

Functional Programming

In SCALA @ING Bank

Alexandru Nedelcu & Mihai Simu
November 2021

do your thing

Vesper @ ING

1.Romania's payment engine

- With ambitions for more

2.In production

- And heavily refactored 😜

3.We have superpowers

Vesper @ ING

Distributed / remote team

Vesper @ ING

Distributed / remote team

Scala / JVM

Vesper @ ING

Distributed / remote team

Scala / JVM

Functional programming

Vesper @ ING

Distributed / remote team

Scala / JVM

Functional programming

Akka

- Streams
- Cluster
- Event Sourcing

Vesper @ ING

Distributed / remote team

Scala / JVM

Functional programming

Akka

- Streams
- Cluster
- Event Sourcing

Reusable components

Resiliency, consistency, horizontal scalability

Functional

Programming (FP)

Functional Programming

$f: X \rightarrow Y, \forall x_1, x_2 \in X$
 $f(x_1) \neq f(x_2) \Rightarrow x_1 \neq x_2$

$f : X \rightarrow Y$

Functional Programming

$f: X \rightarrow Y, \forall x_1, x_2 \in X$
 $f(x_1) \neq f(x_2) \Rightarrow x_1 \neq x_2$

$f : X \rightarrow Y$

Functional Programming

- Programming with **math functions**
 - Aka “*pure functions*”, or functions without side-effects
- Programming with **values**
 - Aka immutable data-structures

Referential Transparency

An expression is called **referentially transparent** if it can be replaced with its corresponding value (and vice-versa) without changing the program's behavior.

Referential Transparency

```
1  
2 val r1 = foo(p)  
3 val r2 = foo(p)  
4  
5 List(r1, r2)  
6
```

```
1  
2 val r = foo(p)  
3  
4 List(r, r)  
5  
6
```

Referential Transparency

```
1
2 import scala.math.log
3
4 def log2(x: Double): Double =
5 log(x) / log(2)
6
```

Referential Transparency

```
1  
2 import scala.math.log  
3  
4 val ln0f2 = log(2)  
5  
6 def log2(x: Double): Double =  
7 log(x) / ln0f2  
8
```

Functional Programming :: Example

```
1
2 trait DelayedQueue[F[_], A] {
3 def offer(key: String, payload: A, scheduleAt: OffsetDateTime): F[OfferOutcome]
4
5 def tryPoll: F[Option[AckEnvelope[F, A]]]
6
7 // ...
8 }
9
```

```
1 val tryPoll: IO[Option[AckEnvelope[IO, A]]] = {  
2 def loop: IO[Option[AckEnvelope[IO, A]]] =  
3 TimeUtils.currentTimeMillis.flatMap { now =>  
4 selectFirstAvailable(A.kind, now).flatMap {  
5 case None => IO.pure(None)  
6 case Some(row) =>  
7 acquireTableRow(row, now).flatMap {  
8 case false => loop // retry  
9 case true =>  
10 A.deserialize(row.payload) match {  
11 case Left(e) => IO.raiseError(e)  
12 case Right(payload) =>  
13 Some(  
14 AckEnvelope(  
15 message = payload,  
16 messageId = MessageId(row.pKey),  
17 acknowledge = acknowledge(row),  
18 receivedAt = now,  
19 source = "delayedQueue"  
20 ))  
21 }  
22 }  
23 }  
24 }  
25 loop // start  
26 }
```


1

2

3

Scala

- Static type system (really static ☺)
- Culture oriented towards FP
- Optimal language for FP
 - Expression based
 - “Union types”
 - “Higher-kinded types”
 - “Type-classes”
 - Typelevel ecosystem

Scala

- Static type system (really static ☺)
- Culture oriented towards FP
- Optimal language for FP
 - Expression based
 - “Union types”
 - “Higher-kinded types”
 - “Type-classes”
 - Typelevel ecosystem

Functional Programming + Scala

- Reduced defects rate [1] [2]

1. [A Large Scale Study of Programming Languages and Code Quality in Github](#)
2. [To Type or Not to Type: Quantifying Detectable Bugs in JavaScript](#)

Functional Programming + Scala

- Reduced defects rate
- Easier maintenance (tests, refactoring)

Functional Programming + Scala

- Reduced defects rate
- Easier maintenance (tests, refactoring)
- Local reasoning
- Mathematical rigor

Functional Programming + Scala

- Reduced defects rate
- Easier maintenance (tests, refactoring)
- Local reasoning
- Mathematical rigor
- We're hiring great people
- We're still learning
- It's fun!

