Domain Modeling with Types

What can we do with an algebraic type system?

AND becomes a record type

```
data Name =
  FirstName
  AND MiddleInitial
  AND LastName
type Name= {
  FirstName: string
  MiddleInitial: string
 Use curly braces
  LastName: string
```

Lists are built-in

```
data Order =
  OrderId
  AND list of OrderLines
```

```
type Order = {
 OrderId : OrderId
 OrderLines : OrderLine list
}
```

OR becomes a choice type

```
data PaymentMethod =
  Cash
  OR Card (with CardInfo)
  OR PayPal (with EmailAddress)
```

Use vertical bar for choices

Workflows become function types

```
Workflow: "Place order"

primary input:

An order form

output events:

"Order Placed" event
```


```
type PlaceOrder =
  OrderForm -> OrderPlaced
```

Use arrows to separate input from output

Exercise: 00a-PlayWithTypes.fsx

Also, convert this morning's domain models to types

See gdocs for link to text

Convert the domain models to types

A domain modeling challenge

```
type Contact = {
  FirstName: string
  MiddleInitial: string
  LastName: string
  EmailAddress: string
  IsEmailVerified: bool
 // true if ownership of
 // email address is confirmed
```

things are wrong with this design?

```
type Contact = {
 FirstName: string
 MiddleInitial: string
 LastName: string

EmailAddress: string
IsEmailVerified: bool
```

Which values are optional?

```
type Contact = {
 Must not be more than 50 chars
  FirstName: string
  MiddleInitial: string
  LastName: string
  EmailAddress: string
  IsEmailVerified: bool
```

What are the constraints?

EmailAddress: string
IsEmailVerified: bool
}

Which fields are linked?

```
type Contact = {
```

FirstName: string

MiddleInitial: string

LastName: string

EmailAddress: string
IsEmailVerified: bool
} Must be reset if email is changed

What is the domain logic?

```
type Contact = {
  FirstName: string
  MiddleInitial: string
  LastName: string
  EmailAddress: string
  IsEmailVerified: bool
  We can model all these
  things with types!
```


Which values are optional? What are the constraints? Which fields are linked? Any domain logic?

Modeling optional values

Required vs. Optional

How can we represent optional values?

Null is not the same as "optional"

Null is not the same as "optional"

"null is the Saruman of static typing"

Null is not allowed

A better way for optional values

Defining optional types

```
type OptionalString =
 | SomeString of string
 | Nothing

type OptionalInt =
 | SomeInt of int
 | Nothing
```

Puplicate code?

```
type OptionalBool =
 | SomeBool of bool
 | Nothing
```

The built-in "Option" type

```
type Option<'T> = | Some of 'T | generic type
 | None
type PersonalName =
 FirstName: string
 MiddleInitial: string
 LastName: string
```

The built-in "Option" type

```
type Option<'T> =
 | Some of 'T
 | None
type PersonalName =
  FirstName: string
  MiddleInitial: Option<string>
  LastName: string
```

The built-in "Option" type

```
type Option<'T> =
 | Some of 'T
 None
type PersonalName =
  FirstName: string
 nice and
  MiddleInitial: string option
 readable!
  LastName: string
```

Modeling simple values and constrained values

Modeling simple values and constrained values

- Simple values should not be represented by primitive types
 - Emails are not strings
 - Customerlds are not ints
- Rare to have an unbounded integer or string!
 Generally constrained in some way:
 - Emails must not be empty, must match a pattern
 - Customerlds must be positive

```
type Something = | ChoiceA of A
```

One choice only? Why?

```
type Email =
 | Email of string

type CustomerId =
 | CustomerId of int
```

Is an EmailAddress just a string? Is a CustomerId just a int?

Use single choice types to keep them distinct

```
type EmailAddress = EmailAddress of string

type PhoneNumber = PhoneNumber of string

Vistinct types

type CustomerId = CustomerId of int

type OrderId = OrderId of int

Also distinct types
```

```
let createEmailAddress (s:string) =
if Regex.lsMatch(s,@"^\S+@\S+\.\S+$")
then Some (EmailAddress s)
else None
```


createEmailAddress:
string -> EmailAddress option

```
type String50 = String50 of string
```

```
let createString50 (s:string) =
if s.Length <= 50
then Some (String50 s)
else None
```

createString50 :
 string -> String50 option

What's wrong with this picture?

