

The Functional Programming Toolkit (NDC London 2019)

@ScottWlaschin

fsharpforfunandprofit.com

**Why do functional programmers
use so many strange words?**

Functional programming is **scary**

Functor
Currying
Catamorphism

Applicative
Monad
Monoid

Functional programming is ~~unfamiliar~~ **scary**

“Mappable”

Currying
“Collapsable”

Applicative

“Chainable”

“Aggregatable”

Object oriented programming is scary

This!

Generics
Polymorphism
Interface

Inheritance

SOLID

Covariance

SRP, OCP, LSP, ISP, DIP, Oh noes..

...don't forget IoC, DI,
ABC, MVC, etc., etc...

Functor **Monoid**

These aren't just academic concepts.
They are actually useful tools!

Applicative **Monad**

The Functional Toolbox

About 11 important tools
that you need.

map

return

apply

combine

bind

The Functional Toolbox

is for problem-solving!

- Composition
- Combination/Aggregation
- Iteration
- Working with effects
 - Mixing effects and non-effects
 - Chaining effects in series
 - Working with effects in parallel
 - Pulling effects out of a list

The Functional Toolbox

- Composition: `compose`
- Iteration: `fold`
- Combination/Aggregation: `combine` & `reduce`
- Working with effects
 - Mixing effects and non-effects: `map` & `return`
 - Chaining effects in series: `bind`/`flatMap`
 - Working with effects in parallel: `apply` & `zip`
 - Pulling effects out of a list: `sequence` & `traverse`

Functional Toolbox (FP jargon version)

- Combination/Aggregation: **Monoid**
- Working with effects
 - Mixing effects and non-effects: **Functor**
 - Chaining effects in series: **Monad**
 - Working with effects in parallel: **Applicative**

This talk

A whirlwind tour of many sights
Don't worry if you don't understand everything

Core principles of statically-typed FP

Core principles of (statically-typed) FP

Functions are things

Composition everywhere

Core FP principle:
Functions are things

A function is a thing which
transforms inputs to outputs

Another word
for reusable!

A function is a standalone thing,
not attached to a class

It can be used for inputs and outputs
of other functions

A function can be an output

A function can be an input

A function can be an input

A function can be a parameter

You can build very complex systems
from this simple foundation!

Most of the tools in the functional toolbox are "function
transformers" that convert functions to functions

Core FP principle: Composition everywhere

Lego Philosophy

1. All pieces are designed to be connected
2. Connect two pieces together and get another "piece" that can still be connected
3. The pieces are reusable in many contexts

All pieces are designed to be connected

Connect two pieces together and
get another "piece" that can still be connected

1

2

3

4

5

You don't need to create a
special adapter to make
connections.

You can keep adding and adding.

The pieces are reusable in different contexts

They are self contained.
No strings attached (literally).

Make big things from small things in the same way

The Power of
Composition

Statically typed

Functional Programming Philosophy

- Design functions that do one thing well
 - Functions can be reused in different contexts
- Design functions to work together
 - Expect the output of every function to become the input to another, as yet unknown, function
- Use types to ensure that inputs match outputs

The functional toolkit

Function composition

Can't tell it was built from
smaller functions!

Where did the banana go?

A web application built from functions only (no classes!)

A web application built from functions only (no classes!)

I have a whole talk on "The Power of Composition" at
fsharpforfunandprofit.com/composition

Tool #1

Combining things with Monoids

WARNING

**Mathematics
Ahead**

$$| + 2 = 3$$

$$| + (2 + 3) = (| + 2) + 3$$

$$| + 0 = |$$

$$0 + | = |$$

Now, let's think like a
mathematician

A way of combining
them

↓

$$1 + 2 = 3$$

Some things

Another one of
those things

```
graph TD; A[Some things] --> B[ ]; B[ ] --> C[Another one of those things]; D["A way of combining them"] --> E[ ]; E[ ] --> F["1 + 2 = 3"]; F --> G[ ];
```

A way of combining
them

$$2 \times 3 = 6$$

Some things

Another one of
those things

A way of combining
them

"a" + "b" = "ab"

Some things

Another one of
those things

The diagram illustrates the concept of string concatenation. It features the mathematical-like expression $"a" + "b" = "ab"$. A red arrow originates from the text "Some things" and points to the first character "a". Another red arrow originates from the text "Another one of those things" and points to the second character "a". A red arrow also points from the text "A way of combining them" to the plus sign between the two strings.

