AP Cheat Sheet

Basics

- List
- · useful list operations
 - o List.range(n, m)
 - lacktriangle where n is start and m is end
 - o List.fill(n)("foo")
 - lacktriangle where n is the number of times it needs to be filled
 - ∘ List.flatten
 - val 1: List[Int] = List(List(1,2), List(3,4))
 - 1.flatten
 - List(1, 2, 3, 4)
- referential transparency (RT)
- higher order functions
- · recursion, tail recursion
- compose
- · curried functions
- partial curry
 - $\circ f: (A, B, C) => D$
 - o def partialCurry(a: A, b: B)(c: C): D = f(a, b, c)
 - val c2d: List[C => D] = map2(la, lb)((a, b) => partialCurry(a, b))
 - \circ def applyF(g: C => D, c: C): D = g(c)
 - map2(c2d, lc)((c2d, lc) => applyFunc(c2d, c))
- parametric polymorphism
- pattern matching
- covariant
 - o class Foo[+A]
 - For some class List[+A], making A contravariant implies that for two types A and B where A is a subtype of B, then List[A] is a subtype of List[B]
- contravariant
 - o class Bar[-A]
 - For some class writer[-A], making A contravariant implies that for two types A and B where A is a subtype of B, Writer[B] is a subtype of Writer[A]
- invariant
 - o class Baz[A]
 - neither covariant nor contravariant

```
 construction

 o :: = List
 o #:: = Stream
 map
 o def map[B](f: A => B): List[B]
 • foldRight + construction
 foldRight(Nil: Empty[B])((h,t) => f(h)::(t))
  append
 • ::: = List
 o #::: = Stream
  flatMap
 o def flatMap[B] (f: A => List[B]) : List[B]
 foldRight + appending
 foldRight(Nil: Empty[B])((h,t) => f(h):::(t))
 \circ \ map can be implemented via flatMap
 • State
 flatMap (a => State.unit(f(a)))
 ■ Gen
 flatMap (a => Gen.unit(f(a)))
  • filter
 o def filter(f: A => Boolean): List[A]
 ■ foldRight
  zipWith

 apply a binary op to each element from both lists at the same position

 o def zipWith[A,B,C] (f: (A,B)=>C) (1: List[A], r: List[B]): List[C]
  · semi group
Folding
  Docs
  • reduction
  • fold "is the new" pattern matching with recursion
  • z: initial element
  • Op: f: (A, B) => B

 foldLeft

 o def foldLeft[A,B] (z: B) (f: (B, A) ⇒ B): B

 starts from the ledt side of the list/stream/...

 o List(1, 2, 3) = Cons(1, Cons(2, Cons(3, Nil)))
 o f(3, f(2, f(z, 1)))
 \bullet op is -, z is 0
 ((0-1)-2)-3=-6
```

foldRight

```
o def foldRight[A,B] (z: B) (f: (A, B) ⇒ B): B
```

- starts from the right side of the list/stream/...
- o List(1, 2, 3) = Cons(1, Cons(2, Cons(3, Nil)))
- o f(1, f(2, f(3, z)))
 - op is -, z is 0
 - 1 (2 (3 0)) = 2

Algebraic Data Types

Introduction

How many values do they have ...

- Nothing
 - · 0
- Unit
 - 1
- Boolean
 - ∘ 2 (true, false)
- Byte
 - · 256
- String
 - \circ many
- (Byte, Boolean)

$$\circ \ 2 \times 256 = 512$$

- (Byte, Unit)
 - $\circ 1 \times 256 = 256$
- (Byte, Byte)
 - $\circ 256 \times 256 = 65536$
- (Byte, Boolean, Boolean)
 - $\circ \ 256 \times 2 \times 2 = 1024$
- (Boolean, String, Nothing)
 - $\circ 2 \times many \times 0 = 0$
- Byte Or Boolean

$$\circ 2 + 256 = 258$$

- Boolean Or Unit
 - $\circ 2 + 1 = 3$
- Boolean Or (String, Nothing)
 - $\circ 2 + many \times 0 = 2$

Classes

Scala

```
class ScalaPerson(val name: String, val age: Int)

• Java

class JavaPerson {
  final String name;
  final Int age;
}
```

Sum Types

- ADT = **SUM TYPE**
- Sum type
 - This or That

```
sealed trait Pet
case class Cat(name: String) extends Pet
case class Fish(name: String, color: Color) extends Pet
case class Squid(name: String, age: Int) extends Pet

val bob: Pet = Cat("Bob")

• Destructed by pattern matching

def sayHi(p: Pet): String =
 p match {
 case Cat(n) => "Meow " + n + "!"
 case Fish(n, _) => "Hello fishy " + n + "."
```

Computations that may return many answers

case Squid(n, _) => "Hi " + n + "."

