Dependent Types and other ideas for guaranteeing correctness with types

Radek Pietruszewski

@radexp • radex.io

Static typing is nice

Expressing guarantees

Partial functions

let
$$xs = [1, 2, 3]$$

let
$$xs = [1, 2, 3]$$

```
let xs = [1, 2, 3]
```

```
xs[0] // => 1
xs[4] // => crash
xs[-1] // => crash
```

let
$$xs = [1, 2, 3]$$

$$xs[n] =$$

$$some value; n \in (0,2)$$

$$- \setminus_{-} ("") / -; n < 0 \lor n > 2$$

subscript (index: Int) -> Element

-a lot, ..., -1, 0, 1, 2, 3, 4, a lot

subscript (index: Int) -> Element

```
-a lot, ..., -1, 0, 1, 2, 3, 4, a lot
```

subscript (index: Int) -> Element

Partial function!

No compile time check

No compile time check

Prefer total functions to partial functions

Optionals

Foo* vs Foo?

Enums

func move(direction: String)

func move(direction: String)

```
move("up")
move("down")
move("wat") // undefined
```

```
enum Direction {
 case Up, Down, Left, Right
}
```

func move(direction: Direction)

```
enum SuggestionViewModel {
 case Header(String)
 case Suggestion(Suggestion)
}
```

Dependent Types

```
struct User {
 var loggedIn: Bool
}
```

```
struct User {
 var loggedIn: Bool
}
```

```
/// `user` must be logged in!
func doSomethingImportant(user: User)
```

```
/// `user` must be logged in!
func doSomethingImportant(user: User)
```

User(loggedIn: false)

```
/// `user` must be logged in!
func doSomethingImportant(user: User)
```

User(loggedIn: false)

User<loggedIn=true>

Validated

github.com/Ben-G/Validated

```
struct LoggedInValidator: Validator {
 static func validate(value: User) -> Bool {
 return value.loggedIn
 }
}
```

```
struct LoggedInValidator: Validator {
 static func validate(value: User) -> Bool {
 return value.loggedIn
 }
}
```

Validated<User, LoggedInValidator>

Validated<User, LoggedInValidator>

User<loggedIn=true>

typealias LoggedInUser = Validated<User, LoggedInValidator>

let rawUser = User(loggedIn: false)

```
let rawUser = User(loggedIn: false)
```

let loggedInUser = LoggedInUser(rawUser)

func doSomethingImportant(user: LoggedInUser)

func doSomethingImportant(user: LoggedInUser)

Keep your functions total

@radexp • radex.io

bit.do/partial-functions github.com/Ben-G/Validated