

Scala Bootcamp

Daniel Hinojosa

Table of Contents

Conventions in the slides	1
Shell Conventions	1
What is Scala?	2
Statically Typed Language	2
Why bother?	2
What are the advantages of Scala?	2
What are the disadvantages of Scala	3
Non-backwards compatibility	3
Setup	4
Pre-Class Check	4
Installing Java, Scala, and SBT on a Mac Automatically with Brew	4
If you don't have Java 8 installed	5
If you do not have Scala installed	5
If you do not have SBT installed	6
Windows Setup	6
Setting up the Windows Environment Variables for Java	6
Setting up JAVA_HOME Environment Variable	7
Setting up SCALA_HOME Environment Variable	8
Setting up SBT_HOME Environment Variable	8
Setting up PATH Environment Variable	9
Restart All Command Prompts And Try Again	9
Mac OSX Setup	9
Editing your <i>.bash_profile</i> or <i>.zshrc</i>	9
Verify the Results	10
Linux Setup	11
Linux Users Only: Editing your <i>.bash_profile</i> or <i>.zshrc</i>	11
Verify the Results	11
Installing IDEs	12
REPL	13
About the REPL (Read-Eval-Print-Loop)	13
Creating a Script	14
Creating a Script	14
Running a Script	14
The CompileServer and learn to avoid it when needed	14
Finding the CompileServer	15
Creating Scala Applications	16
About Applications in Scala	16
Creating an application	16
Compiling the file with scalac	16
Viewing the class files	16
You cannot compile a script!	16

To compile it needs to be in an object	17
About object	17
Using App	17
Adding a package to our code	18
Adding a package with containment	18
SBT	19
SBT Basics	19
Creating Projects Automatically with Seeds	19
Lab: Create Projects Manually	19
SBT Common Commands:	20
Running SBT	20
Going into the SBT shell	20
Lab: Play around with SBT	21
Triggered Execution in SBT	21
Scala & IntelliJ Idea	21
Install the IntelliJ Scala Plugin	21
Install the IntelliJ Scala Plugin Continued	22
Open your project in IntelliJ Continued	23
Scala & Eclipse	23
Eclipse Notes	23
Installing the Scala-IDE Plugin	24
Install Details	24
License Details	25
Unsigned Content	26
Last Details	27
Installing the SBT Eclipse Plugin	28
Importing into Eclipse	28
Selecting the Project	29
val and var	30
val	30
Reassignment of val	30
var	30
lazy val	31
About lazy val	31
No such thing as lazy var	31
Forward Referencing	31
Exceptions with lazy val	32
Conclusion lazy val	32
Bending val and var to your will!	33
Scala's Flexibility	33
Using any special characters after the underscore	33
Primitives	34
Byte	34
Byte continued	34

Short	35
Int	35
Long	35
Float and Double	36
Float Exponents	36
Double	36
Char	37
Boolean	37
Scala treats primitives like objects	37
Primitive Wrappers	37
Conclusion	38
Control Statements	39
if, else if, else imperative	39
if, else if, else functional	39
while loops	39
do-while loops	40
for loops	40
Conclusion	41
String	42
About String	42
String format	42
Changing the order of arguments using format	42
Formatting Dates and Times	43
Smart Strings	43
Smart Strings with stripMargin	44
Smart Strings with customized stripMargin	44
Smart Strings with combination format	45
String Interpolation	45
String Interpolation	45
The f interpolator	46
Extra decoration for the f interpolator	46
Smart Strings and Regexes	47
Conclusion	47
Methods	48
About Methods	48
A Basic Non-Concise Method	48
Cleaning up our Method	48
When type inference is not good enough	48
Figuring out the type	49
Conclusion	49
Lab: Recursive Division	50
Methods Different Return Types	50
Reminder of Type Inference	50
Reminder of Type Hierarchy	50

Lab: Colliding types	50
Conclusion	51
Parameterized Types on Methods	52
Parameterizing a Method	52
Without Parameterized Types on Methods	52
Unnecessary Conversions/Casting	52
Parameterized Types on <code>isInstanceOf</code> and <code>asInstanceOf</code>	53
Rewriting <code>decide</code> with Parameterized Types	53
Lab: Trying out the parameterized method in a REPL	54
Final Result: Less Noise	54
Conclusion Parameterized Types on Methods	54
Lab: <code>isPrime</code>	56
Type Hierarchy	57
Reviewing the relationship of class and objects	57
Matching Types	57
Primitives Are Objects	58
<code>java.lang.Object</code> has been demoted	58
Any is the new leader	58
Scala Family Tree	58
Lab: Polymorphism	59
The Complete Hierarchy	59
Nothing	60
Nothing in List	60
Nothing and throwing an Exception	61
Null	61
Null in use	61
Null when a type is established	61
Conclusion	62
???	63
About ???	63
Example of using ???	63
Conclusion	63
Unit	64
About Unit	64
<code>println</code> uses Unit?	64
Assigning <code>println</code>	64
Where is Unit in the Scala hierarchy?	65
Lab: What is the return type of this?	65
Unit can be used anywhere	65
Unplanned Unit	65
Explicitly putting Unit	66
Side Effects and Unit	66
Conclusion	67
Classes	68

About class	68
Our first class	68
Instantiating the class	68
Can't access or modify member of a class?	68
Accessing and Mutating	69
Viewing bytecode with val and var	69
Conclusion	69
Case Classes	70
About Case Classes	70
case class and automatic toString	70
case class and automatic hashCode	70
case class and automatic hashCode	71
case class and automatic hashCode	71
case class and automatic equals	71
case class and automatic equals	72
case class and automatic pattern matching	72
case class and new not required	72
case class and val not required	73
case class and copy	73
Conclusion	73
Lab: Caesar Shift	74
Packages	75
About package	75
Containment of packages	75
import	76
Flexible import Rules	76
Renaming of import	76
Flexibility of scoped import	76
Importing a scala static/object import	77
Using Infix Operators	78
Infix Operators	78
Creating your own infix operator	78
Conclusion	78
The Magical apply method	79
Replacing bar with apply	79
Conclusion	79
The magical "right-associative" colons	80
Right associative colons	80
Invoking the right associative colon	80
Lab: Creating and manipulating a List	81
Conclusion	81
Option	82
About Option	82
The problem with null	82

The ambiguities of null	82
Option[A]	82
How it is used:	83
How do we interact with an Option	83
Getting the info using Pattern Matching:	83
Conclusion	84
object	85
About object	85
Lab: Trying out the object	85
How we avoid static	85
An example object with a def	85
When do you need objects?	86
The main method	86
Alternative main method	86
Conclusion	87
Companion Objects	88
Using Companion Objects	88
Companion Object Benefit	88
Accessing private shared state	88
Creating a factory	89
Calling the factory from the companion object	89
Conclusion	90
Tuples	91
Defining Tuples	91
Creating a Tuple	91
Getting the values from a Tuple	91
Swapping Tuple	91
Syntactic Sugar for Tuples	91
Conclusion	92
The Importance of a Clean API	93
Lists	94
Varying Ways to create a List	94
Some methods for List	94
Conclusion	94
Range	95
Range direct	95
Range with implicit trickery	95
Range exclusively with Positive Steps	95
Range inclusively with Positive Steps	96
Range exclusively with Negative Steps	96
Range inclusively with Negative Steps	96
Sets	97
Creating a Set	97
Calculating the differences of a Set	97

Calculating the union of two Set	97
Calculating the intersect of two Set	98
Using apply with a Set	98
Conclusion	98
Using Maps	99
Maps	99
Creating a Map	99
Map safe retrieval by key	99
Map unsafe retrieval by key	100
Map retrieval of key Iterable	100
Conclusion	101
Using Symbols	102
Symbols	102
Using Symbol with a Map	102
Conclusion	102
Using Functions	103
Functions	103
Functions the hard way	103
Different Signatures of Function (The long way)	103
Signatures of Function (The medium way)	104
Trimming down the functions	104
Making it concise: Using type inference with functions	104
Choosing the type inference, left hand side or right hand side	105
Returning more than one result	105
Trimming the result with _	105
Advanced Feature: Postfix Operators	106
Advanced Feature: Postfix Operators, Clearing Warnings	106
Trimming the result with multiple _	107
Conclusion	107
Lab: Revisiting CaesarShift	108
Using Higher Order Functions	109
Higher Order Functions	109
A method that takes a function	109
A function that takes a function	109
A function that returns a function	110
Closures	110
Lab: Closure by example	110
By Name Parameters	112
Using By Name Parameters	112
What it looks like as a Function	112
Converting into a by-name parameter	112
Converting repeat	112
Making our by-name parameter into a block	113

Lab: Creating a useful timer with By-Name Parameters	113
map function	115
About the map function	115
List and map	115
Set and map	115
Map and map	116
String and map	117
Conclusion	117
filter function	118
Using the filter function	118
List and filter	118
Set and filter	118
Map and filter	119
String and filter	119
foreach	121
About foreach	121
Using map instead of foreach	121
Cleaner output with foreach	121
Change map to foreach	122
Refactoring foreach	122
Final Refactoring with foreach	123
Set and foreach	123
Map and foreach	123
String and foreach	124
Option and foreach	124
Conclusion	124
flatMap	126
Using flatMap	126
Starting from map	126
Avoiding the List[List[_]] with flatten and map	126
Avoiding the List[List[_]] with flatMap	127
List and flatMap	127
List and flatMap API	127
flatMap with multiple layers	128
The Identity Function	128
The identity function and flatMap:	128
Set and flatMap	129
Using Set and flatMap	130
Map and flatMap	130
Using Map and flatMap	130
Conclusion	131
for Comprehensions	131
Initial for comprehension	131
for comprehension with filtering	131

Nested for comprehensions	132
Multiline for comprehension	132
mkString	133
mkString By Example	133
Lab: Create a functional grocery list	133
Pattern Matching	134
Using Pattern Matching	134
Deconstructing the simple	134
Pattern match the whole <i>and</i> the parts	134
Pattern matching Option[T]	134
Ignoring elements in patterns	134
Matching List	135
Matching an empty List	135
Matching exactly a single element List	135
Matching exactly two elements in a List	136
Matching exactly three elements in a List	136
Matching <i>at least</i> two with remainder of a List using the List method	136
Matching <i>at least</i> two with remainder of a List using the :: method	137
MatchError when matches do not succeed	137
Using a match block for pattern matching	137
Lab: Create your own replicate/fill	137
Using pipes for an alternate match	138

Conventions in the slides

The following typographical conventions are used in this material:

Italic

Indicates new terms, URLs, email addresses, filenames, and file extensions.

`Constant width`

Used for program listings, as well as within paragraphs to refer to program elements such as variable or function names, databases, data types, environment variables, statements, and keywords.

`Constant width bold`

Shows commands or other text that should be typed literally by the user.

`Constant width italic`

Shows text that should be replaced with user-supplied values or by values determined by context.

Shell Conventions

All shells (bash, zsh, Windows Shell) are represented as `%`

```
% calendar
```

All SBT shells are represented as `>`

```
> compile
```

All Scala REPL and SBT Consoles are represented as `scala>`

```
scala>
```

What is Scala?

- Multi-paradigm programming language
 - Functional
 - Every function is an object and a value
 - Capable of anonymous and higher order functions
 - Object Oriented
 - Everything can be considered an object, including integers, floats
 - Inheritance through mixins and subclasses

Statically Typed Language

- Every value contains a type
- Expressive type system
- Types can be inferred
 - Cleaner
 - Less Physical Typing

Why bother?

- Contains all the features that Java 8 has now.
- Fully vetted by community
- Large Community
- Financial Backing
- It is good to learn a new language every year – The Pragmatic Programmer

What are the advantages of Scala?

- JVM Based
- Highly Productive Language
- Expressive Language
- Concise Language
 - Type Inference
 - No `return` required
 - No semicolons (`;`) required
 - All methods `public` by default
- Above all, highly functional!

What are the disadvantages of Scala

- Hiring pool can be constrained
- Higher learning curve, until function programming becomes more prominent
- Non-backwards compatibility

Non-backwards compatibility

com.typesafe.akka	akka-actor 2.12	2.5.2 all (14)	24-May-2017
com.typesafe.akka	akka-actor 2.11	2.5.2 all (59)	24-May-2017

From: search.maven.org

Setup

Pre-Class Check

Before we begin it is assumed that all of you have the following tools installed:

- JDK 1.8 (latest java is 1.8.0_161)
- Scala 2.12.4
- SBT 1.1.1

To verify that all your tools work as expected


```
% javac -version
javac 1.8.0_161

% java -version
java version "1.8.0_161"
Java(TM) SE Runtime Environment (build 1.8.0_161-b17)
Java HotSpot(TM) 64-Bit Server VM (build 25.65-b01, mixed mode)

% scala -version
Scala code runner version 2.12.4 -- Copyright 2002-2018, LAMP/EPFL

% sbt about
[info] Set current project to scala (in build file:/<folder_location>)
[info] 1.1.1
```

Installing Java, Scala, and SBT on a Mac Automatically with Brew

If you have brew installed, you can run the following *and be done*:

```
% brew update  
% brew cask install java  
% brew install scala  
% brew install sbt
```


This will require an install of Homebrew. Visit <https://brew.sh/> for details of installation if you want to use brew.

Depending on your company's software and security constraints, you may not be able to use brew

If you don't have Java 8 installed

- Visit: <http://www.oracle.com/technetwork/java/javase/downloads/index-jsp-138363.html>
- Select: *Accept License Agreement*
- Download the appropriate Java version based on your architecture.

Linux ARM 32 Hard Float ABI	Linux ARM 64 Hard Float ABI
Linux x86	Linux x86
Linux x64	Linux x64
Mac OS X	Solaris SPARC 64-bit
Solaris SPARC 64-bit	Solaris x64
Solaris x64	Windows x86

If you do not have Scala installed

- Visit <http://scala-lang.org>
- Click the *Download* Button
- Download the appropriate binary for your system:
 - Mac and Linux will load a *.tgz* file
 - Windows will download an *.msi* executable
- For Mac and Linux you can expand with `tar -xvf scala-2.12.4.tgz`

If you do not have SBT installed

- Visit <http://scala-sbt.org>
- Click the *Download* Button
- Download the appropriate binary for your system:
 - Mac and Linux will load a *.tgz*, or a *.zip* file
 - Windows will download an *.msi* executable
- For Mac and Linux you can expand with `tar -xvf sbt-1.1.1.tgz`

SBT is not a requirement for Scala, it is just the most used build tool

Windows Setup

Setting up the Windows Environment Variables for Java

- Go to your *Environment Variables*, typically done by typing the Windows key() and type `env`

Setting up JAVA_HOME Environment Variable

- Edit `JAVA_HOME` in the System Environment Variable window with the location of your JDK

Using [jdk1.8.0_131](#) in the image. Your version may vary.

Setting up SCALA_HOME Environment Variable

- This setting is not necessary with Scala on Windows since the .msi file installs everything required
- If you do have problems where a tool is unable to locate Scala, set up an environment variable [SCALA_HOME](#)

Setting up SBT_HOME Environment Variable

- This setting is not necessary since SBT on Windows since the .msi file installs everything required
- If you do have problems where a tool is unable to locate SBT, set up an environment variable [SBT_HOME](#)

Setting up PATH Environment Variable

- Once you establish `JAVA_HOME`, and possibly `SCALA_HOME` and `SBT_HOME`, *append* to the `PATH` setting the following:

```
;%JAVA_HOME%\bin;%SBT_HOME%\bin;%SCALA_HOME%\bin
```


Restart All Command Prompts And Try Again

```
% javac -version
javac 1.8.0_161

% java -version
java version "1.8.0_161"
Java(TM) SE Runtime Environment (build 1.8.0_161-b17)
Java HotSpot(TM) 64-Bit Server VM (build 25.65-b01, mixed mode)

% scala -version
Scala code runner version 2.12.4 -- Copyright 2002-2018, LAMP/EPFL

% sbt about
[info] Set current project to scala (in build file:/<folder_location>)
[info] 1.1.1
```


Changes won't take effect until you open a new command prompt!