List

}

```
sealed trait List[+A]
case object Nil extends List[Nothing]
case class Cons[+A](head: A, tail: List[A]) extends List[A]
```

Tree

- binary tree type
 - \circ embeds simple elements of type A in the internal nodes

```
sealed trait Tree[+A]
case class Leaf[A] (value: A) extends Tree[A]
case class Branch[A] (left: Tree[A], right: Tree[A]) extends Tree[A]
```

- · binary tree type
 - \circ embeds lists of elements of type A in the internal nodes
 - list of tree

```
trait TreeOfLists[+A]
case object LeafOfLists extends TreeOfLists[Nothing]
case class BranchOfLists[+A] (
 data: List[A],
 left: TreeOfLists[A],
 right: TreeOfLists[A]
) extends TreeOfLists[A]
```

- binary tree type
 - o embeds a collection of elements
 - \circ generalized TreeOfLists to use any generic collection c[]

```
trait TreeOfCollections[C[+_], +A]
case class LeafOfCollections[C[+_]] () extends TreeOfCollections[C, Nothing]
case class BranchOfCollections[C[+_], +A](
  data: C[A],
  left: TreeOfCollections[C, A],
  right:TreeOfCollections[C, A]
) extends TreeOfCollections[C, A]
```

Stream

```
sealed trait Stream[+A]
case object Empty extends Stream[Nothing]
case class Cons[+A](h: () => A, t: () => Stream[A]) extends Stream[A]
```

Computations that may fail to return a value

Option

```
sealed trait Option[+A]
case object None extends Option[Nothing]
case class Some[A](a: A) extends Option[A]
```

Computation that either returns this or that

Either

```
sealed trait Either[+A, +B]
case class Left[A](a: A) extends Either[A, Nothing]
case class Right[B](b: B) extends Either[Nothing, B]
```

Computations that may fail with an exception

```
sealed trait Try[+A]
case class Success[A](a: A) extends Try[A]
case class Failure[A](t: Throwable) extends Try[A]
```

Options

```
Docs
Some("value") and None
for comprehensions

for { } yield ()

map2
sequence
Either[+A, +B]

Left; error
Right; result

getOrElse

def getOrElse[B >: A](default: ⇒ B): B

orElse
def orElse[B >: A](alternative: ⇒ Option[B]): Option[B]
```

Streams

- Docs
- · infinite streams
 - ∘ from
 - o to
 - ∘ fibonacci
- finite streams
- unfold

```
o def unfold[A, S](z: S)(f: S => Option[(A, S)]): Stream[A]
```

- · lazily evaluation
 - when an expression is passed as a parameter to a function, it is not evaluated before entering the function body
 - evaluated when it is accessed/read the first time inside the function
 - o if the result of such expression is never used inside, then it will never be evaluated
- append
 - o def append[B >: A](that: => Stream[B]): Stream[B]
 - lower type bound
 - $\circ \ B$ is constrained to be a supertype of A
 - \circ allowed to append element of type B to a stream containing elements of type A

- ullet the result is a stream of B elements
- ∘ [B <: A] is an upper type bound
 - lacksquare B is constrained to be a subtype of A
- library function implementations with foldRight and pattern matching
- $\bullet \ \ call By Value$
 - default
 - o eager evaluation
- callByName
 - lazy evaluation
- callByNeed
 - lazy evaluation
 - Haskell
 - a memoized variant of call by name where, if the function argument is evaluated, that value is stored for subsequent uses
 - if the argument is side-effect free, this produces the same results as call by name, saving the cost of recomputing the argument

State

- RNG
 - ∘ SimpleRNG
 - class within RNG trait
 - takes a seed
 - nextInt
 - (Int, RNG)
 - ∘ (A, RNG)
 - (value, rng)

