

Jessica Kerr

@jessitron

### developer's creed

I am more than an Object-Oriented Developer.

I am a solver of problems, a creator of solutions.

#### What do we love about OO?


# Functional programming will solve all our problems


#### Programming paradigms

- Imperative
- Procedural
- Object-Oriented
- Functional
- Aspect-oriented
- Logic


@jessitron Thanks! Every new tool & paradigm seems to help me at work in a surprisingly recursive & backward-compatible way =D

FAVORITE


### Goals for today

- 1) Look at functional principles
- 2) Learn how functional programmers solve problems
- 3) Solve more problems


**Immutability** 


Verbs Are People Too

**Declarative Style** 

Null Is Your Enemy


Strong Typing


Lazy Evaluation


# Immutability


#### What is it?

The value of an identifier never changes.


Objects never change state.


## We already do it


- java.lang.String
- Effective Java


## What's the point?

- The less state that can change, the less you have to think about.
- Concurrency!


# Immutability in functional languages


Pure: everything is immutable.

Hybrid: immutable by default


# Immutability in functional languages


tomato:: fruit


ImmutableMap.copyOf(mutableMap)

ImmutableList.of(item, item, item)


Keep it simple.


## Verbs are people too


#### What is it?


Functions are values. They can be passed around just like data.


## We already do it


- Strategy pattern
- Command pattern


## We already do it


## What's the point?

Passing around instructions is useful.


# Verbs in functional languages

case class User(val firstName : String)

val sortedList = userList.sortBy(u -> u.firstName)


def getFirstName (u : User) = u.firstName


#### Verbs in Java

```
Collections.sort(myUserList,
  new Comparator<User>() {
 public int compare(User o1, User o2) {
 return
 o1.firstName.compareTo(o2.firstName);
 }
  };
};
```


#### Verbs in Java

```
getFirstName = new Function<User, String>() {
 public String apply(User user) {
 return user.firstName;
 }
```


Ordering<User> o = Ordering.natural().onResultOf(getFirstName); List<User> sortedList = o.sortedCopy(userList);


#### Verbs in Java 8


```
userList.sort(comparing(u -> u.firstName));
userList.sort(
 comparing(u -> u.firstName).reverseOrder()
 );
```


### Declarative style


#### What is it?


Say what you're doing, not how you're doing it.


# We already do it

Refactoring: single-line method


#### We already do it


```
Select USER_NAME, count(*),
 max(update_date)

From USER_ROLES

Where USER_ID = :userId

Group by USER_NAME
```


## What's the point?

Readable code Smaller, simpler pieces

**Familiar** !≡ readable


# Declarative style in functional languages

- Many small functions
- One-line collection processing


linesFromFile.filter ( \_.startsWith("BUG"))


### Declarative style in Java?


```
for (String line : list) {
 if (line.startsWith("BUG")) {
 report(line);
 }
}
```


### Declarative style in Java


reportAll(filterForBugs(list));


### Declarative style in Java?

```
List<String> bugLines = new LinkedList<String>();
for (String line : list) {
 if (line.startsWith("BUG")) {
 bugLines.add(line);
 }
}
return bugLines;
```


### Declarative style in Java


Iterable<String> bugLines = filter(list, startsWithBug);

```
final Predicate<String> startsWithBug =
  new Predicate<String>() {
 public boolean apply(String s) {
 return s.startsWith("BUG");
```


#### Null Is Your Enemy


#### What is it?


A null reference is not a valid object reference. Let's stop treating it like one.


#### Defeating null in Java

```
Optional<String> banana = Optional.of("banana");
Optional<String> noBanana = Optional.absent();
```

```
if (banana.isPresent()) {
 String contents = banana.get();
}
```


### Defeating null in Java


Optional.fromNullable(mightBeNull);


#### Strong typing


#### What is it?


When the wrong type of data is passed in, the compiler complains.


# We already do it


Java is strongly typed, right?


#### We already do it


#### What's the point?

The beginning of wisdom is to call things by their right names.


#### What's the point? Haskell This data % of errors found at compile-time is F# completely 70 Scala made up. 40 Ruby 10 Perl Weak Strong **Typing**


# Strong typing in functional languages

```
type FirstName = String // Haskell type alias
```

```
data User = User FirstName EmailAddress
// Haskell data type
```


# Strong typing in functional languages

```
List [+A] // from Scaladoc
```

def indexOf [B >: A] (elem: B): Int

def

sameElements (that: <a href="Meanterable">GenIterable</a>[A]): <a href="Boolean">Boolean</a>


```
public class FirstName {
 public final String stringValue;

public FirstName(final String value) {
 this.stringValue = value;
 }

public String toString() {...}
 public boolean equals() {...}
 public int hashCode() {...}
}
```


public User(FirstName name, EmailAddress login)


```
new User(firstName("Joe"),
emailAddress("joe@gmail.com"));
```

```
public static FirstName firstName(String value)
{
  return new FirstName(value);
}
```


```
public boolean validateUser(User user)
{
 EmailAddress email = user.getEmailAddress();
 // exercise business logic
 return true;
}
```


```
public boolean validate(HasEmailAddress anything)
{
 EmailAddress email = anything.getEmailAddress();
 // exercise business logic
 return true;
}
 interface HasEmailAddress {
 EmailAddress getEmailAddress();
 }
}
```


#### Lazy evaluation


#### What is it?

Delaying evaluation of an expression until the last responsible moment.


### We already do it

Providers, Factories

**SQL Cursors** 


#### What's the point?

You may never even need it.

Separate "what to do" from "when to stop."


# Lazy evaluation in functional languages

Haskell is lazy by default

F# provides a Lazy<\_> type

Infinite sequences


## Lazy evaluation in Java

Callable

**Iterable** 


#### Imperative Java

```
int bugCount = 0;
String nextLine = file.readLine();
while (bugCount < 40) {
 if (nextLine.startsWith("BUG")) {
  String[] words = nextLine.split(" ");
  report("Saw the bug at "+words[0]+" on "+ words[1]);
  bugCount++;
waitUntilFileHasMoreData(file);
nextLine = file.readLine();
```


### Functional style

```
for (String s : take(new RandomFileIterable(br))
 filterBy(STARTS_WITH_BUG_PREDICATE)
 transformWith(TRANSFORM BUG FUNCTION)
 limit(40)
 .asImmutableList()) {
  report(s);
```


**Immutability** 

Verbs Are People Too

**Declarative Style** 

Null Is Your Enemy

Strong Typing

Lazy Evaluation

#### Thank you

Jessica Kerr

@jessitron

Jessitron.blogspot.com jessitron@gmail.com

http://speakerdeck.com/u/jessitron/

Look for me at KCDC

April 27-28 2012: kcdc.info