Mac OSX Setup

Editing your `.bash_profile` or `.zshrc`

- If you are using the Bash shell, edit the your `.bash_profile` in your home directory using your favorite editor
- If you are using the Zsh shell, edit the your `.zshrc` in your home directory using your favorite editor

For example, if using `nano`

```
% nano ~/.bash_profile
```


Replace `nano` with your favorite editor `vim`, `emacs`, `atom`, etc.

Make sure the following contents are in your `.bash_profile`

```
export SCALA_HOME= <location_of_scala>
export SBT_HOME= <location_of_sbt>
export JAVA_HOME=$(/usr/libexec/java_home)
export PATH=$PATH:$JAVA_HOME/bin:$SCALA_HOME/bin:$SBT_HOME/bin
```


If you used `brew`, many of these application will not require their `PATH` setup.

You can locate where `scala` and `sbt` is by either doing

```
% which scala
% which sbt
% whereis scala
% whereis sbt
```

When done open a new terminal or if already on an open terminal type:

- For bash: `source .bash_profile`
- For zsh: `source .zshrc`

Verify the Results

Verify the results on the command line

```
% javac -version
javac 1.8.0_161

% java -version
java version "1.8.0_161"
Java(TM) SE Runtime Environment (build 1.8.0_161-b17)
Java HotSpot(TM) 64-Bit Server VM (build 25.65-b01, mixed mode)

% scala -version
Scala code runner version 2.12.4 -- Copyright 2002-2018, LAMP/EPFL

% sbt about
[info] Set current project to scala (in build file:/<folder_location>)
[info] 1.1.1
```

Linux Setup

Linux Users Only: Editing your `.bash_profile` or `.zshrc`

- If you are using the Bash shell, edit the your `.bash_profile` in your home directory using your favorite editor
- If you are using the Zsh shell, edit the your `.zshrc` in your home directory using your favorite editor

For example, if using `nano`

```
% nano ~/.bash_profile
```


Replace `nano` with your favorite editor `vim`, `emacs`, `atom`, etc.

Make sure the following contents are in your `.bash_profile`

```
export SCALA_HOME= <location_of_scala>
export SBT_HOME= <location_of_sbt>
export JAVA_HOME= <location_of_jdk>
export PATH=$PATH:$JAVA_HOME/bin:$SCALA_HOME/bin:$SBT_HOME/bin
```

You can locate where `scala` and `sbt` is by either doing

```
% which scala
% which sbt
% whereis scala
% whereis sbt
```

When done open a new terminal or if already on an open terminal type:

- For bash: `source .bash_profile`
- For zsh: `source .zshrc`

Verify the Results

Verify the results on the command line

```
% javac -version  
javac 1.8.0_161  
  
% java -version  
java version "1.8.0_161"  
Java(TM) SE Runtime Environment (build 1.8.0_161-b17)  
Java HotSpot(TM) 64-Bit Server VM (build 25.65-b01, mixed mode)  
  
% scala -version  
Scala code runner version 2.12.4 -- Copyright 2002-2018, LAMP/EPFL  
  
% sbt about  
[info] Set current project to scala (in build file:/<folder_location>)  
[info] 1.1.1
```

Installing IDEs

- **IMPORTANT** Be sure to download and configure the latest version of your IDE!
- Eclipse – Be sure to have Oxygen
- IntelliJ IDEA (Professional or Community): 2018-1 (Preferred), 2017-4, 2017-3
- **IMPORTANT** Be sure to backup any IDE settings that you believe are critical

REPL

About the REPL (Read-Eval-Print-Loop)

- Scala's REPL (Read-Eval-Print-Loop) allows you to evaluate expressions in Scala
- Invoke the Scala REPL using the `scala` command at your command prompt

```
% scala
```

- Contains tab completion to complete code
- If code has not been assigned a variable, one will be assigned for you.
- `lastException` will be bound to the last exception that occurred

<code>:help</code>	Show help commands
<code>:paste</code>	Allows you to paste large amounts of code onto the REPL
<code>:history</code>	Show history
<code>:type</code>	Show the type of an assignment
<code>:reset</code>	Erase all bindings
<code>:quit</code>	Quit the REPL

Creating a Script

Creating a Script

- A script can be created and run like any scripting language
- No `main` method required
- Some overhead required

In a file called `ScalaScript.scala` anywhere on a system, and outside of an actual project:

```
println("Hello, Scala")
```

You can also invoke the following on the command line:

For MacOSX/Linux:

```
% echo 'println("Hello, Scala")' >> ScalaScript.scala
```

For Windows (No ticks required):

```
% echo println("Hello, Scala") >> ScalaScript.scala
```

Some items you should know:

- `println` prints to the console
- No semicolons are required in Scala

Running a Script

The script `ScalaScript.scala` can be executed with the following command in either your terminal (MacOSX, Linux) or command prompt (Windows)

```
% scala ScalaScript.scala
```

The `CompileServer` and learn to avoid it when needed

- The `CompileServer` is a Scala thread that caches compile code to subsequent runs called the *fsc offline compiler*
- You can `kill` the `CompileServer` process at anytime
- You can also tell `scala` to not use the `CompileServer` with the `-nc` flag

- Windows processes will not show up in `jps` (May change in the future)

Finding the CompileServer

- Find the `CompileServer/MainGenericRunner` using the following in your MacOSX or Linux terminal:

```
% jps
```

Should return something like the following:

```
34626 Jps
34579 MainGenericRunner
```

- To avoid using the cached bytecode in the `MainGenericRunner` use the `-nc` switch
- This may come in handy if you are doing a lot of scripting and you get unwanted results

```
% scala -nc ScalaScript.scala
```

Creating Scala Applications

About Applications in Scala

- Applications can be compiled just like Java
- The name of the file does not need to match the class in the file
- You can also have multiple `class` (and other constructs) in the same file

Creating an application

- Assuming inside a file, `Entities.scala`, we have two classes
- The property names come first before the type

```
class Employee(firstName:String, lastName:String, department:Department)
class Department(name:String)
```

Compiling the file with `scalac`

- `scalac` compiles the code

```
% scalac Entities.scala
```

Viewing the class files

- Using `javap -p` allows us to view the internals of the bytecode that Java produced.
- `-p` stands for the showing the `private` fields in the class

```
% javap -p Employee
```

```
% javap -p Department
```

You cannot compile a script!

- Adding `println("Hello, Scala")` to `Entities.scala` will keep the code from compiling
- It is neither a `class`, `object`, or `trait`

This file will not compile

```
class Employee(firstName:String, lastName:String, department:Department)
class Department(name:String)
println("Hello, Scala")
```

To compile it needs to be in an object

```
class Employee(firstName:String, lastName:String, department:Department)
class Department(name:String)
object MyRunner {
 def main(args:Array[String]) {
 println("Hello, Scala")
 }
}
```

- To run you can invoke `MyRunner` using `scala` at the command line

```
% scala MyRunner
```

About object

- `object` is a singleton
- It is how we avoid `static`
- Scala doesn't have the `static` keyword
- All methods are `public` by default
- Therefore the following is the same as `public static void main(String[] args)`

```
object MyRunner {
 def main(args:Array[String]) {
 println("Hello, Scala")
 }
}
```


More on `object` later

Using App

- Turns `object` into an executable program
- No need for a `main` method
- `args` can be referenced to object the arguments

```
object MyRunner extends App {  
 println("Hello, Scala")  
}
```

Adding a package to our code

- Packaging can be just like in Java

```
package com.xyzcorp  
class Employee(firstName:String, lastName:String, department:Department)  
class Department(name:String)  
object MyRunner {  
 def main(args:Array[String]) {  
 println("Hello, Scala")  
 }  
}
```

Adding a package with containment

```
package com {  
 package xyzcorp {  
 class Employee(firstName:String, lastName:String, department  
:Department)  
 class Department(name:String)  
 }  
 package abccorp {  
 object MyRunner {  
 def main(args:Array[String]) {  
 println("Hello, Scala")  
 }  
 }  
 }  
}
```

SBT

SBT Basics

- Simple Build Tool
- Probably the most popular of build tools in Scala
- Scala based
- Scala Projects don't need to use SBT there are alternatives
 - Maven
 - Gradle
 - Mill

Creating Projects Automatically with Seeds

- A new project can be used to start a project, *Giter 8*
- *Giter 8* uses Github to create new projects

For a list of standard templates: <http://www.scala-sbt.org/0.13/docs/sbt-new-and-Templates.html>

Lab: Create Projects Manually

- We can retrofit our project with a build file
- SBT Projects require a build file, one way is to create a *build.sbt*
- In our Scala Project folder, create a file called *build.sbt* with the following content
- It is important to leave a carriage return between each of the lines
- It requires by default (overrideable)
 - Production code to be in `src/main/scala`
 - Test code to be in `src/test/scala`

```
name := "temp_scala_project"

version := "1.0_SNAPSHOT"

scalaVersion := "2.12.4"

libraryDependencies ++= Seq(
  "org.scalactic" %% "scalactic" % "3.0.5" % "test",
  "org.scalatest" %% "scalatest" % "3.0.5" % "test")
```

SBT Common Commands:

<code>clean</code>	Deletes all generated files (in the target directory).
<code>compile</code>	Compiles the main sources (in <code>src/main/scala</code> and <code>src/main/java</code> directories).
<code>test</code>	Compiles and runs all tests.
<code>testOnly</code>	Compiles and runs one test, requires class name after the command.
<code>console</code>	Starts the Scala interpreter with a classpath including the compiled sources and all dependencies. To return to sbt, type <code>:quit</code> , <code>Ctrl+D</code> (Unix), or <code>Ctrl+Z</code> (Windows).
<code>run <argument>*</code>	Runs the main class for the project in the same virtual machine as sbt.
<code>package</code>	Creates a jar file containing the files in <code>src/main/resources</code> and the classes compiled from <code>src/main/scala</code> and <code>src/main/java</code> .
<code>help <command></code>	Displays detailed help for the specified command. If no command is provided, displays brief descriptions of all commands.
<code>reload</code>	Reloads the build definition (<code>build.sbt</code> , <code>project/.scala</code> , <code>project/.sbt</code> files). Needed if you change the build definition.
<code>update</code>	Download any of the dependencies that are required by your project

Running SBT

SBT can be run from your command line and actions can be chained with a space

```
% sbt clean compile
```

Going into the SBT shell

- SBT has a shell that you can enter into to execute any build commands
- Just run `sbt` in your terminal to enter the SBT shell

```
% sbt
```

- Once in the shell you can execute the commands you need

```
> clean
```

- To chain commands, use a `;` as a delimiter, including one `;` in the front

```
> ;clean;compile;test
```

Lab: Play around with SBT

Let's try some items in SBT

Step 1: Go into the `sbt` shell

Step 2: Try `;clean;compile`

Step 3: Try `help`

Step 4: Try `;reload;update` to download all the latest dependencies

Step 5: Try `console` and in the REPL create an `Employee` a class you created :

```
new Employee("<YOUR_FIRST_NAME>", "<YOUR_LAST_NAME>")
```

Step 6: Type `:quit` to escape from the REPL

Step 7: Type `exit` to escape from SBT

Step 8: Type `sbt package` in your terminal shell to create a jar file of your project

Triggered Execution in SBT

- You can trigger any command in SBT by prepending that command with a `~` (no space after)
- Can only run once you are inside of the SBT shell
- Most often you will use them with:
 - `compile`
 - `test`
 - `testOnly`

For example:

```
> ~testOnly com.xyzcorp.MyTest
```

Scala & IntelliJ Idea

Install the IntelliJ Scala Plugin

IntelliJ from JetBrains offers support for Scala through one of its plugins

Step 1: Go to:

- For Windows and Linux: File | Settings | Plugins
- For MacOSX: IntelliJ IDEA | Preferences | Plugins

- Click on Browse Repositories

Install the IntelliJ Scala Plugin Continued

Step 2: Search for Scala in the filter on the upper-left hand corner

Step 3: Click *Install* on the right pane window

Step 4: Restart is necessary

Do not install the SBT plugin, the IntelliJ Plugin already has SBT support

Open your project in IntelliJ Continued

Step 1: Go to:

- File | Open
- Locate your project, {project_name}
- Click the Open button

Scala & Eclipse

Eclipse Notes

- Be sure to have one of the latest Eclipse installation as plugins tend to not work with older

plugins

- If you do not have any Eclipse you can just go straight to <http://scala-ide.org> and download a complete bundle and skip the Eclipse setup and jump to *Installing the SBT Eclipse Plugin*

Installing the Scala-IDE Plugin

If you wish to install the Scala-IDE plugin manually instead of downloading the complete Scala-IDE package...

Step 1: Go to Help | Install New Software

Step 2: In the Work With: field enter the URL of the Scala IDE Plugin found in <http://scala-ide.org/download/current.html>

Step 3: Hit Enter, and select all the Scala modules that appear

Step 4: Hit Next

Install Details

If you wish to install the Scala-IDE plugin manually instead of downloading the complete Scala-IDE package...

Step 1: Ensure the details for the plugin and hit **Next**

License Details

Step 1: Ensure the details for the licenses used and hit *Next*

Unsigned Content

Step 1: Ensure the details for the licenses used and hit *Next*

Last Details

Step 1: An image may appear warning about unsigned content, choose *Install Anyway*

Step 2: When prompted to Restart Machine, select *Restart Now*.

Installing the SBT Eclipse Plugin

Step 1: Create a file called `plugins.sbt` in the `project` folder located inside of the `scala_bootcamp` folder.

Step 2: In the `plugins.sbt` file, add the following text (in a single line):

```
addSbtPlugin("com.typesafe.sbteclipse" % "sbteclipse-plugin" % "{sbt-eclipse-version}")
```

Step 3: If you are already in an SBT session, `quit` out of it

Step 4: Re-enter the `sbt` shell, and you should notice that the Eclipse plugin is installing (perhaps future versions of SBT may not display this)

Step 5: You should be able in the `sbt` shell to install eclipse in the shell (Hint: Please use tab completion). After you invoke this command in SBT, this will create all the eclipse files needed.

```
> eclipse with-source=true with-javadoc=true execution-environment=JavaSE-1.8
```

Source: <https://github.com/typesafehub/sbteclipse>

Importing into Eclipse

In Eclipse, in the menus, go to:

Step 1: File | Import

Step 2: Select: General | Existing Project in Workspace

Step 3: Click Next

Selecting the Project

Step 1: In *Select Root Directory* locate your project

Step 2: Select *Finish*

val and var

val

- `val` is called a *value*
- It is immutable, therefore unchangeable
- No reassignment
- Since Scala is functional, it is *preferred*

```
val a = 10
```

Reassignment of val

A reassignment is out of the question with a `val`

```
val a = 10
a = 19 //error: reassignment to val
```

var

- Called a *variable*
- It is mutable, therefore changeable
- Reassignable
- Used sparingly
- Usually kept from being changed from the outside

```
var a = 10
a = 19
println(19)
```


`println` is how you print to console with carriage return. `print` with no carriage return

lazy val

About lazy val

- A `lazy val` is just like a `val` with the exception that the `lazy val` will not be evaluated until it is called.

```
lazy val a = {println "evaluated"; 5}  
println(a)
```

Will be `println` "evaluated" one then evaluated `5` and will stay in the state.

Any subsequent calls to the lazy val will no longer be evaluated

```
println(a) // 5
```

No such thing as `lazy var`

- There is no such thing as `lazy var`
- In other words the following will not work

```
lazy var b = 200
```

```
error: lazy not allowed here. Only vals can be lazy
```

Forward Referencing

- One thing that is possible with `lazy val` is the ability to forward reference.

This example will not work

```
val a = 10 + b  
val b = 19  
println(a)
```

Making it a forward reference with `lazy` will do the trick

```
lazy val a = 10 + b  
lazy val b = 19  
println(a)
```

Exceptions with `lazy val`

`lazy val` will allow you to retry if you don't get a successful invocation.

```
var divisor = 0
lazy val quotient = 40 / divisor
println(quotient)
```

- Of course we get a division by zero exception.
- But since the first invocation failed, Scala is forgiving and gives you another attempt to do it again.
- If successful it will then lock the `val` `quotient` to the value.

```
divisor = 2
println(quotient)
```

- Now `quotient` is set and we see that it is set to 20.

