

Railway Oriented Programming

A functional approach to error handling

What do railways
have to do with
programming?

Overview

Topics covered:

- Happy path programming
- Straying from the happy path
- Introducing "Railway Oriented Programming"
- Using the model in practice
- Extending and improving the design

Happy path programming

Implementing a simple use case

A simple use case

"As a user I want to update my name and email address"


```
type Request = {  
 userId: int;  
 name: string;  
 email: string }
```

Imperative code

```
string ExecuteUseCase()
{
 var request = receiveRequest();
 validateRequest(request);
 canonicalizeEmail(request);
 db.updateDbFromRequest(request);
 smtpServer.sendEmail(request.Email);
 return "Success";
}
```

Functional flow

```
let executeUseCase =  
 receiveRequest  
 >> validateRequest  
 >> canonicalizeEmail  
 >> updateDbFromRequest  
 >> sendEmail  
 >> returnMessage
```


F# left-to-right
composition operator

Straying from the happy path...

What do you do when
something goes wrong?

“A program is a spell cast over a
computer, turning input
into error messages”

Microsoft Visual Studio

An exception of type 'System.NotImplementedException' occurred in UnhandledExceptionBlog.exe but was not handled in user code

Additional information: The developer needs to do his job.

Form1

Unhandled exception has occurred in your application. If you click Continue, the application will ignore this error and attempt to continue. If you click Quit, the application will close immediately.

ORA-1017: invalid username/password; logon denied.

Details

Continue

Quit

Details

===== Exception Text =====

```
System.IO.IOException: The device is not ready.  
at System.IO.__Error.WinIOError(Int32 errorCode, String str)  
at System.IO.FileStream..ctor(String path, FileMode mode, FileAccess access, Int32  
  bufferSize, FileShare share, Boolean checkAccess, Boolean  
  async, IFileOptions options, Boolean useSafeFileHandle)  
at ErrorHandling.frmErrors.NoErrorHandling()  
at ErrorHandling.frmErrors.btnErrorHandler_Click(Object sender, EventArgs e)  
at System.Windows.Forms.Control.OnClick(EventArgs e)  
at System.Windows.Forms.Button.OnClick(EventArgs e)
```

OK

! - Bad User!!!

You've been warned 3 times that this file does not exist.
Now you've made us catch this worthless exception and we're upset.
Do not do this again.

OK

Microsoft Visual Basic

Run-time error '6':

Overflow

Continue

OK

Straying from the happy path

*"As a user I want to update my name and email address"
- and see sensible error messages when something goes wrong!*


```
type Request = {  
 userId: int;  
 name: string;  
 email: string }
```

Name is blank
Email not valid

User not found
Db error

Authorization error
Timeout

Imperative code with error handling

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

 return "OK";
}
```

Imperative code with error handling

```
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";
}
```

Imperative code with error handling

```
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";
}
```

Imperative code with error handling

```
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";
}
```

Imperative code with error handling

```
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";
}
```

Imperative code with error handling

```
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.

Q: What is the functional equivalent of this code?

... and can we preserve the elegance of the original functional version?

Functional flow with error handling

Before


```
let updateCustomer =  
receiveRequest  
>> validateRequest  
>> canonicalizeEmail  
>> updateDbFromRequest  
>> sendEmail  
>> returnMessage
```


Q: What is the functional equivalent of this code?

... and can we preserve the elegance of the original functional version?

Functional flow with error handling

```
let updateCustomerWithErrorHandling =  
receiveRequest  
>> validateRequest  
>> canonicalizeEmail  
>> updateDbFromRequest  
>> sendEmail  
>> returnMessage
```

After

Does this look familiar?

Don't believe me? Stay tuned!

Q: What is the functional equivalent of this code?

... and can we preserve the elegance of the original functional version?

Designing the unhappy path

Request/response (non-functional) design

Happy path –
without errors

Unhappy path –
with errors

Imperative code can return early

Data flow (functional) design

Q: How can you bypass downstream functions when an error happens?

Q: How can a function have more than one output?

Functional design

How can a function have more than one output?

```
type Result =  
| Success  
| ValidationException  
| UpdateException  
| SmtpException
```

I love sum types!
But maybe too specific for this case?

Functional design

How can a function have more than one output?

```
type Result =  
| Success  
| Failure
```

Much more generic – but no data!

Functional design

How can a function have more than one output?

```
type Result<'TEntity> =  
| Success of 'TEntity  
| Failure of string
```

Good for now – we'll revisit this design later.

