

The Seductions of Scala

Dean Wampler

dean@deanwampler.com

[@deanwampler](https://twitter.com/deanwampler)

polyglotprogramming.com/talks

April 3, 2011

1

The online version contains more material. You can also find this talk and the code used for many of the examples at github.com/deanwampler/Presentations/tree/master/SeductionsOfScala

<shameless-plug/>

Co-author,
*Programming
Scala*

programmingscala.com

Programming

Scala

O'REILLY®

Dean Wampler & Alex Payne

Why do we need a new language?

I

We need
Functional
Programming

• • •

... for concurrency.
... for concise code.
... for correctness.

#2

We need a better
Object Model

...

... for *composability*.
... for *scalable designs*.

Scala's Thesis: Functional Prog. *Complements* Object-Oriented Prog.

Despite surface contradictions...

But we want to
keep our *investment*
in *Java/C#*.

Scala is...

- A *JVM* and *.NET* language.
- *Functional* and *object oriented*.
- *Statically typed*.
- An *improved Java/C#*.

Martin Odersky

- Helped design java *generics*.
- Co-wrote *GJ* that became *javac* (v1.3+).
- Understands Computer Science *and* Industry.

11

Odersky is the creator of Scala. He's a prof. at EPFL in Switzerland. Many others have contributed to it, mostly his grad. students. GJ had generics, but they were disabled in javac until v1.5.

A wide-angle photograph of a mountainous landscape. In the foreground, there is a calm lake reflecting the surrounding environment. On the left side of the lake, a dense forest of evergreen trees covers a hillside. The background is dominated by a range of mountains, their peaks partially obscured by a hazy sky. The lighting suggests either sunrise or sunset, with warm, golden hues visible on the horizon and reflected in the water.

Everything can
be a *Function*

Objects as Functions

```
class Logger(val level:Level) {  
  
 def apply(message: String) = {  
 // pass to Log4J...  
 Log4J.log(level, message)  
 }  
}
```

makes “level” a field

```
class Logger(val level:Level) {
```

```
def apply(message: String) = {  
 // pass to Log4J...  
 Log4J.log(level, message)  
}
```

method

*class body is the
“primary” constructor*

```
class Logger(val level:Level) {  
  
 def apply(message: String) = {  
 // pass to Log4J...  
 Log4J.log(level, message)  
 }  
}  
  
val error = new Logger(ERROR)  
  
...  
error("Network error.")
```

```
class Logger(val level:Level) {  
  
 def apply(message: String) = {  
 // pass to Log4J...  
 Log4J.log(level, message)  
 }  
}
```

apply is called

“function object”

...
error(“Network error.”)

When you put
an arg list
after any object,
apply is called.

A wide-angle photograph of a mountainous landscape. In the foreground, there is a calm lake reflecting the surrounding environment. On the left side of the lake, a dense forest of evergreen trees covers a hillside. The background is dominated by a range of mountains, their peaks partially obscured by a hazy sky. The lighting suggests either sunrise or sunset, with warm, golden light illuminating the tops of the mountains and the edges of the clouds.

Everything is an Object

`Int`, `Double`, etc.
are true *objects*.

But they are compiled to primitives.

Functions as Objects

First, About Lists

```
val list = List(1, 2, 3, 4, 5)
```

The same as this “list literal” syntax:

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

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

Diagram illustrating the structure of the list literal:

- head**: Points to the first element, 1.
- tail**: Points to the rest of the list, 2 :: 3 :: 4 :: 5 :: Nil.
- “cons”**: Points to the constructor symbol ::.
- empty list**: Points to the Nil symbol at the end of the list.

```
graph LR; head[head] --> 1[1]; tail[tail] --> tailList[2 :: 3 :: 4 :: 5 :: Nil]; cons["\"cons\""] --> consSymbol[::]; emptyList[empty list] --> Nil[Nil];
```

Baked into the Grammar?

