Scala cont'

Types, Loops, Strings, Reading Files

Lecture Objective

- This is Lecture Objective 2 from the Pale Blue Dot project -
- In the PaleBlueDot object, which is in the pbd package, write a method named "getCountryCode" which:
 - Takes two Strings as parameters representing:
 - The name of a file containing country data. ex. "data/coutries.txt"
 - The name of a country to lookup in this file
 - Returns the 2 character country code as a String of the country name parameter
 - The country code must be all lowercase
 - The country name is not case-sensitive (ex. You code must treat "jaPan" and "JAPAN" as the same country name and return "jp" for both

Sample lines from the countries file

Jamaica#JM Jordan#JO Japan#JP

Submit a zip file of your project to AutoLab: File > Export to zip file

Scala Types

- All values in Scala are objects
 - Objects contain variables and methods
 - No primitive values in Scala
- We'll start with the following types:
 - Int
 - Long
 - Double
 - Boolean

 - UnitString

Int

- A whole number
- 32 bit representation
- -2147483648 to 2147483647
 - Values outside this range will overflow
 - Or underflow
 - Overflow values will wrap around

```
val a: Int = 2147483647
println(a + 1)
-2147483648
```

Long

- A whole number (Like Int)
- 64 bit representation
- -9223372036854775808 to 9223372036854775807
- Useful when you expect values that would overflow an Int


```
val a: Long = 2147483647
println(a + 1)
2147483648
```

Integer Division

- When dividing two Ints/Longs the result is always an Int/Long
- Decimal portion is removed
 - Effectively returns the floor of the result

```
val ageInMonths: Int = 245
val monthsPerYear: Int = 12
val ageInYears = ageInMonths/monthsPerYear
println(ageInYears)
```

- Number with a whole number and a decimal portion
- 64 bit representation
- Values are truncated to fit in 64 bits
 - Loss of precision!

https://en.wikipedia.org/wiki/Double-precision_floating-point_format

- Values are represented in binary
 - Ex. 0.11 == 1/2 + 1/4 == 3/4
- In decimal we have values that cannot be stored without truncation
- Values such as 0.1 cannot be represented as a sum of powers of 2

 - But this the best we can do with Double representations

- We need to be aware of this truncation in our programs
- In the code below, c == 0.3 is false!

- Checking for equality with Doubles
- Allow a small amount of tolerance when comparing two doubles
- Math.abs(x y) < small_value
 - As long as x and y are within a small value of each other this will be true

```
val b: Double = 0.1
val c: Double = b * 3
val expected: Double = 0.3
println(c == expected)
false
```

```
val epsilon: Double = 0.000000001
val b: Double = 0.1
val c: Double = b * 3
val expected: Double = 0.3
println(Math.abs(c - 0.3) < epsilon)</pre>
true
```

Boolean and Unit

- Boolean
 - true or false
- Unit
 - Nothing
 - Used to indicate a method/function that does not return a value
 - Ex: main and println both return Unit

String

- A sequence of characters (type Char)
- Declared with double quotes
 - val s:String = "valid string literal"
- Many useful methods. Examples:
 - startsWith(String) check if this String starts with the given String
 - length() number of characters in this String
 - split(String) Separates this String by the given String

Scala Type Conversions

```
package example
object Types {
  def main(args: Array[String]): Unit = {
 // Declaring variable
 var anInt: Int = 10
 var aDouble: Double = 5.8
 var aBoolean: Boolean = true
 var aString: String = "6.3"
 // Converting variable types
 var anotherDouble: Double = aString.toDouble
 var anotherString: String = anInt.toString
 // Truncates the decimal. anotherInt == 5
 var anotherInt: Int = aDouble.toInt
```

Use the to<Type> methods to convert between types

For Loop

For Loop

```
for(<variable_name> <- <data_structure>){
  <loop_body>
 Reads:
 "for variable_name in data_structure execute
 loop_body"
```

