

Stylish F# 6

Crafting Elegant Functional Code
for .NET 6

—

Second Edition

—

Kit Eason

Apress®

Stylish F# 6

**Crafting Elegant Functional
Code for .NET 6**

Second Edition

Kit Eason

Apress®

Stylish F# 6: Crafting Elegant Functional Code for .NET 6

Kit Eason
Farnham, Surrey, UK

ISBN-13 (pbk): 978-1-4842-7204-6
<https://doi.org/10.1007/978-1-4842-7205-3>

ISBN-13 (electronic): 978-1-4842-7205-3

Copyright © 2022 by Kit Eason

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

Trademarked names, logos, and images may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, logo, or image we use the names, logos, and images only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

The use in this publication of trade names, trademarks, service marks, and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Managing Director, Apress Media LLC: Welmoed Spahr
Acquisitions Editor: Joan Murray
Development Editor: Laura Berendson
Coordinating Editor: Jill Balzano

Cover image designed by Kit Eason, based on data courtesy of NYC Open Data

Distributed to the book trade worldwide by Springer Science+Business Media LLC, 1 New York Plaza, Suite 4600, New York, NY 10004. Phone 1-800-SPRINGER, fax (201) 348-4505, e-mail orders-ny@springer-sbm.com, or visit www.springeronline.com. Apress Media, LLC is a California LLC and the sole member (owner) is Springer Science + Business Media Finance Inc (SSBM Finance Inc). SSBM Finance Inc is a **Delaware** corporation.

For information on translations, please e-mail booktranslations@springernature.com; for reprint, paperback, or audio rights, please e-mail bookpermissions@springernature.com.

Apress titles may be purchased in bulk for academic, corporate, or promotional use. eBook versions and licenses are also available for most titles. For more information, reference our Print and eBook Bulk Sales web page at <http://www.apress.com/bulk-sales>.

Any source code or other supplementary material referenced by the author in this book is available to readers on GitHub via the book's product page, located at www.apress.com/9781484272046. For more detailed information, please visit <http://www.apress.com/source-code>.

Printed on acid-free paper

*To Val, Matt, Meg, Kate, Andy, Noah, and Darwin:
my own persistent collection.*

Table of Contents

About the Author	xv
About the Technical Reviewer	xvii
Acknowledgments	xix
Introduction	xxi
Chapter 1: The Sense of Style	1
Why a Style Guide?	1
Understanding Beats Obedience.....	2
Good Guidance from Bad Code	2
What About Testability?.....	8
Complexity Explosions	8
Summary.....	9
Chapter 2: Designing Functions Using Types	11
Miles and Yards (No, Really!).....	11
Converting Miles and Yards to Decimal Miles.....	12
How to Design a Function	13
Sketch the Signature of the Function	14
Naively Code the Body of the Function.....	14
Review the Signature for Type Safety.....	15
Review and Refine.....	19
A Final Polish	21
Recommendations	23
Summary.....	24
Exercises.....	24
Exercise Solutions.....	25

TABLE OF CONTENTS

- Chapter 3: Missing Data 29**
 - A Brief History of Null..... 29
 - Option Types vs. Null 32
 - Consuming Option Types..... 34
 - Pattern Matching on Option Types..... 35
 - The Option Module 36
 - Option Type No-Nos..... 43
 - Designing Out Missing Data..... 44
 - Interoperating with the Nullable World 48
 - Leaking In of Null Values 48
 - Defining a SafeString Type 49
 - Using Option.ofObj..... 50
 - Using Option.ofNullable 51
 - Leaking Option Types and DUs Out..... 52
 - Using Option.toObj..... 52
 - Using Option.toNullable 53
 - The Future of Null 54
 - The ValueOption Type 55
 - Recommendations 56
 - Summary..... 56
 - Exercises..... 57
 - Exercise Solutions..... 58

- Chapter 4: Working Effectively with Collection Functions..... 61**
 - Anatomy of a Collection Function 61
 - Picking the Right Collection Function 64
 - Detailed Collection Function Tables 66
 - Practicing with Collection Functions..... 72
 - Exercise Setup..... 72
 - Single Collection Function Exercises..... 73
 - Multiple Collection Function Exercises..... 77

Partial Functions	80
Coding Around Partial Functions	82
Using the “try” Idiom for Partial Functions.....	84
Consuming Values from try... Functions.....	86
Try... Function Exercises	86
Functions for Other Kinds of Collections.....	87
When the Collection Function Is Missing	88
Common Mistakes	89
Recommendations	93
Summary.....	94
Exercise Solutions.....	94
Chapter 5: Immutability and Mutation.....	99
These Folks Are Crazy!.....	99
Classic Mutable Style.....	99
Immutability Basics.....	101
Common Mutable Patterns	103
Linear Search	104
Guarded Linear Search.....	105
Process All Items	107
Repeat Until	110
Find Extreme Value.....	112
Summarize a Collection.....	115
Recommendations	117
Summary.....	118
Exercises.....	118
Exercise Solutions.....	119
Chapter 6: Pattern Matching	123
Weaving Software with Patterns.....	123
Pattern Matching Basics	123
When Guards.....	126