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

No, just method calls!

```
val list = Nil.::(5).:::(4).:::(  
  3).:::(2).:::(1)
```

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

```
val list = Nil.::(5).::(4).::(  
  3).::(2).::(1)
```

Method names can contain almost any character.

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

```
val list = Nil :: (5) :: (4) :: (3) :: (2) :: (1)
```

Any method ending in “::” binds to the right!

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

```
val list = Nil :: (5) :: (4) :: (3) :: (2) :: (1)
```

If a method takes one argument, you can drop the “.” and the parentheses, “(“ and “)”.

Infix Operator Notation

“hello” + “world”

is actually just

“hello”.+(“world”)

Similar mini-DSLs
have been defined
for other types.

Also in many third-party libraries.

Oh, and Maps

```
val map = Map(  
 "name" -> "Dean",  
 "age" -> 39)
```

Oh, and Maps

```
val map = Map(  
 "name" -> "Dean",  
 "age"  -> 39)
```

“baked” into the
language grammar?

No, just method calls...

x

Scala provides mechanisms to define convenient “operators” as methods, without special exceptions baked into the grammar (e.g., strings and “+” in Java).

Oh, and Maps

```
val map = Map(  
  "name" -> "Dean",  
  "age"  -> 39)
```

*What we like
to write:*

```
val map = Map(  
  Tuple2("name", "Dean"),  
  Tuple2("age", 39))
```

*What Map()
actually wants:*

x

Oh, and Maps

```
val map = Map(  
  "name" -> "Dean",  
  "age"  -> 39)
```

*What we like
to write:*

```
val map = Map(  
  ("name", "Dean"),  
  ("age", 39))
```

*What Map()
actually wants:*

*More succinct
syntax for Tuples*

x

We need to get from this,

“name” -> “Dean”

to this,

`Tuple2(“name”, “Dean”)`

There is no String-> method!

x

We need to get from this,

to this,

“name” -> “Dean”

Tuple2(“name”, “Dean”)

What Map()
actually wants:

An “*implicit conversion*”
converts a string to a type
that has the `->` method.

x

Implicit Conversions

```
class ArrowAssoc[T1](t:T1) {  
 def -> [T2](t2:T2) =  
 new Tuple2(t1, t2)  
}
```

```
implicit def  
toArrowAssoc[T](t:T) =  
 new ArrowAssoc(t)
```

x

String doesn't have `->`, but `ArrowAssoc` does! Also, it's `->` returns a `Tuple2`. So we need to somehow convert our strings used as keys, i.e., on the left-hand side of the `->`, to `ArrowAssoc` object, then call `->` with the value on the right-hand side of the `->` in the Map literals, and then we'll get the `Tuple2` objects we need for the Map factory method.

The trick is to declare a method (or in some contexts, a value) with the keyword "implicit". The compiler will look for those in scope and then call them to convert the object without the desired method (a string and `->` in our case) to an object with the method (`ArrowAssoc`).

Back to Maps


```
val map = Map(  
  "name" -> "Dean",  
  "age"  -> 39)
```

*toArrowAssoc called for each pair,
then ArrowAssoc.-> called*

```
val map = Map(  
  Tuple2("name", "Dean"),  
  Tuple2("age", 39))
```

x

Classic Operations on “Container” Types

Back to
functions as objects...

```
val list = "a" :: "b" :: Nil
```

```
list map {  
 s => s.toUpperCase  
}
```

```
// => "A" :: "B" :: Nil
```

map called on *list*
(dropping the ".")

argument to *map*
(using "{" vs. "(")

list map {

s => s.toUpperCase

}

*function
argument list*

function body

"*function literal*"

```
list map {  
 s => s.toUpperCase  
}  
 | inferred type
```

```
list map {  
 (s:String) => s.toUpperCase  
}  
 | Explicit type
```

So far,
we have used
type inference
a lot...

