In which I ridiculously over-engineer a simple game to create a real-world "enterprise-ready" application.

Enterprise Tic-Tac-Toe

Proper name is "Noughts and Crosses" btw

@ScottWlaschin fsharpforfunandprofit.com

API design!

Type driven design!

Enterprise Tic-Tac-Toe

POLA & Capability-based security

Parametric Polymorphism!

HATEOAS!

What you need for "Enterprise"?

- Siloed organization Specialized teams
- Architecture Team
- Project Management Team
- Front End Development Team
- Back End Development Team
- Operations Team
- Security Team
- Compliance and Auditing Team

Can we make them all happy?

What you need for "Enterprise"?

- Separation of concerns so that specialist teams can work on different parts of the code at the same time.
- A documented API so that the different teams can work effectively in parallel.
- A security model to prevent unauthorized actions from occurring.
- Well-documented design so that the architect can ensure that the implementation matches the UML diagrams.
- Auditing and logging to ensure that the system is compliant.
- Scalability to ensure that the system is ready for the challenges of rapid customer acquisition.

Separation of concerns so that specialist teams can work on different parts of the code at the same time.

Project Manager: "We need separation of concerns because the front-end team and backend team hate each other and refuse to work in the same room."

A documented API so that the different teams can work effectively in parallel.

Front-end team: "We need a documented API so that those dummies building the back-end won't keep breaking our code on every commit."

A security model to prevent unauthorized actions from occurring.

Back-end team: "We need a security model because those idiots building the front-end will always find a way to do something stupid unless we constrain them."

Well-documented design so that the architect can ensure that the implementation matches the UML diagrams.

Maintenance team: "We need well-documented design because we're fed up of having to reverse engineer the hacked-up spaghetti being thrown at us."

Auditing and logging to ensure that the system is compliant.

Testers and Operations: "We need auditing and logging so that we can see what the effing system is doing inside."

Scalability to ensure that the system is ready for the challenges of rapid customer acquisition.

Everyone: "We don't really need scalability at all, but the CTO wants to us to be buzzword compliant."

I'm gonna use F#, so here's all the F# you need

```
type Pair = int * int
 "*" means a pair
type Thing = { name:string }
 "{" means a record
type Payment =
| Cash
 "I" means a choice
| Card of CardNumber
```


type AFunction =
 string ->
 int * bool

Input is a string Output is a pair

type AFunction =
 bool * string ->
 int

Input is a pair
Output is a int

TYPE DRIVEN DESIGN

Growing functional software, guided by types

Type driven design

- Design with types only
 - no implementation code.
- Every use-case/scenario corresponds to a function type
 - one input and one output
- Work mostly top-down and outside-in
 - Occasionally bottom up as well.
- We ignore the UI for now.

Tic-Tac-Toe Scenarios

- Initialize a game
- A move by Player X
- A move by Player O


```
type StartGame =
 unit ->
 GameState
```


```
type PlayerXMove =
 GameState * SomeOtherStuff ->
 GameState
```


type PlayerOMove =
 GameState * SomeOtherStuff ->
 GameState

Both functions look exactly the same and could be easily substituted for each other.

Generic approach applied to this game

But we have TWO players so should have two functions....

```
type PlayerXMove =
 GameState * PlayerX's Stuff ->
 GameState
type PlayerOMove =
 GameState * PlayerO's Stuff ->
 GameState
```

Each type is different and the compiler won't let them be mixed up!

What is the other Stuff?

For some domains there might be a LOT of stuff...

But in Tic-Tac-Toe, it's just the location on the grid where
the player makes their mark.

```
type HorizPosition =
 Left | Middle | Right
type VertPosition =
 Top | Center | Bottom
type CellPosition =
 HorizPosition * VertPosition
```

```
type PlayerXMove =
 GameState * CellPosition ->
 GameState
type PlayerOMove =
 GameState * CellPosition ->
 GameState
 Same again 😊
```

```
Vifferent
type PlayerXPos =
 positions
 PlayerXPos of CellPosition
type PlayerOPos←
 PlayerOPos of CellPosition
 Different
 functions
type PlayerXMove =
 GameState * PlayerXPos ->
 GameState
type PlayerOMove =
 GameState * PlayerOPos ->
 GameState
```

What is the GameState?

```
type Cell = {
  pos : CellPosition
  state : CellState }
```

What is the GameState?

```
type GameState = { cells : Cell list }
type Player = PlayerX | Player0
type CellState =
 Played of Player <
 Refactor
 Empty
type Cell = {
 pos : CellPosition
 state : CellState }
```

What does the Ul need to know?

