \langle (f \circ \pi_1), (g \circ \pi_2) \rangle$

In fact, products give more structure: not only do they form a bifunctor, but this bifunctor gives what is known as a *symmetric monoidal structure* on the category. We won't say exactly what this means, but what is important for programming in Haskell, is that the universal property of the product given four isomorphisms.

These are

1. Symmetry

2. Associativity

3, 4. Two unit isomorphisms

Exercise 3.44. Implement functions of the following type signatures:

```
1. swap :: (a,b) -> (b,a)
2. assoc :: (a,(b,c)) -> ((a,b),c)
3. unitl :: a -> ((),a)
4. unitr :: a -> (a,())
5. double :: a -> (a,a) -- bonus!
```

Because of associativity, nested pairs can be simplified to tuples of multiple types. For instance, because the type (a, (b, c)) is isomorphic to ((a, b), c), we can without ambiguity use a tuple (a, b, c) of three types. As in Exercise 3.37 we could also define a triple products (or any finite product, for that matter) using a universal construction:

We could do this for n-many types, for any $n \in \mathbb{N}$. When n = 0 we see the empty tuple; hence the notation ().

3.4.4 Record syntax

Product types are ubiquitous in programming so a lot of syntactic sugar is provided to make them easier to use. The simplest product, a pair, is relatively easy to deal with. It's easy to construct, and easy to access the two fields, either by pattern matching, or through the two projections, fst and snd. But as you keep adding fields, it gets harder to keep track of their purpose, since they are only distinguished by their position in the tuple. Record syntax for product types lets you assign names to their components. These names are sometimes called selectors. A pair, for instance, can be defined as:

```
data Pair a b = MkPair { fst :: a, snd :: b }
```

The names given to components also serve as accessor functions; here, these are exactly the two projections. Record syntax also allows you to "modify" individual fields. In a functional language, this means creating a new version of a data structure with particular fields given new values. For instance, to increment the first component of a pair, we could define a function

```
incrFst :: Pair Int String -> Pair Int String
incrFst p = p { fst = fst p + 1 }
```

Here, we are creating a new version of p, called incrFst p, whose fst field is set to fst p + 1 (the previous value of fst p plus one).

Example 3.45. Here's a more elaborate example of record syntax that we will later use to implement Solitaire solver in Haskell. The game state is a record with three fields

```
data Game = Game { founds :: Foundations
 , cells :: Cells
 , tableau :: Tableau }
```

The fields can be accessed through their selectors, as in

```
game :: Game --suppose game is already given
cs = cells game --then we can get its cells this way
```

We can also implement three setters, a which use the record update syntax

```
putCells game cs = game { cells = cs }
putFounds game cs = game { founds = cs }
putTableau game cs = game { tableau = cs }
```

You can construct a record either using the record syntax with named fields, or by providing values for all fields in correct order

^aOne might also do this 'setting" and "getting" using the Haskell lens library.

Example 3.46 (Single field records). Record syntax is also used in cases when there is only one field, just to have the accessor function named and implemented in one place. Here is a record whose only field is a list of pairs. It can be accessed using unLp

```
newtype ListPair a b = LP { unLp :: [(a, b)]}
```


as you can see in this implementation of fmap

```
instance Functor (ListPair a) where
fmap f = LP . fmap (bimap id f) . unLp
```

3.5 Coproducts and sum types

We may dualize the definition of product to obtain the the definition of coproduct. In contrast to the mapping-in property that defines products and terminal objects, coproducts (like initial objects) are defined by a mapping-out property.

Definition 3.47. Let x and y be objects in a category \mathbb{C} . A *coproduct* of x and y is an object, denoted x + y, together with morphisms $i_1 \colon x \to x + y$ and $i_2 \colon y \to x + y$, such that for any object a and morphisms $f \colon x \to a$ and $g \colon y \to a$, there is a unique morphism $h \colon x + y \to a$ such that the following diagram commutes:

We call the morphisms i_1 and i_2 inclusion maps. We will frequently denote h by h = [f, g].

Remark 3.48. Often we just refer to just the object x + y as the coproduct of x and y, even though the coproduct technically also includes the inclusion maps i_1 , i_2 .

The computational content of coproducts are as follows. Suppose we want to define a function $h: a+b \to c$. The coproduct *decomposes* the task into two simpler problems of defining two functions $a \to c$ and $b \to c$.

3.5.1 Sum types

One may construct generalized elements of a + b by either constructing a generalized element of a, then composing with i_1 , or by constructing a generalized element of b,

then composing with i_2 . Because of this, the built in syntax in Haskell for implementing coproducts makes use of the vertical line |, which in computer science is traditionally associated with OR. We thus obtain the following *sum type*.

```
data Coproduct a b = I1 a | I2 b
```

A more traditional name for Coproduct in Haskell is simply Either:

```
data Either a b = Left a | Right b
```

Here **Left** and **Right** correspond to the two injections i_1 and i_2 .

```
Left :: a -> Either a b
Right :: b -> Either a b
```

An instance of **Either** a b may be created using either data constructor. For example:

```
x :: Either Int Bool
x = Left 42
y :: Either Int Bool
y = Right True
```

We define functions out of a sum type by pattern matching. Here are two possible syntaxes:

```
h :: Either a b -> c
h eab = case eab of

Left a -> foo a

Right b -> bar a
```

```
h :: Either a b -> c
h (Left a) = foo a
h (Right b) = bar b
```

Exercise 3.49. What are the types of the functions foo and bar above?

```
Example 3.50. The type Bool as 1 + 1 (or 2).

We could define it in one of two ways. The first is to say

type Bool = Either () ()
```

```
with
```

```
true :: Bool
true = Left ()

false :: Bool
false = Right ()
```

The second is to do it "by hand":

```
data Bool = True | False
```

Two inclusions (constructors) are maps from unit, **True** and **False**.

```
Example 3.51. Maybe as 1 + a
```

```
data Maybe a = Nothing | Just a
```

Two injections, Nothing from unit () and

```
Just :: a -> Maybe a
```

Here is an example of how you might use a type Maybe a.

```
safeDiv :: Int -> Int -> Maybe Int
safeDiv m n =
  if n == 0
  then Nothing
  else Just (div m n)
```

```
Example 3.52. Cards:
```

```
data Suit = Club | Diamond | Heart | Spade
```

3.5.2 Properties of the coproduct

In analogy with the function tuple for products, there is a convenient function in Haskell that encapsulates the universal property of the coproduct (Definition 3.47):

```
either :: (a->c) -> (b->c) -> (Either a b -> c)
either f g =
  \e -> case e of
 Left a -> f a
 Right b -> g b
```

The either function has an inverse

```
unEither :: (Either a b -> c) -> (a->c, b->c)
unEither h = (h . Left, h . Right)
```


The above style is called *point free* because it doesn't use variables; it's equivalent to the following

```
unEither h = (\langle a \rangle h (Left a), \langle b \rangle h (Right b))
```

Indeed, all the properties of the product have corresponding analogues for the coproduct. This includes the functoriality. To show that the coproduct defines a bifunctor, we must implement a function of the following type signature:

```
bimap :: (a -> a') -> (b -> b') -> (Either a b -> Either a' b')
```

We can look at it as a mapping out of a comproduct, so we can use the universality of the following diagram with $f: a \to a'$ and $g: b \to b'$

Reading this diagram, we get

```
instance Bifunctor Either where
bimap f g = either (Left . f) (Right . g)
```

Or, in pattern matching syntax:

```
instance Bifunctor Either where
bimap f g (Left a) = Left (f a)
bimap f g (Right b) = Right (g b)
```

In analogy with Exercise 3.44 we can define symmetry, associator, and unitor isomorphisms for the coproduct.

```
Exercise 3.53. Implement functions of the following type signatures:
1. swap :: Either a b -> Either b a
2. assoc :: Either a (Either b c) -> Either (Either a b) c)
3. unitl :: Either Void a -> a
4. unitr :: Either a Void -> a
5. double :: Either a a -> a -- bonus!
```

Definition 3.54. We say that a category is *cocartesian* if it has an initial object and every pair of objects has a coproduct. We say that a category is *bicartesian* if it is both cartesian and cocartesian.

3.5.3 Distributivity

The following is something from high school, but this time we are doing arithmetic on types. We'd like to show that there is an isomorphism between the following two types:

$$(a \times c) + (b \times c) \longrightarrow (a+b) \times c. \tag{3.55}$$

The morphism from left to right is relatively easy to implement from the universal construction. Remember that coproducts really understand maps out of them and products really understand maps into them, and that's exactly what we need: a map out of a coproduct and into a product.

We'll soon see that the other direction is not easy at all, and it doesn't hold in an arbitrary bicartesian category. For now let's use universal properties to construct the left-to-right map.

```
Exercise 3.56.
1. Implement functions of the type a -> Either a b and b -> Either a + b
2. Implement functions of the type (a, c) -> (Either a b, c) and (b, c) -> (Either a b, c).
3. Implement dist :: Either (a, c) (b, c) -> (Either a b, c).
```

How do we obtain a map in the other direction? In Haskell we can do it like this:

```
undist :: (Either a b, c) -> Either (a, c) (b, c)
undist (Left a, c) = Left (a, c)
undist (Right b, c) = Right (b, c)
```

From our current categorical perspective, the fact that we can do this is not obvious. It works in Haskell because **Hask** is not just a bicartesian category; it has one more sort of universal construction.

3.6 Exponentials and currying

So far we've been treating types as opaque objects of some category. Functions, on the other hand were supposed to be morphisms in that category. This picture seems to break down as soon as we try to talk about higher order functions: how can we explain a function that takes a function as an input or produces a function as an output? If a function is a morphism between types, what type is its input or output?

To save the situation, we need an object in our category that represents all functions from one type to another. This works perfectly well in the category **Set** of sets. Functions between two sets A, B form a set, the hom set $\mathbf{Set}(A, B)$, and that set just already is an object in \mathbf{Set} again; it's denoted B^A for reasons explained by Exercise 1.14.

In an arbitrary category \mathcal{C} , morphisms between two objects also form a set, the hom-set $\mathrm{Hom}_{\mathcal{C}}(A,B)$ or $\mathcal{C}(A,B)$, but a set is not an object in \mathcal{C} . If \mathcal{C} were to be similar to **Set** in the sense that the morphisms $A \to B$ pool up into a single object of \mathcal{C} , what property would we want that object to have?

There is one property of the function set that can be expressed this way. For any element $f \in B^A$ of the function set from A to B, and for any element $a \in A$, there is an element $f(a) \in B$: we can evaluate f at a. Thus we have a function

eval:
$$B^A \times A \rightarrow B$$

Moreover, for any other set X and function $e: X \times A \to B$, there is a unique function $e': X \to B^A$ such that the following diagram commutes:

$$X \times A \xrightarrow{e' \times id_A} B^A \times A$$

$$\downarrow_{\text{eval}}$$

$$B$$

$$(3.57)$$

That is e(x, a) = eval(e'(x), a) for all $x \in X$ and $a \in A$.

This is what universal constructions are all about. We have to make sure that any other object X that pretends to be an (A, B)-function object (by providing an evaluation-like morphism $f: a \times b \to c$) is already captured by B^A .

Definition 3.58. Let $A, B \in \mathcal{C}$ be objects in a category. An object B^A , equipped with a morphism $\operatorname{eval}_{A,B} \colon B^A \times A \to B$, is called a *function object* A^a for maps A^a to A^a if, for any object A^a and morphism A^a is called a *function object* A^a for maps A^a to A^a if, for any object A^a and morphism A^a is a unique map A^a such that the diagram (3.57) commutes.

Said another way, B^A is an exponential object iff there is a bijection between the

following hom-sets:

$$\mathcal{C}(X \times A, B) \cong \mathcal{C}(X, B^A), \tag{3.59}$$

natural in X. We will denote the forward map by curry: $\mathcal{C}(X \times A, B) \to \mathcal{C}(X, B^A)$, and its inverse by uncurry.

Remark 3.60. Notice that the definition of the exponential is tightly coupled with the definition of a product. You can't even define function objects if you don't have some kind of a 2-ary operation to serve as product. On the other hand, the only property of the product that we are using here is that it's a bifunctor. You may ask the question, are there other bifunctors that can be substituted for product in this definition? The answer leads one to the notion of monoidal closed category.

Remark 3.61. A category with a terminal object and both a product and an exponential defined for every pair of objects is called *cartesian closed*. Cartesian closed categories are important in modeling programming languages and the lambda calculus in particular.

Exercise 3.62. Try to define the exponential object by replacing a product with a coproduct. What goes wrong? Try implementing it in Haskell.

We've said that the universal property of the exponential object B^A in a cartesian closed category $\mathbb C$ makes it act like an internal version of the collection of morphisms $A \to B$. But how do you get the morphisms out of it? Then answer is that you use the terminal object $1 \in \mathbb C$.

The terminal object is a unit of product—we have previously constructed the isomorphism $1 \times A \cong A$. Therefore the set of morphisms $\{e \colon A \to B\}$ is isomorphic to the set of morphisms $\{e \colon 1 \times A \to B\}$. Universality (Eq. (3.59)) tells us that this set is in turn isomorphic to the set of morphisms $1 \to B^A$, i.e. the set of global elements of the exponential object.

The actual maps $A \to B$ are the global elements of the exponential object B^A .

Example 3.63 (Evaluation and pairing). If we take the equation Eq. (3.59) and plug in $X = B^A$, we get

$$\mathcal{C}(B^A \times A, B) \cong \mathcal{C}(B^A, B^A).$$

Now there's a special element of the right-hand side, namely id. Thus eval := uncurry(id) is a function $B^A \times A \rightarrow B$.

Similarly, if we plug in $B = X \times A$, we get

$$\mathfrak{C}(X \times A, X \times A) \cong \mathfrak{C}(X, (X \times A)^A).$$

^aSometimes this is called an *exponential object*.

Again there's a special element of the left-hand side, namely id. Thus pair := curry(id) is a function $X \to (X \times A)^A$.

Exercise 3.64. We don't have to implement pair and eval ourselves; they come directly out of Definition 3.58.

- 1. Check that eval: $B^A \times A \rightarrow B$ acts as evaluation.
- 2. Check that pair: $X \to (X \times A)^A$ acts as pairing.

3.6.1 Functoriality of the exponential

We've seen before that both the product and the coproduct are bifunctors. Let's try to establish the functoriality of the exponential. First, let's check if c^b is functorial in c. To that end, let's assume that we have a morphism $g: c_1 \to c_2$ and try to lift it to the morphism $c_1^b \to c_2^b$.

To get such a morphism, it suffices by currying to obtain a morphism $c_1^b \times b \rightarrow c_2$, which we obtain as the following composite

$$c_1^b \times b \xrightarrow{\text{eval}} c_1 \xrightarrow{g} c_2$$

However, if we tried to do the same trick to establish functoriality of c^b in b, we would fail. The reason is that the exponential is *contravariant* in b; it varies backwards. It cannot lift a morphism $b_1 \to b_2$, but it can lift a morphism going in the opposite direction: it can lift a morphism $g \colon b_2 \to b_1$ to obtain a morphism $c^{b_1} \to c^{b_2}$.

Exercise 3.65.

1. Implement a function of the type

$$(c1 \rightarrow c2) \rightarrow (b \rightarrow c1) \rightarrow (b \rightarrow c2)$$

2. Implement a function of the type

$$(b1 \rightarrow b2) \rightarrow (b2 \rightarrow c) \rightarrow (b1 \rightarrow c)$$

 \Diamond

So the exponential c^b is covariant in c and contravariant in b. Said categorically, if the exponential object is defined for every pair of objects in, we have a functor

$$-^-$$
: $\mathbb{C}^{op} \times \mathbb{C} \to \mathbb{C}$.

Recall that the opposite category \mathbb{C}^{op} has the same objects as the original one, but all the arrows are reversed. This functor lifts a single morphism in $\mathbb{C}^{op} \times \mathbb{C}$, which is a pair of morphisms from \mathbb{C} , the first going in the opposite direction.

The functions from Exercise 3.65 can thus be combined into one function

```
dimap :: (a' -> a) -> (b -> b') -> ((a -> b) -> (a' -> b'))
dimap g' g = \h -> g . h . g'
```

Just like we had a type class for bifunctors (functors out of $\mathcal{C} \times \mathcal{C}$), there is a typeclass for bivariant functors (functors out of $\mathcal{C}^{op} \times \mathcal{C}$) in Haskell

```
class Profunctor p where
  dimap :: (a' -> a) -> (b -> b') -> (p a b -> p a' b')
```

We have just shown that the infix operator -> is an instance of **Profunctor**

```
instance Profunctor (->) where
dimap g' g h = g . h . g'
```

As our friend John Baez once said, profunctors are functors for pro's. For example, they generalize functors, as we'll now see.