How the Sausage Is Made


```
class List[A] {  
  ...  
  def map[B](f: A => B): List[B]  
  ...  
}
```

Parameterized type

Declaration of `map`

The function argument

map's return type

How the Sausage Is Made

like an “abstract” class

```
trait Function1[-A,+R] {  
 def apply(a:A): R  
 ...  
}
```

*No method body:
=> abstract*

What the Compiler Does

(s:String) => s.toUpperCase

What you write.

```
new Function1[String, String] {  
 def apply(s:String) = {  
 s.toUpperCase  
 }  
}
```

No “return”
needed

*What the compiler
generates*

An anonymous class

```
val list = "a" :: "b" :: Nil
```

```
list map {  
 s => s.toUpperCase  
}
```

*Can use {...}
instead of (...)*

Function “object”


```
// => "A" :: "B" :: Nil
```

Since *functions*
are *objects*,
they could have
mutable state.

```
class Counter[A](val inc:Int =1)
  extends Function1[A,A] {
  var count = 0
  def apply(a:A) = {
 count += inc
 a // return input
  }
}

val f = new Counter[String](2)
val l1 = "a" :: "b" :: Nil
val l2 = l1 map {s => f(s)}
println(f.count) // 4
println(l2) x // List("a","b")
```

Our functions can have state! Not the usual thing for FP-style functions, where functions are usually side-effect free, but you have this option. Note that this is like a normal closure in FP.

A scenic landscape featuring a calm lake in the foreground, framed by dense evergreen forests on the left and right. In the background, a range of majestic mountains rises, their peaks partially obscured by a hazy, warm-toned sky. The overall atmosphere is serene and natural.

More Functional Hotness

Avoiding Nulls

```
sealed abstract class Option[T]  
{ ... }
```

```
case class Some[T](value: T)  
  extends Option[T] { ... }
```

```
case object None  
  extends Option[Nothing] { ... }
```

An Abstract Data Type

```
// Java style (schematic)
class Map[K, V] {
 def get(key: K): V = {
 return value || null;
 }
}
```

```
// Scala style
class Map[K, V] {
 def get(key: K): Option[V] = {
 return Some(value) || None;
 }
}
```

Which is the better API?

In Use:

```
val m = Literal syntax for map creation  
  Map("one" -> 1, "two" -> 2)
```

```
...  
val n = m.get("four") match{  
  case Some(i) => i  
  case None => 0 // default  
}
```

Use pattern matching to extract the value (or not)

Option Details: sealed

```
sealed abstract class Option[T]  
{ ... }
```

*All children must be defined
in the same file*

Case Classes

```
case class Some[T](value: T)
```

- Provides factory method, pattern matching, equals, toString, etc.
- Makes “value” a field without **val** keyword.

Object

```
case object None  
extends Option[Nothing] {...}
```

A “singleton”. Only one *instance* will exist.

Nothing

```
case object None  
extends Option[Nothing] {...}
```

Special child type of all other types. Used for this special case where no actual instances required.

A wide-angle photograph of a mountainous landscape. In the foreground, there's a calm lake reflecting the surrounding environment. On either side of the lake, there are dense forests of coniferous trees. In the background, a range of mountains is visible, with some peaks showing signs of snow or ice. The sky is overcast with soft, warm light, suggesting either sunrise or sunset.

Succinct Code

A few things we've seen so far.

Infix Operator Notation

"hello" + "world"

same as

"hello".+("world")

Type Inference

```
// Java  
HashMap<String,Person> persons =  
new HashMap<String,Person>();
```

VS.

```
// Scala  
val persons  
= new HashMap[String,Person]
```

Type Inference

// Java

```
HashMap<String, Person> persons =  
new HashMap<String, Person>();
```

vs.

// Scala

```
val persons  
= new HashMap[String, Person]
```

```
// Scala  
val persons  
= new HashMap[String, Person]
```

↑
*no () needed.
Semicolons inferred.*

User-defined Factory Methods

```
val words =  
  List("Scala", "is", "fun!")
```

no *new* needed.