For Loop

```
package example
object Loop {
 Output:
 i == 1
  def printOneTo(n: Int): Unit = {
 i == 2
 for(i <- 1 to n){</pre>
 println("i == " + i)
 i == 3
 i == 4
 i == 5
 i == 6
  def printOneToAlternate(n: Int): Unit = {
 val numbers: Range = 1 to n
 i == 7
 for (i <- numbers) {</pre>
 i == 8
 println("i == " + i)
 i == 9
 i == 10
  def main(args: Array[String]): Unit = {
 printOneTo(10)
 "1 to n" creates a Range of integers that can be iterated over with a
 for loop
 -Similar to range(n) in Python
```

```
package example
object StringSplitter {
  def computePercentTrue(line: String): Double = {
 val splits: Array[String] = line.split(";")
 var totalCount: Double = 0
 var trueCount: Double = 0
 for (value <- splits) {</pre>
 val valueAsBoolean: Boolean = value.toBoolean
 if (valueAsBoolean) {
 trueCount += 1
 totalCount += 1
 trueCount / totalCount
  def main(args: Array[String]): Unit = {
 val testInput = "true;false;true;true;true"
 val percentTrue = computePercentTrue(testInput) // expecting 0.8
 println("Percentage true == " + percentTrue)
```

Given a String containing boolean values separated by semicolons, return the percentage of values that are true

```
package example
object StringSplitter {
  def computePercentTrue(line: String): Double = {
 val splits: Array[String] = line.split(";")
 var totalCount: Double = 0
 var trueCount: Double = 0
 for (value <- splits) {</pre>
 val valueAsBoolean: Boolean = value.toBoolean
 if (valueAsBoolean) {
 trueCount += 1
 totalCount += 1
 trueCount / totalCount
  def main(args: Array[String]): Unit = {
 val testInput = "true;false;true;true;true"
 val percentTrue = computePercentTrue(testInput) // expecting 0.8
 println("Percentage true == " + percentTrue)
```

Split the String on semicolons
-Returns a data structure of Strings

```
package example
object StringSplitter {
  def computePercentTrue(line: String): Double = {
 val splits: Array[String] = line.split(";")
 var totalCount: Double = 0
 var trueCount: Double = 0
 for (value <- splits) {</pre>
 val valueAsBoolean: Boolean = value.toBoolean
 if (valueAsBoolean) {
 trueCount += 1
 totalCount += 1
 trueCount / totalCount
  def main(args: Array[String]): Unit = {
 val testInput = "true;false;true;true;true"
 val percentTrue = computePercentTrue(testInput) // expecting 0.8
 println("Percentage true == " + percentTrue)
```

Iterate over each value

```
package example
object StringSplitter {
  def computePercentTrue(line: String): Double = {
 val splits: Array[String] = line.split(";")
 var totalCount: Double = 0
 var trueCount: Double = 0
 for (value <- splits) {</pre>
 val valueAsBoolean: Boolean = value.toBoolean
 if (valueAsBoolean) {
 trueCount += 1
 totalCount += 1
 trueCount / totalCount
  def main(args: Array[String]): Unit = {
 val testInput = "true;false;true;true;true"
 val percentTrue = computePercentTrue(testInput) // expecting 0.8
 println("Percentage true == " + percentTrue)
```

Convert the Strings to Booleans

```
package example
object StringSplitter {
  def computePercentTrue(line: String): Double = {
 val splits: Array[String] = line.split(";")
 var totalCount: Double = 0
 var trueCount: Double = 0
 for (value <- splits) {</pre>
 val valueAsBoolean: Boolean = value.toBoolean
 if (valueAsBoolean) {
 trueCount += 1
 totalCount += 1
 trueCount / totalCount
  def main(args: Array[String]): Unit = {
 val testInput = "true;false;true;true;true"
 val percentTrue = computePercentTrue(testInput) // expecting 0.8
 println("Percentage true == " + percentTrue)
```

