

F# in the Real World

Yan Cui (@theburningmonk)


agenda

Hi, my name is Yan Cui.


gamesys

1 MILLION **DAILY
ACTIVE
USERS**

**250 REQUEST
MILLION PER DAY**

why F#?


time to market

correctness

efficient

tame complexity


- Line Win
 - X number of matching symbols on adjacent columns
 - Positions have to be a ‘line’
 - Wild symbols substitute for other symbols
- Scatter Win
 - X number of matching symbols anywhere
 - Triggers bonus game

BBY

BONUS COIN BET
0.05 x25 LINES


PAYS
x2

MONOPOLY

BRAND


BONUS COLLECTIBLES
x0 TRAIN x0 LIGHT BULB x0 FAUCET


What symbols should land?
Any special symbol wins?
Did the player win anything?

BBY

BONUS COIN BET
0.05 x25 LINES


MONOPOLY

BRAND


BONUS COLLECTIBLES
x0 TRAIN x0 LIGHT BULB x0 FAUCET


Good Luck!

COINS
70

LINES
25

PAYOUTABLE

BET MAX

SPIN

BBY

BONUS COIN BET
0.05 x25 LINES


MONOPOLY

BRAND


BONUS COLLECTIBLES
x0 TRAIN x0 LIGHT BULB x0 FAUCET


Should the player receive
collectables?


COINS
70

LINES
25

PAYOUTABLE

BET MAX

SPIN

```
type Symbol = Standard of string  
| Wild
```

type Symbol = Standard of string

| Wild

e.g. Standard “hat”

Standard “shoe”

Standard “bonus”

...

type Symbol = Standard of string

| Wild

i.e. Wild

```
type Win = LineWin  of int * Symbol * int
 | ScatterWin of Symbol * int
```

```
type Win = LineWin  of int * Symbol * int
 | ScatterWin of Symbol * int

e.g. LineWin (5, Standard “shoe”, 4)
```

```
type Win = LineWin  of int * Symbol * int
 | ScatterWin of Symbol * int
```

e.g. ScatterWin (Standard “bonus”, 3)

```
type LineNum = int
```

```
type Count = int
```

```
type Win = LineWin  of LineNum * Symbol * Count  
 | ScatterWin of Symbol * Count
```

```
type LineNum = int
```

```
type Count = int
```

```
type Win = LineWin  of LineNum * Symbol * Count  
 | ScatterWin of Symbol * Count
```

e.g. LineWin (5, Standard “shoe”, 4)


```
type LineNum = int
```

```
type Count = int
```

```
type Win = LineWin  of LineNum * Symbol * Count  
 | ScatterWin of Symbol * Count
```

e.g. ScatterWin (Standard “bonus”, 3)

make *invalid states*
unrepresentable


NASA orbiter crashed
because one engineer
accidentally used miles
instead of kilometres


you're never too smart
to make mistakes

[<Measure>]

type Pence

e.g. 42<Pence>

153<Pence>

...

10<Meter> / 2<Second>	= 5<Meter/Second>
10<Meter> * 2<Second>	= 20<Meter Second>
10<Meter> + 10<Meter>	= 20<Meter>
10<Meter> * 10	= 100<Meter>
10<Meter> * 10<Meter>	= 100<Meter ² >
10<Meter> + 2<Second>	// error
10<Meter> + 2	// error

10<Meter> / 2<Second>	= 5<Meter/Second>
10<Meter> * 2<Second>	= 20<Meter Second>
10<Meter> + 10<Meter>	= 20<Meter>
10<Meter> * 10	= 100<Meter>
10<Meter> * 10<Meter>	= 100<Meter ² >
10<Meter> + 2<Second>	// error
10<Meter> + 2	// error

```
type Wager = int64<Pence>
```

```
type Multiplier = int
```

```
type Payout = Coins of Wager  
 | MultipliedCoins  of Multiplier * Wager  
 | Multi of Payout list  
 | BonusGame
```

```
type Wager = int64<Pence>
```

```
type Multiplier = int
```

```
type Payout = Coins of Wager  
 | MultipliedCoins of Multiplier * Wager  
 | Multi of Payout list  
 | BonusGame
```

```
type Wager = int64<Pence>
```

```
type Multiplier = int
```

```
type Payout = Coins of Wager
```

```
| MultipliedCoins of Multiplier * Wager
```

```
| Multi of Payout list
```

```
| BonusGame
```

```
type State =  
{  
 AvgWager : Wager  
 SpecialSymbol : Symbol  
 Collectables : Map<Collectable, Count>  
}
```

BBY

BONUS COIN BET 70 **x25 LINES**

MONOPOLY

PARTY

BONUS COLLECTIBLES

14
4
2
20
6
19
16
7
21
3
25
8

15
9
11
23
12
1
13
22
10
24
18
5

FREE PARKING

CHANCE?

