

A Type is Worth a Thousand Tests

Manuel M T Chakravarty
*Applicative &
Tweag I/O*

- mchakravarty
- TacticalGrace
- justtesting.org
- haskellformac.com

Let's talk about...

Let's talk about...

Swift

Language
Design

Let's talk about...

Swift

Let's talk about...

Language
Design

Ecosystem

Swift

Let's talk about...

Why is it extraordinary

Language Design Ecosystem

Swift?

**Unique
Event**

Java

C#

Objective-C

Java

Scala
Kotlin

C#

Objective-C

Java

Scala
Kotlin

C#

F#

Objective-C

Java

Scala
Kotlin

C#

F#

Objective-C

Swift

Why do languages become popular?

Why do languages become popular?

Platforms

Why do languages become popular?

JavaScript

Web

C/C++

Unix

Objective-C

Cocoa

Java

JVM

Platforms

Python/Ruby

Cloud

C#

.NET

Why do languages become popular?

JavaScript

Web

C/C++

Unix

Swift

Cocoa

Java

JVM

Platforms

Python/Ruby

Cloud

C#

.NET

Why will Swift be popular?

Why will Swift be popular?

Why will Swift be popular?

Why will Swift be popular?

Why is it extraordinary

Functional Programming

From Objective-C to Swift

From Objective-C to Swift

Value types (products & sums)	Advanced type system
Explicit control of mutability	Explicit optionals
Pattern matching	Generics & protocols with associated types
Higher-order functions & closures	REPL
Type inference	

From Objective-C to Swift

From Objective-C to Swift

“Swift encourages typed
functional programming in a
mainstream language.”

Haskell for Mac

Adopting Swift right out of the gate

Haskell for Mac

Adopting Swift right out of the gate

The screenshot shows the Haskell for Mac IDE interface. On the left, the project structure is displayed:

- PROJECT INFORMATION: Diagrams
- HASKELL PROGRAM C...: Diagrams (selected), Chart.hs, Diagrams.hs, ExampleStocks.hs, Rasterific.hs
- NON-HASKELL SOURC...: None
- SUPPORTING FILES: SourceS...ro_R.svg, SourceS...o_RB.svg

The main area shows the contents of `Chart.hs`:

```
21 -- Some of the Chart example from the package docs
22
23 -- Amplitude Modulation
24
25 signal :: [Double] -> [(Double, Double)]
26 signal xs
27 = [ (x,(sin (x*3.14159/45) + 1) / 2 * (sin
28 (x*3.14159/5)))
29 | x <- xs ]
30
31 amplitudeModulation
32 = do
33 layout_title .= "Amplitude Modulation"
34 plot (line "am" [signal [0,(0.5)..400]])
35 plot (points "am points" (signal [0,7..400]))
36
37 values :: [(String,Double,Bool)]
38 values = [ ("Mexico City",19.2,False)
39 , ("Mumbai",12.9,False)
40 , ("Sydney",4.3,False)
41 , ("London",8.3,False)
42 , ("New York",8.2,True)
43 ]
44
45 -- Relative Population
46
47 pitem (s,v,o) = pitem_value .~ v
48 $ pitem_label .~ s
49 $ pitem_offset .~ (if o then 25 else 0)
50 $ def
51
52 relativePopulation
53 = do
54 pie_title .= "Relative Population"
55 pie_plot . pie_data .= map pitem values
56
57 -- MSFT vs APPL
58
59 lineStyle n colour = line_width .~ n
60 $ line_color .~ opaque colour
61 $ def
62
```

To the right, a generated chart titled "Stock Prices" is shown. The chart displays two sets of data over time (July to September 2009). The legend indicates:

- AAPL spread (green line)
- AAPL closing (green line)
- AAPL candle (blue line with dots)
- MSFT spread (purple line)
- MSFT closing (purple line)
- MSFT candle (red line with dots)

The chart shows significant price volatility for both companies during the period.

