

contents

foreword	xiii
preface	xv
acknowledgments	xvi
about this book	xvii

PART 1 INTRODUCTION TO FUNCTIONAL PROGRAMMING1

1	What is functional programming?	3
1.1	The benefits of FP: a simple example	4
	<i>A program with side effects</i>	4
	<i>A functional solution: removing the side effects</i>	6
1.2	Exactly what is a (pure) function?	9
1.3	Referential transparency, purity, and the substitution model	10
1.4	Summary	13
2	Getting started with functional programming in Scala	14
2.1	Introducing Scala the language: an example	15
2.2	Running our program	17
2.3	Modules, objects, and namespaces	18
2.4	Higher-order functions: passing functions to functions	19
	<i>A short detour: writing loops functionally</i>	20
	<i>Writing our first higher-order function</i>	21

- 2.5 Polymorphic functions: abstracting over types 22
 - An example of a polymorphic function* 23
 - *Calling HOFs with anonymous functions* 24
- 2.6 Following types to implementations 25
- 2.7 Summary 28

3 Functional data structures 29

- 3.1 Defining functional data structures 29
- 3.2 Pattern matching 32
- 3.3 Data sharing in functional data structures 35
 - The efficiency of data sharing* 36
 - *Improving type inference for higher-order functions* 37
- 3.4 Recursion over lists and generalizing to higher-order functions 38
 - More functions for working with lists* 41
 - *Loss of efficiency when assembling list functions from simpler components* 44
- 3.5 Trees 44
- 3.6 Summary 47

4 Handling errors without exceptions 48

- 4.1 The good and bad aspects of exceptions 48
- 4.2 Possible alternatives to exceptions 50
- 4.3 The Option data type 52
 - Usage patterns for Option* 53
 - *Option composition, lifting, and wrapping exception-oriented APIs* 56
- 4.4 The Either data type 60
- 4.5 Summary 63

5 Strictness and laziness 64

- 5.1 Strict and non-strict functions 65
- 5.2 An extended example: lazy lists 68
 - Memoizing streams and avoiding recomputation* 69
 - *Helper functions for inspecting streams* 69
- 5.3 Separating program description from evaluation 70
- 5.4 Infinite streams and corecursion 73
- 5.5 Summary 77

- 6 Purely functional state 78**
- 6.1 Generating random numbers using side effects 78
 - 6.2 Purely functional random number generation 80
 - 6.3 Making stateful APIs pure 81
 - 6.4 A better API for state actions 84
 - Combining state actions 85* ▪ *Nesting state actions 86*
 - 6.5 A general state action data type 87
 - 6.6 Purely functional imperative programming 88
 - 6.7 Summary 91

PART 2 FUNCTIONAL DESIGN AND COMBINATOR LIBRARIES...93

- 7 Purely functional parallelism 95**
- 7.1 Choosing data types and functions 96
 - A data type for parallel computations 97* ▪ *Combining parallel computations 100* ▪ *Explicit forking 102*
 - 7.2 Picking a representation 104
 - 7.3 Refining the API 105
 - 7.4 The algebra of an API 110
 - The law of mapping 110* ▪ *The law of forking 112*
 - Breaking the law: a subtle bug 113* ▪ *A fully non-blocking Par implementation using actors 115*
 - 7.5 Refining combinators to their most general form 120
 - 7.6 Summary 123

- 8 Property-based testing 124**
- 8.1 A brief tour of property-based testing 124
 - 8.2 Choosing data types and functions 127
 - Initial snippets of an API 127* ▪ *The meaning and API of properties 128* ▪ *The meaning and API of generators 130*
 - Generators that depend on generated values 131* ▪ *Refining the Prop data type 132*
 - 8.3 Test case minimization 134
 - 8.4 Using the library and improving its usability 136
 - Some simple examples 137* ▪ *Writing a test suite for parallel computations 138*
 - 8.5 Testing higher-order functions and future directions 142