Conclusion `lazy val`

- `lazy val` do not evaluate until called upon.
- Any subsequent calls will return the already established result
- You cannot do a `lazy var`
- `lazy val` is forgiving if an exception happens the first time.

Bending `val` and `var` to your will!

Scala's Flexibility

- Scala is also flexible with what character to use.
- As long as the unicode character is within the Opchar range: \u0020-\u007F

See: <http://unicode.org/charts/PDF/U0000.pdf>

- Symbols can also be a mathematical operator:

See: <http://www.fileformat.info/info/unicode/category/Sm/list.htm>

- Symbols can also from the other symbol category:

<http://www.fileformat.info/info/unicode/category/So/list.htm>

- Lab: Checkout the URLs for a feel of the kinds of characters you can use in Scala

Using any special characters after the underscore

- Given knowledge of the special characters we can use them after the underscore _

```
val isIncluded_? = true // Note: The Question Mark!
```

- We can also use spaces and reserved words within the backticks:

```
val `This value is the value I was telling you about!` = 40
```

- Of course this is not a license to be cruel to your coworkers:

```
val `true` = false
```


Invocation of the above still requires still that you use the backticks when referencing to avoid confusion.

Primitives

- All primitives are that of the JVM (`byte`, `short`, etc)
- JVM primitives are used as objects in Scala.
- At compile time, depending on the use, may compile to a primitive or an object.

Byte

- A byte is an 8 bit number, which is the same in Java.
- The maximum for each number in the JVM is defined as $2^{n-1} - 1$ where n is the number of bits.
- The minimum is defined as -2^{n-1}
- That means that the maximum size for a byte, which is 8 bits, $2^{8-1} - 1$, or $2^7 - 1$ or 127.
- The minimum would be negative $2^{8-1} - 1$, or -2^7 or -128

```
val b:Byte = 127
```

or if we were to employ coercion

```
val b = 127:Byte
```

Byte continued

Here we establishing a negative with the minimum size of a byte.

```
val b = -128:Byte
```

If you care to express yourself in hexadecimal the following is the same as 127

```
val b = 0x7F:Byte
```

Any increase would either be an error in form of a type mismatch or cause an overflow depending on the operation.

```
val maxByte:Byte = 128
val minByte:Byte = -127
```

Short

- `Short` being 16 bits, is $2^{16-1}-1$ or 32,767 and the minimum is -2^{16-1} , or -32,768

```
val maxShort = 32767:Short  
val minShort = -32768:Short
```

Int

- Integers in Scala, and they are the default number type.
- Maximum: $2^{32-1}-1$
- Minimum: -2^{32-1}

```
val a = 301202
```

- You can be explicit. But often times this is unnecessary

```
val a:Int = 301202
```

Long

- 64 bit and requires either the type declaration.
- Maximum: $2^{64-1}-1$
- Minimum: -2^{64-1}

```
val g:Long = 30010200
```

or with coercion:

```
val g = 30010200:Long
```

- You can use an capital L using Java's style

```
val g = 30010200L
```

- a small l as a suffix.

```
val g = 30010200l
```


A small `l` looks like a `1` and can lead to confusion.

Float and Double

- `Float` and `Doubles` are IEEE 754 Standard Floating Arithmetic Values.
- `Float` can be explicitly stated as type

```
val f:Float = 19.0
```

Or coerced

```
val f = 19.0:Float
```

- Float with a capital or small F.

```
val f = 19.0f
```

```
val f = 19.0F
```

Float Exponents

Floats can also be expressed with exponents with a small e or a capital E.

```
val f = 93e-9F
```

```
val f = 93E-9F
```

Double

`Double` on the other hand are the default when dealing with decimal point

```
val d = 19.0
```

- You can affix a type or a capital `D` or a small `d` at the end to ensure a correct type

```
val d:Double = 19.0  
val d = 19.0:Double  
val d = 19.0D  
val d = 19.0d
```

- Of course, you can also have double exponents

```
val d = 93.0E-9
```

Char

- Characters literals are much like java. Here is the character 'k'

```
val c:Char = 'k'
```

Unicode in characters, can be done with a preceding backslash u.

```
val c2 = '\u03B8' //theta Θ
```

Boolean

- Boolean also derive from Java

```
val b = true  
val b2 = false
```

Scala treats primitives like objects

- Unlike Java, Scala's primitives may be treated like objects.
- When calling an operation that works perfectly fine as a primitive, Scala will not box or wrap the primitive
- Only when calling a method that requires an object will an object be created.
- You don't have to concern yourself how or when a wrapping occurs since the compiler will do that for you.

Consider the following statement:

```
1 + 4
```

In other words this operation looks just like `+` but is a method on the object `1` with a method parameter of `4`.

```
1.+ (4)
```


Yes, there is operator overloading in Scala

Primitive Wrappers

- There are times in Scala there objects are wrapped to add functionality. For example:

-5.abs

- If you are familiar with Java, you know that when you take the absolute value of something you require the static method call, `Math.abs`.
- In Scala, it is inherit part of `Int` through a trick called an implicit wrapper.
- In this case there is an adapter called `RichInt` that wraps around a regular `Int` that provides a this method called `abs` among others.
- Every primitive type in Scala, has a corresponding wrapper.
 - `Char` there is `RichChar`
 - `Boolean` there is `RichBoolean`
 - `Long` there is `RichLong`, etc.

Conclusion

- All primitives works much like Java with varying differences.
- Primitive assignments can be inferred by the type system, or you can add types manually as you see fit.
- Primitives may be wrapped by a rich wrapper depending on which method is called
- Scala primitives gives more methods and functionality than it had with Java.

Control Statements

if, else if, else imperative

- `if` statements can be made imperatively but will often require a mutable variable `var`
- Scala programmers often do not use `var` although that is not quite exactly a hard rule.
- This is *imperative style code*

```
val a = 10
var result = "" // var is usually a code smell
if (a < 10) {
 result = "Less than 10"
} else if (a > 10) {
 result = "Greater than 10"
} else {
 result = "It is 10!"
}
```

if, else if, else functional

- What is different about `if` statements in Scala as well as other functions is that they are *assignable*
- In this case we are assigning to `result`, a `val`
- Arguably, cleaner and concise code.

```
val a = 10
val result = if (a < 10) "Less than 10"
 else if (a > 10) "Greater than 10"
 else "It is 10!"
```


There is no "ternary" operator in Scala

while loops

- Nearly the same as in Java
- Imperative Style
- Runs the code within the block until there the boolean condition becomes `false`
- Not used as much by Scala programmers
 - Unless you are writing APIs
 - Using a `mutable` collection

```

var a = 10
var result = "" // var is usually a code smell
while (a > 0) {
 result = result + a
 if (a > 1) result = result + ","
 a = a - 1
}
println(result)

```

For a taste of idiomatic Scala, the above can be rewritten as:

```
println((100 to 1 by -1).mkString(",")) //Deliciousness!
```

do-while loops

- Nearly the same as in Java
- Imperative Style
- Runs the code within the block until there the boolean condition becomes `false`
- At least runs once
- Not used as much by Scala programmers

```

var a = 10 // var is usually a code smell
var result = ""
do {
 result = result + a
 if (a > 1) result = result + ","
 a = a - 1
} while (a > 0)

```

for loops

- You can still perform the classic idea of a `for`-loop
- Often underused in the Scala community
- Replaced in favor of *for comprehensions*

```

var result = "" // var is usually a code smell
for (a <- 1 to 10) { // a for loop
 result = result + a
 if (a > 1) result = result + ","
}

```

Conclusion

- `if` statements exist like other languages except they are assignable to a `val` or `var` (preferably a `val`)
- `while`, `do-while` exists but are rarely used in Scala, because they cause the programmer to resort to variables (`var`)
- `for`-loops are also available, those too are underused, we use `for`-comprehensions in favor of `for`-loops

String

About String

- `String` is the same object as in the Java
- `StringOps` to provide added functionality

```
val s = "Scala"
```

- Can be declared, but unnecessary due to inference

```
val s:String = "Scala"
```

- Type can be added by coercion

```
val s = "Scala":String
```

String format

- `String` can be formatted with C-style/Java format flags

Here is the Java-Style before, which still works in Scala

```
String.format("This is a %s", "test")
```

Here is the Scala style:

```
"This is a %s".format("test")
```

For a reference on the types of flags: <http://docs.oracle.com/javase/8/docs/api/java/util/Formatter.html>

Changing the order of arguments using format

Without specifying order, `format` will use the order provided:

```
println("Because you're %s, %s, %s times a lady".format("Three",
"Twice", "Once"))
```

The above will surely render incorrectly (if you know the song):

```
Because you're Three, Twice, Once times a lady
```

To specify order we can use the format `%n$s` where `n` is the which argument we wish to use and `s` is the type. In this case `String`

```
println("Because you're %3$s, %2$s, %1$s times a lady".format("Three",  
"Twice", "Once"))
```

This will render:

```
Because you're Once, Twice, Three times a lady
```

The above can be trimmed to the following using `printf`

```
printf("Because you're %3$s, %2$s, %1$s times a lady", "Three", "Twice",  
"Once")
```

Formatting Dates and Times

- Java Time came with Java 8 and compliments well with Scala

```
import java.time._  
println("We will be eating lunch on %1$tB the %1$te in the year %1$tY"  
.format(LocalDate.now))
```

Depending on today's date you should see something like the following:

```
We will be eating lunch on June the 26 in the year 2017
```


The underscore for the `import (_)` is analogous to the asterisk in `(*)` in Java

Smart Strings

- Smart Strings are surrounded 3 x `"`
- They allow multi-lines of code

```
val prose = """I see trees of green,  
 red roses too  
 I see them bloom,  
 for me and you,  
 and I think to myself,  
 what I wonderful world"""
```

The problem with the above is that it that the margins are misaligned.

```
I see trees of green,  
 red roses too  
 I see them bloom,  
 for me and you,  
 and I think to myself,  
 what I wonderful world
```

Smart Strings with `stripMargin`

- `stripMargin` can align the strings based on the pipe (|) by default

```
val prose = """I see trees of green,  
|red roses too  
|I see them bloom,  
|for me and you,  
|and I think to myself,  
|what I wonderful world""".stripMargin
```

This will render...

```
I see trees of green,  
red roses too  
I see them bloom,  
for me and you,  
and I think to myself,  
what I wonderful world
```

Smart Strings with customized `stripMargin`

- `stripMargin` can align the strings based on a character of your choice.

```
val prose = """I see trees of green,  
 @red roses too  
 @I see them bloom,  
 @for me and you,  
 @and I think to myself,  
 @what I wonderful world""".stripMargin('@')
```

This will render the same...

```
I see trees of green,  
red roses too  
I see them bloom,  
for me and you,  
and I think to myself,  
what I wonderful world
```

Smart Strings with combination `format`

- Since Smart Strings are just `String` you can use all the same methods
- Including `format`

Here we will use `format` to include the colors

```
val prose = """I see trees of %s,  
 |%s roses too  
 |I see them bloom,  
 |for me and you,  
 |and I think to myself,  
 |what I wonderful world""".stripMargin  
 .format("green", "Red")
```

String Interpolation

- You can replace any variable in a string from it's environment or context with *string interpolation*
- The only thing that you require is that the letter `s` precedes the string.
- You can refer to an outside variable by using `$` to precede it, for example `$a`
- If you require an expression wrap the expression in a bracket, for example, `${a + 1}`

String Interpolation

- Given the following:

```
val a = 99 //Setting up a value within the context
println(s"$a luftballoons floating in the summer sky")
```

- The previous would render the following after \$a is replaced

```
99 luftballoons floating in the summer sky
```

The f interpolator

- Used to combine `String.format` functionality with `String` interpolation

```
val ticketsCost = 50
val bandName = "Psychedelic Furs"
println(f"The $bandName's tickets are probably $$ticketsCost%1.2f")
```

- `$bandName%s` treats the interpolation as a `String`
- `ticketsCost%1.2f` treats the cost with a *width* of 1 if possible and two decimal points
- `$$` is used to escape the dollar sign

The above renders ...

```
The Psychedelic Furs tickets are probably $50.00
```

Extra decoration for the f interpolator

- The formats allowed after the % character are all part of the standard `Formatter`
- <http://docs.oracle.com/javase/8/docs/api/java/util/Formatter.html>

Therefore, we can also try `%n` for a newline and `%%` for a percent.

```
val ticketsCost = 50
val bandName = "Psychedelic Furs"
val percentIncrease = 20
val musicGenre = "New Wave"

println(f"The $bandName's tickets are probably $$ticketsCost%1.2f%n
 That's a ${percentIncrease}%% bump because everyone%n
 likes $musicGenre")
```

The above renders ...

```
The Psychedelic Furs tickets are probably $50.00
That's a 20% bump because everyone likes New Wave
```

Smart Strings and Regexes

- Regular Strings are pretty terrible for creating regular expressions since you have to escape backslashes with two backslashes:

```
val regex = "(\\d{3})-(\\d{4})".r //Yuck
```


the `.r` method creates a `scala.util.matching.Regex`

- A Smart String allows us to create a regex without having the two backslashes

```
val regex = """(\d{3})-(\d{4})""".r //Awesome!
```

Conclusion

- There are various ways to work with Strings in Scala
- You can use the standard String mechanisms you find in Java
- You can use smart string to create multilines.
- You can use the format method to do String style formatting
- You can also use string interpolation with varying flavors to do variable replacements in a String.

Methods

About Methods

- There is a differentiation between *methods* and *functions*
- Methods in Scala belong to context like a `class`, `object`, `trait`, a script, or another method.
- In Scala, a method starts with `def`
- Parameters are in reverse of what is expected in Java, value or variable before the type, e.g `age:Int`

A Basic Non-Concise Method

- The `:Int` is the return type
- If you expect something in return you need, an equal sign (`=`)
- If you do not then leave it out

```
def add(x: Int, y: Int):Int = {  
 return x + y  
}
```

Cleaning up our Method

- A method can make use of *type inference*
- The braces are optional
- `return` is optional, in fact, it is rarely used

Therefore...

```
def add(x: Int, y: Int) = x + y
```

Discuss: Why there no longer is `:Int` at the end by referencing the API at <http://www.scala-lang.org/api/current>

When type inference is not good enough

- There are times when you need the type:
 - To make things clear
 - Because the type inferencer could be wrong
 - Your method might be overloaded and it would be needed disambiguate from other methods

- You're doing recursion
- You're doing method overloading

Figuring out the type

Given the following, what return type is inferred?

```
def numberStatus(a:Int) =  
  if (a < 10) "Less than 10"  
  else if (a > 10) "Greater than 10"  
  else "It is 10!"
```

Conclusion

- Methods are defined using `def` and are always defined using `def`
- Methods are not to be confused with functions.
- The `return` keyword is unnecessary...because the last evaluated statement will be returned
- Most of the time you can omit the return type in method unless:
 - You need it for clarity
 - To override the type inferencer
 - You will be performing recursion
 - You will be performing method overloading

Lab: Recursive Division

Step 1: In `scala_bootcamp` go to `MethodsSpec.scala` and locate the lab that says "Lab: Recursion is supported just like another language, we can do a factorial using recursion"

Step 2: Solve for `divide`, except solve it the long way using recursion where every call uses subtraction to find <<<

Methods Different Return Types

Reminder of Type Inference

- Scala's type "inferencer"
 - Will always make the best choice possible given the information that it has.
 - If it cannot find a match it will search for the parent of the two classes
 - This will apply to how a `List` is created and return types from an `if`. Here is the class diagram from the previous session as a reminder.

Reminder of Type Hierarchy

Lab: Colliding types

When there is a chance that two or more types are being returned, the type inferencer will choose the parent of the types being returned.