“Swift encourages typed functional programming in a mainstream language.”

Why Type Systems?

Catch bugs & prevent crashes

Less testing!

“What if you could gain the
same confidence in correctness
with fewer or simpler tests?”

Possible states of your application

Possible states of your application

Possible states of your application

Possible states of your application

with types

Possible states of your application

with types

eliminate
bugs

Possible states of your application

with types

eliminate
bugs

eliminate
tests

Are types restraints?

Types are a design tool!

Type Systems

“Make undesirable states
unrepresentable.”

“Swift encourages typed functional programming in a mainstream language.”

“Swift encourages typed
functional programming in a
mainstream language.”

“Swift encourages typed functional programming in a mainstream language.”

Value types

Immutable model & UI state machines

“Swift encourages typed functional programming in a mainstream language.”

Value types

Immutable model & UI state machines

Protocols with associated types

Generic change propagation

Goals.app

Goals.app

Goals.app

Goals.app

Goals.app

A close-up photograph of a pile of gold bullion. In the foreground, several gold bars are visible, each featuring a crown emblem and the text "CROWNE MINT". Behind them, a stack of gold coins is visible, with one coin clearly showing the text "CROWN GOLD TEN GRAMS".

Value Types
Localise & structure change

Value types in Swift

Value types in Swift

struct

```
struct Point {  
 var x: Double  
 var y: Double  
}
```

Value types in Swift

struct

```
struct Point {  
 var x: Double  
 var y: Double  
}
```

enum with associated values

```
enum Result<ResultType> {  
 case result(value: ResultType)  
 case error(err: NSError)  
}
```

Value types in Swift

generic type
parameter

struct

```
struct Point {  
 var x: Double  
 var y: Double  
}
```

enum with associated values

```
enum Result<ResultType> {  
 case result(value: ResultType)  
 case error(err: NSError)  
}
```

Reference types versus value types

```
var v: RefPnt
```

```
var w: RefPnt
```


```
class RefPnt { var x, y: Double ... }
```

Reference types versus value types

```
var v: RefPnt →  
 x: 0, y: 0  
var w: RefPnt
```

```
class RefPnt { var x, y: Double ... }  
v = RefPnt(x: 0, y: 0)
```

Reference types versus value types


```
class RefPnt { var x, y: Double ... }

v = RefPnt(x: 0, y: 0)
w = v
```

Reference types versus value types

```
var v: RefPnt → x: 10, y: 0  
var w: RefPnt ↗
```

```
class RefPnt { var x, y: Double ... }  
  
v = RefPnt(x: 0, y: 0)  
w = v  
w.x = 10
```

Reference types versus value types

```
var v: Point
```

```
var w: Point
```

```
struct Point { var x, y: Double }
```

Reference types versus value types

```
var v: Point → x: 0, y: 0
```

```
var w: Point
```

```
struct Point { var x, y: Double }  
v = Point(x: 0, y: 0)
```

Reference types versus value types

```
var v: Point → x: 0, y: 0
```

```
var w: Point → x: 0, y: 0
```

```
struct Point { var x, y: Double }

v = Point(x: 0, y: 0)
w = v
```

Reference types versus value types

```
var v: Point → x: 0, y: 0
```

```
var w: Point → x: 10, y: 0
```

```
struct Point { var x, y: Double }

v = Point(x: 0, y: 0)
w = v
w.x = 10
```

Value types

```
var v: Point → x: 0, y: 0
```

```
var w: Point → x: 10, y: 0
```

Value types

```
var v: Point → x: 0, y: 0
```

```
var w: Point → x: 10, y: 0
```

Localise change

Value types

```
var v: Point → x: 0, y: 0
```

```
var w: Point → x: 10, y: 0
```


