SCALA FOR GINI - TEIL II

MIT MEHR MONADEN

ANDREAS NEUMANN

MONADE - FÜR FUNKTIONALE PROGRAMMIERER

All told, a monad in X is just a monoid in the category of endofunctors of X, with product × replaced by composition of endofunctors and unit set by the identity endofunctor.

Saunders Mac Lane in Categories for the Working

Mathematician

MOANDEN FÜR DEN PRAGMATISCHEN ENTWICKLER

- Abläufe kappseln (Wie Objekte Methoden und Werte kappseln)
- · Abläufe aneinaderreihen
- Seiteneffekte sichtbar machen

"WIE EINE MONADE"

- Folgende Operation definiert:
 - map
 - flatMap aka bind in other languages
 - filter
- Monadenregeln können verletzt werden, der Programmierer ist dafür selbst verantwortlich (Beispiel später: Try)
- => for Notation möglich

MAP, FLATMAP, FILTER

MAP

```
scala> List(1, 2, 3, 4) map (_ + 2)
res7: List[Int] = List(3, 4, 5, 6)

scala> List(1, 2, 3, 4) map ( x => x * x)
res8: List[Int] = List(1, 4, 9, 16)

scala> List(1, 2, 3, 4) map (_.toDouble)
res10: List[Double] = List(1.0, 2.0, 3.0, 4.0)
```

FILTER

```
import NaivePrime._
scala> (1 to 100) filter isPrime
(1 to 100).filter( i => isPrime(i) )
res2: scala.collection.immutable.IndexedSeq[Int] = Vector(2, 3, 5, 7, 11, 13, 17, 19,
23, 29, 31, 37, 41, 43, 47, 53, 59, 61, 67, 71, 73, 79, 83, 89, 97)
scala> (1 to 10) filter ( _ % 3 == 0)
res3: scala.collection.immutable.IndexedSeq[Int] = Vector(3, 6, 9)
scala> List("Januar", "Februar", "März", "April", "Mai") filter
(month => month.reverse.startsWith("r"))
res4: List[String] = List(Januar, Februar)
```

FLATMAP

```
scala> val words = "Gallia est omnis divisa in partes tres"
split (" ")
words: Array[String] = Array(Gallia, est, omnis, divisa, in, partes, tres)
scala> words.sliding(2,1).toList
res2: List[Array[String]] = List(Array(Gallia, est), Array(est, omnis), Array(omnis,
divisa), Array(divisa, in), Array(in, partes), Array(partes, tres))
scala> words.sliding(2,1).toList map(bigram => bigram map)
(_.size))
res3: List[Array[Int]] = List(Array(6, 3), Array(3, 5), Array(5, 6), Array(6, 2),
Array(2, 6), Array(6, 4))
scala> words.sliding((2,1)).toList flatMap(bigram => bigram map
(_.size))
res4: List[Int] = List(6, 3, 3, 5, 5, 6, 6, 2, 2, 6, 6, 4)
```

FOR

- Vereinfachung von geschachtelten map-, flatMapund Filter-Operation
- angelehnt an Pseudocode
- unterstützt auch Zuweisungen und Pattern matching

FOR - MAP, FLATMAP, FILTER

map

```
scala> words map f
res5: Array[Int] = Array(6, 3, 5, 6, 2, 6, 4)

scala> for (word <- words) yield f(word)
res6: Array[Int] = Array(6, 3, 5, 6, 2, 6, 4)</pre>
```

filter

```
scala> words filter (_.size > 3) map f
res8: Array[Int] = Array(6, 5, 6, 6, 4)

scala> for (word <- words ; if word.size > 3) yield f(word)
res7: Array[Int] = Array(6, 5, 6, 6, 4)
```

flatMap

```
scala> words.sliding(2,1).toList flatMap( bigram => bigram
map(word => f(word) ) )
res11: List[Int] = List(6, 3, 3, 5, 5, 6, 6, 2, 2, 6, 6, 4)

scala> for {
 bigram <- words.sliding(2,1).toList
 word <- bigram
 if word.size > 3
 } yield f(word)
res10: List[Int] = List(6, 5, 5, 6, 6, 6, 6, 4)
```

```
scala> val f : String
=> Int = s => s.size
f: String => Int =
<function1>
```

