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

How many
things are
wrong with
this design?

Find out -> Domain Driven Design with the F# type system

```
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?

```
type Contact = {
 Must be updated as a group
FirstName: string
MiddleInitial: string
```

LastName: string

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
 F# can help with all-
```

these questions!

Which values are optional?

What are the constraints?

Which fields are linked?

Any domain logic?

Domain Driven Design with the F# type system

Scott Wlaschin

@ScottWlaschin

fsharpforfunandprofit.com /ddd FPbridge.co.uk

What is DDD?

"Focus on the domain and domain logic rather than technology"
-- Eric Evans

What I'm going talk about:

- Demystifying functional programming
- Functional programming for real world applications
- F# vs. C# for domain driven design
- Understanding the F# type system
- Designing with types

Demystifying functional programming

Why is it so hard?

Functional programming is scary

Functional programming is scary

Object oriented programming is scary

Inheritance SRP, OCP, LSP, BP, Oh noes...

Covariance
...don't forget loC, Pl,
ABC. MVC, etc., etc...

Functional programming is scary

Functional programming for real world applications

I've heard that...

Functional programming is...

... good for mathematical and scientific tasks

... good for complicated algorithms

... really good for parallel processing ——All true...

... but you need a PhD in computer science 😊

So not true...

Functional programming is good for...

Boring Line Of Business **Applications** (BLOBAs)

Must haves for BLOBA development...

- Express requirements clearly F# is concise!

 Easy to communicate.
- Rapid development cycle

F# has a REPL and many conveniences to avoid boilerplate

High quality deliverables

-F# type system ensures correctness

Fun" is a keyword in #fsharp

#fsharp <3 #bloba development!

F# vs. C# for Domain Driven Design

A simple immutable object

How do you implement a Value object?

Equality based on comparing all properties

```
PersonalName:

FirstName = "Alice"

LastName = "Adams"

PersonalName:

FirstName = "Alice"

LastName = "Adams"
```

→ Therefore must be immutable

Value object definition in C#

```
class Personal Name
  public PersonalName(string firstName, string lastName)
 this.FirstName = firstName;
 this.LastName = lastName;
  public string FirstName { get; private set; }
  public string LastName { get; private set; }
 use "private set" for immutability
```

Value object definition in C#

```
-Classes are reference types
class PersonalName 

  public PersonalName(string firstName, string lastName)
 this.FirstName = firstName;
 this.LastName = lastName;
  public string FirstName { get; private set; }
  public string LastName { get; private set; }
```

Value object definition in C# (extra code for equality)

```
class PersonalName
  // all the code from above, plus...
  public override int GetHashCode()
 return this.FirstName.GetHashCode() + this.LastName.GetHashCode();
  public override bool Equals(object other)
 return Equals(other as PersonalName);
  public bool Equals(PersonalName other)
 if ((object) other == null)
 return false;
 return FirstName == other.FirstName && LastName == other.LastName;
```

Value object definition in F#

type **PersonalName** = {FirstName:string; LastName:string}

Value object definition in F# (extra code for equality)

This page intentionally left blank

the best code is no code at all

How do you implement an Entity object?

Equality based on some sort of id

```
Person:

Id = 1

Name = "Alice Adams" Name = "Bilbo Baggins"
```

→ Generally has mutable content

Entity object definition in C# (part 1)

```
class Person
  public Person(int id, PersonalName name)
 this.Id = id;
 this.Name = name;
  public int Id { get; private set; }
  public PersonalName Name { get; set; }
 removed private set
```

Entity object definition in C# (part 2)

```
class Person
  // all the code from above, plus...
  public override int GetHashCode()
 return this.ld.GetHashCode();
  public override bool Equals (object other)
 return Equals(other as Person);
 Compare on 1d now...
  public bool Equals(Person other)
 if ((object) other == null)
 return false;
 return ld == other.ld;
```

Entity object definition in F# with equality override

```
[<CustomEquality; NoComparison>]
type Person = {Id:int; Name:PersonalName} with
  override this.GetHashCode() = hash this.Id
  override this.Equals(other) =
 match other with
 |: Person as p -> (this.ld = p.ld)
 No null checking!
```

Entity object definition in F# with no equality allowed

```
even better
[<NoEquality; NoComparison>]
type Person = {Id:int; Name:PersonalName}
```

