

INSTIL

Functional Coding in Java Gateway Drug or End Of Line?

March 2017
Functional Kats Cork
& Cork Java Users Group

Thank You Kats and JUGs For Inviting Me!

About Me

Experienced trainer

- 15 years in the trenches
- Over 1000 deliveries

The day job

- Head of Learning at Instil
- Coaching, mentoring etc...

The night job(s)

- Husband and father
- Krav Maga Instructor

Big Scala fanboy

- Can we still be friends?

I hate everything

Arguing About Languages...

"There can be no peace until they renounce their Rabbit God and accept our Duck God."

Who Brought A Laptop?

Suddenly, Professor Liebowitz realizes he has come to the seminar without his duck.

The Great Language Design Debate

Styles of Programming Supported in Java

```
while(orders.hasNext()) {  
 Order o = orders.next();  
 if(o.priority == URGENT) {  
 o.ship();  
 }  
}
```

Procedural

```
class Order {  
 ...  
}  
Order o1 = new Order();  
Order o2 = new Order();
```

Object Oriented

```
f1(List<? extends Order> data) {  
 Optional<Client> opt = f2();  
 for(Order o : data) {  
 o.send(opt.getorElse(me));  
 }  
}
```

Generic

Functional

```
orders.filter(o -> o.value > 500)  
.map(o -> o.customer)  
.each(c -> print(c.name))
```

```
public class Program {  
 public static void main(String [] args) {  
 doThing(new Callable<String>() {  
 public String call() throws Exception {  
 return "porthos";  
 }  
 },  
 new Consumer<Exception>(){  
 public void accept(Exception ex) {  
 System.err.println(ex);  
 }  
 });  
 doThing(() -> "athos", ex -> System.err.println(ex)); //better  
 doThing(() -> "aramis", System.err::println); //disco  
 }  
 public static void doThing(Callable<String> input, Consumer<Exception> handler) {  
 try {  
 System.out.println(input.call());  
 } catch (Exception e) {  
 handler.accept(e);  
 }  
 }  
}
```

The Road Not Taken...

The newest version of the Microsoft Visual J++ development environment supports a language construct called *delegates* or *bound method references*...

It is unlikely that the Java programming language will ever include this construct. Sun already carefully considered adopting it in 1996, to the extent of building and discarding working prototypes. Our conclusion was that bound method references are unnecessary and detrimental to the language...

We believe bound method references are *unnecessary* because another design alternative, *inner classes*, provides equal or superior functionality. In particular, inner classes fully support the requirements of user-interface event handling, and have been used to implement a user-interface API at least as comprehensive as the Windows Foundation Classes.

We believe bound method references are *harmful* because they detract from the simplicity of the Java programming language and the pervasively object-oriented character of the APIs....

Extracts From: About Microsoft's "Delegates"
Whitepaper by the Java language team at JavaSoft

How Many Of You Are Using Java 8?

How Many Of You Are Using Scala?

Some things remain the same...

Some FP related tips ...

Michael Feathers

@mfeathers

Top
Tip!

OO makes code understandable by encapsulating moving parts. FP makes code understandable by minimizing moving parts.

Daniel Spiewak @djspiewak · 3m

FP protip: think about how much of your logic *really* involves side effects. If it doesn't involve side effects, make it pure!

2

...

You Retweeted

Alex Gurney @ajtgurney · Jul 11

Programming is like wizardry, but the kind where the better a wizard you are, the less magic you use.

89

123

...

... and a funny one 😊

Troy Pavlek
@tropavlek

Follow

Learning Haskell is the developer equivalent of doing CrossFit.

Your friends will always know you're doing it.

RETWEETS 14	LIKES 11	
----------------	-------------	---

9:05 PM - 31 Jul 2016

The Big Question on the JVM

What This Talk Is Not About

Level One (a)

- The Functional Toolkit

Lets Get Judgemental...

Top 10 Java 8 Annoyances (My Own Order)

1. Functional Interfaces
2. Separate Streams
3. Streams For Primitives
4. No Nested Functions
5. Single Use Streams
6. Confusing Reductions
7. Learning About Collect
8. Underpowered Optional
9. Strings Aren't Streams
10. Missing & Misnamed Methods

Annoyance 1: The Functional Interfaces

```
public class Program {
 public static void main(String [] args) {
 Supplier<String> ref1 = () -> "Wibble";
 Consumer<String> ref2 = s -> System.out.println(s);
 Predicate<String> ref3 = s -> s.length() == 4;
 Function<String, Integer> ref4 = s -> s.length();
 UnaryOperator<String> ref5 = s -> s.toUpperCase();
 BinaryOperator<String> ref6 = (s1, s2) -> s1 + s2;
 IntToDoubleFunction ref7 = i -> i * 1.0;

 System.out.println(ref1.get());
 ref2.accept("Wobble");
 System.out.println(ref3.test("abc"));
 System.out.println(ref3.test("abcd"));
 System.out.println(ref4.apply("abcde"));
 System.out.println(ref5.apply("abcdef"));
 System.out.println(ref6.apply("abcd", "efg"));
 System.out.println(ref7.applyAsDouble(123));
 }
}
```

Wibble
Wobble
false
true
5
ABCDEF
abcdefg
123.0

Annoyance 2: Separate Streams

imgflip.com

Annoyance 3: Streams For Primitives

DoubleStream	A sequence of primitive double-valued elements supporting sequential and parallel aggregate operations.
DoubleStream.Builder	A mutable builder for a DoubleStream.
IntStream	A sequence of primitive int-valued elements supporting sequential and parallel aggregate operations.
IntStream.Builder	A mutable builder for an IntStream.
LongStream	A sequence of primitive long-valued elements supporting sequential and parallel aggregate operations.
LongStream.Builder	A mutable builder for a LongStream.
Stream<T>	A sequence of elements supporting sequential and parallel aggregate operations.
Stream.Builder<T>	A mutable builder for a Stream.

Annoyance 3: Streams For Primitives

<R> Stream<R>

flatMap(Function<? super T,? extends Stream<? extends R>> mapper)

Returns a stream consisting of the results of replacing each element of this stream with the contents of a mapped stream produced by applying the provided mapping function to each element.

DoubleStream

flatMapToDouble(Function<? super T,? extends DoubleStream> mapper)

Returns an DoubleStream consisting of the results of replacing each element of this stream with the contents of a mapped stream produced by applying the provided mapping function to each element.

IntStream

flatMapToInt(Function<? super T,? extends IntStream> mapper)

Returns an IntStream consisting of the results of replacing each element of this stream with the contents of a mapped stream produced by applying the provided mapping function to each element.

LongStream

flatMapToLong(Function<? super T,? extends LongStream> mapper)

Returns an LongStream consisting of the results of replacing each element of this stream with the contents of a mapped stream produced by applying the provided mapping function to each element.