Can return a subtype!

```
class Person {  
 private String firstName;  
 private String lastName;  
 private int age;  
  
 public Person(String firstName, String lastName, int age){  
 this.firstName = firstName;  
 this.lastName = lastName;  
 this.age = age;  
 }  
  
 public void String getFirstName() {return this.firstName;}  
 public void setFirstName(String firstName) {  
 this.firstName = firstName;  
 }  
  
 public void String getLastname() {return this.lastName;}  
 public void setLastName(String lastName) {  
 this.lastName = lastName;  
 }  
  
 public void int getAge() {return this.age;}  
 public void setAge(int age) {  
 this.age = age;  
 }  
}
```

Typical Java

```
class Person(  
 var firstName: String,  
 var lastName: String,  
 var age: Int)
```

Typical Scala!

*Class body is the
“primary” constructor*

Parameter list for c’tor

```
class Person(  
 var firstName: String,  
 var lastName: String,  
 var age: Int)
```

*Makes the arg a field
with accessors*

*No class body {...}.
nothing else needed!*

Actually, not *exactly* the same:

```
val person = new Person("dean", ...)  
val fn = person.firstName  
// Not:  
// val fn = person.getFirstName
```

*Doesn't follow the
JavaBean convention.*

x

Note that Scala does not define an argument list for "firstName", so you can call this method as if it were a bare field access. The client doesn't need to know the difference!

However, these are function calls:

```
class Person(fn: String, ...) {  
 // init val  
 private var _firstName = fn  
  
 def firstName = _firstName  
  
 def firstName_= (fn: String) =  
 _firstName = fn  
}
```

Uniform Access Principle

x

Note that Scala does not define an argument list for “firstName”, so you can call this method as if it were a bare field access. The client doesn’t need to know, nor care, if it is making a bare field access or going through a method.

Even Better...

```
case class Person(  
  firstName: String,  
  lastName: String,  
  age: Int)
```

*Constructor args are automatically
vals, plus other goodies.*

A scenic landscape featuring a calm lake in the foreground, framed by dense evergreen forests on the shore. In the background, a range of majestic mountains rises, their peaks partially obscured by a soft, warm glow from the setting sun. The sky is a mix of pale blue and orange, creating a peaceful and inspiring atmosphere.

Scala's Object Model: *Traits*

Composable Units of Behavior

We would like to
compose *objects*
from *mixins*.

Java: What to Do?

```
class Server  
  extends Logger { ... }
```

“Server is a Logger”?

```
class Server  
  implements Logger { ... }
```

Logger isn’t an interface!

Java's object model

- *Good*
 - Promotes abstractions.
- *Bad*
 - No *composition* through reusable *mixins*.

Traits

Like interfaces with
implementations,

Traits

... or like
abstract classes +
multiple inheritance
(if you prefer).

Logger, revisited:

```
trait Logger {  
 def log(level: Level,  
 message: String) = {  
 Log4J.log(level, message)  
 }  
}  
val server =  
 new Server(...) with Logger  
server.log(ERROR,  
 "Internet down! !")
```

mixed in Logging

Building Our Own Controls

DSLs Using First-Class Functions

Recall Infix Operator Notation:

```
1 + 2 // => 3  
1.+ (2) // => 3
```

also the same as

```
1 + {2}
```

Why is this useful??

x

Make your own *controls*

```
// Print with line numbers.
```

```
loop (new File(".")) {
  (n, line) =>
 format("%3d: %s\n", n, line)
}
```

x

If I put the "(n, line) =>" on the same line as the "{", it would look like a Ruby block.

Make your own controls

```
// Print with line numbers.
```

```
loop (new File("...")) {}  
(n, line) => ← Arguments passed to...
```

```
format("%3d: %s\n", n, line)
```

```
}
```

what do for each line

How do we do this?

