History Iterator pattern Iteratees Discussion

Introduction to Iteratees

Motivation and implementation basics

Alexander Lehmann <afwlehmann@googlemail.com>

Technische Universität München

December 17th, 2013

Brief history

```
2008 Oleg Kiselyov, "Incremental multi-level input processing with left-fold enumerator", DEFUN 2008 2010-05-12 John W. Lato, "Teaching an Old Fool New Tricks', Monad Reader #16 2010-05-26 Available in scalaz 5.0 Rúnar Óli 2012-03-13 Initial release of the play framework 2.0
```

We've often seen something along the lines of

```
import io.Source.fromFile
val it: Iterator[String] = fromFile("foo.txt").getLines
var result = 0
while (it.hasNext) {
 val line = it.next
 result += line.toInt
// Do something with the result
```

Issues

- X Repetitive pattern (DRY principle)
- X Manual pulling
- X Mutability, imperative style
- No error handling (we sometimes just forget, right?)
- X No (one|two)-way communication (Exceptions don't count)
- X Resource handling (how long do we need a resource and who is responsible for opening/closing/recovering it?)
- Missing or rather difficult composability
- X What if the input stream were infinite?

Try to be more "functional" and invert control...

```
val it: Iterator[String] = fromFile("foo.txt").getLines
var result = 0
it foreach { line =>
  result += line.toInt
}
```

define ourselves a re-usable utility function...

```
def enum(it: Iterator[String]): Int = {
  var result = 0
  it foreach { line => result += line.toInt }
  result
}

val foo = enum(fromFile("foo.txt").getLines)
```

being more versatile for the greater good...

```
possibly even generic...
```

provide sophisticated error handling...

```
def enum[In,Out](it: Iterator[In])(init: Out)
 (f: (Out, In) => Out): Out = {
  var result = init
  try {
 it foreach { x => result = f(result, x) }
  } catch {
 case t: Throwable => /* TODO (fingers crossed) */
  result
val it: Iterator[String] = fromFile("foo.txt").getLines
val foo: Int = enum(it)(0)(_ + _.toInt)
```

or rather use {your-favorite-"monad"-here} for error handling, asynchronism and composability...

```
def enum[In,Out](it: Iterator[In])(init: Out)
 (f: (Out, In) => Out): Option[Out] = {
  try {
 var result = init
 it foreach { x => result = f(result, x) }
 Some (result)
  } catch {
 case t: Throwable => None
val it: Iterator[String] = fromFile("foo.txt").getLines
val foo: Option[Int] = enum(it)(0)(_ + _.toInt)
```

only to realize we've already had it all!?

```
val it: Iterator[String] = fromFile("foo.txt").getLines
val foo: Try[Int] = it.foldLeft(Try(0)) {
 // f: (Out, In) => Out
 case (acc, line) =>
 acc map { x => x + line.toInt }
}
```

only to realize we've already had it all!?

```
val it: Iterator[String] = fromFile("foo.txt").getLines
val foo: Try[Int] = it.foldLeft(Try(0)) {
 // f: (Out, In) => Out
 case (acc, line) =>
 acc map { x => x + line.toInt }
}
```

Really? What about

- producer and consumer talking back and forth
- cannot cope with infinite streams
- resource handling (stick this into another function?)
- asynchronism (could have used Futures)
- data which are not available all at once

only to realize we've already had it all!?

```
val it: Iterator[String] = fromFile("foo.txt").getLines
val foo: Try[Int] = it.foldLeft(Try(0)) {
 // f: (Out, In) => Out
 case (acc, line) =>
 acc map { x => x + line.toInt }
}
```

Think of

- foldLeft, as Enumerator
- acc together with f as Iteratee

Enumerators . . .

- are stream producers
- push subsequent chunks of data to an Iteratee, hence folding the Iteratee over the input stream

```
sealed trait Enumerator[F] {
  def apply[T](iter: Iteratee[F,T]): Iteratee[F,T]
  def run[T](iter: Iteratee[F,T]): T
}
```

- act synchronously or asynchronously (think Futures)
- come with batteries included

Enumerators communicate state to the Iteratee:

Enumerators communicate state to the Iteratee:

For now, assume enumerators like this:

```
def enum[F,T](xs: List[F])(it: Iteratee[F,T]): Iteratee[F,T]
```

Iteratees . . .

