The Power of Functional Programming and Static Type Systems in Server-Side Web Applications

Oskar Wickström https://wickstrom.tech

Kats Conf 2, Dublin, Feb 2017

Elegant Weapons for a More Civilized Page

• I live and work in Malmö, Sweden

- · I live and work in Malmö, Sweden
- · Started out in music

- · I live and work in Malmö, Sweden
- · Started out in music
- Found PHP around 2011, then saved by FP soon after

- · I live and work in Malmö, Sweden
- · Started out in music
- · Found PHP around 2011, then saved by FP soon after
- Worked on the Oden language last year

- I live and work in Malmö, Sweden
- · Started out in music
- Found PHP around 2011, then saved by FP soon after
- Worked on the Oden language last year
- Currently building CodeScene at work, mostly in Clojure

- I live and work in Malmö, Sweden
- · Started out in music
- · Found PHP around 2011, then saved by FP soon after
- Worked on the Oden language last year
- Currently building CodeScene at work, mostly in Clojure
- Building Hyper in free time

• Overview: Functional Programming and Web Applications

- Overview: Functional Programming and Web Applications
- · What about Server-Side Rendering?

- Overview: Functional Programming and Web Applications
- · What about Server-Side Rendering?
- Static Typing for Server-Side Web

- Overview: Functional Programming and Web Applications
- · What about Server-Side Rendering?
- · Static Typing for Server-Side Web
- Hyper

- Overview: Functional Programming and Web Applications
- · What about Server-Side Rendering?
- · Static Typing for Server-Side Web
- Hyper
 - · Design

- Overview: Functional Programming and Web Applications
- · What about Server-Side Rendering?
- · Static Typing for Server-Side Web
- Hyper
 - · Design
 - Type-Level Routing

- Overview: Functional Programming and Web Applications
- What about Server-Side Rendering?
- Static Typing for Server-Side Web
- Hyper
 - · Design
 - Type-Level Routing
 - XHR Clients

- Overview: Functional Programming and Web Applications
- · What about Server-Side Rendering?
- Static Typing for Server-Side Web
- Hyper
 - · Design
 - Type-Level Routing
 - · XHR Clients
 - Future Work

Overview: Functional Programming and Web Applications

• FP influences Javascript

- · FP influences Javascript
- ECMAScript 6 has higher-order functions, arrow function syntax

- · FP influences Javascript
- ECMAScript 6 has higher-order functions, arrow function syntax
- · Libraries like Underscore, Rambda, Fantasy Land

- · FP influences Javascript
- ECMAScript 6 has higher-order functions, arrow function syntax
- · Libraries like Underscore, Rambda, Fantasy Land
- · React is functional at its core

- · FP influences Javascript
- ECMAScript 6 has higher-order functions, arrow function syntax
- · Libraries like Underscore, Rambda, Fantasy Land
- · React is functional at its core
- Functional Reactive Programming (FRP)

- · FP influences Javascript
- ECMAScript 6 has higher-order functions, arrow function syntax
- · Libraries like Underscore, Rambda, Fantasy Land
- · React is functional at its core
- Functional Reactive Programming (FRP)
- Javascript as a compile target for FP languages

- · FP influences Javascript
- ECMAScript 6 has higher-order functions, arrow function syntax
- · Libraries like Underscore, Rambda, Fantasy Land
- · React is functional at its core
- Functional Reactive Programming (FRP)
- Javascript as a compile target for FP languages
- Still, main focus is single-page apps

Work more like desktop applications

- · Work more like desktop applications
- · There are a lot of these frameworks in JS

- Work more like desktop applications
- · There are a lot of these frameworks in JS
- Angular, Ember, Meteor, React (with friends)

- Work more like desktop applications
- There are a lot of these frameworks in JS
- Angular, Ember, Meteor, React (with friends)
- Without Javascript, you get nothing

- Work more like desktop applications
- · There are a lot of these frameworks in JS
- Angular, Ember, Meteor, React (with friends)
- Without Javascript, you get nothing
- Reinventing the browser

What about Server-Side Rendering?

Progressive Enhancement

80/20

· Goal: one framework that runs on both client and server

- · Goal: one framework that runs on both client and server
- "Free progressive enhancements"

- · Goal: one framework that runs on both client and server
- "Free progressive enhancements"
- · The client and server state machines

- · Goal: one framework that runs on both client and server
- · "Free progressive enhancements"
- · The client and server state machines
- Are we really talking about initial rendering?