New type just for this domain

type **OrderLineQty** = OrderLineQty of int

```
let createOrderLineQty qty =
if qty >0 && qty <= 99
then Some (OrderLineQty qty)
else None
```

createOrderLineQty:
 int -> OrderLineQty option

Review

ExamplesFromSlides.fsx
OptionTest.fsx
ConstrainedType.fsx

Exercise 02:

Exercise-OrderLineQty.fsx
Exercise-ConstrainedTypes.fsx

The "Contact" challenge, revisited

```
type Contact = {
```

FirstName: string MiddleInitial: string LastName: string

EmailAddress: string IsEmailVerified: bool }

```
type Contact = {
```

FirstName: string

MiddleInitial: string option

LastName: string

EmailAddress: string IsEmailVerified: bool }

```
type Contact = {
```

FirstName: String50

MiddleInitial: String I option

LastName: String50

EmailAddress: EmailAddress IsEmailVerified: bool }

```
type Contact = {
 Name: PersonalName
 Email: EmailContactInfo }
```

```
type PersonalName = {
  FirstName: String50
  MiddleInitial: String1 option
  LastName: String50 }

type EmailContactInfo = {
```

```
type EmailContactInfo = {
 EmailAddress: EmailAddress
 IsEmailVerified: bool }
```

Replacing flags with choices

```
type EmailContactInfo = {
 EmailAddress: EmailAddress
IsEmailVerified: bool }
```

But anyone can set this to true

- Rule 1: If the email is changed, the verified flag must be reset to false.
- Rule 2: The verified flag can only be set by a special verification service

"there is no problem that can't be solved by wrapping it in another type"

type VerifiedEmail = VerifiedEmail of EmailAddress

type **VerificationService** =

(EmailAddress * VerificationHash) → VerifiedEmail option

You give me this

And I *might* give you this

type VerifiedEmail = VerifiedEmail of EmailAddress

type **VerificationService** =

(EmailAddress * VerificationHash) -> VerifiedEmail option

type EmailContactInfo =

| Unverified of EmailAddress

| Verified of VerifiedEmail

A choice of one or the other

The "Contact" challenge, completed

type **EmailAddress** = ...

type **VerifiedEmail** = VerifiedEmail of EmailAddress

type EmailContactInfo =
 | Unverified of EmailAddress
 | Verified of VerifiedEmail

type **PersonalName** = {

FirstName: String50

MiddleInitial: String I option

LastName: String50 }

type Contact = {

Name: PersonalName

Email: EmailContactInfo }

type **EmailAddress** = ...

type **VerifiedEmail** = VerifiedEmail of EmailAddress

type EmailContactInfo =
 | Unverified of EmailAddress
 | Verified of VerifiedEmail

Which values are optional?

What are the constraints?

type PersonalName = {
 FirstName: String50
 MiddleInitial: String1 option
 LastName: String50 }

type Contact = {

Name: PersonalName

Email: EmailContactInfo }

Which fields are linked?

Pomain logic clear?

```
type EmailAddress = ...
```

type **VerifiedEmail** = VerifiedEmail of EmailAddress

```
type EmailContactInfo =
 | Unverified of EmailAddress
 | Verified of VerifiedEmail
```

Which values are optional?

type PersonalName = {
 FirstName: String50
 MiddleInitial: String1 option
 LastName: String50 }

type Contact = {

Name: PersonalName

Email: EmailContactInfo }

```
type EmailAddress = ...
```

type **VerifiedEmail** = VerifiedEmail of EmailAddress

type EmailContactInfo =
 | Unverified of EmailAddress
 | Verified of VerifiedEmail

type PersonalName = {
 FirstName: String50
 MiddleInitial: String1 option
 LastName: String50 }

type **Contact** = {
Name: PersonalName

Email: EmailContactInfo }

What are the constraints?

type **EmailAddress** = ...

