

Functional Programming at Work in Object-Oriented Programming

Narbel

version 2010

A Claim about Programming Styles

- **Claim:**

Adding functional programming capabilities to an object-oriented language leads to benefits in object-oriented programming design.

Existing Languages with a FP-OOP Mix

- Some **old and less old languages with FP+OOP**:
 - For instance, **Smalltalk**, **Common Lisp** (CLOS).
 - More recently, **Python** or **Ruby**.

Notations: **FP**, Functional programming; **OOP**, Object-oriented programming,

FP techniques emulated in OOP

- Practices in OOP languages include **emulations of FP techniques**:
 - C++ programmers: **function pointers and overloads of the () operator**, i.e. “object-functions” or functors.
 - Java programmers: **anonymous classes** and **introspection/reflexion**.

Existence of FP-OOP Comparison Points

- The idea of **using FP to enrich OOP** is old, see e.g. the discussions about the **problem of the user-defined datatype extension**:
 - *User-defined types and procedural data structures as complementary approaches to data abstraction*. Reynolds. 1975.
 - *The Expression Problem*. Wadler. 1998.

A Trend: FP Extensions for OO Languages

- A recent trend: to propose and include typed **FP extensions in mainstream static OO languages**.
 - Extensions for **C++** (see e.g. Laufer, Striegnitz, McNamara, Smaragdakis), and work in progress in the C++ standard committees.
 - **Java 7** expected to include FP constructs.
 - **C#** offers FP constructs (even more in its 3.0 version).
- Also in modern research languages with sophisticated typed frameworks: e.g., **OCaml**, **Scala**.

Purpose of the talk

- **Mix of FP with OOP** not so much practiced.
- ⇒ **Purpose of this talk:** a practical synthesis about what a programmer can expect when FP is available in OOP (using C# 3.0).

Some References

- ***Structure and Interpretation of Computer Programs.*** Abelson, Sussman. MIT Press, 1985.
- ***Synthesizing Object-Oriented and Functional Design to Promote Re-Use.*** Krishnamurthi, Felleisen, Friedman. 1998.
- ***Essentials of Programming Languages.*** Friedman, Wand, Haynes. MIT Press, 1992.
- ***CLOS: integrating object-oriented and functional programming.*** Gabriel, White, Bobrow. 1991.
- ***Bridging Functional and Object-Oriented Programming (FC++).*** Smaragdakis, McNamara. 2000.
- ***Confessions of a used programming language salesman.*** Meijer. OOPSLA'07.
- ***C# 3.0 Design Patterns.*** J. M. Bishop. O'Reilly, 2008.

- **Specific points discussed in this talk:**
 - ① **Criteria to check that FP techniques are possible.**
 - ② **Idiomatic and architectural effects** of having FP capabilities in OOP.
 - ③ **FP analysis of some classic OO design patterns.**

Criteria for FP techniques

Criterion:

First-Class Values. *Functions/methods should be first-class citizens.*

Rule:

When Criterion 1 holds, most FP techniques can be applied.

Remark: First-class functions generally \Rightarrow **anonymous functions.**

Criteria for FP techniques

Criterion:

Closures. *First-class functions/methods should be implemented as closures, i.e. they should be associated with specific private environments.*

Rule:

When Criterion 2 only holds with non-complete closures, most nice properties due to pure FP are expected to be lost. However, FP techniques can still be applied.

Granularity Mismatch

- FP and OOP operate on **different design granularity levels** :
 - **Functions/methods**: “programming in the small” level.
 - **Classes/objects/modules**: “programming in the large” level,
- ⇒ At least **two questions**:
 - *Where do we locate the source of individual functions in an OOP architecture?*
 - *How do we relate such individual functions to an OOP architecture?*
- ⇒ **design granularity mismatch.**

Criteria for FP techniques

Criterion:

FP-OOP interrelation tools: *Standalone functions/methods should be explicitly relatable to the class/object level.*

Rule:

When Criterion 3 holds, it helps solving some of the FP-OOP design granularity mismatch problem.