· Hooks in on link and form events

- · Hooks in on link and form events
- Requests pages over XHR with special header

- · Hooks in on link and form events
- Requests pages over XHR with special header
- Server responds with only inner content

- · Hooks in on link and form events
- Requests pages over XHR with special header
- · Server responds with only inner content
- PJAX swaps the inner content on the client

If server-side web has tooling problems, let's build nice tools!

· Mainstream languages in web server programming

- Mainstream languages in web server programming
- · Compile-time guarantees

- Mainstream languages in web server programming
- · Compile-time guarantees
- Safely abstract and compose

- Mainstream languages in web server programming
- · Compile-time guarantees
- Safely abstract and compose
- · Maintainable code

- Mainstream languages in web server programming
- · Compile-time guarantees
- Safely abstract and compose
- · Maintainable code
- Developer experience

· Haskell:

- · Haskell:
 - Yesod

- · Haskell:
 - Yesod
 - Servant

- · Haskell:
 - Yesod
 - Servant
- Scala:

- · Haskell:
 - Yesod
 - Servant
- Scala:
 - Play

- · Haskell:
 - Yesod
 - Servant
- Scala:
 - Play
 - Rho

- · Haskell:
 - Yesod
 - Servant
- Scala:
 - Play
 - Rho
- · PureScript:

- · Haskell:
 - Yesod
 - Servant
- Scala:
 - Play
 - Rho
- · PureScript:
 - purescript-express

- · Haskell:
 - Yesod
 - Servant
- Scala:
 - Play
 - Rho
- · PureScript:
 - purescript-express
 - purescript-rest

· Middleware is a common abstraction

- · Middleware is a common abstraction
- Very easy to mess up if dynamically typed

- · Middleware is a common abstraction
- Very easy to mess up if dynamically typed
 - Incorrect ordering

- · Middleware is a common abstraction
- Very easy to mess up if dynamically typed
 - · Incorrect ordering
 - Corrupt or incomplete responses

- · Middleware is a common abstraction
- Very easy to mess up if dynamically typed
 - Incorrect ordering
 - Corrupt or incomplete responses
 - · Conflicting writes

- · Middleware is a common abstraction
- Very easy to mess up if dynamically typed
 - Incorrect ordering
 - Corrupt or incomplete responses
 - · Conflicting writes
 - Incorrect error handling

- · Middleware is a common abstraction
- Very easy to mess up if dynamically typed
 - Incorrect ordering
 - Corrupt or incomplete responses
 - · Conflicting writes
 - · Incorrect error handling
 - Consuming non-parsed, or badly parsed, request body

Statically Typed Middleware

- · Middleware is a common abstraction
- Very easy to mess up if dynamically typed
 - Incorrect ordering
 - Corrupt or incomplete responses
 - · Conflicting writes
 - Incorrect error handling
 - Consuming non-parsed, or badly parsed, request body
 - Missing authentication and/or authorization

Statically Typed Middleware

- · Middleware is a common abstraction
- Very easy to mess up if dynamically typed
 - Incorrect ordering
 - Corrupt or incomplete responses
 - · Conflicting writes
 - Incorrect error handling
 - Consuming non-parsed, or badly parsed, request body
 - Missing authentication and/or authorization
- Idea: use extensible records in PureScript!

```
iava.lang.NullPointerException
 at composiure.core$routing$fn 18027.invoke(core.cli:151)
 at cloiure.core$some.invokeStatic(core.cli:2592)
 at cloiure.core$some.invoke(core.cli:2583)
 at compojure.core$routing.invokeStatic(core.cli:151)
 at composiure.core$routing.doInvoke(core.cli:148)
 at cloiure.lang.RestFn.applvTo(RestFn.iava:139)
 at cloiure.core$applv.invokeStatic(core.cli:648)
 at clojure.core$apply.invoke(core.clj:641)
 at composiure.core$routes$fn 18031.invoke(core.cli:156)
 at clojure.lang.Var.invoke(Var.java:379)
 at composiure.core$wrap routes$fn 18115.invoke(core.cl;:279)
 at compojure.core$routing$fn 18027.invoke(core.cli:151)
 at cloiure.core$some.invokeStatic(core.cli:2592)
 at cloiure.core$some.invoke(core.cli:2583)
 at compojure.core$routing.invokeStatic(core.cli:151)
 at compojure.core$routing.doInvoke(core.clj:148)
 at cloiure.lang.RestFn.applvTo(RestFn.java:139)
 at clojure.core$applv.invokeStatic(core.clj:648)
 at clojure.core$applv.invoke(core.clj:641)
 at compojure.core$routes$fn 18031.invoke(core.clj:156)
 at ring.middleware.reload$wrap reload$fn 12009.invoke(reload.clj:38)
 at selmer.middleware$wrap error page$fn 12022.invoke(middleware.clj:9)
 at prone.middleware$wrap exceptions$fn 12220.invoke(middleware.clj:126)
 at codescene cloud web.layout$wrap pjax request$fn 7992.invoke(layout.clj:39)
 at buddy.auth.middleware$wrap authentication$fn 3988.invoke(middleware.clj:42)
 at ring.middleware.flash$wrap flash$fn 8070.invoke(flash.clj:35)
```

