

How F# Learned to Stop Worrying and Love the Data

Tomas Petricek @tomaspetricek

Conspirator behind <http://fsharp.org>

software stacks

trainings teaching F# user groups snippets

mac and linux cross-platform books and tutorials

F# Software Foundation

F# community open-source MonoDevelop

<http://www.fsharp.org>

contributions research support

consultancy mailing list

The Data

THE WORLD BANK
Working for a World Free of Poverty

English Español Français Русский عربي 中文 ▾

GO

HOME ABOUT DATA RESEARCH LEARNING NEWS PROJECTS & OPERATIONS PUBLICATIONS COUNTRIES TOPICS

Data

By Country By Topic Indicators Data Catalog Microdata Blog News About For Developers Products

This page in English Español Français العربية 中文

Bono and data beyond 2015: How can the Bank measure up?

Grant Cameron | Posted on 16 Nov 2012

Speaking at the World Bank on Wednesday, musician and activist Bono made the call for "open data and transparency" to "turbocharge the fight against poverty." [Read More >>](#)

7 tips for data visualization

Tariq Khokhar | Posted on 14 Oct 2012

Last week, the World Bank Data team descended on New York City for Visualized - a two day event exploring the "evolution of communication at the intersection of big data, storytelling and design." [Read More >>](#)

New data resources on poverty, gender, jobs, health and more

Maryna Taran | Posted on 7 Nov 2012

Discover Open Data specialized dashboards and tools that help investigate and compare indicators, showcase creative visualizations and reveal the stories behind the numbers. [Read More >>](#)

Updates

Doing Business

Updated 25 October 2012

Open Government Data Toolkit

Updated 10 July 2012

Open Data Services

8,000+

[Time series indicators in dataBank >>](#)

850+

[Datasets in Finances >>](#)

11,000+

[Activities in Projects & Operations >>](#)

700+

[Surveys in Microdata >>](#)


```
let wb = WorldBank()  
wb.
```

[DEMO]

Exploring WorldBank Data

Asynchronous programming

Asynchrony matters

Node.js and **C# 5.0**

F# Async workflows

Without **inversion of control**

Exception handling and **loops** simple

Sequential and **parallel** composition

F# to JavaScript

CodePlex

FSharp.WebTools

Home Releases Discussions Issue Tracker Source Code People License RSS

[Comments](#) | [Print](#) | [Page Info](#) | [Change History \(all pages\)](#) Search Wiki:

[Home](#)

Project Description

The F# Web Tools augment the F# distribution with tools to author homogeneous client/server/database web applications in one type-checked project. The model distinctions between client and server are checked through the use of F# workflows, and LINQ can be used for database access. In the first version, parts of the application are dynamically served as JavaScript. Planned extensions include serving client-side portions as Silverlight code.

More information about the project

- » [F# Web Tools: "Ajax" applications made simple](#) - Blog | TomasP.Net
- » [Rich client/server web applications in F#](#) - Paper submitted to the ML Workshop
- » [Ajax-style Client/Server Programming with F#](#) - Slides from the presentation at MSR Cambridge

Last edited Sep 23 2007

[DEMO]

WorldBank App for the Web

F# to JavaScript

TypeScript type provider

Import types for JS libraries
Somebody else writes them!

Libraries & frameworks

Open source: **FunScript** and Pit

Commercial: IntelliFactory **WebSharper**

Accessing REST services

REST (Representational State Transfer) is a **style of software architecture** for distributed systems such as the **World Wide Web**.
REST has emerged as a predominant Web service design model.

Accessing REST services

[Home](#)[API Blueprint](#)[Blog](#)[Team](#)[Jobs](#)[Sign in ↗](#)

Cut the talk, let me [sign up!](#)

REST API documentation. Reimagined.

It takes more than a simple HTML page to thrill your API users. The right tools take weeks of development. Weeks that apiary.io saves.

```
GET /shopping-cart
> Accept: application/json
< 200
< Content-Type: application/json
{ "items": [
  { "url": "/shopping-cart/1", "product": "2ZPZ",
 "quantity": 1, "name": "New socks", "price": 1.25 }
] }
```

How does it work?

1

```
1 HOST: http://shop.acme.com/
2 --- Sample API v2 ---
3 ---
```

[DEMO]

Introducing Apiary Type Provider

Apiary.io Type Provider

Common REST conventions

GET /movie/{id}	Get movie summary
GET /movie/{id}/casts	Get cast details

Types from JSON samples

```
{ "page": 1, "total_pages": 1, "total_results": 5,  
  "results": [ { "title": "Skyfall", "id": 94221 } ] }
```

[DEMO]

The Movie Database App for the Web

Type Providers in Action

WorldBank Type Provider

JSON Type Provider

Apiary Type Provider

TypeScript Type Provider

[SUMMARY]

Where to learn more?

Online resources

www.fsharp.org Information & community

www.tryfsharp.org Interactive F# tutorials

<p>Getting Started in F# </p> <p>Learn F# Programming Fundamentals</p>	<p>Advanced F# Programming </p> <p>Learn Advanced F# Programming Techniques</p>	<p>Data Visualization and Charting </p> <p>Bring Your Data to Life with Charting</p>
<p>Data Science </p> <p>Work with Language Integrated Web Data through F# Type Providers</p>	<p>Scientific and Numerical Computing </p> <p>Write Simple Code to Solve Complex Problems with F#</p>	<p>Financial Computing </p> <p>Examples Related to Financial Modeling and Engineering</p>

User groups and trainings

Functional and F# trainings

In London and New York

Get in touch tomas@tomasp.net

F#unctional Londoners meetup

<http://meetup.com/FSharpLondon/>

F#, Data and Services

other languages web
tool support extensibility code-first
type script **Love the Data** REST
unstructured data static typing
inference **and integration** schema
R language transparent java script