Criteria for FP techniques

Criterion:

FP Support: *The FP-oriented features should be reinforced by related constructs, predefined definitions, occurrences in standard libraries, etc.*

Rule:

When Criterion 4 holds, an OOP language acknowledges the fact that FP is one of its fully integrated tool.

An Object-Oriented FP Construct: the Delegates

- C# offers a FP feature called **delegates**:

```
delegate string StringFunType(string s); //declaration
```

```
string G1(string s) { // a method whose type matches StringFunType  
 return "some string" + s;  
}
```

```
StringFunType f1; // declaration of a delegate variable  
f1 = G1; // direct method value assignment  
f1("some string"); // application of the delegate variable
```

- Delegates are **first-class values**.

1. Delegates as First-Class Values

- Delegate types **can type method parameters**, and delegates **can be passed as arguments** as any other values:

```
string Gf1(StringFun f, string s) { [...] }  
 //delegate f as a parameter  
WriteLine(Gf1(G1, "some string")); //call
```


2. Delegates as First-Class Values

- Delegates **can be returned as a computation** of a method. For instance, assuming `G` is a method of type `string => string` and implemented in `SomeClass`:

```
StringFun Gf2() { //delegate as a return value
 [...]
 return (new SomeClass()).G;
}

WriteLine(Gf2)("some string"); //call
```

3. Delegates as First-Class Values

- Delegates can **take place into data structures**:

```
var l = new LinkedList<StringFun>();  
 // list of delegates  
[...]  
l.AddFirst(G1); // insertion of a delegate in the list  
WriteLine(l.First.Value("some string"));  
 // extract and call
```

Anonymous delegates

- C# delegates may be **anonymous**:

```
delegate (string s) { return s + "some string"; };
```

- Anonymous delegates can look even more like **lambda expressions**:

```
(s => { return s + "some string" });  
s => s + "some string";
```

- **No strict closures** in C# (intrinsically “impure FP”):

```
StringFun f1, f2;  
int counter = 1000;  
f1 = s => s + counter.ToString();  
f2 = s => s + counter.ToString();
```

- \Rightarrow **Usual enclosing technique** in impure FP:

```
StringFun F() {  
 int _counter = 1000;  
 return s => { return s + _counter.ToString(); };  
}
```

An Interrelation FP/OOP: the Extension Methods

- **Extension methods:** enable a programmer to add methods to existing classes without creating new derived classes:

```
static int SimpleWordCount (this String str) {  
 return str.Split(new char[] { ' ' }).Length;  
}
```

```
String s1 = "aaa bb cccc";
```

```
String s1 = "some chain";
```

```
s1.SimpleWordCount (); // usable as a String method
```

```
SimpleWordCount (s1); // also usable as a standalone method
```

An Interrelation FP/OOP: the Extension Methods

- Another **classic example** of extension method:

```
static IEnumerable<T> MySort<T>(this IEnumerable<T> obj)
 where T : IComparable<T> {
 [...]
}
```

```
List<int> someList = [...];
someList.MySort();
```

An Interrelation FP/OOP: the Extension Methods

- **Functions/methods implemented for delegates are often defined as extension methods.**
- Extension methods: related to “**open-classes**” (see e.g., CLOS, Ruby, Multijava).
- Extension methods have harsh constraints in C#:
 - Only static !
 - Not polymorphic (not virtual) !
- For Java 7, **closure conversions** are proposed.
- In Groovy, **explicit closure conversions** exist.

- **Basic Delegates Predefinitions.** C# offers functional and procedural generic delegate predefined types for arity up to 4... (respectively under the name `Func` and `Action`):

```
delegate TResult Func<TResult>();  
delegate TResult Func<T,TResult>(T a1);  
delegate TResult Func<T1,T2,TResult>(T1 a1, T2 a2);  
delegate void Action<T>(T a1);  
[...]
```

- NB: overloading applies for generic delegates too.