Advantages of immutability

```
type Person = { ... ... }
 The only way to create an object
 let tryCreatePerson name =
 // validate on construction
 // if input is valid return something 🗸
 // if input is not valid return error 🗶
  All changes must go
through this checkpoint
 Great for enforcing invariants in one place
```

Reviewing the C# code so far...

```
class PersonalName : Value
  public PersonalName(string firstName, string lastName)
 this.FirstName = firstName:
 this.LastName = lastName:
  public string FirstName { get; private set; }
  public string LastName { get; private set; }
  public override int GetHashCode()
 return this.FirstName.GetHashCode() +
 this.LastName.GetHashCode();
  public override bool Equals(object other)
 return Equals(other as PersonalName);
  public bool Equals(PersonalName other)
 if ((object) other == null)
 return false;
 return FirstName == other.FirstName &&
 LastName == other.LastName:
```

Po you think this is a reasonable amount of code to write for a simple object?

```
class Person : Entitu
  public Person(int id, PersonalName name)
 this.ld = id:
 this.Name = name:
  public int Id { get; private set; }
  public PersonalName Name { get; set; }
  public override int GetHashCode()
 return this.ld.GetHashCode();
  public override bool Equals(object other)
 return Equals(other as Person);
  public bool Equals(Person other)
 if ((object) other == null)
 return false:
 return Id == other.Id;
```

Po you think a non programmer could understand this?

Reviewing the F# code so far...

```
[<StructuralEquality;NoComparison>]
type PersonalName = {
 FirstName : string;
 LastName : string }
 [<NoEquality; NoComparison>]
 type Person = {
 Id : int;
 Name : PersonalName }
```

Po you think this is a reasonable amount of code to write for a simple object?

Po you think a non programmer could understand this?

Comparing C# vs. F#

C# vs. F# for DDD

	C#	F#
Value objects?	Non-trivial	Easy
Entity objects?	Non-trivial	Easy
Value objects by default?	No	Yes
Immutable objects by default?	No	Yes
Can you tell Value objects from Entities at a glance?	No	Yes
Understandable by non-programmer?	No	Yes

Very important thing for DDD!

F# for Domain Driven Design

Communicating a domain model

Communication is hard...

α AMINO ACID

IN ITS UN-IONIZED FORM

Communication in DDD: "Bounded Context"

Communication in DDD: "Bounded Context"

Communication in DDD: "Bounded Context"

Communication in DDD: "Ubiquitous Language"

Chemistry

Ion Atom Molecule Polymer Compound Bond

Ubiquitous Language

Communication in DDD: "Ubiquitous Language"

Communication in DDD: "Ubiquitous Language"

Warehouse

Product Stock Transfer Depot Tracking

Ubiquitous Language

```
'I' means a choice -- pick
 -Bounded context
module CardGame =
 one from the list
  type Suit = Club | Diamond | Spade | Heart
  type Rank = Two | Three | Four | Five | Six | Seven | Eight
 | Nine | Ten | Jack | Queen | King | Ace
  type Card = Suit * Rank
 "means a pair. Choose one from each type
  type Hand = Card list
 list type is built in
  type Deck = Card list
 X -> Y means a
  type Player = {Name:string; Hand:Hand}
 function
  type Game = {Deck:Deck; Players: Player list}
 - input of type X
 - output of type y
  type Deal = Deck \rightarrow (Deck * Card)
  type PickupCard = (Hand * Card) → Hand
```

```
module CardGame =
```

Po you think this is a reasonable amount of code to write for this domain?

type **Suit** = Club | Diamond | Spade | Heart

type **Rank** = Two | Three | Four | Five | Six | Seven | Eight | Nine | Ten | Jack | Queen | King | Ace

type **Card** = Suit * Rank

type **Hand** = Card list

type **Deck** = Card list

Po you think a non programmer could understand this?

type **Player** = {Name:string; Hand:Hand}

type Game = {Deck:Deck; Players: Player list}

type **Deal** = Deck \rightarrow (Deck * Card)

type **PickupCard** = (Hand * Card) → Hand

module **CardGame** = type **Suit** = Club | Diamond | Spade | Heart type **Rank** = Two | Three | Four | Five | Six | Seven | Eight | Nine | Ten | Jack | Queen | King | Ace "persistence ignorance" type **Card** = Suit * Rank type **Hand** = Card list "The design is the code, type **Deck** = Card list and the code is the design." This is not pseudocode type **Player** = {Name:string; Hand:Hand} this is executable code! type **Game** = {Deck:Deck; Players: Player list} type $Deal = Deck \rightarrow (Deck * Card)$

type **PickupCard** = (Hand * Card) -> Hand

Understanding the F# type system

An introduction to "algebraic" types "composable types"