Annoyance 4: No Nested Functions

A key FP best practice is:

- Don't go nuts with lambdas
- In particular avoid multi-line lambdas
- Instead put tasks into helper functions

But this creates an issue:

- Our class namespace becomes polluted with helpers

The problem is we don't have nested functions

- Unlike JavaScript, where we use them constantly

```
function fetchAndPrintCourses(domNodeId) {  
 function listAllCourses(response) {...}  
 function handleError(error) {...}  
 var coursesCollection = api.all('courses');  
 coursesCollection.getAll().then(listAllCourses, handleError);  
}
```

Annoyance 5: Single Use Streams

```
import static java.util.Arrays.stream;
import java.util.stream.Stream;

public class Program {
 public static void main(String [] args) {
 Stream<String> stream = stream(new String[]{"ab", "cd", "ef"});
 System.out.println("First iteration of stream...");
 stream.forEach(System.out::println);
 System.out.println("Second iteration of stream...");
 try {
 stream.forEach(System.out::println);
 } catch(IllegalStateException ex) {
 System.err.println("Whoops should not have done that...");
 }
 }
}
```

```
First iteration of stream...
ab
cd
ef
Second iteration of stream...
Whoops should not have done that...
```

Streams and their Descriptions


```
public class Program {  
 public static void main(String[] args) {  
 PrintStream out = System.out;  
 String msg1 = "\t%d survived filter\n";  
 String msg2 = "Processed result %d\n";  
  
 out.println("Demo begins");  
 IntStream input = IntStream.of(10,11,12,13,14,15,16,17,18,19,20);  
 out.println("Input has been built");  
 IntStream results = input.filter(x -> x % 2 == 0)  
 .peek(x -> out.printf(msg1,x))  
 .map(x -> x * 2);  
 out.println("Results have been built");  
 results.forEach(item -> out.printf(msg2,item));  
 }  
}
```

What would you expect this program to print?

Streams and their Descriptions

```
Demo begins
Input has been built
Results have been built
 10 survived filter
Processed result 20
 12 survived filter
Processed result 24
 14 survived filter
Processed result 28
 16 survived filter
Processed result 32
 18 survived filter
Processed result 36
 20 survived filter
Processed result 40
```


Flags Used in Stream Descriptions

The screenshot shows a browser window displaying the Java Stream API documentation on docs.oracle.com. The page title is "Field Summary". Below it, there is a table with the following columns:

Modifier and Type	Field and Description
static int	CONCURRENT Characteristic value signifying that the element source may be safely concurrently modified (allowing additions, replacements, and/or removals) by multiple threads without external synchronization.
static int	DISTINCT Characteristic value signifying that, for each pair of encountered elements x , y , $\neg x.equals(y)$.
static int	IMMUTABLE Characteristic value signifying that the element source cannot be structurally modified; that is, elements cannot be added, replaced, or removed, so such changes cannot occur during traversal.
static int	NONNULL Characteristic value signifying that the source guarantees that encountered elements will not be null.
static int	ORDERED Characteristic value signifying that an encounter order is defined for elements.
static int	SIZED Characteristic value signifying that the value returned from <code>estimateSize()</code> prior to traversal or splitting represents a finite size that, in the absence of structural source modification, represents an exact count of the number of elements that would be encountered by a complete traversal.
static int	SORTED Characteristic value signifying that encounter order follows a defined sort order.
static int	SUBSIZED Characteristic value signifying that all Spliterators resulting from <code>trySplit()</code> will be both SIZED and SUBSIZED .

Annoyance 6: Confusing Reductions

The screenshot shows a Java file named `Program.java` in the NetBeans IDE. The code attempts to reduce a list of strings into a single string using `StringBuilder`. A tooltip provides several error messages related to the `reduce` method:

```
no suitable method found for reduce(StringBuilder,(sb,s)->sb.append(s))
method Stream.reduce(String,BinaryOperator<String>) is not applicable
(argument mismatch; StringBuilder cannot be converted to String)
method Stream.<U>reduce(U,BiFunction<U,? super String,U>,BinaryOperator<U>) is not applicable
(cannot infer type-variable(s) U
(actual and formal argument lists differ in length))
where U,T are type-variables:
U extends Object declared in method <U>reduce(U,BiFunction<U,? super T,U>,BinaryOperator<U>)
T extends Object declared in interface Stream
```

The tooltip also includes the note: "(Alt-Enter shows hints)". Below the tooltip is a small yellow smiley face icon.

```
import java.util.Arrays;

public class Program {
 public static void main(String [] args) {
 String [] data = {"super", "cala", "fragil", "ist"};

 StringBuilder result = Arrays.asList(data)
 .stream()
 .reduce(new StringBuilder(), (sb,s) -> sb.append(s));

 System.out.println(result.toString());
 }
}
```

Annoyance 7: Learning To Use Collect

```
public class Program {
 private static Stream<String> sample() {
 return Stream.of("ab", "cde", "fghi", "jk", "lmn", "opqr", "st", "uvw", "xyz");
 }
 public static void main(String [] args) {
 System.out.println("Count is:\t" + sample().collect(counting()));
 System.out.println("Joining gives:\t" + sample().collect(joining()));
 System.out.println("Average gives:\t" + sample().collect(averagingDouble(s->s.length())));
 System.out.println("Summing gives:\t" + sample().collect(summingInt(s -> s.length())));

 Map<Integer,List<String>> groups = sample().collect(groupingBy(s -> s.length()));
 System.out.println("Grouping gives:");
 for(int key : groups.keySet()) {
 System.out.printf("\t%d indexes ", key);
 for(String value : groups.get(key)) {
 System.out.printf(" %s", value);
 }
 System.out.println();
 }
 List<String> list1 = sample().collect(toList());
 Set<String> set1 = sample().collect(toSet());
 List<String> list2 = sample().collect(toCollection(LinkedList::new));
 Set<String> set2 = sample().collect(toCollection(TreeSet::new));

 System.out.println(list1.getClass().getName());
 System.out.println(list2.getClass().getName());
 System.out.println(set1.getClass().getName());
 System.out.println(set2.getClass().getName());
 }
}
```

```
Count is: 9
Joining gives: abcdefghijklmnopqrstuvwxyz
Average gives: 2.888888888888889
Summing gives: 26
Grouping gives:
  2 indexes ab jk st
  3 indexes cde lmn uvw xyz
  4 indexes fghi opqr
java.util.ArrayList
java.util.LinkedList
java.util.HashSet
java.util.TreeSet
```