Example 3.66. Suppose that $F: \mathcal{C} \to \mathcal{C}$ is a functor. There is a related profunctor called the *companion of* F, denoted \hat{F} . It is implemented as follows:

```
data Companion f a b = Companion ((f a) -> b)
instance Functor f => Profunctor (Companion f) where
dimap g' g (Companion h) = Companion $ g . h . (fmap g')
```

We will see profunctors again later.

3.6.2 Currying in Haskell

The curry and uncurry functions come with prelude, but here is how they are implemented in Haskell.

```
curry :: ((a, b) -> c) -> (a -> (b -> c))
curry f = \a -> (\b -> f (a, b))

uncurry :: (a -> (b -> c)) -> ((a, b) -> c)
uncurry h = \((a, b) -> h a b)
```

Now type checking the functions from Example 3.63, we get

```
Prelude> eval = uncurry id --Haskell knows you mean id of type b -> c
Prelude> pair = curry id --Haskell knows you mean id of type (b, c)
```

```
Prelude> :t eval
(b -> c, b) -> c
Prelude> :t pair
b -> c -> (b, c)
```

These two functions are extremely versitile. For example, to uncurry $h: a \to c^b$, simply compose with evaluation:

$$a \times b \xrightarrow{h \times \mathrm{id}_b} c^b \times b \xrightarrow{\mathrm{eval}} c.$$
 (3.67)

Exercise 3.68.

- 1. Write uncurry in Haskell using eval, following Eq. (3.67).
- 2. Write curry in Haskell using pair.

So we've seen that the essence of currying is a one to one correspondence (a bijection) between morphisms that take a product as an argument and morphisms that produce a function object.

A function of a pair of arguments is equivalent to a function returning a function.

This equivalence is baked into Haskell from the very beginning, which is why we write the signature of a function of two arguments as

```
f :: a -> b -> c
```

This is also the reason why we can apply this function to one argument of type a, e.g., f x to create a function that expects b and produces a c. This is called *partial application*. Even when we apply f to two arguments, conceptually we are performing a two-step application. First we apply it to the first argument, get a function in return, then apply this function to the second argument. This is even true for binary operators like (+).

Haskell Note 3.69. In Haskell, the partial application of a binary operator is called a *section*. This conflicts with mathematical usage for 'section', but luckily we won't need that notion in this book.

Here's a section of plus: (2+). It produces a function of one argument that adds 2 to it. It is given by (+) 2.

Haskell Note 3.70. We usually see the curried version of the evaluator as an infix operator

```
(\$) :: (a -> b) -> a -> b
```

Because of its low precedence, this operator is often used between a function name and an expression that evaluates to its arguments. For instance, instead of writing f(a + b), we can avoid one level of parentheses and write

```
f $ a + b
```

Example 3.71. Here's why we were able on page 80 to implement the inverse to the canonical map

$$(a + b) \times c \rightarrow (a \times c) + (b \times c)$$

from Eq. (3.55). Since Haskell is cartesian closed, we can get a function of this type by giving a function

$$a + b \rightarrow ((a \times c) + (b \times c))^{c}$$

But this is a map out of a coproduct, and coproducts understand maps out.

```
helper :: Either a b -> (c -> Either (a, c) (b, c))
helper (Left a) = \c -> Left (a, c)
helper (Right b) = \c -> Right (b, c)
undist = uncurry helper
```

Exercise 3.72. We can also write the function undist in a point-free style:

```
undist :: (Either a b, c) -> Either (a, c) (b, c)
undist = uncurry (either (curry Left) (curry Right))
```

- 1. Explain what is going on here and why it does the same thing as the implementation in Example 3.71.^a
- 2. Explain in your own words why you need a bicartesian category in order to express the distributivity morphism from Eq. (3.55).
- 3. Explain in your own words why you need a bicartesian *closed* category in order for that map to be an isomorphism. ◊

^aThis kind of point-free implementations are notoriously difficult to obtain and, in general, are difficult to analyze, so they are avoided in practice (unless we want to impress other Haskellers).

Exercise 3.73. When we get to the continuations monad in ??, we'll need functions that involve a bunch of currying and evaluation. As a special case, implement functions of the following types.

```
1. r :: a -> ((a -> Int) -> Int)
2. j :: ((((a -> Int) -> Int) -> Int) -> Int) -> ((a -> Int) -> Int).

Hint: use r on the type a -> Int.
```

Chapter 4

Algebras and recursive data structures

When we think about algebra, we think of solving equations (or sets of equations) with variables like x or y. There are two parts to an algebra: one is the creation of expression and the other is the evaluation.

From a point of view of a programmer, an expression is modeled as a tree whose nodes are *operations*, like + or *, and whose leaves are *terminal symbols*, either constants or variables (placeholders for values). For instance, the expression

$$2x^2 + 3x + 4 \tag{4.1}$$

corresponds to a tree

The tree in Eq. (4.2) is called a *parse tree*; it's how a parser would see the expression from (4.1). A parser takes such expressions and converts them into a certain tree-like data structure, one specifically chosen for the types of operations and terminal symbols the programmer wants to consider. Here the tree-like data structure decorates each node with either **Plus** or **Times** and decorates each leaf with either **Const** or **Var**.

```
data Expr = Plus Expr Expr -- adding two expressions
| Times Expr Expr -- multiplying two expressions
| Const Double -- having a constant in hand, or
| Var String -- having a variable name in hand.
```

This is a recursive data structure: its definition refers to itself, and how this looks category-theoretically is the subject of the present chapter.

```
Exercise 4.3. The parse tree in Eq. (4.2) actually includes an implicit choice of how to parenthesize the expression in Eq. (4.1); what is it?
```

When constructing an expression of the above form, you can bootstrap yourself by first constructing the non-recursive expressions—those that don't include **Expr** again—namely the **Const** or **Var** constructors. These in turn can be passed to the recursive constructors **Plus** and **Times**. The expression Eq. (4.2) would be written as

4.1 The string before the knot

One might make an analogy between the Haskell data type **Expr** on page 89 and some sort of fractal: it is built out of smaller versions of itself.¹ We can also imagine a recursive data type as being like a knot, or looped string. Our goal in this section is to explain what serves as the string and what serves as the knot.

The string of a recursive data type is a functor, and the knot is its initial algebra.

To begin understanding **Expr**, we define a non-recursive type constructor that looks almost the same, except with a placeholder a replacing the recursive branches.

Before we go on, let's verify that this is a functor, just so you see the track we're on.

¹In fact, there is a formal relationship in terms of ("colored") operads. Free operads correspond to context-free grammars; see [MakkaiPowerHermida], and fractals like Sierpinski triangles, etc. correspond to fixed points of certain operad algebras [Leinster].

0

Exercise 4.4.

- 1. Implement the functor instance **fmap** for **ExprF**.
- 2. If this were a functor $F : \mathbf{Set} \to \mathbf{Set}$, what would it be?
- 3. What is $F(\emptyset)$?
- 4. What is $F(F(\emptyset))$?

What can we do with the functor **ExprF**? Before we said that we build up expressions from the leaves, i.e. the constructors that don't include **Expr** (or what is now a). Interestingly, this corresponds to a simple idea: apply the functor to **Void**. This will allow us to construct the leaves, but nothing else

```
type Leaf = ExprF Void
```

For instance, we can construct

```
e3, ex :: Leaf
e3 = ConstF 3
ex = VarF "x"
```

But that's about the end of it: if we wanted to use the other two constructors to construct terms of type **Expr Void**, we would have to provide them with terms of type **Void**, and there aren't any.

But we can do something else instead, hinted at in Exercise 4.4. Namely, if we want to construct depth-2 trees, we apply **ExprF** to the newly constructed leaves. We define a new type

```
type Expr2 = ExprF Leaf -- ExprF (ExprF Void)
```

With this new type we can build some shallow expressions like

```
e3x, e4, ex2, e2 :: Expr2
e3x = TimesF e3 ex -- 3 * x
e4 = ConstF 4
ex2 = TimesF ex ex -- x * x
e2 = ConstF 2
```

Continuing this process, we can define deeper and deeper tree types

```
type Expr3 = ExprF Expr2
type Expr4 = ExprF Expr3
```

and build up larger subexpressions, all the way to our original expression tree:

Notice that we didn't use recursion at all. On the other hand, every time we wanted to increase the depth of our tree, we had to define a new type. We ended up with the following type

```
expr' :: ExprF (ExprF (ExprF Void)))
```

Here's a crazy idea: what if we could tie a knot that would make the output of **ExprF** also be its input type. This would let us apply **ExprF** infinitely many times, and so we should get a data type that can deal with a tree of any depth. Amazingly enough, as we will soon see, this procedure can be made rigorous, and yield the original recursive definition of **Expr** (or, at least, something isomorphic to it). This relies on something important about our type constructor **ExprF**, namely that it is a functor, as you checked in Exercise 4.4.

We will get to how to tie the knot in Section 4.3, but first we want to say what you can do with recursive data types. This not only motivates the formalism, it's an integral part of it!

4.2 What you can do with recursive data types

Our running example of **Expr** and **ExprF** illustrates how we can (at least painstakingly) create expressions starting from a functor. But algebraic expressions don't do much for us in the abstract; the point of such an expression is to evaluate it.

What does it mean "to evaluate" an expression? It means replacing the whole tree with a single value of some chosen target type by performing operations as specified. The obvious choice for the target type would be <code>Double</code>, since the <code>Const</code> leaf contains it.

But there are other options as well, e.g. **String!** We could take the expression tree from Eq. (4.2) for instance, and evaluate it as a single string, say "2*x*x+3*x+4". Or we could hand it off to something that estimates the time each operation would take and then returns to us the total time for this computation.

We could come up with any number of ways to evaluate the expression, in terms of any target type we could think of, as long as we abandon our preconceptions about the meaning and properties of the operators in question. We could evaluate + using - and * as const (const 0). So what exactly are the rules for evaluating?

Let's start with the case of evaluating to the target type **Double**, as it makes most sense to us. Here's the type:

```
eval1 :: ExprF a -> Double
```

We start with the leaves. The **ConstF** leaf is obvious:

```
eval1 (ConstF d) = d -- evaluate the double d as itself
```

To evaluate the variable leaf, we have to decide what value to assign to "x".Let's say our evaluator will set "x" equal to 2 (we can create a separate evaluator for each interesting value of "x", or we could make a function that takes "x" and returns the appropriate evaluator)

```
eval1 (VarF "x") = 2
```

We are pattern matching the constructor **VarF** from Section 4.1 and, inside it, pattern matching the string "x". This is not an exhaustive match, so we'll provide the default pattern as well

```
eval1 (VarF _) = undefined
```

Haskell Note 4.5. The underscore _ is a match-all wildcard pattern, but the matching is done in the order of definitions, so it will be tried only after the first match, with the string "x", fails. For the time being, we'll make the program fail when the variable is not "x". In a more professional implementation, we would look up the name of the variable in some kind of environment that matches variable names with values.

But now we have a problem: how to implement the operators? The obvious (and correct) choice doesn't type check

```
eval1 (PlusF x y) = x + y
```

The compiler tells us that it "Couldn't match expected type 'Double' with actual type 'a'". This is remedied by maing the type of a be **Double**. Our evaluator will have the type

```
eval1 :: ExprF Double -> Double
```

The idea is that, when the time comes to evaluate the **PlusF** or **TimesF** node, we will have already evaluated the child nodes, and they would be the values of type **Double**.

All that's left is to combine these results. Here's the complete evaluator

```
eval1 :: ExprF Double -> Double
eval1 (ConstF d) = d
eval1 (VarF "x") = 2
eval1 (VarF _) = undefined
eval1 (PlusF x y) = x + y
eval1 (TimesF x y) = x * y
```

There's just one thing missing: How do we combine these partial evaluators into one recursive algorithm that would evaluate any recursive expression tree. This is what we'll be studying in the next section, with the help of category theory. For now, let's gather together the important components of an algebra we've been using so far, without being too specific.

We need an endofunctor F-here we used **ExprF**. Even if the more general categorical setting, this must still be an endofunctor $F: \mathcal{C} \to \mathcal{C}$ rather than an arbitrary functor between any two categories; the reason is simply that we'll need to recursively apply it to itself.

Once we have the endofunctor we can talk about algebras for it. These are just the "evaluators" for in the above sense; it is these we call F-algebras. We did above this by choosing a type a (namely **Double**), and a morphism $Fa \rightarrow a$. Notice that, had we chosen a different type, say **String**, we would have to implement a different evaluator, but again **F String** -> **String**.

```
Exercise 4.6. Implement an evaluator showEx :: ExprF String → String that produces a text version of the expression, as on page 92.
```

Exercise 4.7. Implement a recursive function that evaluates a term of type **Expr** to return a **Double**. When working with a node, it should call itself to evaluate the children and then combine the results.

4.3 Algebras

On page 94 and in Exercise 4.6 respectively, we gave a programs

```
eval1 :: ExprF Double -> Double
showEx :: ExprF String -> String
```

4.3. ALGEBRAS 95

the first of which evaluates an expression as a **Double**, the second of which prints an expression as a **String**. The commonality is captured by the following Haskell type:

```
type ExprFAlg a = (ExprF a) -> a
```

It is in this idea—called an algebra—that the recursive knot will be tied in Section 4.4. For now, we have motivated the following:

An F-algebra is just a map $F(a) \rightarrow a$.

Definition 4.8 (*F*-algebra). Let $F: \mathcal{C} \to \mathcal{C}$ be a functor. An *F*-algebra (c, φ) is

- (a) An object $a \in \mathbb{C}$, called the *carrier*
- (b) A morphism $\varphi: F(a) \to a$, called the *structure map*.

In Haskell, this would be done as follows:

```
type Algebra f a = (f a) -> a -- f is (the type constr. for) a functor
```

Clearly, this is a generalization of **ExprFAlg** above, in that **ExprF** has been substituted for the functor variable **f**.

Exercise 4.9. Implement something of type **Algebra ExprF Double**. Hint: we already have above somewhere, so just find it and make sure it type checks.

Definition 4.10 (Morphism of *F*-algebras). Given two *F*-algebras $F(c) \xrightarrow{\varphi} c$ and $F(d) \xrightarrow{\psi} d$, a *morphism* $f: (c, \varphi) \to (d, \psi)$ consists of a morphism $f: c \to d$ in \mathbb{C} such that the following diagram commutes:

$$\begin{array}{ccc}
Fc & \xrightarrow{\varphi} & c \\
Ff \downarrow & & \downarrow f \\
Fd & \xrightarrow{\psi} & d
\end{array}$$

Proposition 4.11 (Category of *F*-algebras). There is a category F-**Alg**, whose objects are F-algebras, morphisms are morphisms of F-algebras, and whose composition and identities are given by that in \mathbb{C} .

Exercise 4.12. Prove that F-Alg is indeed a category. That is, check that the composite of two F-algebra morphisms is again an F-algebra morphism, that the identity is an F-algebra morphism, and then that this data obeys the unit and associative laws. \Diamond

Example 4.13. Consider the functor $F : \mathbf{Set} \to \mathbf{Set}$ that maps X to $\underline{1} + \mathbb{Z} \times X$, and sends $f : X \to Y$ to $\mathrm{id}_1 + \mathrm{id}_{\mathbb{Z}} \times f : \underline{1} + \mathbb{Z} \times X \to \underline{1} + \mathbb{Z} \times Y$.

An algebra for this functor is given by taking \mathbb{Z} to be the carrier and $[0,+]: \underline{1} + \mathbb{Z} \times \mathbb{Z} \to \mathbb{Z}$ to be the structure map. More explicitly, we have $0: \underline{1} \to \mathbb{Z}$ sending the unique element of $\underline{1}$ to $0 \in \mathbb{Z}$, and we have $+: \mathbb{Z} \times \mathbb{Z} \to \mathbb{Z}$, e.g. sending $(4,9) \mapsto 13$.

Exercise 4.14. Let's first implement a version of Example 4.13 in Haskell.

- 1. Give an implementation of the type constructor for *F*.
- 2. Give an implementation of $frac{fmap}{fmap}$ for F.
- 3. Great! Now show that **Int** is an *F*-algebra, i.e. implement as tructure map for it. Hint: this was already done mathematically in Example 4.13.
- 4. Show that the list type [**Int**] can also be given the structure of an algebra; i.e. implement a structure map for it. ◊

Exercise 4.15. For any set X, consider the functor F_X : **Set** \to **Set** given by $F_X(A) = 1 + X \times A$.

- 1. Say what F_X does on morphisms.
- 2. Show that List(X), the set of lists of X has the structure of an F_X -algebra.

Example 4.16. There are many algebras for the functor $F_X(A)$: $1 + X \times A$, or in Haskell notation **data f x a** = **Nil** | **Cons x a**. Let's take **x** to be **Int**; an algebra for **f Int** consists of a type **a** and a function **phi** :: **f Int a** -> **a**.

So let's take a = String and give a somewhat arbitrary (f Int)-algebra:

```
phi Nil = "Done."
phi (Cons x a) = (show x) ++ " " ++ a -- x :: Int, a :: String
```

4.4 Initial algebras

Now that we have a category of *F*-algebras, we can ask whether it has an initial object (see Section 3.3.2). We'll see that when it does, it ties the recursion knot we've been discussing.