Localise change

Facilitate local reasoning

Value Types

Immutable Model

MVC & MVVM Architectures

MVC & MVVM Architectures

MVC & MVVM Architectures

passed around as
reference type

MVC & MVVM Architectures

✗ Accidental changes

passed around as
reference type

MVC & MVVM Architectures

- ✗ Accidental changes
- ✗ Changes in wrong order

passed around as
reference type

Immutable Goals

```
struct Goal {  
 let uuid: UUID // fast equality  
 var colour: UIColor  
 var title: String  
 var interval: GoalInterval  
 var frequency: Int  
}
```


Immutable Goals

```
struct Goal {  
 let uuid: UUID // fast equality  
 var colour: UIColor  
 var title: String  
 var interval: GoalInterval  
 var frequency: Int  
}  
  
typealias GoalProgress = (goal: Goal, count: Int?)
```

Immutable Goals

```
struct Goal {  
 let uuid: UUID // fast equality  
 var colour: UIColor  
 var title: String  
 var interval: GoalInterval  
 var frequency: Int  
}  
  
typealias GoalProgress = (goal: Goal, count: Int?)  
  
typealias Goals = [GoalProgress] // array
```

Immutable Models Do Scale!

The screenshot shows a Haskell IDE interface with the following details:

- Project Information:** A sidebar listing files like `Chart.hs`, `Diagrams.hs`, `ExampleStocks.hs`, and `Rasterific.hs`.
- Code Editor:** The main window displays `Chart.hs` with Haskell code. The code includes imports for `Graphics.SpriteKit` and `Graphics.Spriter`. It defines functions for amplitude modulation, relative population, and MSFT vs APPL. A chart titled "Stock Prices" is shown with multiple lines representing different stock data.
- Diagram View:** A preview pane shows a pie chart titled "Relative Population".

Immutable Models Do Scale!

Haskell for Mac

Uses an immutable model

Adopts Cocoa Document Architecture

Immutable Models Do Scale!

Haskell for Mac

Uses an immutable model

Adopts Cocoa Document Architecture

“Functional Programming in a Stateful World”
YOW! Lambda Jam 2015
(on speakerdeck.com)

But what if...

But what if...

“Use an **immutable** wrapper API
to wrap mutable structures.”

But what if...

“Use an **immutable** wrapper API
to wrap mutable structures.”

✓ React (Native)

Virtual DOM wraps DOM

But what if...

“Use an **immutable** wrapper API
to wrap mutable structures.”

- ✓ React (Native)

Virtual DOM wraps DOM

- ✓ Haskell SpriteKit — Haskell library binding

Algebraic data type wraps SpriteKit’s mutable object graph

Replacing Tests

Replacing Tests

- ✓ Avoid accidental changes of model state
- Replaces integration tests

Replacing Tests

- ✓ Avoid accidental changes of model state
Replaces integration tests
- ✓ Avoid races on concurrent threads
Often not properly tested

Enums with Associated Values

UI State Machines

Is goal
active?

Is goal active?


```
typealias GoalProgress = (goal: Goal, count: Int?)  
typealias Goals = [GoalProgress]
```


Is goal
active?

```
typealias GoalProgress = (goal: Goal, count: Int?)  
typealias Goals = [GoalProgress]
```

Need to be careful not to lose progress info


```
var goalsActivity: [Bool]
```


```
var goalsActivity: [Bool]
```

Not valid outside of editing mode

```
enum GoalsEditState {  
 case displaying  
 case editing  
}
```

var goalsActivity: [Bool]

```
enum GoalsEditState {  
 case displaying  
 case editing(goalsActivity: [Bool])  
}
```

```
enum GoalsEditState {  
 case displaying  
 case editing(goalsActivity: [Bool])  
}
```

GoalsController: UITableViewController

```
var editState: GoalsEditState = .displaying
```

...

```
enum GoalsEditState {  
 case displaying  
 case editing(goalsActivity: [Bool])  
}
```