Functional design

- Each use case will be equivalent to a single function
- The function will return a sum type with two cases: "Success" and "Failure".
- The use case function will be built from a series of smaller functions, each representing one step in a data flow.
- The errors from each step will be combined into a **single "failure"** path.

But we haven't answered the question:
How can you bypass downstream functions
when an error happens?

How do I work with errors
in a functional way?

Railway oriented programming

This has absolutely nothing to do with monads.

A railway track analogy

A railway track analogy

A railway track analogy

A railway track analogy

Can't tell it was built from
smaller functions!

An error generating function

How do we model this
as railway track?

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


Introducing switches

Connecting switches

Connecting switches

Connecting switches

Connecting switches

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

The two-track model in practice

Composing switches

Here we have a series of black box functions
that are straddling a two-track railway.

Composing switches

Here we have a series of black box functions
that are straddling a two-track railway.

Inside each box there is a switch function.

Composing switches

Composing one-track functions is fine...

Composing switches

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

Composing switches

... but composing switches is not allowed!

Composing switches

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

Building an adapter block

Building an adapter block

Building an adapter block


```
let adapt switchFunction =
  fun twoTrackInput ->
 match twoTrackInput with
 | Success s -> switchFunction s
 | Failure f -> Failure f
```

Building an adapter block


```
let adapt switchFunction =  
  fun twoTrackInput ->  
 match twoTrackInput with  
 | Success s -> switchFunction s  
 | Failure f -> Failure f
```

Building an adapter block


```
let adapt switchFunction =  
  fun twoTrackInput ->  
 match twoTrackInput with  
 | Success s -> switchFunction s  
 | Failure f -> Failure f
```

Building an adapter block


```
let adapt switchFunction =  
  fun twoTrackInput ->  
 match twoTrackInput with  
 | Success s -> switchFunction s  
 | Failure f -> Failure f
```

Bind as an adapter block


```
let bind switchFunction =  
  fun twoTrackInput ->  
 match twoTrackInput with  
 | Success s -> switchFunction s  
 | Failure f -> Failure f
```


bind : ('a -> TwoTrack<'b>) -> TwoTrack<'a> -> TwoTrack<'b>

Switch
function

2-track
input

2-track
output

Bind as an adapter block


```
let bind switchFunction twoTrackInput =  
  match twoTrackInput with  
  | Success s -> switchFunction s  
  | Failure f -> Failure f
```

Same function:
alternative version with
two parameters.

```
bind : ('a -> TwoTrack<'b>) -> TwoTrack<'a> -> TwoTrack<'b>
```

Switch function

2-track input

2-track output

Red annotations with arrows point from the text "Switch function" to the parameter `switchFunction`, from "2-track input" to the parameter `twoTrackInput`, and from "2-track output" to the return type `TwoTrack<'b>`.

Bind example


```
let nameNotBlank input =  
  if input.name = "" then  
 Failure "Name must not be blank"  
  else Success input
```

```
let name50 input =  
  if input.name.Length > 50 then  
 Failure "Name must not be longer than 50 chars"  
  else Success input
```

```
let emailNotBlank input =  
  if input.email = "" then  
 Failure "Email must not be blank"  
  else Success input
```


Bind example

nameNotBlank (combined with)
name50 (combined with)
emailNotBlank

Bind example

bind nameNotBlank
bind name50
bind emailNotBlank

use "bind" to convert to 2-track

Bind example


```
bind nameNotBlank  
>> bind name50  
>> bind emailNotBlank
```

then compose together

Bind example


```
let validateRequest =  
  bind nameNotBlank  
  >> bind name50  
  >> bind emailNotBlank
```

// validateRequest : TwoTrack<Request> -> TwoTrack<Request>

Overall result is a new
two-track function

Bind example


```
let (>>=) twoTrackInput switchFunction =
 bind switchFunction twoTrackInput
```


```
let validateRequest twoTrackInput =
 twoTrackInput
 >>= nameNotBlank
 >>= name50
 >>= emailNotBlank
```

Common symbol for bind

Needs a explicit parameter

Bind symbol = F# composition symbol +
railway track symbol! Coincidence?

Bind doesn't stop transformations

Composing switches - review

Converted to two-track
functions using bind

More fun with railway tracks...

Working with other functions

More fun with railway tracks...