Definition 4.17 (Initial algebra). An *initial algebra* for a functor F is an initial object in the category of F-algebras.

The above definition is a little terse, so let's unpack it. Given a functor $F \colon \mathcal{C} \to \mathcal{C}$, an initial algebra (i, φ) for F is an object i and morphism $\varphi \colon F(i) \to i$ such that for every F-algebra $\psi \colon F(a) \to a$ there exists a unique morphism $\operatorname{cata}_{a,\psi} \colon i \to a$ in \mathcal{C} such that the following diagram commutes

$$F(i) \xrightarrow{F(\operatorname{cata}_{a,\psi})} F(a)$$

$$\varphi \downarrow \qquad \qquad \downarrow \psi$$

$$i \xrightarrow{\operatorname{cata}_{a,\psi}} a$$

Definition 4.18 (Catamorphism). The unique morphism cata_{a,ψ}: $i \to a$ from the carrier of the initial algebra is called the *catamorphism* for ψ : $F(a) \to a$.

Example 4.19 (Initial algebra for $\underline{1} + X \times -$). Fix a set X, and consider the functor F_X : **Set** \to **Set** given by sending A to $F_X(A) := \underline{1} + X \times A$. We saw this functor in Example 4.13, with $X = \mathbb{Z}$. What would an initial algebra for F_X be?

First of all it would be an F_X -algebra, meaning a set L together with a function $\varphi \colon \underline{1} + X \times L \to L$. Thus it consists of a chosen element $\varphi(1) \in L$ together with a method for converting a pair $(x,\ell) \in X \times L$ into an element of L. Second of all it would be initial: for any other F_X -algebra $\psi \colon \underline{1} + X \times A \to A$, there would be a unique function $L \to A$ making a certain diagram commute. But the way to think about this is that L would be neither too free nor too constrained; it will be contain only what it needs to contain.

We give the answer in Proposition 4.20—in fact we already saw it in Exercise 4.15—and we'll explain how the initial algebra gives us a computational engine—catamorphism—in Example 4.22.

Proposition 4.20 (Lists as initial algebra). Let X and F_X be as above. The initial F_{X} -algebra is List(X), the set of lists with entries in X, with the structure map from Exercise 4.15.

The proof is in some sense formal, but it holds a neat idea. In order to get the catamorphism, take the commutative diagram stating that the catamorphism is an algebra morphism and unwind it. The diagram tells you exactly what the catamorphism has to be.

Proof. Let L = List(X) and let $\varphi \colon F_X(L) \to L$ be the structure map from Exercise 4.15. Suppose that A is a set and $\psi \colon F_X(A) \to A$ is a function. Since it $F_X(A) = \underline{1} + X \times A$ is a coproduct, ψ is determined by two functions $\psi_1 \colon \underline{1} \to A$, whose image we just call init $= \psi_1(1) \in A$, and $\psi_2 \colon X \times A \to A$.

Our goals are to give a function $\mathsf{cata}_{A,\psi} \colon L \to A$ making the following diagram commute:

$$F_{X}(L) \xrightarrow{F_{X}\left(\operatorname{cata}_{A,\psi}\right)} F_{X}(A) \qquad \qquad \underbrace{1 + X \times L} \xrightarrow{1 + X \times \left(\operatorname{cata}_{A,\psi}\right)} \underbrace{1 + X \times A}$$

$$\downarrow \psi \qquad \qquad \downarrow \psi \qquad \qquad \downarrow \text{[Nil,Cons]} \qquad \qquad \downarrow \qquad \qquad \downarrow \text{[init,ψ_{2}]}$$

$$L \xrightarrow{\operatorname{cata}_{A,\psi}} A \qquad \qquad L \xrightarrow{\operatorname{cata}_{A,\psi}} A \qquad \qquad (4.21)$$

and to show that it is unique. To do so, we'll construct the morphism $cata_{A,\psi}$ inductively using Eq. (4.21) as a pair of equations and see that we have no choice in the matter.

The commutativity of the right-hand diagram in Eq. (4.21) breaks into two parts because $1+X\times L$ is a coproduct. Indeed the diagram includes two maps $1+X\times L\to A$, one around the left-bottom and one around the top-right, and each can be broken up into two maps $1\to A$ and $X\times L\to A$. Thus we have two equations:

$$cata_{A,\psi}(Nil) = init$$
 and $cata_{A,\psi}(Cons(x, \ell)) = \psi_2(x, cata_{A,\psi}(\ell)).$

We now induct on the length of ℓ . If $\ell = \text{Nil}$ has length 0, then we are forced by the first equation to put $\text{cata}_{A,\psi}(\ell) = \text{init}$; thus we have a unique choice for every list of length 0. If we have a unique choice for every list of length n, then suppose ℓ has length n+1. Then it is of the form $\ell = \text{Cons}(x,\ell')$ for some ℓ' of length n. But then the equation $\text{cata}_{A,\psi}(\ell) = \psi_2(x, \text{cata}_{A,\psi}(\ell'))$ forces a unique choice for $\text{cata}_{A,\psi}(\ell)$.

Example 4.22 (Catamorphism for lists in Haskell: foldr). Recall from Example 4.16 the functor f Int a = Nil | Cons Int a and the algebra phi :: f Int String -> String given by

```
phi Nil = "Done."
phi (Cons x a) = (show x) ++ " " ++ a -- x :: Int, a :: String
```

We saw in Proposition 4.20 that the type [Int] of integer lists is the initial algebra for the functor f Int, there is a unique function [Int] -> String induced by phi; we get an automatic way to convert lists of integers into strings. What does it do?

Catamorphism acts differently on empty lists and nonempty lists. Applied to the empty list it returns the string "End". Applied to a nonempty list of integers, it first recursively converts the tail to a string and then takes the head integer, prints it to a string using show, and appends it on the end.

```
Prelude> cata phi [1, 3, 6, 10]
"1 3 6 10 Done."
```

We get this behavior based on our choice of algebraphi. For any choice, the catamorphism exists; in fact it is so useful that it's given its own name, foldr.

 \Diamond

Exercise 4.23. Explain what this code does when applied to a list of integers

Try applying it to the list [1..100] (this is syntax for a list from 1 to 100)

4.4.1 Lambek's lemma

The first evidence that initial algebras somehow tie the recursion knot is found in Lambek's lemma.

Theorem 4.24 (Lambek's lemma). The structure map of the initial algebra is an isomorphism.

Proof. Notice that if (a, φ) is an initial algebra, then in particular it is an algebra $\varphi \colon Fa \to a$, so $(Fa, F\varphi)$ is is an algebra as well: $F\varphi \colon F(Fa) \to Fa$. Initiality tells us that there is a unique algebra morphism, meaning there is a unique function $h \colon a \to Fa$ making the following diagram commute:

$$Fa \xrightarrow{Fh} F(Fa)$$

$$\varphi \downarrow \qquad \qquad \downarrow_{F\varphi}$$

$$a \xrightarrow{h} Fa$$

$$(4.25)$$

Our goal is to show that h is the inverse of the structure map φ . It's easy to show that φ itself is an algebra morphism, because the following diagram trivially commutes

$$\begin{array}{ccc}
F(Fa) & \xrightarrow{F\varphi} & Fa \\
F\varphi \downarrow & & \downarrow \varphi \\
Fa & \xrightarrow{\varphi} & a
\end{array}$$

Pasting the two commuting diagrams along the common arrow $F\varphi$, we arrive at the conclusion that the outer rectangle in the following diagram commutes:

$$\begin{array}{ccc}
Fa & \xrightarrow{Fh} & F(Fa) & \xrightarrow{F\varphi} & Fa \\
\varphi \downarrow & & \downarrow F\varphi & \downarrow \varphi \\
a & \xrightarrow{h} & Fa & \xrightarrow{\varphi} & a
\end{array}$$

Therefore, the composite $\varphi \circ h$ is an algebra morphism. Moreover, this is an algebra morphism between (a, φ) and itself. Initiality tells us that there can only be one such

morphism. Since the identity morphism is an algebra morphism, we must have that $\varphi \circ h = \mathrm{id}_a$.

To show that φ and h are inverse, we still need to show that $h \circ \varphi = \mathrm{id}_{Fa}$. So consider Eq. (4.25) again. Since $\varphi \circ h = \mathrm{id}$ we have

$$h \circ \varphi = (Fh) \circ (F\varphi)$$

= $F(h \circ \varphi)$
= $F(\mathrm{id}_a) = \mathrm{id}_{Fa}$.

This completes the proof.

We have shown that the initial algebra of an endofunctor F is a type a and an isomorphism between a and F(a). This ties the knot of recursion, because it means that a is a fixed point of F.

4.5 Recursive data structures

Here's some intuition behind initial algebras. We have an endofunctor F that describes just one level of a recursive data structure. We've seen it applied to the case of lists, as well as to our original example of expression trees; see Section 4.1, where we discussed this:

The functor **ExprF** generates leaves (**Double** and **String**) and nodes (for **PlusF** and **TimesF**. The nodes contain two placeholders of the same arbitrary type. The recursive version of the tree replaces these placeholders with the recursive versions of the tree. For instance, the node

```
PlusF a a
```

becomes

```
Plus Expr Expr
```

We also went through the exercise of manually increasing the allowed depth of a tree by stacking the applications of **ExprF** on top of **Void**. Think of this as consecutive approximation of the desired result, which is a full-blown recursive tree. If you are familiar with the Newton's method of calculating roots, this is a very similar idea. When you keep applying the same function over and over, you are getting closer and closer to

a fixed point (under some conditions). A fixed point is a value with the property that one more application of the function doesn't change the value. Informally, the fixed point has been reached after applying the function infinitely many times, and infinity plus one is the same as infinity.

A fixed point S_F of an endofunctor F can be defined the same way. It's a solution to the equation

$$S_F \cong F(S_F)$$

What's wonderful is that this equation itself can be used as a Haskell definition of the corresponding data type, the initial algebra. Let's first write a simple version and then analyze the actual implementation from the library **Data.Fix**.

Here is the almost literal translation of the defining equation:

```
data S f = Fix (f (S f)) -- S_F = F(S_F)
```

This data type is parameterized by a type constructor **f**, which in all practical applications will be a **Functor**. The right-hand side is a data constructor that applies **f** to the fixed point we are in the process of defining. This is where the magic of recursion happens; it ties the recursion knot.

The beauty of this definition is that it decomposes the problem of defining recursive data structures into two orthogonal concerns: one abstracts recursion in general and the other is the choice of the particular shape we are going to recursively expand.

Before we go on, note that we get the inverse function quite easily:

```
unFix :: S f -> f (S f)
unFix (Fix a) = a
```

Haskell Note 4.26. Here's the definition of the fixed point type used in the library **Data.Fix**

```
-- define the initial f-algebra
newtype Fix f = Fix { unFix :: f (Fix f) }
```

It's equivalent to the one above, but it contains a lot of puns, so let's analyze it step by step. The left-hand side is a type constructor, which takes a type constructor **f** as its argument, just like **S** did above. We use **newtype** in place of **data**, the only difference being related to performance: since **newtype** is more performant, we'll use it every time we are allowed to.^a

The right hand side is a data constructor, which is given the same name as the type constructor: **Fix**. We use the record syntax, so we don't have to define the accessor separately. This is as if we have defined it more explicitly

```
unFix :: Fix f -> f (Fix f)
```

Compare this with the type of the data constructor

```
Fix :: f (Fix f) -> Fix f
```

Given a functor F, its *least fixed point* is a fixed point S with $FS \cong S$ that is "least" in the sense that it has a unique algebra map to any other fixed point. Certainly the carrier of the initial algebra has this property. Therefore, as long as **Fix f** is uniquely defined, we can use it for constructing initial algebras (and, later, terminal coalgebras).

An algebra, in Haskell, is defined by a functor **f**, the carrier type **a** and the structure map. This is neatly summarized in one type synonym which we saw on page 95:

```
type Algebra f a = f a -> a
```

Lambek's lemma tells us that the initial algebra is an isomorphism. Indeed, the structure map for the algebra whose carrier is **Fix** f has the type signature (replacing a with **Fix** f)

```
f (Fix f) -> Fix f
```

This is exactly the type signature of the data constructor **Fix**. Its inverse is the accessor **unFix**. In fact, any data type that is defined using **newtype** automatically establishes an isomorphism.

^adata can be replaced by **newtype** if there is exactly one data constructor with exactly one field.

4.5.1 Returning to expression trees

Let's go back to our initial example, which was based on the following functor

Haskell Note 4.27. In Haskell, most algebraic data structures have an instance for a **Functor** which automatically satisfies functor laws. In fact the compiler can derive functor instances automatically if, as we did here, we make **derive Functor** part of the type definition. This requires invoking the following pragma at the head of the file

```
{-# language DeriveFunctor #-}
```

We can define the fixed point for the above functor—like any functor—using **Fix**:

```
type Ex = Fix ExprF
```

This new data structure is fully equivalent to the original recursive definition of **Expr**, except that it requires a little more bookkeeping, the constructor **Fix** shows up repeatedly. This is why it's convenient to define *smart constructors* that take care of performing the appropriate incantations

```
var :: String -> Ex
var s = Fix (VarF s)

num :: Double -> Ex
num x = Fix (ConstF x)

mul :: Ex -> Ex -> Ex
mul e e' = Fix (TimesF e e')

add :: Ex -> Ex -> Ex
add e e' = Fix (PlusF e e')
```

We are using the data constructor Fix and passing it terms of the type ExprFx, where x is either irrelevant (leaves) or is of the type Ex.

With the help of these functions, we can recreate our original expression from page 92

Unlike before, we have one type **Ex**, rather than an infinite hierarchy of types **Expr1**, **Expr2**, **Expr3**, **Expr4**,.... This was made possible using initial algebras.

4.5.2 The essence of recursion

Recursion is a very useful tool in problem decomposition. When faced with a large problem we decompose it into smaller problems and try to solve them separately. Recursion happens when the smaller problems have the same "shape" as the bigger problem. We can then apply the same method to solve these smaller problems, and so on.

The key to implementing a recursive solution is to define a "recursive step." Imagine that you have successfully solved all the subproblems. The recursive step takes all these solutions and combines them to obtain the solution to the current problem. Here's the implementation of the workhorse of all recursive examples, the factorial. Notice that it's written in a way that emphasizes the idea of the recursive step. The placeholder a is put in the exact place where the solution of the subproblem should magically appear.

The subproblem, in this case, is the evaluation of the factorial of the predecessor of n.

The **where** clause in Haskell let's us give names to local expressions or functions that are used in the main body of a function. The **where** clause has access to the arguments of the function (here, n) and to everything defined in the global scope (here, the **fact** function itself).

The same idea works for recursive *data structures* in place of recursive *functions*. The functor (**ExprF** in our example) plays the role of a recursive step. It has placeholders for "solutions" to smaller subproblems. When we want to define our recursive expression tree, we bootstrap ourselves by assuming that we have solved the problem of defining smaller recursive trees and plugging them into the holes in our functor. This is the meaning of **f** (**Fix f**) in the definition of the initial algebra.

Now that we have defined recursive data structures, we can define recursive functions on them, applying the same strategy to the evaluation of the recursive expression.

Suppose that we want to calculate a result that is a **Double**. The recursive step in this case is to assume that we have successfully evaluated the subexpressions, that is, we have filled the holes in our functor with **Double**s. We have a functor-full of **Double**s, i.e. a term of the type **ExprF Double**. All we have to do is to combine partial evaluations into one final result, in other words, provide a function

```
ExprF Double -> Double
```

But this is exactly what's needed to define an algebra **Algebra ExprF Double**. The algebra is precisely the recursive step that we were looking for. We also have a machine that accepts an algebra and cranks up the recursion, namely catamorphism. Let's discuss it again in the light of **Fix**.

4.5.3 Algebras, catamorphsims, and folds

Recall that an algebra for a functor **f** is defined using the carrier type **a** and the structure map

```
type Algebra f a = f a -> a
```

It should be stressed that the structure map is not a polymorphic function: the carrier a is fixed in the type constructor. In other words, there is no place to put forall a.

As mentioned above, an algebra defines a single recursive step \mathbf{f} a \rightarrow a. What we need is a way to apply this algebra recursively to the recursive data structure \mathbf{Fix} \mathbf{f} that is a fixed point of the functor \mathbf{f} . This fixed point does not know about \mathbf{a} , but we want a way to extract a term of type \mathbf{a} from a term of type \mathbf{Fix} \mathbf{f} , and we want this to make sense with respect to \mathbf{f} . More precisely, we are looking for an algebra morphism from the initial algebra to our given algebra. This is precisely the job of the catamorphism from Definition 4.18. Thanks to Lambek's lemma, we can provide a closed formula for it. Here's a diagram that combines the Lambek's lemma, the isomorphism between \mathbf{f} (\mathbf{Fix} \mathbf{f}) and \mathbf{Fix} \mathbf{f} , and the definition of the algebra morphism we will call \mathbf{cata} alg.

$$f(Fixf) \xrightarrow{fmap(cata alg)} fa$$

$$unFix \bigcap Fix \qquad \downarrow alg$$

$$Fixf \xrightarrow{cata alg} a$$

Because the diagram commutes, we can read it as

$$cata alg = alg \circ fmap (cata alg) \circ unFix$$

or, using Haskell notation

```
cata :: Functor f => Algebra f a -> Fix f -> a
cata alg = alg . fmap (cata alg) . unFix
```

We already saw a special case of this in Eq. (4.21), where L played the role of Fixf and F_X played the role of f.

