

I'll be using F# code examples, but the concepts will work in most programming languages.

Thirteen ways of looking at a turtle

A taste of many different approaches

This is a crazy experiment: ~4 mins per topic!

See also fsharpforfunandprofit.com/fppatterns

Turtle graphics in action

Turtle graphics in action

Turtle graphics in action

Turtle API

API	Description
Move aDistance	Move some distance in the current direction.
Turn anAngle	Turn a certain number of degrees clockwise or anticlockwise.
PenUp PenDown	Put the pen down or up. When the pen is down, moving the turtle draws a line.

All of the following implementations will be based on this interface or some variant of it.

I. Object Oriented Turtle

A "Tootle"

Data and behavior are combined

Overview


```
type Turtle() =
```

```
let mutable currentPosition = initialPosition
let mutable currentAngle = 0.0 < Degrees > <
let mutable currentPenState = initialPenState
```

"mutable" keyword needed in F#

Units of measure used to document API

```
member this. Move (distance) =
  Logger.info (sprintf "Move %0.1f" distance)
  let startPos = currentPosition
  // calculate new position
  let endPos = calcNewPosition distance currentAngle startPos
  // draw line if needed
  if currentPenState = Down then
 Canvas.draw startPos endPos
  // update the state
  currentPosition <- endPos
```

```
member this. Turn(angleToTurn) =
  Logger.info (sprintf "Turn %0.1f" angleToTurn)

// calculate new angle
let newAngle =
  (currentAngle + angleToTurn) % 360.0<Degrees>

// update the state
currentAngle <- newAngle</pre>
```

```
member this.PenUp() = Logger.info "Pen up" currentPenState <- Up
```

member this.**PenDown**() = Logger.info "Pen down" currentPenState <- Down

Usage example

```
let drawTriangle() =
 let distance = 50.0
 let turtle = Turtle()
 turtle. Move distance
 turtle.Turn I20.0<Degrees>
 turtle. Move distance
 turtle.Turn I20.0<Degrees>
 turtle. Move distance
 turtle.Turn I20.0<Degrees>
 // back home at (0,0) with angle 0
```

OO Turtle demo

Advantages and disadvantages

- Advantages
 - Familiar
- Disadvantages
 - Stateful/Black box
 - Can't easily compose
 - Hard-coded dependencies (for now)

2. Abstract Data Turtle

Data is separated from behavior

Data

```
type TurtleState = private {
 mutable position : Position
 mutable angle : float<Degrees>
 mutable penState : PenState
}
Only turtle functions

can access it
```

Behavior

```
module Turtle =

let move distance state = ...

let turn angleToTurn state = ...

let penUp state = ...

let penDown log state =
```

Usage example

```
let drawTriangle() =
 let distance = 50.0
 let turtle = Turtle.create()
 Turtle.move distance turtle
 Turtle.turn I20.0<Degrees> turtle
 Turtle.move distance turtle
 Turtle.turn I20.0<Degrees> turtle
 Turtle.turn I20.0<Degrees> turtle
 Turtle.move distance turtle
 Turtle.move distance turtle
 Turtle.turn I20.0<Degrees> turtle
```

State passed in explicitly

Advantages and disadvantages

- Advantages
 - Simple
 - Forces composition over inheritance!
- Disadvantages
 - As with OO: stateful, etc

3. Functional Turtle

Data is immutable

Overview

Data

```
type TurtleState = {
 position : Position
 angle : float<Degrees>
 penState : PenState
}
```

Behavior

```
module Turtle =

let move distance state = ... // return new state

let turn angleToTurn state = ... // return new state

let penUp state = ... // return new state

let penDown log state = // return new state


State passed in explicitly AND
```

returned

Usage example

```
let drawTriangle() =
  let s0 = Turtle.initialTurtleState
  let s1 = Turtle.move 50.0 s0
  let s2 = Turtle.turn | 120.0 < Degrees > s |
  let s3 = Turtle.move 50.0 s2
  ...
```

Passing state around is annoying and ugly!

