Table of Contents

Pre	face	ix
1.	Getting Comfortable	. 1
	Installation	1
	Installing Erlang	1
	Installing Elixir	2
	Firing It Up	2
	First Steps	3
	Moving Through Text and History	4
	Moving Through Files	5
	Doing Something	5
	Calling Functions	6
	Numbers in Elixir	7
	Working with Variables in the Shell	9
2.	Functions and Modules	11
	Fun with fn	11
	And the &	13
	Defining Modules	13
	From Module to Free-Floating Function	17
	Splitting Code Across Modules	17
	Combining Functions with the Pipe Operator	19
	Importing Functions	20
	Default Values for Arguments	21
	Documenting Code	22
	Documenting Functions	23
	Documenting Modules	25

3.	Atoms, Tuples, and Pattern Matching	27
	Atoms	27
	Pattern Matching with Atoms	27
	Atomic Booleans	29
	Guards	30
	Underscoring That You Don't Care	33
	Adding Structure: Tuples	35
	Pattern Matching with Tuples	36
	Processing Tuples	37
4.	Logic and Recursion	39
	Logic Inside of Functions	39
	Evaluating Cases	39
	Adjusting to Conditions	42
	if, or else	43
	Variable Assignment in case and if Constructs	45
	The Gentlest Side Effect: IO.puts	46
	Simple Recursion	47
	Counting Down	47
	Counting Up	49
	Recursing with Return Values	50
5.	Communicating with Humans	55
	Strings	55
	Multiline Strings	58
	Unicode	58
	Character Lists	58
	String Sigils	59
	Asking Users for Information	60
	Gathering Characters	60
	Reading Lines of Text	62
6.	Lists	67
	List Basics	67
	Splitting Lists into Heads and Tails	69
	Processing List Content	70
	Creating Lists with Heads and Tails	72
	Mixing Lists and Tuples	74
	Building a List of Lists	74
7.	Name-Value Pairs	79
	Keyword Lists	79

	Lists of Tuples with Multiple Keys	81
	Hash Dictionaries	82
	From Lists to Maps	83
	Creating Maps	83
	Updating Maps	84
	Reading Maps	84
	From Maps to Structs	84
	Setting Up Structs	85
	Creating and Reading Structs	85
	Pattern Matching Against Structs	86
	Using Structs in Functions	86
	Adding Behavior to Structs	89
	Adding to Existing Protocols	90
8.	Higher-Order Functions and List Comprehensions	. 93
	Simple Higher-Order Functions	93
	Creating New Lists with Higher-Order Functions	95
	Reporting on a List	96
	Running List Values Through a Function	96
	Filtering List Values	97
	Beyond List Comprehensions	98
	Testing Lists	98
	Splitting Lists	99
	Folding Lists	100
9.	Playing with Processes	103
	The Shell Is a Process	103
	Spawning Processes from Modules	105
	Lightweight Processes	108
	Registering a Process	109
	When Processes Break	110
	Processes Talking Amongst Themselves	111
	Watching Your Processes	114
	Watching Messages Among Processes	115
	Breaking Things and Linking Processes	117
10.	Exceptions, Errors, and Debugging	125
	Flavors of Errors	125
	Rescuing Code from Runtime Errors as They Happen	126
	Logging Progress and Failure	128
	Tracing Messages	129
	Watching Function Calls	131

11.	Static Analysis, Typespecs, and Testing	133
	Static Analysis	133
	Typespecs	135
	Writing Unit Tests	138
	Setting Up Tests	141
	Embedding Tests in Documentation	142
12.	Storing Structured Data	145
	Records: Structured Data Before Structs	145
	Setting Up Records	146
	Creating and Reading Records	147
	Using Records in Functions	148
	Storing Data in Erlang Term Storage	151
	Creating and Populating a Table	152
	Simple Queries	157
	Overwriting Values	158
	ETS Tables and Processes	158
	Next Steps	160
	Storing Records in Mnesia	161
	Starting Up Mnesia	161
	Creating Tables	162
	Reading Data	166
13.	Getting Started with OTP	169
	Creating Services with GenServer	170
	A Simple Supervisor	175
	Packaging an Application with Mix	178
14.	Using Macros to Extend Elixir	183
	Functions Versus Macros	183
	A Simple Macro	184
	Creating New Logic	186
	Creating Functions Programatically	187
	When (Not) to Use Macros	189
15.	Using Phoenix	191
	Skeleton Installation	191
	Structuring a Basic Phoenix Application	194
	Presenting a Page	194
	Routing	195
	A Simple Controller	197
	A Simple View	198

	Calculating	200
	Sharing the Gospel of Elixir	206
A.	An Elixir Parts Catalog	209
В.	Generating Documentation with ExDoc	217
Inc	dex	221

Preface

Elixir offers developers the functional power and concurrent resilience of Erlang, with friendlier syntax, libraries, and metaprogramming. Elixir compiles to Erlang byte code, and you can mix and match it with Erlang and Erlang tools. Despite a shared foundation, however, Elixir feels very different: perhaps more similar to Ruby than to Erlang's ancestor Prolog.