NÜTZLICHE MONADEN

OPTION-MONADE

- Seiteneffekt: Operationen kann oder kann keinen Wert liefern
- Option[A]
- Ausprägungen:
 - Some[A]
 - None

OPTION - BENUTZUNG

- Die Option-Monade verhält sich wie die Listen-Monade
- Some(x) kann man sich wie eine Liste mit einem Element vorstellen
- None entspricht der leeren Liste

OPTION UND LISTE - VERGLEICH

```
// Like a list
scala> Some(1) map(i \Rightarrow i + 0.5)
res12: Option[Double] = Some(1.5)
scala> List(1) map (i => i + 0.5)
res13: List[Double] = List(1.5)
// Like an empty List
scala> val x : Option[Int] = None
x: Option[Int] = None
scala> x map (i => i+ 0.5)
res16: Option[Double] = None
scala> val y : List[Int] = List()
y: List[Int] = List()
scala> y map (i => i+ 0.5)
res17: List[Double] = List()
```

SZENARIO FÜR OPTION

- Wir wollen Wikipedia anfragen
- Welche Sprachversion von Wikipedia angefragt werden soll ist konfigurierbar, wir unterstützen nicht alle Sprachen
- der Suchterm soll auf Deutsch eingegeben werden und bei Bedarf übersetzt werden, wir kennen nicht alle Übersetzungen
- unsere Verbindung ist mist, deshalb kommen die Anfragen nur manchmal an

```
// Wikipedia URLs
val wiki = Map(
  "de" -> "http://de.wikipedia.org/wiki",
  "en" -> "http://en.wikipedia.org/wiki"
// primitive Translator
val translation = Map(
  "Monade" -> Map("de" -> "Monade", "en" -> "monad"),
  "Erdferkel" -> Map("en" -> "Aardvark")
// get Wiki Text in chosen language by providing german Search Term
def getWikiTexts(lang: String, searchTerm: String) : Option[String] = for {
  url <- wiki get lang
  translations <- translation get searchTerm
  translatedTerm <- translations get lang</pre>
  answer <- flakyConnection(s"$url/$translatedTerm")</pre>
} yield answer
// the connection might work
def flakyConnection(url: String) : Option[String] =
  if( Random.nextBoolean() )
 Some( Source.fromURL(url, "UTF-8").getLines().mkString("").replaceAll("<[^>+]>","") )
  else
 None
def example = for {
  search <- List("Erdferkel", "Monade", "Erdbeeren")</pre>
  language <- List("en","de")</pre>
  answer <- getWikiTexts(language, search)</pre>
} yield answer.take(50)
```

BEISPIEL OPTION

```
scala> getWikiTexts("en","Erdferkel")
res12: Option[String] = None

scala> getWikiTexts("en","Erdferkel")
res13: Option[String] =
Some(<!DOCTYPE html><html lang="en" dir="ltr" class="client-nojs"> ...

scala> getWikiTexts("de","Monade")
res15: Option[String] =
Some(<!DOCTYPE html><html lang="de" dir="ltr" class=",client-nojs"> <head><meta charset="UTF-8" /><title>Monade - Wikipedia</title><meta name="generator" content="MediaWiki 1.23wmf5" />...
```

EITHER

- wenn None nicht genug ist
- · liefert entweder den einen oder den anderen Wert
- Either[A,B]
 - Right(x : B) : Either[A,B]
 - Left(x: A): Either[A,B]