Fitting other functions into this framework:

- Single track functions
- Dead-end functions
- Functions that throw exceptions
- Supervisory functions

Converting one-track functions

Fitting other functions into this framework:

- **Single track functions**
- Dead-end functions
- Functions that throw exceptions
- Supervisory functions

Converting one-track functions


```
// trim spaces and lowercase
let canonicalizeEmail input =
 { input with email = input.email.Trim().ToLower() }
```

A simple function that doesn't generate errors – a "one-track" function.

Converting one-track functions

Converting one-track functions

Converting one-track functions

Converting one-track functions


```
let map singleTrackFunction =  
  fun twoTrackInput ->  
 match twoTrackInput with  
 | Success s -> Success (singleTrackFunction s)  
 | Failure f -> Failure f
```

map : ('a -> 'b) -> TwoTrack<'a> -> TwoTrack<'b>

Single track
function

2-track
input

2-track
output

Converting one-track functions

Two-track input

Two-track output

```
let map singleTrackFunction =  
  bind (singleTrackFunction >> Success)
```

Tip: "map" can also be built
from "bind" and "Success"

map : ('a -> 'b) -> TwoTrack<'a> -> TwoTrack<'b>

Single track
function

2-track
input

2-track
output

Converting one-track functions

Converting dead-end functions

Fitting other functions into this framework:

- Single track functions
- **Dead-end functions**
- Functions that throw exceptions
- Supervisory functions

Converting dead-end functions


```
let updateDb request =  
  // do something  
  // return nothing at all
```


A function that doesn't return anything— a "dead-end" function.

Converting dead-end functions

Won't compose

Converting dead-end functions

Converting dead-end functions


```
let tee deadEndFunction oneTrackInput =  
  deadEndFunction oneTrackInput  
  oneTrackInput
```

tee : ('a -> unit) -> 'a -> 'a

Dead end function one-track input one-track output

Converting dead-end functions

Functions that throw exceptions

Fitting other functions into this framework:

- Single track functions
- Dead-end functions
- **Functions that throw exceptions**
Especially to wrap an I/O call
- Supervisory functions

Functions that throw exceptions

Functions that throw exceptions

Guideline: Convert exceptions into Failures

Even Yoda recommends
not to use exception
handling for control flow:

"Do or do not, there is
no try".

Supervisory functions

Fitting other functions into this framework:

- Single track functions
- Dead-end functions
- Functions that throw exceptions
- **Supervisory functions**

For when you need to handle **both** tracks
– e.g. tracing, logging, etc.

Supervisory functions

Two-track input

Two-track output

Slot for one-track function for Success case

Slot for one-track function for Failure case

Putting it all together

Putting it all together

Putting it all together


```
let returnMessage result =  
  match result with  
  | Success obj -> OK objToJson()  
  | Failure msg -> BadRequest msg
```

Putting it all together - review

The "two-track" framework is a useful approach for most use-cases.

You can fit most functions into this model.

Not a solution for everything, but a good starting point.

Putting it all together - review

The "two-track" framework is a useful approach for most use-cases.

Let's look at the code -- before and after adding error handling

```
let updateCustomer =  
  receiveRequest  
  >> validateRequest  
  >> updateDbFromRequest  
  >> sendEmail  
  >> returnMessage
```

Before – without error handling

```
let updateCustomer =  
  receiveRequest  
  >> validateRequest  
  >> updateDbFromRequest  
  >> sendEmail  
  >> returnMessage
```

After – with error handling

Still clean and elegant

Extending the framework:

- Designing for errors
- Parallel tracks
- Domain events

Designing for errors

Unhappy paths are requirements too

Designing for errors

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

```
type TwoTrack<'TEntity> =  
| Success of 'TEntity  
| Failure of string
```

Using strings is not good

Designing for errors

```
let validateInput input =  
  if input.name = "" then  
 Failure NameMustNotBeBlank  
  else if input.email = "" then  
 Failure EmailMustNotBeBlank  
  else  
 Success input // happy path
```

```
type TwoTrack<'TEntity> =  
| Success of 'TEntity  
| Failure of ErrorMessage
```

```
type ErrorMessage =  
| NameMustNotBeBlank  
| EmailMustNotBeBlank
```

Special type rather
than string

Designing for errors

```
let validateInput input =  
  if input.name = "" then  
 Failure NameMustNotBeBlank  
  else if input.email = "" then  
 Failure EmailMustNotBeBlank  
  else if (input.email doesn't match regex) then  
 Failure EmailNotValid input.email  
  else  
 Success input // happy path
```

Add invalid
email as data

```
type ErrorMessage =  
| NameMustNotBeBlank  
| EmailMustNotBeBlank  
| EmailNotValid of EmailAddress
```

Designing for errors

```
type ErrorMessage =  
| NameMustNotBeBlank  
| EmailMustNotBeBlank  
| EmailNotValid of EmailAddress
```

Documentation of everything
that can go wrong --

And it's type-safe
documentation that can't go
out of date!

