

Functional Design Patterns

(NDC London 2014)

@ScottWlaschin fsharpforfunandprofit.com fsharpWorks

Practices?

Approaches?

Functional Design Patterns

Tips?

@ScottWlaschin fsharpforfunandprofit.com fsharpWorks

Functional Design Patterns

50 I'll reluctantly stick with this...

@ScottWlaschin fsharpforfunandprofit.com fsharpWorks

HOW I GOT HERE

but...

Making fun of Enterprise 00 is like shooting fish in a barrel

but...

Making fun of Enterprise 00 is like shooting Marine Vertebrates in an Abstract Barrel Proxy Factory

This is what happens when you dabble too much in functional programming

FP DESIGN PATTERNS

OO pattern/principle

- Single Responsibility Principle
- Open/Closed principle
- Dependency Inversion Principle
- Interface Segregation Principle
- Factory pattern
- Strategy pattern
- Decorator pattern
- Visitor pattern

OO pattern/principle

Borg response

- Single Responsibility Principle
- Open/Closed principle
- Dependency Inversion Principle
- Interface Segregation Principle
- Factory pattern
- Strategy pattern
- Decorator pattern
- Visitor pattern

OO pattern/principle

- Single Responsibility Principle
- Open/Closed principle
- Dependency Inversion Principle
- Interface Segregation Principle
- Factory pattern
- Strategy pattern
- Decorator pattern
- Visitor pattern

FP equivalent

- Functions
- Functions
- Functions, also
- Functions
- You will be assimilated!
- Functions again
- Functions
- Resistance is futile!

Seriously, FP patterns are different

Functional patterns

- Apot orphismsDynam ohir s
- Chronom hisms
- Zygohi mo hic prepromorphisms

Functional patterns

- Core Principles of FP design
 - Functions, types, composition
- Functions as parameters
 - Functions as interfaces
 - Partial application & dependency injection
 - Continuations, chaining & the pyramid of doom
- Monads
 - Error handling, Async
- Maps
 - Dealing with wrapped data
 - Functors
- Monoids
 - Aggregating data and operations

This talk

A whirlwind tour of many sights
Pon't worry if you don't understand everything

Important to understand!

(SOME) CORE PRINCIPLES OF FUNCTIONAL PROGRAMMING

Core principles of FP

Functions are things

Composition everywhere

Types are not classes

Core principle: Functions are things

Functions as things

A function is a standalone thing, not attached to a class

Functions as things

Functions as inputs and outputs

Core principle: Composition everywhere

Function composition

Function composition

Function composition

Can't tell it was built from smaller functions!

Design paradigm: Functions all the way down

"Functions in the small, functions in the large"

Low-level operation

but without the "micro" in front

Core principle: Types are not classes

Types are not classes

So what is a type?

Types separate data from behavior

Types can be composed too

"algebraic types"

Product types

Sum types

Design principle: Strive for totality

NonZeroInteger -> int

Types are documentation

int -> int option

Design principle: Use static types for domain modelling and documentation

Static types only!

Sorry Clojure and JS

developers 🕾

Big topic! Not enough time today 🕾!

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

FUNCTIONS AS PARAMETERS

Guideline: Parameterize all the things

```
let printList() =
 for i in [1..10] do
 printfn "the number is %i" i
```

It's second nature to parameterize the data input:

```
let printList aList =
  for i in aList do
 printfn "the number is %i" i

Hard-coded behaviour. Yuck!
```