Output on itself:

```
1: // Print with line ...
2:
3:
4: loop(new File("...")) {
5: (n, line) =>
6:
7: format("%3d: %s\n", ...
8: }
```

```
import java.io._
```

```
object Loop {
```

```
  def loop(file: File,  
 f: (Int, String) => Unit) =
```

```
  {...}
```

```
}
```

x

Here's the code that implements loop...

```
import java.io._
```

like * in Java

```
object Loop {
```

loop “control”

two parameters

```
def loop(file: File,  
 f: (Int, String) => Unit) =  
{ ... }
```

function taking line # and line

like “void”

x

Singleton “objects” replace Java statics (or Ruby class methods and attributes). As written, “loop” takes two parameters, the file to “numberate” and a the function that takes the line number and the corresponding line, does something, and returns Unit. User’s specify what to do through “f”.

```
loop (new File("...")) {  
 (n, line) => ...  
}
```

```
object Loop {
```

two parameters

```
def loop(file: File,  
 f: (Int, String) => Unit) =  
{ ... }  
}
```

x

The oval highlights the comma separating the two parameters in the list. Watch what we do on the next slide...

```
loop (new File("...")) {  
 (n, line) => ...  
}
```

```
object Loop {
```

two parameters lists

```
def loop(file: File) ()  
 f: (Int, String) => Unit) =  
{ ... }  
}
```

x

We convert the single, two parameter list to two, single parameter lists, which is valid syntax.

Why 2 Param. Lists?

```
// Print with line numbers.  
import Loop.loop  
  
loop (new File("...")) {}  
(n, line) =>  
 format("%3d: %s\n", n, line)  
}
```

import

**1st param.:
a file**

2nd parameter: a “function literal”

x

Having two, single-item parameter lists, rather than one, two-item list, is necessary to allow the syntax shown here. The first parameter list is (file), while the second is {function literal}. Note that we have to import the loop method (like a static import in Java). Otherwise, we could write Loop.loop.

```
object Loop {  
 def loop(file: File) (f: (Int, String) => Unit) =  
 {  
 val reader =  
 new BufferedReader(  
 new FileReader(file))  
 def doLoop(i:Int) = {...}  
 doLoop(1)  
 }  
}
```

nested method

Finishing Numberator...

x

Finishing the implementation, loop creates a buffered reader, then calls a recursive, nested method "doLoop".

```
object Loop {
```

```
...
```

```
 def doLoop(n: Int):Unit ={  
 val l = reader.readLine()  
 if (l != null) {  
 f(n, l)  
 doLoop(n+1)  
 }  
 }
```

recursive

*“f” and “reader” visible
from outer scope*

```
}
```

Finishing Numberator...

x

Here is the nested method, doLoop.

doLoop is Recursive.
There is no *mutable*
loop counter!

Classic Functional Programming technique

It is *Tail* Recursive

```
def doLoop(n: Int):Unit ={  
 ...  
 doLoop(n+1)  
}
```

x

Scala optimizes tail recursion into loops

A wide-angle photograph of a mountainous landscape. In the foreground, there's a calm lake reflecting the surrounding environment. On the left, a dense forest of evergreen trees covers a hillside. The background is dominated by a range of mountains, some with snow-capped peaks and others with rocky, rugged terrain. The sky is a clear blue with a few wispy clouds, suggesting a late afternoon or early evening setting.

Actor Concurrency

65

FP is going mainstream because it is the best way to write robust concurrent software. Here's an example...

NOTE: The full source for this example is at <https://github.com/deanwampler/Presentations/tree/master/SeductionsOfScala/code-examples/actor>.

When you share mutable state...

Hic sunt dracones
(Here be dragons)

Actor Model

- Message passing between autonomous *actors*.
- No shared (mutable) state.

Actor Model

- First developed in the 70's by Hewitt, Agha, Hoare, etc.
- Made “famous” by *Erlang*.
 - Scala’s Actors patterned after Erlang’s.

2 Actors:


```
package shapes
```

```
case class Point(  
  x: Double, y: Double)
```

```
abstract class Shape {  
  def draw()  
}
```

abstract “draw” method

Hierarchy of geometric shapes

70

“Case” classes for 2-dim. points and a hierarchy of shapes. Note the abstract draw method in Shape. The “case” keyword makes the arguments “vals” by default, adds factory, equals, etc. methods. Great for “structural” objects.

