Fuss-free data validation without using exceptions Scala, Rust, Swift, Haskell

Franklin Chen

http://franklinchen.com/

Pittsburgh Code and Supply

April 9, 2015

Outline

- Introduction
- A data validation example task
- Models of computation
- 4 Option[T]
- 5 Either [E, T]
- 6 ValidationList[E, T]
- Conclusion

Goals

- Explain concepts using fully worked-out example
- Show real code (it's all up on GitHub)
- Hope you learn something you go out and use

Franklin Chen http://fxsnklinchen.com/ Fuss-free data validation April 9, 2015 3 / 45

Why cover four languages?

Pittsburgh Code and Supply's polyglot advantage

- Opportunity for you to explore a new language, and compare different designs
- More efficient than giving multiple presentation about the exact same concepts

Why Scala, Rust, Swift, Haskell?

- First-class functions
- Tagged union types

But any language with first-class functions can be used:

• JavaScript, etc.

Swift is still changing

Limited Swift code examples: language and compiler not stable (Swift 1.2 was officially released *yesterday*!)

A data validation example task

From Martin Fowler's article, "Replacing Throwing Exceptions with Notification in Validations":

- Goal: create a valid event from a theater booking request
- Given: a date string that is possible null, a number of seats that is possible null
- Validate:
 - Possibly null date string
 - ★ Date string must not be null
 - ★ Date string must actually parse to a date
 - ★ Request date must not be earlier than now
 - Possibly null number of seats
 - ★ Number of seats must not be null
 - ★ Number of seats must be positive

5 / 45

Java code

```
public void check() {
  if (date == null)
 throw new IllegalArgumentException("date is missing");
  LocalDate parsedDate;
  try {
 parsedDate = LocalDate.parse(date);
  catch (DateTimeParseException e) {
 throw new IllegalArgumentException("Invalid format for da
  if (parsedDate.isBefore(LocalDate.now()))
 throw new IllegalArgumentException("date cannot be before
  if (numberOfSeats == null)
 throw new IllegalArgumentException("number of seats canno
  if (numberOfSeats < 1)</pre>
 throw new IllegalArgumentException("number of seats must
```

Normal execution

- A thread of execution, toward a destination
- Stack of pending operations
- When an operation is complete, pops off the stack

Exceptions considered problematic

Exceptions mean jumping up the stack

- Have to explicitly watch for and catch them
- Tedious to collect more than one error if exceptions are used
- What happens when there is concurrency?

Some languages don't have exceptions

- C
- Go
- Rust
- Swift

Railway-oriented programming

Railway-oriented programming:

- Keeping computation on the tracks.
- Cleanly handle track-switching and merging.

null: the unloved second track

- null is Tony Hoare's billion-dollar mistake, invented in 1965
- Adds a second track to every single computation involving a reference type
- Null Pointer Exceptions, seg faults

No more mention of null here!

 All four languages mentioned have an improvement we take as a starting point.

Option[T]

	Scala	Rust	Swift	Haskell
Туре	Option[T]	Option <t></t>	Optional <t>1</t>	Maybe t
Nonexistence Existence	None Some(x)	None Some(x)	.None ² .Some(x) ³	Nothing Just x

(4日) (個) (注) (注) (注) (200)

¹Abbreviated T?

²Abbreviated nil

³Special syntactic sugar available

Chaining computations over Option[T]

Example

Railway chaining values of an Option type

- If encountering a None:
 - Bail out permanently to the failure track
- Else if encountering a Some(x):
 - Stay on the success track

Scala: chaining syntactic sugar for Option[T]

Example

"Find the winner: your best friend's oldest sister's youngest child"

```
/** Assume: bestFriend(), oldestSister(), youngestChild()
  each returns Option[Person] */
def winner(person: Person): Option[Person] = for {
  friend <- person.bestFriend()
  sister <- friend.oldestSister()
  child <- sister.youngestChild()
} yield child</pre>
```

- Scala's "for comprehensions" inspired by Haskell
- Generic for railway-oriented programming

Scala: non-sugar chaining for Option[T]

Example "Find the winner: your best friend's oldest sister's youngest child" /** Assume: bestFriend(), oldestSister(), youngestChild() each returns Option[Person] */ def unsweetWinner(person: Person): Option[Person] = person.bestFriend() .flatMap(friend => friend.oldestSister() .flatMap(sister => sister.youngestChild()))

• Sugar is preprocessed to this code before compilation

Swift: chaining syntactic sugar for T?