FP Integration in C#

- **First-Class Multiple Invocation and Multicasting.**
A delegate may itself contain an “**invocation list**” of delegates.
- When such delegate is called, methods of the included delegate are invoked in the order in which they appear in the list.
- The result value is determined by the last method called in the list.
- Management of multicasting: + and - are overloaded to act on these invocation lists:

```
menuItem1.Click += [...]; // some delegate
```

- **Function Marshalling and Serialization.** C# allows lambda expressions to be represented as data structures called *expression trees*:

```
Expression<Func<int ,int>> expression = x => x + 1;  
  
var d = expression.Compile();  
d.Invoke(2);
```

- As such, they may be **stored and transmitted**.

General FP Techniques in OOP

- Some **idiomatic and technical effects** of having FP capabilities in OOP:
 - 1 Code factoring at a function/method granularity level,
 - 2 Generic iterator and loop operations
 - 3 Operation compositions (and sequence comprehensions).
 - 4 Function partial applications and currying.

Code Abstraction at a Function/Method Level

- A simple code:

```
float M(int y) {  
 int x1 = [...]; int x2 = [...];  
 [...]  
 [...code...]; //some code using x1, x2, y  
 [...]  
}
```

- With **functional abstraction**:

```
public delegate int Fun(int x, int y, int z);  
float MFun(Fun f, int x2, int y) {  
 int x1 = [...];  
 [...]  
 f(x1, x2, y);  
 [...]  
}
```

```
int z1 = MFun(F1, 1, 2);  
int z2 = MFun(F2, 3, 4);
```

- ⇒ **No local duplications + separation of concerns.**

Generic Iterator and Loop Operations

- A simple and effective application of the functional abstraction: generic **higher-order iterated operations over data**.
- For instance, the **internal iterators** (Maps):

```
IEnumerable<T2>  
Map<T1, T2>(this IEnumerable<T1> data, Func<T1, T2> f) {  
 foreach (T1 x in data)  
 yield return f(x);  
}
```

```
someList.Map(i => i * i );
```

Operation Compositions

- FP \Rightarrow **Easy operation compositions.**
- An initial method code:

```
public static void PrintWordCount (string s) {
 String[] words = s.Split(' ');
 for (int i = 0; i < words.Length; i++)
 words[i] = words[i].ToLower();
 var dict = new Dictionary<string, int>();
 foreach (String word in words)
 if (dict.ContainsKey(word))
 dict[word]++;
 else dict.Add(word, 1);
 foreach (KeyValuePair<String, int> x in dict)
 Console.WriteLine("{0}: {1}", x.Key,
 x.Value.ToString());
}
```

Operation Compositions

- A first factoring using higher-order functions:

```
public static void PrintWordCount (string s) {  
 String[] words = s.Split(' ');  
 String[] words2 =  
 (String[]) Map(words, w => w.ToLower());  
 Dictionary<String, int> res =  
 (Dictionary<String, int>) Count(words2);  
 App(res, x => Console.WriteLine("{0}: {1}",  
 x.Key, x.Value.ToString()));  
}
```

- A second factoring using extension methods:

```
public static void PrintWordCount (string s) {  
 s.Split (' ')  
 .Map(w => w.ToLower ())  
 .Count ()  
 .App(x => WriteLine (" {0}: {1} ",  
 x.Key, x.Value.ToString ())));  
}
```

- ⇒ Increased readability.

Operation Compositions

- In C#, such operation compositions are often used with the “**Language Integrated Query**” (LINQ) – defined to unify programming with relational data or XML, e.g. (Meijer):

```
var q = programmers
 .Where(p => p.Age > 20)
 .OrderByDescending(p => p.Age)
 .GroupBy(p => p.Language, p.Name)
 .Select(g => new{ Language = g.Key,
 Size = g.Count(), Names = g });
```

- ⇒ **Solve some of the “impedance mismatch”** between OOP and data base exploitation.

