MONADS IN RUBY

BY VICTOR ZAGORODNY

Email: post.vittorius@gmail.com

Twitter: https://twitter.com/vittoriuz

Github: https://github.com/vittorius

Follow

year 2013: Haskell people are still writing monad tutorials, JavaScript people are still trying to explain inheritance.

1:48 AM - 13 Apr 2013

MONADS: WHAT IS IT?

The Universe of Discourse: Monads are like burritos

https://blog.plover.com/prog/burritos.html ▼

Dec 15, 2009 - A few months ago Brent Yorgey complained about a certain class of tutorials which present **monads** by explaining how **monads** are like **burritos** ...

Monads are not Burritos

https://neoeinstein.github.io/monads-are-not-burritos/ ▼

Monads are not Burritos Explaining monads to the uninitiated Marcus Griep @neoeinstein So, we've all had it happen. We've been going along having a lot of ...

Code To Joy: Monads are Burritos

codetojoy.blogspot.com/2009/03/monads-are-burritos.html ▼

Mar 30, 2009 - Brent Yorgey has a wonderful post on the tarpit of writing monad tutorials. ... Dude, a **monad is a burrito**, if a burrito is a functor-like object with a ...

A monad is a monoid in the category of endofunctors, what's the problem?

— James Iry

MONADS: WHAT IS IT?

MONADS: WHY?

LAZY EVALUATION

EXAMPLE #1 (PSEUDOCODE):

```
let numbers = [1, ...]
fun is_prime x = all (map (y -> x mod y <> 0) [2..x-1])
let primes = filter is_prime numbers
let tenth_prime = first (take primes 10)
print tenth_prime
```

EXAMPLE #2:

```
if user.signed_in? && user.current_order&.pending?
# ...
```

WELCOME TO THE FUTURE

```
f = Future.new do
# executed asynchronously
end

f.complete? # non-blocking

f.on_complete do |value|
# called upon completion; preferred approach
end

f.value # blocks until complete; less preferred approach
```

AN UGLY EXAMPLE

```
users = UsersService.all
archived_users = ArchivedUsersService.for_last_month
(users + archived_users).select(&:active?).size
```

FUNCTIONALLY BEAUTIFUL EXAMPLE

```
count(
  only_active(
 concat(
 Future.new { UsersService.all },
 Future.new { ArchivedUsersService.for_last_month }
  )
  )
)
```

FUNCTIONALLY BEAUTIFUL EXAMPLE

```
count_f(
  only_active_f(
 concat_f(
 Future.new { UsersService.all },
 Future.new { ArchivedUsersService.for_last_month }
 )
  )
)
```

INGREDIENTS: UNIT

(aka "bind", "return")

```
f = Future.new(x)
# or
f = Future.new
f.complete_with(x)

f.value # doesn't block
f.complete? # == true
```

```
class Future
  # unit : Value -> Future<Value>
  def self.unit(value)
 Future.new(value)
  end
end
```

INGREDIENTS: FMAP

```
# count_f : Future<Enumerable> -> Future<Integer>
def count_f(future)
  future.fmap(
 # f: Enumerable -> Integer
 ->(enumerable) { enumerable.count }
)
end
```

```
class Future
# ...
# fmap: Func<Value, Value> -> Future<Value>
def fmap(func)
 f_new = Future.new
 on_complete do |value|
 f_new.complete_with(func.call(value))
 end
 f_new
end
end
```

INGREDIENTS: FMAP

```
# only_active_f : Future<Enumerable> -> Future<Enumerable>
def only_active_f(future)
  future.fmap(
 # f: Enumerable -> Enumerable
 ->(enumerable) { enumerable.select(&:active?) }
  )
end
```


CHAINING FUTURES

```
f = Future.new { UsersService.all }.fmap(
 # f: Enumerable -> Future<Profile>
 ->(users) {
 Future.new { ProfileService.profile_for(users.first) }
 }
}
f.value # let's get the profile of a first user...
```

oops...

```
class Future
  def fmap(func)
 f_new = Future.new
 on_complete do |value|
 f_new.complete_with(func.call(value)) # it's a Future!
 end
 f_new
  end
end
```

INGREDIENTS: FLATTEN

(aka "join")

```
class Future
  protected
 # flatten: Future<Future<Value>> -> Future<Value>
  def flatten
 f flat = Future.new
 on_complete do |f_internal|
 f internal.on_complete do |value|
 f flat.complete with(value)
 end
 end
 f flat
  end
end
```