A way of combining
them

↓

concat([a],[b]) = [a; b]

↑
Some things

Another one of
those things

Is an integer

$$\boxed{1 + 2}$$

A pairwise operation has become an operation that works on lists!

Is an integer

$$\boxed{1 + 2 + 3}$$

$$1 + 2 + 3 + 4$$

Order of combining doesn't matter

$$1 + (2 + 3) = (1 + 2) + 3$$

$$\begin{aligned} & 1 + 2 + 3 + 4 \\ & (1 + 2) + (3 + 4) \\ & ((1 + 2) + 3) + 4 \end{aligned}$$

All the same

Order of combining does matter

$$1 - (2 - 3) = (1 - 2) - 3$$

$$| + 0 = |$$

$$0 + | = |$$

A special kind of thing that when you combine it with something, just gives you back the original something

$$42 * \text{I} = 42$$

$$\text{I} * 42 = 42$$

A special kind of thing that when you combine it with something, just gives you back the original something

`"" + "hello" = "hello"`

`"hello" + "" = "hello"`

“Zero” for strings

- You start with a bunch of things, and some way of combining them two at a time.
- **Rule 1 (Closure):** The result of combining two things is always another one of the things.
- **Rule 2 (Associativity):** When combining more than two things, which pairwise combination you do first doesn't matter.
- **Rule 3 (Identity element):** There is a special thing called "zero" such that when you combine any thing with "zero" you get the original thing back.

A monoid!

Hey, this is just the kind of jargon that makes my head hurt!

Show me why this is useful!

- **Rule I (Closure):** The result of combining two things is always another one of the things.
- **Benefit:** converts pairwise operations into operations that work on lists.

Pairwise operations can be converted into operations that work on lists.

$1 + 2 + 3 + 4$

[1; 2; 3; 4] |> List.reduce (+)

pairwise op

We'll see
this a lot!

Pairwise operations can be converted into operations that work on lists.

pairwise op
| * 2 * 3 * 4

[1; 2; 3; 4] |> List.reduce (*)

Pairwise operations can be converted into operations that work on lists.

"a" + "b" + "c" + "d"
pairwise op
["a"; "b"; "c"; "d"] |> List.reduce (+)

Benefit of Associativity: Divide and conquer, parallelization, and incremental accumulation.

Parallelization:

$$1 + 2 + 3 + 4$$

Parallelization:

$$(1 + 2) \xrightarrow{\quad} 3 + 7 \xleftarrow{\quad} (3 + 4)$$

Benefit of Associativity: Divide and conquer,
parallelization, and incremental accumulation.

Benefit of Associativity: Divide and conquer,
parallelization, and incremental accumulation.

$$(1 + 2 + 3)$$

Benefit of Associativity: Divide and conquer, parallelization, and incremental accumulation.

$$(1 + 2 + 3) + 4$$

Benefit of Associativity: Divide and conquer,
parallelization, and incremental accumulation.

(6) + 4

- How can I use reduce on an empty list?
- In a divide and conquer algorithm, what should I do if one of the "divide" steps has nothing in it?
- When using an incremental algorithm, what value should I start with when I have no data?

