A brief introduction to scalaz-stream

Frank S. Thomas

September 18, 2013

What is it?

scalaz-stream is

- a library for stream processing and incremental I/O
- resource safe
- composable
- functional: stream transformations are pure values

Imperative I/O

```
def linesGt40k1(filename: String): Boolean = {
 val src = scala.io.Source.fromFile(filename)
 try {
 var count = 0
 val lines: Iterator[String] = src.getLines
 while (count <= 40000 && lines.hasNext) {
 lines.next
 count += 1
 count > 40000
 finally src.close
```

I/O with scalaz-stream

```
def linesGt40k2(filename: String): Boolean =
 scalaz.stream.io.linesR(filename).
 drop(40000).
 once.
 runLast.
 run.
 nonEmpty
```

Stream transformations with Process

```
trait Process[I,0]
case class Emit[I,0](
 head: Seq[0],
 tail: Process[I,0] = Halt[I,0]()
 extends Process[I,0]
case class Await[I,0](
 recv: I => Process[I,0],
 finalizer: Process[I,0] = Halt[I,0]())
 extends Process[I,0]
case class Halt[I,0]() extends Process[I,0]
```

- ▶ Process is a state machine with three possible states
- these must be interpreted by a driver for effects to occur

Combinators

Modify and compose processes:

```
def map[02](f: 0 => 02): Process[I,02]

def flatMap[02](f: 0 => Process[I,02]):
  Process[I,02]

def append(p: => Process[I,0]): Process[I,0]

def filter(f: I => Boolean): Process[I,I]

def take(n: Int): Process[I,I]

def takeWhile(f: I => Boolean): Process[I,I]

... and many more
```

Feed the output of this to the input of p2:

▶ def pipe[02](p2: Process[0,02]): Process[I,02]

Another Example

```
import scalaz.stream._
import scalaz.concurrent.Task
val converter: Task[Unit] =
 io.linesR("testdata/fahrenheit.txt").
 filter(s =>
 !s.trim.isEmpty && !s.startsWith("//")).
 map(line =>
 fahrenheitToCelsius(line.toDouble).toString).
 intersperse("\n").
 pipe(process1.utf8Encode).
 to(io.fileChunkW("testdata/celsius.txt")).
 run
val u: Unit = converter.run
```

References

- ▶ https://github.com/scalaz/scalaz-stream
- ► Chapter 15 of Functional Programming in Scala http://manning.com/bjarnason/
- ► Advanced Stream Processing in Scala http://www.youtube.com/watch?v=8fC2V9HX_m8