Function Partial Applications and Currying

- With first-class functions, every ***n*-ary function can be transformed** into a composition of *n* unary functions, that is, into a **curried function**:

```
Func<int, int, int> lam1 = (x, y) => x + y;
```

```
Func<int, Func<int, int>> lam2 = x => (y => x + y);
```

```
Func<int, int> lam3 = lam2(3); //partial application
```

- **Curryfying:**

```
public static Func<T1, Func<T2, TRes>>  
 Curry<T1, T2, TRes> (this Func<T1, T2, TRes> f) {  
 return (x => (y => f(x, y)));  
 }  
}
```

```
Func<int, int> lam4 = lam1.Curry()(3); //partial application
```

Architectural FP Techniques in OOP

- Some **architectural effects** of having FP capabilities in OOP:
 - 1 Reduction of the number of object/class definitions.
 - 2 Name abstraction at a function/method level.
 - 3 Operation compositions (and sequence comprehensions).
 - 4 Function partial applications and currying.

Limitation of the Number of Object/Class Definitions

- Functional abstraction \Rightarrow **Avoid cluttering the OO architecture with new classes:**

```
interface IFun{ int F(int x, int y, int z);}

class F1 : IFun {
 public int F(int x, int y, int z) { [...] } }
class F2 : IFun {
 public int F(int x, int y, int z) { [...] } }

float M(IFun funobj, int x2, int y) {
 int x1 = [...val1...]
 [...]
 funobj.F(x1, x2, y);
 [...]
}

int z1 = M(new F1(), 1, 2);
int z2 = M(new F2(), 3, 4);
```

Name Abstraction at a Method Level

- Using first-class methods allows parameters **to be instantiated by any method satisfying their declared types.**

```
interface IStringFun{ string F1(string s); }
```

```
IStringFun obj1 = [...];  
[...] obj1.F1 [...]
```

- ⇒ **Name abstraction.**
- ⇒ **Induce some “structuralness” into nominal-oriented OOP, i.e. flexibility.**

Name Abstraction at a Method Level

- Example of **name abstraction** with a **Bridge**:

- The initial code:

```
public class Window {
 private WindowSys _imp;
 void DrawFigure ([...]) {
 _imp.DeviceFigure ([...]);
 }
}
```

- With delegates:

```
public delegate void DeviceFigureFun ([...]);
public class Window {
 private DeviceFigureFun _devfig;
 void DrawFigure ([...]) {
 _devfig ([...]);
 }
}
```

- Without delegates: **must use Adapters** (see e.g. ActionListener in Java).

Name Abstraction at a Method Level

- Another example of **name abstraction** with an **Abstract Factory**:

- The initial code:

```
public interface Maze { [...] };
public interface Wall { [...] };
public interface Room { [...] };
public interface MazeFactory {
 Maze MakeMaze ();
 Wall MakeWall ();
 Room MakeRoom ();
}
```

- With delegates:

```
public delegate Maze MakeMazeFun ();
public delegate Wall MakeWallFun ();
public delegate Room MakeRoomFun ();

public abstract class MazeFactoryFun {
 MakeMazeFun MakeMaze ;
 MakeWallFun MakeWall ;
 MakeRoomFun MakeRoom ;
}
```

Name Abstraction at a Method Level

- **Name abstraction** \Rightarrow **More flexibility.**
- But also \Rightarrow **More looseness** and **problems of architecture organization.**

FP Design Granularity Mismatch

- **Where do we put the sources of the standalone methods?:**
 - **Solution with Basic Modules:** functions as static methods in some utility class or module.
⇒ **Not easily extensible, and does not mix so well with class hierarchy.**
 - **Solution with anonymous constructs:** function implementations of function directly into the calls:

```
int z1 = MFun( (x1, x2, x3) => [... <F1 code >...], 1, 2);  
int z2 = MFun( (x1, x2, x3) => [... <F2 code >...], 3, 4);
```


⇒ **Spread the code all over the calls, and may lead to no reusability.**

Some classic OOP Design Patterns with FP

- Some of the **classic OOP Design Patterns** can be considered under FP influence...:
 - 1 Strategy, Command.
 - 2 Observer.
 - 3 Proxy.
 - 4 Visitor.

