A Type Driven Approach to Functional Design

Michael Feathers Groupon

A Type Driven Approach to Functional Design

(just because)

Michael Feathers Groupon

```
# :: [event] -> [month,int]
def avg lines per commit by month events
  cls by month = lines added per commit(events).group by { | date, | month from date(date) }
  cls by month.map { | ,cls | cls.map { | cl | cl[1] }.mean }.flatten
end
# :: [event] -> Float
def percent reduction method events
  non_deleted = method_events.select { | e | e.status != :deleted }
  return 0.0 if non deleted.count == 0
 num reductions = non deleted.each cons(2) \
 .map { | before, after | after.method length < before.method length
 .count(true)
  num reductions / non deleted.count.to f
end
# :: [event] -> [FixNum]
def refactoring reduction profile events
  events.group by(&:method name) \
 .map { | _,e | percent_reduction(e) } \
 .freq_by { |e| (e * 100 / 10).to_i }
end
```

a

[a]

map :: (a -> b) -> [a] -> [b]

region 7 9 "expertsexchange"

region 79 "expertsexchange"

region :: Int -> Int -> String -> String

regionFrom7 9 "expertsexchange"

regionFrom7:: Int--> Int -> String -> String

Hoping

Line Break algorithm

String -> String

String -> [String] -> [String] -> String

String -> [String] -> [String] -> String

†
breakTextIntoWords

String -> [String] -> [String] -> String

to the string of the string of

String -> [String] -> [String] -> String

String -> [String] -> [[String]] -> [String] -> String

String -> [String] -> (Int -> [[String]]) -> [[String]] -> [String] -> String

String -> [String] -> [[String]] -> [String] -> String

String -> [String] -> [[String]] -> [String] -> String

A Design Device

	A	В	С	
1				
2		String		
3		[String]		
4		[[String]] [String] String		
5		[String]		
6		String		
7				
8				
9				

	Α	В	С
1			
2		String	
3		[String]	
4		[[String]]	Int
5		[String]	
6		String	
7			
8			
9			

	A	В	С
1			
2		String	
3		[String]	
4		[[String]]	Int
5		[String]	
6		String	
7			
8			
9			
10		Int	
11			
12			

	Α	В	С
1			
2		String	
3		[String]	
4		[[String]]	Int
5		[String]	
6		String	
7			
8			
9		Int -> [String]	
10		Int	
11			
12			
13			

:::	Α	В	С
1			
2		String	
3	breakTextInto Words	[String]	
4	BreakWordsI ntoLines	[[String]]	Int
5	joinWordsInB rokenLines	[String]	
6	joinLines	String	
7			
8			
9		Int -> [String]	
10		Int	
11			

	Α	В	С
1			
2		String	
3	breakTextIntoWords	[String]	
4	BreakWordsIntoLines	[[String]]	Int
5	joinWordsInBrokenLines	[String]	
6	joinLines	String	
7			
8			
9		Int -> [String]	
10		Int	
11			
12			

::::	Α	В	С
1			
2		String	
3	breakTextIntoWords	[String]	
4	BreakWordsIntoLines	[[String]]	Int
5	joinWordsInBrokenLines	[String]	
6	joinLines	String	
7			
8			
9		Int -> [String]	
10	brokenLinesWordCount	Int	
11			
12			
13			

String -> [String] -> [String] -> String words

String -> [String] -> [String] -> String words

brokenLines

:::	Α	В	С
1			
2		String	
3	words	[String]	
4	brokenLines	[[String]]	Int
5	wordJoinedLines	[String]	
6	joinedLines	String	
7			
8			
9		Int -> [String]	
10	brokenLinesWordCount	Int	
11			
12			

```
Report abuse
 Theme: Vibrant Ink
 import Data.List
 2
 3
 lineBreak :: String -> String
 lineBreak = joinedLines . wordJoinedLines . brokenLines . words
 4
 5
 6
 brokenLines :: [String] -> [[String]]
 brokenLines [] = []
 brokenLines wordList = brokenLine : brokenLines remainingWords
 8
9
 where (brokenLine, remainingWords) = splitAt (brokenLineWordCount wordList) wordList
10
11
 brokenLineWordCount :: [String] -> Int
 brokenLineWordCount = length . takeWhile (< 80) . scanl1 (+) . map wordLength</pre>
12
13
14
 wordLength :: String -> Int
15
 wordLength = succ . length
16
 wordJoinedLines :: [[String]] -> [String]
17
 wordJoinedLines = map (intercalate " ")
18
19
 joinedLines :: [String] -> String
20
 joinedLines = intercalate "\n"
21
```

```
brokenLineWordCount :: [String] -> Int
brokenLineWordCount = length . takeWhile (< 80) . scanl1 (+) . map wordLength</pre>
```

```
brokenLineWordCount :: [String] -> Int
brokenLineWordCount = length . takeWhile (< 80) . scanl1 (+) . map wordLength</pre>
```

```
brokenLineWordCount :: [String] -> Int
brokenLineWordCount = length . takeWhile (< 80) . scanl1 (+) . map wordLength</pre>
```

(repeated types in endomorphic chain)

Affordances

Separate bins for your head and your notation

Concentrates on Data

Concentrates on Data

..in naming

Favors combinator style

Staying in the same shape is the easiest way to get from here to there

Thank you