(Case classes automatically get generated equals, hashCode, toString, so-called “apply” factory methods - so you don’t need “new” - and so-called “unapply” methods used for pattern matching.)

NOTE: The full source for this example is at <https://github.com/deanwampler/Presentations/tree/master/SeductionsOfScala/code-examples/actor>.

```
case class Circle(  
  center:Point, radius:Double)  
  extends Shape {  
 def draw() = ...  
  }
```

*concrete “draw”
methods*

```
case class Rectangle(  
  ll:Point, h:Double, w:Double)  
  extends Shape {  
 def draw() = ...  
  }
```

```
package shapes  
import akka.actor._
```

*Use the “Akka”
Actor library*

```
class ShapeDrawingActor extends Actor {  
 def receive = {  
 ...  
 }  
}
```

*receive and handle
each message*

Actor for drawing shapes

Receive
method

```
receive = {  
 case s:Shape =>  
 print("-> "); s.draw()  
 self.reply("Shape drawn.")  
 case "exit" =>  
 println("-> exiting...")  
 self.reply("good bye!")  
 case x => // default  
 println("-> Error: " + x)  
 self.reply("Unknown: " + x)  
}
```

Actor for drawing shapes

```

receive = {
 case s:Shape =>
 print("-> "); s.draw()
 self.reply("Shape drawn")
 case "exit" =>
 println("-> exiting...")
 self.reply("good bye!")
 case x => // default
 println("-> Error: " + x)
 self.reply("Unknown: " + x)
}

```

pattern
matching

Actor for drawing shapes

```

receive = {
 case s:Shape =>
 print("-> "); s.draw()
 self.reply("Shape drawn.")
 case "exit" =>
 println("-> exiting... ")
 self.reply("good bye!")
 case x => // default
 println("-> Error: " + x)
 self.reply("Unknown: " + x)
}

```

*draw shape
& send reply*

done

unrecognized message

```
package shapes
import akka.actor.
class ShapeDrawingActor extends Actor {
receive = {
  case s:Shape =>
 print("-> "); s.draw()
 self.reply("Shape drawn.")
  case "exit" =>
 println("-> exiting...")
 self.reply("good bye!")
  case x => // default
 println("-> Error: " + x)
 self.reply("Unknown: " + x)
}
}
```

Altogether

```
import shapes._  
import akka.actor._  
import akka.actor.Actor
```

a “singleton” type to hold *main*

```
object Driver {  
 def main(args:Array[String])={  
 val driver = actorOf[Driver]  
 driver.start  
 driver ! "go!"  
 }  
}  
...  
! is the message  
send “operator”
```

driver to try it out

Its “companion” object Driver was on the previous slide.

```
...  
class Driver extends Actor {  
 val drawer =  
 actorOf[ShapeDrawingActor]  
 drawer.start  
 def receive = {  
 ...  
 }  
}
```

driver to try it out

```

def receive = {
  case "go!" =>
 drawer ! Circle(Point(...), ...)
 drawer ! Rectangle(...)
 drawer ! 3.14159
 drawer ! "exit"
  case "good bye!" =>
 println("<- cleaning up...")
 drawer.stop; self.stop
  case other =>
 println("<- " + other)
}

```

driver to try it out

```
case "go!" =>
  drawer ! Circle(Point(...),...)
  drawer ! Rectangle(...)
  drawer ! 3.14159
  drawer ! "exit"
```

```
// run Driver.main (see github README.md)
-> drawing: Circle(Point(0.0,0.0),1.0)
-> drawing: Rectangle(Point(0.0,0.0),
2.0,5.0)
-> Error: 3.14159
-> exiting...
<- Shape drawn.
<- Shape drawn.
<- Unknown: 3.14159
<- cleaning up...
```

“<-” and “->” messages
may be interleaved!!

