

Is Java 8 a Scala killer?

Urs Peter
upeter@xebia.com
@urs_peter

Xebia

Some Facts about Scala

Born in 2003 – 10 years old

Sponsored by EPFL
(École Polytechnique Fédérale de Lausanne – Switzerland)

Some Facts about Scala

Creator: Martin Odersky

Also co-designed [Generic Java](#),
and built the current generation of [javac](#).

Some Facts about Scala

Scala is fully interoperable with Java

Some Facts about Scala

```
Welcome to Scala version 2.10.0 (Java  
HotSpot(TM) 64-Bit Server VM, Java  
1.6.0_35).
```

```
Type in expressions to have them evaluated.  
Type :help for more information.
```

```
scala>
```

Scala has a REPL
(Command line tool for Read-Eval-Print Loop)

Some Facts about Scala

SIEMENS

Scala is used in many worldclass companies & applications

Some Facts about Scala

IDE's are mature

...recently added:

```

1 package controllers
2 import play.api.mvc.{Action, Controller}
3 import play.api.libs.json.Json
4 import play.api.Routes
5
6 case class Message(value: String)
7
8 object MessageController extends Controller {
9 implicit val fooWrites = Json.writes[Message]
10
11 def getMessage = Action {
12 Ok(Json.toJson(Message("Hello From Scala")))
13 }
14
15 def javascriptRoutes = Action { implicit request =>
16 Ok(Routes.javascriptRouter("jsRoutes"))(routes.javascript.MessageController.getMessage)
17 }
18 }
19
20
21

```

web-IDE Typesafe Activator

Some Facts about Scala

There is a company behind Scala

Some Facts about Scala

...that offers a supported Stack

Scala. Akka. Play.

Some Facts about Scala

Recently joined Typesafe:

Some Facts about Scala

Some Facts about Scala

Thoughtworks Technology Radar

May 2013

Java 8

- JSRs
 - JSR 335 Lambda Expressions and Virtual Extension Methods (in debate since 2008)
 - JSR 308 Annotations on Java Types
 - JSR 310 Date and Time API

Java 8

- JSRs
 - **JSR 335 Lambda Expressions and Virtual Extension Methods (in debate since 2008)**
 - JSR 308 Annotations on Java Types
 - JSR 310 Date and Time API

Java ∞

- JSRs
 - **JSR 335 Lambda Expressions and Virtual Extension Methods (in debate since 2008)**
 - JSR 308 Annotations on Java Types
 - JSR 310 Date and Time API
- Schedule:
 - 2013/02/21 M7
 - ~~2013/07/05 M8 (Final Release Candidate)~~
 - ~~2013/09/09 GA (General Availability)~~
 - Spring 2014

Java 8 Lambda's versus Scala Functions

What's so fun about Functional Programming anyway?

From Imperative to Functional in Java


```
List<Integer> numbers = Arrays.asList(1,2,3);
```

Filter even numbers

```
List<Integer> res = new ArrayList<>();
for (Integer i : numbers) {
 if( i % 2 == 0 ) res.add(i);
}
return res;
```

Filter odd numbers

```
List<Integer> res = new ArrayList<>();
for (Integer i : numbers) {
 if( i % 2 != 0 ) res.add(i);
}
return res;
```


From Imperative to Functional in Java

```
List<Integer> res = new ArrayList<>();  
for (Integer i : numbers) {  
 if( i % 2 == 0 ) res.add(i);  
}  
return res;
```

```
interface Predicate<T> {  
 public boolean op(T item);  
}
```

The Function: Varying computation

```
public List<T> filter(List<T> items, Predicate<? super T> predicate) {  
 List<T> res = new ArrayList<>();  
 for(T item : items) {  
 if(predicate.op(item)) {  
 res.add(item);  
 }  
 }  
 return res;  
}
```

Generic Control Structure
==
Higher Order Function

The Loop: Generic Control Structure

From Imperative to Functional in Java

```
List<Integer> numbers = Arrays.asList(1, 2, 3);
```

Filter even numbers

```
List<Integer> result = filter(numbers, new Predicate<Integer>() {  
 public boolean op(Integer item) {  
 return item % 2 == 0;  
 }  
});
```

Filter odd numbers

```
List<Integer> result = filter(numbers, new Predicate<Integer>() {  
 public boolean op(Integer item) {  
 return item % 2 != 0;  
 }  
});
```

Is the Functional Concept new in Java?