SZENARIO

· Wir bowlen mit Walter und dem Dude

- Wir übertreten, obwohl es ein Ligaspiel ist und wollen volle Punktzahl eintragen
- Entweder wir tragen Null ein oder wir betreten eine Welt des Schmerzes

```
case class WorldOfPain(s: String)
case class MarkZero(s: String)
  def markItAnEight : Boolean = Random.nextBoolean()
  def bowlAndTouchLine : Either[WorldOfPain, MarkZero] =
 if ( markItAnEight )
 Left(WorldOfPain("you are entering a world of pain."))
 else
 Right(MarkZero("All right, it's fucking zero. Are you happy, you crazy fuck?"))
  def example = {
 println(
Am I wrong?
 Walter Sobchak: [pulls out a gun] Smokey, my friend ...""".stripMargin)
 bowlAndTouchLine match {
 case Left(x) => println(x)
 case Right(MarkZero(text)) => {
 println("Smokey: " + text)
 println( println("Walter Sobchak: ...It's a league game, Smokey.")
```

EITHER EXAMPLE

```
The Dude: Walter, ya know, it's Smokey, so his toe slipped over the line a little, big deal. It's just a game, man.

Walter Sobchak: Dude, this is a league game, this determines who enters the next round robin. Am I wrong? Am I wrong?

Smokey: Yeah, but I wasn't over. Gimme the marker Dude, I'm marking it 8.

Walter Sobchak: [pulls out a gun] Smokey, my friend ...

Smokey: All right, it's fucking zero. Are you happy, you crazy fuck?

Walter Sobchak: ...It's a league game, Smokey.
```

scala>

```
Scala> example
The Dude: Walter, ya know, it's Smokey, so his toe slipped over the line a little, big deal. It's just a game, man.

Walter Sobchak: Dude, this is a league game, this determines who enters the next round robin. Am I wrong? Am I wrong?

Smokey: Yeah, but I wasn't over. Gimme the marker Dude, I'm marking it 8.

Walter Sobchak: [pulls out a gun] Smokey, my friend ...

WorldOfPain(you are entering a world of pain.)
```

TRY-MONAD-LIKE

- Funktionales Error-Handling
- Ersetzt Either in vielen Implementierungen
- kein echte Monade, da Monadenregeln verletzt werden
- Try[A]
 - Success(x:A)
 - Failure(e: Exception)

TRY EXAMPLE SZENARIO

- Wir haben immer noch "crappy Hardware" und unsere Verbindung ist echt mies
- Diesmal schmeißen wir aber mit Exceptions um uns wenn was nicht funktioniert
- Es kann passieren, dass keine Verbindung zustande kommt
- Es kann passieren, dass die Verbindung beim übertragen der Payload abbricht

```
case class Connection(toWhat: String) {
 def sendData(data: String): Try[String] = Try( send(data) )
 private def send(paylod: String) =
 if(Random.nextBoolean)
 s"Sent payload with ${paylod.size}"
 else
 throw new Exception("Couldn't send palyoad over Connection")
  object Connection {
 def getConnection : Try[Connection] = Try ( connect )
 def connect =
 if(Random.nextBoolean)
 Connection("to the Internetz")
 else
 throw new Exception("Couldn't establish connection")
  def sendHelloWorld = for {
 connection <- Connection.getConnection</pre>
 r <- connection.sendData("Hallo Welt")</pre>
 } yield r
```

```
scala> Connection.getConnection map (_.sendData("Hallo Welt"))
res17: scala.util.Try[scala.util.Try[String]] =
Success(Failure(java.lang.Exception: Couldn't send palyoad over
Connection))
scala> Connection.getConnection map (_.sendData("Hallo Welt"))
res18: scala.util.Try[scala.util.Try[String]] = Success(Success(Sent
payload with 10))
scala> Connection.getConnection map (_.sendData("Hallo Welt"))
res19: scala.util.Try[scala.util.Try[String]] =
Failure(java.lang.Exception: Couldn't establish connection)
scala> Connection.getConnection map (_.sendData("Hallo Welt"))
res20: scala.util.Try[scala.util.Try[String]] =
Success(Failure(java.lang.Exception: Couldn't send palyoad over
Connection))
```

FUTURE-MONADE

- Asynchrone Prozesse
- Future[A]
- nach on Complete
- Success(a: A)
- Failure(e: Exception)