Example

"Find the winner: your best friend's oldest sister's youngest child"

- Swift's special chaining sugar
- Specific to Optional only!

Rust: no syntactic sugar for Option<T>

Example

"Find the winner: your best friend's oldest sister's youngest child"

```
/// Assume: best_friend(), oldest_sister(), youngest_child()
/// each returns Option<Person>
fn winner(person: Person) -> Option<Person> {
  person.best_friend() .and_then(|friend|
 friend.oldest_sister() .and_then(|sister|
 sister.youngest_child()
  ))
}
```

- Rust: no syntactic sugar
- Deprecate use of Option for error signaling!
- Sugar provided for what Rust recommends instead (next topic)

Haskell: chaining syntactic sugar for Maybe t

Example

"Find the winner: your best friend's oldest sister's youngest child"

```
-- / Assume: bestFriend, oldestSister, youngestChild
-- each returns 'Maybe Person'
winner :: Person -> Maybe Person
winner person = do
friend <- person & bestFriend
sister <- friend & oldestSister
sister & youngestChild
```

Haskell's "do notation" invented in 1993

Option considered harmful

Warning

An Option-chained failure gives zero information about why and where something failed!

When winner(person) returns None:

- Did the person's best friend's oldest sister not have any children?
- Or did the person's best friend not have any sisters?
- Or did the person not have any friends?

Knowledge is power

"Enquiring minds want to know!"

Either[E, T]

	Scala	Swift	Haskell
Туре	Either[E, T] ⁴	Either <e, t="">5</e,>	Either e t
Bad Good	Left(e) Right(x)	.Left(e) .Right(x)	Left e Just x

	Rust
Туре	Result <t, <math="">E>^6</t,>
	Err(e) Ok(x)

 $^{^4}$ The Scalaz library provides an improved version called E $\/\/\$ T we will prefer

⁵Either<E, T> not in Swift's standard library, but provided in Swiftx

⁶Rust chose a more informative name, and placed success type param T first

Converting between Option[T] to E \/ T

Conversion is simple

Examples using Scalaz:

E \/ T to Option "Forget" an error by replacing it with None:

optX = eitherX.toOption

Option[T] to $E \setminus T$ "Add" an error by replacing None with an error:

eitherX = optX.toRightDisjunction("some error")

Chaining computations over Either [E, T]

Exact same concept as with Option[T].

Scala: chaining syntactic sugar for E \/ T

Example

"Find the winner: your best friend's oldest sister's youngest child"

```
/** Assume: bestFriend(), oldestSister(), youngestChild()
  each returns MyError \/ Person */
def winner(person: Person): MyError \/ Person = for {
  friend <- person.bestFriend()
  sister <- friend.oldestSister()
  child <- sister.youngestChild()
} yield child</pre>
```

- Exact same code as with Option[T]!
- We are using Scalaz library's disjunction E \/ T because standard Scala's Either[E, T] has limitations
- Genericity of railway-oriented code: large topic in itself

Swift: no syntactic sugar for Either<E, T>

Example "Find the winner: your best friend's oldest sister's youngest child" /** Assume: bestFriend(), oldestSister(), youngestChild() each return Either < MyError, Person> */ func winner(person: Person) -> Either<MyError, Person> = { return person.bestFriend() .flatMap { friend in friend.oldestSister() .flatMap { sister in sister.youngestChild() }}

- Use Swiftx library
- Swift does not have general railway-oriented syntactic sugar

Rust: chaining syntactic sugar for Result<T, E>

Example

"Find the winner: your best friend's oldest sister's youngest child"

```
/// Assume: best_friend(), oldest_sister(), youngest_child()
/// each returns Result<Person, MyError>
fn winner(person: Person) -> Result<Person, MyError> {
  let friend = try!(person.best_friend());
  let sister = try!(friend.oldest_sister());
  sister.youngest_child()
}
```

Rust

- \bullet Can use exactly the same non-sugar code as for Option<T> if wanted
- Standard library has macro try! for use with Result<T, E>
- Does not have exceptions, so ease of use of Result<T, E> is critical!