FPers would parameterize the action as well:

```
let printList anAction aList =

for i in aList do

anAction i

We've decoupled the
behavior from the data.

Any list, any action!

A good language helps by
making this trivial to do!
```

```
public static int Product(int n)
 int product = 1;
 for (int i = 1; i <= n; i++)
 product *= i;
 return product;
 Pon't Repeat Yourself
public static int Sum(int n)
 int sum = 0;
 for (int i = 1; i <= n; i++)
 sum += i;
 return sum;
```

```
public static int Product(int n)
 int product = 1;←
 for (int i = 1; i <= n; i++)
 product *= i;
 Initial Value
 return product;
Common
 Code
 public static int Sum(int n)
 Action
 int sum = 0; ←
 for (int i = 1; i <= n; i++)</pre>
 sum += i; ∢
 return sum;
```

```
Initial Value
 let product n =
 let initialValue = 1
 let action productSoFar x = productSoFar * x
 [1..n] |> List.fold action initialValue
 let sum n =
 let initialValue = 0
 let action sumSoFar x = sumSoFar+x
 [1..n] | List.fold action initialValue
 Lots of collection functions like this:
 "fold", "map", "reduce", "collect", etc.
Parameterized
 Common code extracted
 action
```

Tip: Function types are "interfaces"

Function types provide instant abstraction!

Function types are interfaces

```
interface IBunchOfStuff
{
 int DoSomething(int x);
 -string DoSomethingElse(int x);
 -void DoAThirdThing(string x);
}
```

Let's take the
Single Responsibility Principle and the
Interface Segregation Principle
to the extreme...

Every interface should have only one method!

Function types are interfaces

```
interface IBunchOfStuff
{
  int DoSomething(int x);
}
```

An interface with one method is a just a function type type IBunchOfStuff: int -> int

Any function with that type is compatible with it

```
let add2 x = x + 2 // int -> int
let times3 x = x * 3 // int -> int
```

Strategy pattern

Object-oriented strategy pattern:

```
class MyClass
{
 public MyClass(IBunchOfStuff strategy) {..}

 int DoSomethingWithStuff(int x)
 {
 return _strategy.DoSomething(x)
 }
}
```


Strategy pattern

Functional strategy pattern:

+ with FP approach =>you don't need to create an int->int interface in advance. & you can substitute ANY int->int function in later

Decorator pattern using function parameter:

Decorator pattern using function parameter:

Decorator pattern using function composition:

Bad news:

Composition patterns only work for functions that have one parameter!

Good news! Every function is a one parameter function ©

Writing functions in different ways

let three =
$$1 + 2$$

_"+" is a two parameter function

let three =
$$(+)$$
 1 2

let three =
$$((+) 1) 2$$

let three =
$$1 + 2$$

let three =
$$(+)$$
 1 2

let three =
$$((+) 1) 2$$

Missing a parameter?

let add1 = (+) 1

No, "+" is a one param function!

let three = add1 2

Pattern: Partial application

```
let name = "Scott"
printfn "Hello, my name is %s" name
```

```
let name = "Scott"
  (printfn "Hello, my name is %s") name
```

```
let name = "Scott"
let hello = (printfn "Hello, my name is %s")
hello name
```

Can reuse "hello" in many places now!

One parameter

Pattern: Use partial application when working with lists

Partial application

```
let hello = printfn "Hello, my name is %s"
```

```
let names = ["Alice"; "Bob"; "Scott"]
names |> List.iter hello
```

Partial application

```
let add1 = (+) 1
let equals2 = (=) 2
```

```
[1..100]
|> List.map add1
|> List.filter equals2
```

Pattern: Use partial application to do dependency injection

_Persistence ignorant

type GetCustomer = CustomerId -> Customer

```
let getCustomer1 = getCustomerFromDatabase myConnection
// getCustomer1 : CustomerId -> Customer
```

The partially applied function does NOT require a connection — it's baked in! ©

```
let getCustomer2 = getCustomerFromMemory dict
// getCustomer2 : CustomerId -> Customer
```

The partially applied function does NOT require a dictionary — it's baked in! ©

Pattern: The Hollywood principle*: continuations

*Pon't call us, we'll call you

Let the caller decide what

```
void Divide(int top, int bottom,
 happens
 Action ifZero, Action<int> ifSuccess)
 if (bottom == 0)
 ifZero();
 else
 ifSuccess( top(bottom );
```

what happens next?

