Some (slides)

val reasonsToUseNull = None

Who am I?

- Java (& Scala) Developer at Schantz A/S
- Polyglot curious, Coursera junkie
- Interested in HCI and Usability
- https://github.com/JKrag
 - **y** @jankrag
- Geek, builder and flyer of kites, reptile & cat breeder, Rubik's puzzle fan

Oh we wish...

```
val customer = Customers.findById(1234)
customer.getAccount(FUNSTUFF).getLastInterest.getAmount
```

Oh we wish...


```
Nested if's
if(customer != null {
 if(customer.getAccount(FUNSTUFF) != null) {
 if(customer.getAccount(FUNSTUFF).getLastInterest != null) {
 return customer.getAccount(FUNSTUFF).getLastInterest.getAmount
 }
 }
}
return null;
```

```
If(customer != null {
 if(customer.getAccount(FUNSTUFF) != null) {
 if(customer.getAccount(FUNSTUFF).getLastInterest != null) {
 return customer.getAccount(FUNSTUFF).getLastInterest.getAmount
 }
 }
}
return null;
```

```
Nested if's

if(customer != null {
 if(customer.getAccount(FUNSTUFF) != null) {
 if(customer.getAccount(FUNSTUFF).getLastInterest != null) {
 return customer.getAccount(FUNSTUFF).getLastInterest.getAmount
 }
 }
 return null;
```

Early returns

```
if (customer == null) return null;
if (customer getAccount(FUNSTUFF) == null) return null;
if (customer getAccount(FUNSTUFF) getLastInterest == null) return null;
return customer getAccount(FUNSTUFF) getLastInterest getAmount
```

```
Nested if's

if(customer != null {
 if(customer.getAccount(FUNSTUFF) != null) {
 if(customer.getAccount(FUNSTUFF).getLastInterest != null) {
 return customer.getAccount(FUNSTUFF).getLastInterest.getAmount
 }
 }
 return null;
```

```
if (customer == null) return null;
if (customer.getAccount(FUNSTUFF) == null) return null;
if (customer.getAccount(FUNSTUFF).getLastInterest == null) return null;
return customer.getAccount(FUNSTUFF).getLastInterest getAmount
```

```
val customer = Customers.findById(1234)
if (customer != null) {
  val account = customer.account(FUNSTUFF);
  if (account != null) {
 val interest = account.getLastInterest
 if (interest != null)
 interest.amount
 else
 null
  } else
 null
} else
null
```

```
val customer = Customers.findById(1234)
if (customer != null) {
  val account = customer_account(FUNSTUFF);
  if (account != null) {
 val interest = account.getLastInterest
 if (interest != null)
 interest.amount
 else
 null
  } else
 null
} else
  null
```

```
val customer = @ustomers.findById(1234)
if (customer != hulto
  val account = customer.account(FUNSTUFF);
  if (account != null) {{~
 val interest = account getLastInterest
 if (interest != null)
 interest.amount
 else
 null
  } else
 null
} else
  null
```

```
Java
null, null, null :-(
```

```
Java
null, null, null :-(
```

Groovy (et al.)

Safe navigation operator

def amount = customer?.account?.interest?.amount

Java

null, null, null, null:-(

Groovy (et al.)

Safe navigation operator

def amount = customer?.account?.interest?.amount

Ceylon, Kotlin etc.

both nullable and null-safe types...

String name = null; //compile error: null is not an instance of String
String? name = null; //OK

Java

null, null, null, null:-(

Groovy (et al.)

Safe navigation operator

def amount = customer?.account?.interest?.amount

Ceylon, Kotlin etc.

both nullable and null-safe types...

String name = null; //compile error: null is not an instance of String
String? name = null; //OK

Others (e.g. Clojure): 'nil' type - close but...!

Java

null, null, null, null:-(

Groovy (et al.)

Safe navigation operator

def amount = customer?.account?.interest?.amount

Ceylon, Kotlin etc.

both nullable and null-safe types...

String name = null; //compile error: null is not an instance of String
String? name = null; //OK

Others (e.g. Clojure): 'nil' type - close but...!

Scala

Java

null, null, null, null:-(

Groovy (et al.)

Safe navigation operator

def amount = customer?.account?.interest?.amount

Ceylon, Kotlin etc.

both nullable and null-safe types...

String name = null; //compile error: null is not an instance of String
String? name = null; //OK

Others (e.g. Clojure): 'nil' type - close but...!

Scala

patience...