Annoyance 8: Underpowered Optional

```
Optional<String> result1 = fetchSystemProperty("java.version");
Optional<String> result2 = fetchSystemProperty("wibble");

result1.ifPresent(System.out::println);
result2.ifPresent(System.out::println);
printDivider();
System.out.println(result1.orElse("No such property!"));
System.out.println(result2.orElse("No such property!"));
printDivider();
System.out.println(result1.orElseGet(() -> "No such property!"));
System.out.println(result2.orElseGet(() -> "No such property!"));
printDivider();
Supplier<IllegalArgumentException> errorHandler = () -> new IllegalArgumentException("No such property!");
System.out.println(result1.orElseThrow(errorHandler));
System.out.println(result2.orElseThrow(errorHandler));
```

NB: Partially fixed
in Java 9

```
1.8.0
-----
1.8.0
No such property!
-----
1.8.0
No such property!
-----
1.8.0
Exception in thread "main" java.lang.IllegalArgumentException: No such property!
```

Annoyance 9: Strings Aren't Streams

Why is String.chars() a stream? Garth

stackoverflow.com/questions/22435833/why-is-string-chars-a-stream-of-ints-in-java-8

Apps TOMEY BATTERY Confessions of a Cor HTTP Headers for Du Burkas and Birkins b The Demo!, maxande Other Bookmarks

For `CharSequence.chars()` we considered returning `Stream<Character>` (an early prototype might have implemented this) but it was rejected because of boxing overhead. Considering that a `String` has `char` values as primitives, it would seem to be a mistake to impose boxing unconditionally when the caller would probably just do a bit of processing on the value and unbox it right back into a string.

We also considered a `CharStream` primitive specialization, but its use would seem to be quite narrow compared to the amount of bulk it would add to the API. It didn't seem worthwhile to add it.

The penalty this imposes on callers is that they have to know that the `IntStream` contains `char` values represented as `ints` and that casting must be done at the proper place. This is doubly confusing because there are overloaded API calls like `PrintStream.print(char)` and `PrintStream.print(int)` that differ markedly in their behavior. An additional point of confusion possibly arises because the `codePoints()` call also returns an `IntStream` but the values it contains are quite different.

So, this boils down to choosing pragmatically among several alternatives:

1. We could provide no primitive specializations, resulting in a simple, elegant, consistent API, but which imposes a high performance and GC overhead;
2. we could provide a complete set of primitive specializations, at the cost of cluttering up the API and imposing a maintenance burden on JDK developers; or
3. we could provide a subset of primitive specializations, giving a moderately sized, high performing API that imposes a relatively small burden on callers in a fairly narrow range of use cases (char processing).

We chose the last one.

share improve this answer

answered Mar 19 '14 at 6:21

 Stuart Marks
23.9k • 5 • 50 • 86

How to suggest a person to turn a page to see more details?
Buying cheap now or saving for later?
n-dimensional plot
Fastest possible text template for repeated use?

Annoyance 10: Misnamed / Missing Methods

Name	What It Should Have Been	Comment
allMatch	all	Growl
any Match	any	Growl
noneMatch	none	Growl
findFirst	first	WTF
findAny	any	WTF

Missing Method	Comment
find	Have to use 'filter(foo).findFirst()' WTF
single	WTF
sum	Have to use collect instead
groupBy	Have to use collect instead
combinations	WTF

Level One (b)

- The Case Study

The Sample Data to be Queried

```
object Builder {
 def buildData() = {
 val dave = Trainer("Dave Jones", 500.0, List("SQL", "Perl", "PHP"))
 val jane = Trainer("Jane Smith", 750.0, List("SQL", "Java", "JEE"))
 val pete = Trainer("Pete Hughes", 1000.0, List("Java", "JEE", "C#", "Scala"))
 val mary = Trainer("Mary Donaghy", 1250.0, List("Java", "JEE", "C#", "C++"))

 List(
 Course("AB12", "Intro to Scala", BEGINNER, 4, List(pete)),
 Course("CD34", "JEE Web Development", INTERMEDIATE, 3, List(pete, mary, jane)),
 Course("EF56", "Meta-Programming in Ruby", ADVANCED, 2, List()),
 Course("GH78", "OO Design with UML", BEGINNER, 3, List(jane, pete, mary)),
 Course("IJ90", "Database Access with JPA", INTERMEDIATE, 3, List(jane)),
 Course("KL12", "Design Patterns in C#", ADVANCED, 2, List(pete, mary)),
 Course("MN34", "Relational Database Design", BEGINNER, 4, List(jane, dave)),
 Course("OP56", "Writing MySQL Stored Procedures", INTERMEDIATE, 1, List(jane, dave)),
 Course("QR78", "Patterns of Parallel Programming", ADVANCED, 2, List(pete, mary)),
 Course("ST90", "C++ Programming for Beginners", BEGINNER, 5, List(mary)),
 Course("UV12", "UNIX Threading with PThreads", INTERMEDIATE, 2, List()),
 Course("WX34", "Writing Linux Device Drivers", ADVANCED, 3, List(mary)))
 }
}
```

Titles of Courses

```
def titlesOfCourses() {  
 println("Titles of courses:")  
 courses.map(_.title)  
 .foreach(printTabbed)  
 println("___")  
}
```

```
private static void titlesOfCourses(Stream<Course> courses) {  
 System.out.println("The titles of all the courses are:");  
 courses.map(Course::getTitle)  
 .forEach(Program::printTabbed);  
}
```

Titles of Courses Without Trainers

```
def titlesOfCoursesWithoutATrainer() {  
 println("Titles of courses without a trainer:")  
 courses.filter(_.instructors.isEmpty)  
 .map(_.title)  
 .foreach(printTabbed)  
 println("___")  
}
```

```
private static void titlesOfCoursesWithoutATrainer(Stream<Course> courses) {  
 System.out.println("The titles of all the courses without a trainer are:");  
 courses.filter(c -> c.getInstructors().isEmpty())  
 .map(Course::getTitle)  
 .forEach(Program::printTabbed);  
}
```

Names and Rates of Trainers

```
def namesAndRatesOfTrainers() {  
 println("Names and rates of trainers:")  
 courses.flatMap(_.instructors)  
 .distinct  
 .map(t => (t.name, t.rate))  
 .foreach(printTabbed)  
 println("----")  
}
```

```
private static void namesAndRatesOfTrainers(Stream<Course> courses) {  
 System.out.println("The names and rates of all trainers are:");  
 courses.flatMap(c -> c.getInstructors().stream())  
 .distinct()  
 .map(t -> new Pair<>(t.getName(), t.getRate()))  
 .forEach(Program::printTabbed);  
}
```

The Number of Advanced Courses

```
def theNumberOfAdvancedCourses() {  
 println("The number of advanced courses")  
 println(courses.count(_.courseType == ADVANCED))  
 println("---")  
}
```

```
private static void numberOfAdvancedCourses(Stream<Course> courses) {  
 System.out.println("The number of advanced courses:");  
 int result = courses.collect(summingInt(c -> c.getType() == ADVANCED ? 1 : 0));  
 System.out.println("\t" + result);  
}
```