We can now finish our running example. Our recursive step for the functor **ExprF** is an algebra with the carrier **Double** and the evaluator (structure map) given by

```
eval1 :: Algebra ExprF Double
eval1 (ConstF x) = x
eval1 (VarF "x") = 2
eval1 (VarF _) = undefined
eval1 (PlusF x y) = x + y
eval1 (TimesF x y) = x * y
```

We can use the catamorphism to evaluate the expression ex'' from page 103:

```
> cata eval1 ex''
> 18.0
```

The catamorphism is a powerful tool in our toolbox. It takes care of the difficult part of defining recursive algorithms by abstracting the recursion. Defining an algebra, which is a non-recursive evaluator, is much simpler than implementing a full-blown recursive algorithm. In fact, it is often so much easier that it's worth rethinking an algorithm in terms of a data structure.

4.6 Coalgebras, anamorphsims, and unfolds

As a rule of thumb, every notion in category theory has its dual, given by reversing the arrows. Do this to the notion of algebra $A \to F(A)$ and you get that of coalgebra $F(A) \to A$.

```
-- for any functor f

type Algebra f a = f a -> a

type Coalgebra f a = a -> f a
```

Just as an algebra can be thought as an evaluation, turning a data structure into a single value, a coalgebra can be thought of as generating a data structure from a seed. The carrier type a is the type of the seed. The idea is that you are given a seed and you use it to create a single level of a recursive data structure that is described by a

functor. In the process you create new seeds and plant them in the holes defined by the functor. The machinery that cranks the recursion is dual to catamorphism; it's called an anamorphism. An anamorphism for a colagebra takes a seed and turns it into a recursive data structure

```
-- given a functor f and a coalgebra (a, coalg) for it,
-- we get a function of the form a -> Fix f, called "ana coalg"
ana :: Functor f => Coalgebra f a -> a -> Fix f
ana coalg = Fix . fmap (ana coalg) . coalg
```

The above Haskell code is clearly analogous to that defining catamorphism on page 105. Just like a catamorphism is the unique map from the initial algebra to your choice of algebra, an anamorphism is the unique map from your choice of coalgebra to the terminal coalgebra. We will discuss examples of this in the pages ahead.

In terms of the mathematics, we have a dual version of Lambek's lemma that holds for coalgebras; it shows that the terminal F-coalgebra a fixed point of F. The initial algebra is the least fixed point and the terminal coalgebra is the greatest fixed point of F.

Exercise 4.28. Suppose that *F* is a functor. Use Lambek's lemma to show that

- 1. the initial *F*-algebra is also a coalgebra
- 2. the terminal *F*-coalgebra is also an algebra
- 3. the resulting catamorphism and anamorphism are the same

 \Diamond

Because of lazy evaluation in Haskell, the category theory breaks down just a bit—it doesn't describe the situation perfectly; see Proposition 4.29—and the initial algebra and terminal coalgebra are the same! This is actually quite interesting, because now **Fix** f serves as both the initial algebra and the terminal coalgebra.

Proposition 4.29. Consider the identity functor **Identity**. Category-theoretically, the initial **Identity**-algebra is **Void** and the terminal **Identity**-coalgebra is unit type (); these two are not the same.

Proof. For any type **T**, we have **Identity T** = **T**. Thus the identity morphism **id** :: **T** -> **T** serves as both an **Identity**-algebra and an **Identity**-coalgebra with carrier **T**. A morphism between **Identity**-algebras is just a morphism between their carriers, and similarly for **Identity**-coalgebras.

Thus the category of **Identity**-algebras is isomorphic to that of **Identity**-coalgebras, and both are isomorphic to the category of Haskell types. In particular, the initial algebra is the initial type, **Void**, and the terminal coalgebra is the terminal type ().

This proposition aside, algebras, coalgebras, and their simultaneous definition using **Fix** is very useful. For example, coalgebras have a very important use in defining infinite data structures like streams, as we'll describe below. Because of Haskell's laziness, it's perfectly okay to define a data structure whose terms stretch on forever. The data stored in such a structure is only evaluated when and to the extent that the program tries to access it.

By using infinite data structures we can transform how we think about algorithms. Instead of coding a system of recursive functions, we can instead work on generating and traversing a single data structure. Let's see how it works in practice.

4.6.1 The type of streams, as a terminal coalgebra

The simplest non-trivial infinite data structure is a generalization of a list called a **Stream**. It is generated by a functor that drops the 0-ary list constructor **Nil**, which allows the recursion to terminate: streams never terminate.

```
data StreamF a x = StreamF a x
deriving Functor
```

This functor takes any type x and pairs it with a. The fixed point of this functor is the type of infinite streams

```
type Stream a = Fix (StreamF a)
```

We can expand this definition by tying the recursive knot—replacing x with the result of the recursion

```
data Stream a = MkStream a (Stream a)
```

We can map out from a **Stream** a by pattern matching on its constructor **MkStream**. The head of the stream is an a and the tail is another **Stream** a, of which the head is an a and the tail is another **Stream** a, of which... ad infinitum. Again, a stream never ends.

```
head :: Stream a -> a
tail :: Stream a -> Stream a

head (MkStream a s) = a
tail (MkStream a s) = s

-- in terms of Fix
head (Fix (StreamF a s)) = a
tail (Fix (StreamF a s)) = s
```

But how do we create a term of type **Stream** a? We can't possibly pre-fill it with infinitely many choices of a's. This is where an anamorphism shows its usefulness. An anamorphism can (lazily) generate an infinite data structure from a seed.

Let's start with some anamorphisms that are built into the language. For instance, the infinite list of integers starting with 2 can be created using the syntax

```
intsFrom2 :: [Int]
intsFrom2 = [2..]
```

Exercise 4.30. Implement a function intsFrom :: Int → Stream Int that uses an anamorphism to generate a Stream of integers starting from n. In other words intsFrom 2 should be the same thing as [2..].

Next we'll move on to creating more interesting terms of type **Stream** a.

4.6.2 The stream of prime numbers

As an example of using streams in practice, let's generate the stream of all prime numbers using a version of the sieve of Eratorsthenes. We start with a seed that is the list [2..] of all integers greater than one. Then we begin the recursion. In all recursive steps—including the base case [2..], our stream will begin with a prime number, and we begin by extracting it. Then we eliminate all multiples of this number from the tail. This decimated list becomes our new seed.

We package this idea in a coalgebra sieve whose carrier is the type [Int] of all integer lists, the type of all the seeds we mentioned above.

```
IntStreamF = StreamF Int
sieve :: Coalgebra IntStreamF [Int] -- [Int] -> IntStreamF [Int]
sieve (p : ns) = IntStreamF p (filter (notdiv p) ns)
 where notdiv p n = n `mod` p /= 0
```

Let's analyze this code, since it contains some new syntax. The argument is a list, so we pattern match it to the infix constructor: (corresponding to **Cons** in the more verbose implementation of the list). If we were to release this code to the public, we would make the pattern matching total, and include the case of an empty list []. Here, we just assume that nobody will dare to call us with a finite list. The result is a pair disguised as a stream functor constructor. Its first component is the prime number p:: **Int** from the head of the list. The second is a filtered tail, where **filter** is a library function that takes a predicate and passes through only those elements of the list that satisfy it.

```
filter :: (a -> Bool) -> [a] -> [a]
```

In our case we keep only those integers that are not divisible by the prime p. Of course, there are infinitely many of these, but this does not bother us because we will never need to compute all of them. The predicate notdiv is implemented in the where clause. It performs division modulo and compares the result to zero using the inequality² operator /=. In Haskell you can use a two-argument function in infix notation if you surround it with inverted single quotes, as we did here with the function mod.

By applying the anamorphism to this coalgebra sieve we get a map [Int] -> Stream Int. That is, from any list of integers, e.g. [2..], we generate an infinite stream, namely the prime numbers:

```
primes = ana sieve [2..]
```

If you want to display this stream, you'd probably want to convert it to a list first. This can be done using an algebra.

```
Exercise 4.31. Implement a function that converts a Stream to an (infinite) list
```

```
toList :: Stream a -> [a]
```

Hint: Implement an algebra

```
alg :: Algebra (StreamF a) [a]
```

and apply a catamorphism to it.

In order to display some primes, use the function take which truncates the (possibly infinite) list down to a chosen size.

```
Prelude> take 10 (toList primes)
[2,3,5,7,11,13,17,19,23,29]
```

This pattern of applying a catamorphism immediately after an anamorphism is common enough to deserve its own function called a *hylomorpshism*.

```
hylo :: Functor f => Algebra f a -> Coalgebra f b -> b -> a
hylo f g = f . fmap (hylo f g) . g
```

²In many programming languages this operator is encoded as !=.

Haskell Note 4.32. In many cases the use of a hylomorphism results in better performance. Since Haskell is lazy, the data structure that the algebra consumes is generated on demand by the coalgebra. The parts of the data structure that have already been processed are then garbage collected, freeing the memory to be used to expand new parts of it. This way it's possible that the complete data structure is never materialized in memory and its structure serves as a scaffolding for directing the flow of control. It's often easier to imagine a flow of control as a data structure, rather than a network of mutually recursive function calls.

Exercise 4.33 (Merge sort). Implement merge sort using a hylomorphism. Here's the idea: The seed (the carrier of the coalgebra) is the list to be sorted. Use this function

```
split :: [a] -> ([a], [a])
split (a: b: t) = (a: t1, b: t2)
where
 (t1, t2) = split t
split l = (l, [])
```

to split the list into two lists and use them as new seeds. Make sure you know how to deal with empty lists.

The carrier of the algebra is again a list (this time it's actually a sorted list, but this cannot be reflected in the type). Your partial results are sorted lists. You combine them using this function.

```
merge :: Ord a => [a] -> [a] -> [a]
merge (a: as) (b: bs) =
 if a <= b
 then a : merge as (b: bs)
 else b : merge (a: as) bs
merge as [] = as
merge [] bs = bs</pre>
```

Make sure your program also works for empty lists (it should return an empty list).

 \Diamond

4.7 Fixed points in Haskell

As mentioned above, the least fixed point and the greatest fixed point, are defined by the same type constructor in Haskell. We can still define them separately by directly encoding their universal property.

4.7.1 Implementing initial algebras by universal property

The initial algebra can be defined by its mapping out property.

```
{-# language RankNTypes #-}
newtype Mu f = Mu (forall a. (f a -> a) -> a)
```

This definition works because for every least fixed point one can define a catamorphism, which can be rewritten as

```
cata :: Functor f \Rightarrow Fix f \rightarrow (forall a . (f a \rightarrow a) \rightarrow a)

cata (Fix x) = (alg \rightarrow alg (fmap (flip cata alg) x)
```

Haskell Note 4.34. The function **flip** simply reverses the order of arguments of its (function) argument.

```
flip :: (a -> b -> c) -> (b -> a -> c)
flip f b a = f a b
```

What the definition of Mu is saying is that it's an object that has a map to the carrier a of any algebra f a \rightarrow a; that map is of course the catamorphism.

It's easy to define a catamorphism in terms of **Mu**, since **Mu** is somehow the very essence of catamorphism

```
cataMu :: Functor f => Algebra f a -> Mu f -> a
cataMu alg (Mu cata) = cata alg -- cata :: forall a. (f a -> a) -> a
```

The challenge is to construct terms of type Mu f. For instance, let's convert a list of a's to a term of type Mu (ListF a)

Notice that we use the type a defined in the type signature of mkList to define the type signature of the helper function cata. For the compiler to identify the two, we have to use the pragma

```
{-# language ScopedTypeVariables #-}
```

You can now verify that

```
cataMu myAlg (mkList [1..10])
```

produces the correct result for the following algebra

```
myAlg :: Algebra (ListF Int) Int
myAlg NilF = 0
myAlg (ConsF a x) = a + x
```

4.7.2 Implementing terminal coalgebras by universal property

The terminal coalgebra, on the other hand, is defined by its mapping in property. This requires a definition in terms of existential types. If Haskell had an existential quantifier, we could write the following definition for the terminal coalgebra

```
data Nu f = Nu (exists a. (a -> f a, a))
```

Existential types can be encoded in Haskell using the so called Generalized Algebraic Data Types or GADTs

```
{-# language GADTs #-}
data Nu f where
Nu :: (a -> f a) -> a -> Nu f
```

Again the idea is that for every greatest fixed point one can define an anamorphism

```
ana :: Functor f => forall a. (a -> f a) -> a -> Fix f
ana coa x = Fix (fmap (ana coa) (coa x))
```

We can uncurry it

```
ana :: Functor f => forall a. (a -> f a, a) -> Fix f
ana (coa, x) = Fix (fmap (curry ana coa) (coa x))
```

A universally quantified mapping out

```
forall a. ((a -> f a, a) -> Fix f)
```

is equivalent to a mapping out of an existential type (in pseudo-Haskell)

```
(exists a. (a -> f a, a)) -> Fix f
```

which is the type signature of the constructor of Nu f.

The intuition is that, if you want to implement a function from an existential type—a type which hides some other type a to which you have no access—your function has to be prepared to handle any a. In other words, it has to be polymorphic in a.

Since in an existential type we have no access to the hidden type, it has to provide both the "producer" and the "consumer" for this type. Here we are given a value of type a on the produces side, and the function a -> f a as the consumer. All we can do is to apply this function to a and obtain the term of the type f a. Since f is a functor, we can lift our function and apply it again, to get something of the type f (f a). Continuing this process, we can obtain arbitrary powers of f acting on a. We get a recursive data type.

An anamorphism in terms of **Nu** is given by

```
anaNu :: Functor f => Coalgebra f a -> a -> Nu f
anaNu coa a = Nu coa a
```

Notice however that we cannot directly pass the result of anaNu to cataMu because we are no longer guaranteed that the initial algebra is the same as the terminal coalgebra for a given functor.

Chapter 5

Monads

5.1 A teaser

Starting with the category of types and functions, it's possible to construct new categories that share the same objects (types), but redefine the morphisms and their composition.

A simple example is the category with the same types but only partial computations. These are computations that are not defined for all values of their arguments. We can model such computations using the **Maybe** data type.

```
data Maybe a = Just a | Nothing
```

A partial computation from a to b can be implemented as a regular old function

```
a -> Maybe b
```

When the partial computation succeeds, this function wraps its output in **Just**, otherwise it returns **Nothing**. Most programming languages have some equivalent of **Maybe** (often called *option* or *optional*), or use exceptions to implement partial computations.

What we are trying to do here is to create a new category that we will call Kl(Maybe). This category has the same objects as Hask, but its morphisms are different. Let's denote morphisms in Kl(Maybe) using a tick $f: a \rightarrow b$. Then a morphism $f: a \rightarrow b$ in Kl(Maybe) is represented by a function $f: a \rightarrow Maybe$ b in Haskell.

To define a category, we have to define objects, morphisms, identities, and composition. We've already said we want our category to have the same objects as **Hask** and the above sort of maybe morphisms. So let's consider composition.

The issue is that two composable Kleisli morphisms $f: a \to b$ and $g: b \to c$ don't quite look composable when you unwind the definitions. They are represented by morphisms $f:: a \to Maybe$ b and $g:: b \to Maybe$ c, and these aren't directly composable in **Hask**; the codomain of f isn't quite the domain of g. Before we say how to deal with this, let's write out what we want, both mathematically and in Haskell.

Mathematically, given $f: a \rightarrow b$ and $g: b \rightarrow c$, we want something of type $a \rightarrow c$. In Haskell, just like the usual sort of composition can be regarded as a function that takes two functions as input

```
(.) :: (b -> c) -> (a -> b) -> (a -> c)
```

and produces their output, we need a function that takes two Kleisli morphisms and produces their composite. That is we need something of the following type:

```
(<=<) :: (b -> Maybe c) -> (a -> Maybe b) -> (a -> Maybe c)
```

Here is a way we could implement this: if the first function returns **Nothing**, don't call the second function. Otherwise, call it with the contents of **Just**

```
g <=< f = \a -> case f a of

Nothing -> Nothing

Just b -> g b
```

If g and f are representatives of two composable morphisms in Kl(Maybe) then g <=< f produces a representative of their composition. This Kleisli composition operator is often called the *fish*. A Kleisli identity is called *return*.

