

Боремся со сложностью по-функциональному

Роман Чепляка

28 января 2012
AgileBaseCamp

Борьба со сложностью

- повторное использование кода
- комбинируемость
- DRY

Функциональный

Функциональный

- Функции высшего порядка

```
filter :: (a -> Bool) -> [a] -> [a]
```

Функциональный

- Функции высшего порядка

```
filter :: (a -> Bool) -> [a] -> [a]
```

- λ -функции

```
filteredList :: [Int]
```

```
filteredList = filter (\x -> x > 5) [1..10]
```

Итерация

Задача: вычислить сумму элементов коллекции

```
int s = 0;  
for ( iter = a.begin(); iter != a.end(); iter++ )  
{  
 s += *iter;  
}
```

Итерация

```
fold :: (s -> a -> s) -> s -> [a] -> s
```

Итерация

```
fold :: (s -> a -> s) -> s -> [a] -> s  
sum list = fold (\s a -> s + a) 0 list
```

Итерация

```
fold :: (s -> a -> s) -> s -> [a] -> s
sum list = fold (\s a -> s + a) 0 list
prod list = fold (\s a -> s * a) 1 list
```

Итерация

```
fold :: (s -> a -> s) -> s -> [a] -> s
sum list = fold (\s a -> s + a) 0 list
prod list = fold (\s a -> s * a) 1 list
size list = fold (\s a -> s + 1) 0 list
```

Maybe

```
data Maybe a = Nothing | Just a
```

Maybe

```
data Maybe a = Nothing | Just a
foo =
 case bar of
 Just n -> n
 Nothing -> 0
```

Maybe

```
fromMaybe :: a -> Maybe a -> a
fromMaybe d m =
 case m of
 Just n -> n
 Nothing -> d
```

Maybe

```
foo =  
  case bar of  
 Just n -> n  
 Nothing -> factorial 1000000
```

Maybe

```
foo = fromMaybe (factorial 1000000) bar
```

Ленивый

Ленивый

Функция вычисляет свой аргумент только
если он нужен

Ленивый

Функция вычисляет свой аргумент только

если он нужен

в той степени, в которой он нужен

Повторное использование кода

```
lotteryTickets :: Statistics -> [Ticket]
```

Повторное использование кода

```
lotteryTickets :: Statistics -> [Ticket]  
myTickets = take 10 (lotteryTickets stats)
```

Чистый

Чистый

Упрощает комбинирование функций

Чистый

Упрощает тестирование функций

```
prop :: [Int] -> Bool  
prop list = isSorted (mySort list)
```

Чистый

Упрощает тестирование функций

```
prop :: [Int] -> Bool  
prop list = isSorted (mySort list)
```

```
> quickCheck prop  
+++ OK, passed 100 tests.
```

Итоги

- Функции помогают структурировать программы
- Ленивость снижает стоимость комбинирования функций
- Чистота делает код модульным и упрощает тестирование