Take Spring:

```
jdbcTemplate.queryForObject("select * from student where id = ?",
 new Object[]{12121},
 new RowMapper() {
 public Object mapRow(ResultSet rs, int rowNum) throws SQLException {
 return new Student(rs.getString("name"), rs.getInt("age"));
 }
});
```

Take Google Guava:

Can you see it?

```
Iterables.filter(persons, new Predicate<Person>() {
 public boolean apply(Person p) {
 return p.getAge() > 18;
 }
});
```

Functional Programming with Lambda's

Before (< Java 8)

```
List<Integer> result = filter(numbers, new Predicate<Integer>() {  
 public boolean op(Integer i) {  
 return i % 2 == 0;  
 }  
});
```

After (>= Java 8)

```
List<Integer> result = filter(numbers, (Integer i) -> i % 2 == 0 );
```


Lambda Expression
==
Syntactic sugar

Lambda Expressions can be used for
'Functional Interfaces' (here Predicate)
that have a single method
(here: boolean op(T f)).

Lambda Features at one Glance

Java 8

Complete Lambda Expression

```
List<Integer> result = filter(numbers, (Integer i) -> i % 2 == 0);
```

Lambda Expression with Type Inference

```
List<Integer> result = filter(numbers, i -> i % 2 == 0);
```

No need to define the type since it can be inferred by the compiler.

Method Reference at one Glance

Java 8

Static Method References

```
public class NumUtils {  
 public static boolean isEven(Integer i) {  
 return i % 2 == 0;  
 }  
}  
List<Integer> result = filter(numbers, NumUtils::isEven);
```

Turn an existing static method with the same signature as the functional interface into a closure, using ::

(Integer i) -> NumUtils.isEven(i)

Instance Method References

```
List<Boolean> trueOrFalse = Arrays.asList(true, false);  
List<Boolean> trueOnly = filter(trueOrFalse, Boolean::booleanValue);
```

Boolean::booleanValue refers to the instance that the filter is iterating through.

(Boolean b) -> b.booleanValue()

Java 8 Lambda Expressions versus Scala Functions

Complete Lambda Expression

Java 8

```
List<Integer> result = filter(numbers, (Integer i) -> i % 2 == 0);
```

Scala

```
val result = filter(numbers, (i:Int) => i % 2 == 0)
```

Java 8 Lambda Expressions versus Scala Functions

Lambda with type inference

Java 8

```
List<Integer> result = filter(numbers, i -> i % 2 == 0);
```

Scala

```
val result = filter(numbers, i => i % 2 == 0)
```

Java 8 Lambda Expressions versus Scala Functions

Static Method References

Java 8

```
List<Integer> result = filter(numbers, NumUtils::isEven);
```

Scala

```
val result = filter(numbers, NumUtils.isEven)
```

Every method that is not called with its arguments is automatically turned into a Function.
Methods == Functions

Java 8 Lambda Expressions versus Scala Functions

Instance Method References

Java 8

```
List<Boolean> trueOnly = filter(trueOrFalse, Boolean::booleanValue);
```

Scala

Scala uses the `_` (underscore) to refer to the current instance that is iterated through

```
val trueOnly = filter(trueOrFalse, _.booleanValue)
```


So, what's the difference?

Higher Order Functions reveal the difference:

Java 8


```
interface Collection<T> {  
 public Collection<T> filter(Predicate<T> p);  
 ...  
}
```

Every Higher Order Function needs a **specific Functional Interface** in Java 8.

Scala

```
trait Seq[T] {  
 def filter(f:T => Boolean):Seq[T]  
 ...  
}
```


Scala has a function syntax.

The compiler transforms this syntax to a **generic Function object**. Therefore, no Functional Interface needs to be defined.

```
class Function1[I, R] {  
 def apply(i:I): R  
}
```

So, what's the difference?

Using Lambda's/Functions as Objects reveal the difference too:

Java 8

```
Predicate<Integer> evenFilter = (Integer i) -> i % 2 == 0;  
Predicate<Integer> evenFilter = NumUtils::isEven;  
  
numbers.filter(evenFilter);
```

A Lambda always needs to be assigned to a **matching Functional Interface** in Java 8.