Haskell: chaining syntactic sugar for Either e t

Example

"Find the winner: your best friend's oldest sister's youngest child"

```
-- / Assume: bestFriend, oldestSister, youngestChild
-- each returns 'Either MyError Person'
winner :: Person -> Either MyError Person
winner person = do
friend <- person & bestFriend
sister <- friend & oldestSister
sister & youngestChild
```

• Exact same code as with Maybe t!

Constructors considered harmful

- Constructors in many languages do not return a result, so failures are indicated by either:
 - Throwing an exception
 - Return null and setting an error object elsewhere
- Alternative: "factory method" that returns an Either[SomeError, ThingToCreate]

Constructing Seat: Scala

```
case class Seats private(val num: Int) extends AnyVal
object Seats {
  sealed trait Error
  case class BadCount(num: Int) extends Error {
 override def toString =
 s"number of seats was $num, but must be positive"
  def make(num: Int): BadCount \/ Seats = {
 if (num < 0)
 BadCount(num).left
 else
 Seats(num).right
```

Notes on clean module design

- The constructor for Seats:
 - ▶ Is trivial, not bloated: just saves off parameters into fields
 - ▶ Is private, to guarantee only approved factory methods can call it
- Errors:
 - Each module defines its own set of errors as a union type, here called Error
 - ► (Here only one, BadCount)
- Factory methods:
 - ► Each Seats factory method returns Error \/ Seats

Constructing Seat: Rust

```
pub struct Seats {
  num: i32 // private
}
pub enum Error {
  BadCount(i32)
impl Seats {
  pub fn make(num: i32) -> Result<Seats, Error> {
 if num < 0 {
 Err(Error::BadCount(num))
 } else {
 Ok(Seats { num: num })
```

Constructing Seat: Haskell

```
-- | Wrapper around 'Int' that ensures always positive.
newtype Seats = Seats { getNum :: Int }
data Error = BadCount Int -- ^ attempted number of seats
instance Show Error where
  show (BadCount seats) = "number of seats was " ++
 show seats ++ ", but must be positive"
-- | Smart constructor for 'Seats' that
-- ensures always positive.
make :: Int -> Validation Error Seats
make seats | seats < 0 = Failure $ BadCount seats
 otherwise = Success $ Seats seats
```

Constructing Seat: Swift

No example: because didn't want to dive into the flaws of

- failable initializers
- Cocoa factory methods

Either considered insufficient

Warning

An Either-chained failure returns information *only* about the first failure ("fail fast").

What if we want to chain multiple result-returning computations while collecting *all* failures along the way?

Examples:

- Booking request example: date and number of seats may both be invalid; we want to know about both failures
- Facebook: concurrently accesses many data sources, collecting all failures⁷

The goal

"Enquiring minds want to know everything!"

Franklin Chen http://franklinchen.com/ Fuss-free data validation April 9, 2015 32 / 45

⁷Facebook open-sourced their Haskell library Haxl for this AD A RELATED TO SERVICE AND A SERVICE AND A RELATED TO SERVICE AND A RELATED TO SERVICE AND A SERVICE AN

Introduction

Validation libraries:

Scala Scalaz library

Rust I wrote my own library, may generalize and publish it

Swift Swiftz (superset of Swiftx) is based on Scalaz

Haskell validation library

Differences in naming and design

Because of differences, we will use Scalaz terminology.