Identity element

- **Benefit:** Initial value for empty or missing data

If zero is missing, it is called a semigroup

Tip:

Simplify aggregation code with monoids

```
type OrderLine = {Qty:int; Total:float}
```

```
let orderLines = [  
 {Qty=2; Total=19.98}  
 {Qty=1; Total= 1.99}  
 {Qty=3; Total= 3.99} ]
```


How to add them up?


```
type OrderLine = {Qty:int; Total:float}
```

Any combination
of monoids is
also a monoid

```
let combine line1 line2 = ← Write a pairwise combiner  
 let newQty = line1.Qty + line2.Qty  
 let newTotal = line1.Total + line2.Total  
 {Qty=newQty; Total=newTotal}
```

Pattern:

Convert non-monoids to monoids

Map/Reduce!

Customer Stats
(Total)

Hadoop make me a sandwich

Beware: You will soon start seeing monoids everywhere

~~Metrics guideline:
Use counters rather than rates~~

Alternative metrics guideline:
Make sure your metrics are monoids

- incremental updates
- can handle missing data

Many "design patterns" are monoids

- Composite Pattern
- Null Object Pattern
- Composable commands
- Closure of operations (DDD)

**Is function composition
a monoid?**

Not a monoid ☹

↑
Same thing

A monoid! 😊

Monoid summary

- A set of values and a combining function:
combine (aka concat, plus, `<>`, `<+>`)
- Closed and associative and has a zero value
- Uses:
 - Reduce a list of values to a single value
 - Do parallel calculations
 - Do incremental calculations

Understanding "effects"

What is an effect?

- A generic type
`List<_>`
- A type enhanced with extra data
`Option<_>, Result<_>`
- A type that can change the outside world
`Async<_>, Task<_>, Random<_>`
- A type that carries state
`State<_>, Parser<_>`

Could be anything
really. It's vague!

What is an effect?

We'll focus on
three for this talk

- A generic type
`List<_>`
- A type enhanced with extra data
`Option<_>, Result<_>`
- A type that can change the outside world
`Async<_>, Task<_>, Random<_>`
- A type that carries state
`State<_>, Parser<_>`

**"Normal" world vs.
"Effects" world**

"Normal" world

"Option" world

"List" world

"Async" world

"Effects" world

Problem:

How to do stuff in an effects world?

Example:

Working with Options

`Option<int>`

`Option<string>`

`Option<bool>`

`World of options`

`World of normal values`

`int`

`string`

`bool`

`Option<int>`

`Option<string>`

`Option<bool>`

World of options

`Option<int>`

`Option<string>`

`Option<bool>`

World of options

World of normal values

`int`

`string`

`bool`

```
let add42 x = x + 42  
  
add42 1 // 43  
  
add42 (Some 1) // error
```

Only works on
non-option values


```
let add42ToOption opt =  
  if opt.IsSome then  
 let newVal = add42 opt.Value  
 Some newVal  
  else  
 None
```

Unwrap

Apply

Wrap again

World of options

→ add42 → Want to stay horizontal
up here...
But how?

World of normal values

Tool #2

**Moving functions between
worlds with "map"**

A function in
normal world

```
let add42 x = ...
```

A function in
Option world

```
let add42ToOption = Option.map add42 ✓
```

```
add42ToOption (Some 1) // Some 43
```

```
let add42 x = ...
```

```
(Option.map add42) (Some 1)
```

Normally just
use inline

Example:
Working with List world


```
let add42ToEach list =  
 let newList = new List()  
 for item in list do  
 let newItem = add42 item  
 newList.Add(newItem)  
 // return  
 newList
```


Unwrap

Apply

Wrap again

X


```
let add42 x = ...
```


```
let add42ToEach = List.map add42
```

```
add42ToEach [1;2;3] // [43;44;45]
```

A function in
List world

Is this any better than writing
your own loops every time?

Guideline:
Most wrapped generic types
have a “map”. Use it!

