对Java的修正和超越

- Scala的一致性和简单性

2009.10 SD2China **Csdn**

Caoyuan (NetBeans Dream Team Memeber)

★ Regal Finance 宏爵财经资讯(北京)有限公司

http://blogtrader.net/dcaoyuan/

一切值都是对象的实例

• JVM中的原生类型是对象的实例

```
123.toByte
"1".toInt
true.toString
```

● 函数也是值,从而也是对象的实例

```
val compare = (x: Int, y: Int) => x > y
compare(1, 2) // result: Boolean = false
```

 Java的static方法和域再没有存在的理由,因为它们的所有者 也必须是对象的实例(值),所以有了Scala中的单例object

```
object Dog {
  val whatever = "dog" // static field in Java
}
class Dog {
  def callWhatever = Dog.whatever
}
```

函数作为值

● 可以当作参数传递

```
val compare = (x: Int, y: Int) => x > y
list sortWith compare
```

● 不管它是实例的方法

```
class AComparator {
  def compare(x: Int, y: Int) = x > y
}
list sortWith (new AComparator).compare
```

● 还是匿名子句

```
object annonymous extends scala.Function2[Int, Int, Boolean] {
  override def apply(x: Int, y: Int) = x > y
}
list sortWith annonymous
```

没有了static域,一切函数,包括object的方法调用现在都是值(实例)的方法

一切操作都是函数调用(1)

● 只有一个参数或零个参数的方法在调用时可以省略"."和"()"

```
1.+(1)

1 + 1

1.>(0)

1 > 0

(1 > 0).&(2 > 1)

(1 > 0) & 2 > 1

stack.push(10)

stack push 10

stack.pop

stack pop

参数也可以是一系列操作 {...}

stack push {

val a = 1

val b = 2

a + b
```

● 更多的符号需要用作方法名

```
def !@#%^&*\-<=>?\~:/ = println("noop")
def \sqrt{(x: Double)} = Math.sqrt(x)
val \Pi = Math.Pi
val r = \sqrt{(9*\Pi)}
```

● '<', '>'更适合作方法名,所以用'['和']'来表示类型参数

一切操作都是函数调用(2)

● for语句是函数调用

```
for (i <- List(1, 2)) {
 println(i)
}
List(1, 2) foreach {i => println(i)}

for (i <- List(1, 2)) yield {
 i + 10
}
List(1, 2) map {i => i + 10}
```

● 更多的例子

```
// synchronized is function call instead of keyword
def check = synchronized {
 // isInstanceOf is function call instead of keyword
 100.isInstanceOf[String]
}
```


● 额外的好处: 自左向右顺序书写语句 stack.pop.asInstanceOf[Int] // (Integer) stack.pop() in Java

一切操作都返回值

● 默认返回最后一条语句的值,也可以用return显式返回

```
val r1 = { // return 3 }
 val a = 1
 val b = 2
 a + b
}
val r2 = if (true) 1 else 2
val r3 = // return (): Unit
  for (i <- List(1, 2)) {
 println(i)
val r4 = // return List(11, 12)
  for (i <- List(1, 2)) yield {</pre>
 i + 10
  }
val r5 = // return java.io.File
 try {
 val f = new File("afile")
  } catch {
 case ex: IOException => null
  }
```

Scala的语句是怎么构成的

接下来的问题是怎样把对象的类型搞清楚

完整一致的类型体系(1)

- Scala上有一个共同的根类Any, Any统一了JVM上原本没有共同超类的原生类型和引用类型
 - JVM上的原生类型(byte, short, char, int, long, float, double, boolean)和void
 - 在Scala中对应(Byte, Short, Char, Int, Long, Float, Double, Boolean)和Unit,是 AnyVal的子类,不再需要装箱类型
 - JVM上的引用类型是AnyRef (java.lang.Object)

```
// Scala, Array不再有8种写法
val arrayOfListOfString = new Array[List[String]](10)
val arrayOfAny: Array[_] = Array(1, 2)
// Java
List<String>[] arrayOfListOfString = new ArrayList<String>[10]
```

- Scala上有两个特殊的尾类: Null和Nothing
 - JVM上的null引用是Null类,它是所有AnyRef的子类
 - Nothing是Scala上的所有类型(包括AnyVal和AnyRef)的子类,它没有值,用于处理一些特殊情况,比如出错时的非正常返回类型

