Functional Programming Patterns

(for the pragmatic programmer)

~

@raulraja CTO @47deg

Acknowledgment

- Scalaz
- Rapture : Jon Pretty
- Miles Sabin : Shapeless
- Rúnar Bjarnason : Compositional Application
 Architecture With Reasonably Priced Monads
- Noel Markham: A purely functional approach to building large applications
- Jan Christopher Vogt: Tmaps

Functions are first class citizens in FP Architecture

I want my main app services to strive for

- Composability
- Dependency Injection
- Interpretation
- Fault Tolerance

Composition gives us the power to easily mix simple functions to achieve more complex workflows.

We can achieve monadic function composition with **Kleisli Arrows**

$$A \Rightarrow M[B]$$

In other words a function that for a given input it returns a type constructor...

```
List[B], Option[B], Either[B], Task[B], Future[B]...
```

When the type constructor M[_] it's a Monad it can be composed and sequenced in for comprehensions

```
val composed = for {
  a <- Kleisli((x : String) ⇒ Option(x.toInt + 1))
  b <- Kleisli((x : String) ⇒ Option(x.toInt * 2))
} yield a + b</pre>
```

The deferred injection of the input parameter enables

Dependency Injection

```
val composed = for {
  a <- Kleisli((x : String) ⇒ Option(x.toInt + 1))
  b <- Kleisli((x : String) ⇒ Option(x.toInt * 2))
} yield a + b
composed.run("1")</pre>
```

Composability: Kleisli

What about when the args are not of the same type?

```
val composed = for {
  a <- Kleisli((x : String) ⇒ Option(x.toInt + 1))
  b <- Kleisli((x : Int) ⇒ Option(x * 2))
} yield a + b</pre>
```

Composability: Kleisli

By using Kleisli we just achieved

- Composability
- Dependency Injection
- Interpretation
- Fault Tolerance

What is a Free Monad?

-- A monad on a custom ADT that can be run through an Interpreter

```
sealed trait Op[A]

case class Ask[A](a: () \Rightarrow A) extends Op[A]

case class Async[A](a: () \Rightarrow A) extends Op[A]

case class Tell(a: () \Rightarrow Unit) extends Op[Unit]
```

What can you achieve with a custom **ADT** and **Free Monads**?

```
def ask[A](a: \Rightarrow A): OpMonad[A] = Free.liftFC(Ask(() \Rightarrow a))

def async[A](a: \Rightarrow A): OpMonad[A] = Free.liftFC(Async(() \Rightarrow a))

def tell(a: \Rightarrow Unit): OpMonad[Unit] = Free.liftFC(Tell(() \Rightarrow a))
```

Functors and Monads for Free

(No need to manually implement map, flatMap, etc...)

```
type OpMonad[A] = Free.FreeC[Op, A]  implicit \ val \ MonadOp: \ Monad[OpMonad] = \\ Free.freeMonad[(\{type \ \lambda[\alpha] = Coyoneda[Op, \ \alpha]\}) \# \lambda]
```

At this point a program like this is nothing but

Data

describing the sequence of execution but **FREE** of it's runtime interpretation.

```
val program = for {
  a <- ask(1)
  b <- async(2)
  _ <- tell(println("log something"))
} yield a + b</pre>
```

We isolate interpretations via Natural transformations AKA Interpreters.

In other words with map over the outer type constructor Op

```
object ProdInterpreter extends (Op ~> Task) {
 def apply[A](op: Op[A]) = op match {
 case Ask(a) ⇒ Task(a())

 case Async(a) ⇒ Task.fork(Task.delay(a()))

 case Tell(a) ⇒ Task.delay(a())

}
```

We can have different interpreters for our production / test / experimental code.

```
object TestInterpreter extends (Op ~> Id.Id) {
 def apply[A](op: Op[A]) = op match {
 case Ask(a) ⇒ a()

 case Async(a) ⇒ a()

 case Tell(a) ⇒ a()

 }
}
```

Requirements

- Composability
- Dependency Injection
- Interpretation
- Fault Tolerance

Fault Tolerance

Most containers and patterns generalize to the most common super-type or simply Throwable loosing type information.

```
val f = scala.concurrent.Future.failed(new NumberFormatException)
val t = scala.util.Try(throw new NumberFormatException)
val d = for {
  a <- 1.right[NumberFormatException]
  b <- (new RuntimeException).left[Int]
} yield a + b</pre>
```

Fault Tolerance

We don't have to settle for Throwable!!!

We could use instead...

- Nested disjunctions
- Coproducts
- Delimited, Monadic, Dependently-typed, Accumulating Checked Exceptions

Introducing rapture.core.Result

Result is similar to \/ but has 3 possible outcomes

(Answer, Errata, Unforeseen)

Result uses dependently typed monadic exception accumulation

You may recover by resolving errors to an Answer.

```
op resolve (
 each[IllegalArgumentException](_ ⇒ ∅),
 each[NumberFormatException](_ ⇒ ∅),
 each[IndexOutOfBoundsException](_ ⇒ ∅))
```

Or reconcile exceptions into a new custom one.

```
case class MyCustomException(e : Exception) extends Exception(e.getMessage)

op reconcile (
 each[IllegalArgumentException](MyCustomException(_)),
 each[NumberFormatException](MyCustomException(_)),
 each[IndexOutOfBoundsException](MyCustomException(_)))
```

Requirements

We have all the pieces we need Let's put them together!

- Composability
- Dependency Injection
- Interpretation
- Fault Tolerance

Solving the Puzzle

How do we assemble a type that is:

Kleisli + Custom ADT + Result

```
for {
 a <- Kleisli((x : String) ⇒ ask(Result.catching[NumberFormatException](x.toInt)))
 b <- Kleisli((x : String) ⇒ ask(Result.catching[IllegalArgumentException](x.toInt)))
} yield a + b</pre>
```

We want a and b to be seen as Int but this won't compile

because there are 3 nested monads

Solving the Puzzle: Monad Transformers

Monad Transformers to the rescue!

```
type ServiceDef[D, A, B <: Exception] = ResultT[(\{type \ \lambda[\alpha] = ReaderT[OpMonad, D, \alpha]\})\#\lambda, A, B]
```

Solving the Puzzle: Services

Two services with different dependencies

```
case class Converter() {
  def convert(x: String): Int = x.toInt
case class Adder() {
  def add(x: Int): Int = x + 1
case class Config(converter: Converter, adder: Adder)
val system = Config(Converter(), Adder())
```

Solving the Puzzle: Services

Two services with different dependencies

```
def service1(x : String) = Service { converter: Converter ⇒
 ask(Result.catching[NumberFormatException](converter.convert(x)))
}

def service2 = Service { adder: Adder ⇒
 ask(Result.catching[IllegalArgumentException](adder.add(22) + " added "))
}
```

Solving the Puzzle: Services

Two services with different dependencies

```
val composed = for {
 a <- service1("1").liftD[Config]
 b <- service2.liftD[Config]
} yield a + b</pre>
```

```
composed.exec(system)(TestInterpreter)
composed.exec(system)(ProdInterpreter)
```

Conclusion

- Composability: Kleisli
- Dependency Injection : Kleisli
- Interpretation : Free monads
- Fault Tolerance: Dependently typed checked exceptions

Thanks!

@raulraja

@47deg

http://github.com/47deg/func-architecture