TABLE OF CONTENTS

- Pattern Matching on Arrays and Lists 127
- Pattern Matching on Tuples 129
- Pattern Matching on Records..... 130
- Pattern Matching on Discriminated Unions..... 133
- Pattern Matching on DUs in Function Parameters 135
- Pattern Matching in Let Bindings..... 138
- Revisiting Single-Case Discriminated Unions 139
- Pattern Matching in Loops and Lambdas..... 141
- Pattern Matching and Enums..... 142
- Active Patterns..... 144
 - Single-Case Active Patterns 144
 - Multicase Active Patterns 146
 - Partial Active Patterns 147
 - Parameterized Active Patterns 149
- Pattern Matching with “&” 150
- Pattern Matching on Types..... 151
- Pattern Matching on Null 153
- Recommendations 154
- Summary..... 156
- Exercises..... 157
- Exercise Solutions..... 160
- Chapter 7: Record Types 165**
 - Winning with Records 165
 - Record Type Basics 165
 - Record Types and Immutability 167
 - Default Constructors, Setters, and Getters..... 169
 - Records vs. Classes 169
 - Structural Equality by Default..... 170
 - Records as Structs 173
 - Mapping from Instantiation Values to Members..... 175

Records Everywhere?	176
Pushing Records to the Limit	177
Generic Records	178
Recursive Records.....	179
Records with Methods.....	180
Records with Methods – A Good Idea?	183
Anonymous Records	184
Anonymous and Named Record Terminology	186
Anonymous Records and Comparison	186
“Copy and Update” on Anonymous Records.....	189
Serialization and Deserialization of Anonymous Records.....	190
Anonymous Records in Type Hints	192
Struct Anonymous Records	192
Anonymous Records and C#.....	193
Pattern Matching on Anonymous Records.....	193
Adding Methods to Anonymous Records.....	194
Mutation and Anonymous Records.....	194
Record Layout	195
Recommendations	196
Summary.....	198
Exercises.....	198
Exercise Solutions.....	200
Chapter 8: Classes	205
The Power of Classes.....	205
Additional Constructors.....	215
Values As Members.....	217
Simple Mutable Properties.....	219
Member Getters and Setters with Bodies	220
Named Parameters and Object Initialization Syntax	222
Indexed Properties	223

TABLE OF CONTENTS

- Interfaces 226
- Object Expressions 232
- Abstract Classes 235
 - Abstract Members 235
 - Default Member Implementations 236
- Class Equality and Comparison 237
 - Implementing Equality 237
 - Implementing Comparison 243
- Recommendations 246
- Summary 246
- Exercises 248
- Exercise Solutions 249
- Chapter 9: Programming with Functions 253**
 - Functions First 253
 - Functions as Values 253
 - Currying and Partial Application 255
 - Mixing Tupled and Curried Styles 257
 - Function Signatures Revisited 259
 - Type Hints for Functions 260
 - Functions That Return Functions 262
 - Function Composition 265
 - Recommendations 268
 - Summary 269
 - Exercises 269
 - Exercise Solutions 272
- Chapter 10: Asynchronous and Parallel Programming 275**
 - Ordering Pizza 275
 - A World Without Async 276
 - Running the Synchronous Downloader 282
 - Converting Code to Asynchronous 284

Locking Shared Resources	290
Testing Asynchronous Downloads.....	291
Batching	292
Throttling.....	297
C# Task vs. F# Async.....	299
F# Tasks	301
Recommendations	304
Summary.....	305
Exercises.....	306
Exercise Solutions.....	307
Chapter 11: Railway Oriented Programming	311
Going Off the Rails	311
On the Factory Floor.....	312
Adapting Functions for Failure	316
Writing a Bypass Adapter	317
Writing a Pass-Through Adapter	318
Building the Production Line	319
Making It Official	323
Love Your Errors	324
Recommendations	328
Summary.....	329
Exercises.....	330
Exercise Solutions.....	333
Chapter 12: Performance.....	337
Design Is Compromise	337
Some Case Studies	338
BenchmarkDotNet.....	338
Case Study: Inappropriate Collection Types	340
Avoiding Indexed Access to Lists	343

TABLE OF CONTENTS

- Using Arrays Instead of Lists 345
- Use Sequences Instead of Arrays 346
- Avoiding Collection Functions 347
- Avoiding Loops Having Skips..... 349
- Inappropriate Collection Types – Summary 350
- Case Study: Short-Term Objects 352
 - Sequences Instead of Arrays 355
 - Avoiding Object Creation 356
 - Reducing Tuples 357
 - Using Struct Tuples..... 358
 - Operator Choice..... 360
 - Short-Term Objects – Summary 362
- Case Study: Naive String Building..... 364
 - StringBuilder to the Rescue..... 366
 - Using String.Join 367
 - Using Array.Parallel.map..... 368
 - Using String Interpolation..... 370
 - Naive String Building – Summary 371
- Other Common Performance Issues 372
 - Searching Large Collections..... 372
 - Comparison Operators and DateTimes 372
 - Concatenating Lists..... 372
 - For-Loop with Unexpected List Creation..... 372
- F# and Span Support 373
- The Importance of Tests..... 373
- Recommendations 375
- Summary..... 376
- Exercises..... 377
- Exercise Solutions..... 380

Chapter 13: Layout and Naming	383
Where Are My Braces?.....	383
It's Okay Pluto, I'm Not a Planet Either.....	384
Some Infelicitous Code	386
Convenience Functions.....	390
Column Extraction Functions	391
The Observation Range Type.....	393
The Importance of Alignment.....	395
The Minor Planet Type.....	397
Recommendations	404
Summary.....	405
Exercise	406
Exercise Solution	407
Chapter 14: Summary.....	409
F# and the Sense of Style	409
Designing Functions with Types.....	409
Missing Data	410
Collection Functions.....	410
Immutability and Mutation	411
Pattern Matching	411
Record Types.....	411
Classes.....	412
Programming with Functions.....	412
Asynchronous and Parallel Programming.....	413
Railway Oriented Programming	414
Performance	414
Layout and Naming	415
Onward!	416
Index.....	417