FUTURE PLUMBING

- ExecutionContext:
- Aus der Doku: An ExecutionContext is an abstraction over an entity that can execute

```
import scala.concurrent._
import ExecutionContext.Implicits.global
```

• Duration: Implicit Conversions für Int

```
import scala.concurrent.duration._
// now valid code
5 seconds
1 hour
// langform
Duration(100, "millis")
```

EIN FUTURE ERSTELLEN

mit future

```
scala> val h = future { "Hello World!" }
h: scala.concurrent.Future[String] = scala.concurrent.impl.Promise$DefaultPromise@2caa89b0

scala> h.isCompleted
res8: Boolean = true

scala> h.value
res9: Option[scala.util.Try[String]] = Some(Success(Hello World!))
```

FUTURES UND PROMISES

- Promise ist ein EINMAL beschreibbarer Container für zukünftige Ergebnisse
- Da die Berechnungen scheiten k\u00f6nnen wird das Ergebnis in ein Try gepackt
- Vollendete Promises werden zu Futures
- Promise[A]
- p.succes.future
- p.failure.future

PROMISE ERFÜLLEN

```
scala> val p = Promise[String]
p: scala.concurrent.Promise[String] =
scala.concurrent.impl.Promise$DefaultPromise@37cf00f1

scala> p.success("Welcome to the World of Tomorrow!")
res4: p.type = scala.concurrent.impl.Promise
$DefaultPromise@37cf00f1

scala> p.success("!!!")
java.lang.IllegalStateException: Promise already completed.
 at scala.concurrent.Promise$class.complete(Promise.scala:55)
```

PROMISE SCHEITERN LASSEN

```
scala> val p2 = Promise[String]
p2: scala.concurrent.Promise[String] = scala.concurrent.impl.Promise
$DefaultPromise@612c4f6d
```

scala> p2.failure(new Exception("Cyrogenic Error"))
res7: p2.type = scala.concurrent.impl.Promise\$DefaultPromise@612c4f6d

PROMISE ERFÜLLEN UM FUTURE ZU VOLLENDEN

```
scala> p.future
res11: scala.concurrent.Future[String] = scala.concurrent.impl.Promise
$DefaultPromise@37cf00f1

scala> p2.future
res12: scala.concurrent.Future[String] = scala.concurrent.impl.Promise
$DefaultPromise@612c4f6d

scala> p.future.value
res17: Option[scala.util.Try[String]] = Some(Success(Welcome to the World of Tomorrow!))

scala> p2.future.value
res15: Option[scala.util.Try[String]] = Some(Failure(java.lang.Exception: Cyrogenic Error))
```

WERT AUS EINEM FUTURE HOLEN

```
scala> val f = futureThatTakes(10)("Nach zehn Sekunden")
f: scala.concurrent.Future[String] = scala.concurrent.impl.Promise
$DefaultPromise@4a64534b
// 5 Sekunden
scala> f.isCompleted
res0: Boolean = false
scala> f.value
res1: Option[scala.util.Try[String]] = None
// 11 Sekunden
scala> f.isCompleted
res3: Boolean = true
scala> f.value
res4: Option[scala.util.Try[String]] = Some(Success(Nach zehn Sekunden))
```

FUTURE MIT CALLBACK

- f: Future
- f onComplete: Unit

```
scala> example
res0: List[Unit] = List((), (), ())
scala> Ich brauche fünf Sekunden.
Ich brauche zehn Sekunden.
Ich brauche elf Sekunden.
```

```
def printFuture[T](f: Future[T]) = f onComplete {
 case Success(t) => println(t)
 case Failure(f) => throw f
}

def example = {
 val a1 = futureThatTakes(10)("Ich brauche zehn Sekunden.")
 val a2 = futureThatTakes(5)("Ich brauche fünf Sekunden.")
 val a3 = futureThatTakes(11)("Ich brauche elf Sekunden.")

 val fs : List[Future[String]] = List(a1,a2,a3)

 fs map printFuture
}
```