8.6 The laws of generators 144

8.7 Summary 144

9 *Parser combinators* 146

9.1 Designing an algebra, first 147

9.2 A possible algebra 152

Slicing and nonempty repetition 154

9.3 Handling context sensitivity 156

9.4 Writing a JSON parser 158

The JSON format 158 ▪ *A JSON parser* 159

9.5 Error reporting 160

A possible design 161 ▪ *Error nesting* 162

Controlling branching and backtracking 163

9.6 Implementing the algebra 165

One possible implementation 166 ▪ *Sequencing parsers* 166

Labeling parsers 167 ▪ *Failover and backtracking* 168

Context-sensitive parsing 169

9.7 Summary 171

PART 3 COMMON STRUCTURES IN FUNCTIONAL DESIGN.....173

10 *Monoids* 175

10.1 What is a monoid? 175

10.2 Folding lists with monoids 178

10.3 Associativity and parallelism 179

10.4 Example: Parallel parsing 181

10.5 Foldable data structures 183

10.6 Composing monoids 184

Assembling more complex monoids 185 ▪ *Using composed monoids to fuse traversals* 186

10.7 Summary 186

11 *Monads* 187

11.1 Functors: generalizing the map function 187

Functor laws 189

- 11.2 Monads: generalizing the flatMap and unit functions 190
 - The Monad trait* 191
- 11.3 Monadic combinators 193
- 11.4 Monad laws 194
 - The associative law* 194 ▪ *Proving the associative law for a specific monad* 196 ▪ *The identity laws* 197
- 11.5 Just what is a monad? 198
 - The identity monad* 199 ▪ *The State monad and partial type application* 200
- 11.6 Summary 204

12 **Applicative and traversable functors** 205

- 12.1 Generalizing monads 205
- 12.2 The Applicative trait 206
- 12.3 The difference between monads and applicative functors 208
 - The Option applicative versus the Option monad* 209
 - The Parser applicative versus the Parser monad* 210
- 12.4 The advantages of applicative functors 211
 - Not all applicative functors are monads* 211
- 12.5 The applicative laws 214
 - Left and right identity* 214 ▪ *Associativity* 215
 - Naturality of product* 216
- 12.6 Traversable functors 218
- 12.7 Uses of Traverse 219
 - From monoids to applicative functors* 220 ▪ *Traversals with State* 221 ▪ *Combining traversable structures* 223 ▪ *Traversal fusion* 224 ▪ *Nested traversals* 224 ▪ *Monad composition* 225
- 12.8 Summary 226

PART 4 EFFECTS AND I/O 227

13 **External effects and I/O** 229

- 13.1 Factoring effects 229

- 13.2 A simple IO type 231
 - Handling input effects* 232 ▪ *Benefits and drawbacks of the simple IO type* 235
- 13.3 Avoiding the StackOverflowError 237
 - Reifying control flow as data constructors* 237
 - Trampolining: a general solution to stack overflow* 239
- 13.4 A more nuanced IO type 241
 - Reasonably priced monads* 242 ▪ *A monad that supports only console I/O* 243 ▪ *Pure interpreters* 246
- 13.5 Non-blocking and asynchronous I/O 247
- 13.6 A general-purpose IO type 250
 - The main program at the end of the universe* 250
- 13.7 Why the IO type is insufficient for streaming I/O 251
- 13.8 Summary 253

14 *Local effects and mutable state* 254

- 14.1 Purely functional mutable state 254
- 14.2 A data type to enforce scoping of side effects 256
 - A little language for scoped mutation* 256 ▪ *An algebra of mutable references* 258 ▪ *Running mutable state actions* 259
 - Mutable arrays* 262 ▪ *A purely functional in-place quicksort* 263
- 14.3 Purity is contextual 264
 - What counts as a side effect?* 266
- 14.4 Summary 267

15 *Stream processing and incremental I/O* 268

- 15.1 Problems with imperative I/O: an example 268
- 15.2 Simple stream transducers 271
 - Creating processes* 272 ▪ *Composing and appending processes* 275 ▪ *Processing files* 278
- 15.3 An extensible process type 278
 - Sources* 281 ▪ *Ensuring resource safety* 283 ▪ *Single-input processes* 285 ▪ *Multiple input streams* 287 ▪ *Sinks* 290
 - Effectful channels* 291 ▪ *Dynamic resource allocation* 291
- 15.4 Applications 292
- 15.5 Summary 293
 - index* 295