```
type Contact = {
 How many
  FirstName: string
 wrong with this design?
  MiddleInitial: string
  LastName: string
  EmailAddress: string
  IsEmailVerified: bool
 // true if ownership of
 // email address is confirmed
```

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/add

What is DDD?

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

What is F#?

"F# is a mature, open source, cross-platform, functional-first programming language which empowers users and organizations to tackle complex computing problems with simple, maintainable and robust code." — fsharp.org

"#fsharp is C# and python with extra awesome" -me

What I'm going talk about:

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

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

Values vs. Entities

Values vs. Entities

Values vs. Entities

An Entity's properties may change over its lifetime but it preserves its identity

Values vs. Entities

Examples of Values:

- Personal name
- Email address
- Postal address
- Product code
 uneaten apple

Examples of Entities:

- Customer
- Order
- Product
 half eaten apple

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

stop talking and show me some code!

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# (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

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

Entity immutability

```
[<NoEquality; NoComparison>]
 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
```


Entity object definition in F# with mutability

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

In #fsharp, "mutable" is a code smell

Reviewing the C# code so far...

Can you tell values from entities at a glance?

```
class PersonalName: Value
 class Person: Entity
  public PersonalName(string firstName, string lastName)
 public Person(int id, PersonalName name)
 this.FirstName = firstName;
 this.ld = id;
 Adding a marker
 this.LastName = lastName;
 this.Name = name;
 interface doesn't stop
 you from getting the
  public string FirstName { get; private set; }
 public int Id { get; private set; }
 logic wrong!
  public string LastName { get; private set; }
 public PersonalName Name { get; set; }
  public override int GetHashCode()
 public override int GetHashCode()
 return this.FirstName.GetHashCode() +
 return this.ld.GetHashCode();
 this.LastName.GetHashCode();
 public override bool Equals(object other)
  public override bool Equals(object other)
 return Equals(other as Person);
 return Equals(other as PersonalName);
 public bool Equals(Person other)
  public bool Equals(PersonalName other)
 if ((object) other == null)
 if ((object) other == null)
 return false;
 return false;
 return Id == other.Id;
 return FirstName == other.FirstName &&
 LastName == other.LastName;
```

Reviewing the C# code so far...

1) Is this a reasonable amount of code to write?2) Could a non-technical person understand it?

```
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;
```

```
class Person: Entity
  public Person(int id, PersonalName name)
 this.Id = id;
 this.Name = name;
  public int Id { get; private set; }
  public PersonalName Name { get; set; }
  public override int GetHashCode()
 return this.Id.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;
```

Reviewing the F# code so far...

Comparing C# vs. F#

	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 PPP!

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: "Ubiquitous Language"

Warehouse

Product Stock Transfer Depot Tracking

Ubiquitous Language

```
module CardGame =
 Bounded context
  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
  type Player = {Name:string; Hand:Hand}
  type Game = {Deck:Deck; Players: Player list}
  type Deal = Deck \rightarrow (Deck * Card)
  type PickupCard = (Hand * Card) -> Hand
```

```
"I' means a choice -- pick
module CardGame =
 Bounded context
 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
  type Deal = Deck \rightarrow (Deck * Card)
  type PickupCard = (Hand * Card) -> Hand
```

```
1) Is this a reasonable amount of code to write?
module CardGame =
 2) Could a non-technical person understand it?
  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
  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 **Card** = Suit * Rank

type **Hand** = Card list

type **Deck** = Card list

"persistence ignorance"

Domain driven, not database driven!

"The design is the code, and the code is the design."
This page looks like pseudo-code,

but is actually real compilable code.

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

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

Understanding the F# type system

An introduction to "composable" types

Composable types

Creating new types in F#

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


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

Creating new types in F#


```
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"
  | Cheque checkNo ->
 printfn "Paid by cheque: %i" checkNo
  | Card (cardType,cardNo) ->
 printfn "Paid with %A %A" cardType cardNo
```

What are types for in F#?

An annotation to a value for type checking

type AddOne: int -> int

Domain modelling tool

both at once

type Deal = Deck \rightarrow (Deck * Card)

#fsharp has "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 in F#

A better way for optional values

Defining optional types

```
type OptionalString =
  | SomeString of string
 | Nothing
type OptionalInt =
  | SomeInt of int
  | Nothing
type OptionalBool =
```

Puplicate code?

```
type OptionalBool =

| SomeBool of bool
| Nothing
```

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
 MiddleInitial: Option<string>
 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

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 a 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)

New rule:

```
type Contact = {
 Name: Name
 Email: EmailContactInfo
 Address: PostalContactInfo New!
 }
 This design does not meet the requirements
```

New rule:

```
type Contact = {
 Name: Name
  Email: EmailContactInfo option
  Address: PostalContactInfo option
 Could both be missing? This design does not meet the requirements either!
  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

```
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 }
```

```
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
```


F# is almost as awesome as this

Is this really what the business wants?

Better rule perhaps?

"A contact must have at least one way of being contacted"


```
type ContactInfo =
 | Email of EmailContactInfo
 | Addr of PostalContactInfo

type Contact = {
 Name: Name
 PrimaryContactInfo: ContactInfo
 SecondaryContactInfo: ContactInfo option }
```

Stuff I haven't had time to cover:

just scratching the surface today...

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

F# is the safe choice for functional-first development

Thank you!

fsharpforfunandprofit.com/ddd fsharp.org/testimonials tryfsharp.org try f# in your web browser!

@ScottWlaschin
#fsharp on Twitter