RAND

- o type RAND[A] = RNG => (A, RNG)
- RAND type alias for statw
 - type RAND[A] = State[RNG, A]
- ∘ unit
 - def unit[A](a: A): Rand[A]
 - produces: rng => (value, next)
- ∘ map
- o map2
- ∘ flatMap
 - bit tricky because of f: A => RAND[B]

```
rng => {
 val (value, rng2) = ra(rng)
 // f(value) will be a RAND, so pass rng2 to get next value and next state
 val (value2, rng3) = f(value)(rng2)
 (value2, rng3)
 }
 o sequence
 ■ foldRight
 z
 unit(Nil: List[A])
 ■ op
 ■ map2
 o List.fill(n)(int)
 create a list of size n with RAND[Int]
 val int: Rand[Int] = _.nextInt
 ■ same as rng => rng.nextInt
• STATE

 make any API purely functional

 state updates are not RT

 return the new state along with the value generated

 this is a more general implementation of RAND

 type Rand[A] = State[RNG, A]
 o case class State[S, +A](run: S => (A, S))
 o type State[S, +A] = S => (A, S)

 general-purpose functions for capturing states

 unfold and apply state

 State {
 (s: S) => {
 //must return State[S, B]
 }
 }
 ∘ state2stream
 def state2stream[S,A] (state: State[S,A]) (seed: S) :Stream[A]; signature
 • implementation:
 state.run(seed) match {
 case(a, s2) => a#::state2stream(state)(s2)
 }
```

- construct a stream from the next value (a)
- new "seed" to run is the "next" on the same state

Algebraic Design (Functional Design)

- · the following 3 chapters have been introduced as part of AD
 - the process of designing purely functional libraries
- · parser combinators is heavily focused on AD and contains exercises related to designing a library
- ullet API can be described by and algebra and obey specific laws

Par

- purely functional library for parallel and asynchronous computations
- seperate the concern from describing a computation to actually running it
- describe
 - def unit[A](a: => A): Par[A]
 - take an unevaluated A
 - return a computation that might evaluate in a seperate thread
 - (es: ExecutorService) => UnitFuture(a)
 - wrap it in a future task (something that will get evaluated eventually)
- extract
 - o def get[A](a: Par[A]): A
 - get resulting value from a parallel computation
- · combine asynchronous computations without waiting for them to finish
 - o avoid combining unit and get
- type Par[A] = ExecutorService => Future[A]
 - takes an executor service and wraps A in a future
- def run[A] (es: ExecutorService) (a: Par[A]) : Future[A] = a(es)
- unit
 - \circ creates computation that immediately results in the value a
- fork
 - o marks a computation for concurrent evaluation
 - o evaluation won't occur until forces by run
- lazyUnit
 - \circ wraps it's unevaluated argument in a Par and marks it for concurrent evaluation
 - o fork(unit(a))
 - o asyncF[A,B] (f: A => B) : A => Par[B]
 - async function that takes a function and converts it to that evaluates it result asynchronously
- run
 - \circ fully evaluates given Par
 - $\circ\,$ spawns parallel computations as requested by fork
 - o extracts the resulting value
- *map2*
 - \circ combines the result of 2 parallel computations with a binary function
 - \circ does not evaluate the call to f in a seperate logical thread

```
 fork is controlling all parallelism

 o fork(map2(a, b)(f))
 if we want the evaluation of f to occur in a seperate thread
• map
 via map2(pa, unit(()))((a,_) => f(a))
 o map( Par[List[A]] )( List[A] => Boolean/Int/... )
• parMap
 \circ combines N parallel computations
 \circ apply a function f to every element in a collection simultaneously
• parFilter

 filters in parallel

 List[Par[List[A]]] When map and asyncF
 ■ Nil: List[A] exists but Nil: A does not
 map and apply sequence() and _.flatten
• map3
 via map2()

 partially apply function

 partial curry

 def partialCurry(a: A, b: B)(c: C): D = f(a, b, c)
 val c2d: C => D = partialCurry(a, b)
 def applyFully(g: C => D, c: C): D = g(c)
• sequence
 via foldRight and map2()
• choiceN
• choice

 choose between two forking computations based on the result of an initial computation

 o def choice[A](cond: Par[Boolean])(t: Par[A], f: Par[A]): Par[A]
• chooser
 o def chooser[A,B](p: Par[A])(choices: A => Par[B]): Par[B]
• join
 • flattens nested Par[Par[A]]
 o def join[A](a: Par[Par[A]]): Par[A]
• flatMap
 \circ mapping f:A=>Par[B] over Par[A] which generates a Par[Par[B]] and then flattening
 this nested Par[Par[B]] to a Par[B]
 join(map(p)(f))
```

