Pour quelques monades de plus...


Apprendre Haskell vous fera le plus grand bien!

http://lyah.haskell.fr/


Un DSL pour ma base de données

exemple avec Aerospike


Pure function


Pure function

val increment: Int => Int = x => x + 1


⊠ Valrai∕o


Impure function


Impure function

```
val get: String => String = url => httpClient.get(url)
```


⊠ Valrai∕o


Real World

- La pureté c'est bien...
- ... Mais dans le monde réel, c'est possible?


Real World

- La pureté c'est bien...
- ... Mais dans une vraie app, c'est possible?


IO monad


Future[T]

- Approche concurrente
- Asynchrone
- Future[T]: Contient potentiellement une valeur T

```
val httpClient: HttpClient = ???
def getAsync(url: String): Future[String] = {
val promise = Promise[String]()
httpClient.get(url, AsyncHandler {
 content => promise.success(content),
 error => promise.failure(error)
})
promise.future
 tinyclues'
```


Valraiso


Future[T]

Future est une monade IO?


Future[T]

Future est une monade IO?


Referential transparency

```
val future: Future[A] = ???
```

!=

def future: Future[A] = ???


Valraiso


Scala IO library

cats-effect


scalaz-effect


IO with Scala

Confiner les effets de bords

```
val div: IO[Unit] = IO {
 val a = io.StdIn.readInt()
 val b = io.StdIn.readInt()
 if (b == 0) throw new IllegalArgumentException()
 else println(a / b)
div.runUnsafeSync //execute in real world
```


Valtaiso


Real world app: Aerospike

- clé -> valeur
- In memory / SSD
- Clustering


IO with Aerospike

```
def put[A](key: Key, value: A)(client: AerospikeClient): IO[Unit] = IO.async { cb =>
 val listener = new WriteListener {
 override def onFailure(exception: AerospikeException): Unit = cb(Left(exception))
 override def onSuccess(key: Key): Unit = cb(Right(()))
 client.put(key, listener, bins)
val program: IO[Unit] = put(key, value)(client)
program.runUnsafeSync //execute in real world
```


IO with Aerospike

```
def put[A](key: Key, value: A)(client: AerospikeClient): IO[Unit] = IO.async { cb =>
 val listener = new WriteListener {
 override def onFailure(exception: AerospikeException): Unit = cb(Left(exception))
 override def onSuccess(key: Key): Unit = cb(Right(()))
 client.put(key, listener, bins)
val program: IO[Unit] = put(key, value)(client)
program.runUnsafeSync //execute in real world
```


10 with Aerospike

```
def put[A](key: Key, value: A)(client: AerospikeClient): IO[Unit] = IO.async { cb =>
 val listener = new WriteListener {
 override def onFailure(exception: AerospikeException): Unit = cb(Left(exception))
 override def onSuccess(key: Key): Unit = cb(Right(()))
 client.put(key, listener, bins)
val program: IO[Unit] = put(key, value)(client)
program.runUnsafeSync //execute in real world
```


AerospikelO[T]

- Réduire le boilerplate
- Description de l'interaction
- Pas de code technique
- Monade IO spécifique


Algèbre et interpréteur


⊠ Valrai∕o


Algèbre (monadique)

case class Get[A](key: Key) extends AerospikeIO[A]

sealed trait AerospikeIO[A]

```
case class Put[A](key: Key, value: A) extends AerospikeIO[Unit]

case class Pure[A](x: A) extends AerospikeIO[A]

case class Join[A, B](x: AerospikeIO[A], y: AerospikeIO[B]) extends

AerospikeIO[(A, B)]

case class FlatMap[A, B](x: AerospikeIO[A], f: A => AerospikeIO[B]) extends

AerospikeIO[B]
```

tinyclues'

LUNATECH

Valtaiso

Teads®

ebiznext

criteol.

Algèbre (monadique)

sealed trait AerospikeIO[A]

```
case class Get[A](key: Key) extends AerospikeIO[A]
case class Put[A](key: Key, value: A) extends AerospikeIO[Unit]
```


```
case class Pure[A](x: A) extends AerospikeIO[A]
case class Join[A, B](x: AerospikeIO[A], y: AerospikeIO[B]) extends
```

AerospikeIO[(A, B)]

case class FlatMap[A, B](x: AerospikeIO[A], f: A => AerospikeIO[B]) extends

AerospikeIO[B]


Valtaiso


Algèbre (monadique)

sealed trait AerospikeIO[A]

```
case class Get[A](key: Key) extends AerospikeIO[A]
```

case class Put[A](key: Key, value: A) extends AerospikeIO[Unit]

```
case class Pure[A](x: A) extends AerospikeIO[A]
```


case class Join[A, B](x: AerospikeIO[A], y: AerospikeIO[B]) extends

AerospikeIO[(A, B)]

case class FlatMap[A, B](x: AerospikeIO[A], f: A => AerospikeIO[B]) extends

AerospikeIO[B]


