

Functional principles for object-oriented development

@jessitron

The background of the image features a dynamic, abstract design composed of swirling, translucent orange and green layers. These layers overlap and flow across the frame, creating a sense of motion and depth. The colors are bright and saturated, with highlights and shadows that emphasize the fluidity of the shapes.

Imperative

Procedural

Object-Oriented

Functional

Aspect-Oriented

Logic

coridrew
@coridrew

Following

@jessitron Thanks! Every new tool & paradigm
seems to help me at work in a surprisingly
recursive & backward-compatible way =D

1

FAVORITE

Data In, Data Out

Verbs Are People Too

Immutability

Specific Typing

Declarative Style

Lazy Evaluation

Data In, Data Out

access global state

modify input

change the world

Testable

Easier to understand

the flow of data

Problem easier, because we know
each step of the way of data.

```
String password;
String email;


private boolean invalidPassword() {
 return !password.contains(email);
}
```

```
private boolean invalidPassword(  
 String password,  
 String email) {  
 return !password.contains(email);  
}
```


(Email, Password) -> boolean

```
Response CreateAccount(UserDbService svc,  
 Request req,  
 Config cfg) {  
 ...  
 Account acc = constructAccount(...)  
 AccountInsertResult r = svc.insert(acc)  
 return respond(r);  
}
```


Encapsulation

Isolation

Verbs Are People Too

OnClick()

release ()

Command Strategy

Java

```
class CostInflation implements  
FunctionOverTime  
{  
 public float valueAt(int t) {  
 return // some calculated value;  
 }  
}
```

Scala

```
val costInflation = Variable (  
 “Cost Inflation”, t => Math.pow(1.15,t))  
  
val seasonalVolume = Array(0.95,0.99,1.01,...)  
  
val seasonalAdjustment = Variable(“Season”,  
 t => seasonalVolume(t))
```

C#

```
private readonly Func<int, double> calc;  
  
public Func<int, double> ValueAt  
{  
 get { return calc; }  
}
```

C#

```
var inflation = new Variable(  
 "Inflation",  
 t => Math.Pow(1.15, t));  
  
inflation.ValueAt(3);
```

Java

```
Variable inflation = new Variable(  
 "Inflation",  
 t -> Math.Pow(1.15,t));  
  
inflation.valueAt(3);
```

Java 8


```
Variable inflation = new Variable(  
 "Inflation",  
 t -> Math.Pow(1.15,t));  
  
inflation.valueAt(3);
```

Java 8

```
class Variable implements FunctionOverTime
{
 private final Function<Int, Double> vals;
 ...
 public float valueAt(int t) {
 return vals.apply(t);
 }
}
```

Scala

Int -> Double

Imperative

Procedural

!= Functional

Object-Oriented

Aspect-Oriented

Logic

Java 6

```
Variable inflation = new Variable("Inflation",
new Function<Integer, Double>() {
 @Override
 public Double apply(Integer input)
 {
 return Math.pow(1.15, input);
 }
});
```


OnClick()

release ()

Idempotence

this talk is brought to you by... the Option type!

FSharpOption<T>

Optional<T>

... because null is not a valid object reference.

Immutability

String

Effective Java

Effective C#

Concurrency

fewer possibilities

Scala

```
val qty = 4 // immutable  
var n = 2 // mutable
```

F#

```
let qty = 4 // immutable  
let mutable n = 2 // mutable  
n = 4 // false  
n <- 4 // destructive update
```

C#: easy

```
public struct Address {  
 private readonly string city;  
  
 public Address(string city) : this() {  
 this.city = city;  
 }  
  
 public string City {  
 get { return city; }  
 }  
...}
```

Java: easy

```
public class Address {  
 public final String city;  
  
 public Address(String city) {  
 this.city = city  
 }  
...}
```

Java: defensive copy

```
private final ImmutableList<Phone> phones;  
  
public Customer (Iterable<Phone> phones) {  
 this.phones = ImmutableList.copyOf(phones);  
}
```


Java: copy on mod


```
public Customer addPhone(Phone newPhone) {  
 Iterable<Phone> morePhones =  
 ImmutableList.builder()  
 .addAll(phones)  
 .add(newPhone).build();  
 return new Customer(morePhones);  
}
```


F#: copy on mod

```
member this.AddPhone (newPhone : Phone) {  
 new Customer(newPhone :: phones)  
}
```

fruit

fruit.add(tomato)

C#: shallow copy


```
public Customer AddPhone(Phone newPhone) {  
 IEnumerable<Phone> morePhones =  
 // create list  
 return new Customer(morePhones,  
 name,  
 address,  
 birthday ,  
 cousins);  
}
```


persistent data structure

persistent data structure

Specific Typing

expressiveness

catch errors early

Domain-Driven DESIGN

Tackling Complexity in the Heart of Software

Eric Evans
Foreword by Martin Fowler

The beginning of wisdom is to call
things by their right names.