FUTURE ZURÜCK IN DEN SYNCHRONEN PROGRAMMABLAUF ZWEINGEN

- Wann fertig ist nicht vorhersehbar
- Man kann bestenfalls einen definierten Zeitraum auf das vollenden warten
- Await.result(<Future>,< Wartezeit>)

```
// Enough time
scala> Await.result(
  futureThatTakes(10)("Ich brauche zehn Sekunden."),
  10 seconds
res6: String = Ich brauche zehn Sekunden.
// Not enough Time
scala> Await.result(
  futureThatTakes(10)("Ich brauche zehn Sekunden."),
  5 seconds)
java.util.concurrent.TimeoutException: Futures timed out after [5 seconds]
 at scala.concurrent.impl.Promise$DefaultPromise.ready(Promise.scala:219)
```

SEQ[FUTURE[A]] => FUTURE[SEQ[A]]

 Wenn man auf die Ergebnisse mehrere Futures zugreifen muss die voneinander abhängig sind

PITFALLS COMBINING FUTURES

Problem beim kombinieren der Futures

```
def combineDoneWrong = {
 val combined = for {
 f1 <- futureThatTakes(10)("Ich brauche zehn Sekunden.")
 f2 <- futureThatTakes(5)("Ich brauche fünf Sekunden.")
 } yield f1 + f2

Await.result(combined, 11 seconds)
}</pre>
```

PITFALLS COMBINING FUTURES

Richtig kombiniert

```
def combineDoneRight = {
  val fF1 = futureThatTakes(10)("Ich brauche zehn Sekunden.")
  val fF2 = futureThatTakes(5)("Ich brauche fünf Sekunden.")

val combined = for {
  f1 <- fF1
  f2 <- fF2
  } yield f1 + f2

Await.result(combined, 11 seconds)
}</pre>
```

PITFALLS COMBINING FUTURES

falsch kombiniert

```
/**
  * scala> Await.result(combined, 11 seconds)
  * warning: there were 1 feature warning(s); re-run with -feature for details
  * java.util.concurrent.TimeoutException: Futures timed out after [11 seconds]
  */
```

Richtig kombiniert

```
/**
  * scala> Await.result(combined, 11 seconds)
  * warning: there were 1 feature warning(s); re-run with -feature for details
  * res7: String = Ich brauche zehn Sekunden.Ich brauche fünf Sekunden.
  */
```

MAPS UND LISTEN: NÜTZLICHE FUNKTIONEN

- partition
- groupBy

PARTITION

Liste aufteilen

```
scala>
(1 to 10) partition (_ % 2 == 0)

res1: (
 scala.collection.immutable.IndexedSeq[Int],
 scala.collection.immutable.IndexedSeq[Int]
 )
= (
 Vector(2, 4, 6, 8, 10),
 Vector(1, 3, 5, 7, 9)
)
```

GROUPBY

- Listenelemente gruppieren
- Ergebnis ist eine Map

```
scala> (1 to 10) groupBy (identity)
res2: scala.collection.immutable.Map[Int,scala.collection.immutable.IndexedSeq[Int]] =
Map(
  5 -> Vector(5),
  1 -> Vector(1), ...)
scala> (1 to 10) groupBy (_{-} % 4 == 0)
res3: scala.collection.immutable.Map[Boolean,scala.collection.immutable.IndexedSeq[Int]] =
 Map(
 false -> Vector(1, 2, 3, 5, 6, 7, 9, 10),
  true -> Vector(4, 8)
scala> "Lagerregal".toList.groupBy(x => x.toLower)
res12: scala.collection.immutable.Map[Char,List[Char]] =
Map(
 e -> List(e, e),
  a \rightarrow List(a, a),
  g \rightarrow List(g, g),
  1 -> List(L, 1),
  r \rightarrow List(r, r)
```

KOMPOSITION MIT STACKABLE TRAITS

SZENARIO

- Extraktoren liefern Extractions
- Extraktoren existieren in verschiedenen
 Ausprägungen, z.b. mit Datenbankanbindung
- Extraktoren sollen beliebig kombiniert werden können, Kombinationsreihenfolge ist wichtig

