

Elixir - Basics

Ruben Amortegui
@ramortegui
http://rubenamortegui.com
https://github.com/ramortegui

Agenda

- About Elixir
- Tools (iex and mix)
- Concepts (Pattern Matching, Immutability)
- Basics (types, operators, functions, lists and recursion, maps, collections, strings, control flow)

About Elixir

- Functional, concurrent, general purpose programming language.
- Build on top of Erlang
- Runs over Erlangs virtual Machine (BEAM)

About Elixir - Features

- Scalabiliy
 - Creates light weight processes (code runs inside processes)
- Fault tolerance
 - Supervisors (detects when a process dies and creates a new one)
- Build on top of Erlang
 - Supports erlang calls
- Runs over Erlang's virtual Machine (BEAM)
 - Can use erlang libraries: e.g. :math

Basic Tools

- iex (Interactive elixir shell)
 - Commands: pwd() ls(), c, h, i
- mix (helper to build, run, compile, manage dependencies).
 - mix new project: To create a the default structure
 - iex -s mix: To compile and load your project
 - mix deps.get: To get dependencies
 - mix hex: To publish your code
 - mix test: To run the test suite

Elixir – Pattern Matching

It's a core part of elixir. The operator is =

```
iex> a = 3
3
iex> 3 = a
3
iex> 4 = a
** (MatchError) no match of right hand side value: 3
```

- Tuples and lists

```
{a,b,c} = {"1", "5", "6"}
[head|tail] = [1,2,3,4]
```

- Pin operator ^
 - Match the value of the variable.
- It's used in functions too.

Elixir – Immutability

- Immutable data is known data
- Sample

```
a = 10
```

something(a)

print a

- Benefits:
 - You don't need to worry that any code might mutate your data.

Elixir – Basics 1

- Value Types
 - Integer, Float, Atoms, Ranges, Regular Expresions
- System Types
 - PIDs
- Collection Types
 - Tuples {:name, "Ruben", :age, 36}
 - Lists [1,2,3,4]
 - Maps %{ "data" => 123 }
 - Binaries <<91,93>>

Elixir - Basics 2

Operators

- Comparison
 - ===, !==, ==, !=, >, >=, <, <=
- Booelan
 - or , and, not (Receive only booleans) true || false
 - ||, &&, ! (Any value != false or nill is true)
- Arithmetic
 - +, -, *, /, div, rem
- Join
 - binary <> binary
 - list1 ++ list2, list1 -- list2
- In
 - a in enum (check if a exists on enum array)

Elixir - Basics 3

- Pipe operator |>
 - It's used to pass the result of an expression as the first parameter of another expression

e.g:

Count the number of words in a String iex> Enum.count(String.split("This is a String")) iex> "This is a String" |> String.split |> Enum.count

- On a file

"This is a String"

|> String.split

>Enum.count

Elixir – Anonymous Functions

What is anonymous funciton

Are basic types and are created using the fn keyword:

```
 fn
 parameter-list -> body
 parameter-list -> body
```

How to define

sum =
$$fn(x,y) \rightarrow x + y$$
 end

How to use

Elixir – Anonymous Functions

```
File: exist.txt
Hello world
handle open = fn
 {:ok, file} -> "Read data: #{IO.read(file, :line)}"
 {:error, error} -> "Error: #{:file.format error(error)}"
end
handle open.(File.open("exists.ex"))
"Read data: \"hello world\"\n"
iex> handle_open.(File.open("not_exists.ex"))
"Error: no such file or directory"
```

Elixir – Modules and Named Functions

```
 Organize code

 defmodule Name do
 def print_name(name) do
 IO.puts "Hello #{name}"
 end
 end
lex(1)> Name.print name("Ruben")
 hello Ruben
  :ok
```

Elixir – Modules and Named Functions

 quards defmodule Name do def greeting(name,age) when age < 2 do IO.puts "Gaga #{name}" end def greeting(name,age) when age <5 do IO.puts "Hi #{name}" end def greeting(name, age) do IO.puts "Hello #{name}" end end lex(1)> Name.print_name("Ruben",1) Gaga Ruben :ok

Elixir - List and Recursion

- How to define a List
 - [], [1,2,3]
- Patter matching

$$[a,b,c] = [1,2,3]$$

- Sample
 - Sum numbers of a list
- Tail Recursion
 - Sum numbers of a list

Elixir – Maps, Keyword Lists, and Structs

• What is:

```
 Keyword list (list of tuples – key needs to be an atom)

 [name: "Ruben", age: 36]
 kw = [\{:name, "Ruben"\}, \{:age, 36\}]
 Kw[:name]
- Map
 map = %{ "name" => "Ruben" }
 map["name"]

 Structs (Define map structure)

 defmodule User do
 defstruct [ name: "unknown"]
 end
 %User{ username => "test" }
 %User{}
```

Elixir – Processing Collections

- Enum
 - Module to process collections
 - lex>h Enum
- Comprehensions (a way to iterate over an Enumerable)
 - for var <- Enum, do: code
 - for x <- [1,2,3], do: IO.puts(x)

Elixir – Strings

- "String"
 - A String in Elixir is a UTF-8 encoded binary.
 - Use String module to manipulate strings.
 iex> String.capitalize("ruben")
 - It's represented as binary list iex> i "Ruben"
 - Contatenation with <> iex> i ("Ruben" <> " Dario")

Elixir – Control Flow

```
 If (cond) do body end

• If (cond) do body1 else body2 end

 Case

 x = 10
 case x do
 0 -> "This clause won't match"
 -> "This clause would match any value (x = #{x})"
 end
 #=> "This clause would match any value (x = 10)"

 Cond

 cond do
 1 + 1 == 1 -> "This will never match"
 2 * 2 != 4 -> "Nor this"
 true -> "This will"
 end
 #=> "This will"
```

References

- Jurić, S. (2015). Elixir in action. Shelter Island,
 NY: Manning Publications.
- Thomas, D. (2016). Programming Elixir 1.3: functional, concurrent, pragmatic, fun. Releigh, NC: Pragmatic Bookshelf.

Thanks!

Q & A?

@ramortegui

http://rubenamortegui.com

https://github.com/ramortegui