From object oriented to functional domain modeling

by Mario Fusco mario.fusco@gmail.com @mariofusco

What is a functional program?

A program created using only *pure functions*No (observable) *side effects* allowed like:

- Reassigning a variable
- Modifying a data structure in place
- Setting a field on an object
- Throwing an exception or halting with an error
- Printing to the console
- Reading user input
- Reading from or writing to a file
- Drawing on the screen

Functional programming is a restriction on *how* we write programs, but not on *what* they can do

avoidable

OOP vs FP

OOP makes code understandable by **encapsulating** moving parts

FP makes code understandable by **minimizing** moving parts

- Michael Feathers

Why Immutability?

- Immutable objects are often easier to use.
 Compare java.util.Calendar (mutable)
 with java.time.LocalDate (immutable)
- Implementing an immutable object is often easier, as there is less that can go wrong
- Immutable objects reduce the number of possible interactions between different parts of the program
- Immutable objects can be safely shared between multiple threads

A quick premise It is not only black or white ...

Object Oriented Programming

Functional Programming

A quick premise It is not only black or white ...

Object Oriented Programming

Functional Programming

... there are (at least)
50 shades of gray in the middle

The OOP/FP dualism - OOP

```
public class Bird { }
public class Cat {
 private Bird catch;
 private boolean full;
 public void capture(Bird bird) {
 catch = bird;
 public void eat() {
 full = true;
 catch = null;
Cat cat = new Cat();
Bird bird = new Bird();
cat.capture(bird);
cat.eat();
```

The story

The OOP/FP dualism - FP

```
public class Bird { }
public class Cat {
 public CatWithCatch capture(Bird bird) { return new CatWithCatch(bird); }
 Immutability
public class CatWithCatch {
 private final Bird catch; <-</pre>
 public CatWithCatch(Bird bird) { catch = bird; }
 public FullCat eat() { return new FullCat(); }
 Emphasis on verbs
 instead of names
 More expressive
public class FullCat { } <-</pre>
 use of type system
BiFunction<Cat, Bird, FullCat> story =
 ((BiFunction<Cat, Bird, CatWithCatch>)Cat::capture)
 .andThen(CatWithCatch::eat);
FullCat fullCat = story.apply( new Cat(), new Bird() );
```

No need to test internal state: correctness enforced by the compiler

From Object to Function centric

Functions compose better than objects

A composable functional API

```
public class API {
 public static Cart buy(List<Item> items) { ... }
 public static Order order(Cart cart) { ... }
 public static Delivery deliver(Order) order) { ... }
Function<Delivery, List<Item>> oneClickBuy =
 ((Function<Cart, List<Item>>) API::buy)
 .andThen(API::order)
 .andThen(API::deliver);
Delivery d = oneClickBuy.apply(asList(book, watch, phone));
```


Essence of Functional Programming

Data and behaviors are the same thing!

Are they so mind-blowing?

ADDISON-WESLEY PROFESSIONAL COMPUTING SERIES

... but one of the most influent sw engineering book is almost completely dedicated to them

Template Method

Functions are more general and higher level abstractions

A strategy pattern Converter

```
public interface Converter {
 double convert(double value);
public abstract class AbstractConverter implements Converter {
 public double convert(double value) {
 return value * getConversionRate();
 public abstract double getConversionRate();
}
public class Mi2KmConverter extends AbstractConverter {
 public double getConversionRate() { return 1.609; }
public class Ou2GrConverter extends AbstractConverter {
 public double getConversionRate() { return 28.345; }
```

Using the Converter

```
public List<Double> convertValues(List<Double> values,
 Converter converter) {
 List<Double> convertedValues = new ArrayList<Double>();
 for (double value : values) {
 convertedValues.add(converter.convert(value));
 return convertedValues;
}
List<Double> values = Arrays.asList(10, 20, 50);
List<Double> convertedDistances =
 convertValues(values, new Mi2KmConverter());
List<Double> convertedWeights =
 convertValues(values, new Ou2GrConverter());
```


A functional Converter

```
public class Converter implements
 ExtendedBiFunction<Double, Double, Double> {
 @Override
 public Double apply(Double conversionRate, Double value) {
 return conversionRate * value;
@FunctionalInterface
public interface ExtendedBiFunction<T, U, R> extends
 BiFunction<T, U, R> {
 default Function<U, R> curry1(T t) {
 return u -> apply(t, u);
 default Function<T, R> curry2(U u) {
 return t -> apply(t, u);
 }
```