Strategy

- A **Strategy** pattern is to *let an algorithm vary independently of clients that use it.*

(The pattern figures are taken from the GoF book.)

Strategy with FP

- A **Strategy**: just a case of abstracting code at a method level (\Rightarrow No need of OO encapsulation and new class hierarchies).
- For instance in the .NET Framework:

```
public delegate int Comparison<T>(T x, T y)
public void Sort(Comparison<T> comparison)
```

```
public delegate bool Predicate<T>(T obj)
public List<T> FindAll(Predicate<T> match)
```

Strategy with FP

Command

- The **Command** pattern *encapsulates requests (method calls) as objects* so that they can easily be transmitted, stored, and applied.
- ⇒ **Same as Strategy.**
- For instance, **menu implementations:**

```
public delegate void EventHandler(Object sender, EventArgs e)
public event EventHandler Click


private void menuItem1_Click(object sender, System.EventArgs e) {
 OpenFileDialog fd = new OpenFileDialog();
 fd.DefaultExt = " *.* "; fd.ShowDialog();
}
public void CreateMyMenu() {
 MainMenu mainMenu1 = new MainMenu();
 MenuItem menuItem1 = new MenuItem();
 [...]
 menuItem1.Click += new System.EventHandler(menuItem1_Click);
}
```

Command with FP

Observer

- The **Observer** pattern: *a one-to-many dependency between objects so that when one object changes state, all its dependents are notified and updated.*

Classic Observer

```
public interface Observer<S> {  
 void Update(S s);  
}  
  
public abstract class Subject<S> {  
 private List<Observer<S>> _observ = new List<Observer<S>>();  
  
 public void Attach(Observer<S> obs) {  
 _observ.Add(obs);  
 }  
 public void Notify(S s) {  
 foreach (Observer<S> obs in _observ) {  
 obs.Update(s);  
 }  
 }  
}
```

Observer with FP

- FP \Rightarrow **Observer with functional values as updaters:**

```
public delegate void UpdateFun<S>(S s);


public abstract class Subject<S> {
 private UpdateFun<S> _updateHandler;

 public void Attach(UpdateFun f) {
 _updateHandler += f;
 }

 public void Notify(S s) {
 _updateHandler(s);
 }
}
```


- \Rightarrow **No need of observer classes with methods called Update().**

Observer with FP

Virtual Proxy

- The **Virtual Proxy** pattern: *placeholders for other objects such that their data are created/computed only when needed.*

Classic Virtual Proxy

```
public class SimpleProxy : I {  
 private Simple _simple;  
 private int _arg;  
 protected Simple GetSimple() {  
 if (_simple == null)  
 this._simple = new Simple(this._arg);  
 return _simple;  
 }  
 public SimpleProxy(int i) { this._arg = i; }  
 public void Process() {  
 GetSimple().Process();  
 }  
}
```


Virtual Proxy with FP Lazyness

- FP \Rightarrow **Less need of specific Proxy classes:**

```
public class SimpleLazyProxy : I {
 private Lazy<Simple> _simpleLazy;
 public SimpleLazyProxy(int i) {
 this._simpleLazy =
 new Lazy<Simple>(() => new Simple(i));
 }
 public void Process() {
 this._simpleLazy.Value.Process();
 }
}
```

- The **Visitor** pattern: *lets you define new operations without changing the classes of the elements on which they operate*
- Without Visitors, each subclass of a hierarchy has to be edited or derived separately.
- NB: Visitors are **at the crux of many of the programming design problems...**