Durations of (Non) Beginner Courses

```
def totalDurationsOfBeginnerAndNonBeginnerCourses() {  
 println("Total days for both beginner and non-beginner courses")  
 val splitCourses = courses.partition(_.courseType == BEGINNER)  
 val beginnerDuration = splitCourses._1.map(_.duration).sum  
 val nonBeginnerDuration = splitCourses._2.map(_.duration).sum  
 println((beginnerDuration, nonBeginnerDuration))  
 println("---")  
}
```

Durations of (Non) Beginner Courses

```
private static void totalDurationsOfBeginnerAndNonBeginnerCoursesV1(List<Course> courses) {
 System.out.println("Total course durations are:");
 totalDurationOfBeginnerCourses(courses.stream());
 totalDurationOfNonBeginnerCourses(courses.stream());
}

private static void totalDurationOfBeginnerCourses(Stream<Course> courses) {
 int result = courses.filter(c -> c.getType() == BEGINNER)
 .mapToInt(Course::getDuration)
 .sum();
 System.out.println("\tTotal for beginners is: " + result);
}

private static void totalDurationOfNonBeginnerCourses(Stream<Course> courses) {
 int result = courses.filter(c -> c.getType() != BEGINNER)
 .mapToInt(Course::getDuration)
 .sum();
 System.out.println("\tTotal for non-beginners is: " + result);
}
```

Durations of (Non) Beginner Courses

```
private static void totalDurationsOfBeginnerAndNonBeginnerCoursesV2(Stream<Course> courses) {
 Pair<Integer, Integer> result = courses.reduce(new Pair<>(0,0), Program::totalDurations, (a,b) -> null);
 System.out.println("Total course durations are:");
 System.out.println("\tTotal for beginners is: " + result.getFirst());
 System.out.println("\tTotal for non-beginners is: " + result.getSecond());
}

private static Pair<Integer, Integer> totalDurations(Pair<Integer, Integer> total, Course course) {
 int totalBeginners = total.getFirst();
 int totalNonBeginners = total.getSecond();
 int duration = course.getDuration();
 if(course.getType() == BEGINNER) {
 return new Pair<>(totalBeginners + duration, totalNonBeginners);
 } else {
 return new Pair<>(totalBeginners, totalNonBeginners + duration);
 }
}
```

Durations of (Non) Beginner Courses

```
private static void totalDurationsOfBeginnerAndNonBeginnerCoursesV3(List<Course> courses) {  
 int durationForBeginner = courses.stream()  
 .filter(c -> c.getType() == BEGINNER)  
 .collect(summingInt(Course::getDuration));  
 int durationForNonBeginner = courses.stream()  
 .filter(c -> c.getType() != BEGINNER)  
 .collect(summingInt(Course::getDuration));  
  
 System.out.println("Total course durations are:");  
 System.out.println("\tTotal for beginners is: " + durationForBeginner);  
 System.out.println("\tTotal for non-beginners is: " + durationForNonBeginner);  
}
```

Pairs of Trainers to Deliver Java Courses

```
def everyPairOfTrainersThatCouldDeliverJava() {  
 println("Pairs of trainers that could deliver Java")  
 courses.flatMap(_.instructors)  
 .distinct  
 .filter(_.skills.contains("Java"))  
 .map(_.name)  
 .combinations(2)  
 .foreach(list => printf("%s and %s\n", list(0), list(1)))  
 println("----")  
}
```

Pairs of Trainers to Deliver Java Courses

```
private static void everyPairOfTrainersThatCouldDeliverJava(List<Course> courses) {
 System.out.println("Every pair of trainers that could deliver Java:");
 javaTrainers(courses).flatMap(t1 -> javaTrainers(courses).filter(t2 -> t1 != t2)
 .map(t2 -> new Pair<>(t1, t2)))
 .map(p -> new Pair<>(p.getFirst().getName(), p.getSecond().getName()))
 .distinct()
 .forEach(Program::printTabbed);
}

private static Stream<Trainer> javaTrainers(List<Course> courses) {
 return courses.stream()
 .flatMap(c -> c.getInstructors().stream())
 .distinct()
 .filter(t -> t.getSkills().contains("Java"));
}
```

The Cost of 'JEE Web Development'

```
def possibleCostsOfJeeWebDevelopment() {  
 println("Possible costs of 'JEE Web Development'")  
 val course = courses.find(_.title == "JEE Web Development")  
 val duration = course.map(_.duration)  
 .getOrElse(0)  
 course.foreach(_.instructors  
 .map(p => (p.name, p.rate * duration))  
 .foreach(printTabbed))  
 println("---")  
}
```

The Cost of 'JEE Web Development'

```
private static void possibleCostsOfJeeWebDevelopment(List<Course> courses) {
 System.out.println("Possible costs of 'JEE Web Development'");
 Optional<Course> selected = courses.stream()
 .filter(c -> c.getTitle().equals("JEE Web Development"))
 .findFirst();

 String msg = "\t%s at a cost of %.2f\n";
 int duration = selected.map(c -> c.getDuration())
 .orElse(0);
 selected.ifPresent(c -> c.getInstructors()
 .stream()
 .forEach(t -> System.out.printf(msg, t.getName(), t.getRate() * duration)));
}
```

Grouping ID's and Titles by Type

```
def coursesIdsAndTitlesGroupedByType() {  
 println("Course ID's and titles grouped by type")  
 def process(row: (Value, List[Course])) {  
 printTabbed(row._1)  
 row._2.foreach(c => printf("\t\t%s %s\n", c.id, c.title))  
 }  
 courses.groupBy(_.courseType)  
 .foreach(process)  
}
```

Grouping ID's and Titles by Type

```
private static void coursesIdsAndTitlesGroupedByType(Stream<Course> courses) {
 System.out.println("Course id's and titles grouped by type are:");
 Map<CourseType, List<String>> coursesByType
 = courses.collect(groupingBy(Course::getType, mapping(Course::getTitle,toList())));
 coursesByType.forEach(Program::printGroup);
}

private static void printGroup(CourseType key, List<String> values) {
 String msg = "\tCourses of type %s are:\n";
 System.out.printf(msg, key);
 values.stream().forEach(s -> System.out.println("\t\t" + s));
}
```

Level Two

- Getting Funky With RESTful

The Reactive Web Framework in Spring 5

‘Reactive Design’ has been trending for a while now

- After being announced to great fanfare its quietly been integrated into both client and server side frameworks
- E.g. Angular 2 returns values as RxJS Observables

The goal is to be ‘asynchronous all the way down’

- Removing all blocking operations in order to increase performance, scalability and utilise many cores
- Were ‘many’ could mean tens of thousands