Count the total number of values and the number that are true

```
package example
object StringSplitter {
  def computePercentTrue(line: String): Double = {
 val splits: Array[String] = line.split(";")
 var totalCount: Double = 0
 var trueCount: Double = 0
 for (value <- splits) {</pre>
 val valueAsBoolean: Boolean = value.toBoolean
 if (valueAsBoolean) {
 trueCount += 1
 totalCount += 1
 trueCount / totalCount
  def main(args: Array[String]): Unit = {
 val testInput = "true;false;true;true;true"
 val percentTrue = computePercentTrue(testInput) // expecting 0.8
 println("Percentage true == " + percentTrue)
```

Compute the average

-Note: If these values were Ints this would be integer division

String Splitting

```
def accessSplitsExample(): Unit = {
  val stringToSplit: String = "value1_value2_value3"

  val splits: Array[String] = stringToSplit.split("_")

// Access the three values
  val firstValue: String = splits(0)
  val secondValue: String = splits(1)
  val thirdValue: String = splits(2)

  println(firstValue)
  println(secondValue)
  println(thirdValue)
}
```

Use (index) to access the value in an Array at a specific index

```
package example
import scala.io.Source
object FileReader {
  def convertFileToString(filename: String): String = {
 var contents: String = ""
 val file: BufferedSource = Source.fromFile(filename)
 for (line <- file.getLines()){</pre>
 contents += line + "\n"
 contents
  def main(args: Array[String]): Unit = {
 val filename = "data/testFile.txt"
 val contents = convertFileToString(filename)
 println(contents)
```

Read the contents of a file into a String line-by-line -Assumes "data/testFile.txt" exists in the project

```
package example
import scala.io.Source
object FileReader {
  def convertFileToString(filename: String): String = {
 var contents: String = ""
 val file: BufferedSource = Source.fromFile(filename)
 for (line <- file.getLines()){</pre>
 contents += line + "\n"
 contents
  def main(args: Array[String]): Unit = {
 val filename = "data/testFile.txt"
 val contents = convertFileToString(filename)
 println(contents)
```

Import the Source object from the standard library

```
package example
import scala.io.Source
object FileReader {
  def convertFileToString(filename: String): String = {
 var contents: String = ""
 val file: BufferedSource = Source.fromFile(filename)
 for (line <- file.getLines()){</pre>
 contents += line + "\n"
 contents
  def main(args: Array[String]): Unit = {
 val filename = "data/testFile.txt"
 val contents = convertFileToString(filename)
 println(contents)
```

Call scala.io.Source.fromFile(filename: String): BufferedSource

```
package example
import scala.io.Source
object FileReader {
  def convertFileToString(filename: String): String = {
 var contents: String = ""
 val file: BufferedSource = Source.fromFile(filename)
 for (line <- file.getLines()){</pre>
 contents += line + "\n"
 contents
  def main(args: Array[String]): Unit = {
 val filename = "data/testFile.txt"
 val contents = convertFileToString(filename)
 println(contents)
```

Call BufferedSource.getLines() to get the lines in a data structure of Strings

```
package example
import scala.io.Source
object FileReader {
  def convertFileToString(filename: String): String = {
 var contents: String = ""
 val file: BufferedSource = Source.fromFile(filename)
 for (line <- file.getLines()){</pre>
 contents += line + "\n"
 contents
  def main(args: Array[String]): Unit = {
 val filename = "data/testFile.txt"
 val contents = convertFileToString(filename)
 println(contents)
```

Do whatever you need to do with the content of the file

Note: Creating a String with all the contents of file is only done as an example. Do not create such a String when reading large files

Example in IntelliJ

Lecture Objective

- This is Lecture Objective 2 from the Pale Blue Dot project -
- In the PaleBlueDot object, which is in the pbd package, write a method named "getCountryCode" which:
 - Takes two Strings as parameters representing:
 - The name of a file containing country data. ex. "data/coutries.txt"
 - The name of a country to lookup in this file
 - Returns the 2 character country code as a String of the country name parameter
 - The country code must be all lowercase
 - The country name is not case-sensitive (ex. You code must treat "jaPan" and "JAPAN" as the same country name and return "jp" for both

Sample lines from the countries file

Jamaica#JM Jordan#JO Japan#JP

Submit a zip file of your project to AutoLab: File > Export to zip file