Payment-processing

Payment-processing - example

- Transactions are received as String
- Processor must
 - parse
 - check fraud-detection
 - processes only during working hours
 - delete from queue when finished
 - be processed at-most-once
- Errors can occur and should be handled

Payment-processing - example

- Transactions are received as String
- Processor must
 - parse
 - check fraud-detection
 - processes only during working hours
 - delete from queue when finished
 - be processed at-most-once
- Errors can occur and should be handled

Payment-processing code (1)

```
1 def extractFromSource: IO[TString]
2 def parse(input: TString): IO[TParsed]
3 def verifyFraud(parsed: TParsed): IO[Either[TFraudInfo, TVerified]]
4
5 def duringWorkHours(): Boolean
6
7 def process(verified: TVerified): IO[TProcessed]
8 def reject(rejected: TFraudInfo): IO[TRejected]
9
10 def pushToDelayedStore(verified: TVerified): IO[Unit]
```


Payment-processing with Akka-Streams

- Each step is a Stream component

```
val source: SourceShape[TString] = ???  
val parse: FlowShape[TString, TParsed] = ???  
val fraudDetection: FanIn1FanOut2Shape[TParsed, TVerified, TFraudInfo] = ???
```

Payment-processing with Akka-Streams

- Each step is a Stream component

```
val source: SourceShape[TString] = ???  
val parse: FlowShape[TString, TParsed] = ???  
val fraudDetection: FanIn1FanOut2Shape[TParsed, TVerified, TFraudInfo] = ???
```
- Components are black-boxes with ports

Payment-processing with Akka-Streams

- Each step is a Stream component

```
val source: SourceShape[TString] = ???  
val parse: FlowShape[TString, TParsed] = ???  
val fraudDetection: FanIn1FanOut2Shape[TParsed, TVerified, TFraudInfo] = ???
```

- Components are black-boxes with ports

- Compose Components with GraphDSL
 - Types of ports must match


```
source ~> parse ~> fraudDetection ~> ...
```

Payment-processing with Akka-Streams

- Each step is a Stream component

```
val source: SourceShape[TString] = ???  
val parse: FlowShape[TString, TParsed] = ???  
val fraudDetection: FanIn1FanOut2Shape[TParsed, TVerified, TFraudInfo] = ???
```

- Components are black-boxes with ports

- Compose Components with GraphDSL
 - Types of ports must match

```
source ~> parse ~> fraudDetection ~> ...
```


- Messages passed asynchronously between components

Payment-processing code (2)

Payment-processing code (2)


```
M1 <~ delayedStoreOut  
source ~> parse ~> M1 ~> fraudD; fraudD.o1 ~> workHrs; workHrs.o1 ~> process ~> MEnd ~> del2 ~> sink  
fraudD.o2 ~> reject ~> MEnd
```


Payment-processing error-handling

```
M1 <~ delayedStoreOut  
source ~> parse ~> M1 ~> fraudD; fraudD.o1 ~> workHrs; workHrs.o1 ~> process ~> MEnd ~> del2 ~> sink  
fraudD.o2 ~> reject ~> MEnd
```


- Assume each step can fail
- Differentiate
 - Retryable errors (eg: external service unavailable)
 - NonRetryable errors (eg: parsing exception)

Payment-processing error-handling

```
M1 <~ delayedStoreOut  
source ~> parse ~> M1 ~> fraudD; fraudD.o1 ~> workHrs; workHrs.o1 ~> process ~> MEnd ~> del2 ~> sink  
fraudD.o2 ~> reject ~> MEnd
```


- Assume each step can fail
- Differentiate
 - Retryable errors (eg: external service unavailable)
 - NonRetryable errors (eg: parsing exception)

Payment-processing code (3)

```
M1 <~ delayedStoreOut
source ~> parse; parse.o1 ~> M1 ~> fraudD; fraudD.o1 ~> workHrs; workHrs.o1 ~> process; process.o1 ~> MEnd ~> del2 ~> sink
parse.oErr ~> MErr
fraudD.o2 ~> reject; reject.o1 ~> MEnd
fraudD.oErr ~> MErr
reject.oErr ~> MErr
process.oErr ~> MErr
delayedStoreErr ~> Merr

// Error Flow
MErr ~> logNotifyErrors ~> splitErr
splitErr.o1 ~> storeErr ~> MEnd
splitErr.o2 ~> errorSink
```


Payment-processing with Akka-Streams

- Main unit of abstraction = Flow component
 - Contain pure FP code for business logic and expose ports
 - Frequent tension: what to model with components vs FP code