Usage example with pipes

```
let drawTriangle() =
  Turtle.initialTurtleState
 > Turtle.move 50.0
 > Turtle.turn | 120.0 < Degrees >
 > Turtle.move 50.0
 l> is pipe
```


Advantages and disadvantages

- Advantages
 - Immutability: Easy to reason about
 - Stateless: Easy to test
 - Functions are composable
- Disadvantages
 - Client has to keep track of the state
 - Hard-coded dependencies (for now)

4. State monad

Threading state behind the scenes

Turtle Canvas

Turtle Canvas

Change implementation so that Move returns a pair:

- * New state, and
- * Actual distance moved

The returned pair

Usage example

```
let s0 = Tuble.initialTurtleState
let (actual DistA, s I) = Turtle.move 80.0 s0
if actualDistA < 80.0 then
  printfn "first move failed -- turning"
  let s2 = Turtle.turn | 20.0 < Degrees > s |
  let (actualDistB,s3) = Turtle.move 80.0 s2
 thow can we keep track of
else
 the state?
  printfn "first move succeeded"
  let (actualDistC,s2) = Turtle.move 80.0 s1
 ...
```


Usage example


```
let stateExpression = state {
 // "state" expression
  let! distA = move 80.0
  if distA < 80.0 then
 printfn "first move failed -- turning"
 do! turn 120.0<Degrees>
 let! distB = move 80.0
 State is threaded
  else
 through behind the
 printfn "first move succeeded"
 scenes
 let! distB = move 80.0
```

Advantages and disadvantages

- Advantages
 - Looks imperative, but preserves immutability.
 - Functions still composable
- Disadvantages
 - Harder to implement and use

5. Error handling

How to return errors?


```
type Result<'successInfo,'errorInfo> =

| Success of 'successInfo

| Failure of 'errorInfo
```

1 Choice (aka Sum, aka Piscriminated Union) type

Implementation using Result

```
let move distanceRequested state =
  // calculate new position
  // draw line if needed
  if actualDistanceMoved <> distanceRequested then
 Failure "Moved out of bounds"
  else
 Success {state with position = endPosition}
```

Two different choices for return value (not easy in 00)

```
let s0 = Turtle.initialTurtleState
let result | = s0 | > Turtle.move 80.0
match result | with
| Success s | ->
  let result2 = s1 |> Turtle.move 80.0
  match result2 with
 Again Yuck!
  | Success s2 ->
 printfn "second move succeeded"
  | Failure msg ->
 printfn "second move failed: %s" msg
| Failure msg ->
  printfn "first move failed -- %s" msg
```

```
let s0 = Turtle.initialTurtleState
 let! sI = s0 |> Turtle.move 80.0
 printfn "first move succeeded"
 let! s2 = s1 \mid > Turtle.move 30.0
 printfn "second move succeeded"
 let! s3 = s2 |> Turtle.turn | 120.0 < Degrees >
 let! s4 = s3 |> Turtle.move 80.0
 printfn "third move succeeded"
 Errors are managed
 return ()
 behind the scenes
```

Combine "state" and "result" for even prettier code

```
let finalResult = resultState { // "result" and "state" combined
 do! Turtle move 80.0
 printfn "first move succeeded"
 do! Turtle.move 30.0
 printfn "second move succeeded"
 do! Turtle.turn 120.0 < Degrees >
 do! Turtle.move 80.0
 Both errors and state
 printfn "third move succeeded"
 return ()
 are now managed behind
 the scenes
```

Advantages and disadvantages

- Advantages
 - Errors are explicitly returned (no exceptions)
 - Looks like "happy path" code
- Disadvantages
 - Slightly harder to implement and use

5½. Async turtle

What if the Turtle calls were async?

What if the Turtle calls were async?

```
let s0 = Turtle.initialTurtleState
s0 |> Turtle. moveAsync 80.0 (fun s1 ->
 s1 |> Turtle.moveAsync 80.0 (fun s2 ->
 s2 |> Turtle.moveAsync 80.0 (fun s3 ->
 ...
)

// Callbacks

// Callbacks

// Callbacks

// Callbacks

// Signature
// Sig
```

Async usage example

Po you see a pattern? (the m-word)

Review: Common patterns

- Composition
 - Chaining functions together
- Explicitness
 - Explicit state management (no mutation)
 - Explicit errors (no exceptions)
- Techniques to thread state/errors/callbacks behind the scenes (the m-word)

6. Batch commands

How can the caller avoid managing state?

