

TURN IDEAS INTO REALITY

BUILDING STARTUPS ON SCALA

buildo

WHO ARE YOU?

buildo, a young italian company

we help **startups** everywhere
execute on their vision

OUR PILLARS

SUSTAINABILITY

FAIRNESS

QUALITY

A dark, moody photograph showing a large school of small, silvery fish swimming in the ocean. The fish are scattered across the frame, with some in the foreground and many more in the background, creating a sense of depth and movement. The water is a deep blue, and the overall lighting is low, giving the image a somber and contemplative feel.

LET'S TAKE A STEP BACK

A LONG TIME AGO IN A GALAXY FAR FAR AWAY

- a wild **scary** large project appears!

FLASHBACK: NOT LONG BEFORE

- Intern at Google, MongoDB
- Freelancer
 - C++
 - Python (programming is fun again)
 - Java (university)
 - Haskell
 - Scala

FLASHBACK: NOT LONG BEFORE

- Startupper and freelance dev
 - Java (university)
 - Objective-C <3
 - “blocks? That’s confusing...”
- intrigued by Haskell
- Scala (Martin’s online course)

THE REST OF THE (INITIAL) CREW

RECENTLY BURNED BY...

- a new startup, for hosting and serving videos
- a year of work
- countless refactors
- ...node.js

BACK TO OUR SCARY PROJECT

- we wanted
- type safety
- expressiveness
- flexibility

A dark, moody photograph showing a large school of small, silvery fish swimming in the ocean. The fish are scattered across the frame, with some in the foreground and many more in the background, creating a sense of depth and movement. The water is a deep blue-grey, and the overall lighting is low, emphasizing the texture of the fish scales and the fluidity of their movement.

FAST-FORWARD TO TODAY

BUILDO, TODAY

- startups, in scala?!
- everybody knows rails/node/php is the hipster startup language!
- waxed mustache for extra points

STARTUP TECHNOLOGIES

PERCEPTION

- “Do you know Scala?”
- “Isn’t it that thing Twitter uses?”

PERCEPTION (CONT'D)

- “developing in scala is slow”
- “the learning curve is steep”
- “is it worth it for a startup?”

SCALING SCALA DOWN

- we started with a large project
- and applied what we learned to startups

WHY?

- well, we liked it :-)
- small team
- the final S in “startups” is not silent

OK, WHY DO YOU LIKE IT?

- it takes more time to ship code
- it takes less time to ship code **that works**

OK, WHY DO YOU LIKE IT? (CONT'D)

- intrinsic correctness and clarity
- easy to write testable code
- refactor with confidence
- JVM is nice

A black and white photograph of a Star Wars set. In the foreground, a large mechanical arm with a hand holds a small figure of Luke Skywalker in a dynamic pose. In the background, Darth Vader stands on a raised platform, gesturing towards the camera. The set is filled with intricate details of a futuristic control room or hangar.

behind the scenes

HOW DO WE DO THIS?

1. dealing with a diverse and evolving set of requirements
2. akka
3. controllers
4. open problems

A dark, moody photograph of a school of small, silvery fish swimming in the ocean. The fish are scattered across the frame, their bodies catching some light as they move through the deep blue water.

1. DEALING WITH A DIVERSE SET OF REQUIREMENTS

MIX-MATCH INFRASTRUCTURE

spray

akka

slick

elastic
search

early stage start-up,
simple requirements

spray

akka

slick

innovation,
evolved requirements

complex system

spray

akka

slick

elastic
search

CAKE PATTERN

CAKE PATTERN

CAKE PATTERN

CAKE PATTERN

cake pattern

```
trait UserService extends DataModule {  
 trait UserServiceDef {  
 def login(username: String, password: String): Option[Token]  
 }  
  
 def userService: UserServiceDef  
}
```

cake pattern

```
trait DataModule {  
 type Token  
  
 trait DataModuleDef {  
 def getUserByName(username: String): Option[User]  
 def storeToken(user: User, token: Token): Boolean  
 }  
  
 def dataModule: DataModuleDef  
}  
  
trait UserService extends DataModule {  
 trait UserServiceDef {  
 def login(username: String, password: String): Option[Token]  
 }  
  
 def userService: UserServiceDef  
}
```

```
trait DataModule {  
 type Token  
  
 trait DataModuleDef {  
 def getUserByName(username: String): Option[User]  
 def storeToken(user: User, token: Token): Boolean  
 }  
  
 def dataModule: DataModuleDef  
}  
  
trait MemoryDataModule { self: DataModule =>  
 type Token = String  
  
 object dataModule extends DataModuleDef {  
 val users = new scala.collection.mutable.Map[String, User]  
 val tokens = new scala.collection.mutable.Map[User, Token]  
 def getUserByName(username: String): Option[User] =  
 users.get(username)  
 def storeToken(user: String, token: Token): Boolean =  
 tokens += user -> token  
 }  
}
```

```
trait MemoryDataModule { self: DataModule => ... }
```

```
trait AppUserService { self: UserService => ... }
```

```
object app extends  
 MemoryDataModule  
  with AppUserService
```

```
  println(app.login("utaal", "secretpassword"))
```


router

controller

mysql

mongodb

FRAMEWORKS

NO, THANKS

github.com/buildo/ingredients

typesafe router


```
// POST /consultation/15/confirm
(post & path("consultations" / IntNumber / "confirm")) { consultationId =>
  complete(confirmConsultation(consultationId))
} ~
```

1. DEALING WITH A DIVERSE SET OF REQUIREMENTS

- cake pattern
- tests
- type safety

A dark, moody photograph of a school of small, silvery fish swimming in the ocean. The fish are scattered across the frame, their bodies catching some light as they move through the deep blue water.