完整一致的类型体系(1)

完整一致的类型体系(2) -泛型与类型参数的随变

- 不变(Invariant): C[T], C is invariant on T 如果Tsub或Tsup是T的子类或超类,C[Tsub]或C[Tsup]都不是C[T]类
- 协变(Covariant): C[+T], C is covariant on T 如果Tsub是T的子类,则C[Tsub]也是C[T]的子类
- 逆变(Contravatiant): C[-T], C is contravariant on T 如果Tsup是T的超类,则C[Tsup]也是C[T]的子类

Java让调用者在调用时再通过通配符?处理; Scala鼓励设计者在定义时就通过+/-规定

完整一致的类型体系(2)

```
class Animal {}
class Dog extends Animal {}
class Fox extends Animal {}
```

• 如果Animal是神仙,Animal的子类都是吗?

```
class Xian<T> {} // Java class Xian[+T] // 协变
void isAnimalXian(Xian<? extends Animal> in) def isAnimalXian(in: Xian[Animal])
isAnimalXian(new Xian<Dog>())
isAnimalXian(new Xian<Fox>())
isAnimalXian(new Xian[Fox])
```

• 如果Dog是神仙,Dog的超类也是吗?

```
class Xian<T> {} // Java class Xian[-T] // 逆变
void isDogXian(Xian<? super Dog> in) def isDogXian(in: Xian[Dog])
isDogXian(new Xian[Animal]) isDogXian(new Xian[Animal])
```

类型参数vs抽象类型成员

• 类型参数

```
trait Pair[K, V] {
  def get(key: K): V
  def set(key: K, value: V)
}
class PairImpl extends Pair[Dog, Fox] {
  def get(key: Dog): Fox
  def put(key: Dog, value: Fox)
}
```

类型参数的签名会发散到所有的子类和引用的类 => 改变类型名时要修改许多地方

• 抽象类型成员: 缓定类型+类型成员+类型别名

```
trait Pair {
  type K // deferred type
  type V // deferred type

def get(key: K): V
  def set(key: K, value: V)
}
class PairImpl extends Pair {
  type K = Dog
  type V = Fox

def get(key: K): V
  def set(key: K, value: V)
}
```

抽象类型使得子类的所有方法签名完全一致 => 改变类型名时只需改一处

- 类型成员 => 总体/部分模式下更自然的抽象
- 类型别名 => 更简洁的代码: type StrToList = HashMap[String, List[String]]

Trait和Structural Type

- Trait: 接口+可选的实现代码 => 通过混入实现代码重用
- Structural Type: 不要关心我叫什么名字,只要具有清单上的所有特征,我们就是同一类

```
构件Type,没有类名而只有抽象成员的类,又叫匿名类型
trait Subject {
 type Observer = {def update(subject: Subject)} // type member
 private var observers = List[Observer]() // field
 def addObserver(observer: Observer) = observers ::= observer
 def notifyObservers = observers foreach (_.update(this))
class Price(var value: Double) {def setValue(v: Double) = value = v}
 与Java的Interface不同
 Trait可以随时混入
val observablePrice = new Price(10) with Subject
 override def setValue(v: Double) = {
 super.setValue(v); notifyObservers
observablePrice.addObserver(new AnyRef {
 实现了update(Subject),就是Observer类
 def update(subject: Subject) {
 println("price changed")
```

Trait和Self Type

- 多重继承并非洪水猛兽,关键是如何处处保证类型安全:
 - 只能扩展一个Class, 但可以混入许多Trait: OilPrice extends Price with Subject with Market with
 - 线性顺序覆盖
 - 反身类型(Self Type)

```
trait Subject {self: Price =>
 type Observer = {def update(subject: Price)} // type member

private var observers = List[Observer]() // field
 def addObserver(observer: Observer) = observers ::= observer
 def notifyObservers = observers foreach (_.update(this))
}

observablePrice.addObserver(new AnyRef { // only need a update(Any) method
 def update(subject: Price) {
 println("price changed to " + subject(value))
 }
})
```

Self Type:

