Elixir Study Group

Kick-off meet-up

Hosted by

DeuSpace.be

Why are we here tonight?

Things I know

- We are interested in **Elixir**.
- We need to learn.
- Learning together is fun.
- Elixir is **fun.**
- Our meet-ups well be practical: we'll write code.

Things I don't know

- How often we get together.
- Your background and your level.
- Let's get acquainted!

Thus

- Let's experiment!
- Everyone is welcome to take initiative and organize the next session, possibly in a different way!

Erlang the platform and Elixir

- In use for ~20 years.
- Designed at Ericsson
- Fault tolerant, scalable, distributed, responsive systems.
- Erlang the language is a functional and concurrent programming language with a dynamic type system
- Erlang the language is rather conservative

What makes Erlang unique

- Lightweight isolated process as the building block
- Processes communicate via asynchronous messages
- Error handling approach: LET IT CRASH approach
- OTP

Hello, Joe!

Hello, Mike!

Google: "Erlang the movie"

and then: "Erlang the movie the sequel"

Elixir

- Modern
- Functional
- Concurrent
- Transparent integration with the Erlang world
- Protocol-based polymorphism
- Macros
- Focus on tooling

Most importantly...

Elixir

possesses the gene of programmer happiness!

Functional Programming for the uninitiated

Two pillars

- Higher-order functions
- Immutability

Higher-Order Functions

```
words = ["takes", "one", "or", "more",
 "functions", "as", "an", "input", "or",
 "outputs", "a", "function"]
```

```
Enum.max_by words, fn(word) ->
 String.length(word) end #=> "functions"
```

Consequences of Immutability

 You can't modify an object in-place. Any modification produces a new object.

Consequences of Immutability

 There is no question of equality and identity, like in Java.

```
Date a = new Date(123);
Date b = new Date(123);
Date c = a;
System.out.println(a == b);  //=> false
System.out.println(a.equals(b));  //=> true
System.out.println(a == c);  //=> true
```


Equality and Identity the Functional Way

```
a = {2014, 9, 11}
b = {2014, 9, 11}
c = a
```

```
IO.inspect a == b #=> true
IO.inspect a == c #=> true
IO.inspect b == c #=> true
```

Functions transform data

Pure functions:

Functions transform data

```
defmodule Example do
  def word_signature word do
 without_spaces = String.strip(word)
 downcased = String.downcase(without_spaces)
 letters = String.split(downcased, "", trim: true)
 sorted = Enum.sort(letters)
 Enum.join(sorted)
  end
end
```

IO.inspect Example. word_signature(" Higher ")

Functions transform data

IO.inspect Example. word_signature(" Higher ")

OR:

IO.inspect Example. word_signature(" Higher ")

FP & 00

- Functional programming does not contradict
 Object Orientedness if objects are immutable.
 Example: Scala.
- But neither Erlang nor Elixir has classes
- You separate code and data

Abstracting with modules

Abstracting with modules

defmodule Person do

Abstracting with modules

```
def can_drink_alcohol?(person) do
  person.age >= @legal_drinking_age
end

def birthday(person) do
  %{person | age: person.age + 1}
end
```

end

WiFi:

DevSpace-5GHz DevSpace-2.4GHz passwd: devspace2012ftw!

twitter:

@elixir_be @xavierdefrang @less_software

Elixir docs:

http://elixir-lang.org/docs/stable/elixir/

Exercises:

https://github.com/belgian-elixir-study-group/meetup-materials

```
git clone
https://github.com/belgian-elixir-study-group/meetup-
materials.git
```