Spring 5 offers a reactive version of Spring MVC

- Based on the ‘Reactor’ implementation of Reactive Streams
- A ‘Flux<T>’ is a stream of ‘Item’ which may be asynchronous
- A ‘Mono<T>’ is a the same but holding a single item
 - Useful in the simpler cases e.g. when retrieving a list

```
@RestController
public class CourseController {
 @GetMapping(value="/courses", produces="application/json")
 public Flux<Course> fetchAllTheCoursesAsJSON() {
 return repository.allCourses();
 }
 @GetMapping(value="/courses", produces="application/xml")
 public Mono<CourseList> fetchAllTheCoursesAsXML() {
 CourseList courses = new CourseList(new ArrayList<>());
 return repository.allCourses()
 .reduce(courses, (a,b) -> a.add(b));
 }
 @GetMapping("/courses/{id}")
 public Mono<Course> findById(@PathVariable String id) {
 return this.repository.singleCourse(id);
 }
 @PutMapping("/courses")
 Mono<Void> addOrUpdate(@RequestBody Mono<Course> courseStream) {
 return this.repository.addOrUpdateCourse(courseStream).then();
 }
 @Autowired
 public void setRepository(CourseRepository repository) {
 this.repository = repository;
 }
 private CourseRepository repository;
}
```

```
@Component
public class CourseRepositoryImpl implements CourseRepository {
 @Autowired
 public CourseRepositoryImpl(@Qualifier("portfolio") List<Course> portfolio) {
 this.portfolio = portfolio;
 }
 public Mono<Course> singleCourse(String id) {
 Optional<Course> selected = portfolio.stream()
 .filter(c -> c.getId().equals(id))
 .findAny();
 return Mono.justOrEmpty(selected);
 }
 public Flux<Course> allCourses() {
 return Flux.fromIterable(portfolio);
 }
 public Mono<Void> addOrUpdateCourse(Mono<Course> mono) {
 return mono.then(this::adder);
 }
 private Mono<Void> adder(Course course) {
 if(portfolio.contains(course)) {
 portfolio.remove(course);
 }
 portfolio.add(course);
 return Mono.empty();
 }
 private List<Course> portfolio;
}
```

```
public interface CourseRepository {
 Mono<Course> singleCourse(String id);
 Flux<Course> allCourses();
 Mono<Void> addOrUpdateCourse(Mono<Course> mono);
}
```

An Angular Front End to Spring Reactive MVC

The screenshot shows a web browser window with the URL `localhost` in the address bar. The main content area displays the following:

Hello Spring Reactive Web App

Our Training Portfolio

ID	Title	details	update
AB12	Intro to Scala	details	update
CD34	JEE Web Development	details	update
EF56	Meta-Programming in Ruby	details	update
GH78	OO Design with UML	details	update
IJ90	Database Access with JPA	details	update
KL12	Design Patterns in C#	details	update
MN34	Relational Database Design	details	update
OP56	Writing MySQL Stored Procedures	details	update
QR78	Patterns of Parallel Programming	details	update
ST90	C++ Programming for Beginners	details	update
UV12	UNIX Threading with PThreads	details	update
WX34	Writing Linux Device Drivers	details	update

Update the Details of AB12 Below

Course ID:

Course Title:

Course Type:

Length of Course:

On the right side of the table, there is a vertical stack of four text labels corresponding to the selected row (ID: AB12):

- ID:** AB12
- Title:** Intro to Scala
- Type:** BEGINNER
- Duration:** 4

But We've Seen All This Before...

Introducing Akka HTTP

Akka offers a message-oriented, actor based coding model

- It has been around (in its current form) since 2010

Akka HTTP lets you create and consume REST API's

- Replacing the earlier Spray framework

Everything you need for Reactive Design is already there

- It is typically combined with the Slick library for DB access

It can be used from both Java and Scala

- But the latter is much more succinct...

AKKA HTTP Courses Setup

AKKA HTTP Courses Setup

```
name := "AkkaHttpCoursesService"

version := "1.0"

scalaVersion := "2.12.1"

libraryDependencies ++= Seq(
 "com.typesafe.akka" %% "akka-http-core" % "10.0.5",
 "com.typesafe.akka" %% "akka-http" % "10.0.5",
 "com.typesafe.akka" %% "akka-http-testkit" % "10.0.5",
 "com.typesafe.akka" %% "akka-http-spray-json" % "10.0.5",
 "com.typesafe.akka" %% "akka-http-jackson" % "10.0.5",
 "com.typesafe.akka" %% "akka-http-xml" % "10.0.5"
)
```

AKKA HTTP Utility Methods

```
package demos.akka.http.service

import ...

object CoursesService extends Directives {
  def main(args: Array[String]) {...}

  def shutdownServer(bindingFuture: Future[ServerBinding], system: ActorSystem) = {
 implicit val executionContext = system.dispatcher
 bindingFuture
 .flatMap(_.unbind()) // unbind from the port
 .onComplete(_ => system.terminate()) // shutdown when done
  }

  private def pauseTillDone = {
 println("AKKA HTTP running on 'http://localhost:8080'")
 println("Hit RETURN to quit")
 StdIn.readLine()
  }
}
```

AKKA HTTP Server Loop & Routing DSL

```
object CoursesService extends Directives {
  def main(args: Array[String]) {
 //AKKA Infrastructure - injected as implicits
 implicit val system = ActorSystem("course-booking-system")
 implicit val materializer = ActorMaterializer()

 var courses = buildData()

 val routes = {
 path("courses") {
 get {
 complete(courses)
 }
 } ~
 pathPrefix("courses" / Segment) { id =>
 get {
 complete(courses.find(_.id == id))
 } ~
 delete {
 courses = courses.filterNot(_.id == id)
 complete(HttpResponse(StatusCodes.NoContent))
 } ~
 put {
 entity(as[Course]) { c =>
 courses = c :: courses
 complete(HttpResponse(StatusCodes.NoContent))
 }
 }
 }
 }
  }
}
```

AKKA HTTP JSON Conversion

```
object CourseTypeProtocol extends SprayJsonSupport with DefaultJsonProtocol {
 implicit object CourseTypeFormat extends RootJsonFormat[CourseType.Value] {
 def write(obj: CourseType.Value) = JsString(obj.toString)
 def read(json: JsValue) = {
 json match {
 case JsString(txt) => CourseType.withName(txt)
 case _ => serializationError("Expected a value from enum CourseType")
 }
 }
 }
 implicit val trainerFormat = jsonFormat3(Trainer)
 implicit val courseFormat = jsonFormat5(Course)
}
```

Testing Via Postman (Finding All Courses)

The screenshot shows the Postman application interface. At the top, there are tabs for 'Runner', 'Import', and 'Builder'. The 'Builder' tab is active. Below the tabs, there are several tabs in a row: 'http://localhost:8080/cours', 'http://localhost:8080/cours', 'localhost:8080/course X', 'localhost:8080/courses', and '+'. To the right of these tabs, it says 'No Environment' with dropdown arrows. On the far right of the header are icons for 'Sync Off', 'Sign In', 'Bell', and a heart.

