

WHAT WILL YOU FIND OUT?

- What is a macro?
- How to write a macro?
- So ... anybody uses macros?
- What's "macro paradise"?

WHAT IS A MACRO?

Mac·ro □ [mak-roh] Show IPA adjective, noun, plural mac·ros. adjective

- **1.** very large in scale, scope, or capability.
- of or pertaining to <u>macroeconomics</u>.

noun

- **3.** anything very large in scale, scope, or capability.
- **4.** *Photography* . a <u>macro lens</u>.
- Macro (large): expands into something larger
- Function: code => code
- Invoked at build/compile-time

SCALA MACROS

- Written in Scala
- Have access to and can manipulate the AST
- Use compiler/reflection APIs
- Type-safe

MACROS IN OTHER LANGUAGES

C/C++ - preprocessor

- #define BUFFER SIZE 1024
- # define min(X, Y) ((X) < (Y) ? (X) : (Y))

Lisp/Clojure, Racket (Scheme)

- code is data (list)
- quoting
- "Since macros are so much harder to use than functions, a good rule of thumb is: don't use defmacro if defun will work fine"

from http://www.apl.jhu.edu/~hall/Lisp-Notes/Macros.html

MOTIVATION TO ADD MACROS TO SCALA

(it's not a lean language already!)

- ✓ Remove boilerplate
- ✓ Replace run-time reflection
- ✓ Generate type-checked code
- ✓ Deep embedding of DSLs
- ✓ Type-check external DSLs
- ✓ Simplify compiler in the long run

REACTIONS TO MACROS

Mixed;)

Scala Macros: "Oh God Why?" - Jay Kreps

blog.empathybox.com/post/19126121307/ ▼

Mar 11, 2012 - This was my **reaction** to the **Scala macros** proposal too. Not because there is anything necessarily bad about macros or the proposal, but just ...

ABOUT ME

During the day: coding @ SoftwareMill

SoftwareMill: a great software house!

Afternoon: playgrounds, Duplo, etc.

Evening: blogging, open-source

Original author of Hibernate Envers

ElasticMQ, Veripacks, MacWire

http://www.warski.org

"DEF" MACROS

- Available since Scala 2.10 (Jan 2013)
- Only one type of many possible macro types
- Experimental status

WRITING A MACRO STEP-BY-STEP

Goal – transform this:

debug(x*amount)

To:

println("x*amount = " + (x*amount))

So that it outputs:

x*amount = 10.23

DEMO

WRITING A SIMPLE MACRO

WHERE ARE MACROS USED?

- Slick
- Akka
- Async
- MacWire

examples are mostly from the projects' websites

SLICK

```
@table(name="COFFEES") case class Coffee(
 @column(name="NAME") name: String,
 @column(name="PRICE") price: Double
)

val q = Queryable[Coffee]

val r = q.filter(.price > 3.0).map(.name)
```


ASYNC

```
val f1 = Future { beSlow(); 19 }
val f2 = Future { beSlow(); 23 }
val futureResult = for {
  v1 <- f1
  v2 <- f2
} yield v1 + v2</pre>
```


ASYNC

```
val futureResult = async {
  val f1 = async { beSlow(); 19 }
  val f2 = async { beSlow(); 23 }
  await(f1) + await(f2)
}
```


ASYNC

```
val future = async {
  val f1 = async { beSlow(); true }
  val f2 = async { beSlow(); 42 }
  if (await(f1)) await(f2) else 0
}
```

- Also possible with Akka Dataflow & CPS (but that's so '09)
- Can also use for-comprehensions; but quickly gets tricky

ERRORS

- Cryptic errors?
- Can be, if generated code doesn't compile
- But we can provide user-friendly errors

```
context.error(
 c.enclosingPosition,
 "You can't do that")
```


DEMO

MACWIRE

AND OTHERS!

- Scala Pickling
- Akka 2.2 typed channels
- ScalaMock
- Typesafe Logging
- Scala Blitz
- Expecty
- ...

OTHER TYPES OF MACROS

- Coming in Scala 2.12+
- Also available as a compiler plugin in 2.10/2.11
 - Macro Paradise

based on the examples from http://scalamacros.org/

DEF MACROS

- What we've seen so far
- Look like a method invocation
- Generate code basing on:
 - The parameters
 - Enclosing method/class
 - Implicit lookups

IMPLICIT MACROS

Useful for Type Classes

```
trait Showable[T] { def show(x: T): String }

def useShow[T](x: T)(implicit s: Showable[T]) =
s.show(x)

implicit object IntShowable {
 def show(x: Int) = x.toString }
```


IMPLICIT MACROS

We want to provide a "default implementation" for a type

We can get access to T at compile-time and generate what's needed

MACRO ANNOTATIONS

```
trait Foo {
 def m1(p: Int): Long
  def m2(p1: String, p2: Date): Double
class FooWrapper(@delegate wrapped: Foo)
 extends Foo {
  def m1(p: Int) = wrapped.m1(p)+1L
```


MACRO ANNOTATIONS

Annotation-drive macros

Any definitions can be annotated

```
class delegate extends StaticAnnotation {
  def macroTransform(annottees: Any*) = macro ???
}
```


MACRO ANNOTATIONS

- Annottees is:
 - Annotated class + companion object
 - Method parameter, owner, companion
- Can expand classes
- Can create companion objects

QUASIQUOTES

- Similar to string interpolators
- Extract from trees:

Pattern match

QUASIQUOTES

Construct

```
• Terms: q"future{ $body }"
```

- Types: tq"Future[\$t]"
- Cases: cq"x => x"
- Patterns: pq"xs @ (hd :: tl)"

POTENTIAL PROBLEMS

- Hard to write
- Code may be harder to understand
- And to debug

WHEN TO WRITE A MACRO?

- Always think it through
- Lots of repeated, boilerplate code
- Unavoidable copy-paste (patterns)
- Library code

macro: power => responsibility

LINKS

- http://www.warski.org/blog/2012/12/starting-with-scalamacros-a-short-tutorial/
- http://scalamacros.org/
- http://slick.typesafe.com/
- https://github.com/scala/async
- https://github.com/adamw/macwire
- https://github.com/adamw/scala-macro-tutorial

http://codebrag.com COME & GET A STICKER