

我的 Scala 实践总结

zhongl

Scala DSL

https://github.com/zhongl/websockit


```
($".to" =~ "allen" && $".seq" > 25) >> json"""
{"code":200}
```

twitter util eval is cool

@fujohnwang

JSONPath

http://goessner.net/articles/JsonPath/index. html#e2

https://code.google.com/p/json-path/

\$".Magic"

String Interpolation Implicit Classes

Regular Expressions Interpolation in Pattern Matching

Demo

Trait

案例两则

用户的职责拆装

```
class User extends Actor {
  private var authorized = false
  def receive = {
 case Register (profile)
 =>
 case Update (profile)
 =>
 case Login (id, passwd)
 =>
 case Logout
 =>
 case Friends
 =>
 case Message(to, payload)
 =>
```

随着场景复杂度的变化, case会极速膨胀, 如何破?

```
object StateMachine {
  trait State
  case object Connected extends State
  case object Authorized extends State
  trait Data
  case object Anonymous extends Data
  case class Identity(v: Int) extends
Data
```

```
import StateMachine.
trait Security extends FSM[State, Data] {
  startWith (Connected, Anonymous)
  when (Connected) {
 case Event(Login(id, passwd), Anonymous) =>
 goto (Authorized) using Identity (id)
  when (Authorized) {
 case Event (Logout, Identity (v)
 goto(Connected) using Anoymous
  case class Login(id: String, passwd: String)
  case object Logout
```

```
import StateMachine.
trait Profile extends FSM[State, Data] {
  when (Connected) {
 case Event(Register(id, passwd), Anonymous) =>
 stay
  when (Authorized) {
 case Event (Update (passwd), Identity (v))
 stay
  case class Register (id: String, passwd: String)
  case class Update (passwd: String)
```

```
import StateMachine.
trait Network extends FSM[State, Data] {
  when (Authorized) {
 case Event (Friends, Identity (v))
 stay
 case Event(Message(to, data), Identity(v) =>
 stay
  case object Friends
  case class Message (to: String, payload: String)
```

```
import StateMachine.
class User extends FSM[State, Data] {
  whenUnhandled {
 case Event(s, d) => log.warn(...); stay
  initialize()
object User {
  def props = Props (new User with Security
 with Profile
 with Network)
```

集中化依赖

```
import org.json4s.
import org.json4s.jackson.JsonMethods.
import org.json4s.JsonDSL.
class Command(name: String) {
 def unapply(s: String): Option[JValue] = {
 try {
 val j = parse(s)
 if (j \ "cmd" == name) Some(j) else None
 } catch { case : Throwable => None }
  implicit val formats = DefaultFormats
  def ack(code: Int) = ("code" -> code)
```

```
import org.json4s.
import org.json4s.jackson.JsonMethods
trait Json extends JsonDSL
 with JsonMethod
 with DoubleMode {
  type JValue = org.json4s.JValue
  implicit val formats = DefaultFormats
```

```
class Command(name: String) extends Json {
  def unapply(s: String): Option[JValue] = {
 try {
 val j = parse(s)
 if (j \setminus "cmd" == name) Some(j) else None
 } catch { case : Throwable => None }
  def ack(code: Int) = ("code" -> code)
```

Akka Actor

理解 Actor 的生命周期

小心 Restart 给你来个 NPE

class Dummy(r: Resource) extends Actor

理解 Option 与 Either

Effective SBT

Thanks