Guideline:

**If you create your own generic type,
create a “map” for it.**

FP terminology

A functor is

- i. An effect type
 - e.g. Option<>, List<>, Async<>
- ii. Plus a "map" function that "lifts" a function to the effects world
 - a.k.a. select, lift
- iii. And it must have a sensible implementation
 - the Functor laws

Tool #3

**Moving values between worlds
with "return"**

The diagram illustrates the relationship between two worlds: the "World of options" (represented by an orange cylinder at the top) and the "World of normal values" (represented by a blue cylinder at the bottom). A red arrow points from the "World of normal values" towards the "World of options". Above the arrow, the text "Option<int>" is displayed, indicating the type of value being transferred. Below the arrow, the text "int" is displayed, indicating the primitive type of the value. The arrow is labeled "Option.return", which is a method name from the Java API for Option objects.

World of options

Option<int>

↑
Option.return

int

World of normal values

A value in normal world


```
let x = 42
```

A value in Option world


```
let intOption = Some x
```

World of lists

List<int>

List.return

int

World of normal values

A value in normal world


```
let x = 42
```

A value in List world


```
let intList = [x]
```

Tool #4

Chaining world-crossing functions with "bind"

What's a
world-crossing function?

```
let range max = [1..max]  
// int -> List<int>
```

A value in normal world

A value in List world

A world crossing function


```
let getCustomer id =  
  if customerFound then  
 Some customerData  
  else  
 None
```

A value in normal world

A value in Option world

```
// CustomerId -> Option<CustomerData>
```

A world crossing function

Problem:
How do you chain
world-crossing functions?

A world-crossing function

```
let example input =  
 let x = doSomething input  
 if x.IsSome then  
 let y = doSomethingElse (x.Value)  
 if y.IsSome then  
 let z = doAThirdThing (y.Value)  
 if z.IsSome then  
 let result = z.Value  
 Some result  
 else  
 None  
 else  
 None  
 else  
 None
```

Nested checks

The "pyramid of doom"

A world-crossing function

```
let taskExample input ↴  
  let taskX = startTask input  
  taskX.WhenFinished (fun x ->  
 let taskY = startAnotherTask x  
 taskY.WhenFinished (fun y ->  
 let taskZ = startThirdTask y  
 taskZ.WhenFinished (fun z ->  
 z // final result
```

Nested callbacks

Another
"pyramid of doom"

Let's fix this!

```
let example input =  
 let x = doSomething input  
 if x.IsSome then  
 let y = doSomethingElse (x.Value)  
 if y.IsSome then  
 let z = doAThirdThing (y.Value)  
 if z.IsSome then  
 // do something with z.Value  
 // in this block  
 else  
 None  
 else  
 None  
 else  
 None
```

There is a pattern we can exploit...

```
let example input =
 let x = doSomething input
 if x.IsSome then
 let y = doSomethingElse (x.Value)
 if y.IsSome then
 let z = doAThirdThing (y.Value)
 if z.IsSome then
 // do something with z.Value
 // in this block
 else
 None
 else
 None
 else
 None
```

```
let example input =
 let x = doSomething input
 if x.IsSome then
 let y = doSomethingElse (x.Value)
 if y.IsSome then
 // do something with y.Value
 // in this block
 else
 None
 else
 None
```

```
let example input =  
 let x = doSomething input  
 if x.IsSome then  
 // do something with x.Value  
 // in this block  
  
 else  
 None
```

Can you see the pattern?

```
if opt.IsSome then  
 //do something with opt.Value  
else  
 None
```

Crying out to be
parameterized!

Parameterize all the things!

```
let ifSomeDo [redacted] f opt =  
 if opt.IsSome then  
 [redacted] f opt.Value  
 else  
 None
```


```
let ifSomeDo f opt =
 if opt.IsSome then
 f opt.Value
 else
 None
```


```
let example input =
 doSomething input
 | > ifSomeDo doSomethingElse
 | > ifSomeDo doAThirdThing
 | > ifSomeDo ...
```


Much cleaner code now

Let's use a railway analogy

Composing one-track functions is fine...