Definition

Validation[E, T]

Continue to track success/failure in an Either [E, T]-like object:

- Leave sequential railway-oriented computation model
- Adopt parallel computation model

ValidationList[E, T]

Just a synonym for Validation[List[E], T]:

• Replace individual failure with a collection of failures

Annoying names

In the Scalaz library, the real name for ValidationList[E, T] is ValidationNel[E, T]:

- "Nel" stands for NonEmptyList
- ValidationNel[E, T] is a synonym for Validation[NonEmptyList[E], T]

All the different Either types

	Either[E, T]	E \/ T	Validation[E, T]
Bad Good	Left(e) Right(x)	-\/(e) \/-(x)	Failure(e) Success(x)
Purpose	symmetric, neutral	railway-oriented	accumulation

Conversion among them is simple: just replacing the tag.

BookingRequest types: Scala

```
case class BookingRequest private(
 val date: Date,
 val seats: Seats
sealed trait Error
// These wrap errors from other modules.
case class DateError(e: Date.Error) extends Error
case class SeatsError(e: Seats.Error) extends Error
// Our additional errors.
case class DateBefore(date1: Date, date2: Date) extends Error
case class Missing(label: String) extends Error
```

36 / 45

BookingRequest types: Rust

```
pub struct BookingRequest {
  date: Date,
  seats: seats::Seats
pub enum Error {
  DateError(date::Error),
  SeatsError(seats::Error),
  DateBefore(Date, Date),
  Missing(String)
```

BookingRequest types: Haskell

```
data BookingRequest =
 BookingRequest { getDate :: Date.Date
 , getSeats :: Seats.Seats
data Error =
 DateError Date Error
 SeatsError Seats.Error
 Missing String
 -- ^ label
 DateBefore Date.Date -- ^ date that was attempted
 Date.Date -- ^ the current date at attempt
```

Seats creation

```
def makeSeats(optSeats: Option[Int]):
 Error \/ Seats = for {
 num <- optSeats.toRightDisjunction(Missing("seats"))
 validSeats <- Seats.make(num).leftMap(SeatsError)
} yield validSeats</pre>
```

Use chaining:

- Convert the Option[Int] to Error \/ Int
- Use leftMap to lift from Seats.Error \/ Seats to Error \/ Seats

Date validation against now

```
def timelyBookingDate(date: Date, now: Date):
 DateBefore \/ Date = {
 if (!date.isBefore(now))
 date.right
 else
 DateBefore(date, now).left
}
```

A validator that just passes along what comes in if it's OK.

Date creation

Use chaining:

- First, get the requested date
- Then validate that against now

BookingRequest factory method

```
def make(
  now: Date,
  optDateString: Option[String],
  optSeats: Option[Int]
): ValidationNel[Error, BookingRequest] = {
  val combinedBuilder =
 makeTimelyBookingDate(now, optDateString).
 validation.toValidationNel |@|
 makeSeats(optSeats).
 validation.toValidationNel
  combinedBuilder(BookingRequest(_, _))
```

Combination of techniques:

- Sequential: each of Seats, Date validated creation is railway-oriented
- Parallel: in principle, the combiner can be parallelized

Technical notes

Concepts covered, in order from more specific to more general:

- Sequential, railway-oriented programming is called monadic: Option and Either are the simplest monads; there is a vast number of more complex monads
- Parallelizable composition is called applicative: Validation is an applicative functor
- Parallelizable combination is called monoidal: List is a monoid
- (NonEmptyList is a semigroup, a monoid without identity element)

Conclusion

Summary:

- We saw how to break down a messy validation problem
- Design with types to reflect intent
- Use result objects that track failures, force error handling
- Factory methods to create only valid objects
- Sequential railway-oriented chaining of validator functions
- Parallel computations can be expressed by separating independent components
- Minimizing if/else-style programming feels good!

Slides and code

Slides in source and PDF form:

 $\bullet \ \, \mathtt{https://github.com/FranklinChen/data-validation-demo} \\$

Complete code with tests run on Travis CI:

- Scala https://github.com/FranklinChen/data-validation-demo-scala
 - Rust https://github.com/FranklinChen/data-validation-demo-rust
- Haskell https://github.com/FranklinChen/data-validation-demo-haskell
 - Swift https://github.com/FranklinChen/data-validation-demo-swift