

Functional Stream Processing

with Scala

Adil Akhter

The next 45 minutes

... is about **Scalaz-Stream**:

- Objectives.
- Design Philosophy.
- Core Building Blocks & their Semantics.

Scalaz-Stream

scalaz.concurrent.Task

Task[A]

- Purely functional & compositional.
- Task[A] is a wrapper around **Future[Throwable ∨ A]**.
 - *Asynchronous*: uses **scalaz.concurrent.Future[A]**.
 - *Handles exceptions*: with **scalaz.∨**, aka **Either**.

Task[A]

- Task separates *what to do* with the *monadic context* from *when to do*.

```
scala> Task{ println("Hello World!") }
```

```
res0: scalaz.concurrent.Task[Unit] = scalaz.concurrent.Task@2435b6e8
```

```
scala> res0.run
```

```
Hello World!
```

Task[A]

- Task separates *what to do* with *monadic context* from *when to do*.

```
scala> Task{ println("Hello World!") }  
res0: scalaz.concurrent.Task[Unit] = scalaz.concurrent.Task@2435b6e8  
scala> res0.run  
Hello World!  
scala> res0.run  
Hello World!
```

Task[A]

- Example: Lifting computation into a Task:

```
import twitter4j._

val twitterClient = new TwitterFactory(twitterConfig).getInstance()

def statuses(query: Query): Task[List[Status]] =
  Task {
 twitterClient.search(query).getTweets.toList
  }
```

Task Constructors

- `def now[A](a: A): Task[A]`
- `def fail(e: Throwable): Task[Nothing]`
- `def fork[A](a: => Task[A]): Task[A]`
- `...`

Scalaz-Stream

Objectives

- Incremental IO & Stream Processing.
- Modularity & Composability.
- Resource-safety.
- Performance.

Canonical Example

- File IO using Scalaz-Stream¹:


```
val streamConverter: Task[Unit] =  
  io.linesR("testdata/fahrenheit.txt")  
 .filter(s => !s.trim.isEmpty && !s.startsWith("//"))  
 .map(line => fahrenheitToCelsius(line.toDouble).toString)  
 .intersperse("\n")  
 .pipe(text.utf8Encode)  
 .to(io.fileChunkW("testdata/celsius.txt"))  
 .run
```


```
streamConverter.run
```

¹ Source: <https://github.com/functional-streams-for-scala/fs2/blob/topic/redesign/README.md>

Scalaz-Stream

... provides an abstraction to declaratively specify on how to obtain stream of data.

Scalaz-Stream

... centers around one core type: **Process**.

Process[F, O]

... represents a **stream** of O values
which can interleave external requests
to evaluate expressions of form F[_].

Process[F[_], O]

- F[_]: a context/container (e.g., `scalaz.concurrent.Task`)
 - effectful or not,
 - in which a computation runs.

Process[F[_], O]

- F[_]: a context/container (e.g., `scalaz.concurrent.Task`)
 - effectful or not,
 - in which a computation runs.
- Streams of Os is obtained from the context: F.

Process[F[_], O]

- $F[_]$: a context/container (e.g., `scalaz.concurrent.Task`)
 - effectful or not,
 - in which a computation runs.
- Streams of **O**s is obtained from the context: F .
- Process can accept different input types (e.g., $F[_]$).

Execution Model

```
scala> :paste
// Entering paste mode (ctrl-D to finish)

import scalaz.stream._
import scalaz.concurrent.Task
import scala.concurrent.duration._

// Exiting paste mode, now interpreting.
```

Process

Process = Halt | Emit | Await

```
trait Process[F[_], O]
```

Halt

```
case class Halt(cause: Cause)
extends Process[Nothing, Nothing]

scala> Process.halt
res19: scalaz.stream.Processo[Nothing] = Halt(End)
```

Emit[F[_],O]

```
case class Emit[F[_],O](  
  head: Seq[O],  
  tail: Process[F, O]) extends Process[F, O]
```

Emit[F[_],O]

```
scala> import Process._  
import scalaz.stream.Process._
```

```
scala> emit(1)  
res1: scalaz.stream.Processo[Int] = Emit(Vector(1))
```

```
scala> emit(1).toSource  
res2: scalaz.stream.Process[scalaz.concurrent.Task,Int] = Emit(Vector(1))
```