... and composing two-track functions is fine...

... but composing switches is not allowed!

**How to combine the
mismatched functions?**

“Bind” is the answer!
Bind all the things!

FP'ers get excited by bind

So how can we convert from
the "before" case to the
"after" case?

A "function transformer"


```
let bind nextFunction optionInput =
  match optionInput with
  | Some s -> nextFunction s
  | None -> None
```


```
let bind nextFunction optionInput =  
  match optionInput with  
  | Some s -> nextFunction s  
  | None -> None
```


```
let bind nextFunction optionInput =  
  match optionInput with  
 | Some s -> nextFunction s  
 | None -> None
```


```
let bind nextFunction optionInput =  
  match optionInput with  
  | Some s -> nextFunction s  
  | None -> None
```

Pattern:
Use bind to chain options

Before

```
let example input =
 let x = doSomething input
 if x.IsSome then
 let y = doSomethingElse (x.Value)
 if y.IsSome then
 let z = doAThirdThing (y.Value)
 if z.IsSome then
 let result = z.Value
 Some result
 else
 None
 else
 None
 else
 None
```

After

```
let bind f opt =  
  match opt with  
  | Some v -> f v  
  | None -> None
```


Same as "ifSomeDo"

After


```
let bind f opt =
  match opt with
  | Some v -> f v
  | None -> None
```

```
let example input =
  doSomething input
  |> bind doSomethingElse
  |> bind doAThirdThing
  |> bind ...
```

No pyramids!

Code is linear and clear.

Pattern:
Use bind to chain tasks
a.k.a "promise" "future"

Before

```
let taskExample input =
 let taskX = startTask input
 taskX.WhenFinished (fun x ->
 let taskY = startAnotherTask x
 taskY.WhenFinished (fun y ->
 let taskZ = startThirdTask y
 taskZ.WhenFinished (fun z ->
 z // final result
 )
 )
 )
```

After

```
let taskBind f task =
 task.WhenFinished (fun taskResult ->
 f taskResult)
```

```
let taskExample input =
 startTask input
 |> taskBind startAnotherTask
 |> taskBind startThirdTask
 |> taskBind ...
```

Problem:
How to handle errors elegantly?

```
string UpdateCustomerWithErrorHandling()
{
 var request = receiveRequest();
 validateRequest(request);
 canonicalizeEmail(request);
 db.updateDbFromRequest(request);
 smtpServer.sendEmail(request.Email)

 return "OK";
}
```

```
string UpdateCustomerWithErrorHandling()
{
 var request = receiveRequest();
 var isValidated = validateRequest(request);
 if (!isValidated) {
 return "Request is not valid"
 }
 canonicalizeEmail(request);
 db.updateDbFromRequest(request);
 smtpServer.sendEmail(request.Email)

 return "OK";
}
```

```
string UpdateCustomerWithErrorHandling()
{
 var request = receiveRequest();
 var isValidated = validateRequest(request);
 if (!isValidated) {
 return "Request is not valid"
 }
 canonicalizeEmail(request);
 var result = db.updateDbFromRequest(request);
 if (!result) {
 return "Customer record not found"
 }

 smtpServer.sendEmail(request.Email)

 return "OK";
}
```

```
string UpdateCustomerWithErrorHandling()
{
 var request = receiveRequest();
 var isValidated = validateRequest(request);
 if (!isValidated) {
 return "Request is not valid"
 }
 canonicalizeEmail(request);
 try {
 var result = db.updateDbFromRequest(request);
 if (!result) {
 return "Customer record not found"
 }
 } catch {
 return "DB error: Customer record not updated"
 }

 smtpServer.sendEmail(request.Email)

 return "OK";
}
```

```
string UpdateCustomerWithErrorHandling()
{
 var request = receiveRequest();
 var isValidated = validateRequest(request);
 if (!isValidated) {
 return "Request is not valid"
 }
 canonicalizeEmail(request);
 try {
 var result = db.updateDbFromRequest(request);
 if (!result) {
 return "Customer record not found"
 }
 } catch {
 return "DB error: Customer record not updated"
 }

 if (!smtpServer.sendEmail(request.Email)) {
 log.Error "Customer email not sent"
 }

 return "OK";
}
```

```
string UpdateCustomerWithErrorHandling()
{
 var request = receiveRequest();
 var isValidated = validateRequest(request);
 if (!isValidated) {
 return "Request is not valid"
 }
 canonicalizeEmail(request);
 try {
 var result = db.updateDbFromRequest(request);
 if (!result) {
 return "Customer record not found"
 }
 } catch {
 return "DB error: Customer record not updated"
 }

 if (!smtpServer.sendEmail(request.Email)) {
 log.Error "Customer email not sent"
 }

 return "OK";
}
```

