

elixir

Elixir is a dynamic, functional language designed for building scalable and maintainable applications.

В начале был...

- Разработан компанией Ericsson в 1986 году
- Fault-tolerant, concurrent, distributed, scalable, real-time

- Немутабельные данные
- Много легких процессов
- Нет доступа к «общим» данным
- Процессы общаются только через сообщения
- «Горячая» замена кода
- Принцип «пусть ломается» и 99,999999% uptime
- Проверенная платформа Erlang VM (BEAM)

- Amazon
- Yahoo!
- T-Mobile
- Motorola
- Heroku
- Call of Duty
- League of Legends
- Ericsson...

Tenekoma

Erlang

- 2 млн подключений на одном сервере
- 450 млн пользователей и 32 инженера
- 19 миллиардов USD заплатил Facebook

Два разных мира

Распределенные системы

- Надежность
- Миллионы пользователей
- Проверка временем

Веб-приложения

- Удобство разработки
- Простота изучения
- Постоянное развитие

Так появился Elixir...

Сила языка Erlang и элегантность Ruby

- Создан в 2012 году
- Автор Jose Valim
- Бонусы:
 - Скорость, многоядерность
 - Метапрограммирование
 - Инструменты mix, hex
 - Сообщество и документация
 - Все библиотеки Erlang

Install

Mac:

- \$ brew update
- \$ brew install elixir

Windows:

https://repo.hex.pm/elixir-websetup.exe

hello_world.ex

```
defmodule HelloWorld do
 def say_it do
 IO.puts "Hello World"
 end
end
```

```
$ iex
Interactive Elixir (1.3.2)
iex(1)> c("hello_world.ex")
  [HelloWorld]
iex(2)> HelloWorld.say_it
  Hello World
  :ok
iex(3)>
```

Основные типы

Elixir поддерживает динамическое типизирование

```
# integer
123
0x1F
 # integer
123.34
 # float
 # boolean
true
 # atom
:atom
"elixir"
 # string
[1, 2, 3] # list
{1, 2, 3} # tuple
%{a: 1, b: 2} # map
 # sigil
~r/abc/
```

```
iex> x = 1
 1
iex> 1 = x
 1
iex> 2 = x
 ** (MatchError) no match of right hand side
value: 1
```

```
iex> {a, b, c} = {:hello, "world", 42}
 {:hello, "world", 42}
iex> a
 :hello
iex> b
 "world"
```

```
iex> {:ok, result} = {:ok, 13}
 {:ok, 13}
iex> result
 13
iex> {:ok, result} = {:error, :oops}
 ** (MatchError) no match of right hand side value: {:error, :oops}
```

```
# flattens a list
def flatten([]), do: []
def flatten([head | tail]) when is_list(head), do: flatten(head) ++ flatten(tail)
def flatten([head | tail]), do: [head | flatten(tail)]
```

Factorial demo

List comprehensions

```
iex> for n < -[1, 2, 3, 4], do: n * n
  [1, 4, 9, 16]
iex> values = [good: 1, good: 2, bad: 3, good: 4]
iex> for {:good, n} <- values, do: n * n</pre>
  [1, 4, 16]
iex> for n <-1..100, rem(n, 3) == 0, do: n
  [3, 6, 9, 12, 15, 18, 21, 24, 27, 30, 33, 36, 39,
42, 45, 48, 51, 54, 57, 60, 63, 66, 69, 72, 75, 78,
81, 84, 87, 90, 93, 96, 99]
```

List comprehensions

```
defmodule Comprehensions do
 def list(x, y) do
 for n <- x..y, do: n
 end
 def primes(n) do
 l = list(2, n)
 for x <- l, _is_prime(x), do: x</pre>
 end
 defp _is_prime(x) do
 check = for y \leftarrow 2...x, rem(x, y) == 0, do: y
 length(check) == 1
 end
end
```

Default arguments

```
defmodule Concat do
 def join(a, b, sep \\ " ") do
 a <> sep <> b
 end
end

IO.puts Concat.join("Hello", "world") #=> Hello world
IO.puts Concat.join("Hello", "world", "_") #=> Hello_world
```

Function capturing

```
iex> fun = &(&1 + 1)
 #Function<6.71889879/1 in :erl_eval.expr/5>
iex> fun.(1)
2
```

Pipe operator

```
defmodule Crunch do
 def of(something) do
 something
 |> filter
 > sort
 |> group
 > count
 end
end
```

Mix

```
$ mix new project
* creating README.md
* creating .gitignore
* creating mix.exs
* creating config
* creating config/config.exs
* creating lib
* creating lib/project.ex
* creating test
* creating test/test_helper.exs
* creating test/project_test.exs
Your Mix project was created successfully.
You can use "mix" to compile it, test it, and more:
 cd project
 mix test
Run "mix help" for more commands.
```

Processes


```
iex> send self(), {:hello, "world"}
 {:hello, "world"}
iex> receive do
...> {:hello, msg} -> msg
...> {:world, msg} -> "won't match"
...> end
 "world"
```

Processes


```
spawn(Module, :function, [params])
spawn_link(Module, :function, [params])
spawn_monitor(Module, :function, [params])
```

SpawnOne demo

OTP – Open Telecom Platform

Документация

Packages and libraries

Similar to Ruby on Rails and different

- MVC
- Plugins
- Migrations
- Eex ~= Erb
- Path helpers
- Router
- Schema
- Generators

- No Active Record
- Sockets
- Channels
- Views
- 10-40x faster

\$ mix phoenix.new awesome

Thank you