Emit[F[_],O]

```
scala> emit(1)
res1: scalaz.stream.Process[Int] = Emit(Vector(1))

scala> emit(1).toSource
res2: scalaz.stream.Process[scalaz.concurrent.Task,Int] = Emit(Vector(1))

scala> val p: Process[Task, Int] = emitAll(Seq(1,5,10,20))
p: scalaz.stream.Process[scalaz.concurrent.Task,Int] = Emit(List(1, 5, 10, 20))
```

Await[F[_], I, O]

```
case class Await[F[_], I, O](  
 req: F[I],  
 recv: I ⇒ Process[F, O],  
 fallback: Process[F, O] = halt,  
 cleanUp: Process[F, O] = halt) extends Process[F, O]
```

Await[F[_], I, O]

- Example: Build a Twitter Search Process to get tweets with **#spark** Tag.
- Defined earlier:

```
val twitterClient: Twitter = ???
```

```
def statuses(query: Query): Task[List[Status]] = ???
```

Await[F[_], I, O]

```
// Builds a Twitter Search Process for a given Query
def buildSearchProcess(query: Query): Process[Task, Status] = {
 val queryTask: Task[List[Status]] = statuses(query)
 await(queryTask){ statusList =>
 Process.emitAll(statusList)
 }
}

// In essence, it builds: Process: Await ⇒ (_ ⇒ Emit ⇒ Halt)
val akkaSearchProcess: Process[Task, Status] =
 buildSearchProcess(new Query("#spark"))
```

Await[F[_], I, O]

- Example: Build a *stream* of Positive Integers.

```
scala> import Process._  
import Process._  
  
scala> def integerStream: Process[Task, Int] = {  
| def next (i: Int): Process[Task,Int] = await(Task(i)){ i =>  
| emit(i) ++ next(i + 1)  
| }  
| next(1)  
| }  
  
integerStream: scalaz.stream.Process=scalaz.concurrent.Task,Int]
```

Notable Approaches to Construct Process

- `Process.eval`
- `Process.repeatEval`
- `scalaz.stream.io` and `scalaz.stream.nio`
- `scalaz.stream.tcp`
- `scalaz.stream.async`
- ...

Running a Process: `run`

- `def run: F[Unit]`: constructs the machinery that will execute the Process.
- Reduces the sequence of operations to a single operation, in the context of Task. Given:

```
scala> val intsP = integerStream.take(10)
intsP: scalaz.stream.Process[scalaz.concurrent.Task,Int] = ...
```

```
scala> val task = intsP.run
task: scalaz.concurrent.Task[Unit] = scalaz.concurrent.Task@fbce6f9
```

```
scala> task.run
// outputs nothing?
```

Running a Process: `runLog`

- `def runLog:F[Vector[0]]`: Gets all the intermediate results.

```
scala> intsP.runLog.run
```

```
res4: Vector[Int] = Vector(1, 2, 3, 4, 5, 6, 7, 8, 9, 10)
```

Running a Process: `runLog`

- What does happen when we execute `integerStream.runLog.run`?

```
def integerStream: Process[Task, Int] = {  
 def next (i: Int): Process[Task,Int] = await(Task(i)){ i ⇒  
 emit(i) ++ next(i + 1)  
 }  
 next(1)  
}
```

Other Approaches

- `def runLast: F[Option[A]]`
- `def runFoldMap(f: A => B): F[B]`

Transformations

Transformations

```
// map
scala> integerStream.map(_ * 100).take(5).runLog.run
res5: Vector[Int] = Vector(100, 200, 300, 400, 500)
// flatMap
scala> integerStream.flatMap(i => emit(-i) ++ emit(-i-1)).take(5).runLog.run
res6: Vector[Int] = Vector(-1, -2, -2, -3, -3)
// Zip
scala> val zippedP: Process[Task, (Int, String)]
| = integerStream.take(2) zip emitAll(Seq("A", "B"))
scala> zippedP.runLog.run
res2: Vector[(Int, String)] = Vector((1,A), (2,B))
```

Composability

Process1[-I,+O]

- aka. Pipe
- Pure Transformations
- `Process[F, A].pipe(Process1[A, B]) => Process[F, B]`

```
scala> import process1._  
scala> integerStream |> filter(i => i > 5) |> exists(_ == 10)  
//res8: scalaz.stream.Process[Task,Boolean] = ...
```

Process1[-I,+0]

- `type Process1[-I,+0] = Process[Env[I,Any]#Is, 0].`
- `process1` object facilitates `filter`, `drop`, `take` and so on.