F# version

Wouldn't it be nice if we could somehow "bake in" the two behaviour functions...

```
let divide ifZero ifSuccess top bottom =
 if (bottom=0)
 then ifZero()
 else ifSuccess (top/bottom)
 setup the functions to:
 print a message
let ifZero1 () = printfn "bad"
let ifSuccess1 x = printfn "good %i" x
let divide1 = divide ifZero1 ifSuccess1
 Partially apply the
//test
 continuations
let good1 = divide1 6 3
let bad1 = divide1 6 0
```

Use it like a normal function — only two parameters

```
let divide ifZero ifSuccess top bottom =
 if (bottom=0)
 then ifZero()
 else ifSuccess (top/bottom)
 setup the functions to:
 return an Option
let ifZero2() = None
let ifSuccess2 x = Some x
let divide2 = divide ifZero2 ifSuccess2
 Partially apply the
//test
 continuations
let good2 = divide2 6 3
let bad2 = divide2 6 0
 Use it like a normal function —
```

only two parameters

```
let divide ifZero ifSuccess top bottom =
 if (bottom=0)
 then ifZero()
 else ifSuccess (top/bottom)
 setup the functions to:
 throw an exception
let ifZero3() = failwith "div by 0"
let ifSuccess3 x = x
let divide3 = divide ifZero3 ifSuccess3
 Partially apply the
//test
 continuations
let good3 = divide3 6 3
let bad3 = divide3 6 0
 Use it like a normal function —
```

only two parameters

Pattern: Chaining callbacks with continuations

Pyramid of doom: null testing example

```
Let example input =
 Nested null
 let x = doSomething input
 checks
 if x <> null ther★
 let y = doSomethingElse x
 if y <> null then
 let z = doAThirdThirg y
 if z <> null then
 let result = z
 result
 else
 null
 else
 null
 else
 null
The pyramid
 I know you could do early
  of doom
 returns, but bear with me...
```

Pyramid of doom: async example

```
let taskExample input =
 Nested
 let taskX = startTask input
 callbacks
 taskX.WhenFinished (fun x ->
 let taskY = startAnotherTask x
 taskY.WhenFinished (fun y -> 4
 let taskZ = startThirdTask y
 taskZ.WhenFinished (fun z ->
 z // final result
```

Pyramid of doom: null example

```
let example input =
 let x = doSomething input
 if x <> null then
 let y = doSomethingElse x
 if y <> null then
 let z = doAThirdThing y
 if z <> null then
 let result = z
 result
 else
 nu11
 else
 Nulls are a code smell:
 null
 replace with Option!
 else
 null
```

```
let example input =
 let x = doSomething input
 if x.IsSome then
 let y = doSomethingElse (x.Value)
 if y.IsSome then
 let z = doAThirdThing (y.Value)
 if z.IsSome then
 let result = z.Value
 Some result
 else
 None
 else
 Much more elegant, yes?
 None
 else
 No! This is fugly!
 None
 But there is a pattern we can exploit...
```

```
let example input =
 let x = doSomething input
 if x.IsSome then
 let y = doSomethingElse (x.Value)
 if y.IsSome then
 let z = doAThirdThing (y.Value)
 if z.IsSome then
 // do something with z.Value
 // in this block
 else
 None
 else
 None
 else
 None
```

```
let example input =
 let x = doSomething input
 if x.IsSome then
 let y = doSomethingElse (x.Value)
 if y.IsSome then
 // do something with y.Value
 // in this block
 else
 None
 else
 None
```

```
let example input =
 let x = doSomething input
 if x.IsSome then
 // do something with x.Value
 // in this block
 else
 None
```

Can you see the pattern?

```
if opt.IsSome then

//do something with opt.Value
else

None

Crying out to be
parameterized!
```

Parameterize all the things!

```
let ifSomeDo f opt =
 if opt.IsSome then
 f opt.Value
 else
 None
```


```
let ifSomeDo f opt =
 if opt.IsSome then
 f opt.Value
 else
 None
```

```
let example input =
 doSomething input
 |> ifSomeDo doSomethingElse
 |> ifSomeDo doAThirdThing
 |> ifSomeDo (fun z -> Some z)
```


a.k.a. chaining continuations (ok, it's a bit more complicated)

A switch analogy

Connecting switches

Connecting switches

Connecting switches

Composing one-track functions is fine...