Step 1: Try to guess what the return type for the following below will be.

Step 2: In the REPL using `:paste` mode, or <http://scastie.scala-lang.org>, copy and paste the following and determine if you were correct. You may need to exercise the method with some

value to see the type.

```
def add(x: Int, y: Int) = {  
  if (x > 10) (x + y).toString  
  else x + y  
}
```

Step 3: Try other combinations and ask questions

Conclusion

- Types inside of a method (this will also be applied to functions) will be inferred.
- Type inferencer will make its judgment based on what is available
- If types are different it will find a common ancestor and use that type

Parameterized Types on Methods

Parameterizing a Method

- Parameterized types
 - Gives us the ability to maintain type safety when calling a method without resorting to referring to that object by a super type, like `Object`
 - In Java are called *generic types*
 - In C++ are called *templates*.
 - Both C++ and Java have their own rules when dealing with generic programming.

Without Parameterized Types on Methods

Let's say we want to call a method with a `Boolean`, and two items, and those items can be anything, something *generic*.

```
def decide(b:Boolean, x:Any, y:Any):Any = if (b) x else y
```

Using the above, it may look something like the following:

```
println(decide(true, "A", "B"))
println(decide(false, 3, 10))
println(decide(true, 'c', 'd'))
```

- This works, just fine, `decide` takes a `Boolean` and two of `Any` item.
- But there are issues:
 - We are accepting `Any`, which is the supertype of all objects and primitives.
 - We are also returning `Any`, which is also not specific
 - The type for `x` can be different than `y`
 - The return type for `x` can be different than `y`
 - Use of the above API may require unnecessary conversions/casting.

Unnecessary Conversions/Casting

Given the following example:

```
def getNextChar(c:Char):Char = (c + 1).toChar
println(getNextChar(decide(true, 'c', 'd')))
```

Compilation will not work (try it in a REPL):

- `getNextChar` accepts only a `Char`
- `decide` (see previous slide) only returns a `Any`, even though we are innocently using `Char`

Therefore an manual conversion is required since the above causes a `TypeMismatchError`.

To fix, it looks worse:

```
def getNextChar(c:Char) = (c + 1).toChar
val result = decide(true, 'c', 'd')
if (result.isInstanceOf[Char]) {
  val charResult = result.asInstanceOf[Char]
  println(getNextChar(charResult))
}
```

Parameterized Types on `isInstanceOf` and `asInstanceOf`

- Previously we had to change the following just to manage types
 - `isInstanceOf` for determining type equality
 - `asInstanceOf` for casting
- Notice the signature of `isInstanceOf` and `asInstanceOf`, the `[]` are parameterized types
 - `isInstanceOf[Char]`
 - `asInstanceOf[Char]`
- And we can create our own

In C++ templates us the `<>`, and Java Generics also uses the `<>`.

Rewriting `decide` with Parameterized Types

- It'd be cool if we can use those fancy parameterized types on our own method so that we don't lose our refined type.
- We want a `Char` back so we don't have to muck with `asInstanceOf` and `isInstanceOf`. How do we do that?

```
def decide[T](b:Boolean, x:T, y:T):T = if (b) x else y
```

Noting the above:

- `[T]` is the parameterized type
- `x` will be the *first* to establish what `[T]` represents
- `y` will need to be the *same* type as `x`
- The return type has to be the *same* type as `x, y`

Think of [T] as an Any, except that it maintains the type. Also, convention is that parameterized types are single capitalized letters: A, B, C, E, T, K, V

Lab: Trying out the parameterized method in a REPL

Step 1: Copy or type this method on the REPL

```
> def decide[T](b:Boolean, x:T, y:T):T = if (b) x else y
```

Step 2: Type the following and hit enter, noting the return type. Explain why.

```
> decide(true, 4.0, 5.0)
```

Step 3: Type the following and hit enter, note the result, did it work? Why or why not?

```
> decide(true, 3.0, "g")
```

Step 4: Type the following and hit enter, note the result, did it work? Why or why not?

```
> decide(true, 40, 'c')
```

Final Result: Less Noise

Returning to our invocation using the new `decide` with parameterized types in our method.

```
def getNextChar(c:Char) = (c + 1).toChar
println(getNextChar(decide(true, 'c', 'd')))
```

The above shows

- Cleaner use of code
- No conversions or casting is necessary
- Upfront knowledge of type errors

Conclusion Parameterized Types on Methods

- Parameterized Types help maintain type consistency
- Parameterized use brackets, and opposed to the greater than or less than characters that

you see in other languages

- Parameterized Types are known as
 - Generics in Java
 - Templates in C++
- Implementation for Parameterized Typees in Scala will be different.
- It is also preferred that you use single letters for the parameterized type, like [A,B,C,D,E,T](#) etc.

Lab: isPrime

Step 1: In project `scala_bootcamp`, create a test called `PrimeSpec.scala` in the `src/test/scalatest` directory in the `com.xyzcorp.student` package. Create your spec like the others, or if you like choose your `Spec` flavor: http://www.scalatest.org/user_guide/selecting_a_style

Step 2: Create a method in the `Spec` that is called `isPrime` that takes a `Int` and returns whether the number provided is a prime number.

A prime is a positive integer $p > 1$ that has no positive integer divisors other than 1 and p itself. More concisely, a prime number p is a positive integer having exactly one positive divisor other than 1, meaning it is a number that cannot be factored.

Hint: 1 is not prime, 2 is prime, and use something like a for loop to iterate from `2 to n`. and determine if any number is divisible

More Hint: Here is a solution in Python:

```
def test_prime(n):
 if (n==1):
 return False
 elif (n==2):
 return True;
 else:
 for x in range(2,n):
 if(n % x==0):
 return False
 return True
```


`test_prime` is not our style, use `isPrime` for Scala-style

Type Hierarchy

Reviewing the relationship of class and objects

- A type is a `class`, `trait`, a `primitive`, or an `object` in Scala.
- A `class` for those who don't know is a code template, or blueprint, that describes what the objects created from the blueprint will look like.

- `Int` is a type
- `String` is a type
- If we created a `Car` class, `Car` would be a type
- If we created `InvoiceJSONSerializer`, `InvoiceJSONSerializer` would be a type

Matching Types

Given these two methods:

```
def add(x:Int,y:Int):Int = x + y  
def subtract(x:Int, y:Int):Int = x - y
```

To use them together, you would just need to match the types:

```
add(subtract(10, 3), subtract(100, 22))
```

If we changed `subtract` to use `Double` instead:

```
def add(x:Int,y:Int):Int = x + y
def subtract(x:Double, y:Double):Double = x - y
```

We would just need to make sure that that type matches:

```
add(subtract(10.0, 3.0).round.toInt, subtract(100.0, 22.0).round.toInt)
```

Primitives Are Objects

- In Scala we treat everything like an object
- Therefore, you can treat all numbers, boolean, and characters as types
- Every primitive is a member of `AnyVal`

java.lang.Object has been demoted

- `java.lang.Object` is called `AnyRef` in Scala
- `AnyRef` will be the super type of all object references
- This includes:
 - Scala API Classes
 - Java API Classes
 - Your custom classes

Any is the new leader

- `Any`
 - Super type of:
 - `AnyVal` (Primitive Wrappers)
 - `AnyRef` (Object References)

Scala Family Tree

Scala's Family Tree:

Lab: Polymorphism

Step 1: Open a REPL or <http://scastie.scala-lang.org>

Step 2: Try various combinations of references and see how everything matches together. Try some of these combinations that may or may not work to be sure:

```

scala> val a:AnyVal = 40
scala> val b:Any = a
scala> val c:AnyRef = "A String"
scala> val d:Any = c
scala> val e:AnyRef = 40
scala> val f:AnyVal = "A String"
  
```

Step 3: Discuss and ask any questions.

The Complete Hierarchy

Nothing

- `Nothing` is the sub type of everything
- It is used for collections and other containers with no defined parameterized type
- Used to represent a "bottom", a type that covers among other things, methods, that only throw `Throwable`

Nothing in List

Given: A List with no parameterized type...

```
> val list = List()
```

This renders:

```
list:List[Nothing] = List()
```

Given: A `List` with a type, and note the difference

```
> val list2 = List[Int]()
```

This renders:

```
list2>List[Int] = List()
```

Nothing and throwing an Exception

Given an exception, thrown from a method, and that's all that is thrown:

```
> def ohoh(i:Int):Nothing = { throw new Exception() }
```


It shouldn't matter if it is an `Exception` or a `RuntimeException`

Link: <http://www.scala-lang.org/api/current/scala/Nothing.html>

Null

- `Null` is a type in Scala that represents a `null`
- `Null` is the sub type of all object references
- `null` is not used in pure Scala applications, but only for those that interop with Java

Null in use

Given:

```
val f = null
```

This renders:

```
f:Null = null
```

Null when a type is established

Given:

```
val x:String = null
```

This renders:

```
x:String = null
```


The reason the about is that `null` is the subtype of all `AnyRef`

Conclusion

- Types are templates that make up an object.
- Primitives are also types, `Int`, `Short`, `Byte`, `Char`, `Boolean`, etc.
- Types need to be matched up like a puzzle. If it isn't the type system at compile time will tell you there is a type mismatch
- Every type is in a relationship.
 - `Any` is the parent for all types
 - `AnyVal` is the parent for all primitives
 - `AnyRef` is the parent for all Scala, Java, and custom classes that you create
 - `Nothing` is the subtype for everything
 - `Null` is the subtype of all references

???

About ???

- The triple question mark ??? is a way to mark that a method, `val`, `var` is unimplemented
- The signature:

```
/** <code>???</code> can be used for marking methods
 * that remain to be implemented.
 * @throws NotImplementedError
 * @group utilities
 */
def ??? : Nothing = throw new NotImplementedError
```

- It is of a type `Nothing`
- That also means that it is type safe
- Perfect for compilation without an actual implementation
- Perfect for Test Driven Development

Example of using ???

- The following works!
- ??? throws an `Exception`
- Therefore returns `Nothing`
- `Nothing` is the subtype of everything, including, `Int`

```
def add(x:Int, y:Int):Int = ???
add(10, 12) + 3
```

Conclusion

- ??? is a method that returns `NotImplementedError`
- It *can* be used for Test Driven Development
- It *can* also be used for any other reason
- ??? returns `Nothing` and therefore can be used in nearly any method as a placeholder until you have an implementation

Unit

- There is a `Unit` and it can be invoked using `()`
- A `Unit` is analogous to `void` in Java, C, C++
- Used as an interpretation of not returning a something
- Another way to interpret `Unit` is means there is nothing to give

About Unit

The following:

```
> val x = ()
```

Will render

```
x:Unit = ()
```

println uses Unit?

- There is a popular form of `Unit`
- It is called `println`,
- `println` doesn't return anything, therefore it is return `Unit`

Take a look at the signature of `Unit` at the following URL:

<https://www.scala-lang.org/api/current/scala/Unit.html>

Take a look at the signature of `println` at the following URL:

[https://www.scala-lang.org/api/current/scala/Predef\\$.html](https://www.scala-lang.org/api/current/scala/Predef$.html)

Assigning println


```
> println("Hello, Scala")
```

Now assign to a value! Yes, you can!

```
> val h = println("Hello, Scala")
```

The type `h` will resolve to `Unit`

Where is Unit in the Scala hierarchy?

Lab: What is the return type of this?

Step 1: Without running, what do you think the return type is for the following?

```
def add(x: Int, y: Int) = {  
 if (x > 10) println(x)  
 else x + y  
}
```

Step 2: Paste it into a REPL, using the :paste mode or go to <http://scastie.scala-lang.org> and find out to see if you got it right

Step 3: Discuss the reasons why that returned what it did.

Unit can be used anywhere

- Unit is just an object that represents a void
- The following is a purely nonsensical method to prove that it can be treated like an object

```
def nonsense(g:Unit):Int = 50
```

Unplanned Unit

- In methods, if you do not use the `=` that will implicitly mean that you are returning `Unit`

Given the following which is correct, this will add `x` and `y`:

```
def add(x:Int, y:Int) = {
 x + y
}
```

If we didn't use `=` this will implicitly return `Unit`

```
def badAdd(x: Int, y: Int) {
 x + y
}

println(badAdd(4, 5)) //Returns a ()!
```

Explicitly putting `Unit`

If we can to write out the `Unit` explicitly we can do so, by stipulating `Unit` as the return type

```
def addUnit(x: Int, y: Int):Unit = {
 x + y
}

println(addUnit(4,5)) //Returns a ()!
```


It's called `addUnit` because we didn't create it on purpose.

Side Effects and `Unit`

- When seeing `Unit` in functional programming when being returned from a method, it means it likely is creating a side effect
- A side effect is when something is changed to the outside world either
 - Printing to a screen
 - Printing to a printer
 - Saving to Storage
 - Changing State

The following is changing state. Notice that this is returning `Unit!`

Also, notice that there is `var`!

A `Unit` return will typically mean that there is a side-effect

```
var a = 0
def sideEffect() {
 a = a + 1
}
```


You don't have to be too stringent in avoiding state, although some FP purist will disagree

Conclusion

- `Unit` won't give you anything. (Those jerks)
- They are analogous to Java's `void`.
- `Unit` are actually objects
- Units have a type, `Unit`.
- Units have one value, `()`.
- Whenever you see a `()` that means you have a `Unit`.

Classes

About class

- Classes are the templates or blueprints of a construct that encapsulates state and manages behavior.
- Classes have been around for a long time and in every object oriented language.
- Since Scala is a half object oriented language, half functional language, there are naturally classes.

Our first class

- A `class` is public by default, so no need for a `public` modifier
- The `(firstName:String, lastName:String)` is the primary constructor!
- In Scala the primary constructor is "top-heavy" with a constructor that contains all the information
- Other constructors are smaller constructors that feed the top constructor
- The reason for the top heavy constructor is immutability

```
class Employee(firstName:String, lastName:String)
```

Instantiating the class

- Instantiating the `class` is fairly straightforward

```
val emp = new Employee("Dennis", "Ritchie")
```

Can't access or modify member of a class?

- As it stands in our `class`, we can neither access or modify our `class`
- Most of the time we don't want to modify our `class` for immutability purposes
- To be able to access the members, we will predicate each of the values with `val`
- To be able to mutate the member variables, we predicate each of the values with `var` (Not recommended)

As it stands, running `javap -p Employee` shows the following Java code:

```
public class Employee {  
 public Employee(java.lang.String, java.lang.String);  
}
```

Accessing and Mutating

- `val` will create a Scala-style "getter"
- `var` will create a Scala-style "setter"

```
class Employee(val firstName:String, var lastName:String)
```

```
val emp = new Employee("Dennis", "Ritchie")
emp.firstName //Works because of val
emp.lastName //Works because of var
emp.lastName = "Hopper" //Works because of var
emp.lastName
```

Viewing bytecode with `val` and `var`

- The bytecode generated from `javap -p Employee`
- Using `val` for `firstName`
- Using `var` for `lastName`

```
public class Employee {
 private final java.lang.String firstName;
 private java.lang.String lastName;
 public java.lang.String firstName();
 public java.lang.String lastName();
 public void lastName_$eq(java.lang.String);
 public Employee(java.lang.String, java.lang.String);
}
```

Conclusion

- Classes are templates or blueprints
- `val` creates accessors, methods that will allow to access the inner state
- `var` create mutators and accessors, mutators allow us to change inner state.
- **IMPORTANT:** We rarely use `var`, it would be best to avoid.
- Use `javap -p` as a utility to view how scala compiles to Java.

