

关于我

- Scala 爱好者, <u>CSUG</u> 成员, <u>HouseMD</u>的作者
- 来往后端基础服务
- 淘宝中间件
- github.com/zhongl

大纲

- LEGO 由来和理念
- Scala 在应用中的探索
- Scala 在布道中的反思

LEGO 的由来和理念

扎堆来往 http://laiwang.com

从有线到无线, HTTP 无法满足移动 IM 的场景

Nginx 没得用怎么办?

```
PC => Nginx / Apache => Jetty / Tomcat
Mobile => ? => Jetty / Tomcat
```

自有协议, 自研服务

- 参考 SIP 协议, http://tools.ietf.org/html/rfc3261
- JDK7 + Netty 4 = LWS 1.0

Nginx Config

```
http {
  index index.html;
  server {
 listen 80 defalut_server;
 server_name _;
 access log logs/default.access.log main;
 server_name_in_redirect off;
 root /var/www/default/htdocs;
```

LWS Proxy Config

https://github.com/typesafehub/config

```
proxy {
 uri = "tls://0.0.0.0:443"
  route {
 pre {
 /reg = ["tcp://10.0.0.1:5902"]
 /http = ["tcp://10.0.0.1:5903"]
 /rpc = ["tcp://10.0.0.1:5904"]
  http.white.list = ["/http/[^/]/internal/.*"]
```

Config is a DSL

Spray DSL

```
import spray.routing.SimpleRoutingApp
object Main extends App with SimpleRoutingApp {
 implicit val system = ActorSystem("my-system")
 startServer(interface = "localhost", port = 8080) {
 path("hello") {
 get {
 complete {
 <h1>Say hello to spray</h1>
```

为什么不让配置成为代码的

一部分呢?

仅仅是 DSL 还说不上 LEGO

Handler is brick

```
protected void initChannel(Channel ch)
 throws Exception {
 final ChannelPipeline pl = ch.pipeline();
 pl.addLast(new MessageDecoder());
 pl.addLast(new MessageEncoder());
 pl.addLast(new LogAccessHandler());
 pl.addLast(new ExchangeHandler());
```

```
I/O Request
 via {@link Channel} or
 {@link ChannelHandlerContext}
 Channel Pipeline
 | Inbound Handler N |
 | Outbound Handler 1
 | Inbound Handler N-1
 Outbound Handler 2
ChannelHandlerContext.fireIN EVT() ChannelHandlerContext.OUT EVT()
 [ method call]
 [method call]
 | Inbound Handler 2 |
 Outbound Handler M-1
  | Inbound Handler 1 |
 Outbound Handler M
  +-----+
 +-----
 [ Socket.read() ]
 [ Socket.write() ]
Netty Internal I/O Threads (Transport Implementation)
```

所以,Lego 是这样的…

一个最简单的 Ping-Pong 服务器

```
import lego.dsl.
new Server {
 def name = "ping-pong"
  tcp.bind(port = 12306) {
 Codec() <=> Handle {
 case Request( , hs, ) => Response(200, hs)
```


Scala 在应用中的探索

Domain-Specific Language

Eval

https://github.com/twitter/util

```
import com.xxx.MyConfig

new MyConfig {
 val myValue = 1
 val myTime = 2.seconds
 val myStorage = 14.kilobytes
}
```

```
import com.xxx.MyConfig
val config = Eval[MyConfig](new File("config/Development.scala"))
```

Operators

```
tcp.bind(port = 5905) {
 Codec() <=> Handler {
 case Request(_, hs, _) => Response(200, hs)
 }
}
```

```
trait Stage {
  def <=>(right: Stage): Stage = ...
}
```

Operators

```
tcp.bind(port = 5905) {
 Codec() <=> Route {
 case Request(_, h, _) if h ?: ROUTE => direct_to(h :#: ROUTE)
 }
}
```

```
abstrace class Name(prefix: String) {
  def ?:(headers: List[String]) = ...
  def :#:(headers: List[String]) = ...
}

val ROUTE = new Name("route:") {}
```

Question: Why not wrapped class?

```
tcp.bind(port = 5905) {
  Codec() <=> Route {
 case Request(_, h, _) if h ?: ROUTE => direct_to(h :#: ROUTE)
  }
}
```

```
implicit class Headers(lines: List[String]) {
  def ?(prefix: String) = ...
  def :#(prefix: String) = ...
}

val ROUTE = "route:"
```