In the main area, there is a search bar with 'localhost:8080/courses' and a dropdown menu showing 'GET'. Below the search bar are buttons for 'Params', 'Send', and 'Save'. The status bar at the bottom indicates 'Status: 200 OK' and 'Time: 235 ms'.

The 'Body' tab is selected, showing a JSON response. The JSON data is as follows:

```
57 {  
58 "duration": 2,  
59 "courseType": "Advanced",  
60 "instructors": [],  
61 "id": "EF56",  
62 "title": "Meta-Programming in Ruby"  
63 },  
64 {  
65 "duration": 3,  
66 "courseType": "Beginner",  
67 "instructors": [  
68 {  
69 "name": "Jane Smith",  
70 "rate": 750,  
71 "skills": [  
72 "SQL",  
73 "Java",  
74 "JEE"  
75 ],  
76 },  
77 {  
78 "name": "Pete Hughes",  
79 "rate": 1000,  
80 "skills": [  
81 "Java",  
82 "JEE",  
83 "C#",  
84 "Scala"  
85 ],  
86 },  
87 {  
88 "name": "Mary Donaghy",  
89 }  
90 ]  
91 }
```

Testing Via Postman (Finding a Single Course)

The screenshot shows the Postman application interface. The top navigation bar includes 'Runner', 'Import', 'Builder' (which is highlighted), 'Team Library', 'Sync Off', 'Sign In', and various icons. Below the bar, there are tabs for different environments: 'http://localhost:8080/courses', 'http://localhost:8080/cours', 'localhost:8080/courses', and 'http://localhost:8080/' (the active tab). A '+' button is also present. To the right, there are buttons for 'No Environment', 'Send', and 'Save'. The main workspace shows a 'GET' request to 'http://localhost:8080/courses/AB12'. The 'Authorization' tab is selected, showing 'No Auth'. The 'Body' tab is selected, displaying a JSON response. The response body is:

```
1 {  
2 "duration": 4,  
3 "courseType": "Beginner",  
4 "instructors": [  
5 {  
6 "name": "Pete Hughes",  
7 "rate": 1000,  
8 "skills": [  
9 "Java",  
10 "JEE",  
11 "C#",  
12 "Scala"  
13 ]  
14 }  
15  ],  
16  "id": "AB12",  
17  "title": "Intro to Scala"  
18 }
```

The status bar at the bottom indicates 'Status: 200 OK' and 'Time: 37 ms'.

Testing Via Postman (Adding Courses)

The screenshot shows the Postman Builder interface. The request method is set to PUT, and the URL is `http://localhost:8080/courses/ZZ99`. The Body tab is selected, showing a JSON payload:

```
1 {  
2 "duration":2,  
3 "courseType":"Intermediate",  
4 "instructors":[],  
5 "id":"ZZ99",  
6 "title":"Brand New Course"  
7 }
```

The Headers tab shows two entries: `Content-Type: application/json` and `Accept: */*`. The Tests tab is empty. At the bottom, the status is `204 No Content` and the time taken is `103 ms`.

Testing Via Postman (Adding Courses)

The screenshot shows the Postman Builder interface. At the top, there are tabs for Runner, Import, and Builder, with Builder being the active tab. Below the tabs, there are several tabs for different URLs, including http://localhost:8080/course, localhost:8080/course, and http://localhost:8080/courses. The main area shows a GET request to localhost:8080/courses. The response body is displayed in JSON format, showing two course objects:

```
1 {  
2 "duration": 2,  
3 "courseType": "Intermediate",  
4 "instructors": [],  
5 "id": "ZZ99",  
6 "title": "Brand New Course"  
7 },  
8 {  
9 "duration": 4,  
10  "courseType": "Beginner",  
11  "instructors": [  
12 {  
13 "name": "Pete Hughes",  
14 "rate": 1000,  
15 "skills": [  
16 "Java",  
17 "JEE",  
18 "C#",  
19 "Scala"  
20 ]  
21 }  
22  ],  
23  "id": "AB12",  
24  "title": "Intro to Scala"  
25 },  
26 }
```

The status bar at the bottom right indicates "Status: 200 OK" and "Time: 15 ms".

Level Three

- Tests, tests, tests...

The Limits of TDD & BDD

TDD and BDD are brilliant methodologies

- But they leave at least one question unresolved

Explicit tests can't address the 'unknown unknowns'

- More correctly called edge or corner cases

Reports that say that something hasn't happened are always interesting to me, because as we know, there are known knowns; there are things we know we know. We also know there are known unknowns; that is to say we know there are some things we do not know. But there are also unknown unknowns – the ones we don't know we don't know.

Donald Rumsfeld

Introducing Properties

Properties are simply parameterized tests

- Where actual values are replaced with placeholders

A property is the generalization of a test

- We make our tests as close to specifications as possible
- We express logical truths that should apply to all inputs

To take a simple example:

- “If we add ‘ab’, ‘cd’ and ‘ef’ to a collection then its size is 3”
- “If we add n items to a collection then its size is n ”
- The former is a test whereas the latter is a property

Property Based Testing

In property based testing we instantiate many tests by replacing placeholders with random values

- We are trying to falsify the hypothesis that your property is a logical truth that applies to all inputs

Property based testing tools allow you to:

- Specify the number of test instances required
- Provide your own generators to create input values
- Combine properties with more conventional kinds of test

The merits of properties may include:

- A smaller and more maintainable test codebase
- A more complete spec with better code coverage

Examples of Tools

QuickCheck was the original property based test tool

- However it is written in Haskell and so not widely known

ScalaCheck is the Scala rewrite

- At the moment it is the best known tool of its kind
- It provides a wide range of additional features

Similar tools now exist on other platforms

Language	Tool
F#	FsCheck
Python	Hypothesis
Ruby	Rantly
JavaScript	JSVerify, purescript-quickcheck

Hello World in ScalaCheck

```
object HelloScalaCheck {  
 def main(args: Array[String]) {  
 val prop = forAll { (no1: Int, no2: Int) =>  
 printf("Checking with %d and %d\n", no1, no2)  
 (no1 + no2) == (no2 + no1)  
 }  
 val params = Parameters.default.withMinSuccessfulTests(10)  
 prop.check(params)  
 }  
}
```


```
Checking with 108643437 and 1550798728  
Checking with 1773604856 and 1774391105  
Checking with 2147483647 and 1413099849  
Checking with -1996116831 and 2147483647  
Checking with -1800499841 and 454421160  
Checking with -1 and 1605504523  
Checking with 172417505 and -279849306  
Checking with -2147483648 and 1156729111  
Checking with 1577680038 and 2147483647  
Checking with -2147483648 and 0  
+ OK, passed 10 tests.
```