6 clean lines -> 18 ugly lines. 200% extra!
Sadly this is typical of error handling code.

Solution:
Use a *Result* type for error handling


```
type Result =  
| Ok of SuccessValue  
| Error of ErrorValue
```

Define a choice type


```
let validateInput input =  
  if input.name = "" then  
 Error "Name must not be blank"  
  else if input.email = "" then  
 Error "Email must not be blank"  
  else  
 Ok input // happy path
```


Validate

UpdateDb

SendEmail

This is the "two track" model –
the basis for the "Railway Oriented Programming"
approach to error handling.

```
let updateCustomer =  
  receiveRequest()  
  |> validateRequest  
  |> canonicalizeEmail  
  |> updateDbFromRequest  
  |> sendEmail  
  |> returnMessage
```

Before

Functional flow without
error handling

One track

After


```
let updateCustomerWithErrorHandling =  
 receiveRequest()  
 |> validateRequest  
 |> canonicalizeEmail  
 |> updateDbFromRequest  
 |> sendEmail  
 |> returnMessage
```


See fsharpforfunandprofit.com/rop

Why is bind so important?

It makes world-crossing functions
composable

Before bind:
A diagonal function
(world crossing)

After bind:
A horizontal function
(all in E-world)

Effects World

"Diagonal" functions can't be composed

Normal World

Effects World

Normal World

Effects World

Bind

Normal World

Effects World

Normal World

Effects World

"Horizontal" functions can be composed

Normal World

FP terminology

A **monad** is

- i. An effect type
 - e.g. Option<>, List<>, Async<>
- ii. Plus a return function
 - a.k.a. pure unit
- iii. Plus a bind function that converts a "diagonal" (world-crossing) function into a "horizontal" (E-world-only) function
 - a.k.a. `>>= flatMap SelectMany`
- iv. And bind/return must have sensible implementations
 - the Monad laws

TLDR: If you want to chain effects-generating functions in series, use a **Monad**

Monads vs. monoids?

Confusing!

But there is a
connection...

Kleisli Composition

Kleisli Composition

↑
Order not
important
(Associative)

Monoid!

Tool #5

**Combining effects in parallel
with applicatives**

How to combine effects?

Combining options

Some 42 + Some "hello"

Some (42, "hello")

This is what you expect!

Combining options

Some 42 + None

None

How to combine Lists?

Combining lists (cross product)

[1,2,3] + ["a","b","c"]

[(1,"a"), (1,"b"), (1,"c")
(2,"a"), (2,"b"), (2,"c")
(3,"a"), (3,"b"), (3,"c")]

Combining lists (zip)

The general term for this is
"applicative functor"

Option, List, Async are all applicatives

FP terminology

A **applicative (functor)** is

- i. An effect type
 - e.g. Option<>, List<>, Async<>
- ii. Plus a return function
 - a.k.a. pure unit
- iii. Plus a function that combines two effects into one
 - a.k.a. <*> apply pair
- iv. And apply/return must have sensible implementations
 - the Applicative Functor laws

So why is this useful?