F#

[<Measure>] type cents

```
let price = 599<cents>
```

Scala

```
type FirstName = String // type alias  
  
Customer(name: FirstName, home: EmailAddress)
```

Scala

```
case class FirstName(value : String)
```

```
let friend = FirstName("Joel");
```

Java

```
public User(firstName name, EmailAddress login)
```

```
public class FirstName {  
 public final String stringValue;  
  
 public FirstName(final String value) {  
 this.stringValue = value;  
 }  
  
 public String toString() {...}  
 public boolean equals() {...}  
 public int hashCode() {...}  
}
```

time => Cost

time => Volume

(Volume, Cost) => Expenditure

• •

time => Expenditure

A => B

B => C

•
• •

A => C

IF THIS THEN THAT

time => Cost

time => Volume

(Volume, Cost) => Expenditure

• •

time => Expenditure

State **everything** you need

State **only** what you need

Scala

List [+A]

```
def indexOf [B >: A] (elem: B): Int
```

```
def sameElements(that: GenIterable[A]): Boolean
```

C#: weak

```
public boolean Valid(Customer cust)
{
 EmailAddress email = cust.EmailAddress;
 // exercise business logic
 return true;
}
```

C#

```
public Validity Valid(IHasEmailAddress any)
{
 EmailAddress email = anything.EmailAddress;
 // exercise business logic
 return Valid;
}
```


```
interface IHasEmailAddress {
 string EmailAddress {get; }
}
```


IHasEmailAddress => Validity

(UserDBService, AccountRequest) => Account

(UserDBService, AccountRequest) =>
Either[AccountCreationFailure, Account]

Errors are data too

access global state

modify input

change the world

access global state

modify input

change the world

interrupt execution flow

this talk is brought to you by... the Tuple type!


```
new Tuple<string,int>("You win!", 1000000)
```


Tuple<T1,T2,...>

When one return value is not enough!

Declarative Style

say **what** you're doing,
not **how** you're doing it


```
select ROLE_NAME,  
UPDATE_DATE  
from USER_ROLES  
where USER_ID = :userId
```

readable code

smaller pieces

familiar != readable

Java

```
public List<String> findBugReports(List<String> lines)
{
 List<String> output = new LinkedList();
 for(String s : lines) {
 if(s.startsWith(“BUG”)) {
 output.add(s);
 }
 }
 return output;
}
```

Scala

```
lines.filter(_.startsWith("BUG"))
```

```
lines.par.filter(_.startsWith("BUG"))
```

Java 8

```
lines.stream  
  .filter( _.startsWith("BUG") )  
  .collect(Collectors.toList)
```

Java 6

filter(list, startsWithBug);


```
final Predicate<String> startsWithBug =  
 new Predicate<String>() {  
 public boolean apply(String s) {  
 return s.startsWith("BUG");  
 }  
 };
```


C#

```
lines.Where(s => s.StartsWith("BUG")).ToList
```

Lazy Evaluation

delay evaluation until the last
responsible moment

save work

separate “what to do”
from “when to stop”

Java

```
int bugCount = 0;
String nextLine = file.readLine();
while (bugCount < 40) {
 if (nextLine.startsWith("BUG")) {
 String[] words = nextLine.split(" ");
 report("Saw "+words[0]+" on "+words[1]);
 bugCount++;
 }
}
waitForFileHasMoreData(file);
nextLine = file.readLine();
}
```

Java 6


```
for (String s :  
 FluentIterable.of(new RandomFileIterable(br))  
 .filter(STARTS_WITH_BUG_PREDICATE)  
 .transform(TRANSFORM_BUG_FUNCTION)  
 .limit(40)  
 .asImmutableList()) {  
 report(s);  
}
```


C#

```
IEnumerable<string> ReadLines(StreamReader r)
{
 while (true) {
 WaitUntilFileHasMoreData(r);
 yield return r.ReadLine();
 }
}
```


Data In, Data Out

Verbs Are People Too

Immutability

Specific Typing

Declarative Style

Lazy Evaluation

Alistair Cockburn's Oath of Non-Allegiance

I promise not to exclude
from consideration any idea
based on its source, but to consider ideas
across schools and heritages
in order to find the ones that best suit the
current situation.

optional<T>
Tuple<T>

Titanium Sponsors

AJi

Platinum Sponsors

FREIGHTQUOTE

Gold Sponsors

ComponentOne
a division of GrapeCity

INNOVATION WHERE IT MATTERS.

ADVANTAGE
TECH

Jessica Kerr
blog.jessitron.com

@jessitron

github.com/jessitron/fp4ood

Man, the living creature, the creating individual, is always more important than any established style or system. – Bruce Lee