FREE PARKING

COMMUNITY CHEST 700

COMMUNITY CHEST

COMMUNITY CHEST

COMMUNITY CHEST

BET 25 x 70

WIN 700.00

Line 17 wins 700.00

COINS 70 **LINES** 25 **PAYOUTABLE** **BET MAX** **SPIN**

The slot machine interface features a central 5x5 grid of icons. The icons include a pair of shoes, stacks of money, a top hat, a Mr. Monopoly figure, a red car, a question mark, community chest boxes, and a racing car. Some icons are highlighted with orange or pink outlines. Purple arrows point from the bottom row of icons to the corresponding numbers on the left and right vertical scales. The top section displays a 'BONUS COIN BET' of 70 and 'x25 LINES'. The top center features the 'MONOPOLY' logo with a banner that says 'PARTY'. The top right shows 'BONUS COLLECTIBLES' with icons for a green cube, a black train, a lightbulb, and a faucet. The bottom section includes a 'PAYOUTABLE' button, a 'BET MAX' button, and a large 'SPIN' button.

BONUS COIN BET

70

**x25
LINES**


PAYS
x2

MONOPOLY

BONUS COLLECTIBLES

x0

x 1

New avg wager

Got a Collectable!

A pay line win!

COMMUNITY CHEST

700

win! **FREE**
PARKING

CHANC

**FREE
PARKING**

A small icon of a vintage-style car, oriented diagonally upwards from the bottom-left.

COMMUNITY
CHEST

COMMUNITY
CHEST

COMMUNITY
CHEST

Bet 25 x 70

WIN 700.00

Line 17 wins 700.00

COINS

70

LINES

25

PAYTABLE

BET MAX

SPIN

BBY

BONUS COIN BET
2.80 x25 LINES


MONOPOLY

BRAND

PARTY

BONUS COLLECTIBLES
x19 x3 ✓ ✓


Bet 1 x 70

WIN

Good Luck!

COINS
70

LINES
1

PAYOUTABLE

BET MAX

SPIN

BIGBY

BONUS COIN BET
2.80

PAYS x2
x25 LINES

MONOPOLY BRAND

Bonus Game!

BONUS COLLECTIBLES
x19


x3


Bet 1 x 70

WIN

Good Luck!

COINS
70

LINES
1

PAYOUTABLE

BET MAX

SPIN


WELCOME!

You've made it to the BONUS!

Click on the glowing squares
to place your stations...


MONOPOLY
The Fast-Dealing Property Trading Game


WELCOME!

You've made it to the BONUS!


Click on the glowing squares
to place your stations...


```
type MonopolyBoardSpace =  
 | RailRoad of bool  
 | Property of int  
 | ElectricCompany of bool  
 | WaterCompany of bool  
 | Chance | CommunityChest  
 | GotoJail | Jail  
 | FreeParking | Go
```

```
type MonopolyBoardSpace =  
 | RailRoad of bool  
 | Property of int  
 | ElectricCompany of bool  
 | WaterCompany of bool  
 | Chance | CommunityChest  
 | GotoJail | Jail  
 | FreeParking | Go
```

```
type MonopolyBoardSpace =  
 | RailRoad of bool  
 | Property of int  
 | ElectricCompany of bool  
 | WaterCompany of bool  
 | Chance | CommunityChest  
 | GotoJail | Jail  
 | FreeParking | Go
```

```
type MonopolyBoardSpace =  
 | RailRoad of bool  
 | Property of int  
 | ElectricCompany of bool  
 | WaterCompany of bool  
 | Chance | CommunityChest  
 | GotoJail | Jail  
 | FreeParking | Go
```

```
[<Measure>]
```

```
type Position
```

```
type MonopolyBoard =
```

```
{
```

```
 Spaces : MonopolyBoardSpace [ ]
```

```
}
```

```
member this.Item with
```

```
 get (pos : int<Position>) =
```

```
 this.Spaces.[int pos]
```

```
[<Measure>]
```

```
type Position
```

```
type MonopolyBoard =
```

```
{
```

```
 Spaces : MonopolyBoardSpace [ ]
```

```
}
```

```
member this.Item with
```

```
 get (pos : int<Position>) =
```


```
 this.Spaces.[int pos]
```

BBY


BBY

Collected in the bonus game.
Gives player extra 'lives'.