Let's use extensible records in PureScript!

Type-safe, statically checked composition of HTTP servers

· A safe HTTP middleware architecture

- A safe HTTP middleware architecture
- Make the effects of applying middleware explicit in types

- · A safe HTTP middleware architecture
- · Make the effects of applying middleware explicit in types
- Ensure correct composition of middleware and application components

- · A safe HTTP middleware architecture
- Make the effects of applying middleware explicit in types
- Ensure correct composition of middleware and application components
- Interoperability with NodeJS and other backends (purerl, purescript-native)

- · A safe HTTP middleware architecture
- Make the effects of applying middleware explicit in types
- Ensure correct composition of middleware and application components
- Interoperability with NodeJS and other backends (purerl, purescript-native)
- · No magic

 Track middleware effects in type system, pure transformations and side effects

- Track middleware effects in type system, pure transformations and side effects
- Leverage extensible records in PureScript

- Track middleware effects in type system, pure transformations and side effects
- · Leverage extensible records in PureScript
- · Provide a common API for middleware

- Track middleware effects in type system, pure transformations and side effects
- · Leverage extensible records in PureScript
- · Provide a common API for middleware
- Write backend-agnostic middleware where possible

- Track middleware effects in type system, pure transformations and side effects
- · Leverage extensible records in PureScript
- · Provide a common API for middleware
- Write backend-agnostic middleware where possible
- Integrate with existing NodeJS libraries

Design

Conn

```
type Conn req res components =
  { request :: req
  , response :: res
  , components :: components
  }
```

Middleware (Old Design)

```
type Middleware m c c' = c -> m c'
```

Middleware (Old Design)

authenticateUser >=> parseForm >=> saveTodo

Whoops, Not Safe

```
badMiddleware conn = do
 _ <- respond "First response" conn
 respond "Second response, crash!" conn</pre>
```

Middleware (Revised)

```
newtype Middleware m i o a =
  Middleware (i -> m (Tuple a o))
```

· Hyper tracks the state of response writing

- · Hyper tracks the state of response writing
- Guarantees correctness in response side effects

- Hyper tracks the state of response writing
- · Guarantees correctness in response side effects
- · Abstractions can be built on top safely

- Hyper tracks the state of response writing
- · Guarantees correctness in response side effects
- Abstractions can be built on top safely
- Response-writing middleware can be backend-agnostic

type ResponseStateTransition m rw from to =

```
type ResponseStateTransition m rw from to =
  forall req res c.
```

```
type ResponseStateTransition m rw from to =
  forall req res c.
  Middleware
  m
```

```
type ResponseStateTransition m rw from to =
  forall req res c.
  Middleware
  m
  (Conn req {writer :: rw from | res} c)
```

```
type ResponseStateTransition m rw from to =
  forall req res c.
  Middleware
  m
  (Conn req {writer :: rw from | res} c)
  (Conn req {writer :: rw to | res} c)
```

```
type ResponseStateTransition m rw from to =
  forall req res c.
  Middleware
  m
  (Conn req {writer :: rw from | res} c)
  (Conn req {writer :: rw to | res} c)
  Unit
```