Operators

```
"append remote query to received request" in {
 pipeline("10.0.0.1:12345" ~ "10.0.0.2:5902") >>> {
 LWP /xxx
 |via:tcp://10.0.0.1:12306
 .....
 } ==> {
 0.00
 LWP /xxx
 |via:tcp://10.0.0.1:12306?r=10.0.0.1:12345
 0.00
```

```
implicit class Pair(a: String) {
  def \sim (b: String) = (a, b)
implicit class PipelineD(s: Stage) {
  def >>>(read: Frame) = {...}
  def ==>(expect: Frame) = {...}
```

String Interpolator

```
tcp.bind(port = 5905) {
  codec <=> Route {
 case Request(r"/http/.+", _, _) => bbl_lwp_http
def insert from: List[String] => List[String] =
  headers => headers :?: TOKEN map {
 case v @ r"""[^ ]+ (.+)$uid""" => FROM -> s"$uid $v" :: headers
  } getOrElse headers
```

```
implicit class RegexContext(val sc: StringContext) extends AnyVal {
  def r = new Regex(sc.parts.mkString, sc.parts.tail.map(_ => "x"): _*)
}
```

WARNING!!!

```
scala> "123.cm" match { case s @ r".+\\.cm" => s; case s => "0oops" }
res2: String = Ooops

scala> "123.cm" match { case s @ r".+\.cm" => s; case s => "0oops" }
res3: String = 123.cm
```

Companion object

```
def filter header = FilterHeader {
  case <<<(Request(u, hs, _)) => (insert_host(u) andThen insert_from)(hs)
 case >>>(Response(_, hs, _)) if hs ?: UID => hs :-: UID
class FilterHeader(g: PartialFunction[Direction, List[String]]) extends Stage {...}
object FilterHeader {
 sealed trait Direction
 case class >>>(frame: Frame) extends Direction
 case class <<<(frame: Frame) extends Direction</pre>
 def apply(g: PartialFunction[Direction, List[String]]) = new FilterHeader(g)
```

Funcational Style

Either & For-Comprehension

```
def uid(hs: List[String]) = {
  (hs :?: UID) match {
 case Some(uid) => uid
 case None =>
 (hs :?: TO) match {
 case Some(o) => o.split(' ')(0)
 case None =>
 (hs :?: TOKEN) match {
 case Some(t) => t.split('_')(1)
 case None => "-"
```

```
implicit
def e[T]: Option[T] => Either[Unit, T] =
 _.toRight(())
def awk(c: Char)(i: Int) =
 ( : String).split(c)(i)
def uid(hs: List[String]) = (for {
 _ <- (hs :?: UID).left
 <- (hs :?: TO map awk(' ')(0)).left
 _ <- (hs :?: TOKEN map awk('_')(1)).left</pre>
 _ <- Right("-").left
} yield {}).right.get
```

Code Reuse

Trait or Object?

```
trait T {
  def put(a: Any) {
 println(a)
class A extends T {
  def hi() {
 put("hi")
```

```
object 0 {
  def put(a: Any) {
 println(a)
class B {
  import 0._
  def hi() {
 put("hi")
```

Trait or Object?

```
trait A {
  case class B(i: Int)
class C extends A {
  def !(a:Any) = a match {
 case B(0) \Rightarrow println("B(0)")
 case b: B => println("B")
 case x => println(s"Oops, $x")
class D extends A {
 new C ! B(0)
new D // Oops, B(0)
```

```
object A {
 case class B(i: Int)
class C {
  import A._
  def !(a:Any) = a match {
 case B(0) => println("B(0)")
 case b: B => println("B")
 case x => println(s"Oops, $x")
import A._
new C ! B(0) // B(0)
```

Trait, no Object!

```
trait T {
  def size: Int
  def isEmpty = size == 0
class A extends T {
 def size = 5
new A().isEmpty // false
```

Trait & Object!

```
package scala.collection.convert
trait WrapAsScala {
  import Wrappers._
  implicit def asScalaIterator[A](it: ju.Iterator[A]): Iterator[A] = ...
  implicit def enumerationAsScalaIterator[A](i: ju.Enumeration[A]): Iterator[A] = ...
object JavaConversions extends WrapAsScala with ...
```

Alias

Type

```
type Frame = (StartLine, Headers, Option[Payload])

type StartLine = String
type Headers = List[String]
type Payload = (Array[Byte], Zip)
type Zip = Boolean
```

```
case class Frame(startLine: String, headers: List[String], content: Option[Payload])
case class Payload(data: Array[Byte], zip: Boolean)
```