And a pay line win!

Houses = multiplier on wins

Coin size brought over
from main game


ROLL

```
type BonusGameState =  
{  
 Board : MonopolyBoard  
 Position : int<Position>  
 Lives : int<Life>  
 Doubles : int<Double>  
 CoinSize : Wager  
 TotalWin : Wager  
}
```

BBY


Coin size brought over
from main game


```
type BonusGameState =  
{  
 Board : MonopolyBoard  
 Position : int<Position>  
 Lives : int<Life>  
 Doubles : int<Double>  
 CoinSize : Wager  
 TotalWin : Wager  
}
```

BBY


```
type BonusGameState =  
{  
 Board : MonopolyBoard  
 Position : int<Position>  
 Lives : int<Life>  
 Doubles : int<Double>  
 CoinSize : Wager  
 TotalWin : Wager  
}
```

BBY


Collected in the bonus game.
Gives player extra ‘lives’.


```
type BonusGameState =  
{  
 Board : MonopolyBoard  
 Position : int<Position>  
 Lives : int<Life>  
 Doubles : int<Double>  
 CoinSize : Wager  
 TotalWin : Wager  
}
```

BBY


0<Position>


let jail = 6<Position>


```
let rec move newPos state =  
  match state.Board.[newPos] with  
 ...  
 | GotoJail when state.Lives = 0<Life> ->  
 move jail state |> gameOver  
 | GotoJail -> move jail state  
 ...
```

```
let rec move newPos state =  
  match state.Board.[newPos] with  
 ...  
 | GotoJail when state.Lives = 0<Life> ->  
 move jail state |> gameOver  
 | GotoJail -> move jail state  
 ...
```

```
let rec move newPos state =  
  match state.Board.[newPos] with  
 ...  
 | GotoJail when state.Lives = 0<Life> ->  
 move jail state |> gameOver  
 | GotoJail -> move jail state  
 ...
```

```
let rec move newPos state =  
  match state.Board.[newPos] with  
 ...  
 | GotoJail when state.Lives = 0<Life> ->  
 move jail state |> gameOver  
 | GotoJail -> move jail state  
 ...
```

```
let rec move newPos state =  
  match state.Board.[newPos] with  
 ...  
 | GotoJail when state.Lives = 0<Life> ->  
 move jail state |> gameOver  
 | GotoJail -> move jail state  
 ...
```

```
let rec move newPos state =  
  match state.Board.[newPos] with  
 ...  
 | GotoJail when state.Lives = 0<Life> ->  
 move jail state |> gameOver  
 | GotoJail -> move jail state  
 ...
```

```
let rec move newPos state =  
  match state.Board.[newPos] with  
 ...  
 | GotoJail when state.Lives = 0<Life> ->  
 move jail state |> gameOver  
 | GotoJail -> move jail state  
 ...
```

```
let rec move newPos state =  
  match state.Board.[newPos] with  
 ...  
 | GotoJail when state.Lives = 0<Life> ->  
 move jail state |> gameOver  
 | GotoJail -> move jail state  
 ...
```

```
let rec move newPos state =  
  match state.Board.[newPos] with  
 ...  
 | GotoJail when state.Lives = 0<Life> ->  
 move jail state |> gameOver  
 | GotoJail -> move jail state  
 ...
```

```
let rec move newPos state =  
  match state.Board.[newPos] with  
 ...  
 | RailRoad true -> awardRailRoadMultiplier state  
 | Property n when n > 0 -> awardPropertyMultiplier n state  
 | ElectricityCompany true  
 | WaterCompany true -> awardUtilityMultiplier state  
 ...
```

```
let rec move newPos state =  
  match state.Board.[newPos] with  
 ...  
 | CommunityChest -> playCommunityChestCard state  
 | Chance -> playChanceCard state  
 ...
```

```
let rec move newPos state =  
 match state.Board.[newPos] with  
 | RailRoad true -> awardRailRoadMultiplier state  
 | Property n when n > 0 -> awardPropertyMultiplier n state  
 | ElectricityCompany true  
 | WaterCompany true -> awardUtilityMultiplier state  
 | CommunityChest -> playCommunityChestCard state  
 | Chance -> playChanceCard state  
 | GotoJail when state.Lives = 0<Life> ->  
 move jail state |> gameOver  
 | GotoJail -> move jail state  
 | _ -> state
```

```
let rec move newPos state =  
 match state.Board.[newPos] with  
 | RailRoad true -> awardRailRoadMultiplier state  
 | Property n when n > 0 -> awardPropertyMultiplier n state  
 | ElectricityCompany true  
 | WaterCompany true -> awardUtilityMultiplier state  
 | CommunityChest -> playCommunityChestCard state  
 | Chance -> playChanceCard state  
 | GotoJail when state.Lives = 0<Life> ->  
 move jail state |> gameOver  
 | GotoJail -> move jail state  
 | _ -> state
```

```
let rec move newPos state =  
 match state.Board.[newPos] with  
 | RailRoad true -> awardRailRoadMultiplier state  
 | Property n when n > 0 -> awardPropertyMultiplier n state  
 | ElectricityCompany true  
 | WaterCompany true -> awardUtilityMultiplier state  
 | CommunityChest -> playCommunityChestCard state  
 | Chance -> playChanceCard state  
 | GotoJail when state.Lives = 0<Life> ->  
 move jail state |> gameOver  
 | GotoJail -> move jail state  
 | _ -> state
```

