

How we are going to migrate to Scala 3

Lukas Rytz, Scala Team @ Lightbend

@lrytz Twitter / GitHub

 Bern, CH

Talk Outline

Perspective on Scala 3

Working Together

Timeline and Migration Path

Part 1

A Perspective on Scala 3

Principles Behind Scala 3

- Compatibility with Scala 2 – evolution, no revolution
- Simplifications: features need to carry their weight
- Embrace idioms and become more opinionated
- Consistency: enforce Scala's strengths

Paradigm Shift

- Best example: implicits. Low-level feature to express
 - Type classes
 - Extension methods
 - Contextual abstraction
 - Type level computation
- Implicit conversions are too easy to define

Extension Methods, Toplevel Definitions

```
package object p {  
 implicit class StringExtension(private val s: String)  
 extends AnyVal {  
 def bold = s"*$s*"  
 }  
}
```

Simpler with problem-specific features in Scala 3:

```
package p  
def (s: String) bold = s"*$s*"
```

Enumerations, Abstract Data Types

- `scala.Enumeration`: hacks using reflection, open bugs
- ADTs are a very common idiom, require boilerplate

```
sealed abstract class Option[+T] {  
 def isEmpty = this eq None  
}  
final case class Some[+T](v: T)  
 extends Option[T]  
case object None  
 extends Option[Nothing]
```

```
enum Option[+T] {  
 case Some(v: T)  
 case None  
 def isEmpty = this eq None  
}
```

Type Class Encoding

```
trait Show[-A] { def show(a: A): String }
object Show {
  delegate IntShow for Show[Int] = ...
  implicit val IntShow: Show[Int] = a => s"int $a"
  delegate [T] for Show[Option[T]] given (s: Show[T]) = ...
  implicit def optionShow[T](implicit s: Show[T]): Show[Option[T]] = {
 case Some(v) => s"some ${s.show(v)}"
 case None => "none"
  }
  def show[T](v: T) given (s: Show[T]) = ...
}
def show[T](v: T)(implicit s: Show[T]) = s.show(v)
show(Some(1)) // "some int 1"
```

Type Class Encoding

```
trait Show[-A] { def show(a: A): String }

delegate IntShow for Show[Int] = a => s"int $a"

delegate [T] for Show[Option[T]] given (s: Show[T]) = {
  case Some(v) => s"some ${s.show(v)}"
  case None => "none"
}

def show[T](v: T) given (s: Show[T]) = s.show(v)

show(Some(1)) // "some int 1"
```

Type System Evolution

- Union and intersection types (not tagged)
- Type lambdas
- Function types: dependent, polymorphic, implicit
- Improved type inference

Scala 3 by Migration Impact

1. Breaking changes
2. New features
3. De-emphasized features that continue to be supported
4. Unchanged features

dotty.epfl.ch/docs/reference/features-classification.html

Breaking Changes

- Unsupported:
 - forSome (wildcards List[_] are ok)
 - early initializers
- Scala 2 compatibility mode:
 - procedure syntax
 - symbol literals
 - auto application
 - DelayedInit (to do)
- packages in implicit scope
- operator _@_*

Macros and Metaprogramming

- New API to implement macros
 - More principled (inlining, quotes, splices, TASTy-based)
 - Safer (typed trees only)
 - Talk by Nicolas Stucki (earlier today)
- Some macros no longer needed (type class derivation)

Specialization

- Still on the drawing board
- Scala 3 will deliver specialization for core types (functions, tuples) needed for performance
- By difficulty: methods, classes, superclasses / traits
- Reach out to the Scala 3 team at EPFL if you're affected

New Features

- Incomplete list: trait parameters opaque types
toplevel definitions enums extension methods
enhanced type system match types, inline matches
- New features can be introduced gradually in a codebase
 - Requirement: no cross-building with Scala 2

Scala 2 Support

- The Scala 3 compiler supports almost all of Scala 2
- Scala 2 features that continue to work:

implicits (parameters, values, conversions, classes)

package objects, package object inheritance

value classes

XML literals

compound types (A with B)

Unchanged in Scala 3

- Standard library, including collections
- Tooling: sbt, IntelliJ, VS Code
- Ecosystem: we will invest in helping maintainers to cross-build their libraries

- Everything else, for example:

functions

pattern matching

JVM & JS

Java interop

regression tests

Talk Outline

Perspective on Scala 3

Working Together

Timeline and Migration Path

Who's Behind Scala

Scala 3 Design Discussions

- Issues or PRs at github.com/lampepfl/dotty
- Discourse contributors.scala-lang.org/c/language-design
- SIP Committee: EPFL, Scala Center, Lightbend, Community
- Offline, over , or
 - 3x per year at Lightbend meetups (Scala team + Martin)
 - Weekly at EPFL meetings (EPFL team + Adriaan)

Scala 2.14: Prepare for 3

- Backport features: type lambdas opaque types
trait parameters toplevel definitions
- Deprecations: forSome existentials auto-application
package object inheritance early initializers
- Removals: procedure syntax symbol literals

2.14 and 3: Developed Together

- Same standard library
- Invest in sharing code: test suite, compiler components
- Enable maintainers to cross-build on 2.14 and 3

2.14 and 3: Binary Interop

- Scala 3 code can use libraries compiled by Scala 2.14
 - Allows migrating the ecosystem gradually
 - The compilers generate binary compatible bytecode
 - Caveat: Scala 2 macros
- Scala 2.14 will emit TASTy, enables common tooling

Testing

- Binary compatibility: Build with both compilers, compare classfiles
- Integration test for TASTy: "frankenstein" compiler
 - Scala 2.14: Parser, Typer → TASTy
 - Scala 3: TASTy → bytecode

Community Build

- Build the Scala ecosystem (compatible versions) from source for any Scala version
- Roughly 3M lines of code (2.12)
- Scala 3 community build getting started
- Testing, quantifying the impact of breaking changes

Talk Outline

Perspective on Scala 3

Working Together

Timeline and Migration Path

Timeline

Migration

- Move to 2.14 first
- Use scalafix (github.com/scala/scala-rewrites) for syntax changes (procedure syntax, symbol literals)
- On 2.14: migrate off deprecated features (forSome, early initializers → trait parameters)
- Rewrite macros when migrating to Scala 3

Cross Building

- Goal: one cross-building ecosystem
 - Upgrade dependencies separately from Scala 3
- Scala version dependent source directories
 - Needed for projects defining macros
 - Maybe: `//# if scala.version =~ "3.*"`

Scala Maintenance

- Lightbend Scala Team
 - Develop 2.14
 - Maintain 2.14 for a long time
 - After 2.14, support and maintain Scala 3
- LAMP Team at EPFL: develop Scala 3

Summary

Scala 3 is Scala 2 + 1

We are all working together to ensure
migration will be smooth