The UI should not have to "think" -- it should just follow instructions.

I) Pass the entire game state to the UI?

But the GameState should be opaque...

- 1) Pass the entire game state to the UI?
- 2) Make the UI's life easier by explicitly returning the cells that changed with each move

```
type PlayerXMove =
 GameState * PlayerXPos ->
 GameState * ChangedCells
```

Too much trouble in this case

- 1) Pass the entire game state to the UI?
- 2) Make the UI's life easier by explicitly returning the cells that changed with each move
- 3) The UI keeps track itself but can ask the server if it ever gets out of sync

type GetCells = GameState -> Cell list

Time for a walkthrough...

Start game

Player X moves

Player O moves

Player X moves

Player O moves

Player X moves

Player X wins!

Time for a walkthrough...

Start game

Player X moves

Player O moves

Player X moves

Player O moves

Player X moves

Player X wins!

Player O moves

Player X moves

Player O mayes

Vid I mention that the UI was stupid?

When does the game stop?

How does the Ul know?

Review

What kind of errors can happen?

- Could the UI create an invalid GameState?
 - No. We're going to keep the internals of the game state hidden from the UI.
- Could the UI pass in an invalid CellPosition?
 - No. The horizontal/vertical parts of CellPosition are restricted.

- Yes -- that is totally possible.
- Could the UI allow player X to play twice in a row?
 - Again, yes. Nothing in our design prevents this.
- What about when the game has ended but the stupid UI forgets to check the GameStatus and doesn't notice.
 - The game logic needs to not accept moves after the end!

Returning the available moves

```
type ValidMovesForPlayerX = PlayerXPos list
type ValidMovesForPlayer0 = PlayerOPos list
```

```
type PlayerXMove =
 GameState * PlayerXPos ->
 GameState * GameStatus * ValidMovesForPlayerO

type PlayerOMove =
 GameState * PlayerOPos ->
 GameState * GameStatus * ValidMovesForPlayerX

Now returned after
 each move
```

What kind of errors can happen?

```
type PlayerXMove =
 GameState * PlayerXPos ->
 GameState * GameStatus * ValidMovesForPlayerO

type PlayerOMove =
 GameState * PlayerOPos ->
 GameState * GameStatus * ValidMovesForPlayerX
```

- Could the UI pass in a valid CellPosition but at the wrong time?
 - No, it is not in the list of allowed moves.
- Could the UI allow player X to play twice in a row?
 - No, the returned list only has moves for Player O
- What about when the game has ended but the stupid UI forgets to check the GameStatus and doesn't notice.
 - The list of moves is empty when the game is over

Some refactoring (before)

Some refactoring (after)

```
type PlayerXMove =
 GameState * PlayerXPos -> MoveResult

type PlayerOMove =
 GameState * PlayerOPos -> MoveResult
```

Time for a demo!

Hiding implementations with Parametric Polymorphism

Hiding implementations with Parametric Polymorphism

Enforcing encapsulation

- Decouple the "interface" from the "implementation".
- Shared data structures that are used by both the UI and the game engine. (CellState, MoveResult, PlayerXPos, etc.)
- Private data structures that should only be accessed by the game engine (e,g. GameState)

Enforcing encapsulation

- OO approaches:
 - Represent GameState with an abstract base class
 - Represent GameState with an interface
 - Make constructor private

Enforcing encapsulation

- FP approach:
 - Make the UI use a generic GameState
 - GameState can stay public
 - All access to GameState internals is via functions
 - These functions "injected" into the UI

With List<T>, you can work with the list in many ways, but you cannot know what the T is, and you can never accidentally write code that assumes that T is an int or a string or a bool.

This "hidden-ness" is not changed even when T is a public type.

With a generic GameState

```
type PlayerXMove<'GameState> =
 'GameState * PlayerXPos ->
 'GameState * MoveResult

type PlayerOMove<'GameState> =
 'GameState * PlayerOPos ->
 'GameState * MoveResult
```

The Ul is injected with these functions but doesn't know what the GameState *really* is.

Step 2: glue all the functions together using composition

Step 2: glue all the functions together using composition

Step 3: use the new function in place of old function

There's no need for a "decorator pattern" in FP - it's just regular composition

Demo of logging

Client-server communication

How do you send domain objects on the wire?

What communication method should we use?