Currying


```
Converter converter = new Converter();
double tenMilesInKm = converter.apply(1.609, 10.0);


Function<Double, Double> mi2kmConverter = converter.curry1(1.609);
double tenMilesInKm = mi2kmConverter.apply(10.0);
```


Function Composition

Celsius \rightarrow Fahrenheit: F = C * 9/5 + 32

More Function Composition

```
default <V> Function<V, R>
 compose(Function<? super V, ? extends T> before) {
 return (V v) -> apply(before.apply(v));
@FunctionalInterface
public interface ExtendedBiFunction<T, U, R> extends
 BiFunction<T, U, R> {
 default <V> ExtendedBiFunction<V, U, R>
 compose1(Function<? super V, ? extends T> before) {
 return (v, u) -> apply(before.apply(v), u);
 default <V> ExtendedBiFunction<T, V, R>
 compose2(Function<? super V, ? extends U> before) {
 return (t, v) -> apply(t, before.apply(v));
```

More Function Composition

Fahrenheit \rightarrow Celsius: C = (F - 32) * 5/9

Functions are **building blocks** to create other functions

A Salary Calculator

```
public class SalaryCalculator {
 public double plusAllowance(double d) { return d * 1.2; }
 public double plusBonus(double d) { return d * 1.1; }
 public double plusTax(double d) { return d * 0.7; }
 public double plusSurcharge(double d) { return d * 0.9; }
 public double calculate(double basic, boolean... bs) {
 double salary = basic;
 if (bs[0]) salary = plusAllowance(salary);
 if (bs[1]) salary = plusBonus(salary);
 if (bs[2]) salary = plusTax(salary);
 if (bs[3]) salary = plusSurcharge(salary);
 return salary;
```

Using the Salary Calculator

```
double basicBobSalary = ...;
double netBobSalary =
 new SalaryCalculator().calculate( basicBobSalary,
 false, // allowance
 true, // bonus
 How can I
 true, // tax
 remember the
 false // surcharge
 right sequence?
 );
```

A Salary Calculator Builder

```
public class SalaryCalculatorBuilder extends SalaryCalculator {
 private boolean hasAllowance;
 private boolean hasBonus;
 private boolean hasTax;
 private boolean hasSurcharge;
 public SalaryCalculatorFactory withAllowance() {
 hasAllowance = true;
 return this;
 }
 // ... more withX() methods
 public double calculate(double basic) {
 return calculate( basic, hasAllowance, hasBonus,
 hasTax, hasSurcharge );
```

Using the Salary Calculator Factory

```
double basicBobSalary = ...;
double netBobSalary = new SalaryCalculatorBuilder()
 .withBonus()
 .withTax()
 .calculate( basicBobSalary );
 Better,
 but what if I have to
 add another function?
```

Isolating Salary Rules

```
public final class SalaryRules {
 private SalaryRules() { }
 public static double allowance(double d) { return d * 1.2; }
 public static double bonus(double d) { return d * 1.1; }
 public static double tax(double d) { return d * 0.7; }
 public static double surcharge(double d) { return d * 0.9; }
}
```

A Functional Salary Calculator

```
public class SalaryCalculator {
 private final List<Function<Double, Double>> fs =
 new ArrayList<>();
 public SalaryCalculator with(Function<Double, Double> f) {
 fs.add(f);
 return this;
 public double calculate(double basic) {
 return fs.stream()
 .reduce( Function.identity(), Function::andThen )
 .apply( basic );
```

Using the Functional Salary Calculator

```
double basicBobSalary = ...;

double netBobSalary = new SalaryCalculator()
 .with( SalaryRules::bonus )
 .with( SalaryRules::tax )
 .calculate( basicBobSalary );
```

 No need of any special builder to improve readability

Using the Functional Salary Calculator

```
double basicBobSalary = ...;

double netBobSalary = new SalaryCalculator()
 .with( SalaryRules::bonus )
 .with( SalaryRules::tax )
 .with( s -> s * 0.95 ) // regional tax
 .calculate( basicBobSalary );
```

- No need of any special builder to improve readability
- Extensibility comes for free

A (better) Functional Salary Calculator

```
public class SalaryCalculator {
 private final Function<Double, Double> calc;
 public SalaryCalculator() { this( Function::identity() ); }
 private SalaryCalculator(Function<Double, Double> calc) {
 this.calc = calc;
 public SalaryCalculator with(Function<Double, Double> f) {
 return new SalaryCalculator( calc.andThen(f) );
 public double calculate(double basic) {
 return calc.apply( basic );
```