Visitor

Classic Visitor

```
public interface IFigure {
 String GetName();
 void Accept<T>(IFigureVisitor<T> v);
}
public class SimpleFigure : IFigure {
 private String _name;
 public SimpleFigure(String name) { this._name = name; }
 public String GetName() { return this._name; }
 public void Accept<T>(IFigureVisitor<T> v) {
 v.Visit(this);
 }
}
public class CompositeFigure : IFigure {
 private String _name;
 private IFigure[] _figureArray;
 public CompositeFigure(String name, IFigure[] s) {
 this._name = name; this._figureArray = s;
 }
 public String GetName() { return this._name; }
 public void Accept<T>(IFigureVisitor<T> v) {
 foreach (IFigure f in _figureArray)
 f.Accept(v);
 v.Visit(this);
 }
}
```

Classic Visitor

```
public interface IFigureVisitor<T> {  
 T GetVisitorState ();  
 void Visit(SimpleFigure f);  
 void Visit(CompositeFigure f);  
}
```

```
public class NameFigureVisitor : IFigureVisitor<string> {  
 private string _fullName = "";  
 public string GetVisitorState () { return _fullName; }  
 public void Visit(SimpleFigure f) {  
 _fullName += f.GetName () + " ";  
 }  
 public void Visit(CompositeFigure f) {  
 _fullName += f.GetName () + "/";  
 }  
}
```

Weaknesses of Visitors

- Some well-known **weaknesses of Visitors**:
 - **Refactoring Resistance**. A Visitor definition is dependent on the set of client classes on which it operates.
 - **Staticness**. A Visitor is static in its implementation (type-safety but less flexibility).
 - **Invasiveness**. A Visitor needs that the client classes anticipate and/or participate in making the selection of the right method.
 - **Naming Inflexibility**. A Visitor needs that all the different implementations of the visit methods be similarly named.

Visitor and Extension Methods

- An **attempt to solve Visitor problems with extension methods** (cf. “open classes” – but not ok in C#):

```
public interface IFigure {
 String GetName(); // no Accept method required
}

[...]
```

```
public static class NameFigureVisitor {
 public static void NameVisit(this SimpleEFigure f)
 { _state = f.GetName() + " " + _state; }

 static void NameVisit(this CompositeFigure f) {
 _fullName = f.GetName() + ":" + _fullName;
 foreach (IFigure g in f.GetFigureArray())
 g.NameVisit(); // !!! dynamic dispatch required...
 }
 [...]
}
```

- FP \Rightarrow **Visitors can be functions:**

```
public delegate T VisitorFun<V, T>(V f);

public interface IFigureF {
 String GetName();
 T Accept<T>(VisitorFun<IFigureF, T> v);
}


public class SimpleFigureF : IFigureF {
 private String _name;
 public SimpleFigureF(String name) { this._name = name; }
 public String GetName() { return this._name; }
 public T Accept<T>(VisitorFun<IFigureF, T> v) {
 return v(this);
 }
}

[...]
```

Visitor with FP

```
public class CompositeFigureF : IFigureF {
 private String _name;
 private IFigureF[] _figureArray;
 public CompositeFigureF(String name, IFigureF[] s) {
 this._name = name; this._figureArray = s;
 }
 public String GetName() { return this._name; }
 public T Accept<T>(VisitorFun<IFigureF, T> v) {
 foreach (IFigureF f in _figureArray) {
 f.Accept(v);
 }
 return v(this);
 }
}
```

Visitor with FP

Functional Visitors

- A **simple functional Visitor**:

```
public static VisitorFun<IFigureF, String>
  MakeNameFigureVisitorFun () {
 string _state = "";
 return obj => {
 if (obj is SimpleFigureF)
 _state += f.GetName() + " "; else
 if (obj is CompositeFigureF)
 _state += f.GetName() + "/";
 return _state;
 };
  }
```

- But \Rightarrow **Ad-hoc explicit selection needed...**

Visitor with Functional Data-Driven Programming

- A **Visitor** with **functional data-driven programming** made of:
 - Dictionaries of pairs in the form (type, method).
 - Generic “accept” able to exploit these dictionaries and call the right method corresponding to a given type.