Functional-style pattern matching

```
...  
receive = {  
 case s:Shape =>  
 s.draw() ←—————  
 self.reply("...")  
  
 case ...  
 case ...  
}
```

*Object-
oriented-style
polymorphism*

A powerful combination!

Recap

Scala is...

a better
Java and C#,

*object-oriented
and
functional,*

*succinct,
elegant,
and
powerful.*

Thanks!

dean@deanwampler.com
@deanwampler

polyglotprogramming.com/talks
programmingscala.com

thinkbiganalytics.com

A wide-angle photograph of a mountainous landscape. In the foreground, a calm lake reflects the surrounding environment. On either side of the lake, there are dense forests of coniferous trees. In the background, a range of mountains is visible, their peaks partially obscured by a hazy sky. The lighting suggests it is either sunrise or sunset, with warm, golden light illuminating the tops of the mountains and the horizon.

Extra Slides

Modifying Existing Behavior with Traits

Example

```
trait Queue[T] {  
 def get(): T  
 def put(t: T)  
}
```

A pure abstraction (in this case...)

Log put

```
trait QueueLogging[T]
  extends Queue[T] {
  abstract override def put(
 t: T) = {
 println("put(" + t + ")")
 super.put(t)
  }
}
```

Log put

```
trait QueueLogging[T]
extends Queue[T] {
 abstract override def put(
 t: T) = {
 println("put(" + t + ")")
 super.put(t)
 }
}
```

What is “super” bound to??

```
class StandardQueue[T]
  extends Queue[T] {
  import ...ArrayBuffer
  private val ab =
 new ArrayBuffer[T]
  def put(t: T) = ab += t
  def get() = ab.remove(0)
  ...
}
```

Concrete (boring) implementation

```
val sq = new StandardQueue[Int]
  with QueueLogging[Int]

sq.put(10) // #1
println(sq.get()) // #2
// => put(10) (on #1)
// => 10 (on #2)
```

Example use

*Mixin composition;
no class required*

```
val sq = new StandardQueue[Int]  
with QueueLogging[Int]
```

```
sq.put(10) // #1  
println(sq.get()) // #2  
// => put(10) (on #1)  
// => 10 (on #2)
```

Example use

Like Aspect-Oriented Programming?

Traits give us *advice*,
but not a *join point*
“query” *language*.

Traits are a powerful
composition
mechanism!

A scenic landscape featuring a calm lake in the foreground, framed by dense evergreen forests on the shore. In the background, a range of majestic mountains rises, their peaks partially obscured by a soft, warm glow from the setting sun. The sky is a mix of pale blue and orange, creating a peaceful and inspiring atmosphere.

Functional Programming

What is Functional Programming?

Don't we already write “functions”?

$y = \sin(x)$

Based on Mathematics

100

“Functional Programming” is based on the behavior of mathematical functions and variables.

$$y = \sin(x)$$

Setting x fixes y

\therefore variables are *immutable*

`20 += | ??`

We never *modify*
the 20 “object”

Concurrency

No mutable state

\therefore nothing to synchronize

When you
share mutable
state...

Hic sunt dracones
(Here be dragons)

$$y = \sin(x)$$

Functions don't
change state
 \therefore side-effect free

Side-effect free functions

- Easy to *reason about behavior*.
- Easy to invoke *concurrently*.
- Easy to invoke *anywhere*.
- Encourage *immutable* objects.

$$\tan(\Theta) = \sin(\Theta)/\cos(\Theta)$$

Compose functions of
other functions

\therefore first-class citizens

A scenic landscape featuring a calm lake in the foreground, a dense forest along the shore, and a range of majestic mountains in the background under a clear sky.

Even More Functional Hotness

For “Comprehensions”

```
val l = List(  
  Some("a"), None, Some("b"),  
  None, Some("c"))
```

```
for (Some(s) <- l) yield s  
// List(a, b, c)
```

No “if” statement

*Pattern match; only
take elements of “l”
that are Somes.*