- stream consumers
- consume chunks of input (as a whole)
- are immutable, re-usable computations
- state is encoded through type

```
sealed trait Iteratee[F,T] { def run: T }

case class Done[F,T] (result: T, remainingInput: Input[F])
case class Cont[F,T] (k: Input[F] => Iteratee[F,T])
case class Error[F,T](t: Throwable)

// All of Done, Cont and Error extend Iteratee[F,T]
```

So far:

- Enumerators fold iteratees over a stream
- Enumerators communicate state through Input [T]
- Iteratees encapsulate result, error or computation

So far:

- Enumerators fold iteratees over a stream
- Enumerators communicate state through Input [T]
- Iteratees encapsulate result, error or computation

Let's revisit our "enumerator":


```
def enum[F,T](xs: List[F])(it: Iteratee[F,T]): Iteratee[F,T] =
  (xs, it) match {
 case (h::t, Cont(k)) => enum(t)( k(Element(h)) )
 case _ => it
  }
  // k: Input[In] => Iteratee[F,T]
```

This is all we need to have some working examples.

```
def head[T]: Iteratee[T,T] = {
  def step: Input[T] => Iteratee[T,T] = {
 case Element(x) => Done(x, Empty)
 => Cont(step)
 case Empty
 case EOF
 => Error(new NoSuchElementException)
  Cont(step)
Example:
scala> enum("Hello world!".toList)(head)
res1: Iteratee[Char, Char] = Done(H, Empty)
scala> resl.run
res2: Char = H
```


```
def length[T]: Iteratee[T, Int] = {
  def step(n: Int): Input[T] => Iteratee[T, Int] = {
 case EOF => Done(n, EOF)
 case Empty => Cont(step(n))
 case Element(_) => Cont(step(n+1))
 Cont(step(0))
Example:
scala> enum("Hello world!".toList)(length)
res3: Iteratee[Char,Int] = Cont(<function1>)
scala> res3.run
res4: Int = 12
```

How this works

How this works

Further use that iteratee or apply run to it...

There's a lot of pattern matching going on. Frameworks to the rescue:

Because that's what we need most of the time.

Wouldn't it be awesome if Iteratees were composable?

```
def drop1Keep1[T] = for {
 _ <- drop[T](1)
 h <- head
} yield h

def pair[T] = for {
 h1 <- head[T]
 h2 <- head
} yield (h1, h2)</pre>
```

They are indeed! Iteratees compose sequentially (and so do Enumerators).

```
scala> enum("Hello World!".toList)(drop1Keep1).run
res1: Char = e
scala> enum("Hello World!".toList)(pair).run
res2: (Char, Char) = (H,e)
```

```
As we know, for translates to map and flatMap:

trait Iteratee[F,T] {

def map[U](f: T => U): Iteratee[F,U]

def flatMap[U](f: T => Iteratee[F,U]): Iteratee[F,U]
}
```

```
As we know, for translates to map and flatMap:
trait Iteratee[F.T] {
  def map[U](f: T => U): Iteratee[F,U]
  def flatMap[U](f: T => Iteratee[F,U]): Iteratee[F,U]
Adding this to Cont is straight-forward.
def map[U](f: T => U): Iteratee[F,U] =
  Cont(elt => k(elt) map f)
def flatMap[U](f: T => Iteratee[F,U]): Iteratee[F,U] =
  Cont(elt => k(elt) flatMap f)
// k: Input[F] \Rightarrow Iteratee[F, T]
```

So is adding to Done.

```
def map[U](f: T => U): Iteratee[F,U] =
  Done(f(x), remainingInput)

def flatMap[U](f: T => Iteratee[F,U]): Iteratee[F,U] =
  f(x) match {
 case Done(xPrime, _) => Done(xPrime, remainingInput)
 case Cont(k) => k(remainingInput)
 case err @ Error(_) => err
}
```

Now why is that so great?

• Easily compose simple (or complex) iteratees

```
def drop1Keep1[T] = for {
 _ <- drop[T](1)
 h <- head
} yield h

def pair[T] = for {
 h1 <- head[T]
 h2 <- head
} yield (h1, h2)</pre>
```

- No repetitive pattern-matching hell
- Benefit from utility functions, e.g. sequence or repeat

Example:

```
scala> def fivePairs[T] = sequence(List.fill(5)(pair[T]))
...
scala> enum((1 to 10).toList)(fivePairs).run
res1: List[(Int, Int)] = List((1,2), (3,4), (5,6), (7,8), (9,10)
```

Now why is that so great?