Scala

```
val evenFilter = (i:Int) => i % 2 == 0  
  
//evenFilter has type: Int => Boolean  
numbers.filter(evenFilter)
```

Due to Scala's Type Inference combined with Functions as 'First Class Citizens' approach this is not necessary:

Detailed Comparison

Java 8 Lambda Expressions

- Syntax is limited to *calling* Higher Order Functions
- Functions are *interfaces* with one method

Lambda's are Syntactic Sugar for Functional Interfaces

Scala Functions

- Have a syntax for *defining* and *calling* Higher Order Functions
- Functions are *objects* with methods
- Rich Function Features:
 - Function Composition
 - Currying
 - Call-by-name arguments
 - PartialFunctions
 - Pattern matching

Functions are First Class Citizens fully supporting the Functional Programming Paradigm

Taking off with Functional Programming

Iterations in Java are ‘external’ by default...

What is going on here?

```
List<Student> students = ...;
List<Student> topGrades = new ArrayList<Student>();
List<String> result = new ArrayList<String>();
for(Student student : students){
 if(student.getGrade() >= 9) {
 topGrades.add(student);
 }
}
Collections.sort(topGrades, new Comparator<Student>() {
 public int compare(Student student1, Student student2) {
 return student1.getGrade().compareTo(student2.getGrade());
 }
});
for(Student student : topGrades){
 result.add(student.getFirstName() + " " + student.getLastName());
}
```

Java

Internal Iteration: When Lambda's/ Functions start to shine

Ah, now I get it:

```
List<Student> students = ...  
List<String> topGrades =  
 students.filter(s -> s.getScore() >= 9)  
 .sortedBy(Student::getLastName)  
 .map(s -> s.getFirstName() + " " + s.getLastName())  
 .into(new ArrayList<>());
```

Java 8

Not yet
available

Advantages:

- ✓ Re-use of generic, higher level control structures
- ✓ Less error prone
- ✓ More expressive and readable
- ✓ Chainable

Internal Iteration: When Lambda's/ Functions start to shine

Java 8

```
List<Student> students = ...  
List<String> topGrades =  
 students.filter(s -> s.getScore() >= 9)  
 .sortedBy(Student::getLastName)  
 .map(s -> s.getFirstName() + " " + s.getLastName())  
 .into(new ArrayList<>());
```


Scala

```
val students = ...  
val topGrades =  
 students.filter(_.score >= 9)  
 .sortBy(_.lastName)  
 .map(s => s.firstName + " " + s.lastName)
```

No need to use the `into()` method. This happens in Scala 'automagically'

But wait: there is more

Find longest word in a huuuuge text file

```
List<String> lines = //get many many lines  
  
int lengthLongestWord = 0;  
for(String line : lines) {  
 for(String word : line.split(" ")) {  
 if(word.length() > lengthLongestWord) {  
 lengthLongestWord = word.length();  
 }  
 }  
}
```

Java

What's the problem with the **for** loops ?

But wait: there is more

Find longest word in a huuuuge text file

```
List<String> lines = //get many many lines  
  
int lengthLongestWord = 0;  
for(String line : lines) {  
 for(String word : line.split(" ")) {  
 if(word.length() > lengthLongestWord) {  
 lengthLongestWord = word.length();  
 }  
 }  
}
```

Java

they cannot be executed in parallel!

But wait: there is more

Find longest word in a huuuuge text file

```
Pattern WORD_REGEX = java.util.regex.Pattern.compile("Hlw");  
Sequential Thread 1  
List<String> lines = //get many many lines  
Parallel Thread 1  
i(wordCount = 0;  
quad core  
machine)  
for(String line : lines) {  
 Matcher matcher = WORD_REGEX.matcher(line);  
 while (matcher.find()) wordCount++;  
}  
Thread 2  
Thread 3  
Thread 4
```

Time t

Done parallel

Done sequential

Parallel Collections to the rescue

Find longest word in a huuuuge text file

Java 8

```
List<String> lines = //get many many lines
int lengthLongestWord = lines.parallel()
 .map(line -> line.split(" "))
 .map(String::length)
 .reduce(Math::max))
 .reduce(Math::max);
```


Scala

```
val lines = //get many many lines
val lengthLongestWord = lines.par
 .map(_.split(" ")).map(_.length).max)
 .max
```

Detailed Comparison: Collections & Lambda's/Functions

	Java 8 Collections	Scala Collections
Higher Order Functions		
Parallelism		
Automatic collection conversion		
Fast immutable data structures		
Other		<i>Automatic conversion from Java to Scala collections</i>

Back to Java 8: How to make it fit?

How is it possible to add Higher Order Functions
(e.g. filter map foreach etc.) to the java.util.Collection interface
without breaking backwards compatibility?

```
interface Collection<T> {  
  
 public Collection<T> filter(Predicate<T> p);  
  
 public <R> Collection<R> map(Mapper<T, R> m);  
  
 ...  
}
```

Java 8

‘Old’ Java code (prior Java 8) running in JRE 8 would have to implement all the new methods that offer ‘internal iteration’ with Lambda’s.