How to convert a function into data?

```
// Turtle functions
let move distance = ...
let turn angle = ...
let penUp () = ...
let penDown () = ...
```

```
type TurtleCommand =
| Move of Distance
|Turn of Angle
| PenUp
| PenDown
Choice type
```

```
// create the list of commands
let commands = [
 Move 100.0
 Turn 120.0<Degrees>
 Move 100.0
 Turn 120.0<Degrees>
 Move 100.0
 This is *data* not function calls
 Turn 120.0<Degrees>
// run them
TurtleBatch.run commands
```

"execute" implementation

```
/// Apply a command to the turtle state and return the new state
let executeCommand state command =
  match command with
  | Move distance ->
 Turtle.move distance state
  Turn angleToTurn -> On-to-one correspondence
 Turtle.turn angleToTurn state
  | PenUp ->
 Turtle.penUp state
  | PenDown ->
 Turtle.penDown state
```

"run" implementation

```
/// Run list of commands in one go
let run aListOfCommands =
 let mutable state = Turtle.initialTurtleState
 for command in aListOfCommands do
 state <- executeCommand state command
 // return final state
 state
```

"run" implementation


```
/// Run list of commands in one go
let run aListOfCommands =
 aListOfCommands
|> List.fold executeCommandTurtle.initialTurtleState
```


Use built-in collection functions where possible

Advantages and disadvantages

- Advantages
 - Decoupled
 - Simpler than monads!
- Disadvantages
 - Batch oriented only
 - No control flow inside batch

7. Actor model

Pulling commands off a queue

```
let rec loop turtleState =

let command = // read a command from the message queue

let newState = 

match command with

| Move distance ->

Turtle.move distance turtleState

// etc

loop newState
```

Recurse with new state

```
// post a list of commands
let turtleActor = new TurtleActor()
turtleActor.Post (Move 100.0)
turtleActor.Post (Turn 120.0<Degrees>)
turtleActor.Post (Move 100.0)
turtleActor.Post (Turn 120.0<Degrees>)


Again, this is *data*
```


Advantages and disadvantages

- Advantages
 - Decoupled
 - Simpler than state monad
- Disadvantages
 - Extra boilerplate needed

8. Event Sourcing

How should we persist state?

Command vs. Event

```
type TurtleCommand =

| Move of Distance
| Turn of Angle
| PenUp
| PenDown
```

Command vs. Event

```
type TurtleEvent =

| Moved of Distance * StartPosition * EndPosition
| Turned of AngleTurned * FinalAngle
| PenStateChanged of PenState

What *actually* happened
(past tense)
```

Compare with the command

```
type TurtleCommand =

| Move of Distance
| Turn of Angle
| PenUp
| PenDown
```

Implementation

Implementation


```
let handleCommand (command:TurtleCommand) =
  // First load all the events from the event store
  let eventHistory = EventStore.getEvents()
  // Then, recreate the state before the command
  let stateBeforeCommand =
 eventHistory |> List.fold applyEvent Turtle.initialTurtleState
  // Create new events from the command
  let newEvents =
 executeCommand command stateBeforeCommand
  // Store the new events in the event store
  events |> List.iter (EventStore.saveEvent)
```


This is where side-effects happen

Advantages and disadvantages

- Advantages
 - Decoupled
 - Stateless
 - Supports replay of events
- Disadvantages
 - More complex
 - Versioning

9. Stream Processing

Turtle stream processing example

Turtle stream processing example

Stream processing demo

Auditing Processor

Canvas Processor

Distance Travelled Processor

Advantages and disadvantages

- Advantages
 - Same as Event Sourcing, plus
 - Separates state logic from business logic
 - Microservice friendly!
- Disadvantages
 - Even more complex!

Review

- "Conscious decoupling" with data types
 - Passing data instead of calling functions
- Immutable data stores
 - Storing event history rather than current state

I0. OO style dependency injection

Same for the Turtle client

OO dependency injection demo

Advantages and disadvantages

- Advantages
 - Well understood
- Disadvantages
 - Unintentional dependencies
 - Interfaces often not fine grained
 - Often requires IoC container or similar

II. FP style dependency injection

Function

parameters "move" implementation

```
let move logInfo draw distance state =
  logInfo (sprintf "Move %0.1f" distance)
  // calculate new position
  // draw line if needed
  if state.penState = Down then
 draw startPosition endPosition
  // update the state
```

Function parameter

"turn" implementation

```
let turn logInfo angleToTurn state =
logInfo (sprintf "Turn %0.1f" angleToTurn)
// calculate new angle
let newAngle = ...
// update the state
...
```

Partial application in practice

```
let move = Turtle.move Logger.info Canvas.draw
// output is new function: "move"
 (Distance -> TurtleState -> TurtleState)
 partial
 application
let turn = Turtle.turn Logger.info ←
// output is new function: "turn"
 (float<Degrees> -> TurtleState -> TurtleState)
Turtle.initialTurtleState
 Use new
|> move 50.0
|> turn | 120.0 < Degrees >
 functions here
```

FP dependency injection demo

Advantages and disadvantages

- Advantages
 - Dependencies are explicit
 - Functions, not interfaces
 - Counterforce to having too many dependencies (ISP for free!)
 - Built in! No special libraries needed
- Disadvantages
 - **??**

12. Interpreter

APIs create coupling

```
module TurtleAPI =
 move : Distance -> State -> Distance * State
 turn : Angle -> State -> State
 penUp : State -> State
 penDown : State -> State
```

Fine, but what if the API changes to return Result?