TYPEN UND BASISTRAITS

- Extraction case class Extraction(value: String, src: String

 - Extractors

```
trait Extractors {
  def process : Extractions
}
```

REGELBASIERTE EXTRAKTOREN

Regelbasierter Extraktor, liefter stets die gleichen Werten

```
class RuleExtractors extends Extractors{

def process : Extractions = {
 // Message
 println("I'm a stupid Rule based Extraction System")

Map(
 "name" -> Extraction("Andi","rule"),
 "amount" -> Extraction("2.50 €", "rule"),
 "bic" -> Extraction("ABCEDFG","rule")
 )
}
```

TEMPLATING EXTRAKTOREN

• Template übeschreibt den Wert unter "amount"

```
trait TemplatingOverwrite extends Extractors{
```

```
abstract override def process : Extractions = {
 println("I use mighty templates")
 super.process ++
 Map("amount" ->
 Extraction("2500 €","temlating")
 )
}
```

EXTRAKTOREN MIT DATENBANK

- Schlägt BIC nach
- Ersetzt "name" auf Basis des bicNameMappings

```
abstract override def process : Extractions = {
 println("I use a BICStore to find the right names")
 lookUpExtraction map (ex => oldExtractions ++ Map("name" -> ex) )
 getOrElse oldExtractions
}
```

STACKABLE TRAITS -BESONDERHEITEN

- abstract override: Vorraussetzung f
 ür Stackable trait
- Basisklasse entweder als trait oder abstract class
- Für feinere Steuerung stehen self type annotions zur Verfügung

KOMPOSITION MIT TRAITS I

```
scala> val e = new RuleExtractors
e: stackable.RuleExtractors = stackable.package$RuleExtractors@3652158
scala> e.process
I'm a stupid Rule based Extraction System
res1: stackable.Extractions =
Map(name -> Extraction(Andi,rule), amount -> Extraction(2.50 €,rule),
bic -> Extraction(ABCEDFG, rule))
scala>
scala> val e = new RuleExtractors with TemplatingOverwrite
e: stackable.RuleExtractors with stackable.TemplatingOverwrite =
$anon$1@18942c42
scala> e.process
I use mighty templates
I'm a stupid Rule based Extraction System
res2: stackable.Extractions =
Map(name -> Extraction(Andi,rule), amount -> Extraction(2500 €,temlating),
bic -> Extraction(ABCEDFG,rule))
```

STACKABLE TRAITS

```
scala> val e = new RuleExtractors with TemplatingOverwrite with BICNameDatabase
e: stackable.RuleExtractors with
stackable. Templating 0verwrite with stackable. BICN ame Database = $anon$1@57172439
scala> e.process
I use a BICStore to find the right names
I use mighty templates
I'm a stupid Rule based Extraction System
res3: stackable.Extractions =
Map(name -> Extraction(cristof,BICNameStore), amount -> Extraction(2500 €,temlating),
bic -> Extraction(ABCEDFG,rule))
scala>
scala> val e = new RuleExtractors with BICNameDatabase with TemplatingOverwrite
e: stackable.RuleExtractors with stackable.BICNameDatabase with
stackable.TemplatingOverwrite = $anon$1@17d561a8
scala> e.process
I use mighty templates
I use a BICStore to find the right names
I'm a stupid Rule based Extraction System
res4: stackable.Extractions =
Map(name -> Extraction(cristof,BICNameStore), amount -> Extraction(2500 €,temlating),
bic -> Extraction(ABCEDFG, rule))
```

DISPATCH

- DSL für asynchrone Webkommunikation
- basiert auf async-http-client

Periodic Table of Dispatch Operators All operators of Scala's marvelous Dispatch library on a single page