GoalsController: UITableViewController

```
var editState: GoalsEditState = .displaying  
...  
switch editState { // change mode
```

```
enum GoalsEditState {  
 case displaying  
 case editing(goalsActivity: [Bool])  
}
```

GoalsController: UITableViewController

```
var editState: GoalsEditState = .displaying  
...  
switch editState {  
 case .displaying:  
 navigationItem.setLeftBarButton(nil, ...) // change mode  
 editState = .editing(goalsActivity:  
 dataSource.goalsActivity) alter UI state
```

```
enum GoalsEditState {  
 case displaying  
 case editing(goalsActivity: [Bool])  
}
```

GoalsController: UITableViewController

```
var editState: GoalsEditState = .displaying  
...  
switch editState {  
 case .displaying:  
 navigationItem.setLeftBarButton(nil, ...)  
 editState = .editing(goalsActivity:  
 dataSource.goalsActivity)  
  
 case .editing(let goalsActivity):  
 navigationItem.setLeftBarButton(addButton, ...)  
 dataSource.commitGoalsActivity(goalsActivity)  
 editState = .displaying }
```

alter
UI state

```
enum GoalsEditState {  
 case displaying  
 case editing(goalsActivity: [Bool])  
}
```


GoalsController

```
guard case .editing(var goalsActivity) = editState  
else { return }
```

```
enum GoalsEditState {  
 case displaying  
 case editing(goalsActivity: [Bool])  
}
```

access to mode-specific
state is guarded

GoalsController


```
guard case .editing(var goalsActivity) = editState  
else { return }
```

```
enum GoalsEditState {  
 case displaying  
 case editing(goalsActivity: [Bool])  
}
```

access to mode-specific
state is guarded

GoalsController

```
guard case .editing(var goalsActivity) = editState  
else { return }  
  
let newIsActive = !goalsActivity[indexPath.item]  
cell.editingAccessoryType = newIsActive ? .checkmark  
: .none
```

Replacing Tests

Replacing Tests

- ✓ Avoid inconsistent state changes
- Replaces UI tests

Replacing Tests

✓ Avoid inconsistent state changes

Replaces UI tests

✓ Avoid non-exhaustive transitions

Replaces exhaustiveness tests

Protocols with associated types
Structured change propagation

“Now that the model layer is
immutable, how do we change
anything?”

Replacing Tests

Replacing Tests

- ✓ Avoid changes from unexpected places
Replaces integration tests

Replacing Tests

- ✓ Avoid changes from unexpected places

Replaces integration tests

- ✓ Avoid conflicting state changes

Replaces integration tests

Check out the source code of Goals.app!

<https://github.com/mchakravarty/goalsapp>

haskellformac.com

[mchakravarty](https://github.com/mchakravarty)

[TacticalGrace](https://twitter.com/TacticalGrace)

justtesting.org

types >< state

Check out the source code of Goals.app!

<https://github.com/mchakravarty/goalsapp>

Type systems are a design tool

Swift encourages typed functional programming

Types replace entire categories of tests

haskellformac.com

[mchakravarty](https://github.com/mchakravarty)

[TacticalGrace](https://twitter.com/TacticalGrace)

justtesting.org

types >< state

Thank you!

Image Attribution

flickr

<https://www.flickr.com/photos/30998987@N03/5408763997>
<https://www.flickr.com/photos/provisions/7986149891/>
<https://www.flickr.com/photos/digitalcurrency/2438119267>
<https://www.flickr.com/photos/pviojoenchile/2760021279/>

Wikimedia

https://commons.wikimedia.org/wiki/File:Nile_blue_05.jpg
https://commons.wikimedia.org/wiki/File:Handcuffs01_2008-07-27.jpg
https://commons.wikimedia.org/wiki/File:Set_square_Geodreieck.svg

dribbble

<https://dribbble.com/shots/1667698-Free-vector-Macbook-Ipad-and-Iphone>

openclipart

<https://openclipart.org/detail/463/heart>