Laws

```
map(unit(x))(f) == unit(f(x))
```

• map(y)(id) == y

map(unit(x))(id) == unit(id(x))

• fork(x) == x

Property Testing

- Scala Check
 - define a property that specifies the behaviour of a method or some unit of code
 - o all test data are generated automatically in a random fashion
 - \circ for All
 - creates universally quantified properties directly
 - takes a function as parameter, and creates a property out of it that can be tested with the check method
 - p1.check
 - function should return Boolean or another property, and can take parameters of any types
 - used the most
 - combining existing properties into a new one
 - p1&&p2
 - p1||p2

Generators

```
• Scala Check's Gen
```

```
• val intList: Gen[List[Int]] = Gen.listOf(Gen.choose(0, 100))
```

- \circ a generator of a list of integers between 0 and 100
- combine *generators* with for {} yield()
- *Arbitrary* generator
 - o val evenInteger = Arbitrary.arbitrary[Int] suchThat (_ % 2 == 0)
- homework implemets this with State
 - stays RT and pure
 - $\circ Gen.choose(n,m)$ random number between start and stop

```
def choose (start: Int, stopExclusive: Int): Gen[Int] = {
 Gen(State(rng => RNG.nonNegativeInt(rng) match {
 case (value, next) => ( value % (stopExclusive-start) + start , next )
 }))
}
```

 $\circ~Gen.boolean$ - random true or false

```
def boolean: Gen[Boolean] = Gen(State(rng => RNG.boolean(rng)))
```

• Gen.double - random double

```
def double: Gen[Double] = Gen(State(rng => RNG.double(rng)))
```

- $\circ Gen.listOfN$
 - using sequence and List.fill(n)(this.sample)

Properties

```
 val prop1 = forAll(intList)(ns => ns.reverse.reverse == ns)
 val prop2 = forAll(intList)(ns => ns.reverse.headOption == ns.lastOption)

 passing properties

 val prop3 = forAll(intList)(ns => ns.reverse == ns)
 Gen is essentially a wrapped State of special kind
```

deriving describing a wrapped state of special faire

ullet type constraint [A :Arbitrary] means that the type A has to implement the Arbitrary trait

Parser Combinators

- AD^2
 - o lots of design decisions
 - design chapter

Functional Design (Patterns)

design patterns

Monoids

- Docs
- abstraction
- · set that has
 - *closed*, *associative* binary operation
 - identity element
- closed
 - $\circ \ Integers$ are closed with +,-,*, but not /
 - ∘ *Positive* numbers are not closed with − (subtraction)
- *identity* element of ...
 - ∘ +; addition
 - **•** 0
 - *; multiplication

- **1**
- max (-infinity), min (+infinity)
- || (false), && (true)
- concatenation, append
 - \circ List
 - *Nil*
 - \circ String
 - """
 - \circ FingerTree
 - Empty
- Option
 - None
 - o orElse
- endomonoid
 - o function having the same argument and return type is called an endofunction
- homomorphism
 - \circ between monoids M and N, for all values x and y
 - M.op(f(x), f(y)) == f(N.op(x, y)) => concat(x.length, y.length) == concat(x, y).length e on List[A] or String
- ullet isomorphism
 - $\circ\ homomorphism$ in both directions between two monoids
 - $\circ \hspace{0.1cm}$ monoid isomorphism between M and N has two homomorphism f and g, where both
 - f andThen g and g andThen f are identity functions
 - ullet String and List[Char] are isomorphic with concatenation

Foldables

- Docs
- trait Foldable[F[]]
- F[_] is the type constructor
 - o one arguement
- foldLeft
- foldRight
- foldMap
 - o def foldMap[A, B](as: F[A])(f: A ⇒ B)(mb: Monoid[B]) :B
 - $\circ\,$ is similar to fold but maps every A value into B and then combines them using the given Monoid[B] instance
- concatenate

Functors (=Mappable)