Valtaiso


Operations

case class Mark(name: String, value: Int)

```
val program: AerospikeIO[Mark] = for {
 _ <- Put(keyBob, Mark("Bob", 17))
 bobMark <- Get[Mark](keyBob)
} yield bobMark</pre>
```


Operations (Représentation)


Interpréteur: Transformation Naturelle

```
val nt = new (List ~> Option) {
 def apply[A](list: List[A]): Option[A] = list match {
 case Nil => None
 case x :: xs => Some(x)
//nt(1 :: Nil) => Some(1)
```


```
val keepPositiveValues = (i: Int) => if (i > 0) Some(i) else None
```

```
val lowerThanTen = (i: Int) => if (i < 10) Some(i) else None
```

keepPositiveValues.andThen(lowerThanTen)


```
val keepPositiveValues = (i: Int) => if (i > 0) Some(i) else None
```

```
val lowerThanTen = (i: Int) => if (i < 10) Some(i) else None
```

keepPositiveValues.andThen(lowerThanTen) // doesn't compile!


```
val keepPositiveValues = Kleisli[Option, Int, Int] { i =>
 if (i > 0) Some(i) else None
}
val lowerThanTen = Kleisli[Option, Int, Int] { i =>
 if (i < 10) Some(i) else None
keepPositiveValues.andThen(lowerThanTen) // compile
```


Valtaiso


type Stack[A] = Kleisli[Future, AerospikeClient, A]

~

AerospikeClient => Future[A]


AerospikeIO ~> Stack


```
case Put(key, bins) => Kleisli[Future, AerospikeClient, Unit] { client =>
 val promise = Promise[Unit]
 val listener = new WriteListener {
 def onFailure(exception) = promise.failure(exception)
 def onSuccess(key: Key) = promise.success(())
 }
 client.put(key, listener, bins)
 promise.future
```


Valtaiso


```
case Put(key, bins) => Kleisli[Future, AerospikeClient, Unit] { client =>
 val promise = Promise[Unit]
 val listener = new WriteListener {
 def onFailure(exception) = promise.failure(exception)
 def onSuccess(key: Key) = promise.success(())
 }
 client.put(key, listener, bins)
 promise.future
```


```
case Put(key, bins) => Kleisli[Future, AerospikeClient, Unit] { client =>
 val promise = Promise[Unit]
 val listener = new WriteListener {
 def onFailure(exception) = promise.failure(exception)
 def onSuccess(key: Key) = promise.success(())
 }
 client.put(key, listener, bins)
 promise.future
```


```
case Put(key, bins) => Kleisli[Future, AerospikeClient, Unit] { client =>
 val promise = Promise[Unit]
 val listener = new WriteListener {
 def onFailure(exception) = promise.failure(exception)
 def onSuccess(key: Key) = promise.success(())
 }
 client.put(key, listener, bins)
 promise.future
```


```
val interpreter: AerospikeIO ~> Kleisli[Future, AerospikeClient, ?] = ???
case class Mark(name: String, value: Int)
val program: Aerospike[Mark] = for {
 <- Put(keyBob, Mark("Bob", 17))
 bobMark <- Get[Mark](keyBob)</pre>
} yield bobMark
val kleisli: Kleisli[Future, AerospikeClient, Mark] = interpreter(program)
val result: Future[Mark] = kleisli(client)
```


```
val interpreter: AerospikeIO ~> Kleisli[Future, AerospikeClient, ?] = ???
case class Mark(name: String, value: Int)
val program: Aerospike[Mark] = for {
 <- Put(keyBob, Mark("Bob", 17))
 bobMark <- Get[Mark](keyBob)
} yield bobMark
val kleisli: Kleisli[Future, AerospikeClient, Mark] = interpreter(program)
val result: Future[Mark] = kleisli(client)
```


```
val interpreter: AerospikeIO ~> Kleisli[Future, AerospikeClient, ?] = ???
case class Mark(name: String, value: Int)
val program: Aerospike[Mark] = for {
 <- Put(keyBob, Mark("Bob", 17))
 bobMark <- Get[Mark](keyBob)</pre>
} yield bobMark
val kleisli: Kleisli[Future, AerospikeClient, Mark] = interpreter(program)
val result: Future[Mark] = kleisli(client)
```


Valraiso


```
val interpreter: AerospikeIO ~> Kleisli[Future, AerospikeClient, ?] = ???
case class Mark(name: String, value: Int)
val program: Aerospike[Mark] = for {
 <- Put(keyBob, Mark("Bob", 17))
 bobMark <- Get[Mark](keyBob)
} yield bobMark
val kleisli: Kleisli[Future, AerospikeClient, Mark] = interpreter(program)
val result: Future[Mark] = kleisli(client)
```


Valraiso


Sources

https://github.com/travisbrown/circe-algebra

https://github.com/jdegoes/scalaworld-2015

https://github.com/tpolecat/doobie


Merci!

https://github.com/tabmo/aerospike4s https://github.com/rlecomte/presentation-fug-mtp

@lebalifant @TabMoLabs