JAVASLANG A functional Library for Java 8

Tuple3<Person, Account, Building>

Immutable Collections

```
Iterable
 Traversable
 Failure Handling
 Map
 Set
 Stream
 BinaryTree
final A result = Try.of(() -> bunchOfWork())
 .recover(x -> Match
 .caze((Exception_1 e) -> ...)
.caze((Exception_2 e) -> ...) <-
.caze((Exception_n e) -> ...)
 Pattern Matching
 .apply(x))
 .orElse(other);
```

Let's have a coffee break ...

```
public class Cafe {
 Side-effect
 public Coffee buyCoffee(CreditCard cc)
 Coffee cup = new Coffee();
 cc.charge( cup.getPrice() ); <
 return cup;
 How can we test this without
 contacting the bank or using a mock?
 public List<Coffee> buyCoffees(CreditCard cc, int n) {
 return Stream.generate( () -> buyCoffee( cc ) )
 .limit( n )
 .collect( toList() );
```

How can reuse that method to buy more coffees without charging the card multiple times?

... but please a side-effect free one

```
import javaslang.Tuple2;
import javaslang.collection.Stream;
public class Cafe {
 public Tuple2<Coffee, Charge> buyCoffee(CreditCard cc) {
 Coffee cup = new Coffee();
 return new Tuple2<>(cup, new Charge(cc, cup.getPrice()));
 public Tuple2<List<Coffee>, Charge> buyCoffees(CreditCard cc, int n) {
 Tuple2<Stream<Coffee>, Stream<Charge>> purchases =
 Stream.gen( () -> buyCoffee( cc ) )
 .subsequence( 0, n )
 .unzip( identity() );
 return new Tuple2<>( purchases. 1.toJavaList(),
 purchases._2.foldLeft( new Charge( cc, 0 ),
 Charge::add) );
 public Charge add(Charge other) {
 if (cc == other.cc)
 return new Charge(cc, amount + other.amount);
 else
 throw new RuntimeException(
 "Can't combine charges to different cards");
```

Error handling with Exceptions?

- Often abused, especially for flow control
- Checked Exceptions harm API extensibility/modificability
- They also plays very badly with lambdas syntax
- Not composable: in presence of multiple errors only the first one is reported
- In the end just a GLORIFIED MULTILEVEL GOTO

Error handling The functional alternatives

Try<Value>

Signal that the required computation may eventually fail

Either<Exception, Value>

The functional way of returning a value which can actually be one of two values: the error/exception (Left) or the correct value (Right)

Validation<List<Exception>, Value>

Composable: can accumulate multiple errors

A OOP BankAccount ...

```
public class Balance {
 final BigDecimal amount;
 public Balance( BigDecimal amount ) { this.amount = amount; }
 Mutability
public class Account {
 private final String owner;
 private final String number;
 private Balance balance = new Balance(BigDecimal.ZERO);
 public Account( String owner, String number ) {
 this.owner = owner;
 Error handling
 this.number = number;
 using Exception
 public void credit(BigDecimal value) {
 balance = new Balance( balance.amount.add( value ) );
 public void debit(BigDecimal value) throws InsufficientBalanceException {
 if (balance.amount.compareTo( value ) < 0)</pre>
 throw new InsufficientBalanceException();
 balance = new Balance( balance.amount.subtract( value ) );
```

... and how we can use it

```
Account a = new Account("Alice", "123");
 Account b = new Account("Bob", "456");
 Account c = new Account("Charlie", "789");
List<Account> unpaid = new ArrayList<>();
for (Account account : Arrays.asList(a, b, c)) {
 trv {
 account.debit( new BigDecimal( 100.00 ) );
 } catch (InsufficientBalanceException e) {
 Ugly syntax
 unpaid.add(account);
 List<Account> unpaid = new ArrayList<>();
 Stream.of(a, b, c).forEach( account -> {
 try {
 account.debit( new BigDecimal( 100.00 ) );
Cannot use a parallel Stream
```

Error handling with Try monad

```
public interface Try<A> {
 map defines monad's policy
 <B> Try<B> map(Function<A, B> f);<-
 for function application
 <B> Try<B> flatMap(Function<A, Try<B>> f);
 boolean isFailure();
 flatMap defines monad's policy
 for monads composition
public Success<A> implements Try<A> {
 private final A value;
 public Success(A value) { this.value = value; }
 public boolean isFailure() { return false; }
 public <B> Try<B> map(Function<A, B> f) {
 return new Success<>(f.apply(value));
 public <B> Try<B> flatMap(Function<A, Try<B>> f) {
 return f.apply(value);
public Failure<A> implements Try<A> {
 private final Object error;
 public Failure(Object error) { this.error = error; }
 public boolean isFailure() { return true; }
 public <B> Try<B> map(Function<A, B> f) { return (Failure<B>)this; }
 public <B> Try<B> flatMap(Function<A, Try<B>> f) { return (Failure<B>)this; }
```