We need something like:

Container

Empty container

Important: Same 'shape' outside

Let me present:

Let me present:

Option monad

Let me present:

Option mighted

Scala's Option type:

Some(2)

None

Option - concept

```
sealed trait Option[A]
```

```
case class Some[A](a: A) extends Option[A]
case class None[A] extends Option[A]
```

Advantages

- Values that may or may not exist now stated in type system
- Clearly shows possible non-existence
- Compiler forces you to deal with it
- You won't accidentally rely on value

Option - in RL

```
sealed abstract class Option[A] extends Product
case class Some[+A](a: A) extends Option[A]
case object None extends Option[Nothing]
```

Option - in RL

```
sealed abstract class Option[A] extends Product {
 def isEmpty: Boolean
 def get: A
final case class Some[+A](x: A) extends Option[A] {
  def isEmpty = false
 def get = x
case object None extends Option[Nothing] {
  def isEmpty = true
  def get = throw new NoSuchElementException("None.get")
```


• Direct:

```
val o = Some(3)
 //> o : Option[Int] = Some(3)
val n = None
 //> n : None type = None
```

Direct:

```
val o = Some(3)
 //> o : Option[Int] = Some(3)
val n = None
 //> n : None.type = None
```

BUT NEVER: val aaargh = Some(null)

• Direct:

```
val o = Some(3)
 //> o : Option[Int] = Some(3)
val n = None
 //> n : None.type = None
```

BUT NEVER: val aaargh = Some(null)

Factory method on companion object:

```
val o = Option(3)
 //> o : Option[Int] = Some(3)
val nn = Option(null)
 //> nn : Option[Null] = None
```

```
val schroedingersBox : Option[Cat] =
  if(random.nextBoolean) then
 Some(Garfield)
  else
 None
```

Many mays to use

- isDefined
- isEmpty

Many mays to use

- isDefined
- isEmpty

```
if (customer isDefined)
  customer account;
```

Many mays to use

- isDefined
- isEmpty

```
if (customer isDefined)
  customer account;
```

Much more type-safe and null-safe than original null-based java-flavour, but code just as ugly

get?

```
three.get
//> res10: Int = 3

nope.get
//> java.util.NoSuchElementException: None.get
```

get?

```
three.get
//> res10: Int = 3

nope.get
//> java.util.NoSuchElementException: None.get
```

\$> Yay. We can still write the other
ugly version with Exception
handling :-)

```
val foo = request.param("foo") match
{
case Some(foo) => foo
case None => "Default foo"
```

at some point a Jedi you must become

What we really want is

What we really want is

... to do stuff with our values

What we really want is

... to do stuff with our values

But...

We want...?

Padawan level: functional

- Treat Option as a (very small) collection
- "Biased" towards Some
- map, flatMap etc.
- and compose to your desire when the option contains a value


```
1. FROM CONTEXT

THOUSE TO THE TOTAL TO THE TOTAL THE TO
```

```
def sqr(i:Int) = {i*i}
```

```
def sqr(i:Int) = {i*i}
val three = Option(3)
```

```
def sqr(i:Int) = {i*i}
val three = Option(3)

three map(i => sqr(i))
```

```
def sqr(i:Int) = {i*i}
val three = Option(3)

three.map(i => sqr(i))
 //> res4: Option[Int] = Some(9)
```

```
def sqr(i:Int) = {i*i}
val three = Option(3)

three.map(i => sqr(i))
 //> res4: Option[Int] = Some(9)
three.map(sqr(_))
```

flatMap

```
option.flatMap(foo(_))
is equivalent to:
option match {
 case None => None
 case Some(x) => foo(x)
}
```

```
three.flatMap(x => Some(x.toString))
 Option[java.lang.String] = Some(3)
```

```
nah.flatMap(x => Some(x.toString))
Option[java.lang.String] = None
```

Side effects: foreach

```
option.foreach(foo(_))
is equivalent to:
option match {
  case None => {}
  case Some(x) => foo(x)
```

three foreach(println(_))

```
val userOpt = UserDao.findById(userId)
userOpt.foreach(user => println(user.name))
or, even shorter:
userOpt.foreach(println)
```

Working with lists

Jedi level: for comprehesions

```
val ageOpt = for {
  user <- UserDao.findById(userId)
  age <- user.ageOpt
} yield age</pre>
```

Jedi mind tricks

```
//we have a 'User' with mandatory name, but optional age
case class User(val name:String , val age:Option[Int])

def prettyPrint(user: User) =
 List(Option(user.name), user.age).flatten.mkString(", ")

val foo = User("Foo", Some(42))
val bar = User("Bar", None)

prettyPrint(foo) //prints "Foo, 42"
prettyPrint(bar) //prints "Bar"
```

```
val userOpt =
 UserDao.findById(userId) OrElse Some(UserDao.create)
or:
val user =
 UserDao.findById(userId) getOrElse UserDao.create
```

other option options

```
def filter(p: A => Boolean): Option[A]
def exists(p: A => Boolean): Boolean
```

fold collect iterator toList

Resources

References, Thanks, Resources and further reading

Attributions:

- Thanks to Adit Bhargava for a great blogpost on monads in Haskel and for letting me use his cartoon drawings: http://adit.io/posts/2013-04-17-functors,_applicatives,_and_monads_in_pictures.html
- For broadening my mind on higher-order use of Options: http://blog.tmorris.net/posts/ scalaoption-cheat-sheet/

Further reading

- http://marakana.com/static/courseware/scala/presentation/comprehending-monads.html
- http://blog.xebia.com/2011/06/02/scala-options-the-slick-way/