Basic Testing with ScalaCheck

ScalaCheck integrates with other testing tools

- Within which it can use their support for matching
- E.g. the ‘Matchers’ trait and DSL in ScalaTest

To use ScalaCheck as a standalone tool

- Create a class which extends from ‘Properties’
 - The name of the spec is passed to the base constructor
- Define your properties via ‘property(foo) = Props.bar’
 - ‘foo’ represents the name of the property and ‘bar’ is the name of one of the factory methods of the ‘Props’ type
- ‘Props.forAll’ is the most commonly used factory method
 - The inputs are an optional generator and a code block
 - The result of the block determines if the property passes

```

object StringBuilderProps extends Properties("StringBuilder") {
  property("appending") =
 forAll { (s1: String, s2: String) =>
 val sb = new StringBuilder()
 sb.append(s1).append(s2)
 sb.toString == (s1 + s2)
 }
  property("inserting") =
 forAll { (s1: String, s2: String) =>
 val sb = new StringBuilder()
 sb.insert(0,s1).insert(0,s2)
 all(
 "content" |: sb.toString =? (s2 + s1),
 "length" |: sb.toString.length =? (s2.length + s1.length)
 )
 }
  property("reversal") =
 forAll(alphaStr) { s: String =>
 (s.length > 1) ==> {
 val sb = new StringBuilder()
 sb.append(s)
 sb.toString != sb.reverse.toString
 }
 }
}

```


```

+ StringBuilder.appending: OK, passed 100 tests.
+ StringBuilder.inserting: OK, passed 100 tests.
! StringBuilder.reversal: Falsified after 3 passed tests.
  > ARG_0: "xx"
  > ARG_0_ORIGINAL: "xsx"

```

Property Declarations in Depth

```
property("appending") =  
forAll{ ([s1]: String,[s2]: String ) =>  
 val sb = new StringBuilder()  
 sb.append(s1).append(s2)  
 sb.toString == (s1 + s2)  
}
```

‘forAll’ is a helper method of the ‘Prop’ type

‘s1’ and ‘s2’ will be populated with random values

the input to ‘forAll’ is a code block

Property Declarations in Depth

all is a helper method of the 'Prop' type

```
property("inserting") =  
  forAll { (s1: String, s2: String) =>  
 val sb = new StringBuilder()  
 sb.insert(0,s1).insert(0,s2)  
 all(  
 "content" |: sb.toString =? (s2 + s1),  
 "length" |: sb.toString.length =? (s2.length + s1.length)  
 )  
  }
```

the =? operator enables ScalaCheck to record both sides of an expression

the |: operator allows you to assign labels to properties, this makes it easier to pinpoint failures in the output

Property Declarations in Depth

'alphaStr' is a helper method of the 'Gen' type that returns a Generator

```
property("reversal") =  
  forAll(alphaStr) { s: String =>  
 (s.length > 1) ==> {  
 val sb = new StringBuilder()  
 sb.append(s)  
 sb.toString != sb.reverse.toString  
 }  
  }
```

this is a precondition, which
restricts the range of valid inputs

ScalaCheck with ScalaTest

```
class StringBuilderTest extends FunSuite with Checkers {
 test("appending is supported") {
 check(
 forAll { (s1: String, s2: String) =>
 val sb = new StringBuilder()
 sb.append(s1).append(s2)
 sb.toString == (s1 + s2)
 })
 }
 test("inserting is supported") {
 check(
 forAll { (s1: String, s2: String) =>
 val sb = new StringBuilder()
 sb.insert(0,s1).insert(0,s2)
 all( "content" |: sb.toString =? (s2 + s1),
 "length" |: sb.toString.length =? (s2.length + s1.length))
 })
 }
}
```

A diagram illustrating the inheritance structure of the `StringBuilderTest` class. The class itself is shown in a light blue box. Inside, two traits are listed: `FunSuite` and `Checkers`, both enclosed in black-bordered boxes. Two yellow arrows point from these boxes to two separate yellow boxes below them. The arrow from `FunSuite` points to a box labeled "A standard ScalaTest base class". The arrow from `Checkers` points to a box labeled "A trait to support ScalaCheck".

Simplifying Test Specifications

ScalaCheck does not stop when a property fails

- Instead it examines the failing input to see if there is a subset which will still invalidate the property
- It will reduce the contents of a list, the size of a string, the variation in a range of numbers etc...

Both the original and simplified inputs are printed

- The original input is labelled ‘ARG_N_ORIGINAL’
- The simplified input is labelled ‘ARG_N’

You can add this feature to your own generators

- By providing an implementation of the ‘Shrink’ type with a ‘shrink’ method that returns a stream of simplified inputs

Controlling How ScalaCheck Runs

ScalaCheck defaults to 100 runs per property

- In many cases this will not be sufficient
- You can increase it to any number you like

This is one of many settings you can alter

- Other examples are the ratio between discarded and successful tests, the number of worker threads and which random number generator to use

These settings can be changed by

- Creating and injecting a custom ‘Parameters’ object
- Specifying options on the application’s command line
- Specifying options within an ‘sbt’ or ‘Maven’ build file

Controlling How ScalaCheck Runs

```
object StringBuilderPropsRedux {  
 def main(args:Array[String]) {  
 val params = new Parameters.Default {  
 override val minSuccessfulTests = 10000  
 }  
 val prop = forAll(alphaStr) { s: String =>  
 (s.length > 1) ==> {  
 val sb = new StringBuilder()  
 sb.append(s)  
 sb.toString != sb.reverse.toString  
 }  
 }  
 prop.check(params)  
 }  
}
```


```
! Falsified after 112 passed tests.  
> ARG_0: "pp"  
> ARG_0_ORIGINAL: "pxp"
```

Hints for Writing Properties

Properties can be hard to write at first

- Because we are used to thinking in terms of sample inputs

Some possible strategies are

- Express relationships between different outputs
 - Timestamps should increase, search results should be ranked by popularity, a GET should not succeed after a DELETE etc...
- Perform round trip checking
 - E.g. a message which has been encrypted and then decrypted should have the same hash as the original
- Use a reference implementation
 - When a result can be found by brute force or a 3rd party implementation you can use this to validate your work

Methods of the ‘Prop’ Type

Most properties are declared via ‘Prop.forAll’

- But other factory methods are available

There are also constant properties

- Such as ‘proved’, ‘passed’ and ‘falsified’

Factory Method	Description
forAll	Acts as the universal qualifier i.e. a condition is true for all inputs within a set (integers, positive integers, string etc...)
exists	Acts as the existential qualifier i.e. a condition is true for at least one input. ScalaCheck stops at the first successful result
throws	Returns true if an expression throws an exception of type ‘T’
all	Combines multiple properties such that all must validate
atLeastOne	Combines multiple properties such that one or more validates
within	Wraps a property to ensure it completes within a time limit