... and composing two-track functions is fine...

... but composing switches is not allowed!

How to combine the mismatched functions?

"Bind" is the answer! Bind all the things!

FP'ers get excited by bind

Building an adapter block

Slot for switch function

Building an adapter block

Pattern: Use bind to chain options

Pyramid of doom: using bind

```
let bind f opt =
 match opt with
 Some v \rightarrow f v
 None -> None
let example input =
 let x = doSomething input
 if x.IsSome then
 let y = doSomethingElse (x.Value)
 if y.IsSome then
 let z = doAThirdThing (y.Value)
 if z.IsSome then
 let result = z.Value
 Some result
 else
 None
 else
 None
 else
 None
```

Pyramid of doom: using bind


```
Let bind f opt =
 match opt with
 | Some v -> f v
 | None -> None

let example input =
 doSomething input
 |> bind doSomethingElse
 |> bind doAThirdThing
 |> bind (fun z -> Some z)
No pyramids!
Code is linear and clear.
```

This pattern is called "monadic bind"

Pattern: Use bind to chain tasks

Connecting tasks

Pyramid of doom: using bind for tasks

```
let taskBind f task =
 task.WhenFinished (fun taskResult ->
 f taskResult)
 a.k.a "promise" "future"
```

```
let taskExample input =
  let taskX = startTask input
  taskX.WhenFinished (fun x ->
 let taskY = startAnotherTask x
 taskY.WhenFinished (fun y ->
 let taskZ = startThirdTask y
 taskZ.WhenFinished (fun z ->
 z // final result
```

Pyramid of doom: using bind for tasks

```
let taskBind f task =
 task.WhenFinished (fun taskResult ->
 f taskResult)
```

```
let taskExample input =
 startTask input
 |> taskBind startAnotherTask
 |> taskBind startThirdTask
 |> taskBind (fun z -> z)
```

This pattern is also a "monadic bind"

Pattern: Use bind to chain error handlers

```
string UpdateCustomerWithErrorHandling()
{
  var request = receiveRequest();
  validateRequest(request);
  canonicalizeEmail(request);
  db.updateDbFromRequest(request);
  smtpServer.sendEmail(request.Email)

  return "OK";
}
```

```
string UpdateCustomerWithErrorHandling()
{
  var request = receiveRequest();
  var isValidated = validateRequest(request);
  if (!isValidated) {
 return "Request is not valid"
  }
  canonicalizeEmail(request);
  db.updateDbFromRequest(request);
  smtpServer.sendEmail(request.Email)

return "OK";
}
```

```
string UpdateCustomerWithErrorHandling()
 var request = receiveRequest();
 var isValidated = validateRequest(request);
  if (!isValidated) {
 return "Request is not valid"
  canonicalizeEmail(request);
 var result = db.updateDbFromRequest(request);
  if (!result) {
 return "Customer record not found"
  smtpServer.sendEmail(request.Email)
  return "OK";
```

```
string UpdateCustomerWithErrorHandling()
 var request = receiveRequest();
 var isValidated = validateRequest(request);
  if (!isValidated) {
 return "Request is not valid"
  canonicalizeEmail(request);
 try {
 var result = db.updateDbFromRequest(request);
 if (!result) {
 return "Customer record not found"
  } catch {
 return "DB error: Customer record not updated"
  smtpServer.sendEmail(request.Email)
  return "OK";
}
```

```
string UpdateCustomerWithErrorHandling()
  var request = receiveRequest();
 var isValidated = validateRequest(request);
  if (!isValidated) {
 return "Request is not valid"
  canonicalizeEmail(request);
 try {
 var result = db.updateDbFromRequest(request);
 if (!result) {
 return "Customer record not found"
  } catch {
 return "DB error: Customer record not updated"
  if (!smtpServer.sendEmail(request.Email)) {
 log.Error "Customer email not sent"
  return "OK";
```


```
string UpdateCustomerWithErrorHandling()
  var request = receiveRequest();
 var isValidated = validateRequest(request);
  if (!isValidated) {
 return "Request is not valid"
  canonicalizeEmail(request);
 try {
 var result = db.updateDbFromRequest(request);
 if (!result) {
 return "Customer record not found"
  } catch {
 return "DB error: Customer record not updated"
  if (!smtpServer.sendEmail(request.Email)) {
 log.Error "Customer email not sent"
 6 clean lines -> 18 ugly lines. 200% extra!
  return "OK";
 Sadly this is typical of error handling code.
```