Channel[+F[_], -I, O]

- **type Channel[+F[_], -I, O] = Process[F, I => F[O]].**
- **Process[F, A].through(Channel[Task, A, B]) => Process[Task, B].**

Channel[+F[_], -I, O]

```
scala> val multiply10Channel: Channel[Task, Int, Int] =  
| Process.constant { (i: Int) =>  
| Task.now(i*10)  
| }  
  
scala> integerStream.take(5) through multiply10Channel  
scala> res40.runLog.run  
res41: Vector[Int] = Vector(10, 20, 30, 40, 50)
```

Sink[+F[_],-0]

- **Process[F, A].to(Sink[Task, A]) => Process[Task, Unit]**
- **type Sink[+F[_],-0] = Process[F, 0 => F[Unit]]**

Sink[+_F[_], -O]

```
scala> val printInts: Sink[Task, Int] =
| Process.constant { (i: Int) =>
| Task.delay { println(i) }
| }
```

```
scala> val intPwithSink: Process[Task, Unit]
| = integerStream to printInts
```

```
scala> intPwithSink.run.run
```

1

2

3

4

5

Example

Sentiment Analysis of Tweets

Source

- Building a source that queries Twitter in every 5 seconds.

```
def buildTwitterQuery(query: Query): Process1[Any, Query]
= process1 lift { _ ⇒ query }

val source = awakeEvery(5 seconds) |> buildTwitterQuery(query)
```

Channel

- Building the *Twitter Query Channel*.

```
// defined earlier
def statuses(query: Query): Task[List[Status]] = ???

// Lift the Task to construct a channel
val queryChannel: Channel[Task, Query, List[Status]]
= channel lift statuses
```

Channel

- Building the *Sentiment Analysis* Channel.

```
import SentimentAnalyzer._

def analyze(t: Tweet): Task[EnrichedTweet] =
  Task {
 EnrichedTweet(t.author, t.body, t.retweetCount, sentiment(t.body))
  }

val analysisChannel: Channel[Task, Tweet, EnrichedTweet] =
  channel lift analyze
```

Source |> Channel

```
def tweetsP(query: Query): Process[Task, Status] =  
  source through queryChannel flatMap {  
 Process emitAll _  
  }  
  // source = awakeEvery(5 seconds) |> buildTwitterQuery(query)
```

Source |> Channel

```
def twitterSource(query: Query): Process[Task, String] =  
  tweetsP(query) map(status => Tweet(status))  
  through analysisChannel // ... to analysis channel  
  map(_.toString)
```

Source |> Channel |> Sink

```
// http4s Websocket Route
case r @ GET -> Root / "websocket" =>
  val query = new Query("#spark")
  val src1: Process[Task, Text] = twitterSource(query)
 .observe(io.stdOutLines)
 .map(Text(_))
  WS(Exchange(src1, Process.halt))
```

localhost:8080/#/websocket

Functional Stream Processing with Scala

Home

TwitterStream

TwitterStream-V2

> 😊 5 ➡ @vikbhan» RT @sreeSF: Our rockstar engineer
@chtyim talking about latest hotness @caskdata #brownbag
#spark #transactions #startuplife https://t.co/...

> 😊 0 ➡ @bradhugg» Databricks announces Apache Spark
2.0 technical preview - SD Times https://t.co/G73fhk8d7K
#databricks #spark

> 😊 1 ➡ @AnaMEcheverri» RT @apachespark_tc: Learn how
#Scala applications can easily communicate with a #Spark
Kernel #apachespark https://t.co/s3Cok0q4xx

> 😊 1 ➡ @DominicSpitz» RT @timvanbaars: Analytical
Searches with Apache #Spark and #MarkLogic working like
magic https://t.co/eVFHnJODQX

> 😊 9 ➡ @BigDataBuzzNet» RT @kdnuggets: #BigData
Engineering: Using the Mongo #Hadoop Connector as a
Translation Layer to #Spark https://t.co/L2FIWzjMZs

> 😊 0 ➡ @IBM_Innovation» #SparkBizApps #Spark and R:
The deepening open #analytics stack https://t.co/HtkOATBjo7
https://t.co/JqQKFBMCv2