Case Classes

About Case Classes

- `case class`
 - Automatically creates a `toString` implementation
 - Automatically creates a `hashCode` implementation
 - Automatically creates a `equals` implementation
 - Automatically creates a `copy` implementation
 - Automatically sets up pattern matching based on the primary constructor
 - Gives us the ability to instantiate without `new`
 - Makes all member variables a `val`
- A child class or parent class can be a `case class` but not both

case class and automatic `toString`

Before:

```
class Employee(firstName:String, lastName:String)

val e = new Employee("Desmond", "Everett")
println(e)
```

Renders:

```
Employee@58f254b1
```

case class and automatic `toString`

After:

```
case class Employee(firstName:String, lastName:String)

val e = new Employee("Desmond", "Everett")
println(e)
```

Renders:

```
Employee("Desmond", "Everett")
```

case class and automatic hashCode

Before:

```
class Employee(firstName:String, lastName:String)

val e1 = new Employee("Desmond", "Everett")
val e2 = new Employee("Desmond", "Everett")
println(e1.hashCode)
println(e2.hashCode)
```

Renders:

```
1963269381
1108152893
```

case class and automatic hashCode

After:

```
case class Employee(firstName:String, lastName:String)

val e1 = new Employee("Desmond", "Everett")
val e2 = new Employee("Desmond", "Everett")
println(e1.hashCode)
```

Renders:

```
-2009758914
-2009758914
```

case class and automatic equals

Before:

```
class Employee(firstName:String, lastName:String)

val e1 = new Employee("Desmond", "Everett")
val e2 = new Employee("Desmond", "Everett")
println(e1 == e2) //same as equals
```

Renders:

```
false
```

case class and automatic equals

After:

```
case class Employee(firstName:String, lastName:String)

val e1 = new Employee("Desmond", "Everett")
val e2 = new Employee("Desmond", "Everett")
println(e1 == e2)
```

Renders:

```
true
```

case class and automatic pattern matching

```
case class Employee(firstName:String, lastName:String)

val Employee(fn, ln) = new Employee("Desmond", "Everett")
println(fn)
println(ln)
```

Renders:

```
Desmond
Everett
```

case class and new not required

- Notice in the following that the `new` keyword is not required
- There is a subtle trick that is happening that we will see later on

```
case class Employee(firstName:String, lastName:String)

val emp = Employee("Desmond", "Everett")
```

case class and val not required

- There is no requirement for `val` on a member variable when using a `case class`
- A Scala-Style getter is automatically created

```
case class Employee(firstName:String, lastName:String)

val emp = Employee("Desmond", "Everett")
println(emp.firstName)
println(emp.lastName)
```

Renders:

```
Desmond
Everett
```

case class and copy

- Since `Employee` is immutable, `copy` will create copy of the object with new values
- Simple name the properties you are changing

```
case class Employee(firstName:String, lastName:String)

val emp = Employee("Desmond", "Everett")
val empCopy = emp.copy(lastName = "Gillespie")
println(empCopy)
```

Renders:

```
Employee(Desmond,Gillespie)
```

Conclusion

- Automatically creates a `toString` implementation
- Automatically creates a `hashCode` implementation
- Automatically creates a `equals` implementation
- Automatically sets up pattern matching based on the primary constructor
- Gives us the ability to instantiate without `new`
- Makes all member variables a `val`
- Provides a `copy` method to generate a copy
- A child class or parent class can be a `case class` but not both

Lab: Caesar Shift

Step 1: In the `scala_bootcamp` project, locate the `CaesarShiftSpec` in the `src/test/scalatest` folder and in the `com.xyzcorp.student` package. The `Spec` is already partly created for you.

Step 2: Using Test Driven Development, calculate the CaesarShift value of a word. For example "Hello" with `5` will shift every letter by `5`. Therefore, the answer will be "Mjqqt". *Be careful about z*

Packages

About package

- `package` can be used in the same format as it is Java where *all* code in the file is under the package name

```
package com.xyzcorp;
```

- It can also be used as a stack as follows, this is Scala specific

```
package com {  
 package xyzcorp {  
 //The following line is in the xyzcorp package  
 }  
}
```

Containment of packages

- Packages can also be contained within one another for complete control
- All packages will inevitably be taken apart and stored appropriately after compilation

```
package com {  
 package xyzcorp {  
 //The following lines is in the xyzcorp package  
 }  
  
 package othercorp {  
 //The following line is in another othercorp package  
 }  
}
```

`import`

Flexible `import` Rules

- Scala has flexible `import` rules to obtain what you need, see the following table:

Format	Description
<code>import p._</code>	All members of <code>p</code> (this is analogous to <code>import p.*</code> in Java)
<code>import p.x</code>	The member <code>x</code> of <code>p</code> , for whatever <code>p</code>
<code>import p.{x => a}</code>	The member <code>x</code> of <code>p</code> renamed as <code>a</code>
<code>import p.{x, y}</code>	The members <code>x</code> and <code>y</code> of <code>p</code>
<code>import p1.p2.z</code>	the member <code>z</code> of <code>p2</code> , itself member of <code>p1</code>
<code>import p.{z => _}</code>	Everything except <code>z</code>

Renaming of `import`

- The following exemplifies the renaming of `import` statements
- This is typically used for Java package renaming within Scala

```
import java.lang.Math.{min => javaMin, max => javaMax}

javaMin(4, 10) //4
```

Flexibility of scoped `import`

- `import` can be strategically placed where needed
- It is not required that they be placed at the top of the file declaration

```
class Foo {
  class Bar {
 def baz(x:Int):Int = {
 import scala.math._
 min(x, 10)
 }
  }
}
```

Importing a scala static/object import

- The following exemplifies the renaming of `import` statements
- This is typically used for Java package renaming within Scala

```
import java.lang.Math.{min => javaMin, max => javaMax}
import scala.math.{min => scalaMin, max => scalaMax}

javaMin(4, 10) //4
scalaMin(5, 12) //5
```

Using Infix Operators

Infix Operators

- In Scala, a method with one argument can be called as an *infix operator*
- Using that rule, that's what makes:

```
1.+ (2)
```

Look like...

```
1 + 2
```

Creating your own infix operator

Therefore, in Scala, if we create our class like the following:

```
class Foo(x:Int) {  
  def bar(y:Int) = x + y  
}
```

and we want to invoke it, we can call it not only like this:

```
val foo = new Foo(40)  
foo.bar(10) // Called non-infix
```

but like this:

```
val foo = new Foo(40)  
foo bar 10 // Called infix
```

Conclusion

- If a method has one argument you can call it in an infix manner
- This is called an infix operator

The Magical apply method

Considering the following code once again:

```
class Foo(x:Int) {  
 def bar(y:Int) = x + y  
}
```

If we run it, it would like this and return 50

```
val foo = new Foo(40)  
foo.bar(10)
```

Replacing bar with apply

Let's take the previous code and use `apply` instead of `bar`:

```
class Foo(x:Int) {  
 def apply(y:Int) = x + y  
}
```

If we run it, it would like this and return 50

```
val foo = new Foo(40)  
foo.apply(10)
```

Where thing are different, is that `apply` is not required method call and you can leave the word out!

Therefore...since we used apply it looks like this:

```
val foo = new Foo(40)  
foo(10)
```

Conclusion

- If the method is called `apply`, *no matter where it was defined*, you can leave the explicit call out!
- This is probably one of the most important aspects to the language that few know about since it too many it is too obvious to mention

The magical "right-associative" colons

Right associative colons

- Right-associative colons works with operator overloading only
- It flips the way we call our methods using it as an infix operator

Let's take our famous example, given:

```
class Foo(x:Int) {  
 def bar(y:Int) = x + y  
}
```

Let's rename it with a right-associative colon

```
class Foo(x:Int) {  
 def ~:(y:Int) = x + y  
}
```

Invoking the right associative colon

Now how do invoke the right associative colon given the following?

```
class Foo(x:Int) {  
 def ~:(y:Int) = x + y  
}
```

We can call it just like any method and it will return 50:

```
val foo = new Foo(10)  
foo.~:(10)
```

Or we can call it as an infix operator and get a compiler error:

```
val foo = new Foo(10)  
foo ~: 10 //Compiler error: value ~: is not a member of Int
```

To still use it as an infix operator let's flip it!

```
val foo = new Foo(10)  
10 ~: foo
```


Mind trick! The "col"on always attaches to the "col"lection or the object, we will see with a list

Lab: Creating and manipulating a List

- Although we may not use it too much, it will still show up so where do you see it?
- You will see it as an alternative for creating a List
- You will see it when manipulating a List

Step 1: Open a REPL or go to <http://scastie.scala-lang.org> and create a List in the following manner

```
val list = List(1,2,3,4)
```

Step 2: Try the alternative method, by using `::` and `Nil` which is an empty List

```
val list2 = 1 :: 2 :: 3 :: 4 :: 5 :: Nil
```

Step 3: Figure out how this is working knowing what you know about right associative colons

Step 4: Append an element to `list2` using the `:+` method

```
list2 :+ 6
```

Step 5: Prepend an element to `list2` using the `:+` method

```
0 +: list2
```

Step 6: Combine them to see what happens

```
0 +: list2 :+ 6
```

Step 7: Explain how all of this works

Conclusion

- Right associative colons, will flip how it is invoked
- Not often used but there will moments where you will need it
- It is used to flexibly do things to the language

Option

About Option

- If I ask you if you have a middle name you'd either answer:
 - Yes
 - No
- If it is yes, I might press further and ask "What is it?"
- That is how `Option[T]` works
- It is also a way that we avoid `null`
- `null` is still available to interoperate with Java and its libraries

The problem with `null`

Apologies from Tony Hoare 2009

I call it my billion-dollar mistake. It was the invention of the null reference in 1965. At that time, I was designing the first comprehensive type system for references in an object oriented language (ALGOL W). My goal was to ensure that all use of references should be absolutely safe, with checking performed automatically by the compiler. But I couldn't resist the temptation to put in a null reference, simply because it was so easy to implement. This has led to innumerable errors, vulnerabilities, and system crashes, which have probably caused a billion dollars of pain and damage in the last forty years.

The ambiguities of `null`

If in a database, the middle name field has a `null`, does it mean:

- The person doesn't have a middle name
- No one has entered the middle name

Option[A]

- `Option[+A]` is the super type of `Some[T]` and `None`
- `Option[+A]` is an `abstract` class

<https://www.scala-lang.org/api/current/scala/Option.html>

How it is used:

- Using `Some`

```
val middleName = Some("Antony") //type is inferred as Some
val middleName2:Option[String] = middleName
val middleName3:Some[String] = middleName
```

- Using `None`

```
val noMiddleName = None //Singleton
val noMiddleName:Option[Nothing] = noMiddleName
val noMiddleName:None.type = noMiddleName
```

How do we interact with an Option

- To interact with an `Option` we can either call:
 - `get` (Dangerous)
 - `getOrElse` (Safe)
 - Pattern Matching (Whoa)
 - Functions (Sweet!)

```
middleName.getOrElse("N/A") //Antony
noMiddleName.getOrElse("N/A") //N/A
```

If we chose `get` we run the danger of the last one of throwing an exception

```
middleName.get //Antony
noMiddleName.get // java.util.NoSuchElementException: None.get
```

Getting the info using Pattern Matching:

- If we had a method that received an `Option[T]` we can use pattern matching to break it apart and analyze it

```
def whatIsTheMiddleName_(x:Option[String]):String = {
  x match {
 case Some(a) => a
 case None => "N/A"
  }
}
```

- Here we can break up the `Option[T]` by specifically asking what particular type we are looking at, a `Some` or `None`
- If it is a `Some`, *extract* the value and return, if it is a `None` return "N/A"

Conclusion

- Scala programmers despise `null`, so we use `Option`
- Options are modeled as `Some` or `None`, and if `Some`, we can extract the answer.
- Extracting the answer can be done by calling `get`, `getOrElse`, or pattern matching, or functions (though we haven't discussed functions yet)
- Scala still has `null` to interoperate with Java, but in a pure Scala application, don't use `null`.

object

About object

- We know that objects are instantiated from classes
- We can also create an object, a single object, without a class
- This is called an `object`
- **IMPORTANT:** An `object` is a **singleton**. There is only one
- It is how we avoid `static` methods

Lab: Trying out the object

Step 1: Go to the REPL or <http://scastie.scala-lang.org> and type the following

```
object MyObject
```

Step 2: Verify that it is truly a singleton

```
val a = MyObject
val b = MyObject
a == b
a eq b
```

Step 3: Discuss why this works

How we avoid static

- We can add values, or variables, and methods to an `object`
- When we invoke those values, variable, and methods it looks and feels like invoking something `static`

An example object with a def

- You can have `val`, `var`, `class`, `object`, `trait` in an `object`
- Here is `MyObject` which is an `object` with a method `foo`

```
object MyObject {
  def foo(x:Int, y:Int) = x + y
}
```

- This can be invoked using:

```
MyObject.foo(4, 2) should be (6)
```


This has a look and feel of Java `static` method

When do you need objects?

- For Classes
 - Need to define a template to create multiple instances
 - Every instance has a state
- For Objects
 - You need a singleton
 - You need a factory pattern, which defined as: Creating families of related or dependent objects without specifying or hiding their concrete classes.
 - You need to implement pattern matching logic
 - You need create a utility that doesn't require an instance or a state.
 - You have some default values or constants

The `main` method

- The `main` method in Java requires all of this so that we can execute it as an application

```
public static void main(String[] args) {  
 System.out.println("Hello, Scala")  
}
```

- The same elements apply in Scala although the components are different
 - `object` instead of `static`
 - `Unit` instead of `void`
 - Everything is `public` by default
 - `Array[String]` instead of `String[]`

Therefore the `main` method in Scala looks like:

```
object Runner { //Call it whatever you want  
 def main(args:Array[String]):Unit = println("Hello, Scala")  
}
```

Alternative `main` method

- You can also create a `main` method doing the following:

```
object Runner extends App {  
 println("Hello, Scala")  
}
```

Conclusion

- Objects are Singletons
- Objects are Scala's replacement for `static`
- Objects are typically meant for factories, utilities, defining pattern matching, defining defaults, and main methods
- `main` methods are inside of objects...always
- You can forgo the main method declaration have the object extend App.

Companion Objects

Using Companion Objects

- Companion Objects
 - Still singletons
 - Service a `class`, `trait`, `abstract class`
- Companion Object Rule:
 - Must have the same name as the `class`, `trait`, `abstract class` it supports
 - The class and the object *has to be in the same file*

`trait` is analogous to an `interface` in Java

Companion Object Benefit

- `class` and `object` can share `private` information
- This gives `object` perfect for being a factory of the corresponding `class`
- Stores logic for pattern matching

Accessing private shared state

```
class SecretAgent(val name: String) {  
 def shoot(n: Int) {  
 SecretAgent.decrementBullets(n) //Can be imported and shortened  
 //using import SecretAgent._  
 }  
}  
  
object SecretAgent {  
 //This is encapsulated!  
 private var b: Int = 3000 //only available privately  
  
 private def decrementBullets(count: Int) { //only available privately  
 if (b - count <= 0) b = 0  
 else b = b - count  
 }  
  
 def bullets = b  
}
```

Running this would look like:

```

object SecretAgentRunner extends App {
 val bond = new SecretAgent("James Bond")
 val felix = new SecretAgent("Felix Leitner")
 val jason = new SecretAgent("Jason Bourne")
 val _99 = new SecretAgent("99")
 val max = new SecretAgent("Max Smart")

 bond.shoot(800)
 felix.shoot(200)
 jason.shoot(150)
 _99.shoot(150)
 max.shoot(200)

 println(SecretAgent.bullets) //How many bullets are left?
}

```

Creating a factory

- One of the main uses of a companion object is to use it as a factory
- To do so, lets say, direct invocation of `Department` is locked with `private`

```
class Department private(val name:String)
```

- We can then create a factory using the companion object to `Department` class

```

object Department {
 def create(name:String) = new Department(name)
}

```


The above really is just a *static factory pattern* that you would see in Java.

Calling the factory from the companion object

- How can we call the factory?

```

val department = Department.create("Toys")
department.name should be ("Toys")

```

Important Question: Is there a better name instead of `create`? Decide, then look up how you create `List`, `Set`, `Map`!

Conclusion

- Companion Objects have the same name as the class that they work for
- Companion Objects must be in the same file.
- Companion Objects have access to their classes private information.
- Classes have access to the companion's private information.