type **VerifiedEmail** = VerifiedEmail of EmailAddress

type EmailContactInfo = | Unverified of EmailAddress | Verified of VerifiedEmail

type **PersonalName** = {
FirstName: String50
MiddleInitial: String1 option
LastName: String50 }

type Contact = {
 Name: PersonalName
 Email: EmailContactInfo }

Which fields are linked?

```
type EmailAddress = ...
```

type **VerifiedEmail** = VerifiedEmail of EmailAddress

type EmailContactInfo =
| Unverified of EmailAddress
| Verified of VerifiedEmail

type PersonalName = {
 FirstName: String50
 MiddleInitial: String1 option
 LastName: String50 }

type Contact = {
 Name: PersonalName
 Email: EmailContactInfo }

type **EmailAddress** = ...

type VerifiedEmail =
 VerifiedEmail of EmailAddress

type EmailContactInfo =
 | Unverified of EmailAddress
 | Verified of VerifiedEmail

type PersonalName = {
 FirstName: String50
 MiddleInitial: String1 option
 LastName: String50 }

type **Contact** = {
Name: PersonalName

Email: EmailContactInfo }

The ubiquitous language is evolving along with the design

(all this is compilable code, BTW)

Review

ExamplesFromSlides.fsx

Exercise 3:

DDD Exercise 1 - CardGame.fsx

DDD Exercise 2 - Contact.fsx

DDD Exercise 3 - Payments.fsx

DDD Exercise 4 - Refactoring flags.fsx

Making illegal states unrepresentable

```
type Contact = {
 Name: Name
Email: EmailContactInfo
 Address: PostalContactInfo
}
```

New rule:

"A contact must have an email or a postal address"

```
type Contact = {
 Name: Name
 Email: EmailContactInfo
 Address: PostalContactInfo
}
```

New rule:

"A contact must have an email or a postal address"

```
type Contact = {
 Name: Name
 Email: EmailContactInfo option
 Address: PostalContactInfo option
}

Could both be missing?
```

"Make illegal states unrepresentable!"

— Yaron Minsky

"A contact must have an email or a postal address"

implies:

- email address only, or
- postal address only, or
- both email address and postal address

only three possibilities

"A contact must have an email or a postal address"

```
type ContactInfo =

[ | EmailOnly of EmailContactInfo | AddrOnly of PostalContactInfo | EmailAndAddr of EmailContactInfo * PostalContactInfo only three possibilities | requirements are now encoded in the type!
```

```
type Contact = {
 Name: Name
 ContactInfo : ContactInfo }
```

"A contact must have an email or a postal address"

```
BEFORE: Email and address separate
 AFTER: Email and address merged into one type
type Contact = {
 type Contact = {
  Name: Name
 Name: Name
  Email: EmailContactInfo
 ContactInfo : ContactInfo }
 Address: PostalContactInfo
 type ContactInfo =
 EmailOnly of EmailContactInfo
 AddrOnly of PostalContactInfo
 EmailAndAddr of
 EmailContactInfo * PostalContactInfo
```


Static types are almost as awesome as this

Is this really what the business wants?

One way of being contacted

is required

"A contact must have at least one way of being contacted"

```
type ContactInfo = Way of being contacted | Email of EmailContactInfo | Addr of PostalContactInfo
```

type Contact = {

Name: Name

PrimaryContactInfo: ContactInfo

SecondaryContactInfo: ContactInfo option }

Modelling a common scenario

STATES AND TRANSITIONS

States and transitions

States and transitions for email address

Rule: "You can't send a verification message to a verified email"

Rule: "You can't send a password reset message to a unverified email "

States and transitions for shipments

Rule: "You can't put a package on a truck if it is already out for delivery" Rule: "You can't sign for a package that is already delivered"

States and transitions for chess game

Rule: "White and Black take turns playing.