Next we need an identity morphism. It is represented by

```
idMaybe :: a -> Maybe a
idMaybe a = Just a
```

We will see in Exercise 5.2 that this identity is indeed unital with respect to fish composition and that the fish composition is also associative. Therefore **Kl**(*Maybe*) is indeed a category; it's called a Kleisli category for the functor **Maybe**. It's a very useful category that allows us to compose partial functions.

Proposition 5.1. There is a category Kl(Maybe) whose objects are sets, whose morphisms $a \rightarrow b$ are functions $a \rightarrow b + \underline{1}$, whose identity $id_a : a \rightarrow a$ is the inclusion $\eta_a : a \rightarrow a + \underline{1}$, and for which the composite of $f : a \rightarrow b$ and $g : b \rightarrow c$ is given by

$$a \xrightarrow{f} b + \underline{1} \xrightarrow{g+\underline{1}} (c + \underline{1}) + \underline{1} \cong c + (\underline{1} + \underline{1}) \xrightarrow{c+!} c + \underline{1}$$

Proof. See Exercise 5.2.

Exercise 5.2. Show that Kl(Maybe) is indeed a category by proving unitality and associativity:

1. For any Kleisli morphism $f: a \rightarrow b$, one has $f \circ id_a = f$.

- 2. For any Kleisli morphism $f: a \rightarrow b$, one has $id_b \circ f = f$.
- 3. For any three Kleisli morphisms $f: a \rightarrow b$, $g: b \rightarrow c$, and $h: c \rightarrow d$, the equation $(h \circ g) \circ f = h \circ (g \circ f)$ holds.

5.2 Different ways of working with monads

5.2.1 Monads in terms of the "fish"

This procedure of constructing a Kleisli category can be generalized to functors other than **Maybe**, as long as we can generalize the notion of identities and composition used above. What was it that made these definitions work?

It turns out that the laws that made $\mathbf{Kl}(Maybe)$ work as a category are captured in the statement that the functor $a \mapsto a + \underline{1}$ can be given the structure of a *monad*. Monads are things that mathematicians did not know about before category theory, but they formalize a great deal of structure, e.g. the notion of algebraic theory can be formulated completely in terms of monads.

In Haskell, the **Monad** type class is defined in the Prelude, but the following definition using Kleisli arrows is equivalent

```
class Functor m => Monad m where
  (<=<) :: (b -> m c) -> (a -> m b) -> (a -> m c)
  return :: a -> m a
```

This says that any functor can be a monad, as long as you tell it what the fish and return are.

In order for the Kleisli category to really be a category, these definitions need to satisfy a couple laws. These laws would sure that the composition is associative and also unital with respect to return. Luckily the laws are very easy to formulate: they are just the laws of a category—associativity and unitality

```
-- one checks mentally that the following equations hold:

(h <=< g) <=< f = h <=< (g <=< f)

f <=< return = f

return <=< f = f
```

5.2.2 Monads in terms of join

Monads can also be defined in another, way more typical in mathematics.

Definition 5.3. Let \mathcal{C} be a category. A *monad on* \mathcal{C} consists of a tuple (M, η, μ) where

 $M: \mathcal{C} \to \mathcal{C}$ is a functor, and $\eta: \mathrm{id}_{\mathcal{C}} \to M$ and $\mu: M \circ M \to M$ are natural transformations

such that the following diagrams commute:

Example 5.4 (The List monad). In Haskell, we denote the type of a-lists by [a]; for the math, let's write List(A). That is, A is a set and List(A) = $1 + A + A^2 + \cdots$ is the set of lists—of arbitrary finite length—for which every element is in A. It turns out that List is the functor part of a monad on **Set**, namely (List, s, f) where s: id_{Set} \rightarrow List is called *singleton* and f: List \circ List \rightarrow List is called *concatenate*.

We saw that List is a functor in $\ref{eq:saw}$; it means that you can map any function, say $g: A \to B$ over a list of A's to get a list of B's with the same length; the function g is applied to each spot.

To give a natural transformation, one first gives the components and then checks that they satisfy the naturality condition. For any set A, we define $s_A : A \to \text{List}(A)$ to be the function sending $a \in A$ to the singleton list $[a] \in \text{List}(A)$. This is natural because for any function $g : A \to B$, the following commutes:

$$\begin{array}{ccc}
A & \xrightarrow{g} & B \\
\downarrow^{s_A} & & \downarrow^{s_B} \\
\text{List}(A) & \xrightarrow{\text{List}(g)} & \text{List}(B)
\end{array}$$

This says that starting with an element $a \in A$, one can either make the singleton list and then map g over it or apply g directly and make the singleton list; the results in both cases are the same. Thus we have given our natural transformation s.

Next we give f, the components and naturality of the concatenate transformation. For any set A we define f_A : List(List(A)) \rightarrow List(A) to be the function sending a list of lists of A's to the concatenated list, e.g.

$$f([[a_1, a_2], [], [a_2, a_3, a_1]]) = [a_1, a_2, a_2, a_3, a_1].$$

The mathematics of the concatenate map are given in Exercise 5.5. It is natural because for any function $g: A \to B$ and any list of lists, one can either concatenate it to a list

 \Diamond

and then map g over it, or map g over each individual list—in fact over each element in each individual list—and then concatenate; the results in both cases are the same.

Now that we have our natural transformations s and f, the last thing to do is check that the diagrams from Definition 5.3 commute. The first is actually two: it says that if you start with a list ℓ and then singletonize every entry in it, or singletonize the entire list—in each case getting a list of lists—and then concatenate, you get back where you started. For example, start with [a,b,c]. Singletonizing each entry gives [[a],[b],[c]], and when you concatenate you get back [a,b,c]. Similarly, singletonizing the entire list gives [[a,b,c]] and when you concatenate you get back [a,b,c]. Thus the first diagram commutes.

The second diagram says if you start with a list of lists of lists and then concatenate the first inner layer then the second inner layer, it's the same as concatenating the second inner layer then the first inner layer. For example, starting with [[[a,b],[a,c,c]],[[],[b,b]]], one can remove the innermost brackets to get [[a,b,a,c,c],[b,b]] and then concatenating again [a,b,a,c,c,b,b]. This is the same as what you get by removing the middle brackets first, [[a,b],[a,c,c],[],[b,b]] and then removing the innermost brackets [a,b,a,c,c,b,b].

So List is a monad!

Exercise 5.5. The set List(A) is given by the following disjoint union of products:

List(A) :=
$$\prod_{n \in \mathbb{N}} A^n = \prod_{n \in \mathbb{N}} \prod_{i \in \underline{n}} A = A^n 1 + A + A^2 + A^3 + \cdots$$

where $A^n = A \times A \times \cdots \times A$. Recalling that products distribute over coproducts—even infinite coproducts—in **Set**,

$$A \times \coprod_{i} B_{i} \cong \coprod_{i} A \times B_{i}$$

formally define the concatenate function $List(List(A)) \rightarrow List(A)$.

Now let's discuss how to think about this from a programming point of view. We said that Maybe is a monad. Let's abstract it and consider a functor m; what structures does it have that make composition work right?

If $f: a \rightarrow b$ and $g: b \rightarrow c$ are Kleisli arrows, i.e. functions $f:: a \rightarrow m$ b and $g:: b \rightarrow m$ c, how can we compose them? The first piece we need is that m is a functor, i.e. it has an instance of fmap. Let's start a program for the fish, leaving a hole for what we don't yet know:

After applying the fmap and composing, we got something of type m m c, whereas we need something of the type m c. This happened with the Maybe monad too; in Proposition 5.1 one can see that we first applied f, then $Maybe(g) = g + \underline{1}$, and we were left with something of type $Maybe(Maybe(c)) = c + \underline{1} + \underline{1}$. Our next step was and again is to find some function m (m a) -> m a; then we could implement the Kleisli arrow. Hence we arrive at the definition of a monad given in Definition 5.3; in Haskell its parts are:

```
class Functor m => Monad m where
  join :: m (m a) -> m a
  return :: a -> m a
```

We've already said that **return** is the Haskell name for what we called η ; similarly **join** is the Haskell name for μ . One can derive the laws for this definition from the laws for the Kleisli definition, or again just see Definition 5.3.

Now we can finish the above definition

5.2.3 Monads in terms of bind

In the above definition of Kleisli composition, or the following even shorter description

```
g \ll f = a \rightarrow join (fmap g (f a))
```

we used both join and fmap. Let's rewrite it as a single function

```
bind :: m b -> (b -> m c) -> m c
bind mb g = join (fmap g mb)
```

This new function leads to yet another definition of Monad (with some minor renaming):

```
class Monad m where
  (>>=) :: m a -> (a -> m b) -> m b -- this is `bind`
  return :: a -> m a
```

The bind function is represented by an infix operator. This definition imposes no **Functor** constraint because it turns out that **fmap** can be constructed from bind and return. It is implemented as

```
liftM :: Monad m => (a -> b) -> m a -> m b -- this is fmap
liftM f ma = ma >>= (\a -> return (f a))
```

At one time this was the official definition of **Monad** in Haskell, until the additional constraint of **Applicative** was added. We'll discuss this more later in **??**.

Just like we can extract fmap from bind, we can also extract join; indeed this is done in the library Control.Monad:

```
join :: Monad m => m (m a) -> m a
join mma = mma >>= id
```

5.2.4 Monads in terms of the do notation

The bind operator takes a monadic value and applies a Kleisli arrow to it; for example it takes a ma :: Maybe a and applies a partial function a -> Maybe b, or it takes a list 1 :: [a] and applies a non-deterministic function a -> [b]. One can build programs by composing Kleisli arrows and applying them to monadic values. This way one can essentially develop point-free notation in the Kleisli category. But point-free notation is often difficult to read, especially if Kleisli arrows are created inline using lambdas. Look for instance at the definition of liftm; we could have made this even more point free:

```
liftM1 f ma = ma >>= (\a -> return (f a)) --original
liftM2 f = (>>= (\a -> return (f a))) --using sections
liftM3 f = (>>= return . f) --using composition
liftM4 = flip (>>=) $ (return .) --fully point-free
```

This is slick and shows that liftM really uses nothing but the monad structures, but again it is not generally considered easy to read liftM4, even for experts.

The **do** notation goes in the opposite direction, using variables to help us keep track of the computation process in stages. It has a distinctly imperative look:

```
a \leftarrow ma
```

The left arrow notation suggests assignment, somehow extracting a from the monadic argument ma. We'll read it as "a takes from ma." The extracted variable is usually later used in the body of the do block. For example, here is liftM written in do notation

A Haskell **do** block has an implicit monad; every line in the block will implicitly involve that monad. The above code works for every monad, but some code works only for a particular monad **m**, e.g. the following which only makes sense for the **IO** monad:

```
main :: IO ()
main = do
  putStrLn "Tell me your name"
  -- _ <- putStrLn "Tell me your name"
  name <- getLine
  putStrLn ("Hello " ++ name)</pre>
```

All the lines of the **do** block have a similar structure, except for the last line. Indeed, all but the last line has the form newvar <- ma, where ma :: m a and newvar :: a. Sometimes newvar is dropped from the notation and one simply writes ma; this occurs when its value is of no consequence and will never be used again, i.e. it is implicitly $_ <- ma$. In particular, in the case of unit type a = (), the value is never of any consequence, since () has only one value. Finally, the last line is of the form $m \times m$, the type of the whole $m \times m$ to the type of type

One can see these rules at work in the **do** code for **liftM** on page 121. Let's take a closer look in the case of **main** just above by first checking the types:

```
Prelude> :t putStrLn
putStrLn :: String -> IO ()
Prelude> :t getLine
getLine :: IO String
```

Since getLine :: IO String, we must have that name :: String by our rules above; this is why we can append name to "Hello".

Here's yet another example, saying for every pair of monadic values there is a monadic pair:

Here's what it does on lists:

```
prelude> pairM [1,2,3] ["a", "b"]
[(1, "a"),(1,"b"),(2, "a"),(2,"b"),(3, "a"),(3,"b")]
```

The comments in quotes, e.g. -- "a takes from ma" represent a surprisingly useful fiction for thinking about these lines. If m is a monad and a is a type, it doesn't quite make mathematical sense to take values from some ma :: m a. But when m is the list monad or the Maybe, IO, or any other monad, this fiction does not seem to misguide us. Still, it will be grounding for us to know what is actually happening behind the scenes when we strip off the syntactic sugar from a do block.

What's really happening in a do block To begin, let's reiterate the pattern of code in do blocks: every line but the last is implicitly of the form newvar <- ma with newvar :: a and ma :: ma for some a, and the last line is of the form m x, which is the type of the whole do-block.

Here's how you de-sugar this into a series of binds and lambdas. First take every non-last line newvar <- ma and rewrite it as ma >>= \newvar; leave the last line as it is.

For example, following this procedure, the above pairM function would be rewritten as follows:

```
pairM ma mb = -- do

ma >>= \a -> -- a <- ma

mb >>= \b -> -- b <- mb

return (a, b) -- return (a, b)</pre>
```

This isn't just a composite of binds >>=; it's an intricately nested structure. It involves a function $a \rightarrow m b \rightarrow m (a, b)$, which is known as a *strength* for the functor m.

Although it seems to use bind, it actually is just liftM = fmap; see the code on page 121 and also Exercise 5.6. Going back to pairM, we're given mb :: m b so we get a map a -> m (a, b), and then we can bind that one to ma, obtaining the desired result.

```
Exercise 5.6. Let f be a functor.
1. Load {-## Language TupleSections ##-} and find the type of \a -> (a,).
2. Use it to construct a map a -> f b -> f (a, b).
3. Explain why it does the same thing as StrengthM.
```

The point is that **do** blocks are quite easy to read by thinking of imperative style programming: do this, then do this, etc. But behind the scenes there's a lot of theory at work!

5.2.5 Monads and effects

The introduction by Eugenio Moggi ([Moggi]) of monads into functional programming was prompted by the need to provide semantics to functions that have side effects. A function $f:A\to B$ simply takes every element of A to an element of B; what does it mean to have it based on user input, or to have it display something while it's processing, or to have it use a random number generator or some internal state? All of these things can be used in normal programming languages, so functional programmers felt left out! Of course, they had purity on their side, which came with the ability to reason about their programs in ways that others couldn't. But by introducing monads, functional programmers could rejoice because now they had nothing to envy from imperative programmers.

Here are some of the effects that are important in programming but can't be directly modeled as pure functions.

- Partiality: Computations that may not terminate
- Exceptions: Partial functions that may fail in various ways
- Nondeterminism: Computations that may return many results
- Side effects: Computations that access/modify state
 - Read-only state, i.e. a file with parameters for this run of the program
 - Write-only state, i.e. a log in which to record data about this run
 - Read/write state, i.e. variables that can be used or modified at any time
- Continuations: computations on programs with fixed output type
- Interactive Input and output

It turns out that each of them can be implemented as Kleisli arrows for an appropriate monad. The monad for partial functions is **Maybe**, which we've discussed above: a Kleisli arrow a -> **Maybe** b is a partial function from a to b. In fact, this is a special case of an exceptions monad.

Let's look at some of these.

5.3 Examples of monads

5.3.1 The exceptions monads

Let *E* be a set. There is a functor **Set** \rightarrow **Set** sending $X \mapsto X + E$. For example, if $E = \underline{1}$ then this functor adds a single new element to any set. It's a functor because for any function $f: X \rightarrow Y$, there is an induced function $f + E: X + E \rightarrow Y + E$ that takes any element $a \in X + E$ and applies f if $a \in X$ and applies $d \in E$.

To make this into a monad, we need to give a unit (return) $\eta_X \colon X \to X + E$ and multiplication (join) $\mu_X \colon X + E + E \to X + E$. The map η_X is just the coproduct inclusion, sending any element of x to itself $x \mapsto x$, and the map μ_X sends $x \mapsto x$ and any element of E, whether it's in the first or second component, to itself $E \mapsto E$.

In Haskell, this monad would look as follows:

```
data Exception e a = Just a | Exception e
instance Functor (Exception e) where
fmap f (Just a) = Just (f a)
fmap f (Exception e) = Exception e

instance Monad (Exception e) where
(Just a) >>= f = Just (f a)
(Exception e) >>= f = Exception e
return a = Just a
```

5.3.2 The list monad and nondeterminism

A computation that may return more than one possible output for the same input can be represented in Haskell by returning a list of outputs for each input; let's call these non-deterministic functions. When composing two nondeterministic functions we want to apply the second non-deterministic function to every possible outcome of the first non-deterministic function. Let's have the identity function be deterministic, i.e. produce one output; this is represented by a singleton list. We discussed this mathematically in Example 5.4. In code, we have

```
instance Monad [] where
  as >>= k = concat (fmap k as)
  return a = [a]
```

Exercise 5.7. Write a function concat that concatenates a list of lists into a list

```
concat :: [[a]] -> [a]
```

Now that we know that [] is a monad, we can use **do**-notation. The following program produces a cartesian product of two lists using the **do** notation for the list monad

```
pair :: [a] -> [b] -> [(a, b)]
pair as bs = do
 a <- as
 b <- bs
 return (a, b)</pre>
```

```
Prelude> pair [1,2,3] ["a","b"]
[(1,"a"),(1,"b"),(2,"a"),(2,"b"),(3,"a"),(3,"b")]

Prelude> do a <- [1,2,3]; b <- ["a", "b"]; return (a,b)
[(1,"a"),(1,"b"),(2,"a"),(2,"b"),(3,"a"),(3,"b")]</pre>
```

5.3.3 The writer monads

Recall that a monoid is a set M together with an element $e \in M$ and a binary operation (*): $M \times M \to M$, such that e * m = m = m * e and m * (n * p) = (m * n) * p for all $m, n, p \in M$. For any monoid (M, e, *), there is an associated monad on **Set**. It sends each set X to the set $M \times X$. This is functorial: given $f: X \to Y$, there is an obvious map $(M \times f): (M \times X) \to (M \times Y)$. It is a monad because it has a natural unit (return) and multiplication (join).

