LESSINS

IN SWIFT

THROUGH HASKELL

ME

- » Joe Burgess
- » iOS course at The Flatiron School
- » 6 semesters!

IDON'T WANT TO BE A NOOB

REW FEATURES!

NEW QUESTIONS!

RESUBEST ANSWER!

You Are Biased!

Haskell for Great Good!

A Beginner's Guide

HOW DO I SOLVE PROBLEMS WITH FP

WITH FUNCTIONS OBVI

MORE SPECIFICALLY

- » Splices in Heist
- » Enums/Presenter in Yesod Apps
- » Types as Documentation in Blaze and Yesod
- » Continuations in Yesod Apps
- » Dependency Injection using partial application

HEIST

- » ERB for Haskell
- » Pulls from the Lift web framework in Scala
- » Generally used with the Snap Web Framework
- » Simpler than Yesod
- » More Info

GENERAL PURPOSE TEMPLATING WITH...

FUNGIONS:

SPLICES

Factorial Function

```
factSplice :: Splice Snap
factSplice = do
 input <- getParamNode
 let text = T.unpack $ X.nodeText input
 n = read text :: Int
 return [X.TextNode $ T.pack $ show $ product [1..n]]</pre>
```

USING THE SPLICE

bindSplice "fact" factSplice templateState

IN YOUR TEMPLATE:

<fact>5</fact>

SPITS OUT

120

REVER SUBCLASS BECAUSE YOU CAN'T REALLY IN HASKELL

IN SWIFT

```
class myView: UIView {
 let splice: () -> (String)
}
```

IN SWIFT

```
let theView = myView(frame: frame) { () -> (String) in
  return "This is a test"
}
```

SO WHAT?

- » No logic in our views
- » Pass static values wrapped in anonymous functions { customer.name }
- » Works well with MVVM
- » Presenter Pattern

ENUMS AND FUNCTIONS

source

ENUMS AND FUNCTIONS

data ResourceType

source

= BlogPost

```
| CommunitySite
| Dissertation
| Documentation
| deriving (Bounded, Enum, Eq, Ord, Read, Show)
|-- Describe a resource type in a short sentence.
| descResourceType :: ResourceType -> Text
| descResourceType BlogPost = "Blog post"
| descResourceType CommunitySite = "Community website"
| descResourceType Dissertation = "Dissertation"
```

LAST EXAMPLE OF ENUMS POWER

```
data Shape = Circle Float Float Float | Rectangle Float Float Float Float
enum Shape {
  case Circle(Float, Float, Float)
  case Rectangle(Float, Float, Float, Float)
var myShape = Shape.Circle(5.0, 5.0, 5.0)
source
```

SO WHAT?

- » Define Business Logic easily!
- » Compile time checks for all options
- » State Machines are Simple!

BUSINESS LOGIC IN ENUMS

```
enum Barcode {
 case UPCA(Int, Int, Int, Int)
 case QRCode(String)
}
```

STATE MACHINES FEEL

STATE MACHINES ARE SILVER STATE MACHINES ARE

STATE MACHINES

```
enum Light {
 case Off, On
 func flipedSwitch() -> Light {
 switch self {
 case On: return Light.Off
 case Off: return Light.On
var light = Light.On
light = light.flippedSwitch()
if light == .Off { println("Hello?") }
```

SO MANY TYPES!

TYPES AS DOCUMENTATION

```
paperInfoModalWithData :: PaperId -> Paper -> Widget

type PaperId = Int

source
```

TYPES AS DOCUMENTATION

```
type Attributes = [(String, String)]
source
```

TYPE LESSONS FOR SWIFT

- » Be a bit silly
- » Easier then documentation
- >> COMPILE TIME CHECKING

BACK TO FUNCTIONS

CONTINUATION

```
runValidation :: Validation a -> a -> (a -> Handler b) -> Handler b
runValidation validate thing onSuccess =
 case validate thing of
 Right v -> onSuccess v
 Left es -> sendResponseStatus status400 $ object
 ["errors" .= map toJSON es]
```

source

CONTINUATION

» Allow us to punt on what to do unitAttack :: Target -> IO () unitAttack target = do swingAxeBack 60 valid <- isTargetValid target</pre> if valid then ??? target else sayUhOh

» I don't know what I'm going to want to
do in ???

PUNT!

```
unitAttack :: Target -> (Target -> IO ()) -> IO ()
unitAttack target todo = do
 swingAxeBack 60
 valid <- isTargetValid target
 if valid
 then todo target
 else sayUhOh</pre>
```

DEPENDENCY INJECTION

PARTIAL APPLICATION!

```
add :: Int -> Int -> Int
add x y = x + y

Which means
add :: Int -> (Int -> Int)
addOne = add 1 // addOne :: Int -> Int
```

IN SWIFT!

```
func getCustomer (customerID: CustomerID) -> Customer?
func getCustomerFromMem (source: [Cust])(custID: CustID) -> Cust?
func getCustomerFromDB (source: DBHandler)(custID: CustID) -> Cust?
let getMemCustomer = getCustomerFromMem(source: customersArray)
let foundCustomer = getMemCustomer(customerID: 2)
```

source

COOL TIDBIT

```
-- Reuse instance ToMarkup Text
instance ToMarkup ResourceType where
toMarkup = toMarkup . descResourceType
preEscapedToMarkup = toMarkup . descResourceType
```

source

INFERRED TYPES

- » Used in type signatures of functions always
 - » Because it's documentation!
- » Pretty much never used anywhere else

INFIX NOTATION

```
elem 'a' "camogie"
'a' `elem` "camogie"
```

NO MORE CRAZY OPERATOR SYMBOLS!

DERIVING

PROTOCOLS WITH BASIC IMPLEMENTATIONS

Joe Burgess

@jmburges