Tuples

Defining Tuples

- Tuples are dumb containers
- Perfect for grouping items
- Perfect for return two items or three or four particularly if they are different types

Creating a Tuple

```
val ta = (1, "cool", 402.00)
val tb:(Int, String, Double) = (1, "cool", 402.00)
val tc:Tuple3[Int, String, Double] = (1, "cool", 402.00)
```


There is a `Tuple1`, `Tuple2`, `Tuple3`,...`Tuple22`

Getting the values from a Tuple

```
val ta = (1, "cool", 402.00)
println(ta._1)
println(ta._2)
println(ta._3)
```


The `_1`, `_2` comes from Haskell's `first` and `second` functions

Swapping Tuple

- Only a `Tuple2` can be swapped

```
val t2 = ("Foo", 40.00)
println(t2.swap) // (40.00, "Foo")
```

Syntactic Sugar for Tuples

- `Tuple2` can also be created with `→`
- The `→` is a method that is on every object that accepts another object

```
val t2 = "Foo" → 40.00 // (40.00, "Foo")
```


You can use the `-` and `>` or you can use the unicode rightwards arrow: `→`

Conclusion

- Tuples are just dummy containers, they just hold stuff.
- Tuples are typed
- There are tuples that go all the way to `Tuple22`
- `Tuple2` has `swap`
- Tuples are immutable, become an essential part not only in the Scala language, but functional programming as well.

The Importance of a Clean API

- In Scala, methods names and parameters were curated with care
- Lesson: Once you learn most if not all methods of `List` you will also know
 - `Set`
 - `Map`
 - `Stream`
 - `String`
 - `Future`
 - `Option`
 - `Queue`
 - `Range`
 - `Vector`
- In some capacity that will also include `mutable` collections
- Knowing this the learning curve drops significantly

Lists

- `List` are like `java.util.List` where they are indexed collections that hold usually homogeneous data
- `List` are unlike `java.util.List` where they are an immutable `List`
- `List` generally allows duplicates

Varying Ways to create a `List`

```
val a = List(1,2,3,4,5) //What is this call?  
val b = 1 :: 2 :: 3 :: 4 :: 5 :: Nil  
val c = Nil:List[String]
```

Some methods for `List`

```
println(a.head)  
println(a.tail)  
println(a.init)  
println(a.last)  
  
println(a(4)) //5 <--Wait what is this?  
println(a.max)  
println(a.min)  
println(a.isEmpty)  
println(a.nonEmpty)  
println(a.updated(3, 100)) //Underused  
  
println(a.mkString(", ")) //available on all collections!  
println(a.mkString("{", " ## ", "}))
```

Conclusion

- Lists are a immutable collection, duplicates allowed
- Nil is an empty List
- Lists are created with the object and an apply factory
- List have all the functional properties as other collections have

Range

Range direct

- Obtaining `0..4`, exclusively

```
val exclusive = Range(0, 4) //0,1,2,3
```

- Obtaining `0..4`, inclusively

```
val inclusive = Range.inclusive(0, 4) //0,1,2,3,4
```

Source: [https://www.scala-lang.org/api/current/scala/collection/immutable/Range\\$.html](https://www.scala-lang.org/api/current/scala/collection/immutable/Range$.html)

Range with implicit trickery

- Obtaining `0..4`, exclusively

```
val exclusive = 0 until 4 //0,1,2,3
```

- Obtaining `0..4`, inclusively

```
val inclusive = 0 to 4 //0,1,2,3,4
```

Source: [https://www.scala-lang.org/api/current/scala/collection/immutable/Range\\$.html](https://www.scala-lang.org/api/current/scala/collection/immutable/Range$.html)

Range exclusively with Positive Steps

- Obtaining `1..20` with a positive step of 2, exclusively, using Standard API

```
Range(0, 20, 2).toVector //Vector(0, 2, 4, 6, 8, 10, 12, 14, 16, 18)
```


The above uses the `apply` method

- Obtaining `1..20` with a positive step of 2, exclusively, using Implicit Trickery

```
(0 until 20 by 2).toVector //Vector(0, 2, 4, 6, 8, 10, 12, 14, 16, 18)
```

Range inclusively with Positive Steps

- Obtaining `1...20` with a positive step of 2, inclusively, using Standard API

```
Range.inclusive(0, 20, 2).toVector //Vector(0, 2, 4, 6, 8, 10, 12, 14,  
16, 18, 20)
```


The above uses the `apply` method

- Obtaining `1...20` with a positive step of 2, inclusively, using Implicit Trickery

```
(1 to 20 by 2).toVector //Vector(0, 2, 4, 6, 8, 10, 12, 14, 16, 18, 20)
```

Range exclusively with Negative Steps

- Obtaining `20...0` with a negative step of -2, exclusively, using Standard API

```
Range(20, 0, -2).toVector //Vector(20, 18, 16, 14, 12, 10, 8, 6, 4, 2)
```


The above uses the `apply` method

- Obtaining `20...0` with a negative step of -2, exclusively, using Implicit Trickery

```
(20 until 0 by -2).toVector //Vector(20, 18, 16, 14, 12, 10, 8, 6, 4, 2)
```

Range inclusively with Negative Steps

- Using Standard API
- Obtaining `20...0` with a negative step of -2, inclusively, using Standard API

```
Range.inclusive(20, 0, -2).toVector //Vector(20, 18, 16, 14, 12, 10, 8,  
6, 4, 2, 0)
```


The above uses the `apply` method

- Obtaining `20...0` with a negative step of -2, inclusively, using Implicit Trickery

```
(20 to 0 by -2).toVector //Vector(20, 18, 16, 14, 12, 10, 8, 6, 4, 2,  
0)
```

Sets

- Just like underlying Java and most programming languages, a `Set` is:
 - `Collection` that doesn't have duplicate elements
 - Generally have more mathematical methods than `List`
 - Doesn't maintain order
- Some of the characteristics of `Set`
 - `head`, `tail` are not available
 - `apply` has a different behavior

Creating a Set

```
val set = Set(1,2,3,4)
val set2 = Set.apply(1,2,3,4,5)
```

Calculating the differences of a Set

The following calculates the differences of a `Set`

```
Set(1,2,3,4) diff Set(1,2,3,4,5,6,7)
```

Returns no result

Whereas, the opposite...

```
Set(1,2,3,4,5,6,7) diff Set(1,2,3,4)
```

Will return...

```
Set(5,6,7)
```

Calculating the union of two Set

- A union will provide the combination of the two `Set`

```
Set(1,2,3,4) union Set(5,10)
```

Returns...

```
Set(5, 10, 1, 2, 3, 4)
```

Calculating the **intersect** of two Set

- **intersect** is the opposite of a **diff** and shows the commonality of two **Set**

```
Set(1,2,3,4) intersect Set(19,2,3,10)
```

Will Return...

```
Set(2, 3)
```

Using **apply** with a Set

- **apply** will only return the same as **contains** and that is whether the element is in the **Set** or not

```
val set = Set(1,2,3,4)
set.apply(4) //true
set.apply(10) //false
set.contains(4) //true
```

Conclusion

- Sets are collections with no duplicate elements
- More mathematically powerful than the counter part
- Sets have a hash order that is undetermined (if less than 5)
- **apply** will return **true** or **false**

Using Maps

Maps

- Called associative arrays, dictionary, or tables in other languages
- Table of keys and values
- Items are looked up by key

Creating a Map

- The following calls all create the same `Map`

```
val m = Map.apply((1, "One"), (2, "Two"), (3, "Three"))

val m = Map((1, "One"), (2, "Two"), (3, "Three"))

val t:(Integer, String) = 1 -> "One"

val m = Map(1 -> "One", 2 -> "Two", 3 -> "Three")
```

Note: The `->` is syntactic decorator that creates a `Tuple2`

Map safe retrieval by key

Given a `Map` we created previously.

```
val m = Map(1 -> "One", 2 -> "Two", 3 -> "Three")
```

To retrieve by key:

```
m.get(1)
```

Returns...

```
Option[String] = Some(One)
```

When no key is available, then the result will be `None`

```
m.get(4)
```

Returns...

```
Option[String] = None
```

Map unsafe retrieval by key

Given a `Map` we created previously.

```
val m = Map(1 -> "One", 2 -> "Two", 3 -> "Three")
```

Calling `apply` will retrieve the value direct without wrapping it in an `Option`

```
m.apply(1)
```

```
One
```

The problem that you will have to be careful about when calling an `apply` on a `Map` that doesn't contain the `key`

```
m.apply(4)
```

At that point you will receive

```
java.util.NoSuchElementException: key not found: 4
  at scala.collection.MapLike$class.default(MapLike.scala:228)
  at scala.collection.AbstractMap.default(Map.scala:59)
  at scala.collection.MapLike$class.apply(MapLike.scala:141)
  at scala.collection.AbstractMap.apply(Map.scala:59)
  ... 32 elided
```

Map retrieval of key Iterable

Given a `Map` we created previously.

```
val m = Map(1 -> "One", 2 -> "Two", 3 -> "Three")
```

To retrieve an `Iterable` of keys

```
m.keys
```

```
Iterable[Int] = Set(1, 2, 3)
```

To retrieve them as a `Set`

```
m.keySet
```

```
scala.collection.immutable.Set[Int] = Set(1, 2, 3)
```

Conclusion

- Maps are a table-like collection that store keys and values
- Internally, maps are a collection of tuples, and can be operated on as such

Using Symbols

Symbols

- Symbols are like a `String` except they are always interned and one symbol is always equal to another

Consider the following with a `String`:

```
val s = new String("Co")
val s2 = "Co"
println(s == s2) //true
println(s eq s2) //false
```

Now consider the what it would look like with a `Symbol`

```
val co = Symbol("Co")
val co2 = 'Co
println(co == co2) //true
println(co eq co2) //true
```

Using Symbol with a Map

- Since Symbols are perfect for `Map` we can use that instead of a `String`
- Quick constant lookup
- All interned so that there are never cases where they might be unequal, unlike `String`

```
val elements:Map[Symbol, String] = Map('Co -> "Cobalt",
 'H -> "Helium",
 'Pb -> "Lead")
elements.get('Co')
```

Conclusion

- Symbols, are like Strings, but guaranteed to be interned
- Symbols are also perfect for `Map` as keys since the same symbols are guaranteed to be equal

Using Functions

Functions

- Think of functions as something that take input and throws output
- Functions are based on traits, [Function1](#), [Function2](#), ..., [Function22](#)

Functions the hard way

Given: An anonymous instantiation

```
val f1:Function1[Int, Int] = new Function1[Int, Int] {  
 def apply(x:Int) = x + 1  
}  
  
println(f1.apply(4)) //5
```

But since, the name of the method is [apply](#)....

```
println(f1(4)) //5
```

Note: In 2.12, it may not be like this, since they will integrate with Java 8's backed [java.util.function](#)

Different Signatures of Function (The long way)

- Here are some functions declared the long way
- We explicitly declare the types on the left hand side [Function1](#), [Function0](#)
- We are instantiating the [traits](#)

```
val f1:Function1[Int, Int] = new Function1[Int, Int] {  
 def apply(x:Int) = x + 1  
}  
  
val f0:Function0[Int] = new Function0[Int] {  
 def apply() = 1  
}  
  
val f2:Function2[Int, String, String] = new Function2[Int, String, String] {  
 def apply(x:Int, y:String) = y + x  
}
```

Signatures of Function (The medium way)

- Here are some functions declared the medium way
- We explicitly declare the types on the left hand side as:
 - `Int ⇒ Int` to represent `Function1[Int, Int]`
 - `() ⇒ Int` to represent `Function0[Int]`
 - `(Int, String) ⇒ String` to represent `Function2[Int, String, String]`
- Of course these functions are still anonymous instantiating of `traits`

```
val f1:(Int => Int) = new Function1[Int, Int] {
 def apply(x:Int) = x + 1
}

val f0:() => Int = new Function0[Int] {
 def apply() = 1
}

val f2:(Int, String) => String = new Function2[Int, String, String] {
 def apply(x:Int, y:String) = y + x
}
```

Trimming down the functions

- Give the functions from the previous page, we can clean up the functions
- The left hand side uses a short hand notation to declare the types as before
- The right hand side uses a short hand notation to create the function!

```
val f1:Int => Int = (x:Int) => x + 1

val f0:() => Int = () => 1

val f2:(Int, String) => String = (x:Int, y:String) => y + x
```

Making it concise: Using type inference with functions

- Since there is heavy type inference in Scala, we can trim everything down
- The left hand side can be left with little or no type annotation since the right hand side is declaring most of the information

```
val f1 = (x:Int) => x + 1  
  
val f0 = () => 1  
  
val f2 = (x:Int, y:String) => y + x
```

Choosing the type inference, left hand side or right hand side

Using right hand side verbosity, and left hand side type inference

```
val f1 = (x:Int) => x + 1  
  
val f0 = () => 1  
  
val f2 = (x:Int, y:String) => y + x
```

Using right hand side inferred, and left hand side verbosely declared

```
val f1:Int => Int = x => x + 1  
  
val f0:() => Int = () => 1  
  
val f2:(Int, String) => String = (x,y) => y + x
```

Returning more than one result

- Every function has one return value so how do we return multiple items?
- Use a [Tuple](#)!

```
val f3 = (x:String) => (x, x.size) // Right hand side declaration  
println(f3("Laser")) // ("Laser", 5)
```

Trimming the result with _

- Given the function where the left hand side is declared with the type
- We can provide a shortcut using the `_` that represents one of the arguments
- Seasoned Scala developers will recognize this shortcut
- Be aware that this may be confusing for novices

Given:

```
val f5: Int => Int = x => x + 1
```

Can be converted to:

```
val f5: Int => Int = _ + 1
```

Works the same when invoking the function

```
f5(40) //41
```

Advanced Feature: Postfix Operators

- If the argument on the right most position is a `_`, it can be omitted
- This may require that an `import` feature may need to be turned on

Given:

```
val f5: Int => Int = x => x + 1
```

Can be converted to:

```
val f5: Int => Int = _ + 1
```

Since addition is commutative, it can be rearranged jj

```
val f5: Int => Int = 1 + _
```

Since, the `_` is at the right most position it can be dropped

```
val f5: Int => Int = 1+
```

Works the same when invoking the function

```
f5(40) //41
```

Advanced Feature: Postfix Operators, Clearing Warnings

- If you attempted to clear out the most `_` on the right hand side you may have received this

warning:

```
warning: postfix operator + should be enabled  
by making the implicit value scala.language.postfixOps visible.  
This can be achieved by adding the import clause 'import  
scala.language.postfixOps'  
or by setting the compiler option -language:postfixOps.  
See the Scaladoc for value scala.language.postfixOps for a discussion  
why the feature should be explicitly enabled.
```

- This means that to avoid the warning you can turn that feature on by an `import` statement

```
import scala.language.postfixOps  
val f5: Int => Int = 1+
```

Works the same when invoking the function, and you get no warnings

```
f5(40) //41
```

Trimming the result with multiple `_`

- If a function has two arguments, that too can use the `_` shortcut
- The only thing is that `_` can only be applied to **one** argument

Here is the before:

```
val sum: (Int, Int) => Int = (x, y) => x + y
```

Here is the after:

```
val sum: (Int, Int) => Int = _ + _
```

Note in the above:

- The first `_` represents the first argument, or `x` in the above example
- The second `_` represents the second argument, or `y` in the above example

Conclusion

- Functions are traits that we instantiate anonymously.
- The `apply` method in the function means that you don't have to call apply explicitly.
- While you can only return one item, that one item can be a collection or a tuple.