A functional BankAccount ...

```
public class Account {
 private final String owner;
 Immutable
 private final String number;
 private final Balance balance;<-</pre>
 public Account( String owner, String number, Balance balance
 this.owner = owner;
 this.number = number;
 this.balance = balance;
 public Account credit(BigDecimal value) {
 return new Account( owner, number,
 new Balance( balance.amount.add( value ) ) );
 Error handling
 without Exceptions
 public Try<Account> debit(BigDecimal value) {
 if (balance.amount.compareTo( value ) < 0) ,...</pre>
 return new Failure<>( new InsufficientBalanceError() );
 return new Success<>(
 new Account( owner, number,
 new Balance( balance.amount.subtract( value ) ) );
```

... and how we can use it

```
Account a = new Account("Alice", "123");
 Account b = new Account("Bob", "456");
 Account c = new Account("Charlie", "789");
List<Account> unpaid =
 Stream.of( a, b, c )
 .map( account ->
 new Tuple2<>( account,
 account.debit( new BigDecimal( 100.00 ) ) )
 .filter( t -> t. 2.isFailure() )
 .map(t \rightarrow t. 1)
 .collect( toList() );
 List<Account> unpaid =
 Stream.of(a, b, c)
 .filter( account ->
 account.debit( new BigDecimal( 100.00 ) )
 .isFailure() )
 .collect( toList() );
```

From Methods to Functions

```
public class BankService {
 public static Try<Account> open(String owner, String number,
 BigDecimal balance) {
 if (initialBalance.compareTo( BigDecimal.ZERO ) < 0)</pre>
 return new Failure<>( new InsufficientBalanceError() );
 return new Success<>( new Account( owner, number,
 new Balance( balance ) ) );
 public static Account credit(Account account, BigDecimal value) {
 return new Account( account.owner, account.number,
 new Balance( account.balance.amount.add( value ) ) );
 public static Try<Account> debit(Account account, BigDecimal value) {
 if (account.balance.amount.compareTo( value ) < 0)</pre>
 return new Failure<>( new InsufficientBalanceError() );
 return new Success<>(
 new Account( account.owner, account.number,
 new Balance( account.balance.amount.subtract( value ) ) );
```

Decoupling state and behavior


```
import static BankService.*

Try<Account> account =
 open( "Alice", "123", new BigDecimal( 100.00 ) )
 .map( acc -> credit( acc, new BigDecimal( 200.00 ) ) )
 .map( acc -> credit( acc, new BigDecimal( 300.00 ) ) )
 .flatMap( acc -> debit( acc, new BigDecimal( 400.00 ) ) );
```

The object-oriented paradigm couples state and behavior

Functional programming decouples them

... but I need a BankConnection!

What about dependency injection?

A naïve solution

```
public class BankService {
 public static Try<Account> open(String owner, String number,
 BigDecimal balance, BankConnection bankConnection) {
 public static Account credit(Account account, BigDecimal value,
 BankConnection bankConnection) {
 public static Try<Account> debit(Account account, BigDecimal value,
 BankConnection bankConnection) {
 Necessary to create the
 BankConnection in advance ...
 ... and pass it to all methods
BankConnection bconn = new BankConnection();
Try<Account> account =
 open( "Alice", "123", new BigDecimal( 100.00 ), bconn )
 .map( acc -> credit( acc, new BigDecimal( 200.00 ), bconn ) )
 .map( acc -> credit( acc, new BigDecimal( 300.00 ), bconn ) )
 .flatMap( acc -> debit( acc, new BigDecimal( 400.00 ), bconn ) );
```

Making it lazy


```
public class BankService {
 public static Function<BankConnection, Try<Account>>
 open(String owner, String number, BigDecimal balance) {
 return (BankConnection bankConnection) -> ...
 public static Function<BankConnection, Account>
 credit(Account account, BigDecimal value) {
 return (BankConnection bankConnection) -> ...
 public static Function<BankConnection, Try<Account>>
 debit(Account account, BigDecimal value) {
 return (BankConnection bankConnection) -> ...
Function<BankConnection, Try<Account>> f =
 (BankConnection conn) ->
 open( "Alice", "123", new BigDecimal( 100.00 ) )
 .apply( conn )
 .map( acc -> credit( acc, new BigDecimal( 200.00 ) ).apply( conn ) )
.map( acc -> credit( acc, new BigDecimal( 300.00 ) ).apply( conn ) )
 .flatMap( acc -> debit( acc, new BigDecimal( 400.00 ) ).apply( conn ) );
Try<Account> account = f.apply( new BankConnection() );
```