- 约定Trait的上接口(除了自己提供服务,还可以要求服务)
- 可以看作包含了所有要求的服务(class或trait)的引用,从而使用它们的成员类型、域和方法
- 指定self后,Trait的super保持原来的含义,this则指向self同一个引用。(self可以取成其它的任何名字)
- 为什么不通过一个共同的Trait实现上接口?
 - 避免编译时的循环依赖
 - 更多的灵活性,比如,上接口可以是class,而非一定是trait (绕开只能扩展一个Class限制)

有一类方法不妨都叫apply

- 名字为apply的方法在调用时可以用<instance>(args)代替<instance>.apply(args)
- apply方法常用于实例取值,与Class的构造方法配合来生产实例(工厂模式),初始化实例等

● apply方法在Scala标准库中的例子

类型匹配、派发的一致性

Java的Switch只作用于整数和枚举(字符串 – Java7), Scala中的模式匹配则扩展到了所有类型 val str = "abcdef" str.toSeq match { case Seq('a', 'b', rest@_*) => println(rest) // cdef case _ => println("no match") $var any: Any = _$ any match { case "scala" | "java" => "string" case i: Int if i > 10 => "int > 10" case `str` => "abcdef" case _: String => "string type" case hd :: tail => "List" case _ => "other" case class Address(coutry: String, city: String, street: String, no: Int) case class Person(name: String, age: Int, address: Address) val p = Person("Wang wu", 12, Address("China", "Beijing", "Chang'an", 10)) p match { case Person(name, age, Address(coutry, city, street, no)) => println(name + "|" + coutry + "|" + city + "|" + street + "|" + no)

Scala的其它特性

- Existential type (为了与Java兼容)
- Implicit type * (就算你没有这个方法,也可以从外部强加给你)
- val, var, lazy val (不变的东西总是更容易处理)
- Partial function * (有些情况到用时再判断,然后,还是可以处理)
- Primary constructor (构造器现在有了总入口,复杂情况不妨apply)
- Accessor和properties (Why getter, setter? 本来就不该那么复杂)
- XML Process (内建支持)

*提供DSL能力的重要手段

通过类库扩展语言(DSL能力)

Actors库

}

```
class Ping(count: Int, pong: Actor) extends Actor {
  def act() {
 var pingsLeft = count - 1
 pong(!)Ping
 操作就是方法调用
 while (true) {
 参数可以是{...}
 receive \{
 case Pong =>
 if (pingsLeft % 1000 == 0)
 println("Pong")
 if (pingsLeft > 0) {
 pong! Ping
 pingsLeft -= 1
 } else {
 pong! Stop
 exit()
 }}}}
Bill Venners的scalatest
class StackSpec extends FlatSpec with ShouldMatchers {
  "A Stack" should "pop values in last-in-first-out order" in {
 val stack = new Stack[Int]
 stack.push(1)
 隐式类型转换
 stack.push(2)
 所以可以有should方法
 stack.pop() should equal (2)
 stack.pop() should equal (1)
  it should "throw NoSuchElementException if an empty stack is popped" in {
 val emptyStack = new Stack[String]
 evaluating { emptyStack.pop() { should produce [NoSuchElementException]
```

Scala会成为Java的继任者吗?

会!

Scala比Java更简单:

- Scala的语言规范比Java更简单,因为一致性意味着更少的特殊情况
 - Array、泛型
- Scala要解决的问题,Java同样面对,但Java解决的方式更复杂、更曲折 各种设计模式
 - 函数、单例object、模式匹配
- Scala的扩展性表现在通过类库来扩展语言能力,而不是加入更多的语法要素或改写编译器
 - Actors库、Packrat Parser库

更重要的是:

Scala的一致性+扩展性 会再次激发出程序员的创造力

Scala会成为Java的继任者吗?