The Standard Generators

Normally the set of inputs will need to be restricted

- Allowing any integer, float or string will not be acceptable

You can specify a generator object when creating properties

- The 'Gen' class provides a wide range of factory methods
- Generators can be nested, combined and used in sequences

Factory Method	Description
choose	Returns an integer in the specified inclusive range
posNum, negNum	Return random positive and negative integers
alphaChar, alphaUpperChar	Return random characters
alphaStr, identifier	Return different kinds of string
const	An implicit method that wraps a value as a generator
listOf, nonEmptyListOf, listOfN	Take other generators and use them to produce lists of values

```
object UsingGenerators {
  def main(args:Array[String]): Unit = {
 demoFrequency
 demoListOf
 demoSequence
 demoConst
  }
  def demoFrequency(): Unit = {
 val gen = frequency(
 (9,choose(1,99)),
 (1,choose(100,500))
 )
 runDemo("The Frequency Generator",gen,100)
  }
  def demoListOf(): Unit = {
 val gen1 = listOf(choose(1,100))
 val gen2 = listOfN(5,choose(10,99))
 runDemo("The List Of Generator", gen1,10)
 runDemo("The List Of N Generator", gen2,10)
  }
}
```

```
def demoSequence(): Unit = {
 val gen = sequence(List(choose(10,99),choose(100,999),const("Fred")))
 runDemo("The Sequence Generator", gen,10)
}
def demoConst(): Unit = {
 val gen = const(7)
 runDemo("The Const Generator", gen,10)
}
def runDemo(title: String, generator: Gen[Any], numTests: Int): Unit = {
 println(title)
 val prop = forAll(generator) { input: Any =>
 printf("\t%s\n",input)
 true
 }
 Test.check(Parameters.default.withMinSuccessfulTests(numTests),prop)
}
```

The Frequency Generator
38
52
2
22
24
30
217
43
49

Other values omitted

The List Of N Generator
List(91, 82, 94, 40, 47)
List(74, 84, 38, 54, 43)
List(63, 86, 22, 23, 96)
List(57, 98, 55, 22, 41)
List(17, 25, 23, 28, 20)
List(29, 40, 86, 10, 56)
List(97, 37, 50, 82, 23)
List(92, 85, 76, 89, 19)
List(22, 23, 39, 41, 94)
List(61, 95, 12, 33, 61)

The Sequence Generator
[31, 671, Fred]
[63, 380, Fred]
[79, 369, Fred]
[61, 312, Fred]
[24, 721, Fred]
[87, 749, Fred]
[68, 799, Fred]
[37, 691, Fred]
[14, 147, Fred]
[22, 230, Fred]

The Const Generator
7
7
7
7
7
7
7
7
7
7

The List Of Generator

List()
List()
List(12, 35, 7, 67, 14, 38, 3, 31, 94, 63, 71, 99, 24, 43, 93, 88, 55, 89, 79)
List(53, 100, 13, 12, 29, 51, 42, 77, 62, 99, 92, 98, 24, 57, 47, 21, 49, 53, 60)
List(87, 72, 28)
List(46)
List(22, 73, 33, 37, 57, 59, 26, 69, 39, 53, 1, 16, 18, 15, 37, 77, 7, 75, 36, 31, 54, 7, 86, 35)
List(10, 65, 29, 14, 75, 93, 58, 48, 43, 18, 55, 54, 1, 50, 75, 5, 44, 99, 35, 79, 25, 25, 82, 14, 16, 15, 82, 84, 84)
List(100, 35, 86, 40)
List(54, 38, 66, 87, 61, 45, 79, 15, 31, 66, 38, 58, 59, 45, 85, 30, 54, 56, 87, 3, 10, 5, 98, 57, 59, 66, 52, 51)

Some lists truncated

A More Complex Example

We need a program that recognises poker hands

- So given “3H JH 4D 3S JC” it should output “two pair”

To test this using properties we need to:

- Create a custom generator for poker hands
- Raise the ‘minimum successful test’ parameter
- Write properties to validate the identification of hands

The custom generator can be created by:

- Using ‘Gen.oneOf’ to pick a rank and a suit
- Then using a for comprehension to yield a card
- Then using ‘Gen.listOfN’ to produce a 5 card hand
 - ‘suchThat’ or ‘filter’ will prevent hands with duplicate cards

```
class PokerHandGenSpec extends FunSuite {

 def buildHandGen() = {
 val rankGen = Gen.oneOf(List("A", "Q", "K", "J", "10", "9", "8", "7", "6", "5", "4", "3", "2"))
 val suitGen = Gen.oneOf(List("C", "H", "S", "D"))
 val cardGen = for {
 rank <- rankGen
 suit <- suitGen
 } yield rank + suit

 Gen.listOfN(5, cardGen) //create a list of 5 cards
 .suchThat(_.distinct.size == 5) //remove hands with duplicated cards
 .map(PokerHand.apply) //convert cards to poker hands
 }


 def assertProp(prop: Prop) {
 val params = Parameters.default.withMinSuccessfulTests(50000)
 val res = Test.check(params, prop)
 assert(res.passed)
 }

 val handGen = buildHandGen()
```

```
test("Every poker hand is present") {  
 val props = List(  
 exists(handGen)(_.isPair),  
 exists(handGen)(_.isTwoPair),  
 exists(handGen)(_.isThreeOfAKind),  
 exists(handGen)(_.isStraight),  
 exists(handGen)(_.isFlush),  
 exists(handGen)(_.isFullHouse),  
 exists(handGen)(_.isRoyalFlush), //may require more hands  
 exists(handGen)(_.isFourOfAKind))  
 props.foreach(assertProp(_))  
}  
test("All 2 Pairs are Pairs") {  
 val prop = forAll(handGen)(h => if (h.isTwoPair) h.isPair else true)  
 assertProp(prop)  
}  
test("All Full Houses are Pairs and Three Of A Kind") {  
 val check = (h: PokerHand) => if (h.isFullHouse) (h.isPair && h.isThreeOfAKind) else true  
 val prop = forAll(handGen)(check)  
 assertProp(prop)  
}
```

```
test("All Three Of A Kind are Pairs") {  
 val prop = forAll(handGen)(h => if (h.isThreeOfAKind) h.isPair else true)  
 assertProp(prop)  
}  
  
test("All Four Of A Kind are Pairs and Three Of A Kind") {  
 val check = (h: PokerHand) => if (h.isFourOfAKind) {  
 h.isPair && h.isThreeOfAKind  
 } else { true }  
 val prop = forAll(handGen)(check)  
 assertProp(prop)  
}  
  
test("All Royal Flushes are Flushes") {  
 val prop = forAll(handGen)(h => if (h.isRoyalFlush) h.isFlush else true)  
 assertProp(prop)  
}  
}
```

Resources

Summing Up

- What Floats Your Boat?

Where Do We All Stand?

Thank You - And Do Enjoy Your Party...

