

Contratos fortes com programação funcional

É MA LOVER ♥ REVOLUCIONAR O UNIVERSO DA ALIMENTAÇÃO

Rafael Machado

iOS @ Driver

PROGRAMAÇÃO FUNCIONAL

PUREZA

IMUTABILIDADE

**TRANSPARÊNCIA
REFERENCIAL**

RECURSÃO

“

É simples, mas não é fácil

O QUE É?

“

*Apoia-se em **funções**, modeladas como funções matemáticas*

*Em sua essência, programas são uma **combinação de expressões***

Fluxo de cadastro

```
class Registration {  
 var name: String?  
 var email: String?  
 var password: String?  
}
```

```
typealias Name = String
typealias Email = String
typealias Password = String
```

```
class Registration {  
 var name: Name?  
 var email: Email?  
 var password: Password?  
}
```

```
class FistStepViewController {  
  
 func continueButtonTouched(_ sender: UIButton) {  
  
 let registration = Registration()  
 registration.name = textField.text  
  
 router.navigateToSecondStep(registration)  
 }  
}
```


```
class SecondStepViewController {  
 func continueButtonTouched(_ sender: UIButton) {  
 registration.email = textField.text  
 router.navigateToThirdStep(registration)  
 }  
}
```


```
class ThirdStepViewController {  
 func registerButtonTouched(_ sender: UIButton) {  
 registration.password = textField.text  
 network.postRegistration(registration)  
 }  
}
```


```
class Network {  
  
 func postRegistration(_ registration: Registration) {  
 guard let name = registration.name,  
 let email = registration.email,  
 let password = registration.password else {  
 NSLog("Something is wrong, registration *must* not be empty")  
 return  
 }  
  
 Alamofire.request(  
 url: registrationUrl,  
 method: .post,  
 parameters: [  
 "name": name,  
 "email": email,  
 "password": password  
 ]  
 )  
 }  
}
```


CONTRATOS FORTES
SEM PROGRAMAÇÃO
FUNCIONAL

```
struct FirstStepModel {  
 let name: Name  
}
```

```
struct SecondStepModel {  
 let name: Name  
 let email: Email  
  
 init(firstStep: FirstStepModel, email: Email) {  
 self.name = firstStep.name  
 self.email = email  
 }  
}
```

```
struct ThirdStepModel {  
 let name: Name  
 let email: Email  
 let password: Password  
  
 init(secondStep: SecondStepModel, password: Password) {  
 self.name = secondStep.name  
 self.email = secondStep.email  
 self.password = password  
 }  
}
```

CHECKPOINT

CURRY

“

Converte uma **função** que recebe **vários argumentos** para uma **sequência de funções**, cada uma recebendo com um **único argumento**

Registration.init

(Name, Email, Password) → Registration

(Name) → (Email) → (Password) → Registration

(A) → (B) → (C) → D

```
func curry<A, B, C, D>
```

```
func curry<A, B, C, D>(_ f: @escaping (A, B, C) → D)
```


```
func curry<A, B, C, D>(_ f: @escaping (A, B, C) → D)
  → (A) → (B) → (C) → D {
```

```
}
```

```
func curry<A, B, C, D>(_ f: @escaping (A, B, C) → D)
  → (A) → (B) → (C) → D {
 return { a in
 }
  }
}
```

```
func curry<A, B, C, D>(_ f: @escaping (A, B, C) → D)
  → (A) → (B) → (C) → D {
 return { a in
 { b in
 }
 }
 }
  }
```

```
func curry<A, B, C, D>(_ f: @escaping (A, B, C) → D)
  → (A) → (B) → (C) → D {
 return { a in
 { b in
 { c in
 return f(a, b, c)
 }
 }
 }
  }
}
```

```
struct Registration {  
 let name: Name  
 let email: Email  
 let password: Password  
}
```

```
typealias InitialStep = (Name) → (Email) → (Password) → Registration
```

```
typealias FirstStep = (Email) → (Password) → Registration
```

```
typealias SecondStep = (Password) → Registration
```

```
class FistStepViewController {  
  
 func continueButtonTouched(_ sender: UIButton) {  
  
 let initialData: InitialStep = curry(Registration.init)  
 let partialData = initialData(textField.text)  
  
 router.navigateToSecondStep(partialData)  
 }  
}
```


```
class SecondStepViewController {  
 func continueButtonTouched(_ sender: UIButton) {  
 let partialData = self.partialData(textField.text)  
 router.navigateToThirdStep(partialData)  
 }  
}
```


```
class ThirdStepViewController {  
 func registerButtonTouched(_ sender: UIButton) {  
 let registration = self.partialData(textField.text)  
 network.postRegistration(registration)  
 }  
}
```


```
class Network {  
  
 func postRegistration(_ registration: Registration) {  
 Alamofire.request(  
 url: registrationUrl,  
 method: .post,  
 parameters: [  
 "name": registration.name,  
 "email": registration.email,  
 "password": registration.password  
 ]  
 )  
 }  
}
```


REVISÃO

ifood

The logo for 'ifood' is displayed in a white, lowercase, italicized sans-serif font. The letters 'i', 'f', and 'd' are slanted to the right, while the 'o's are upright. A white, curved arrow starts under the first 'o' and points to the right, ending under the 'd', which gives the logo a smiling appearance.

OBRIGADO

#VemProiFood