- ⇒ **Explicit generic selection mechanism.**

Visitor with Functional Data-Driven Programming

- Use of data-driven oriented Visitor:

```
var dict1 =  
 new Dictionary<System.Type, VisitFun<IFigureF, String>>();  
  
dict1.Add(typeof(SimpleFigureF),  
 (f, s) => s + f.GetName() + " ");  
dict1.Add(typeof(CompositeFigureF),  
 (f, s) => s + f.GetName() + "/" );  
  
var nameFigureFunVisitor1 =  
 MakeVisitorFun<IFigureF, String>(dict1);
```

Visitor with Functional Data-Driven Programming

- FP ⇒ **Data-driven Functional Visitors.**
- ⇒ **Less refactoring resistance, less name rigidity, and less staticness.**
- But ⇒
 - **Possible type incoherences...**
 - **Syntax intricacies...**

Summing Up

- In order **to get flexible code in classic OOP at a method level**, essentially two ways:

Summing Up

- In order **to get flexible code in classic OOP at a method level**, essentially two ways:
 - **Method encapsulation in objects** (rich but heavy).

Summing Up

- In order **to get flexible code in classic OOP at a method level**, essentially two ways:
 - **Method encapsulation in objects** (rich but heavy).
 - **Method management by introspection/reflection and plug-in capabilities** (flexible but type unsafe and technically cumbersome).

Summing Up

- In order **to get flexible code in classic OOP at a method level**, essentially two ways:
 - **Method encapsulation in objects** (rich but heavy).
 - **Method management by introspection/reflection and plug-in capabilities** (flexible but type unsafe and technically cumbersome).
- ⇒ A possible answer is to **include a typed first-class method granularity level**.

Summing Up

- **OOP with FP granularity level** \Rightarrow
 - **Code Abstraction** at a function/method level.
 - **Convenient generic iterator/loop** implementations.
 - **Operation compositions**, sequence/query comprehensions.
 - **Function partial applications**.
 - **Limitations of the number of object/class** definitions.
 - **Name abstractions** at a function/method level.
- And :
 - **Lazyness emulations** (used e.g. in Virtual Proxies).
 - **Data-driven or table-driven programming** (used e.g. in Visitors).

Summing up

- **FP + OOP** \Rightarrow
 - **Architecture simplifications.**
 - **Increased flexibility.**

Summing up

- **FP + OOP** ⇒
 - **Architecture simplifications.**
 - **Increased flexibility.**
- But ⇒ **Design granularity mismatch** (functions at a finer design level than classes/objects/modules) ⇒
 - **Architecture inhomogeneity.**
 - **Lack of type coherence.**
 - **no easy reusability.**

Summing up

- **FP + OOP** ⇒
 - **Architecture simplifications.**
 - **Increased flexibility.**
- But ⇒ **Design granularity mismatch** (functions at a finer design level than classes/objects/modules) ⇒
 - **Architecture inhomogeneity.**
 - **Lack of type coherence.**
 - **no easy reusability.**
- Some **partial solutions** of granularity mismatch:
 - **Specific modular organizations.**
 - **Anonymous constructs.**
 - **Interrelation means** like “extension methods”.

A Claim about Programming Styles

- The **Claim**:

Adding functional programming capabilities to an object-oriented language leads to benefits in object-oriented programming design.

A Claim about Programming Styles

- The **Claim**:

Adding functional programming capabilities to an object-oriented language leads to benefits in object-oriented programming design.

- **OK**, but **without being a silver bullet...**

A Claim about Programming Styles

- The **Claim**:

Adding functional programming capabilities to an object-oriented language leads to benefits in object-oriented programming design.

- **OK**, but **without being a silver bullet...**
- Remark: anyway, FP is expected in Java, C++, Sprutch...