In Haskell this is called the writer monad (for M). The idea is that a Kleisli arrow $X \to Y$ is a function $X \to M \times Y$; it takes an $x \in X$ and outputs both an element of M and an element of Y. Think of the element of M as an entry in a log file; for example if M is the set of strings, e is the empty string, and multiplication is just concatenation of strings. When composing Kleisli arrows, we concatenate the log entries, adding a new line to the file.

```
data Writer m a = Writer m a
deriving Functor
```

Recall that a monoid in Haskell is something that has implemented the above unit and multiplication as above, though they are called mempty and mappend, also written (<>). Here's the implementation:

```
instance Monoid m => Monad (Writer m) where
  (Writer m a) >>= k = Writer (m <> m') a'
 where Writer m' a' = k a
  return a = Writer mempty a
```

Exercise 5.8.

- 1. Implement a **Monoid** instance for **Int**.
- 2. Would it make sense to use **Writer Int** to keep track of time spent?
- 3. Would it make sense to use **Writer Int** to keep track of number of cores used?

5.3.4 The reader monads

Writer monads and reader monads sound analogous, but are they really? The writer monad is parameterized by a choice of monoid—like strings under concatenation whereas the reader monad is parameterized only by a choice of set or type, like the three-element set $\{A, B, C\}$ or $A \mid B \mid C$. Whereas the writer monad repeatedly appends more and more information into something like a log file; the reader monad never changes the file being read from.

The reason things are so different—at least in **Set**—is a reflection of a certain asymmetry that's a bit surprising at first. We just reviewed the definition of monoid; let's put a formal definition in parallel with the dual notion, that of comonoid. Recall that a category C has finite products iff it has a terminal object 1 and for every pair of objects $c, d \in \mathbb{C}$, there is a product $c \leftarrow c \times d \rightarrow d$. The categories **Set** and **Hask** have finite products.

Definition 5.9. Let \mathcal{C} be a category with finite products.

tions making the follwing diagrams commute:

A monoid in C consists of a tuple A comonoid in C consists of a tuple (c, η, μ) , where $c \in \mathcal{C}$ is an object, and (c, ϵ, δ) , where $c \in \mathcal{C}$ is an object, and $\eta: 1 \to c$ and $\mu: c \times c \to c$ are func- $\epsilon: c \to 1$ and $\delta: c \to c \times c$ are functions making the following diagrams commute:

But here's the surprise: whereas monoids abound—for example a set with three elements has seven monoid structures (see https://oeis.org/A058129)—comonoids do not. Each object has exactly one comonoid structure, no matter what!

Proposition 5.10. Let \mathcal{C} be a category with finite products. Then for every object $c \in \mathcal{C}$ there is exactly one comonoid structure possible on c.

Proof. There is only one function $c \to 1$ by definition of 1 being terminal, so ϵ is fixed; it remains to show that δ is too. We first want to see that the functions $c \times \epsilon$ and $\epsilon \times c$, followed by the isomorphisms $c \times 1 \to c$ and $1 \times c \to c$, must be the usual projections $c \times c \to c$; we leave this to the reader in Exercise 5.11. But now δ must be the diagonal $\delta = \langle c, c \rangle$ by the universal property of products.

Exercise 5.11. Show that if (c, ϵ, δ) is a comonoid, then the functions $c \times \epsilon$ and $\epsilon \times c$, followed by the isomorphisms $c \times 1 \to c$ and $1 \times c \to c$, must be the usual projections $c \times c \to c$.

The notion of comonoid seems to be pointless! In fact, we will soon discuss monoidal categories, of which categories with finite products are special cases. In general monoidal categories, there can be non-trivial and interesting comonoids. But it's true that for where we are in this chapter, the notion of comonoid seems to disappear.

Yet there was a point in bringing it up. The apparent asymmetry between the writer monad and the reader monad is not that one requires a monoid and the other doesn't require anything, it's that one requires monoids and the other requires comonoids. The symmetry and analogy between writer and reader is in full force; there's just something deeper going on with the math.

In the remainder of this section on the reader monad, one can watch for uses of the functions $\epsilon \colon c \to 1$ and $\delta \colon c \to c \times c$; while they are easy to hide because they're part of the basic structure of a category with products, they are there behind the scenes. Whenever the elements of c are discarded, we're using ϵ , and whenever the elements of c are duplicated, we're using δ .

Definition 5.12 (Reader monad). Let $C \in \mathbf{Set}$ be a set. There is a functor sending a set X to X^C , the set of functions $C \to X$; on a morphism $f \colon X \to Y$, it sends a function $C \to X$ to its composite with f to get a function $C \to Y$. This functor $-^C \colon \mathbf{Set} \to \mathbf{Set}$ is part of a monad, called the *reader monad on* C. The unit (return) $\eta_X \colon X \to X^C$ sends $x \mapsto (c \mapsto x)$.^a The multiplication (join) $\mu_X \colon (X^C)^C \to X^C$ sends a function $f \colon C \to X^C$ to the function $c \mapsto f(c)(c)$.

```
<sup>a</sup>The element c \in C is discared here.
```

One can think of a Kleisli arrow $f: x \to y$ for the reader monad on C as being parameterized by a file $c \in C$: what f does depends on what's in c. The return does not use the file, and the composition of Kleisli arrows uses duplication to ensure that we're using the same file c for each arrow.

Let's get to some code.

```
newtype Reader c a = Reader (c -> a) -- c is the input file type
deriving Functor
```

^bThe element c ∈ C is duplicated here.

It's easy to define the reader functor; it's just a little more involved to give its return and bind. But again we'll see duplication and discarding of the input file.

```
instance Monad (Reader c) where
ra >>= k = Reader f
  where f c = (runReader k (runReader ra c)) c -- duplicate c
return a = Reader (\_ -> a) -- discard c
```

Exercise 5.13. Give an example of a program that uses the reader monad, written in **do** notation. For full credit, it should be a program that doesn't just work for any monad, but instead only makes sense for the reader monad.

5.3.5 The state monads

For every type s (or set *S*) there is a state monad, where states are terms of type s. For example, suppose every time you run a function, you're allowed to look in your virtual notebook, see what was the last thing you wrote there, and use it in your calculations; you're also allowed to add a new entry to your notebook. The type of each entry in your notebook is s.

The way we just described it, a Kleisli morphism $f: A \rightarrow B$ would be a function $f = \langle f_B, f_S \rangle \colon A \times S \rightarrow B \times S \colon$ it takes in an input $a \in A$ and also an element $s \in S$ (the "current state") and returns an output $f_B(a,s) \in B$ as well as a "new state" $f_S(a,s)$.

But Kleisli morphisms $f: A \to B$ are supposed to go from A to M(B) for some monad M. To fit our map $A \times S \to B \times S$ into that form, we curry the S, to give $A \to (B \times S)^S$. The S-state monad has $B \mapsto (B \times S)^B$ as its underlying functor. Here it is in Haskell.

```
newtype State s a = State (s -> (a, s))
  deriving Functor

runState :: State s a -> s -> (a, s) -- drop the data constructor
runState (State f) s = f s -- for later convenience
```

```
instance Monad (State s) where
sa >>= k = State (\s -> let (a, s') = runState sa s
```

```
in runState (k a) s')
return a = State (\s -> (a, s))
```

Exercise 5.14. Give an example of a program that uses the state monad, written in **do** notation. For full credit, it should be a program that doesn't just work for any monad, but instead only makes sense for the state monad.

5.3.6 The continuation monads

For any type \mathbf{r} (or set R) we can imagine working within a program where everyone knows the goal is to get an \mathbf{r} at the end. It's like a maze where you're working backward: you're always thinking about the places from which you can get to the exit \mathbf{r} . If someone talks about a function from A to B in this context, everyone knows that they really are trying to say "if you can exit from B, this function will let you exit from A".

The way we described it, a Kleisli morphism $f: A \to B$ would be a function $R^B \to R^A$: it takes a function $B \to R$, i.e. way to exit from B, to a function $A \to R$, which is a way to exit from A.

But Kleisli morphisms $f: A \to B$ are supposed to go from A to M(B) for some monad M. To fit our map $R^B \to R^A$ into that form, we uncurry to get a map $A \times R^B \to R$ and then flip and curry to obtain $A \to R^{(R^B)}$. The R-continuations monad has $B \mapsto R^{(R^B)}$ as its underlying functor.

Exercise 5.15. Show that for any set $R \in \mathbf{Set}$, the map sending $B \mapsto R^{(R^B)}$ is functorial. This can be done in math style, or by writing an implementation of fmap for **Cont** \mathbf{r} .

```
instance Monad (Cont r) where
 ka >>= kab = Cont (\hb -> runCont ka (\a -> runCont (kab a) hb))
 return a = Cont (\ha -> ha a)
```

Exercise 5.16. Give an example of a program that uses the continuations monad,

written in **do** notation. For full credit, it should be a program that doesn't just work for any monad, but instead only makes sense for the continuations monad.

5.3.7 The **IO** monad

For better or for worse, the most important monad in Haskell is probably **IO**. It's something of a blessing, in that it's the monad that makes Haskell competitive in an ecosystem of other programming languages. In a purely functional language there is not input or output. Consider the function <code>getLine</code>, which is supposed to get a line of input from the user. If this were a pure function, it would always return the same string. This is clearly wrong, so we need something to get input and output into the picture. It's a blessing that the <code>IO</code> monad let's input and output back into the picture.

But it's also something of a curse, because the **IO** monad is not really a monad! It's implemented deep within the compiler of Haskell, not in the standard way. One can imagine it (though again it's not and could not be implemented this way) as a kind of state monad, where the state in question is the state of the entire rest of the world outside the program. From this point of view, when **getLine** takes input from the user and uses it in the program, it's really reading the entire state of the world and using that. And when **putLnStr** provides output to the user, it's really updating the entire state of the world, a state that doesn't change except for the way it is affected by the program. This fiction is in some sense bizarre, but it is solid enough to have as our model.

One way to think about how Haskell deals with input and output is that it creates a long strategy for what it will output and what it will do with each sort of input. It then postpones input and output until after the program—which is a pure function—is executed. A Haskell program produces a detailed set of instructions for the runtime to execute: to access the input devices, produce output, connect to the internet, write to disk, etc. This set of instructions, or strategy, is encapsulated inside the programs use of IO. Every Haskell program contains main, which is of type IO (), where () is of course unit type. We call it an IO object because it has no other data. It is declared as

```
main :: IO ()
```

This **IO** object is produced by your program and is executed by the runtime. Since **IO** is a monad which is baked deep into the language, you can create a value of the type **IO** () either directly using **return** or by composing smaller **IO**-producing functions. Here's the simplest, do-nothing program

```
main :: IO ()
main = return ()
```

A slightly more interesting program produces **IO** () by calling a library function putStrLn to display a string followed by a newline

```
main :: IO ()
main = putStrLn "Hello World!"
```

The important baked-in definitions like putStrLn, getLine, getChar have the following types, and anything more complicated can be composed, either using bind, or the do notation from simple IO-functions like the following:

```
putStrLn :: String -> IO ()
getLine :: IO String
getChar :: IO Char
```

The **IO** monad is peculiar in that it is not implemented from anything simpler that you can take apart. It thus provides no way of accessing its contents.

For instance, to get a character of input, you would use getChar, but there is no way to bring this quasi-Char into the open inside your program as a real Char. You can manipulate your quasi-Char by applying fmap to it; indeed IO, like every monad, is also a functor. Or you could bind it to a Kleisli arrow and get another IO object. But you can never retrieve a bare Char out of it. There is no morphism IO Char -> Char that extracts the Char as input.

Exercise 5.17. There is no morphism **IO Char** → **Char** that extracts the **Char** as input, but there are certainly morphisms of that type. Write one.

The do notation may give you the impression that you can access a string name in the program we saw on page 122:

```
main :: IO ()
main = do
  putStrLn "Tell me your name"
  name <- getLine
  putStrLn ("Hello " ++ name)</pre>
```

but as we saw in ??—when we discussed what's really going on in a **do** block—that name is just a name of the argument to a lambda function that will produce another **IO** object.

Exercise 5.18. Write a Haskell program in **do** notation of type **Int** -> **IO Int** that takes an integer, and prompts the user for whether it should be displayed and then zeroed out or not. If so, it outputs the integer and then returns 0. If not, it outputs "ok" and returns the integer as is.

Chapter 6

Monoidal Categories

6.1 Lax Monoidal Functors

Exercise 6.1. Show that the category 1 equipped with the obvious tensor product is the terminal object in **MonCat** ♦

Exercise 6.2. Show that a lax monoidal functor from the monoidal category 1 to the category of endofunctors [C, C] with functor composition as the tensor product defines a monad.

6.1.1 Monad as Applicative

A functor lets you lift a function

```
fmap :: (a -> b) -> (f a -> f b)
```

It doesn't, however, let you lift a function of two variables. What we would like to see is

```
lift2 :: (a -> b -> c) -> f a -> f b -> f c
```

Granted, a function of two variables, in the curried form, is just a function of a single variable returning a function. If we look at the first argument as

```
a -> (b -> c)
```

we could fmap it over the second argument f a to get

```
f (b -> c)
```

But we are stuck now, because we don't know how to apply a function inside a functor to an argument inside a functor. For that we need a new capability, for which we will define an infix operator

```
(<*>) :: f (a -> b) -> f a -> f b
```

We can then implement lift2 as

```
lift2 fab fa fb = fmap fab fa <*> fb
```

We won't need parentheses if we define this operator to be right associative. There is also an infix operator <\$> that is a synonym for fmap, which lets us write lift2 in an even more compact form

```
lift2 fab fa fb = fab <$> fa <*> fb
```

Notice that this is enough functionality to lift a function of any number of variables, for instance

```
lift3 fabc fa fb fc = fabc <$> fa <*> fb <*> fc
```

With one more function called **pure** we can even lift a function of zero variables, in other words, a value

```
pure :: a -> f a
```

Altogether we get a definition of an applicative functor

```
class Functor f => Applicative f where
  (<*>) :: f (a -> b) -> f a -> f b
  pure :: a -> f a
```

Every monad is automatically an applicative functor. They share the same polymorphic function $a \rightarrow f a$ under two different names, and for every monad we have the implementation of ap, which has the same type signature as <*>

```
ap :: Monad m => m (a -> b) -> m a -> m b
ap mab ma = do
 f <- mab
a <- ma
return (f a)</pre>
```

In principle, one could use a monad as an applicative with a slightly more awkward syntax: using ap instead of <*> and return instead of pure. It was enough of a nuissance, though, that a decision was made to include Applicative as a superclass of Monad, which brings the applicative names <*> and pure into the scope of the monad. This is the official definition of a Monad copied from Control. Monad

The operator (>>) is used when the result of the first action is not needed. It is, for instance, used in desugaring the **do** lines that omit the left arrow (see example in the description of the **IO** monad).

In Haskell, an **Applicative** functor is equivalent to a lax monoidal functor. This is the Haskell definition of the latter

```
class Functor f => Monoidal f where
  unit :: f ()
  (>*<) :: f a -> f b -> f (a, b)
```

Indeed, starting with an **Applicative**, we can implement unit as

```
unit = pure ()
```

and >*< as

```
fa > * < fb = fmap (,) fa < * > fb
```

Conversely, given a Monoidal functor we can implement

```
ff <*> fa = fmap (uncurry ($)) (ff >*< fa)
```

where the *apply* operator (\$) is defined as

```
($) :: (a -> b) -> a -> b
f $ a = f a
```

and

```
pure a = fmap (\(() -> a) unit
```

Chapter 7

Profunctors

7.1 Profunctors revisited

In the early days of category theory, people talked of two different kinds of functors $\mathcal{C} \to \mathcal{D}$: covariant and contravariant. Both kinds send objects and morphisms of \mathcal{C} to objects and morphisms of \mathcal{D} , but contravariant ones flip the direction of every morphism. But this way of thinking was not very useful in practice. A contravariant functor from \mathcal{C} to \mathcal{D} is just a covariant functor $\mathcal{C}^{op} \to \mathcal{D}$ which is just the same as a covariant functor $\mathcal{C} \to \mathcal{D}^{op}$. It's more convenient if every time we draw an arrow between categories, it always indicates the same type of thing, namely a (covariant) functor. And who's to say whether \mathcal{C} or \mathcal{C}^{op} is the "preferred one", i.e. whether a functor $\mathcal{C}^{op} \to \mathcal{D}$ should be thought of as contravariant (out of \mathcal{C}) or as covariant (out of \mathcal{C}^{op}).