$$A, B, Ctx > S1$$
 $C, D, Ctx, S1 > S2$ ---> result open credit

Pure OOP implementation

Static Methods

Lazy evaluation

Introducing the Reader monad ...

```
public class Reader<R, A> {
 private final Function<R, A> run;
 public Reader( Function<R, A> run ) {
 this.run = run;
 public <B> Reader<R, B> map(Function<A, B> f) {
 public <B> Reader<R, B> flatMap(Function<A, Reader<R, B>> f) {
 public A apply(R r) {
 return run.apply( r );
```

The reader monad provides an environment to wrap an abstract computation without evaluating it

Introducing the Reader monad ...

```
public class Reader<R, A> {
 private final Function<R, A> run;
 public Reader( Function<R, A> run ) {
 this.run = run;
 public <B> Reader<R, B> map(Function<A, B> f) {
 return new Reader<>((R r) -> f.apply( apply( r ) ));
 public <B> Reader<R, B> flatMap(Function<A, Reader<R, B>> f) {
 return new Reader<>((R r) -> f.apply( apply( r ) ).apply( r ));
 public A apply(R r) {
 return run.apply( r );
```

The reader monad provides an environment to wrap an abstract computation without evaluating it

... and combining it with Try


```
public class TryReader<R, A> {
 private final Function<R, Try<A>> run;
 public TryReader( Function<R, Try<A>> run ) {
 this.run = run;
 public <B> TryReader<R, B> map(Function<A, B> f) {
 public <B> TryReader<R, B> mapReader(Function<A, Reader<R, B>> f) {
 public <B> TryReader<R, B> flatMap(Function<A, TryReader<R, B>> f) {
 public Try<A> apply(R r) {
 return run.apply( r );
```


... and combining it with Try

```
public class TryReader<R, A> {
 private final Function<R, Try<A>> run;
 public TryReader( Function<R, Try<A>> run ) {
 this.run = run;
 public <B> TryReader<R, B> map(Function<A, B> f) {
 return new TryReader<R, B>((R r) -> apply( r )
 .map( a -> f.apply( a ) ));
 public <B> TryReader<R, B> mapReader(Function<A, Reader<R, B>> f) {
 return new TryReader<R, B>((R r) -> apply( r )
 .map( a -> f.apply( a ).apply( r ) ));
 public <B> TryReader<R, B> flatMap(Function<A, TryReader<R, B>> f) {
 return new TryReader<R, B>((R r) -> apply( r )
 .flatMap( a -> f.apply( a ).apply( r ) ));
 public Try<A> apply(R r) {
 return run.apply( r );
```

A more user-friendly API


```
public class BankService {
 public static TryReader<BankConnection, Account>
 open(String owner, String number, BigDecimal balance) {
 return new TryReader<>( (BankConnection bankConnection) -> ... )
 public static Reader<BankConnection, Account>
 credit(Account account, BigDecimal value) {
 return new Reader<>( (BankConnection bankConnection) -> ... )
 public static TryReader<BankConnection, Account>
 debit(Account account, BigDecimal value) {
 return new TryReader<>( (BankConnection bankConnection) -> ... )
TryReader<BankConnection, Account> reader =
 open( "Alice", "123", new BigDecimal( 100.00 ) )
 .mapReader( acc -> credit( acc, new BigDecimal( 200.00
 .mapReader( acc -> credit( acc, new BigDecimal( 300.00 ) ) )
 .flatMap( acc -> debit( acc, new BigDecimal( 400.00 ) ) );
Try<Account> account = reader.apply( new BankConnection() );
```


Pure OOP implementation

Static Methods

Lazy evaluation

Reader monad

Wrap up Toward a functional domain model

API design is an iterative process

Strive for immutability

private **final** Object obj;

Confine side-effects

Avoid using exceptions for error handling

Say it with types

```
Tuple3<
 Function<
 BankConnection,
 Try<Account>
 Optional<Address>,
 Future
 List<Withdrawal>
```

Use anemic object

Put domain logic in pure functions

FP allows better Reusability & Composability

OOP

FP

Throw away your GoF copy ...

... and learn some functional patterns

Suggested readings

Thanks ... Questions?

Mario Fusco Red Hat – Senior Software Engineer mario.fusco@gmail.com twitter: @mariofusco