BBY


Recap

lightweight syntax to
create types and
hierarchies

great for domain
modelling

make invalid states
unrepresentable

clear, concise way to
handle branching

better correctness

order of *magnitude*
increase in productivity


Bashak, Trapper Captain

Your threats won't work on me, Dragon. Corrupted or no - you're not getting your claws on this. Quickly, Yan - come with me!


OK

player states are big

Client

Stateless Server


Database


1:1 read-write ratio

stateless =


Inefficient & Expensive


Client Server Database


Stateful Server


The Actor Model

An actor is the fundamental unit of computation which embodies the 3 things

- Processing
- Storage
- Communication

that are essential to computation.

-Carl Hewitt*

* <http://bit.ly/HoNHbG>


The Actor Model

- Everything is an actor
- An actor has a mailbox
- When an actor receives a message it can:
 - Create new actors
 - Send messages to actors
 - Designate how to handle the next message


Stateful Server

- Gatekeeper
 - Manages the local list of active workers
 - Spawns new workers
- Worker
 - Manages the states for a player
 - Optimistic locking
 - Persist state after period of inactivity


Stateful Server


Stateful Server


Stateful Server


Stateful Server


Stateful Server


```
type Agent<'T> = MailboxProcessor<'T>
```

```
type Agent<'T> = MailboxProcessor<'T>
```

```
type Message =
```

```
I Get of AsyncReplyChannel<...>
```

```
I Put of State * Version * AsyncReplyChannel<...>
```

```
type Agent<'T> = MailboxProcessor<'T>
```

```
type Message =
```

```
I Get of AsyncReplyChannel<...>
```

```
I Put of State * Version * AsyncReplyChannel<...>
```

```
type Result<'T> =  
| Success of 'T  
| Failure of Exception
```

```
type Result<'T> =
```

```
| Success of 'T
```

```
| Failure of Exception
```

```
type GetResult = Result<State * Version>
```

```
type PutResult = Result<unit>
```

```
type Agent<'T> = MailboxProcessor<'T>
```

```
type Message =
```

```
| Get of AsyncReplyChannel<GetResult>
```

```
| Put of State * Version * AsyncReplyChannel<PutResult>
```

```
type Agent<'T> = MailboxProcessor<'T>
```

```
type Message =
```

```
| Get of AsyncReplyChannel<GetResult>
```

```
| Put of State * Version * AsyncReplyChannel<PutResult>
```

```
type Worker (playerId) =  
 let agent = Agent<Message>.Start(fun inbox ->  
 let state = getCurrentState playerId  
  
 let rec workingState (state, version) =  
 async { ... }  
 and closedState () =  
 async { ... }  
  
 workingState (state, 1))
```

```
type Worker (playerId) =  
 let agent = Agent<Message>.Start(fun inbox ->  
 let state = getCurrentState playerId  
  
 let rec workingState (state, version) =  
 async { ... }  
 and closedState () =  
 async { ... }  
  
 workingState (state, 1))
```

```
type Worker (playerId) =  
 let agent = Agent<Message>.Start(fun inbox ->  
 let state = getCurrentState playerId  
  