Easily compose simple (or complex) iteratees

```
def drop1Keep1[T] = for {
 _ <- drop[T](1)
 h <- head
} yield h</pre>
def pair[T] = for {
 h1 <- head[T]
 h2 <- head
} yield h
} yield (h1, h2)
```

- No repetitive pattern-matching hell
- Benefit from utility functions, e.g. sequence or repeat

Example:

```
scala> def alternates[T] = repeat(drop1Keep1[T])
...
scala> enum((1 to 10).toList)(alternates).run
res2: Stream[Int] = Stream(2, ?)
// res2.toList == List(2, 4, 6, 8, 10)
```

Enumeratees...

- are both consumer and producer
- link in between Enumerator and Iteratee
- feed transformed input from Enumerator to "inner" Iteratee, for instance
 - filter
 - take
 - . . .
- are (of course?) composable
- allow vertical (parallel) stacking of Iteratees (one to many)

See earmelink's play-related examples @ https://gist.github.com/earmelink/5639642

Brief discussion:

- ✓ Enumerators, Iteratees, Enumeratees
- Easy to use
- ✓ Composable in sequence and in parallel
- ✓ Tail recursion ⇒ no stack overflow
- ✓ Thin layer ⇒ high performance
- ✓ Good match for asynchronuous environments, e.g. the play framework
- X Pure form lacks functional treatment of side effects

Where to go from here

- Read blogs & tutorials, start out with [1] to [6]
- Use or rather implement iteratees
- Check out the play framework
 - Asynchronous iteratees
 - Numerous factory methods, e.g. easily bridge between Rx's Observables and Enumerators [3]
 - All the other goodies from play
- Check out scalaz 7
 - Implementation in terms of monad transformers
 ⇒ your choice of IO, Future, Option, ...
 - All what's missing in the standard library
 - See examples and explanations at [1] and [2]

olay 🕨

Thank you for your attention

Anyone trying to understand monads will inevitably run into the [...] monad, and the results are almost always the same: bewilderment, confusion, anger, and ultimately Perl.

Daniel Spiewak, Dec. 2010

References:

- [1] "Enumeration-based I/O With Iteratees" @
 http://blog.higher-order.com/blog/2010/10/14/scalaz-tutorial-enumeration-based-io-with-iteratees/
 - [2] "learning Scalaz: Enumeration-Based I/O with Iteratees" @ http://eed3si9n.com/learning-scalaz/Iteratees.html
- [3] "RxPlay: Diving into iteratees and observables and making them place nice" @
 - $\verb|http://bryangilbert.com/code/2013/10/22/rxPlay-making-iteratees-and-observables-play-nice/approximate the property of the$
- [4] "Understanding Play2 Iteratees for Normal Humans" @ http://mandubian.com/2012/08/27/understanding-play2-iteratees-for-normal-humans/
- [5] "Incremental multi-level input processing and collection enumeration" @ http://okmij.org/ftp/Streams.html
- [6] "Teaching an Old Fool New Tricks" @

http://themonadreader.wordpress.com/2010/05/12/issue-16/

Backup slides

run makes great effort to yield the final result:

```
def run: T = this match {
  case Done(rslt, _) => rslt

  case Error(t) => throw t

  // k: Input[F] => Iteratee[F,T]
  case Cont(k) => k(EOF).run // may loop forever
}
```

run makes great effort to yield the final result:

```
def run: T = this match {
 case Done(rslt, _) => rslt
 case Error(t) => throw t
 // k: Input[F] \Rightarrow Iteratee[F,T]
 case Cont(k) => k(EOF) match {
 case Done(rslt, _) => rslt
 case Cont(_) => sys.error("Diverging iteratee!")
 case Error(t) => throw t
```

```
def drop[T](n: Int): Iteratee[T, Unit] = {
  def step: Input[T] => Iteratee[T, Unit] = {
 case EOF => Done((), EOF)
 case Empty => Cont(step)
 case Element(_) => drop(n-1)
  }
  if (n <= 0) Done((), Empty) else Cont(step)</pre>
Example:
scala> enum("Hello World!".toList)(drop(3))
res5: Iteratee[Char, Unit] = Done((), Empty)
scala> res5.run
// blank
```

How this works