Introducing Elixir will give you a gentle guide to this powerful language.


This release of *Introducing Elixir* covers version 1.3. We will update it as the language evolves. If you find mistakes or things that have broken, please let us know through the errata system.

Who This Book Is For

This book is mostly for people who've been programming in other languages but want to look around. Maybe you're being very practical, and a distributed model, with its resulting scale and resilience advantages, appeals to you. Maybe you want to see what this "functional programming" stuff is all about. Or maybe you're just going for a hike, taking your mind to a new place.

We suspect that functional programming is more approachable before you've learned to program in other paradigms. However, getting started in Elixir—sometimes even just installing it—requires a fair amount of computing skill. If you're a complete newcomer to programming, welcome, but there will be a few challenges along the way.

Who This Book Is Not For

This book is not for people in a hurry to get things done.

If you already know Elixir, you don't likely need this book unless you're looking for a slow brush-up.

If you already know Erlang, this book will give you an opportunity to see how things are different, but odds are good that you understand the key structures.

If you're already familiar with functional languages, you may find the pacing of this gentle introduction hopelessly slow. Definitely feel welcome to jump to another book or online documentation that moves faster if you get bored.

What This Book Will Do For You

You'll learn to write simple Elixir programs. You'll understand why Elixir makes it easier to build resilient programs that can scale up and down with ease. You'll be able to read other Elixir resources that assume a fair amount of experience and make sense of them.

In more theoretical terms, you'll get to know functional programming. You'll learn how to design programs around message passing and recursion, creating processoriented programs focused more on data flow.

Most importantly, the gates to concurrent application development will be opened. Though this introduction only gets you started using the incredible powers of the Open Telecom Platform (OTP), that foundation can take you to amazing places. Once you've mastered the syntax and learned about Elixir's expectations for structuring programs, your next steps should be creating reliable and scalable applications with much less effort than you would have needed with other approaches!

How This Book Works

This book tries to tell a story with Elixir. You'll probably get the most out of it if you read it in order at least the first time, though you're always welcome to come back to find whatever bits and pieces you need.

You'll start by getting Elixir installed and running, and looking around its shell, IEx. You'll spend a lot of time in that shell, so get cozy. Next, you'll start loading code into the shell to make it easier to write programs, and you'll learn how to call that code and mix it up.

You'll take a close look at numbers, because they're an easy place to get familiar with Elixir's basic structures. Then you'll learn about atoms, pattern matching, and guards —the likely foundations of your program structure. After that you'll learn about strings, lists, and the recursion at the heart of much Elixir processing. Once you've gone a few thousand recursions down and back, it'll be time to look at processes, a key part of Elixir that relies on the message-passing model to support concurrency and resilience.

Once you have the foundation set, you can take a closer look at debugging and data storage, and then have a quick look at a toolset that is likely at the heart of your longterm development with Elixir: Erlang's Open Telecom Platform, which is about much much more than telephones.

Finally, you'll learn about Elixir's macro tools, features that give Elixir tremendous flexibility by letting you extend the language.

Some people want to learn programming languages through a dictionary, smashing together a list of operators, control structures, and datatypes. Those lists are here, but they're in Appendix A, not the main flow of the book.

The main point you should get from this book is that you can program in Elixir. If you don't get that, let us know!

Other Resources

This book may not be the best way for you to learn Elixir. It all depends on what you want to learn and why. If you're looking for a faster-flying introduction to the language, Programming Elixir (Pragmatic Publishers) jumps in more quickly and emphasizes Elixir's uniqueness more frequently. Elixir in Action (Manning) and The Little Elixir & OTP Guidebook (Manning) are similarly faster and deeper. Metaprogramming Elixir (Pragmatic Publishers) explores a key corner, and Programming Phoenix (Pragmatic Publishers) dives into a powerful Elixir-based framework.

If you like the pace of this book and want to try out your new knowledge, you might like Études for Elixir (O'Reilly). That book provides descriptions of short programs that you can write in Elixir, and they may ask you to stretch a bit beyond the examples you find here. It is also designed so that its chapters are in parallel with this book's chapters.

The other books in the field all cover Erlang, not Elixir. Hopefully there will be more Elixir-specific work soon. The main Elixir website includes a lot of tutorials, documentation, and links to other resources.

If your primary interest in learning Elixir is to break out of a programming rut, you should check out Bruce Tate's wild tour of Seven Languages in Seven Weeks (Pragmatic Publishers), which explores Ruby, Io, Prolog, Scala, Erlang, Clojure, and Haskell. Erlang gets only (an excellent) 37 pages, but that might be what you want.