Payment-processing with Akka-Streams

- Main unit of abstraction = Flow component
 - Contain pure FP code for business logic and expose ports
 - Frequent tension: what to model with components vs FP code
- Components can be arbitrarily complex, eg:
 - Call HTTP Service/ database query
 - Maintain FSM of transaction-state

Payment-processing with Akka-Streams

- Main unit of abstraction = Flow component
 - Contain pure FP code for business logic and expose ports
 - Frequent tension: what to model with components vs FP code
- Components can be arbitrarily complex, eg:
 - Call HTTP Service/ database query
 - Maintain FSM of transaction-state
- We allow transactions to be replayed if RetryableErrors appear
 - eg: service for verifying Fraud is temporarily unavailable
 - => components must be idempotent

Payment-processing with Akka-Streams

- Main unit of abstraction = Flow component
 - Contain pure FP code for business logic and expose ports
 - Frequent tension: what to model with components vs FP code
- Components can be arbitrarily complex, eg:
 - Call HTTP Service/ database query
 - Maintain FSM of transaction-state
- We allow transactions to be replayed if `RetryableErrors` appear
 - eg: service for verifying Fraud is temporarily unavailable
 - => components must be idempotent
- Built-in backpressure

Payment-processing with Akka-Streams

- Main unit of abstraction = Flow component
 - Contain pure FP code for business logic and expose ports
 - Frequent tension: what to model with components vs FP code
- Components can be arbitrarily complex, eg:
 - Call HTTP Service/ database query
 - Maintain FSM of transaction-state

- We allow transactions to be replayed if RetryableErrors appear
 - eg: service for verifying Fraud is temporarily unavailable
 - => components must be idempotent
- Built-in backpressure
- Scale horizontally with akka-cluster + sharding

Scala and FP – closing remarks

Example: Generate the Fibonacci numbers

```
1 def basicGeneratorImpure(n: Int): Array[Int] = {  
2 val arr = new Array[Int](n)  
3 arr(0) = 1  
4 arr(1) = 1  
5 var i = 2  
6 while (i < n) {  
7 arr(i) = arr(i-1) + arr(i-2)  
8 i = i + 1  
9 }  
10 arr  
11 }
```

```
1 def pureGenerator(n: Int): List[Int] = {  
2 @tailrec  
3 def loop(acc: List[Int], i: Int): List[Int] = {  
4 acc match {  
5 case h1 :: h2 :: t if i < n =>  
6 loop((h1 + h2) :: h1 :: h2 :: t, i + 1)  
7 case other => other  
8 }  
9 }  
10 loop(List(1, 1), 2).reverse  
11 }
```


Scala and FP – closing remarks

Example: Generate the Fibonacci numbers

```
1 val fiboGraph = GraphDSL.create() { implicit builder =>
2 import GraphDSL.Implicits._
3 val zip = builder.add(ZipWith[Int, Int, Int]((a, b) => a + b))
4 val mergeUp = builder.add(MergePreferred[Int](1))
5 val mergeDown = builder.add(MergePreferred[Int](2))
6 val broadcastIn = builder.add(Broadcast[Int](2))
7 val broadcastOut = builder.add(Broadcast[Int](3))
8
9 mergeUp.out ~> zip.in0
10  broadcastOut.out(0) ~> mergeUp.in(0)
11  broadcastOut.out(2) ~> mergeDown.in(2)
12  broadcastIn.out(0) ~> mergeDown.in(0)
13  broadcastIn.out(1) ~> mergeDown.in(1)
14  mergeDown.out ~> zip.in1
15  zip.out ~> builder.add(Flow[Int].map(x => {Thread.sleep(100); x})) ~> broadcastOut
16  UniformFanInShape(broadcastOut.out(1), mergeUp.in(1), broadcastIn.in)
17 }
```

Scala and FP – closing remarks

Example: Generate the Fibonacci numbers

Scala and FP - choosing an ecosystem

- What you can build with it
- Library/Platform Support
- How it fits in problem-domain
- Correctness guarantees
- Fun

Questions?

We're hiring 😊

Alexandru Nedelcu
alexandru.nedelcu@ing.com

Mihai Simu
mihai-stelian.simu@ing.com

Nu uitați că avem și un concurs pregătit pentru antreprenorii prezenti la eveniment. Am pregătit **10 pachete ING FIX pentru 12 luni consecutive, pentru 10 antreprenori**. Toți participanții eligibili la concurs vor primi gratuit, automat, un pachet ING FIX, pentru o perioadă de până la două luni, pentru a testa serviciul ING.

Dacă vreți să vă înscrieți, mergeți la standul ING unde, la descrierea companiei veți găsi un tab cu numele **Concurs**, unde este formularul de înscriere.

do your thing