INGREDIENTS: BIND

(aka "flatMap")

```
class Future
# ...

# bind: Func<Value, Future<Value>> -> Future<Value>
def bind(func)
 fmap(func).flatten
end
end
```

CHAINING FUTURES CORRECTLY

```
f = Future.new { UsersService.all }.bind(
 # f: Enumerable -> Future<Profile>
 ->(users) {
 Future.new { ProfileService.profile_for(users.first) }
 }
}

# fmap(func).flatten was called under the hood
f.value # now it's the Profile
```

TWO IMPORTANT THINGS

- 1. Future is a monad

 Just believe me
- 2. I won't tell you how we built the concat_f function

But I can give some clues

LIFTING

```
count -> lift -> count f
def lift(func)
  ->(future) { future.fmap(func) }
end
concat -> lift2 -> concat f
# Func<Value, Value, Value>
# -> Func<Future<Value>, <Future<Value>, <Future<Value>>
def lift2(func) # aka "liftM2"
 # ...
end
```

MONAD: DEFINITION (AT LAST)

- It's a data type
- It's a container for some (immutable) value
- It has a unit operation defined which wraps a value in it
- It has a bind operation defined which allows building a chain of transformations over a monadic value

All of these make monad a "programmable semicolon"

EXAMPLE: MAYBE MONAD

```
class Maybe
  attr_reader :value

class Some < Maybe
  def initialize(value)
 @value = value
  end
  end
  class None < Maybe; end
end</pre>
```

EXAMPLE: MAYBE MONAD

```
class Maybe
  # "unit" function
  def self.[](value)
 value.nil? ? None.new : Some.new(value)
  end

def bind(func)
 is_a?(None) ? self : func.call(self.value)
  end

alias_method :>=, :bind
end
```

EXAMPLE: MAYBE MONAD (USAGE)

```
# add m2:
 Func<Maybe<Integer>, Maybe<Integer>> -> Maybe<Integer>
def add m2(m1, m2)
 m1.>=( # calling bind
 ->(x) { # in binding function; value of m1 unpacked to x
 # we need to return Maybe from here; m2 is Maybe
 # m2.>= will also return Maybe
 m2.>=( # calling bind
 ->(y) { # value of m2 unpacked to y
 Maybe[x + y] # x and y are Integers
 # add them and wrap the result into Maybe
```

EXAMPLE: MAYBE MONAD (USAGE)

```
add_m2(Maybe[1], Maybe[2]) # => Maybe::Some#<value = 3>
add_m2(Maybe[4], Maybe[5]).value # => 9
add_m2(Maybe[nil], Maybe[5])
# => Maybe::None; "bind" of Maybe[5] was not executed
```

MAYBE MONAD


```
maybe_user = Maybe(user).bind do |u|
 Maybe(u.address).bind do |a|
 Maybe(a.street)
 end
end

# If user with address exists
=> Some("Street Address")
# If user or address is nil
=> None()
```

EITHER MONAD

```
def calculate(input)
  Right(input).bind do |value|
 value > 1
 ? Right(value + 3)
 : Left("value was less than 1")
  end.bind do |value|
 value % 2 == 0
 ? Right(value * 2)
 : Left("value was not even")
  end
end
```

LOOKS FAMILIAR?

TRY MONAD

```
res = Try() { 10 / 2 }
res.value if res.success?
# => 5

res = Try() { 10 / 0 }
res.exception if res.failure?
# => #<ZeroDivisionError: divided by 0>

Try(NoMethodError, NotImplementedError) { 10 / 0 }
# => raised ZeroDivisionError: divided by 0 exception
```

AND OTHERS

- List
- Continuation
- ?

MONADS IN RUBY: EDITOR'S PICK

monadic

Maybe, Either monads. Looks like it's not supported anymore.

deterministic

Option (actually, it's Maybe), Either, Result (similar to Either). Almost no contributions are made for a long time.

monads

Option (aka Maybe), Many (aka List), Eventually (aka Continuation). Is a demo for the conference talk, but very clean and usable yet without any observable activity.

kleisli

Maybe, Either, Try, Future, functional composition operators. Good quality code but is abandoned in favor of its successor, dry-monads.

dry-monads

Maybe, Either, Try, List. Used by dry-rb ecosystem, most notable example is dry-transactions. Fairly good and regular support. Has its community and used in real projects.

MONADS IN RUBY: HONORABLE MENTIONS

- solid_use_case
 One of the first gems in the field, was mentioned in a famous talk Railway-Oriented programming
- Remember, you can always write your own

THANK YOU!

Questions?