White can't play if it is Black's turn and vice versa"

Rule: "No one can play when the game is over"

States and transitions for shopping cart

Rule: "You can't remove an item from an empty cart"

Rule: "You can't change a paid cart"
Rule: "You can't pay for a cart twice"

States and transitions for shopping cart


```
Add Item
Active
Cart
Pay
Paid
Cart
Remove Item
Remove Item
```

```
type ActiveCartData =
  { UnpaidItems: Item list }
type PaidCartData =
  { PaidItems: Item list; Payment: Payment}
 One of three states
type ShoppingCart =
 No data needed for empty cart state
 | EmptyCart // no data
 | ActiveCart of ActiveCartData
 | PaidCart of PaidCartData
```

Shopping Cart API

initCart:

Item -> ShoppingCart

addToActive:

(ActiveCartData * Item) -> ShoppingCart

removeFromActive:

(ActiveCartData * Item) -> ShoppingCart

might be empty or active — can't tell

pay:

(ActiveCartData * Payment) -> ShoppingCart

Server code to add an item

```
let initCart item =
 { UnpaidItems=[item] }
```

create a new ActiveCart with list of one item

```
let addToActive (cart:ActiveCart) item =
  { cart with UnpaidItems = item :: cart.existingItems }
```

Prepends item to list

Client code to add an item using the API

```
let addItem cart item =
  match cart with
  | EmptyCart -->
 initCart item
  | ActiveCart activeData -->
 addToActive(activeData,item)
  | PaidCart paidData -->
 ???
```

Cannot accidentally alter a paid cart!

Server code to remove an item

```
let removeFromActive (cart:ActiveCart) item =
  let remainingleems =
 removeFromList cart.existingItems item
  match remainingltems with
  EmptyCart
 {cart with UnpaidItems = remainingItems}
 create a new ActiveCart with the
 item removed
```

Client code to remove an item using the API

Why design with state transitions?

- Each state can have different allowable data.
- All states are explicitly documented.
- All transitions are explicitly documented.
- It is a design tool that forces you to think about every possibility that could occur.

Review last part of

ExamplesFromSlides.fsx

Exercise 4:

FSM Exercise 1 - Verified Email.fsx
FSM Exercise 2 - Shopping cart.fsx DDD
FSM Exercise 4 - Shipments.fsx

Exercise 5: Convert the domain models to types

Convert the domain models to types

Summary: The power of modeling with types

A real world example from the PPP book

```
A real world example from the DDD book
module Cargo =
 type TrackingId = TrackingId of string
 type Location = Location of string
 type RouteSpecification = {
 Origin: Location
 Destination: Location }
 type TransportStatus =
 Claimed | NotReceived
 | InPort | OnboardCarrier | Unknown
 type Cargo = {
 RouteSpecification: RouteSpecification
 type TrackedCargo = {
  Trackingld: Trackingld
  Cargo: Cargo }
```

A real world example from the PPP book

```
module Cargo =
 type TrackingId = TrackingId of string
 type Location = Location of string
 type RouteSpecification = {
 Origin: Location
 Destination: Location }
 type TransportStatus =
 Claimed | NotReceived
 | InPort | OnboardCarrier | Unknown
 type Cargo = {
 RouteSpecification : RouteSpecification
 type TrackedCargo = {
  Trackingld: Trackingld
  Cargo: Cargo }
```

```
type Leg = {
  LoadLocation: Location
  UnloadLocation: Location
  LoadTime: DateTime
  UnloadTime : DateTime }
type Itinerary = Leg list
type RoutedCargo = {
 Itinerary: Itinerary
 Cargo: Tracked Cargo }
type Track =
  Cargo * TrackingId -> TrackedCargo
type Route =
 TrackedCargo * Policy -> RoutedCargo
```

```
A real world example from the DDD book
module Cargo =
 type TrackingId = TrackingId of string
 type Location = Location of string
 type RouteSpecification = {
 Origin: Location
 Destination: Location }
 type TransportStatus =
 Claimed | NotReceived
 | InPort | OnboardCarrier | Unknown
 type Cargo = {
 RouteSpecification : RouteSpecification
 type TrackedCargo = {
  Trackingld: Trackingld
```

Cargo: Cargo }

```
type Leg = {
  LoadLocation: Location
  UnloadLocation: Location
  LoadTime: DateTime
  UnloadTime : DateTime }
type Itinerary = Leg list
type RoutedCargo = {
 Itinerary: Itinerary
 Cargo: Tracked Cargo }
 Verbs
type Track =
  Cargo * TrackingId -> TrackedCargo
type Route =
  TrackedCargo * Policy -> RoutedCargo
```

So how best to document our designs?