APIs create coupling

```
module TurtleAPI =
 move : Distance -> State -> Result<Distance * State>
 turn : Angle -> State -> Result<State>
 penUp : State -> Result<State>
 penDown : State -> Result<State>
```


Fine, but what if it needs to be Async as well?

APIs create coupling

```
module TurtleAPI =
 move : Distance -> State -> AsyncResult<Distance * State>
 turn : Angle -> State -> AsyncResult<State>
 penUp : State -> AsyncResult<State>
 penDown : State -> AsyncResult<State>
```

Each change breaks the caller \odot Solution: decouple using data instead of functions!

But how to manage control flow?

Create a "Program" type

Usage example

```
let drawTriangle =
  Move (100.0, fun actualDistA ->
 // actualDistA is response from interpreter
  Turn (120.0<Degrees>, fun () ->
 // () is response from interpreter
  Move (100.0, fun actualDistB ->
  Turn (120.0<Degrees>, fun () ->
  Move (100.0, fun actualDistC ->
 Can we hide the continuations
  Turn (120.0<Degrees>, fun () ->
 behind the scenes?
  Stop))))))
```

Yes, we can!

Usage example

```
let drawTriangle = turtleProgram {
 let! actualDistA = move 100.0
 do! turn 120.0<Degrees>
 let! actualDistB = move 100.0
 do! turn 120.0<Degrees>
 let! actualDistC = move 100.0
 do! turn 120.0<Degrees>
}
```


Example:Turtle Interpreter

```
let rec interpretAsTurtle state program =
  match program with
  | Stop ->
 Move the
 state
 turtle
  | Move (dist, next) ->
 let actualDistance, newState = Turtle.move dist state
 let nextProgram = next actualDistance // next step
 interpretAsTurtle newState nextProgram 

Execute the
  | Turn (angle, next) ->
 next step
 let newState = Turtle.turn angle state
 let nextProgram = next() // next step
 interpretAsTurtle newState nextProgram
```

Example: Distance Interpreter

```
let rec interpretAsDistance distanceSoFar program =
  match program with
  | Stop ->
 Calculate the
 distanceSoFar
 new distance
  | Move (dist, next) ->
 let newDistance = distanceSoFar + dist
 let nextProgram = next newDistance
 interpretAsDistance newDistance nextProgram
  | Turn (angle, next) ->
 Execute the
 // no change in distanceSoFar
 next step
 let nextProgram = next()
 interpretAsDistance distanceSoFar nextProgram
```

Interpreter demo

Advantages and disadvantages

- Advantages
 - Completely decoupled
 - Pure API
 - Optimization possible
- Disadvantages
 - Complex
 - Best with limited set of operations

Examples: Twitter's "Stitch" library, Facebook's "Haxl"

13. Capabilities

Overview

Rather than telling me what I can't do, why not tell me what I can do?

Capability-based API

Overview

Overview

Turtle API capabilities

Turtle Capabilities

```
type TurtleCapabilities = {
 move : MoveFn option
 turn : TurnFn
 penUp : PenUpDownFn
 penDown: PenUpDownFn
 }
and MoveFn = Distance -> TurtleCapabilities
and TurnFn = Angle -> TurtleCapabilities
and PenUpDownFn = unit -> TurtleCapabilities
```

Usage example

```
let turtleCaps = Turtle.start()  // initial set of capabilities
match turtleCaps.move with
| None ->
  warn "Error: Can't do move I"
  turtleCaps.turn 120<Degrees>
| Some moveFn -> // OK
  let turtleCaps = moveFn 60.0 // a new set of capabilities
  match turtleCaps.move with
  | None ->
 warn "Error: Can't do move 2"
 turtleCaps.turn 120<Degrees>
  | Some moveFn ->
```

Capabilities demo

Advantages and disadvantages

- Advantages
 - Client doesn't need to duplicate business logic
 - Better security
 - Capabilities can be transformed for business rules
- Disadvantages
 - Complex to implement
 - Client has to handle unavailable functionality

Examples: HATEOAS

Phew!

fsharpforfunandprofit.com/turtle

Slides and video here