- Shortcuts to the argument can be made with `_`
- The `_` represents each argument being applied to the function

Lab: Revisiting CaesarShift

Step 1: Given what you know now about functions, how would you refactor `CaesarShift` so that it all works with functions? Keep the tests, your tests are still valid

Step 2: Run all the tests and make sure that everything has tested correctly

Using Higher Order Functions

Higher Order Functions

- A *higher order function* is a function or method that:
 - Takes other functions as parameters
 - Has a result as a function

A method that takes a function

```
def process(x:Int, y:Int, f:(Int, Int) => Int) = f(x,y)
```

The above example has three arguments: An `Int`, another `Int`, and a higher order function that takes two `Int` and returns an `Int`

To run the above we can run:

```
process(4, 6, (x, y) => x * y)
```

or

```
process(4, 6, _ * _)
```

A function that takes a function

Of course a function can also take a function

```
val process = (x:Int, y:Int, f:(Int, Int) => Int) = f(x, y)
```

The above example is a function that has three arguments: An `Int`, another `Int`, and a higher order function that takes two `Int` and returns an `Int`

To run the above we can run:

```
process(4, 6, (x, y) => x * y)
```

or

```
process(4, 6, _ * _)
```

A function that returns a function

- A function, or method can return a function
- This is also a higher order function

Function returning a function

```
val process = (x:Int, y:Int) => (z:Int) => x + y + z
val f2 = process(10, 10)
f2(3) //23
```

Method returning a function

```
def process(x:Int, y:Int) = (z:Int) => x + y + z
val f2 = process(10, 10)
f2(3) //23
```


Running both a `def` and a function as if they're the same semantics is no accident. Though mechanically different after a while the difference between the two becomes blurry

Closures

- Closures close around the environment
- In the below example
 - The `outer` inside of function `f` closes around the environment.
 - `x` is not a closure, it is the input to the function `f`

```
val outer = 99
val f = (x:Int) => outer + x
```

When used, you can then call `f` in the above example and `outer` will "come along for the ride" since it is a closed value.

```
f(4) //103
```

Lab: Closure by example

- Given the following it seems that `MyFunctions.lessThan` is reusable
- This returns a function that will receive a number and ask if it less than the previously defined value

Step 1: In the REPL or <http://scastie.scala-lang.org> copy the following code and implement

what `MyFunctions.lessThan` look like?

```
val isFreezingCelcius = MyFunctions.lessThan(0)
val isFreezingFahrenheit = MyFunctions.lessThan(32)
isFreezingFahrenheit.apply(25) // true
isFreezingCelcius.apply(25) // false
```

By Name Parameters

Using By Name Parameters

By-Name Parameters

- Are used to remove some noisy syntax of a function to make the function look and feel like a block
- Since we are actually using a function it is *lazy*, which is important.

What it looks like as a Function

Given we want to create a method called `repeat` which takes a number and function, and the function will be invoked `n` times.

```
def repeat(n:Int, action:() => Unit)
```

The implementation would look like the following:

```
def repeat(n:Int, action:() => Unit) = {  
 for (x <- 1 to n)  
 action()  
}
```

Using it will look like this which is unfortunately messy:

```
repeat(5, () => println("Hello!"))
```

Converting into a by-name parameter

By converting into a by-name parameter:

- The syntax should be cleaner
- You can opt to express yourself as a block

Converting `repeat`

- First, remove the `()`, leaving just the `⇒`
- Be sure to leave the space between the `:` and `⇒`
- Remove the `()` after `action`, it will still be considered an invocation

```
def repeat(n:Int, action: => Unit) = {
  for (x <- 1 to n)
 action
}
```

To invoke, you can now run it as the following:

```
repeat(5, println("Foo"))
```

Making our by-name parameter into a block

- To create a block
 - Group your parameters
 - Leave the by-name parameter at the end

```
def repeat(n:Int)(action: => Unit) = {
  for (x <- 1 to n)
 action
}
```

The invocation

- Looks cleaner
- Gives you the opportunity to have multiple lines in block, see below

```
repeat(5) {
  val msg = "My message"
  println(msg)
}
```

Lab: Creating a useful timer with By-Name Parameters

Step 1: In `scala_bootcamp` and in `src/test/scala` and in the `com.xyzcorp` package, locate the `FunctionsSpec.scala` and locate the test:

```

package com.xyzcorp

import org.scalatest.{FunSuite, Matchers}

class ByNameSpec extends FunSuite with Matchers {
  test("""We will use a by name parameter to
 create a method that will take a block and
 will return a tuple of the time that it took
 to execute the block and the block's result""") {

 val t = Timer.timeInMillis {
 Thread.sleep(4000)
 100 + 12
 }

 val timeElapsedInMillis = t._1
 val result = t._2

 result should be (112)
 timeElapsed should be > (4000)
  }
}

```

Step 2: Create an `object` named `Timer` in `src/main/scala` in the `com.xyzcorp` package with the expected implementation `timeInMillis`. Use a by name parameter so it can run like a block as seen in the Specification above.

You will have to make `Timer.timeInMillis` generic

Step 3: Verify the test to ensure correctness.

map function

About the map function

- `map` applies a higher order function to every element in a collection or container
- Available on nearly every collection or container in Scala
- The structure and properties for `map` are nearly identical across all collections

List and map

- This is the API Signature of `map` for `List`
- Note that the parameterized type of the `List` in this case is `[A]`

```
final def map[B](f: (A) => B): List[B]
[use case]
Builds a new collection by applying a function to all elements of this list.

B the element type of the returned collection.
f the function to apply to each element.
returns a new list resulting from applying the given function f to each element of this list and collecting the results.

Definition Classes  List → TraversableLike → GenTraversableLike → FilterMonadic
Full Signature
```

final def map[B, That](f: (A) => B)(implicit bf: CanBuildFrom[List[A], B, That]): That

List and map

```
List(1,2,3,4).map(x => x + 1)
```

Renders:

```
List(2,3,4,5)
```

Link: <https://www.scala-lang.org/api/current/scala/collection/immutable/List.html>

Set and map

- This is the API Signature of `map` for `Set`
- Note that the parameterized type of the `Set` in this case is `[A]`

```

def map[B](f: (A) ⇒ B): Set[B]
[use case]
Builds a new collection by applying a function to all elements of this immutable set.

B the element type of the returned collection.
f the function to apply to each element.
returns a new immutable set resulting from applying the given function f to each element of this immutable set and collecting the results.

```

Definition Classes [SetLike](#) → [TraversableLike](#) → [GenTraversableLike](#) → [FilterMonadic](#)

Full Signature

```
def map[B, That](f: (A) ⇒ B)(implicit bf: CanBuildFrom\[Set\[A\], B, That\]): That
```

Set and map

```
Set\(5,10,13,12\).map(x => x + 1)
```

Renders:

```
Set\(6, 11, 14, 13\)
```

Link: <https://www.scala-lang.org/api/current/scala/collection/immutable/Set.html>

Map and map

- This is the API Signature of `map` for Map
- Note that the parameterized type of the `Map` in this case is `[K, V]`
 - `K` is the key parameterized type
 - `V` is the value parameterized type

```

def map[B](f: (A) ⇒ B): Map[B]
[use case]
Builds a new collection by applying a function to all elements of this immutable map.

B the element type of the returned collection.
f the function to apply to each element.
returns a new immutable map resulting from applying the given function f to each element of this immutable map and collecting the results.

```

Definition Classes [TraversableLike](#) → [GenTraversableLike](#) → [FilterMonadic](#)

Full Signature

```
def map[B, That](f: ((K, V)) ⇒ B)(implicit bf: CanBuildFrom\[Map\[K, V\], B, That\]): That
```

```
def mapValues[W](f: (V) ⇒ W): Map[K, W]
```

Transforms this map by applying a function to every retrieved value.

f the function used to transform values of this map.
 returns a map view which maps every key of this map to f(this(key)). The resulting map wraps the original map without copying any elements.

Definition Classes [MapLike](#) → [MapLike](#) → [GenMapLike](#)

Map and map

```
Map(1 -> "One", 2 -> "Two").map(t => (t._1 + 100, t._2 + " Hundred"))
```

Renders:

```
Map(100 -> "One Hundred", 200 -> "Two Hundred")
```

Link: <https://www.scala-lang.org/api/current/scala/collection/immutable/Map.html>

String and map

- This is the API Signature of `map` for `StringOps`
- Note that the parameterized type of the `StringOps` in this case is actually `Char`

```
def map[B](f: (A) ⇒ B): String[B]
[use case]
Builds a new collection by applying a function to all elements of this string.

B the element type of the returned collection.
f the function to apply to each element.
returns  a new string resulting from applying the given function f to each element of this string and collecting the results.

Definition Classes  TraversableLike → GenTraversableLike → FilterMonadic
Full Signature

def map[B, That](f: (Char) ⇒ B)(implicit bf: CanBuildFrom[String, B, That]): That
```

String with map

```
"Hello".map(c => (c + 1).toChar)
```

Renders:

```
Ifmmp
```

Conclusion

- `map` takes a function, and applies that function in every element in a collection.
- `map` can be applied to `List`, `Set`, `Map`, `Stream`, `String`, even `Option`!

filter function

Using the filter function

- `filter` removes elements from a collection based on a function or predicate
- A predicate is a function that returns `true` or `false`
- Available on nearly every collection in Scala
- The structure and properties for `filter` are nearly identical across all collections

List and filter

- This is the API Signature of `filter` for `List`
- Note that the parameterized type of the `List` in this case is `[A]`

```
def filter(p: (A) ⇒ Boolean): List[A]
 Selects all elements of this traversable collection which satisfy a predicate.

 p the predicate used to test elements.
 returns a new traversable collection consisting of all elements of this traversable collection that satisfy the given
 predicate p. The order of the elements is preserved.

Definition Classes TraversableLike → GenTraversableLike
```

```
List(1,2,3,4).filter(x => x % 2 == 0)
```

Renders:

```
List(2,4)
```

Link: <https://www.scala-lang.org/api/current/scala/collection/immutable/List.html>

Set and filter

- This is the API Signature of `filter` for `Set`
- Note that the parameterized type of the `Set` in this case is `[A]`

```
def filter(p: (A) ⇒ Boolean): Set[A]
 Selects all elements of this traversable collection which satisfy a predicate.

 p the predicate used to test elements.
 returns a new traversable collection consisting of all elements of this traversable collection that satisfy the given
 predicate p. The order of the elements is preserved.

Definition Classes TraversableLike → GenTraversableLike
```

```
Set(1,2,3,4).filter(x => x % 2 == 0)
```

Renders:

```
Set(2,4)
```

Link: <https://www.scala-lang.org/api/current/scala/collection/immutable/Set.html>

Map and filter

- This is the API Signature of `filter` for `Map`
- Note that the parameterized type of the `Map` in this case is `[K, V]`
 - `K` is the key parameterized type
 - `V` is the value parameterized type

```
def filter(p: ((K, V)) ⇒ Boolean): Map[K, V]

Selects all elements of this traversable collection which satisfy a predicate.

p the predicate used to test elements.
returns a new traversable collection consisting of all elements of this traversable collection that satisfy the
 given predicate p. The order of the elements is preserved.

Definition Classes TraversableLike → GenTraversableLike
```

```
Set(1,2,3,4).filter(x => x % 2 == 0)
```

Renders:

```
Set(2,4)
```

Link: <https://www.scala-lang.org/api/current/scala/collection/immutable/Map.html>

String and filter

- This is the API Signature of `filter` for `StringOps`
- Note that the parameterized type of the `StringOps` in this case is actually `Char`

```
def filter(p: (Char) ⇒ Boolean): String

Selects all elements of this traversable collection which satisfy a predicate.

p the predicate used to test elements.
returns a new traversable collection consisting of all elements of this traversable collection that satisfy the given
 predicate p. The order of the elements is preserved.

Definition Classes TraversableLike → GenTraversableLike
```

```
"Hello".filter(c => List('a', 'e', 'i', 'o', 'u')).contains(c))
```

Renders:

"eo"

foreach

About foreach

- Like map, we apply a function to each element
- Unlike map
 - The return type for `foreach` is `Unit`
 - The function applied must also return a `Unit`
- `Unit` is an indication of a side effect

Using map instead of foreach

If we ran the following:

```
val a = (1 to 10)
val list = a.map(x => println(x))
println(list)
```

This would print each number but it will return a `Vector` of ():

```
1
2
3
4
5
6
7
8
9
10
Vector(), (), (), (), (), (), (), (), (), ()
```

Cleaner output with foreach

- Use `foreach` so that we don't have to see that messy end result
- Each item is given to the function returns a `Unit` (not mandatory)

```

final def foreach(f: (A) ⇒ Unit): Unit
  [use case]
  Applies a function f to all elements of this list.

  Note: this method underlies the implementation of most other bulk operations. Subclasses should re-implement this
  method if a more efficient implementation exists.

  f the function that is applied for its side-effect to every element. The result of function f is discarded.

Definition Classes List → LinearSeqOptimized → IterableLike → GenericTraversableTemplate → TraversableLike →
GenTraversableLike → TraversableOnce → GenTraversableOnce → FilterMonadic

```

[Full Signature](#)

Change map to foreach

- Changing the previous slide contents this will look like:

```

val a = (1 to 10)
val list = a.foreach(x => println(x))
println(list)

```

There we get the response we were looking for and the return is a **Unit**

```

1
2
3
4
5
6
7
8
9
10
()

```

Refactoring foreach

- Clearing out the assignment we just have:

```

val a = (1 to 10)
a.foreach(x => println(x))

```

- Let's just refactor **foreach** further using **_** placeholder

```

val a = (1 to 10)
a.foreach(println _) //println is a perfect candidate, it returns Unit.

```

- The place holder **_** is the last element within the parenthesis

- We can remove the placeholder

```
val a = (1 to 10)
a.foreach(println) //println is a perfect candidate, it returns Unit.
```

Final Refactoring with `foreach`

- Since `foreach` takes one argument we can call it as infix:

```
val a = 1 to 10
a foreach println
```

- Inlining the whole thing:

```
1 to 10 foreach println
```

Set and `foreach`

- This is the API Signature of `foreach` for `Set`
- Note that the parameterized type of the `Set` in this case is `[A]`

```
def foreach(f: (A) ⇒ Unit): Unit
  [use case]
  Applies a function f to all elements of this immutable set.
  Note: this method underlies the implementation of most other bulk operations. Subclasses should re-implement this
  method if a more efficient implementation exists.
  f the function that is applied for its side-effect to every element. The result of function f is discarded.
  Definition Classes IterableLike → TraversableLike → GenTraversableLike → TraversableOnce → GenTraversableOnce
  → FilterMonadic
  Full Signature
```

Link: <http://www.scala-lang.org/api/current/scala/collection/immutable/Set.html>

Map and `foreach`

- This is the API Signature of `foreach` for `Map`
- Note that the parameterized type of the `Map` in this case is `[K, V]`
 - `K` is the key parameterized type
 - `V` is the value parameterized type

```

def foreach(f: ((K, V)) ⇒ Unit): Unit
[use case]
Applies a function f to all elements of this immutable map.

Note: this method underlies the implementation of most other bulk operations. Subclasses should re-implement this
method if a more efficient implementation exists.

f the function that is applied for its side-effect to every element. The result of function f is discarded.

Definition Classes  IterableLike → TraversableLike → GenTraversableLike → TraversableOnce → GenTraversableOnce
→ FilterMonadic

```

Full Signature

Link: <http://www.scala-lang.org/api/current/scala/collection/immutable/Map.html>

String and foreach

- This is the API Signature of `foreach` for `String`
- Note that the parameterized type of the `StringOps` in this case is `[A]` but is usually `Char`

```

def foreach(f: (A) ⇒ Unit): Unit
[use case]
Applies a function f to all elements of this string.

Note: this method underlies the implementation of most other bulk operations. Subclasses should re-implement this
method if a more efficient implementation exists.

f the function that is applied for its side-effect to every element. The result of function f is discarded.

Definition Classes  IndexedSeqOptimized → IterableLike → TraversableLike → GenTraversableLike →
TraversableOnce → GenTraversableOnce → FilterMonadic

```

Full Signature

Link: <http://www.scala-lang.org/api/current/scala/collection/immutable/StringOps.html>

Option and foreach

- This is the API Signature of `foreach` for `Option`
- Note that the parameterized type of the `Set` in this case is `[A]`

```

final def foreach[U](f: (A) ⇒ U): Unit
Apply the given procedure f to the option's value, if it is nonempty. Otherwise, do nothing.

f the procedure to apply.

Annotations @inline()
See also flatMap
 map

```

Link: <http://www.scala-lang.org/api/current/scala/Option.html>

Conclusion

- `foreach` is a method that takes a higher order `function` that will take an element and return `Unit`
- Perfect if you want to take an element and perform a side effect like print to screen

- `foreach` can be done to `List`, `Set`, `Stream`, `String`, `Array`, and more

flatMap

Using flatMap

- One of the most important functions/methods in functional programming
- Takes the value or values of one "container" and creates another "container" using the value.
- This is also important for *for comprehensions*

Starting from map

Let's say that we wish to `map` every element of a `List` into another `List`, seen below:

```
val a = List(1,2,3,4,5)
println(a.map(x => List(-x, 0, x)))
```

This is just a plain `map` that returns a `List[List[Int]]`

```
List(List(-1, 0, 1), List(-2, 0, 2), List(-3, 0, 3), List(-4, 0, 4),
List(-5, 0, 5))
```

Avoiding the `List[List[_]]` with `flatten` and `map`

But let's say that given all that we want to take that and `flatten` all that, this is where the `flatten` method is used.

```
val a = List(1,2,3,4,5)
println(a.map(x => List(-x, 0, x)).flatten)
```

That works out great, we see that we no longer have a list of list, we have a single list.

```
List(-1, 0, 1, -2, 0, 2, -3, 0, 3, -4, 0, 4, -5, 0, 5)
```


`flatten` is available in nearly all "containers", `List`, `Set`, `Map`, `Option`, `String`, `Stream`, etc.