- Trustworthy
- Easy to change
- Accessible

- Trustworthy

 If the design 15 the code, then it can never be out of date.
- Easy to change
- Accessible

- Trustworthy
- Easy to change

 All domain definitions stored in one file.
- Accessible

- Trustworthy
- Easy to change
- Accessible

 | It's stored with the code, versioned in github, etc.

Reason 2. Types encourage accurate domain modelling

"First and last name must not be more than 50 chars"

"First and last name must not be more than 50 chars"

```
type Contact = {
```

FirstName: String50

MiddleInitial: String I

LastName: String50

Define a type that has the required constraint

EmailAddress: string IsEmailVerified: bool }

"Email field must be a valid email address"

```
type Contact = {
```

FirstName: String50

MiddleInitial: String I

LastName: String50

```
EmailAddress string Must contain an "@" sign IsEmailVerified: bool }
```

"Email field must be a valid email address"

```
type Contact = {
```

FirstName: String50

MiddleInitial: String I

LastName: String50

```
EmailAddress: EmailAddress 

Tefine a type that has the required constraint lsEmailVerified: bool

}
```

Business rule: "Middle initial is optional"

```
type Contact = {

FirstName: String50
MiddleInitial: String1
LastName: String50

EmailAddress: EmailAddress
IsEmailVerified: bool
}
```

Business rule: "Middle initial is optional"

```
type Contact = {
```

FirstName: String50

MiddleInitial: String I option

Optional can be applied to any type

LastName: String50

EmailAddress: EmailAddress IsEmailVerified: bool

}

"Verified emails are different from unverified emails"

```
type Contact = {
```

FirstName: String50

MiddleInitial: String I option

LastName: String50

EmailAddress: EmailAddress

IsEmailVerified: bool What is the business logic?

"Verified emails are different from unverified emails"

type **EmailAddress** = ...

type **VerifiedEmail** = VerifiedEmail of EmailAddress

type **EmailContactInfo** = Represent with choice type | Unverified of EmailAddress | Verified of VerifiedEmail

"Verified emails are different from unverified emails"

type **EmailAddress** = ...

type **VerifiedEmail** =

VerifiedEmail of EmailAddress

type **EmailContactInfo** =

| Unverified of EmailAddress | Verified of VerifiedEmail

Better modelling

type Contact = {

FirstName: String50

MiddleInitial: String I option

LastName: String50

EmailAddress: EmailContactInfo

And boolean has gone!

But wait! There's more!

Reason 3.

Types can encode business rules

"compile time unit tests"

"A contact must have an email or a postal address"

```
type Contact = {
 Name: Name
 Email: EmailContactInfo
 Address: PostalContactInfo
}

because the design implies both are required.
```

"A contact must have an email or a postal address"

```
type Contact = {
 Name: Name
 Email: EmailContactInfo option
 Address: PostalContactInfo option
}

Why? Because both could be missing.

"Make illegal states unrepresentable!"
```

- Yaron Minsky

"A contact must have an email or a postal address"

implies:

- email address only, or
- postal address only, or
- both email address and postal address

only three possibilities

"A contact must have an email or a postal address"

Name: Name

ContactInfo : ContactInfo }

```
- type ContactInfo =

| EmailOnly of EmailContactInfo | AddrOnly of PostalContactInfo | EmailAndAddr of EmailContactInfo * PostalContactInfo only three possibilities

| type Contact = {
```


Static types are almost as awesome as this

Summary: What types are good for

- Types as executable documentation
 - Ubiquitous language
 - Design and code are synchronized
 - Code is understandable by domain expert
- Types for accurate domain modelling
 - Constraints are explicit
- Types can encode business rules
 - Illegal states can be made unrepresentable

"The domain model [code] is so succinct the business analysts have started using it as documentation."

More on DDD and designing with types at fsharpforfunandprofit.com/ddd

Review

ExamplesFromSlides.fsx

Exercises:

DDD Exercise 1 - CardGame.fsx

DDD Exercise 2 - Contact.fsx

DDD Exercise 3 - Payments.fsx

DDD Exercise 4 - Refactoring flags.fsx

FSM Exercise 1 - Verified Email.fsx

FSM Exercise 2 - Shopping cart.fsx

FSM Exercise 4 - Shipments.fsx