Back to Java 8: How to make it fit?

...with **default** implementations for interfaces
aka *Virtual Extension Methods*!


```
interface Collection<T> {Java 8  
  
 public default Collection<T> filter(Predicate<? super T> p) {  
 Collection<T> res = new ArrayList<>();  
 for(T item : this) {  
 if(p.test(item)) {  
 res.add(item);  
 }  
 }  
 return res;  
 }  
  
 ...
```

A closer look at Java 8' Virtual Extension Methods

- Primary motivator is API evolution
(Backwards compatibility for Lambda's in Collections)
- Useful mechanism by itself:
Enables **Multiple Inheritance of behavior**
- Inspired by Scala traits (among others)

Do we need Multiple Inheritance?

Let's model the domain for a 'futuristic' game

Possible characteristics of a Ship:

The Limits of Single inheritance

Possible Ship implementations:

The Limits of Single inheritance

Implementation Challenge: Single inheritance won't work

	Gun	Shield	Medic
Base			
Commander			
Fighter			
Mechanic			

Scala

Multiple Inheritance of Behavior

Adding Behavior to a Ship (Scala)

```
trait Gun {  
  def fireAt(s:Ship) = s.hit  
}
```


A trait is an interface with an implementation (behavior and/or state)

```
class Ship(var health:Int = 0) {  
  def hit() = health -= 2  
}
```

```
val goodFighter = new Ship(10) with Gun  
val evilFighter = new Ship(10) with Gun  
  
goodFighter.fireAt(evilFighter)  
  
println(evilFighter.health)  
> 8
```

It can be 'mixed-in' with a class using the keyword:
with

Java 8

Multiple Inheritance of Behavior

Adding Behavior to a Ship (Java 8)

```
interface Gun {  
 default void fireAt(Ship s) { s.hit(); }  
}
```


Works with Virtual Extension Methods


```
class Ship {  
 int health = 0;  
 //constructor, getters, setters, hit method  
}
```

```
class Fighter extends Ship implements Gun {...}  
Fighter goodFighter = new Fighter(10);  
Fighter evilFighter = new Fighter(10);  
  
goodFighter.fireAt(evilFighter);  
  
println(evilFighter.getHealth());  
> 8
```

Scala

Multiple Inheritance of Behavior

Change Behavior of Ship (Scala)

```
trait Shield {  
 self:Ship =>  
 override def hit() = self.health -- 1  
}
```


```
class Ship(var health:Int = 0) {  
 def hit() = health -- 2  
}
```

Trait's can have a self-type. The self-type tells with which class this trait can be 'mixed'.

The self-type provides access to the 'mixed-in' class

Traits can override methods of the 'mixed-in' class

```
val commander = new Ship(10) with Gun with Shield  
val evilFighter = new Ship(10) with Gun
```

```
evilFighter.fireAt(commander)
```

```
println(commander.health)  
> 9
```

Java 8

Multiple Inheritance of Behavior

Change Behavior of Ship (Java 8)

```
trait Shield {  
 self:Ship =>  
 override def hit()  
}
```

```
class Ship(var health: Int) {  
 def hit() = health  
}
```

```
val commander = new Ship(10)  
val evilFighter = new Ship(10)
```

```
evilFighter.fireAt(commander)
```

```
println(commander.health)  
> 9
```

Does not work with Virtual Extension Methods (VEM)

Why?

- VEM cannot override methods of a class (they are overridden)
- VEM have no self-types

Scala

Multiple Inheritance of State

Adding State and Behavior to Ship (Scala)

```
trait Medic {  
 var repaired = 0 ←  
 def repair(s:Ship) = {  
 s.health = 10  
 repaired += 1  
 }  
}
```


A trait can have state.

```
val medic = new Ship(10) with Shield with Medic  
val brokenShip = new Ship(1)  
  
medic.repair(brokenShip)  
  
println(brokenShip.health)  
> 10  
println(medic.repaired)  
> 1
```

Java 8

Multiple Inheritance of State

Adding State and Behavior to Ship (Java 8)

```
trait Medic {  
 var repaired = 0  
 def repair(s:Ship)  
 s.health = 1  
 repaired += 1  
}
```

Does not work with Virtual Extension Methods (VEM)

Why?