 let rec workingState (state, version) =  
 async { ... }  
 and closedState () =  
 async { ... }  
  
 workingState (state, 1))
```

```
type Worker (playerId) =  
 let agent = Agent<Message>.Start(fun inbox ->  
 let state = getCurrentState playerId  
  
 let rec workingState (state, version) =  
 async { ... }  
 and closedState () =  
 async { ... }  
  
 workingState (state, 1))
```

```
type Worker (playerId) =  
 let agent = Agent<Message>.Start(fun inbox ->  
 let state = getCurrentState playerId  
  
 let rec workingState (state, version) =  
 async { ... }  
 and closedState () =  
 async { ... }  
  
 workingState (state, 1))
```

```
let rec workingState (state, version) =  
 async {  
 let! msg = inbox.TryReceive(60000)  
 match msg with  
 | None ->  
 do! persist state  
 return! closedState()  
 ...  
 }  
}
```

```
let rec workingState (state, version) =  
  async {  
 let! msg = inbox.TryReceive(60000)  
 match msg with  
 | None ->  
 do! persist state  
 return! closedState()  
 ...  
  }
```

```
let rec workingState (state, version) =  
  async {  
 let! msg = inbox.TryReceive(60000)  
 match msg with  
 | None ->  
 do! persist state  
 return! closedState()  
 ...  
  }
```

non-blocking I/O

```
let rec workingState (state, version) =  
 async {  
 let! msg = inbox.TryReceive(60000)  
 match msg with  
 | None ->  
 do! persist state  
 return! closedState()  
 ...  
 }
```

```
let rec workingState (state, version) =  
 async {  
 let! msg = inbox.TryReceive(60000)  
 match msg with  
 | None ->  
 do! persist state  
 return! closedState()  
 ...  
 }
```

```
let rec workingState (state, version) =  
 async {  
 let! msg = inbox.TryReceive(60000)  
 match msg with  
 ...  
 | Some(Get(reply)) ->  
 reply.Reply <| Success(state, version)  
 return! workingState(state, version)  
 ...  
 }  
}
```

```
let rec workingState (state, version) =  
  async {  
 let! msg = inbox.TryReceive(60000)  
 match msg with  
 ...  
 | Some(Put(newState, v, reply)) when version = v ->  
 reply.Reply <| Success()  
 return! workingState(newState, version+1)  
 ...  
 }  
  }
```

```
let rec workingState (state, version) =  
 async {  
 let! msg = inbox.TryReceive(60000)  
 match msg with  
 ...  
 | Some(Put(_, v, reply)) ->  
 reply.Reply <| Failure(VersionMismatch(version, v))  
 return! workingState(state, version)  
 }  
}
```

```
let rec workingState (state, version) =  
  async {  
 let! msg = inbox.TryReceive(60000)  
 match msg with  
 | None -> ...  
 | Some(Get(reply)) -> ...  
 | Some(Put(newState, v, reply)) when version = v -> ...  
 | Some(Put(_, v, reply)) -> ...  
  }
```

and closedState () =

```
async {

 let! msg = inbox.Receive()

 match msg with
 | Get(reply) ->
 reply.Reply <| Failure(WorkerStopped)
 return! closedState()

 | Put(_, _, reply) ->
 reply.Reply <| Failure(WorkerStopped)
 return! closedState()

}
```