This works for functors with multiple arguments too. If you have a functor that takes two objects or morphisms from category $\mathbb C$ and returns an object or morphism from category $\mathbb D$, you might want to call it a bifunctor. But technically, we just make think of it as a regular old functor $\mathbb C \times \mathbb C \to \mathbb D$ whose domain happens to be a product category. See the arrow between categories? It always means regular old functor.

However, while the above is more suited for mathematics, we run into a familiar theme when it comes to Haskell. The fact that Haskell never looks beyond itself—everything's about **Hask**, every "functor" goes from **Hask** to **Hask**—means that we very well know whether **Hask** or **Hask**^{op} is the preferred one! If we see a functor out of **Hask**^{op}, that's contravariant, silly! And a functor $\mathbf{Hask} \times \mathbf{Hask} \to \mathbf{Hask}$ is a bifunctor, you silly Copernicus person!

Well so be it. This course is mainly about Haskell, but it's suppose to set it in a broader context, so we need to be comfortable with both ways of thinking. In fact, if you are going to spend most of your time in Haskell land, it really does make sense to think of certain functors as covariant and others as contravariant.

Sometimes in category theory, the most interesting sorts of things are the most mundane, the overlooked obvious. And one such case is that of the *Hom functor*.

Exercise 7.1. A classmate comes up and says "did you know know that for every category \mathbb{C} , the homs form a functor to **Set**?" She goes on to explain that it's a functor hom: $\mathbb{C}^{op} \times \mathbb{C} \to \mathbf{Set}$.

- 1. What are the objects of $\mathbb{C}^{op} \times \mathbb{C}$?
- 2. Given an object of $\mathbb{C}^{op} \times \mathbb{C}$, she's saying that you can take hom of it and get a set. What set is it?
- 3. Given two objects in $\mathbb{C}^{op} \times \mathbb{C}$, what is a morphism between them?
- 4. Given such a morphism in $\mathbb{C}^{op} \times \mathbb{C}$, your classmate is saying that there's a function from hom of the first to hom of the second. What is it?
- 5. Does hom as you've now given it on objects and morphisms respect identities and composition?

 \Diamond

The hom-functor is a very special case of something called a *profunctor*. Profunctors generalize important notions you may hear bandied about in category theory communities, terms like *presheaf* and *copresheaf*. But what are they?

Definition 7.2. Let \mathcal{C} and \mathcal{D} be categories. A *presheaf* on \mathcal{C} is a functor $\mathcal{C}^{op} \to \mathbf{Set}$. A *coprehseaf* on \mathcal{D} is a functor $\mathcal{D} \to \mathbf{Set}$. And a *profunctor* P from \mathcal{C} to \mathcal{D} , denoted $P: \mathcal{C} \to \mathcal{D}$, is just a functor

$$P: \mathcal{C}^{\mathrm{op}} \times \mathcal{D} \to \mathbf{Set}$$
.

It's kinda funny that the name "copresheaf" sounds more complicated, but that the concept is a little easier, having no ^{op} involved. We'll see *some* justification for that later when we talk about the Yoneda embedding, but in some sense it's really just the result of a historical accident. Namely in the geometric contexts where these notions first came up, people tended to find presheaves more commonly than copresheaves.

Example 7.3. Let \mathcal{C} be any category and $c \in \mathcal{C}$ an object. Then $F := \mathcal{C}(c, -)$ is a copresheaf: it assigns a set $F(c_1)$ to every object $c_1 \in \mathcal{C}$ and a function $F(g) : F(c_1) \to F(c_2)$ to every morphism $g : c_1 \to c_2$. Namely, $F(c_1)$ is the set of maps $\mathcal{C}(c, c_1)$; it's a set, right? And given g, we assign $F(g) : \mathcal{C}(c, c_1) \to \mathcal{C}(c, c_2)$ to be the function that sends $f : c \to c_1$ to $g \circ f$.

The copresheaf C(c, -) is said to be *represented* by c. Similarly, the presheaf $C^{op} \to \mathbf{Set}$ represented by c is C(-, c).

Example 7.4. Let \mathcal{E} be the category whose objects are street-intersections in a certain city. A morphism $c \to c'$ is a route that a car is allowed to take from c to c'. We could take $F \colon \mathcal{E} \to \mathbf{Set}$ to assign F(e) to be the set of ways that a person can get from the central train station to e. This includes all routes, not just car. Now given a morphism $g \colon e \to e'$, i.e. a car route, we get a function $F(e) \to F(e')$: if one has a way to get from

the central station to e, then by taking a car along the final leg to their journey, they have a way to get to e'.

Example 7.5. Let $\mathcal{C} = \bullet \to \bullet$ be the walking arrow category. For any sets A, B and function $f: A \to B$, we can think of f as a copresheaf $\mathcal{C} \to \mathbf{Set}$.

Anyway, why do we say that profunctors generalize presheaves and copresheaves? It mainly comes down to the fact that if 1 denotes the one-object, one morphism (just identity) category, then for any category $\mathcal C$ we have

$$1 \times \mathcal{C} \cong \mathcal{C} \cong \mathcal{C} \times 1. \tag{7.6}$$

Exercise 7.7. Use the isomorphisms in (7.6) to justify the statements:

- 1. a presheaf on C is just a profunctor from _____ to ____
- 2. a copresheaf on \mathcal{D} is just a profunctor from _____ to ____.

Let's give a glossary of the above terms in the form of Haskell code; much of this was already covered in Chapter 3, but we recall it for your convenience.

Remember that to implement a functor $Hask \rightarrow Hask$, one gives a type constructor and then says how it is an instance of the type class **Functor** by defining fmap:

```
class Functor f where -- in Haskell, functors are covariant fmap :: (a -> b) -> (f a -> f b)
```

If you want to define a contravariant functor $\mathbf{Hask}^{op} \to \mathbf{Hask}$, it's just a different type class all together

```
class Contravariant f where
fmap :: (b -> a) -> (f a -> f b)
```

In Haskell, most contravariant functors are constructed from function types since hom-functors are contravariant in the first argument.

Exercise 7.8. Give an example of a contravariant functor in Haskell.

- 1. Give the type constructor.
- 2. Implement fmap.

Moving on, if you want to implement a bifunctor, i.e. a two-argument covariant functor, you give the type constructor and you implement something called bimap:

```
class Bifunctor f where
bimap :: (a -> a') -> (b -> b') -> (f a b -> f a' b')
```

Important examples of bifunctors are products and coproducts; see Section 3.4.3.

Finally, if you want to implement a profunctor in Haskell, i.e. a mixed variance functor $Hask^{op} \times Hask \rightarrow Hask$, you give the type constructor and you implement something called dimap.

```
class Profunctor p where
dimap :: (a' -> a) -> (b -> b') -> (p a b -> p a' b')
```

As mentioned above, profunctors can be seen as a generalization of the hom-functors your classmate told you about in Exercise 7.1. In [SevenSketches], a profunctor was described as a bridge between two categories, as though adding in morphism-like-things between objects in two different worlds. In the case of the hom-profunctor for \mathbb{C} , the objects live in the same world (\mathbb{C}), but that's a special case. But the reason we say it's as though a profunctor $P \colon \mathbb{C}^{op} \times \mathbb{D} \to \mathbf{Set}$ provides morphism-like-things between objects in \mathbb{C} and objects in \mathbb{D} is that if $x \in P(c,d)$ is a morphism-like-thing from c to d, and $f \colon c' \to c$ and $g \colon d \to d'$ are real morphisms in \mathbb{C} and \mathbb{D} , then we can do a compose-like-operation to get a morphism-like-thing P(f,g)(x) from c' to d'. When you get used to it, this really feels like composition, and in the special case that P is the hom-functor, it is.

An alternative viewpoint is that profunctors generalize relations between sets. We can think of a relation, like "greater than >", as a predicate on a pair of objects: if elements are related in this way, the predicate returns true; if they're not, it returns false. Instead of thinking in terms of true/false or black/white, we are sometimes interested in witnesses or proofs that the relationship holds; this might be called the *Curry-Howard* perspective. Instead of assigning a Boolean to a pair of objects, we can assign a whole set of witnesses. If the set of witnesses is empty, the two objects are deemed unrelated. But in general, we may want to keep track of all the witnesses to a relationship. Now if we wanted to say "if Alice witnesses that c is related to d, then for any map $c' \rightarrow c$, we want Alice to bear witness to the fact that c' is related to d. This idea is nicely expressed by a **Set**-valued profunctor.

Exercise 7.9. Suppose that X and Y are sets; we can consider them as discrete categories X and Y (Example 1.35). Is it true that there is a one-to-one correspondence between relations $R \subseteq X \times Y$ and profunctors $P \colon X \to Y$? Explain.

Profunctors provide profound proficiency to the programming professional. Indeed, many Haskellers have heard of lenses. In the coming sections, we'll explain this relatively new and very valuable programming paradigm.

141

7.2 Ends and Coends

Definition 7.10 (Wedge). Given a profunctor $P: \mathcal{C} \to \mathcal{C}$, i.e. a functor $P: \mathcal{C}^{op} \times \mathcal{C} \to \mathbf{Set}$, a *wedge* over P consists of a set x, together with a function

$$\alpha_c : x \to P(c,c)$$

for every $c \in \mathcal{C}$, such that all these functions together satisfy the *wedge condition*: for every morphism $f: c \to d$ in \mathcal{C} , the following diagram commutes:

We denote this wedge by (x, α) , where α denotes the whole family of functions.

Definition 7.12 (End). Given a profunctor $P: C \to C$, an *end* is a universal wedge over P, i.e. a wedge (end, π) such that, for every other wedge (x, α) over P there is a unique function $h: x \to end$ such that for every $c \in C$ the following diagram commutes

$$\begin{array}{c|c}
x \\
\downarrow h \\
end
\end{array}$$

$$\begin{array}{c}
(7.13)
\end{array}$$

We usually use following integral notation for ends

$$end(P) = \int_{c \in C} P(c, c),$$

with the "integration variable" *c* at the bottom of the integral sign.

Example 7.14 (Natural transformations as end). An important example of an end is the set of natural transformations between two functors $F, G: \mathcal{C} \to \mathcal{D}$:

$$\operatorname{Nat}(F,G) \cong \int_{C \in C} \mathcal{D}(Fc,Gc).$$

What's going on here? First of all, we need to see that there's a wedge, and second we need to see that it's universal.

But before we can do that, we need to say what the profunctor is. Just following our

 \Diamond

nose from (7.13), we see $\mathcal{D}(Fc,Gc)$ in the place of P(c,c), so we surmise that $\mathcal{D}(F-,G-)$ is a profunctor. You can check that it is in Exercise 7.15.

So let Nat(F, G) be the set of natural transformations. Is it a wedge over $\mathcal{D}(F-,G-)$? To say so, we need to give a function $comp_c$: Nat(F, G) $\to \mathcal{D}(Fc$, Gc) for every $c \in \mathcal{C}$. Let's say $q: F \to G$ is a natural transformation; that means that for every $c \in \mathcal{C}$ we have a component $q_c: F(c) \to G(c)$, and that these are natural in the appropriate sense. So what should we make $comp_c(q): \mathcal{D}(Fc,Gc)$ be? Let's make it be $comp_c(q): q_c$. You can check that this definition satisfies the required commutativity of (7.11) in Exercise 7.16.

Now we need to see that this wedge is actually universal. In some sense, this is true just because the definition of wedge in this case is a rephrasing of the definition of natural transformation. To actually prove it, one takes an arbitrary wedge (x, α) , constructs a function $h: x \to \operatorname{Nat}(F, G)$, shows that h satisfies the property (7.13), and finally shows that h is unique with respect to this. We leave this to you in Exercise 7.17.

Exercise 7.15. Let \mathcal{C}, \mathcal{D} be categories and $F, G: \mathcal{C} \to \mathcal{D}$ be functors. Check that $P := \mathcal{D}(F-, G-)$ is a profunctor, by answering the following.

- 1. What does $P: \mathbb{C}^{op} \times \mathbb{C} \to \mathbf{Set}$ do on objects?
- 2. What does *P* do on morphisms?
- 3. Does *P* preserve identities and compositions?

Exercise 7.16. For any natural transformation $q: F \to G$, let $comp_c(q) := q_c$ as in Example 7.14. Show that for any $f: c \to d$ in \mathbb{C} , the following diagram commutes:

Exercise 7.17. Let $F, G: \mathcal{C} \to \mathcal{D}$ be functors and let (x, α) be a wedge for the profunctor $\mathcal{D}(F-, G-)$.

1. Construct a function $h: x \to \operatorname{Nat}(F, G)$.

143

2. Show that for every $c \in \mathcal{C}$, the following diagram commutes:

3. Show that *h* is unique with respect to that property.

The mapping in property of an end can be expressed as

$$Set(x, \int_{c} P(c, c)) \cong \int_{c} Set(x, P(c, c))$$

This is a very useful property that is used in many derivations.

The end is defined by its mapping in property and, in many ways, it is similar to a product. It also has a dual, a coend, which behaves more like a coproduct. We define a co-wedge

Definition 7.18 (Co-wedge). Given a profunctor $P: C^{op} \times C \to \mathbf{Set}$, a co-wedge is a set x equipped with a family of functions parameterized by a, an object of \mathbf{C}

$$\alpha_a \colon P(a,a) \to x$$

satisfying the co-wedge condition, which states that, for every pair of objects a and b in \mathbf{C} and a morphism $g \colon b \to a$, the following diagram commutes

A coend satisfies a mapping-out universal condition

Definition 7.19 (Coend). Given a profunctor $P: C^{op} \times C \to \mathbf{Set}$, a coend is a universal co-wedge, that is a co-wedge (*coend*, ι) such that, for every other co-wedge (x, α) there

is a unique function h: $coend \rightarrow x$ such that the following diagram commutes

A coend is also written as an integral, but this time with the object at the top of the integral sign

$$coend = \int_{-\infty}^{a \in C} P(a, a)$$

The mapping out property if the coend is expressed as

$$Set(\int^{c} P(c,c), x) \cong \int_{c} Set(P(c,c), x)$$

Notice that the coend on the left hand side becomes the end on the right hand side.

7.3 Profunctors in Haskell

```
class Profunctor p where
dimap :: (a' -> a) -> (b -> b') -> (p a b -> p a' b')
```

The simplest example of a profunctor is the hom-functor which, in Haskell, is represented by the arrow type constructor ->. This is how it lifts a pair of functions (one of them going in the opposite direction)

```
instance Profunctor (->) where
dimap f g h = g . h . f
```

An end is represented by a data structure whose data constructor **End** takes a polymorphic object that can be seen as an infinite tuple (product) of all the diagonal elements of a given profunctor. Here, we write it as a GADT, in anticipation of the dual definition of a coend

```
data End p where
  End :: (forall a. p a a) -> End p
```

The following language pragmas are needed for this definition to work

```
{-# language RankNTypes #-}
{-# language GADTs #-}
```

A projection extracts one particular diagonal element of the profunctor from an end

```
piEnd :: End p -> p a a
piEnd (End paa) = paa
```

The universal property of the end can be summarized by two sides of an isomorphism. Given a type x and a family of projections alpha there is a unique function from x to End p

```
end :: Profunctor p \Rightarrow (forall \ a. \ x \rightarrow p \ a \ a) \rightarrow (x \rightarrow End \ p)
end alpha x = End \ (alpha \ x)
```

Conversely, given a mapping from some x to **End** p, we can generate all the projections from x by precomposing it with the projections from **End** p

```
unend :: Profunctor p \Rightarrow (x \rightarrow End p) \rightarrow (forall a. x \rightarrow p a a)
unend h = piEnd . h
```

The set of natural transformations between two functors can be represented by an end of the following profunctor

```
data NatP f g a b = NatP (f a -> g b)
```

```
instance (Functor f, Functor g) => Profunctor (NatP f g) where
dimap f g (NatP h) = NatP (fmap g . h . fmap f)
```

```
type Nat f g = End (NatP f g)
```

Generalized Algebraic Data Types or GADTs can be used to encode existential types. In pseudo Haskell we would write the definition of a coend as

```
type Coend p = exists a. p a a
```

Using GADTs we can write it as

```
data Coend p where
Coend :: p a a -> Coend p
```

The idea is that any type that occurs in the definition of the data constructor but is absent from the definition of the type constructor is automatically treated as an existential. Here, a is such a type.

Just like the end had projections, a coend has injections

```
inCoend :: Profunctor p => p a a -> Coend p
inCoend paa = Coend paa
```

You can generate a term of the type **Coend** p by providing a single diagonal element of the profunctor. This is analogous to being able to generated a term of the **Either** type by injecting just one of the components of the coproduct.