Problem:
**How to validate multiple fields
in parallel?**

```
type Customer = {  
 Name : String50  
 Email : EmailAddress  
 Birthdate : Date  
}
```


Each field must be validated

So we create some validation functions:

validateName

validateEmail

validateBirthdate

Problem: Validation done in series.
So only one error at a time is returned

It would be nice to return all validation errors at once.

```
type CustomerDto = {  
 name : string  
 email : string  
 birthdate : string  
}
```


We know how to combine the normal values
(use a constructor)

validName

validEmail

validDate

validCustomer

World of normal values

Use the magic
of Applicatives!

The output is also in
Result world

What the code looks like

```
let createValidCustomer (dto:CustomerDto) =  
 // get the validated values  
 let nameOrError = validateName dto.name  
 let emailOrError = validateEmail dto.email  
 let birthdateOrError =  
 validateBirthdate dto.birthdate  
  
 // call the constructor  
 makeCustomer  
 <!> nameOrError  
 <*> emailOrError  
 <*> birthdateOrError  
  
 // final output is Result<Customer,ErrMsg list>
```

Here's where the
magic happens!

Monoids used here

Let's review the tools

The Functional Toolbox

- "**combine**"
 - Combines two values to make another one of the same kind
- "**reduce**"
 - Reduces a list to a single value by using "combine" repeatedly

The Functional Toolbox

- "**map**"
 - Lifts **functions** into an effects world
- "**return**"
 - Lifts **values** into an effects world
- "**bind**"
 - Converts "diagonal" functions into "horizontal" ones so they can be composed.
- "**apply**"
 - Combines two effects in parallel
 - "**map2**", "**lift2**", "**lift3**" are specialized versions of "apply"

Example

Using all the tools together

Example scenario

- Download a URL into a JSON file
- Decode the JSON into a Customer DTO
- Convert the DTO into a valid Customer
- Store the Customer in a database

Download the json file

Decode the json

Validate fields

Construct the customer

Store the customer

**How do we compose these
functions together? 😞**

**None the worlds match up ...
... but we can use the functional toolkit!**

Validate fields AND create a customer

We already did this one using applicatives (and monoids)

Validate fields AND create a customer

We already did this one using applicatives, and monoids

Parse json AND create a customer

Use "bind" to turn the diagonal functions into horizontal ones

Parse json AND create a customer

Parse json AND create a customer

Then compose them into one function

What the code looks like

```
let processCustomerDto jsonOrError =  
 jsonOrError  
 |> Result.bind decodeCustomerDto  
 |> Result.bind createValidCustomer
```


Parse json AND create a customer

Parse json AND create a customer

Store the customer

Store the customer

All steps are now composable

All steps are now composable

All steps are now composable into one single function

What the code looks like

```
let processCustomerDto jsonOrError =  
 jsonOrError  
 |> Result.bind decodeCustomerDto  
 |> Result.bind createValidCustomer  
  
let downloadAndStoreCustomer url =  
 url  
 |> downloadFile  
 |> Async.map processCustomerDto  
 |> AsyncResult.bind storeCustomer
```

It takes much longer to explain it
than to write it!

In conclusion...

- FP jargon is not that scary
 - Can you see why monads are useful?
- The FP toolkit is very generic
 - FP's use these core functions constantly!
- You can now recognize "map", "apply" and "bind"
 - Don't expect to understand them all straight away.

"The Functional Programming Toolkit"

- Slides and video will be posted at
 - fsharpforfunandprofit.com/fptoolkit

Related talks

- "Functional Design Patterns"
 - fsharpforfunandprofit.com/fppatterns
- "The Power of Composition"
 - fsharpforfunandprofit.com/composition
- "Domain Modeling Made Functional"
 - fsharpforfunandprofit.com/ddd

Twitter: @ScottWlaschin

Thanks!

