

So Slick! An introduction

Jan Christopher Vogt, EPFL Slick Team

Scala User Group Berlin Brandenburg

- Functional-Relational Mapper
- natural fit (no impedance mismatch)
- declarative
- embraces relational
- stateless
- Slick is to ORM what Scala is to Java

8 Reasons for using Slick

Scala collection-like API

Scala collection-like API

```
for ( d <- Devices;
 if d.price > 1000.0
) yield d.acquisition
```

Device

id: Long

price: Double

acquisition: Date

```
Devices
```

```
.filter(_.price > 1000.0)
.map( .acquisition)
```

2 Predictable SQL structure

Predictable SQL structure

```
Devices
 .filter(_.price > 1000.0)
 .map(_.acquisition)
 .selectStatement
```


```
select x2."ACQUISITION" from "DEVICE"
x2 where x2."PRICE" > 1000.0
```

3 Type-safety

Compile-Time Safety

- Spelling mistake in column name?
- Wrong column type?
- Query doesn't match expected result type?

scalac sees it all!

Caution: Error messages can be bad

Piotr Buda @piotrbuda

...and the 'Most Informative Stack Trace Award goes to...' evernote.com/shard/s28/sh/5... #slick #scala

12 hours ago

overloaded method value <> with alternatives:

def * = transactionId.? ~ terminalId <>(

```
[R(in method \Leftrightarrow)(in method \Leftrightarrow)(in
```

Enforce schema consistency

- Generate DDL from table classes
- Slick 2.0: Generate table classes and mapped classes from database

4 Small configuration using Scala code

Table description

can be auto-generated in Slick 2.0

Connect

```
import scala.slick.driver.H2Driver.simple._
val db = Database.forURL(
  "jdbc:h2:mem:testdb", "org.h2.Driver")
db.withTransaction { implicit session =>
 // <- run queries here
```

Explicit control over execution and transfer

Execution control

```
Device
val query = for {
 d <- Devices
 id: Long
 if d.price > 1000.0
 price: Double
 acquisition: Date
  } yield d.acquisition
db.withTransaction { implicit session =>
  val acquisitonDates = query.run(session)
 no unexpected behavior,
```

no loading strategy configuration,

just write code

Loosely-coupled, flexible mapping

Table description

Table description

case class mapping

```
case class Device(id: Long,
  price: Double,
  acquisition: Date)
class Devices(tag: Tag)
 extends Table[Device](tag,"DEVICES") {
 = column[Long] ("ID", O.PrimaryKey)
 def id
 def price = column[Double]("PRICE")
 def acquisition = column[Date] ("ACQUISITION")
 def * = (id, price, acquisition) <>
 (Device.tupled, Device.unapply)
val Devices = TableQuery[Devices]
```

Custom mapping

```
def construct : ((Long,Double,Date)) => CustomType
def extract: CustomType => Option[(Long, Double, Date)]
class Devices(tag: Tag)
 extends Table[CustomType](tag,"DEVICES") {
 = column[Long] ("ID", O.PrimaryKey)
 def id
 def price = column[Double]("PRICE")
 def acquisition = column[Date] ("ACQUISITION")
 def * = (id, price, acquisition) <>
 (construct, extract)
val Devices = TableQuery[Devices]
```

7 Plain SQL support

Plain SQL support

```
import scala.slick.jdbc.{GetResult, StaticQuery}
import StaticQuery.interpolation
implicit val getDeviceResult =
  GetResult(r => Device(r.<<, r.<<, r.<<))</pre>
val price = 1000.0
val expensiveDevices: List[Device] =
  sql"select * from DEVICES where PRICE > $price"
 .as[Device].list
```

8 composable / re-usable queries

Composable, re-usable queries

```
def deviceLocations
 (companies: Query[Companies, Company])
 : Query[Column[String],String] = {
  companies.computers.devices.sites.map(_.location)
 re-use joins
 re-use queries
val apples = Companies.filter(_.name iLike "%apple%")
val locations : Seq[String] = {
  deviceLocations(apples)
 .filter(_.inAmerica: Column[String]=>(olumn[Boolean])
 .run
 re-use user-defined operators
```

execute exactly one, precise query

Live Demo

Slick app design

Mental paradigm shift

```
Non-composable executor APIs (DAOs)
  DevicesDAO
 .inPriceRange( 500.0, 2000.0 )
 : List[Device]
 executes
Composable query libraries
 devices
 .inPriceRange( 500.0, 2000.0 )
 : Query[ ,Device]
 composes
```

Suggested Slick app architecture

Relationships / Associations

Via composable queries using foreign keys!

- Not object references within query results
- Not executor APIs

Auto joins (not in Slick, but easy to implement)

```
implicit def autojoin1 = joinCondition[Sites,Devices]
 ( .id === .siteId)
implicit def autojoin2 = joinCondition[Devices, Computers]
 (_.computerId === .id)
sites.autoJoin(devices).further(computers)
  : Query[ ,(Site,Computer)]
sites.autoJoin(devices).autoJoinVia(computers)( . 2)
  : Query[ ,((Site,Device),Computer)]
 Device
  Computer
 Site
 id: Long
  Id: Long
 price: Double
 id: Long
 1
  Name: String
 acquisition: Date
 name: String
  companyld: Int
 siteld: Long
```

Other features

Other features

- inserts += ++=, updates query.update(...)
- user defined column types, e.g. type-safe ids
- user defined database functions

•

Outlook

2.0 until end of 2013

- code-generation based type providers
- hlists and custom shapes (no 22-col limit, easy integration with shapeless, etc.)
- distributed queries (over multiple dbs)
- improved pre-compiled queries

Current experiments

- improved macro-based api (simpler types)
- macro-based type providers
- schema manipulation api
- migration/version management tool
- extended for-comprehensions (order, group)

Thanks to @amirsh @clhodapp @nafg

Thank you

Scala User Group Berlin Brandenburg

http://slick.typesafe.com/talks/

https://github.com/cvogt/slick-presentation/tree/2013/sug-berlin