ResponseWriter

```
class ResponseWriter rw m b | rw -> b where
```

ResponseWriter

```
class ResponseWriter rw m b | rw -> b where
  writeStatus
 :: Status
 -> ResponseStateTransition m rw StatusLineOpen HeadersOpen
```

```
class ResponseWriter rw m b | rw -> b where
  writeStatus
 :: Status
 -> ResponseStateTransition m rw StatusLineOpen HeadersOpen
  writeHeader
 :: Header
 -> ResponseStateTransition m rw HeadersOpen HeadersOpen
```

```
class ResponseWriter rw m b | rw -> b where
  writeStatus
 :: Status
 -> ResponseStateTransition m rw StatusLineOpen HeadersOpen
  writeHeader
 :: Header
 -> ResponseStateTransition m rw HeadersOpen HeadersOpen
  closeHeaders
 :: ResponseStateTransition m rw HeadersOpen BodyOpen
```

```
class ResponseWriter rw m b | rw -> b where
 writeStatus
 :: Status
 -> ResponseStateTransition m rw StatusLineOpen HeadersOpen
 writeHeader
 :: Header
 -> ResponseStateTransition m rw HeadersOpen HeadersOpen
 closeHeaders
 :: ResponseStateTransition m rw HeadersOpen BodyOpen
 send
 :: h
 -> ResponseStateTransition m rw BodyOpen BodyOpen
```

```
class ResponseWriter rw m b | rw -> b where
 writeStatus
 :: Status
 -> ResponseStateTransition m rw StatusLineOpen HeadersOpen
 writeHeader
 :: Header
 -> ResponseStateTransition m rw HeadersOpen HeadersOpen
 closeHeaders
 :: ResponseStateTransition m rw HeadersOpen BodyOpen
 send
 :: h
 -> ResponseStateTransition m rw BodyOpen BodyOpen
 end
 :: ResponseStateTransition m rw BodyOpen ResponseEnded
```

What if we do it wrong?

```
V
 writeStatus statusOK
20
 :*> respond "Hello, Hyper!"
21
 :*> closeHeaders
22
Could not match type
  BodyOpen
with type
  HeadersOpen
```

headers

headers

```
:: forall t m req res rw b c.
  (Traversable t, Monad m, ResponseWriter rw m b) =>
 t Header
```

```
headers
:: forall t m req res rw b c.
 (Traversable t, Monad m, ResponseWriter rw m b) =>
 t Header
-> Middleware
 m
 (Conn req { writer :: rw HeadersOpen | res } c)
 (Conn req { writer :: rw BodyOpen | res } c)
 Unit
```

```
headers
  :: forall t m req res rw b c.
 (Traversable t, Monad m, ResponseWriter rw m b) =>
 t Header
  -> Middleware
 m
 (Conn req { writer :: rw HeadersOpen | res } c)
 (Conn req { writer :: rw BodyOpen | res } c)
 Unit
headers hs =
  traverse_ writeHeader hs
  :*> closeHeaders
```

Type-Level Routing

A Routing Type

```
data Home = Home

type Site1 = Get HTML Home
```

Handler

HTMLEncode

```
instance encodeHTMLHome :: EncodeHTML Home where
  encodeHTML Home =
 p [] [ text "Welcome to my site!" ]
```

Proxy

The Proxy type and values are for situations where type information is required for an input to determine the type of an output, but where it is not possible or convenient to provide a value for the input.

Site Proxy

```
site1 :: Proxy Site1
site1 = Proxy
```

Site Router

```
onRoutingError status msg =
  writeStatus status
  :*> contentType textHTML
  :*> closeHeaders
 :*> respond (maybe "" id msg)

site1Router = router site1 home onRoutingError
```

Main Entrypoint

```
main =
  runServer defaultOptions
 onListening
 onRequestError
 {}
 site1Router
  where
 onListening (Port port) =
 log ("Listening on http://localhost:" <> show port)
 onRequestError err =
 log ("Request failed: " <> show err)
```

More Routes!