Handle content in a function

۸	< <br (values)	POST	>> ((in, charset) => result)	as_source
:/ (host, port)	/ (path)	PUT	>> ((in) => result)	as_str
:/ (host)	<<< (text)	DELETE	>~ ((source) => result)	>>> (out)
/ (path)	<>< (file, content_type)	HEAD	>- ((text) => result)	>:> ((map) => result)
url (url)	<<< (values)	secure	>>~ ((reader) => result)	>+ (block)
	<< (text)	<& (request)	((elem) => result)	~> ((conversion) => result)
	<< (values)	>\ (charset)	> ((nodeseq) => result)	>+> (block)
	<< (text, content_type)	to_uri	># ((json) => result)	>! (listener)
	<< (bytes)		7	
	<:< (map)			

gzip

Constructs a Handler that accepts a function turning the content (available as a Source object) into some other value.

DISPATCH - BENUTZUNG

```
scala> val x = url( "http://www.neumann.biz" )
X: dispatch.Req = Req(<function1>)
scala> Http( x )
res8: dispatch.Future[com.ning.http.client.Response] = scala.concurrent.impl.Promise$DefaultPromise@611be03c
scala> Http( x )
res10: dispatch.Future[com.ning.http.client.Response] = scala.concurrent.impl.Promise$DefaultPromise@79575519
scala> Http( x OK as.String)
res11: dispatch.Future[String] = scala.concurrent.impl.Promise$DefaultPromise@34407323
scala> val res = Http( x OK as.String)
res: dispatch.Future[String] = scala.concurrent.impl.Promise$DefaultPromise@5c4e5452
scala> res()
res15: String =
 <!DOCTYPE html>
chead>
leumann.biz
link href="/assets/neumann-cfa30a850dc468ea57b3a5fc541096a7.css" media="screen" rel="stylesheet" type="text/css"
link href="/assets/coderay-a93152a82bfe36822b966c91b60440b2.css" media="screen" rel="stylesheet" type="text/css" />
<meta content="authenticity_token" name="csrf-param"</pre>
meta content="tqK..
```

ASYNCHRONE WEBCALLS

- Worldcat API Varianten von Büchern nach ISBN suchen
- http://xisbn.worldcat.org/xisbnadmin/doc/api.htm

SPECS 2

- Framework f
 ür Unit und Acceptance Tests
- s2 String interpolation für Tests
- viele Matcher f
 ür Unterschiedliche Testf
 älle:
 Sequenzen, Maps, String, DataTables
- HTML Output
- http://etorreborre.github.io/specs2/

AUFBAU EINE SPECIFICATION

```
class DispatchExampleSpec extends Specification{
  def is: Fragments = ???
}
```

```
class DispatchExampleSpec extends Specification with XmlMatchers {def is: Fragments = s2"""
```

works without net connection transform XML to Editions build api call

\$toEditions
\$buildApiCall

needs working connection to the Internets get XML by ISBN compare ISBNs by differing titles

\$getEditionsXML
\$getDifferingTitles

HTML AUSGABE

testOptions in Test += Tests.Argument("html")

DispatchExampleSpec

works without net connection

transform XML to Editions

a build api call

needs working connection to the Internets

get XML by ISBN

a compare ISBNs by differing titles

Finished in	28 ms
Results	4 examples, 0 failure, 0 error

HTML AUSGABE II

DispatchExampleSpec (issues only)

works without net connection

a transform XML to Editions

build api call

needs working connection to the Internets

- get XML by ISBN
- java.net.ConnectException: http://xisbn.worldcat.org/webservices/xid/isbn/978-0981531649? method=getEditions&format=xml&fl=title%2Cyear%2Clang%2Ced (NettyResponseFuture.java:329)
- compare ISBNs by differing titles
- java.net.ConnectException: http://xisbn.worldcat.org/webservices/xid/isbn/978-0061020612? method=getEditions&format=xml&fl=title%2Cyear%2Clang%2Ced (NettyResponseFuture.java:329)

Total for specification DispatchExampleSpec				
Finished in	18 ms			
Results	4 examples, 0 failure, 2 errors (+2)			

DANKE FÜR EURE AUFMERKSAMKEIT:)