- VEM cannot have state

```
val medic = new Ship(10) with Shield with Medic  
val brokenShip = new Ship(1) with Gun
```


```
medic.repair(brokenShip)
```

```
println(brokenShip.health)  
> 10  
println(medic.repaired)  
> 1
```

Multiple Inheritance Done Right

Implementation in Scala with traits:

```
val base = new Ship(100) with Gun with Shield with Medic
val fighter = new Ship(10) with Gun
val commander = new Ship(50) with Gun with Shield
val mechanic = new Ship(20) with Shield with Medic
```


- ✓ No duplication
- ✓ Perfectly modular
- ✓ Types are preserved assert(base.isInstanceOf[Medic])
- ✓ Execution and initialization is predictable

Scala Traits vs Java 8 Virtual Extension Methods

	Java 8 Virtual Extension Methods	Scala Traits
Have methods		
Have fields		
Access implementing class in a typesafe way		
Override methods		
Stackable (call to super is linearized)		
Intent	Grow the language	Multiple inheritance 'without the issues'

Is there no better way to “Grow the language”?

- What we really want is ‘a mechanism’ that adds ‘new methods’ to ‘existing classes’
- Virtual Extension Methods solve this problem on the interface level:
 - When we extend the interface with defaults, all classes inheriting from this interface gain the functionality
 - E.g. `Arrays.asList(1,2,3).forEach(i -> println(i));`
- Drawback: *limited to interfaces*
- But how about:

I want to extend existing classes by myself too!

```
"You win %2.2f%n".format(333333.333);  
new java.util.Date().toString("yyyy-MM-dd");
```

Welcome to Scala Implicits

...or the ‘pimp my library pattern’

Implicits in Practice

Add a new method to an existing class (pimp my library):

```
implicit class RichDate(val date:Date) extends AnyVal {  
 def toString(pat:String):String = new SimpleDateFormat(pat).format(date)  
}  
  
new java.util.Date().toString("yyyy-MM-dd")
```

Scala


```
//compiler turns this into:  
RichDate.methods$.toString(new Date(), "yyyy-MM-dd")
```

Scala

Lambda's for Collections: Scala solved it before...

Import JavaConversions and you are done:

```
import collection.JavaConversions._

java.util.Arrays.asList(1,2,3).foreach(i => println(i))

java.util.Arrays.asList(1,2,3).filter(_ % 2 == 0)
```

The JavaConversions object contains implicits that convert a `java.util.Collection` into a Scala's counterpart.

Scala

Now we have all Higher Order Functions like `foreach`, `filter`, `map` etc. available

Implicits can do more...

Implicitly convert from one type to another
(here java.sql.Date to org.joda.time.DateTime):

```
implicit def fromSqlDate(sd:java.sql.Date):DateTime = new DateTime(sd)  
  
val d:DateTime = resultSet.getDate("month") //would return java.sql.Date
```


```
//compiler turns this into:  
val d:DateTime = fromSqlDate(resultSet.getDate("month"))
```

How about converting ‘Functional Interfaces’ into ‘First Class Functions’?

Convert a Scala Function
into a Google Guava
Predicate

```
implicit def convertFun[T](fun:T => Boolean) = new Predicate[T]() {  
 def apply(in:T):Boolean = fun(in)}
```

```
import com.google.common.collect._  
Collections2.filter( Arrays.asList(1,2,3), (i:Int) => i % 2 == 0 )
```


Now we can use a Scala
Function in the Google
API (instead of the Guava
Predicate)

If Java 8 had chosen for implicits...

- A proven mechanism was added to add new methods to existing classes *without being limited to interfaces*
- API designers AND API users would be able to add new methods to existing classes
- Bridging of API's – like Google Guava to Java Collections – would be possible
- Last but not least: the implicit mechanism is not new in Java: How about: *Autoboxing, Lambda's?*

Is Java 8 a Scala killer?

	Java 8	Scala
Lambda's/Functions	Syntactic sugar for Functional Interfaces	Functions as First Class Citizens
Multiple Inheritance	Of Behaviour	Of Behaviour and State 'without the issues'
Extend existing classes	-	Implicits

- The features of JSR 335 (Lambda's and Virtual Extension Methods) are definitely an improvement;
- Choosing *Implicits* above *Virtual Extension Methods* for preserving backwards compatibility would have made Java 8 more powerful;
- Java 8' new language constructs are not as features rich and complete as in Scala.

Q & A

```
def ask(question: Any) = question match {  
 case "?" => "Another layer of abstraction"  
 case "???" => "It depends"  
 case _ => 42  
}
```

Evaluation

http://bit.ly/xc_is