Multiple Endpoints with Captures

```
data Home = Home

data AllUsers = AllUsers (Array User)

newtype User = User { id :: Int, name :: String }

type Site2 =
 Get HTML Home
 :<|> "users" :/ Get HTML AllUsers
 :<|> "users" :/ Capture "user-id" Int :> Get HTML User
```

Multiple Handlers

```
home :: forall m. Monad m => ExceptT RoutingError m Home
home = pure Home
```

Multiple Handlers

```
home :: forall m. Monad m => ExceptT RoutingError m Home
home = pure Home

allUsers :: forall m. Monad m => ExceptT RoutingError m AllUsers
allUsers = AllUsers <$> getUsers
```

Multiple Handlers

```
home :: forall m. Monad m => ExceptT RoutingError m Home
home = pure Home
allUsers :: forall m. Monad m => ExceptT RoutingError m AllUsers
allUsers = AllUsers <$> getUsers
getUser :: forall m. Monad m => Int -> ExceptT RoutingError m User
getUser id' =
  find userWithId <$> getUsers >>=
  case _ of
 Just user -> pure user
 Nothing ->
 throwError (HTTPError { status: statusNotFound
 , message: Just "User not found."
 })
 where
 userWithId (User u) = u.id == id'
```

Type-Safe Links

```
instance encodeHTMLAllUsers :: EncodeHTML AllUsers where
  encodeHTML (AllUsers users) =
```

Type-Safe Links

Type-Safe Links

Multiple Endpoint Router

```
site2Router =
  router site2 (home :<|> allUsers :<|> getUser) onRoutingError
```

Automatically Derived XHR Clients

```
type TaskId = Int

data Task = Task TaskId String
```

```
derive instance genericTask :: Generic Task
instance showTask :: Show Task where
  show = gShow
instance encodeJsonTask :: EncodeJson Task where
  encodeJson = gEncodeJson
instance decodeJsonTask :: DecodeJson Task where
  decodeJson = gDecodeJson
```

```
update :: Action
 -> State
 -> EffModel State Action (ajax :: AJAX)
update RequestTasks state =
 case asClients site of
 allTasks :<|> _ ->
```

```
update :: Action
 -> State
 -> EffModel State Action (ajax :: AJAX)
update RequestTasks state =
 case asClients site of
 allTasks :<|> _ ->
 { state: state { status = "Fetching tasks..." }
 , effects: [ ReceiveTasks <$> allTasks ]
 }
}
```

· Type-safe forms

- · Type-safe forms
- PJAX, but with JSON data and client-side templates

- · Type-safe forms
- · PJAX, but with JSON data and client-side templates
- Mocked servers and clients using Arbitrary instances

- · Type-safe forms
- · PJAX, but with JSON data and client-side templates
- Mocked servers and clients using Arbitrary instances
- Ring-like response map abstraction

- · Type-safe forms
- PJAX, but with JSON data and client-side templates
- Mocked servers and clients using Arbitrary instances
- · Ring-like response map abstraction
- · Other backends

- · Type-safe forms
- · PJAX, but with JSON data and client-side templates
- Mocked servers and clients using Arbitrary instances
- · Ring-like response map abstraction
- · Other backends
- · Continue to Quest For Type-Safe Web!

Summary

Thank You!

Useful References I

- Gustaf Nilsson Kotte. 6 Reasons Isomorphic Web Apps is not the Silver Bullet You're Looking For. URL:
 - https://blog.jayway.com/2016/05/23/6-reasons-isomorphic-web-apps-not-silver-bullet-youre-looking/.
- PJAX = pushState + ajax. URL: https://github.com/defunkt/jquery-pjax.
- Yesod: Web Framework for Haskell. URL: http://www.yesodweb.com/.
- Servant: A Type-Level Web DSL. URL: https://haskell-servant.github.io/.

Useful References II

- Play: The High Velocity Web Framework For Java and Scala. URL: https://www.playframework.com/.
- Rho: A DSL for building HTTP services with http4s. URL: https://github.com/http4s/rho.
- purescript-express: Purescript wrapper around Node.js Express web-framework. URL:
 - https://github.com/dancingrobot84/purescript-express.
- purescript-rest: A toolkit for creating REST services with Node and PureScript. URL: https://github.com/dicomgrid/purescript-rest.

Useful References III

Hyper: Type-safe, statically checked composition of HTTP servers.

URL: https://owickstrom.github.io/hyper/.

purescript-proxy: Value proxy for type inputs. URL:

https://pursuit.purescript.org/packages/purescript-proxy/1.0.0.

Ring: Clojure HTTP server abstraction. URL:

https://github.com/ring-clojure.

Automatically derived XHR clients for Hyper routing types. URL:

https://github.com/owickstrom/purescript-hyper-routing-xhr.

The Power of Functional Programming and Static Type Systems in Server-Side Web Applications

Oskar Wickström https://wickstrom.tech

Kats Conf 2, Dublin, Feb 2017