Docs

- trait Functor[F[_]]
- *map*
 - when a value is wrapped in a structure, a function cannot be applied to that value
 - o is parameterized on the type constructor F
- implicit parameter
 - def mapLaw[A,F[_]] (fn :Functor[F]) (implicit arb: Arbitrary[F[A]]): Prop
 - forAll { (fa :F[A]) => fn.map[A,A] (fa) (x=>x) == fa }
 - it states that when you use this method (mapLaw) there must exist an implicit conversion rule from F[A] instances to Arbitrary[F[A]] instances
 - scalacheck needs to know that F[A] is an instance (or can be made an instance) of
 Arbitrary in order to be able to generate random instances
 - $\circ F[$
 - lacktriangle law holds for any type A and a typeconstructor ${\tt F[_]}$

Monads (=FlatMappable Wrapper)

- Docs
- · monad transformer
- wrapper
 - o def unit[A] (x: A): Monad[A]
- flatMap
 - o first map, then flatten
 - \circ To flatMap an object of type M[A] , f: A-> M[B] is provided,
 - \circ flatMap then uses this function to transform A into M[B], resulting in a M[M[B]], and then it will flatten the whole thing into M[B]
- $ullet \ unit \ {
 m and} \ flatMap$ as a minimal setting
- map, or map2 can be defined via flatMap
- ullet can extend Functor
- map3monad signature
 - def map3monad[M[_]: Monad, A,B,C,D] (a :M[A], b: M[B], c: M[C]) (f: (A,B,C) => D) :M[D]
 - o implicitly[Monad[M]]

Monadic Evaluators

- · research paper
- Haskell to Scala
- variation 1 and 2
 - basic evaluator
 - o exceptions
 - o state
 - output

Lenses

· research paper

Finger Trees

- · research paper
 - Haskell
- binary search tree (worst case)
 - $\circ O(n)$
- 2 3 finger trees
 - sequence supporting access
 - ends in amortized constant time
 - reduce O(n) to O(1)
 - concatenation and splitting
 - O(log(n)) in the time of the smaller piece
- balanced
- nodes of Finger Tree spine
- nodes of 2-3 tree
 - o node has 2 or 3 leaves
 - o all leaves at the same level
 - Node a = Node2 a a | Node3 a a a
- · nodes of digits fingers
- ullet makes use of laziness
 - o we implemented as an eager data structure
- have an efficient list like data structure
 - o can serve as
 - Sequence
 - Priority Queue
 - Search Tree
 - Priority Search Queue
- *Op*
 - \circ reduction
 - lacksquare a function that collapses a structure of type F[A] into a single value of type A
 - empty subtrees are replaced by constants
 - intermediate results are combined by using a binary operation
 - skewed reduction
 - only nested to the *right* or to the *left*
 - dequeue operations
 - lacktriangledown concatenation
 - polymorphic recursion

```
\blacksquare addL
 ■ addR
 splitting
• isomorphic monoid type
 o via newtype declaration for each monoid structure of interest
• numerical representation hence Digit(a)
• Digit
 o type Digit[A] = List[A]
 object Digit extends Reduce[Digit]
 \circ reduceR
 ■ foldRight
 \circ reduceL
 foldLeft
 \circ toList
• Node
 o sealed trait Node[+A]
 object Node extends Reduce[Node]
 \circ Node2
 case class Node2[A] (1 :A, r :A) extends Node[A]
 \circ Node3
 case class Node3[A] (1: A, m: A, r: A) extends Node[A]

 Operations(under object)

 \blacksquare reduceR
 \blacksquare reduceL
• FingerTree
 sealed trait FingerTree[+A]
 object FingerTree extends Reduce[FingerTree]
 \circ Empty
 case class Empty () extends FingerTree[Nothing]
 \circ Single
 takes
 ■ data: A
 case class Single[A] (data: A) extends FingerTree[A]
 \circ Deep
 takes

ightharpoonup pr: Digit[A]
```

■ case class Deep[A] (pr: Digit[A], m: FingerTree[Node[A]], sf: Digit[A]) extends FingerTree[A]

• Operations (under object)

• sf: Digit[A]

ullet m: FingerTree[Node[A]]

- reduceR

-reduceL

- addL
- addR
- deepL
- deepR
- toTree
- Digit.toTree(FingerTree.toList.listOperation)
 - o filter
 - o map