WARNING!!!

```
scala> type Headers = List[String]
defined type alias Headers
scala> :pas
List(1, 2, 3) match {
  case : Headers => println("wrong!")
 case => println("right!")
<console>:10: warning: fruitless type test: a value of type List[Int] cannot also
be a List[String] (the underlying of Headers) (but still might match its erasure)
 case : Headers => println("wrong!")
wrong!
```

Val

```
scala> val Headers = List
Headers: scala.collection.immutable.List.type = scala.collection.immutable.
List$@7be117eb
scala> val headers = Headers("mid:1")
headers: List[String] = List(mid:1)
scala> val Headers(a) = List("mid:1")
a: String = mid:1
```

Val & Type

```
package object transport {
 type Event = pipeline.Event
 type Command = pipeline.Command
 type Write = pipeline.Write
 val Write = pipeline.Write
 type Read = pipeline.Read
 val Read = pipeline.Read
 type Stage = pipeline.Stage[Context]
```

Actor Traps

Default Supervisor Strategy

```
import akka.actor._
class Handler(var i: Int) extends Actor {
 def receive = {
 case "incr" \Rightarrow i += 1
 case "show" => println(i)
 case "boom" => throw new Exception
object Handler {
 def props(i: Int) = {
 Props(classOf[Handler], i)
```

```
val system = ActorSystem("fun")
val h = system.actorOf(Handler.props(1))
h! "show" // 1
h! "incr"
h! "show" // 2
h ! "boom" // Exception
h! "show" // 1
```

WARNING!!!

```
class Connector(remote: Address) extends Actor {
 import context.system
 IO(Tcp) ! Tcp.Connect(remote) // be careful
 def receive = {
 case Tcp.Connected( , locale) =>
 // handling
 case Tcp.CommandFailed( : Tcp.Connect) =>
 context stop self
```

WARNING!!!

```
class Connector(remote: Address) extends Actor {
  import context.system

IO(Tcp) ! Tcp.Connect(remote)

def receive = {...}

// not work
  override def supervisorStrategy = SupervisorStrategy.stoppingStrategy
}
```

Solution

```
class ConnectingSupervisor extends Actor { // solution 1
  def receive = {
 case remote: Address =>
 val c = context.actorOf(Connector.props(remote))
 ...
  }
  override def supervisorStrategy = SupervisorStrategy.stoppingStrategy
}
```

```
class Connector(remote: Address) extends Actor { // solution 2
  override def preRestart(reason: Throwable, message: Option[Any]) = {
 context stop self
  }
}
```

No Sender

```
class Pong extends Actor {
  def receive = {
 case "ping" => sender() ! "pong"
 }
}

class Ping(pong:
 pong ! "ping"
 def receive = !
}

class Ping(pong:
 pong ! "ping"
 pong ! "ping"
}
```

```
class Ping(pong: ActorRef) extends Actor {
  pong ! "ping"
  def receive = ...
}

class Ping(pong: ActorRef) {
  pong ! "ping"
}
```


```
def !(message: Any)(implicit sender: ActorRef = Actor.noSender): Unit
```

TCP DEBUG

```
// application.conf
io {
  loggers = ["akka.event.slf4j.Slf4jLogger"]
  loglevel = "DEBUG"
 tcp {
 trace-logging = on
```

SBT

github.com/sbt/sbt-native-packager


```
target/universal
 stage
 bin
 conf
 lib
 logs
```

packageXzTarball

packageZipTarball

Mirror Respository - Artifactory

```
[repositories]
 local
 sbt: http://mirror:8081/artifactory/sbt/,[organization]/[module]/
  (scala [scalaVersion]/)(sbt [sbtVersion]/)[revision]/[type]s/
  [artifact](-[classifier]).[ext]
 sbt-plugins: http://mirror:8081/artifactory/sbt-plugins/,[organization]/
  [module]/(scala [scalaVersion]/)(sbt [sbtVersion]/)[revision]/[type]s/
  [artifact](-[classifier]).[ext]
 scala: http://mirror:8081/artifactory/repo/
```

> sbt -Dsbt.repository.config=.repos clean test

curl get.jenv.jo | bash

@linux_china

幸运的是

- 一个有力的支持者
- 一块荒芜的新领域

艰难险阻

- 组织架构
- 团队基因