> 😊 0 ➡ @SocialMktg4U» #SparkBizApps #Spark and R: The
deepening open #analytics stack https://t.co/IE6e4R803B
https://t.co/UJt84RJIVs

> 😊 0 ➡ @IBM_zAnalytics» #SparkBizApps #Spark and R:
The deepening open #analytics stack
https://t.co/bMBmX399XD https://t.co/tooPtV1ggX

> 😊 0 ➡ @HandiHeather» #CharlieTheRaptor loves his
@advocare #Spark #FruitPunch. It's going...
https://t.co/a1V0aAUmQX

> 😊 9 ➡ @QueryonlineNL » RT @kdnuggets: #BigData

Example

Sentiment Analysis of Tweets

using Twitter's Streaming API

async.boundedQueue

```
val twitterStream: TwitterStream = ???  
val tweetsQueue: Queue[Status]  
= async.boundedQueue[Status](size)  
  
def stream(q: Queue[Status]) = Task{  
 twitterStream.  
 addListener(twitterStatusListener(q))  
 twitterStream.sample()  
}
```

async.boundedQueue

- Producer

```
Process.eval_(stream(tweetsQueue))
```

```
  .run  
  .runAsync { _ => println("All input data was written") }
```

async.boundedQueue

- Consumer

```
tweetsQueue.dequeue.map(status =>  
 Tweet(  
 author = Author(status.getUser.getScreenName),  
 retweetCount = status.getRetweetCount,  
 body = status.getText)  
 ) through analysisChannel map (_.toString)
```

Functional Stream Processing with Scala

[Home](#)[TwitterStream](#)[TwitterStream-V2](#)

> 😓 0 ➡ @lovelydaisies4» @takeaseatpls I will. When I get home bc then I'm gonna get hype af lol

> 😊 0 ➡ @tmj_sac_eng» Join the Thermo Fisher Scientific team! See our latest #Engineering #job opening here: <https://t.co/8tOIRgep6z> #Fremont, CA #Hiring

> 😓 0 ➡ @83126slhb» Get Weather Updates from The Weather Channel. 17:36:59

> 😓 0 ➡ @ERG_BoinKy» @Venom_JasonC why do i need to tag the best canadien player in the game?

> 😓 0 ➡ @Sgperformer» @mile_hi_33 @joeyyeo13 @BocaRatonRC C looney is a giant Ass !!

> 😊 0 ➡ @DRCarbs» RT @RIDICULOUSNESS: Mood <https://t.co/tOtvcq8WK>

> 😓 0 ➡ @javascriptd» RT @UriSamuels: #javascript windows.open will not work on Chrome console? #Tech #Internet #Question #HowTO <https://t.co/IDkZTMcdWU>

> 😓 0 ➡ @lofvesen89» Make-a-wish night planned at tonawanda high school _ march 23, 2016 _ www. kentonbee. com _ ken-ton bee

> 😊 0 ➡ @ewughno» Women with power and confidence are sexy. Insecurities aren't cute. Stop trying to make them be.

Notable Constructs

Tee

- `type Tee[-I,-I2,+0] = Process[Env[I,I2]#T, 0]`
 - Deterministic
 - Left and then Right and then Left ...

```
scala> import tee._  
scala> import Process._  
scala> val p1: Process[Task, Int] = integerStream  
scala> val p2: Process[Task, String] = emitAll(Seq("A", "B", "C"))  
  
scala> val teeExample1: Process[Nothing, Any] = (p1 tee p2)(interleave)  
scala> teeExample1.runLog.run  
res2: Vector[Any] = Vector(1, A, 2, B, 3, C)  
  
scala> val teeExample2: Process[Nothing, Int] = (p1 tee p2)(passL)  
scala> teeExample2.take(5).runLog.run  
res3: Vector[Int] = Vector(1, 2, 3, 4, 5)
```

Wye

- type Wye[-I,-I2,+O] = Process[Env[I,I2]#Y, O]
 - Non-deterministic
 - Left, right or both

Next Version: FS2

- Functional Streams for Scala
- New algebra.
- Improved abstraction.
- Better performance.

**"There are two types of
libraries: the ones people hate
and the ones nobody use"**

— Unknown

Thank You

- Credits: **Edward Kmett, Runar Bjarnasson & Paul Chiusano et al.**
- Slides and code samples will be posted at <http://github.com/adilakhter/scalaitaly-functional-stream-processing>.