Designing for errors


```
type ErrorMessage =  
| NameMustNotBeBlank  
| EmailMustNotBeBlank  
| EmailNotValid of EmailAddress  
// database errors  
| UserIdNotValid of UserId  
| DbUserNotFoundError of UserId  
| DbTimeout of ConnectionString  
| DbConcurrencyError  
| DbAuthorizationError of ConnectionString * Credentials  
// SMTP errors  
| SmtpTimeout of SmtpConnection  
| SmtpBadRecipient of EmailAddress
```

As we develop the code, we can build up a complete list of everything that could go wrong

Documentation of everything that can go wrong --
And it's type-safe documentation that can't go out of date!

one single place to see all the error cases
Also triggers important DDD conversations

Designing for errors – converting to strings


```
let returnMessage result =
  match result with
  | Success _ -> "Success"
  | Failure msg -> msg
```

No longer works – each case must now
be explicitly converted to a string

Designing for errors – converting to strings

```
let returnMessage result =
  match result with
  | Success _ -> "Success"
  | Failure err ->
 match err with
 | NameMustNotBeBlank -> "Name must not be blank"
 | EmailMustNotBeBlank -> "Email must not be blank"
 | EmailNotValid (EmailAddress email) ->
 sprintf "Email %s is not valid" email
 // database errors
 | UserIdNotValid (UserId id) ->
 sprintf "User id %i is not a valid user id" id
 | DbUserNotFoundError (UserId id) ->
 sprintf "User id %i was not found in the database" id
 | DbTimeout (_,TimeoutMs ms) ->
 sprintf "Could not connect to database within %i ms" ms
 | DbConcurrencyError ->
 sprintf "Another user has modified the record. Please resubmit"
 | DbAuthorizationError _ ->
 sprintf "You do not have permission to access the database"
 // SMTP errors
 | SmtpTimeout (_,TimeoutMs ms) ->
 sprintf "Could not connect to SMTP server within %i ms" ms
 | SmtpBadRecipient (EmailAddress email) ->
 sprintf "The email %s is not a valid recipient" email
```


Each case must be converted to a string – but this is only needed once, and only at the last step.

Different conversions can be used depending on the target.
E.g. user messages vs. logging.

All strings are in one place,
so translations are easier.
(or use resource file)

Designing for errors - review

```
type ErrorMessage =  
| NameMustNotBeBlank  
| EmailMustNotBeBlank  
| EmailNotValid of EmailAddress  
// database errors  
| UserIdNotValid of UserId  
| DbUserNotFoundError of UserId  
| DbTimeout of ConnectionString  
| DbConcurrencyError  
| DbAuthorizationError of ConnectionString * Credentials  
// SMTP errors  
| SmtpTimeout of SmtpConnection  
| SmtpBadRecipient of EmailAddress
```

Documentation of everything that can go wrong.

Type-safe -- can't go out of date!

Surfaces hidden requirements.

Test against error codes, not strings.

Makes translation easier.

Parallel tracks

Parallel validation

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.

Parallel validation

Combining switches

Trick: if we create an operation that combines pairs into a new switch, we can repeat to combine as many switches as we like.

Combining switches

Trick: if we create an operation that combines pairs into a new switch, we can repeat to combine as many switches as we like.

Combining switches

Trick: if we create an operation that combines pairs into a new switch, we can repeat to combine as many switches as we like.

-> For more, see "monoids without tears"

Domain events

Communicating information to
downstream functions

Events are not errors

Events are not errors

Events are not errors

Some topics not covered...

...but could be handled
in an obvious way.

Topics not covered

- Errors across service boundaries
- Async on success path (instead of sync)
- Compensating transactions
(instead of two phase commit)
- Logging (tracing, app events, etc.)

Summary

A recipe for handling errors in a
functional way

Recipe for handling errors in a functional way

Step 1: Create a Result type

```
type TwoTrack<'TEntity> =  
| Success of 'TEntity * Message list  
| Failure of Message list
```

Step 2: Use "bind" to convert switches to two-track functions

Step 3: Use composition to glue the two-track functions together

Step 4: Make error cases first class citizens

```
type Message =  
| NameMustNotBeBlank  
| EmailMustNotBeBlank  
| EmailNotValid of EmailAddress
```