Composable types

composable means => like Lego

Creating new types

New types are constructed by combining other types using two basic operations:


```
type typeW = typeX "times" typeY
type typeZ = typeX "plus" typeY
```

Creating new types


```
pair of ints
written int * int
```

pair of bools written bool * bool

Using tuples for data

Using tuples for data

Representing a choice

Representing a choice

Representing a choice

Using choices for data

Working with a choice type

```
type PaymentMethod =
  Cash
 | Cheque of int
 | Card of CardType * CardNumber
let printPayment method =
  match method with
  | Cash →
 printfn "Paid in cash"
 Match and assign in one step!
  | Cheque checkNo → ←
 printfn "Paid by cheque: %i" checkNo
  | Card (cardType,cardNo) ->
 printfn "Paid with %A %A" cardType cardNo
```

Using choices vs. inheritance

```
"closed" set of options
 type PaymentMethod =
 Cash
 extra data is
 obviou <
 | Cheque of int
 | Card of CardType * CardNumber
00 version:
 What goes in here? What
 is the common behaviour?
  interface IPaymentMethod {.
  class Cash: IPaymentMethod {..}
 Pata and code is scattered
 around many locations
  class Cheque: IPaymentMethod {..}
  class Card: IPaymentMethod {..}
 "open" set of options—
unpleasant surprises?
  class Evil : IPaymentMethod {..}
```

Summary: What are types for in FP?

An annotation to a value for type checking

type AddOne: int -> int

Domain modelling tool

type Deal = Deck -> (Deck * Card)

both at once!

"a good static type system is like having compile-time unit tests"

TYPE ALL THE THINGS

Designing with types

What can we do with this type system?

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
type OptionalBool =
```

| SomeBool of bool

| Nothing

Puplicate code?

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 | generic type
 None
type PersonalName =
 FirstName: string
 Change to
 MiddleInitial: Option<string>
 optional
 LastName: string
```

The built-in "Option" type

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

Single choice types

```
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
```

Creating the EmailAddress type

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


createEmailAddress:
string -> EmailAddress option

Constrained strings

```
type String50 = String50 of string
let createString50 (s:string) =
  if s.Length <= 50
 then Some (String50 s)
 else None
createString50:
 string -> String50 option
```

Constrained numbers

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

```
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
 FirstName: String50
 MiddleInitial: String1 option
 LastName: String50 }
 Email: EmailContactInfo }

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

type EmailContactInfo = {
```

EmailAddress: EmailAddress

IsEmailVerified: bool

Encoding domain logic

```
type EmailContactInfo = {
 EmailAddress: EmailAddress
 IsEmailVerified: bool }
 anyone can set this to true
```

Rule I: 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

Encoding domain logic

"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

type EmailContactInfo =

| Unverified of EmailAddress

| Verified of VerifiedEmail

The 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 }

The ubiquitous language is evolving along with the design

(all this is compilable code, BTW)

```
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
 Doesn't meet new
 requirements either
 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 encoded in the type! |

- | AddrOnly of PostalContactInfo |

| EmailAndAddr of EmailContactInfo * PostalContactInfo only three possibilities
```

```
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?

"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 }

One way of being contacted is required

Modelling a common scenario

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 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

Modelling the shopping cart example

```
Active
 Empty
 Paid
 Cart
 Cart
 Pay
 Cart
type ActiveCartData =
 Remove Item
 Remove Item
  { 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
```

Add Item

Add Item

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

What I covered in this talk:

- Ubiquitous language
 - Self-documenting designs
- Algebraic types
 - products and sums
- Designing with types
 - Options instead of null
 - Single case unions
 - Choices rather than inheritance
 - Making illegal states unrepresentable
- States and transitions

Stuff I haven't had time to cover:

just scratching the surface today...

- Services
- CQRS
- The functional approach to use cases
- Domain events
- Error handling
- And much more...

F# is low risk

F# is the safe choice for functional-first development

Need to persuade your manager? -> FPbridge.co.uk/why-fsharp.html

Domain Driven Design with the F# type system

DDD in F# resources

fsharpforfunandprofit.com/ddd gorodinski.com tomasp.net/blog/type-first-development.aspx/ #fsharp on Twitter

Contact me

@ScottWlaschin

FPbridge.co.uk ←

Let me know if you need help with F#