2. AKKA

ASYNC

reactive apps,
don't block a thread per request

AKKA

akka tell “!” is awkward with request-response
akka ask “?” gets you Futures that are not
bound to an Actor
just use Futures

2. AKKA

- use akka for dispatching requests
(in spray)
- Futures for business logic
- Akka for async tasks
(notifications, elasticsearch updates)

A dark, moody photograph of a school of small, silvery fish swimming in the ocean. The fish are scattered across the frame, with some in sharp focus and others blurred by motion. The water is a deep, dark blue.

3. CONTROLLERS

typesafe router

```
trait ConsultationControllerDef {  
 def confirmConsultation(consultationId: Int):  
 Future[ControllerResponse[Unit]]  
}  
  
// POST /consultation/15/confirm  
(post & path("consultations" / IntNumber / "confirm")) { consultationId =>  
 complete(  
 confirmConsultation(consultationId))  
 : Future[ControllerResponse[Unit]]  
 )  
}
```

response semantics

```
sealed trait ControllerResponse[+T]

object ControllerResponse {
 sealed trait ControllerError

 case object NotFound extends ControllerError
 case class InvalidOperation(desc: String) extends ControllerError
 case class Forbidden(desc: String) extends ControllerError

 ...
}

case class Ok[T](value: T) extends ControllerResponse[T]
case class UserError(err: ControllerError) extends ControllerResponse[Nothing]
```

controller workflow

```
def confirmConsultation(consultationId: Int, user: User):  
  Future[ControllerResponse[Unit]] =  
  
  checkConsultationData.updateStatus(  
 consultationId,  
 ConsultationStatus.Confirmed) map (  
 throwOnUnmatched {  
 case DataActionResult.Ok(_) => OkEmpty  
 })
```

controller workflow

```
def confirmConsultation(consultationId: Int, user: User):  
  Future[ControllerResponse[Unit]] =  
  
  checkRole(user, UserRole.Patient) {  
 checkConsultationExists(consultationId) { c =>  
 checkConsultationOwner(c, user) {  
 checkConsultationPending(c) {  
 checkConsultationData.updateStatus(  
 consultationId,  
 ConsultationStatus.Confirmed) map (  
 throwOnUnmatched {  
 case DataActionResult.Ok(_) => OkEmpty  
 })  
 }  
 }  
 }  
  }  
}
```

CALLBACK HELL

monadic controllers

```
type CtrlFlow[A] = \/[CtrlError, A]

sealed trait CtrlError

object CtrlError {
 case class InvalidOperation(desc: String) extends CtrlError
 case class Forbidden(desc: String) extends CtrlError
 case object NotFound extends CtrlError
 ...
}
}
```

monadic controllers

```
type FutureCtrlFlow[B] = EitherT[Future, CtrlError, B]

def confirmConsultation(consultationId: Int, user: User): FutureCtrlFlow[Unit] =
  for {
 _ <- eitherT(checkRole(user, UserRole.Patient).point[Future])
 c <- checkConsultationExists(consultationId)
 _ <- eitherT(checkConsultationOwner(c, user).point[Future])
 _ <- eitherT(checkConsultationPending(c).point[Future])
 res <- eitherT(checkConsultationData.updateStatus(consultationId,
 ConsultationStatus.Confirmed).map(_.point[CtrlFlow]))
  } yield {
 throwIfNotOk(res)
 Ok(())
}
```


Li Haoyi

@li_haoyi

Programming [#Scala](#) isn't about being clever, it's setting things up so you can bang mindlessly against the computer and still make progress.

RETWEETS

17

FAVORITES

22

6:42 AM - 3 May 2015

3. COMPLEX CONTROLLER LOGIC

- monad!
- non-trivial to design,
straightforward to use

A dark, moody photograph of a school of small, silvery fish swimming in the ocean. The fish are scattered across the frame, their bodies catching some light as they move through the deep blue water.

4. OPEN PROBLEMS

MODULARITY

- modularity comes with a cost
- boilerplate to translate between internal and external representations
- we can't trace a request across different layers

PEOPLE

- you can't throw developers at this
- you need good programmers
- scala is (still) a good hiring signal

Good programmers are up to 30 times better than mediocre programmers, according to “individual differences” research.

Given that their pay is never commensurate, they are the biggest bargains in the software field.

Robert L. Glass

@milanoscala

buildo

Thank you