and closedState () =

```
async {  
 let! msg = inbox.Receive()  
 match msg with  
 | Get(reply) ->  
 reply.Reply <| Failure(WorkerStopped)  
 return! closedState()  
 | Put(_, _, reply) ->  
 reply.Reply <| Failure(WorkerStopped)  
 return! closedState()  
 }  
}
```

```

type Worker (playerId) =
 let agent = Agent<Message>.Start(fun inbox ->
 let state = getCurrentState playerId

 let rec workingState (state, version) = async {
 let! msg = inbox.TryReceive(60000) // timeout after 1 minute
 match msg with
 | None
 -> do! persistState state
 return! closedState()
 | Some(Get(reply))
 -> Success(state, version) |> reply.Reply
 return! workingState(state, version)
 | Some(Put(state', version', reply)) when version' = version
 -> Success() |> reply.Reply
 return! workingState(state', version + 1UL)
 | Some(Put(_, version', reply))
 -> Failure(VersionMismatch(version', version)) |> reply.Reply
 return! workingState(state, version)
 }
 and closedState () = async {
 let! msg = inbox.Receive()
 match msg with
 | Get(reply) -> Failure(WorkerStopped) |> reply.Reply
 return! closedState()
 | Put(_, _, reply) -> Failure(WorkerStopped) |> reply.Reply
 return! closedState()
 }
 }

 // start the agent in the working state
 workingState (state, 1UL))

 /// unit -> Async<Result<State * Version>>
 member this.GetState () = agent.PostAndAsyncReply(fun reply -> Get(reply))

 /// State * Version -> Async<Result<unit>>
 member this.PutState (state, version) = agent.PostAndAsyncReply(fun reply -> Put(state, version, reply))

```

5x efficient
improvement

60% latency drop

no databases


90+% cost saving

need to ensure
server affinity

need to balance load

need to avoid
hotspots

- Persist player state after short inactivity
- Move player to another server after persistence


need to gracefully
scale down

Recap

Agents

- no locks
- async message passing

Agents

- no locks
- async message passing
- self-contained
- easy to reason with

Agents

- low level
- exceptions kills agents
- primitive error monitoring
- no supervision
- no distribution


akka.NET

MS Orleans


Cricket


elixir


Async Workflow

- non-blocking I/O
- no callbacks


Pattern Matching


- clear & concise


Caught a Gnome


Caught a Gnome

EXP

Item

Gold

Level Up


Quest Progress

Quest Complete

Achievement
Progress

New Quest

Achievement
Complete


100+ actions

triggered by different
abstraction layers


non-functional
requirements

message-broker pattern


Queue


Queue


Queue


Queue


Queue


Queue

Caught Gnome
EXP
Item
Gold
Level Up

Trapping

Levelling

Quests


Achievements

Analytics

Partner
Reporting


Queue


need lots of facts

```
type Fact =  
| GotExp of Exp  
| GotGold of Gold  
| GotItem of Item * Count  
| CaughtMonster of Monster * Bait * Location  
| LevelUp of OldLevel * NewLevel  
| ...
```

type Reward =

| GotExp of Exp

| GotGold of Gold

| GotItem of Item * Count

type StateChange =

| LevelUp of OldLevel * NewLevel

...

type Fact =

| StateChange

of StateChange

| Reward

of Reward

| Trapping

of Trapping

| Fishing

of Fishing

...

```
let process fact =  
  match fact with  
 | StateChange(stateChange) -> ...  
 | Reward(reward) -> ...  
 | Trapping(trapping) -> ...  
 ...
```

C# interop

...

```
var fact = Fact.NewStateChange(  
 StateChange.NewLevelUp(oldLvl, newLvl));
```

...

```
type IFact = interface end
```

```
type Reward =
```

```
| GotExp of Exp
```

```
| GotGold of Gold
```

```
| GotItem of Item * Count
```

```
interface IFact
```

```
type IFact = interface end
```

```
type Reward =
```

```
| GotExp of Exp
```

```
| GotGold of Gold
```

```
| GotItem of Item * Count
```

```
interface IFact
```

```
let process (fact : IFact) =  
 match fact with  
 | :? StateChange as stateChange -> ...  
 | :? Reward as reward -> ...  
 | :? Trapping as trapping -> ...  
 ...  
 | _ -> raise <| NotSupportedFact fact
```

```
let process (fact : IFact) =  
 match fact with  
 | :? StateChange as stateChange -> ...  
 | :? Reward as reward -> ...  
 | :? Trapping as trapping -> ...  
 ...  
 | _ -> raise <| NotSupportedFact fact
```

simple

flexible

extensible


saver


17th April
London

Leave your feedback on Joind.in!
<https://joind.in/13652>