JSON over HTTP?

Enterprise Rating: C-

Too hipster 🕾

What communication method should we use?

XML & SOAP?

Enterprise Rating: A

Good, but we can do better...

What communication method should we use?

Enterprise Service Bus!

Enterprise Rating: A++

Ultimate sign of enterprisey-ness

Sending objects on the wire

Demo of problems

Stupid people

Evil people

What's the difference?

POLA & Capability Based Security

Evolution of a configuration API

Say that the UI needs to set a configuration option (e.g. DontShowThisMessageAgain)

thow can we stop a malicious caller doing bad things?

Attempt I Give the caller the configuration file name

API

```
interface IConfiguration
{
 string GetConfigFilename();
}
```

Caller

Attempt 2 Give the caller a TextWriter

API

```
interface IConfiguration
{
 TextWriter GetConfigWriter();
}
```

Caller

```
var writer = config.GetConfigWriter();
// write new config
```

A malicious caller can corrupt the config file

Attempt 3 Give the caller a key/value interface

API

```
interface IConfiguration
{
  void SetConfig(string key, string value);
}
```

Caller

```
config.SetConfig(
 "DontShowThisMessageAgain", "True");
```

A malicious caller can set the value to a non-boolean

Attempt 4 Give the caller a domain-centric interface

API

```
enum MessageFlag {
 ShowThisMessageAgain,
 DontShowThisMessageAgain
interface IConfiguration
{
 void SetMessageFlag(MessageFlag value);
 void SetConnectionString(ConnectionString value);
 void SetBackgroundColor(Color value);
}
```

What's to stop a malicious caller changing the connection string when they were only supposed to set the flag?

Attempt 5 Give the caller only the interface they need

API

```
interface IWarningMessageConfiguration
{
 void SetMessageFlag(MessageFlag value);
}
```

The caller can *only* do the thing we allow them to do.

Good security implies good design

Good security is good design

- Filename => limit ourselves to file-based config files.
 - A TextWriter makes the design is more mockable
- TextWriter => exposing a specific storage format
 - A generic KeyValue store make implementation choices more flexible.
- KeyValue store using strings means possible bugs
 - Need to write validation and tests for that ⁽³⁾
 - Statically typed interface means no corruption checking code. ©
- An interface with too many methods means no ISP
 - Reduce the number of available methods to one!

Capability based design

- In a cap-based design, the caller can only do exactly one thing -- a "capability".
- In this example, the caller has a capability to set the message flag, and that's all.

Stops malicious AND stupid callers doing bad things!

Attempt 5 A one method interface is a function

OO API

```
interface IWarningMessageConfiguration
{
 void SetMessageFlag(MessageFlag value);
}
```

Functional API

Action<MessageFlag> messageFlagCapability

Capability Based Security and Tic-Tac-Toe

Switching to cap-based Tic-Tac-Toe

```
type MoveResult =
  | PlayerXToMove of
 DisplayInfo * NextMoveInfo list
  | PlayerOToMove of
 DisplayInfo * NextMoveInfo list
  GameWon of DisplayInfo * Player
 GameTied of DisplayInfo
 This is for Ul
 information only.
 The position is
type NextMoveInfo = {
 "baked" into the
  posToPlay : CellPosition
 capability
  capability : MoveCapability }
```

This is a function

Cap-based Demo

RESTful done right

HATEOAS Hypermedia As The Engine Of Application State

"A REST client needs no prior knowledge about how to interact with any particular application or server beyond a generic understanding of hypermedia."

How NOT to do HATEOAS

POST /customers/ GET /customer/42

If you know the API you're doing it wrong

How to do HATEOAS

POST /81f2300b618137d21d / GET /da3f93e69b98

You can only know what URIs to use by parsing the page

HATEOAS Demo

Some Benefits of HATEOAS

- The server owns the API model and can change it without breaking any clients
 - E.g. Change links to point to CDN
 - E.g. Versioning
- Simple client logic
- Explorable API

Review: How "enterprise" are we?

- Separation of concerns
- A documented API ✓
- Well-documented design

Review: How "enterprise" are we?

- A security model ✓
- Auditing and logging
- Scalability X

You can just waffle here:
"immutable" blah blah blah
"no side effects" blah blah blah
Your CTO will be impressed.

Thanks!

fsharpworks.com

@ScottWlaschin Contact me
@ScottWlaschin fsharpforfunandprofit.com/ettt

Slides and video here

Let us know if you need help with F#