Avoiding the `List[List[_]]` with `flatMap`

Here is a law that you may find helpful:

If you see a Collection in a Collection like we saw and you don't want it like that, use `flatMap`.

```
val a = List(1,2,3,4,5)
println(a.flatMap(x => List(-x, 0, x)))
```

```
List(-1, 0, 1, -2, 0, 2, -3, 0, 3, -4, 0, 4, -5, 0, 5)
```


The previous result looks exactly the same as the `flatten` and `map` combination

List and `flatMap`

- Next slide is the API Signature of `flatMap` for `List`
- Note that the parameterized type of the `List` in this case is `[A]`
- Notice the signature of `flatMap: (A) ⇒ GenTraversableOnce[B]`
- Other `GenTraversableOnce[T]` subtypes include:
 - `Set`
 - `Map`
 - `Array`
 - `String`

List and `flatMap` API

```

final def flatMap[B](f: (A) ⇒ GenTraversableOnce[B]): List[B]
  [use case]
  Builds a new collection by applying a function to all elements of this list and using the elements of the resulting collections.

  For example:

  def getWords(lines: Seq[String]): Seq[String] = lines flatMap (line => line split "\\W+")

  The type of the resulting collection is guided by the static type of list. This might cause unexpected results sometimes.
  For example:

  // lettersOf will return a Seq[Char] of likely repeated letters, instead of a Set
  def lettersOf(words: Seq[String]) = words flatMap (word => word.toSet)

  // lettersOf will return a Set[Char], not a Seq
  def lettersOf(words: Seq[String]) = words.toSet flatMap (word => word.toSeq)

  // xs will be an Iterable[Int]
  val xs = Map("a" -> List(11,111), "b" -> List(22,222)).flatMap(_._2)

  // ys will be a Map[Int, Int]
  val ys = Map("a" -> List(1 -> 11,1 -> 111), "b" -> List(2 -> 22,2 -> 222)).flatMap(_._2)

  B the element type of the returned collection.
  f the function to apply to each element.
  returns a new list resulting from applying the given collection-valued function f to each element of this list and concatenating the results.

  Definition Classes List → TraversableLike → GenTraversableLike → FilterMonadic
  Full Signature

```

flatMap with multiple layers

- Given the known signature of `flatMap`
- Even if the Collection are stacked in multiple layers we can `flatMap` until we get the collection we need.

```

val b:List[List[List[Int]]] =
  List(List(List(1,2,3), List(4,5,6)),
 List(List(7,8,9), List(10,11,12)))

```

- So what is the result of performing a `flatMap` on a `List[List[List[Int]]]`?
- Depends on the function

The Identity Function

- The identity function is take the input and make it the output
- Instead of writing `x ⇒ x`, you can opt for `identity(x)`
- `identity` comes from the `Predef`

The identity function and flatMap:

```

val list:List[List[List[Int]]] =
  List(List(List(1,2,3), List(4,5,6)),
 List(List(7,8,9), List(10,11,12)))
list.flatMap(x => x)

```

Renders:

```

List(List(1, 2, 3), List(4, 5, 6),
  List(7, 8, 9), List(10, 11, 12))

```

Set and flatMap

- This is the API Signature of `flatMap` for `Set`
- Note that the parameterized type of the `Set` in this case is `[A]`

```

def flatMap[B](f: (A) => GenTraversableOnce[B]): Set[B]
  [use case]
  Builds a new collection by applying a function to all elements of this set and using the elements of the resulting collections.

```

For example:

```
def getWords(lines: Seq[String]): Seq[String] = lines flatMap (line => line split "\\W+")
```

The type of the resulting collection is guided by the static type of set. This might cause unexpected results sometimes. For example:

```

// lettersOf will return a Seq[Char] of likely repeated letters, instead of a Set
def lettersOf(words: Seq[String]) = words flatMap (word => word.toSet)

// lettersOf will return a Set[Char], not a Seq
def lettersOf(words: Seq[String]) = words.toSet flatMap (word => word.toSeq)

// xs will be an Iterable[Int]
val xs = Map("a" -> List(11,111), "b" -> List(22,222)).flatMap(_._2)

// ys will be a Map[Int, Int]
val ys = Map("a" -> List(1 -> 11,1 -> 111), "b" -> List(2 -> 22,2 -> 222)).flatMap(_._2)

```

`B` the element type of the returned collection.

`f` the function to apply to each element.

`returns` a new set resulting from applying the given collection-valued function `f` to each element of this set and concatenating the results.

Definition Classes [TraversableLike](#) → [GenTraversableLike](#) → [FilterMonadic](#)

Link: <https://www.scala-lang.org/api/current/scala/collection/Set.html>

Using Set and flatMap

```
Set(2, 4, 10, 11).flatMap(x => Set(x, x*5))
```

Will render

```
Set(10, 20, 2, 50, 11, 55, 4)
```

Map and flatMap

- This is the API Signature of `flatMap` for `Map`
- Note that the parameterized type of the `Map` in this case is `[K, V]`
 - `K` is the key parameterized type
 - `V` is the value parameterized type

```
def flatMap[B](f: (A) => GenTraversableOnce[B]): Map[B]
[use case]
Builds a new collection by applying a function to all elements of this map and using the elements of the resulting
collections.

For example:
def getWords(lines: Seq[String]): Seq[String] = lines flatMap (line => line split "\\W+")

The type of the resulting collection is guided by the static type of map. This might cause unexpected results
sometimes. For example:

// lettersOf will return a Seq[Char] of likely repeated letters, instead of a Set
def lettersOf(words: Seq[String]) = words flatMap (word => word.toSet)

// lettersOf will return a Set[Char], not a Seq
def lettersOf(words: Seq[String]) = words.toSet flatMap (word => word.toSeq)

// xs will be an Iterable[Int]
val xs = Map("a" -> List(11,111), "b" -> List(22,222)).flatMap(_._2)

// ys will be a Map[Int, Int]
val ys = Map("a" -> List(1 -> 11,1 -> 111), "b" -> List(2 -> 22,2 -> 222)).flatMap(_._2)

B the element type of the returned collection.
f the function to apply to each element.
returns a new map resulting from applying the given collection-valued function f to each element of this map
and concatenating the results.
```

Definition Classes [TraversableLike](#) → [GenTraversableLike](#) → [FilterMonadic](#)

Full Signature

Link: <https://www.scala-lang.org/api/current/scala/collection/Map.html>

Using Map and flatMap

```
val origMap = Map(1 -> "One",
  2 -> "Two",
  3 -> "Three")

val result:Map[Int, String] = ???
```

```
Map(1 -> "One", 2 -> "Two", 3 -> "Three",
  300 -> "Three Hundred", 200 -> "Two Hundred",
  100 -> "One Hundred")
```

Conclusion

- `flatMap` is the combination of `flatten` and `map`.
- `flatMap` can be used with `List`, `Set`, `Maps`, `String`, `Stream`, and `Option`
- Your cue is when you see a `List[List[A]]`, `Set[Set[A]]`, etc.
- `flatMap` can also be used with massive layering, `List[List[List[A]]]`

for Comprehensions

- Similar to structure of a `for` loop
- Uses `filter`, `map` and `flatMap` combinations behind the scenes
- Perhaps difficult to use at first, but becomes intuitive
- Always has a return type
- Non-imperitive
- Any collection that contains `filter`, `map`, `flatMap`, `foreach` can be used

Initial for comprehension

- Use any container class (`List`, `Set`, `Stream`)
- Assign using `←` to value
- Use `yield` to manipulate element
- May return `Vector` since that is generally faster in O performance

```
val xs = for (x <- 1 to 5) yield (x + 1) //Vector(2, 3, 4, 5, 6)
```

This is the same as:

```
val xs = (1 to 5).map(x => x + 1) //Vector(2, 3, 4, 5, 6)
```

for comprehension with filtering

- You also can use `if` to filter elements before `yield`
- This uses `filter`

```
val ys = for (x <- 1 to 5 if x % 2 != 0) yield (x + 1) //Vector(2, 4, 6)
```

This is the same as:

```
val xs = (1 to 5).filter(x => x % 2 != 0).map(x => x + 1) //Vector(2, 4, 6)
```

Nested for comprehensions

- Just like `for` loops, they can also be nested
- This uses `flatMap` for the first "collection"
- Then uses `map` for the rest (Check)

```
for (x <- (1 to 3); y <- ('a' to 'c')) yield (x,y)  
//Vector((1,a), (1,b), (1,c), (2,a), (2,b), (2,c), (3,a), (3,b), (3,c))
```

This is the same as:

```
(1 to 3).flatMap(x => ('a' to 'c')).map(y => (x,y)))
```


The above would uses a closure

Multiline for comprehension

- To format in multiline, use `{` and `}`, not `(` and `)`
- You can avoid the use of semicolons ;

```
for {x <- 1 to 3  
 y <- 'a' to 'c'} yield x -> y
```

- You can use `if` for filtering

```
for {x <- 1 to 6 if x % 2 == 0  
 y <- 'a' to 'c'} yield x -> y
```


Remember → can be used to create `Tuple2`

mkString

- Concatenates all elements into one string given a delimiter
- Can be given a before and after `String` to flank the result string

mkString By Example

```
List(1,2,3,4).mkString(":") //1:2:3:4  
  
Vector('z','a','b','c').mkString("~~") //z~~a~~b~~c  
  
Set("Seattle", "Los Angeles", "Denver").mkString("$$", "#", "$$")  
//$$Seattle#Los Angeles#Denver$$
```


Under four elements, the order of a `Set` is maintained

Lab: Create a functional grocery list

Step 1: In the REPL, create a grocery list: `List("Eggs", "Milk", "Naan", "Broccoli", "Salmon", "Apples", "Green Lettuce", "Peas")`

Step 2: Create a `String` that lists all the groceries, sorted, enumerated by number followed by a period with a carriage return after each item and do so functionally

Step 3: The end result should look like the following:

1. Apples
2. Broccoli
3. Eggs
4. Green Lettuce
5. Milk
6. Naan
7. Peas
8. Salmon

Pattern Matching

Using Pattern Matching

- Checking values against patterns
- Deconstructs or "destructures" objects into its individual parts
- Using `match`, returns a result after finding the appropriate components parts
- Can be done with `case` classes automatically
- You can create your own destructuring using `unapply`

Deconstructing the simple

- Each of the following is a deconstruction, although you make not see it

```
val x:Int = 40
```

- Can be done with a `TupleN`

```
val (x, y) = (100, "Foo")
```

Pattern match the whole and the parts

- You can extract the individual parts as well as pattern match the whole

```
val t@(x, y) = (100, "Foo")
```

Pattern matching Option[T]

- Pattern matches can be done with `Some`

```
val Some(x) = Some(100)
```

Ignoring elements in patterns

- You can choose to ignore elements in pattern matching using `_`
- In the following we use this with a `Tuple3`

```
val (x, _, z) = (4, 400.2, "Foo")
```

- A non-sensical pattern match using `Some`
- Here we match the entirety but ignore the internal content

```
val a@Some(_) = Some(100)
```

- Here we match a value, ignoring the content but assigning the entirety

```
val a@(_ : Int) = 40
```

Matching List

- `List` matching takes two forms
 - Using `::`
 - Using `List`

Matching an empty List

- Using the `List()` method of pattern matching

```
val List() = List() //That actually works but is useless
```

- Wrapping it with a variable so we can do something with it

```
val xs@List() = List()
```

- Using the `::` pattern match
- `Nil` can be used as a `pattern` that matches an empty `List`

```
val xs@Nil = List()
```

Matching exactly a single element List

- Using the `List` method

```
val List(h) = List(10)
```

- Using the `::` method
- As long as there is a `Nil` this is a *fixed finite sized* pattern match

```
val fst :: snd :: Nil = List(3, 10)
```

Matching exactly two elements in a List

- Using the `List` method

```
val List(fst, snd) = List(3, 10)
```

- Using the `::` method

```
val fst :: snd :: Nil = List(3, 10)
```

Matching exactly three elements in a List

- Using the `List` method

```
val List(fst, snd, trd) = 40 :: 19 :: 100 :: Nil
```

- Using the `::` method

```
val fst :: snd :: trd :: Nil = List(40, 19, 100)
```

Matching at least two with remainder of a List using the `List` method

- In this example we are matching at least two elements and capturing the remainder
- Here, we are using the `List` method

```
val List(f, s, xs @_*) = (1 to 5).toList
```

- This is still the `List` method, but using `_*` to ignore the rest

```
val List(fst, snd, _*) = (1 to 5).toList
```

Matching at least two with remainder of a List using the :: method

- In this example we are matching at least two elements and capturing the remainder
- Here, we are using the :: method

```
val fst :: snd :: rest = (1 to 5).toList
```

- This is still the `List` method, but using `_*` to ignore the rest

```
val fst :: snd :: _ = (1 to 5).toList
```

MatchError when matches do not succeed

- Given the following assignment

```
val z: Any = (1, 4.0, "Foo")
```

- The following match does not succeed
- The result of a failed match is a `MatchError`

```
val (x, y) = z //MatchError
```

Using a match block for pattern matching

```
val item: Any = (1, 1.0, "Wow")

val result = item match {
  case (x, y) => s"Tuple 2 $x and $y"
  case (x, y, z) => s"Tuple 3 $x and $y and $z"
  case _ => s"That this is the default"
}
```

Lab: Create your own replicate/fill

Step 1: In `scala_bootcamp`, locate the file `PatternMatchingSpec.scala` in the `src/test/scalatest` folder.

Step 2: Locate the specification "*Lab 1: Let's do up a replicate method using pattern matching*"

Step 3: Fill in the contents of `replicate`, checking with the results below it. `replicate` or `fill` will repeat the element the number of times that you specify. For example,

`replicate(5, "Zoo")` should return `List("Zoo", "Zoo", "Zoo", "Zoo", "Zoo")`

```
def replicate[A](count: Int, elem: A): List[A] = {  
 ???  
}
```

Step 4: If you have not done so, do `replicate` in a tail recursive manner in the following test:
"Lab 2: Recreate the above but be sure that it is done in a tail-recursive manner"

Using | pipes for an alternate match

- If two cases are applicable and thus return the same result you can use a `|`
- This is analogous to an "or" for pattern matching
- This is also known as "alternative" pattern match

```
def daysInMonth(x:Int) = {  
 require(x > 0 && x < 13, "Invalid Value")  
 x match {  
 case 2 => 29  
 case 4 | 6 | 9 | 11 => 30  
 case _ => 31  
 }  
}
```