A structure for managing errors


```
let validateInput input =
 if input.name = "" then
 Failure "Name must not be blank"
 else if input.email = "" then
 Failure "Email must not be blank"
 else
 Success input // happy path
```

Connecting switches

Connecting switches

This is the "two track" model—
the basis for the "Railway Oriented Programming"
approach to error handling.

Functional flow without error handling

```
Before
let updateCustomer =
  receiveRequest
 > validateRequest
 > canonicalizeEmail
 > updateDbFromRequest
 > sendEmail
 > returnMessage
 One track
```

Functional flow with error handling

See my talk on Friday or fsharpforfunandprofit.com/rop

MAPS

int option string option bool option

World of options

World of normal values

int string bool

How not to code with options

Let's say you have an int wrapped in an Option, and you want to add 42 to it:

Works on


```
let add42 x = x + 42 
normal values
```

```
let add42ToOption opt =
 if opt.IsSome then
 let newVal = add42 opt.Value
 Some newVal
 else
 None
```

World of options

Lifting

World of options

World of options

The right way to code with options

Let's say you have an int wrapped in an Option, and you want to add 42 to it:

The right way to code with options

Let's say you have an int wrapped in an Option, and you want to add 42 to it:

```
Some 1 > Option.map add42 // Some 43
```

Often no need to bother creating a temp function

Lifting to lists

World of lists

The right way to code with wrapped types

```
[1;2;3] |> List.map add42
// [43;44;45]
```

Lifting to async

World of async

World of normal values

Guideline: Most wrapped generic types have a "map". Use it!

Guideline:

If you create your own generic type, create a "map" for it.

Terminology alert:
Mappable types are "functors"

MONOIDS

Mathematics Ahead

Thinking like a mathematician

$$1 + 2 = 3$$

$$I + (2 + 3) = (I + 2) + 3$$

$$| + 0 = |$$

$$0 + 1 = 1$$

A way of combining them concat([a],[b]) = [a;b]Another one of those things Some things

Is an integer

1 + 2

A pairwise operation has become an operation that works on lists!

ls an integer

$$1 + 2 + 3$$

$$1 + 2 + 3 + 4$$

$$1 + (2 + 3) = (1 + 2) + 3$$

$$1 + 2 + 3 + 4$$

 $(1 + 2) + (3 + 4)$
 $((1 + 2) + 3) + 4$
All the same

Order of combining does matter

$$I - (2 - 3) = (1 - 2) - 3$$

A special kind of thing that when you combine it with something, just gives you back the original something

42 * I = 42 I * 42 = 42

A special kind of thing that when you combine it with something, just gives you back the original something

```
"" + "hello" = "hello"
"hello" + "" = "hello"
```

"Zero" for strings

The generalization

- You start with a bunch of things, and some way of combining them two at a time.
- Rule I (Closure): The result of combining two things is always another one of the things.
- Rule 2 (Associativity): When combining more than two things, which pairwise combination you do first doesn't matter.
- Rule 3 (Identity element): There is a special thing called "zero" such that when you combine any thing with "zero" you get the original thing back.

- Rule I (Closure): The result of combining two things is always another one of the things.
- Benefit: converts pairwise operations into operations that work on lists.

- Rule I (Closure): The result of combining two things is always another one of the things.
- **Benefit**: converts pairwise operations into operations that work on lists.