The universal mapping-out property is described by the pair of functions that form an isomorphism. The first one says that, given a type \mathbf{x} and a polymorphic family of functions from all the diagonal elements of the profunctor \mathbf{p} , there is a unique function from Coend \mathbf{p} to \mathbf{x}

```
coend :: Profunctor p => (forall a. p a a -> x) -> (Coend p -> x)
coend f (Coend paa) = f paa
```

The other says that, given a function from Coend p to x, we can obtain a whole polymorphic family of injections by postcomposing it with the coend injections

```
uncoend :: Profunctor p \Rightarrow (Coend p \rightarrow x) \rightarrow (forall a. p a a \rightarrow x) uncoend h = h . inCoend
```

In all this discussion we never mentioned the (co-)wedge conditions. Should we assume that those have to be checked independently on a case-by-case basis, as it was with, say, monad laws? It turns out that (co-)wedge conditions are automatically satisfied due to parametricity.

7.4 Category of profunctors

Profunctor composition

$$(P \circ Q)(a,b) = \int^{c} P(a,c) \times Q(c,b)$$

Analogous to composition of relations. There exists a c that is related to a through P and to b through Q. The proof of this relation is a pair of proofs, hence cartesian product of sets.

Yoneda lemma, given a functor $F: C \rightarrow \mathbf{Set}$

$$Nat(C(x,-),F) \cong Fx$$

Expressing the set of natural transformations as an end

$$\int_{C} Set(C(x,c),Fc) \cong Fx$$

Ninja co-Yoneda

$$\int^{c} C(c, x) \times Fc \cong Fx$$

Proof using Yoneda embedding

$$Set(\int_{c}^{c} C(c, x) \times Fc, s) \cong \int_{c} Set(C(c, x) \times Fc, s)$$

We can now use the product/exponential adjunction or currying to get

$$\int_{C} Set(C(c,x),s^{Fc})$$

We can perform the "integration" over c using the contravariant version of the Yoneda lemma to get s^{Fx} . Finally, we know that in **Set** the exponential is isomorphic to the hom-set Set(Fx, s). We get

$$Set(\int^{c} C(c,x) \times Fc,s) \cong Set(Fx,s)$$

Yoneda lemma then tells us that the representing objects must be isomorphic

$$\int^{c} C(c, x) \times Fc \cong Fx$$

With this result in hand, we can evaluate profunctor composition in which one of the profunctors is the hom-functor

$$(p \circ C(-,-))ab = \int^{c} pac \times C(c,b) \cong pab$$

The hom-functor is therefore the right identity of profunctor composition. Similarly, using the contravariant version of the co-Yoneda identity, we can prove that it is also a left identity.

As a sanity check, let's see what we get when we use profunctor composition to compose two hom-functors. Indeed, we get the formula that's compatible with morphism composition

$$\int^{c} C(a,c) \times C(c,b) \cong C(a,b)$$

For every pair of composable morphisms, there is a unique composite morphism.

Notice that left and right identities for profunctor composition are not equalities but (natural) isomorphisms. There is also an isomorphism that asserts the associativity of the profunctor composition. So we almost have a category, except that the laws are satisfied up to isomorphism. Such a category is called a *bicategory*.

7.4.1 Category of profunctors in Haskell

```
data ProCompose p q a b where
ProC :: p a c -> q c b -> ProCompose p q a b
```

```
instance (Profunctor p, Profunctor q) => Profunctor (ProCompose p q)
where
dimap f g (ProC pac qcb) = ProC (dimap f id pac) (dimap id g qcb)
```

Ninja Yoneda

```
data YoP f x a b = YoP ((x \rightarrow a) \rightarrow f b)
```

```
instance Functor f \Rightarrow Profunctor (YoP f x) where dimap g h (YoP k) = YoP (\xa' -> fmap h (k (g . xa')))
```

Alternative encoding of (f x)

```
type Yo f x = End (YoP f x)
```

If we expand the components of this isomorphism, we get the equivalence of two types

```
forall a. ((x \rightarrow a) \rightarrow f a) \sim f x
```

In other words, the data type \mathbf{f} \mathbf{x} can be encoded as a higher order polymorphic function. This is easy to see if you consider that you can call this function with an identity function as an argument (choosing a equal to \mathbf{x}). The function then returns a value of the type \mathbf{f} \mathbf{x}

```
f2yo :: forall a. ((x -> a) -> f a) -> f x
f2yo f = f id
```

Continuation passing style as Yoneda for the identity functor

```
forall a. ((x -> a) -> a) ~ a
```

Very common in web programming and in building compilers.

Conversely, if we are given a value of the type f x, we can construct a polymorphic function

```
yo2f :: f x -> forall a. ((x -> a) -> f a)
yo2f fx = h -> fmap h fx
```

You can easily convince yourself that these two functions are the inverse of each other. Ninja co-Yoneda

```
data CoYoP f x a b = CoYoP (a \rightarrow x) (f b)
```

```
instance Functor f => Profunctor (CoYoP f x) where
dimap g h (CoYoP k fb) = CoYoP (k . g) (fmap h fb)
```

Alternative encoding of (f x)

```
type CoYo f x = Coend (CoYoP f x)
```

Expanding it, we get the equivalence of types (pseudo Haskell)

```
exists a. (a -> x, f a) ~ f x
```

The only thing you can do with the left hand side is to f map the function over f a and get a value of the type f x. Conversely, given an f x value, you can create a pair

```
(id, f x)
```

7.5 Day convolution

Given two functors $F, G: C \rightarrow Set$, their Day convolution is defined as

$$(F \star G)x = \int^{(a,b)} Fa \times Gb \times C(a \otimes b, x)$$

Unit with respect to Day convolution

$$Jx = C(I, x)$$

where \boldsymbol{I} is the unit with respect to the tensor product.

Let's plug it into the definition of Day convolution

$$(F \star J)x = \int^{(a,b)} Fa \times C(I,b) \times C(a \otimes b, x)$$

A coend over a pair of objects is equivalent to a double coend over individual objects¹, one of which can be immediately performed to produce

$$\int^a Fa \times C(a \otimes I, x)$$

We can now use the unit law and perform the integration over a to get

$$(F \star I)x \cong Fx$$

The proof of left identity is analogous.

Exercise 7.20. Show that Day convolution is associative up to isomorphism.

It follows that Day convolution defines a monoidal structure in the category of functors from a monoidal category C to Set. Any time we have a monoidal structure it's natural to ask about monoids with respect to that structure. Here, a monoid would be a functor $F: C \to Set$ equipped with two natural transformations

$$\mu: F \star F \to F$$

$$n: I \to F$$

satisfying the monoid laws. Let's expand the first definition. The component of the natural transformation μ is a member of the set of natural transformations, which can be expressed as an end

$$\int_{Y} Set((F \star F)x, Fx) = \int_{Y} Set(\int^{(a,b)} Fa \times Fb \times C(a \otimes b, x), Fx)$$

Co-continuity of the hom-set gives us

$$\int_{X} \int_{(a,b)} Set(Fa \times Fb \times C(a \otimes b, x), Fx)$$

Using the Yoneda lemma, we can integrate over *x* to get

$$\int_{(a,b)} Set \big(Fa \times Fb, F(a \otimes b) \big)$$

To every natural transformation μ there corresponds a natural transformation

$$Fa \times Fb \rightarrow F(a \otimes b)$$

Similarly, expanding the definition of η we get

$$\int_{x} Set(C(I,x), Fx) \cong FI$$

Taken together with monoid laws, we get the definition of a lax monoidal functor.

Proposition 7.21. Given a monoidal category **C**, a monoid in the monoidal category of functors from **C** to **Set** with Day convolution is a lax monoidal functor.

¹This is called the Fubini theorem for coends

7.6. *OPTICS* 151

7.5.1 Day convolution in Haskell

The formula for Day convolution can be directly translated to Haskell using an existential data type (here, encoded as a GADT)

```
data Day f g x where
 Day :: f a -> g b -> ((a, b) -> x) -> Day f g x
```

7.6 Optics

7.6.1 Motivation

The need for optics arose from practical considerations, first in database applications, then in functional programming. In both domains, we have to deal with deeply nested data structures that cannot be modified in place (in database world, any modification has to be transacted). Read-only access to deeply nested data structures is not a problem, but modifications require some more thought. In principle, if you want to mutate even the smallest part of a large data structure, you should make a fresh copy of it, and incorporate the change as part of its construction. This is not only ineffective, but also requires a lot of bookkeeping.

The performance of this type of modification can be drastically improved by using *persistent data structures*, which are specifically designed for functional programming. Since pure functions never modify the data after it's been constructed, large portions of data structures can be transparently shared rather than copied. Garbage collection then takes care of deallocating unused portions.

In imperative programming, you can traverse a data structure keeping track of current position in a single pointer, and then perform a mutation in place using that pointer. In functional programming, you have to keep track not only of the location, but also how you got there, in order to be able to reassemble the mutated data structure. These generalized pointers are called optics, since they focus on a particular part of a data structure—lenses being the most basic ones.

In category theory, optics provide a way of peering inside objects. Normally, we treat objects as indivisible primitives, but in a monoidal category we have to option of composing objects using the tensor product. If objects can be composed, then it makes sense to ask if they can be decomposed back into their constituents. We know we can do this with cartesian products by using projections. We can also do it with coproducts using pattern matching. But, in general, a tensor product has no special mapping out property. Granted, a mapping out of any object provides us with some information about its structure, but how do we distinguish between mappings that focus on a subobject and the ones that don't? The real test is in being able to recompose the object from its constituent parts. This is why all optics come with pairs of mappings: one extracting the current focus, and one putting the new focus back.

7.6.2 Tensorial optics

The general idea of optics is that you can decompose an object (data structure) into the *focus* and the *residue*. You're not interested in the residue, other than it can be recombined with the (possibly different) focus. This idea is described categorically as the following construction—an optic parameterized by four objects

$$Ostab = \int_{-c}^{c} C(s, c \otimes a) \times C(c \otimes b, t)$$

We can read it as: there exists a residue c such that there is a morphism that decomposes the source s into a tensor product of the focus a and this residue. The other morphism takes a modified focus b and recomposes it with the residue to produce the target object b.

The way a and c are put together is purposefully kept vague, we just assume that there is a tensor product in some monoidal category \mathbf{C} . We can then specialize this definition to the case of the cartesian product and coproduct and try to simplify the result.

7.6.3 Lens

For instance, substituting a product for the tensor product, we get

$$Lstab = \int_{-c}^{c} C(s, c \times a) \times C(c \times b, t)$$

This can be simplified using the mapping in property of the product

$$\int^{c} C(s,c) \times C(s,a) \times C(c \times b,t)$$

We can now use the co-Yoneda lemma applied to the following functor

$$Fc = C(s,a) \times C(c \times b,t)$$

This results in replacing *c* with *s* in the rest of the expression

$$C(s,a) \times C(s \times b,t)$$

An element of this set is a pair of morphisms

$$get: s \rightarrow a$$

 $set: s \times b \rightarrow t$

The interpretation is that get lets you extract the focus from the source and set replaces the focal part of s with a new object b to produce the target t. This pair of morphisms is known as a lens.

7.6. *OPTICS* 153

7.6.4 Lens in Haskell

Here is a lens encoded in Haskell

As an example, lets implement a lens that focuses on the right side of a pair.

```
pLens :: Lens (c, a) (c, b) a b
```

```
pLens = Lens get set
  where
 get :: (c, a) -> a
 get (_, a) = a
 set :: ((c, a), b) -> (c, b)
 set ((c, _), b) = (c, b)
```

7.6.5 **Prism**

Substituting a coproduct for the tensor product in the definition of the optic leads to the following derivation

$$Pstab = \int_{-c}^{c} C(s, c+a) \times C(c+b, t)$$

The coproduct has the mapping out property, so we can replace this with

$$\int^{c} C(s,c+a) \times C(c,t) \times C(b,t)$$

Rearranging the terms and using the co-Yoneda lemma to eliminate C(c, t), we end up with

$$C(s, t + a) \times C(b, t)$$

A pair of morphisms

$$match: s \to t + a$$

 $build: b \to t$

is called a *prism*. The idea is that *match* tries to extract the focus *a* but it may fail, in which case it returns a *t*. *build* creates the target *t* by injecting *b* into it.

7.6.6 Prism in Haskell

In Haskell, we would encode it as

For instance, consider the simple case where s is a sum type **Either** c a and t is **Either** c b.

```
ePrism :: Prism (Either c a) (Either c b) a b
```

It you're given a term **Right** a, match should return a. Given a term **Left** c, it should recode it as the term of the **Left** c of the type **Either** c b

```
ePrism = Prism match build
where
  match :: Either c a -> Either (Either c b) a
  match (Right a) = Right a
  match (Left c) = Left (Left c)
  build :: b -> Either c b
  build = Right
```

7.7 Profunctor optics

When dealing with nested data structures, we have to be able to compose optics. The focus of one lens may be decomposable using another lens. The composition of two *gets* is easy, it's just function composition. But the composition of two *sets* requires some fiddling around.

Exercise 7.22. Create a lens Lstab as a pair of morphisms get and set that is a composition of Lstuv and Luvab, also given in terms of get and set.

With this composition, lenses (and, similarly, prisms) can be considered arrows in a category whose objects are pairs of objects in **C**. There is, however, a better representation of optics in which composition is very simple—it's just the composition of morphisms in **C**. It's the profunctor representation.

7.7.1 Tambara modules

Definition 7.23. Let **C** be a monoidal category. A Tambara module is a profunctor $P: C^{op} \times C \rightarrow \mathbf{Set}$ equipped with a family of functions

$$\alpha_{c,a,b} \colon P(a,b) \to P(c \otimes a, c \otimes b)$$

satisfying appropriate naturality conditions a , and which is compatible with the monoidal structure on \mathbb{C} .

 $^{a}\alpha$ must be natural in a and b and dinatural in c

Let's analyze this definition using the interpretation of profunctors as proof-relevant relations. If object a is related to b then, for any object c, the Tambara condition tells us that a combined with c is related to b combined with c. Such a relation is "focused" on a and b, in the sense that it's not broken by embedding those two objects in a common context provide by c.

Moreover, because of functoriality, this relation gets automatically extended to all objects that have a mapping to the source and a mapping out from the target of the profunctor.

For instance, if the set P(a,b) is non-empty, then the set $P(c \otimes a, c \otimes b)$ is non-empty and, if there is a pair of morphisms $f: s \to c \otimes a$ and $g: c \otimes b \to t$, then the set P(s,t) is also non-empty, because there is a function $P(f,g) \circ \alpha_{c,a,b}$ that maps P(a,b) to P(s,t).

The totality of such relations that are compatible with a particular tensor product—or the Tambara modules for this monoidal category—form a category. Morphisms in that category are natural transformations that preserve the Tambara structure.

Let's now turn the argument around. Let's pick a pair of objects a and b and another pair s and t. We will now vary the profunctors over the whole Tambara category. If it so happens that every time a is related to b it follows that s is related to t, then we can deduce that, secretly, there must be a bridge between the two pairs. In particular, there must exist a c and a pair of morphisms $f: s \to c \otimes a$ and $g: c \otimes b \to t$. In other words, we must have

$$\int_{P \in Tamb} Set(P(a,b),P(s,t)) \cong \int^{c} C(s,c \otimes a) \times C(c \otimes b,t)$$

The right hand side turns out to be the existential representation of an optic. The left hand side is an end in the category of Tambara modules. What's important is that it's just a family of functions between sets. As such, they can be composed using function composition.

The whole argument can be made precise with the use of the Yoneda lemma in the profunctor category.

7.7.2 Profunctor optics in Haskell

Since in Haskell we have two monoidal structures defined by the product and the coproduct, we can define two types of Tambara modules. They are known as **Cartesian**

and **Cocartesian** or, in the **Date**.**Profunctor** library, as **Strong** and **Choice**. Here's one possible definition

```
class Profunctor p => Cartesian p where
alpha :: p a b -> p (c, a) (c, b)
```

```
class Profunctor p => Cocartesian p where
  coalpha :: p a b -> p (Either c a) (Either c b)
```

We've seen that Tambara optics can be defined as an end over Tambara modules. In Haskell, an end is expressed as a universally qualified data type. Therefore, a lens can be defined as

```
type Lens s t a b = forall p. Cartesian p => p a b -> p s t
```

```
type Prism s t a b = forall p. Cocartesian p \Rightarrow p a b \rightarrow p s t
```

Index

```
filter, 107
cartesian closed category, 59
catamorphism, 95
Church encoding, 26
comments, xiii
compositionality, 1
function, 4
hylomorphism, 108
language pragmas, xiii
partial application, 63
point free, 56
sieve of Eratorsthenes, 107
walking, 68
 arrow, 69
 isomorphism, 69
 object, 68
walking arrow category, 15
wildcard pattern, 91
zero object, 43
```