但是:

- Scala本身的开发过程需要加强
- 更多的Java基本库被移植到Scala(比如nio库)
- 更多的Scala应用实例(比如liftweb)
- IDE的支持

IDE现状

• IntelliJ Idea

- 5个开发人员
- 自写的语法解析器和类型标注器等

Eclipse

- 前期: Sean McDirmid
- 现在: I个全职开发人员(Miles Sabin)
- Scala自身的编译器 + Martin为IDE支持所做的改进

NetBeans

- 利用业余时间开发(dcaoyuan)
- 2007年, LL(K)语法解析器 + 自写的类型标注器
- 2008年上半年, PEGs语法解析器 + 自写的类型标注器
- 2008年下半年,Scala自身的编译器 + Hacking,NetBeans Innovation Grant 金奖
- 2009年8月,全部用Scala改写,Scala自身的编译器 + Martin为IDE支持所做的改进

IDE现状-NetBeans

- 功能一览
 - 代码高亮
 - 语法错误即时提示
 - 大纲导航
 - 代码折叠
 - 引用处处标注
 - 跳转到定义处
 - 即时重命名
 - 重构: 重命名和引用查找(跨打开的项目)
 - 代码自动缩进和格式化
 - 输出到HTML文件,保持代码高亮
 - 自动代码提示、补齐
 - 文挡提示
 - Java/Scala混合项目
 - 重载标记和跳转到被重载的定义处
 - 自动修正import
 - 代码模版
 - 断点处处可设的调试器
 - 与Maven项目的结合
- 版本发布
 - NetBeans 6.7.x上的版本四个月下载约7000套
 - NetBeans 6.8m2上的版本针对Scala-2.8.0,已发布beta版本

http://wiki.netbeans.org/Scala68v1

Scala for NetBeans

```
000
 lib.math - NetBeans IDE 6.8 M2
 <default conf... $
 238.7/330.8MB
 Q- Search ()
 Projects ① ②
 ...cala 🎉 ComputableHelper.scala 🗵 🎉 TraversableLike.scala 🗵 🎉 Timestamps.scala 🗵 🞉 TimestampsFactory.scala 🗵
 Services
 Files
 DefaultItem.scala
 DefaultMasterSer.scala
 DefaultSer.scala
 def firstOccurredTime: Long = {
 (I)
 🗲 Frequency.scala
 val size1 = size
 282
 🗲 MasterSer.scala
 if (size1 > 0) apply(0) else 0
 283
 Ser.scala
 284
 🗲 Seritem.scala
 285
 🗲 TimeValue.scala
 def lastOccurredTime: Long = {
 🗲 TimestampedMapBased
 val size1 = size
 287
 if (size1 > 0) apply(size1 - 1) else 0
 🗲 Timestamps.scala
 288
 289
 TimestampsFactory.scal
 290
 TimestampsIterator.scal
 (I)
 def iterator(freq: Frequency): TimestampsIterator = {
 🍢 Unit.scala
 new ItrOnOccurred(freq)
 292
 🗲 Var.scala
 293
 org.aiotrade.lib.math.times
 294
 egorg.aiotrade.lib.math.times
 def iterator(freq: Frequency, fromTime: Long, toTime: Long, timeZone: TimeZone): TimestampsIterator = {
 (1) (I)
 org.aiotrade.lib.math.times
 296
 new ItrOnOccurred(freq, fromTime, toTime, timeZone)
 297
 TimestampsFactory.scala - Navigator ① ②
 298
 override def clone :Timestamps = {
 (a) (=)
TimestampsFactory
 val res = new TimestampsOnOccurred(this.size)
TimestampsFactory: TimestampsFactory
 res ++= this
 301
createInstance(Int): Timestamps
 302
 res
TimestampsOnCalendar
 303
 ♦ TimestampsOnCalendar(Timestam)
 304
 class ItrOnOccurred(freq: Frequency, _fromTime: Long, toTime: Long, timeZone) extends TimestampsIterator {
 +(Long): ArrayBuffer[Long]
 305
 private val cal = Calendar.getInstance(timeZone)
 306
 apply(Int): Long
 307

 asOnCalendar: Timestamps

 val fromTime = freq.round(_fromTime, cal)
 308
 o clear: Unit
 309
 clone: TimestampsOnCalendar
 def this(freq: Frequency) {
 310
 contains(Any): Boolean
 this(freq, firstOccurredTime, lastOccurredTime, TimeZone.getDefault)
 311
 copyToArray[B]: (Array[B], Int): Uni
 312
 elements: Iterator(Long)
 313
 o equals(Any): Boolean
 314
 var cursorTime = fromTime
 /** Reset to LONG_LONG_AGO if this element is deleted by a call to remove. */
 315
 firstOccurredTime: Long
 var lastReturnTime = LONG_LONG_AGO
 4 1
 316
 317
Filters:
 318
```

Q & A