- Rule I (Closure): The result of combining two things is always another one of the things.
- **Benefit**: converts pairwise operations into operations that work on lists.

- Rule 2 (Associativity): When combining more than two things, which pairwise combination you do first doesn't matter.
- **Benefit**: Divide and conquer, parallelization, and incremental accumulation.

$$1 + 2 + 3 + 4$$

- Rule 2 (Associativity): When combining more than two things, which pairwise combination you do first doesn't matter.
- **Benefit**: Divide and conquer, parallelization, and incremental accumulation.

$$(1 + 2)$$
 $(3 + 4)$ $(3 + 7)$

- Rule 2 (Associativity): When combining more than two things, which pairwise combination you do first doesn't matter.
- **Benefit**: Divide and conquer, parallelization, and incremental accumulation.

$$(1 + 2 + 3)$$

- Rule 2 (Associativity): When combining more than two things, which pairwise combination you do first doesn't matter.
- **Benefit**: Divide and conquer, parallelization, and incremental accumulation.

$$(1 + 2 + 3) + 4$$

- Rule 2 (Associativity): When combining more than two things, which pairwise combination you do first doesn't matter.
- **Benefit**: Divide and conquer, parallelization, and incremental accumulation.

$$(6) + 4$$

Issues with reduce

- How can I use reduce on an empty list?
- In a divide and conquer algorithm, what should I
 do if one of the "divide" steps has nothing in it?
- When using an incremental algorithm, what value should I start with when I have no data?

- Rule 3 (Identity element): There is a special thing called "zero" such that when you combine any thing with "zero" you get the original thing back.
- Benefit: Initial value for empty or missing data

If zero is missing, it is called a semigroup

Pattern: Simplifying aggregation code with monoids

```
type OrderLine = {Qty:int; Total:float}
 Any combination
 of monoids is
let orderLines = [
 also a monoid
 {Qty=2; Total=19.98}
 {Qty=1; Total= 1.99}
 {Qty=3; Total= 3.99} ]
 Write a pairwise combiner
let addPair line1 line2 =
 let newQty = line1.Qty + line2.Qty
 let newTotal = line1.Total + line2.Total
 {Qty=newQty; Total=newTotal}
orderLines |> List.reduce addPair
 ← Profit!
 // {Qty=6; Total= 25.96}
```


Pattern: Convert non-monoids to monoids

Hadoop make me a sandwich

Guideline: Convert expensive monoids to cheap monoids

"Monoid homomorphism"

Pattern: Seeing monoids everywhere

Metrics guideline:
Use counters rather than rates

Alternative metrics guideline: Make sure your metrics are monoids

- incremental updates
- can handle missing data

Not a monoid \odot

Functions where the input and output are the same type are monoids! What shall we call these kinds of functions?

"Functions with same type of input and output"

Functions where the input and output are the same type are monoids! What shall we call these kinds of functions?

"Functions with same type of input and output"

"Endomorphisms"

All endomorphisms are monoids

Endomorphisms

```
let plus1 x = x + 1 // int->int
```

let times2
$$x = x * 2$$
 // int->int

```
let subtract42 x = x - 42 // int->int
```


plus1ThenTimes2ThenSubtract42 // int->int

Another endomorphism!

Event sourcing

Event application function:

Any function containing an endomorphism can be converted into a monoid!


```
Partial application of event Endomorphism
apply event1
 // State -> State
 // State -> State
apply event2
apply event3
 // State -> State
 Reduce
 applyAllEventsAtOnce
 // State -> State
```

- incremental updates
- can handle missing events

Another endomorphism!

Monads vs. monoids?

Series combination

Series combination

Parallel combination

Monad laws

- The Monad laws are just the monoid definitions in diguise
 - Closure, Associativity, Identity
- What happens if you break the monad laws?
 - You go to jail
 - You lose monoid benefits such as aggregation

A monad is just a monoid in the category of endofunctors!

A monad is just a monoid in the category of endofunctors!

THANKS!

