

An Introduction to

Apostolos N. PapadopoulosAssistant Professor

"If I were to pick a language to use today other than Java, it would be Scala."

—James Gosling (father of Java)

Scala = **SCA**lable **LA**nguage

i.e., designed to grow with the demands of its users

Development started in 2001 by **Martin Odersky** and his team at EPFL

First release in **January 2004**

Current version **2.11.7** (June 2015)

Scala is a general-purpose programming language that runs on Java Virtual Machine (JVM) and .NET

Expresses common programming patterns in a concise, elegant, and type-safe way.

Scala supports both the **object-oriented** and the **functional** programming model.

Scala is object-oriented:

- Encapsulation
- Inheritance
- Polymorphism
- All predefined types are objects
- All user-defined types are objects
- Objects communicate by message exchange

Scala is functional:

- Functions are first-class values
- Can define a function in another function
- Can map input values to output values
- Can do lazy evaluation
- Supports pattern matching
- Higher-order functions

Scala is **not a PURE** functional language however.

Scala has been inspired by other programming languages:

- Scala's object model was pioneered by Smalltalk and taken up subsequently by Ruby
- Scala adopts a large part of the syntax of Java and C#
- Its idea of universal nesting (almost every construct in Scala can be nested inside any other construct) is also present in **Algol**, **Simula**, and, more recently in **Beta**
- Its uniform access principle for method invocation and field selection comes from Eiffel
- Its approach to functional programming is quite similar in spirit to the ML family of languages, which has SML, OCaml, and F# as prominent members
- It adopts the Actor model for concurrent computation from Erlang

Scala is a **statically typed language** like Java.

In static typing, a variable is bound to a particular type for its lifetime. Its type can't be changed and it can only reference type-compatible instances.

That is, if a variable refers to a value of type A, you can't assign a value of a different type B to it, unless B is a subtype of A, for some reasonable definition of "subtype."

This is different than in dynamically typed languages such as Ruby, Python, Groovy, JavaScript, Smalltalk and others.

Scala vs Java

```
Java code:
class Book {
 private String author;
 private String title;
 private int
 year;
 public Book(String author, String title, int year) {
 this.author = author;
 this.title = title;
 this.year = year;
 public void setAuthor(String author) { this.author = author; }
 public void String getAuthor() { return this.author; }
 public void setTitle(String title) { this.title = title; }
 public void String getTitle() { return this.title; }
 public void setYear(int year) { this.age = year; }
 public void int getYear() { return this.year; }
```

Scala code:

```
class Book (var author: String, var title: String, var year: Int)
```

Scala vs Java

Lets check it out:

```
class Book (var author: String, var title: String, var year: Int)
```

Assume the previous class declaration is in the file **Book.scala**

We run the Scala compiler using

scalac Book.scala

Then, we use the class disassembler

\$JAVA_HOME/bin/javap -private Book.class

Scala vs Java

```
public class Book {
  private java.lang.String author;
  private java.lang.String int title;
  private int year;
  public java.lang.String author();
  public void author_$eq(java.lang.String);
  public java.lang.String title();
  public void title_$eq(java.lang.String);
  public int year();
  public void year_$eq(int);
  public Book(java.lang.String, int);
```

The First Scala Program

A very simple program in Scala:

```
/* Our first Scala program */
object HelloWorld {
 /* The main function */
 def main(args: Array[String]) {
 println("Hello, world!")
 }
}
```

To define a **singleton** we use the keyword **object**

Scala Data Types

Byte 8 bit signed value, Range from -128 to 127

Short 16 bit signed value. Range -32768 to 32767

Int 32 bit signed value. Range -2147483648 to 2147483647

Long 64 bit signed value. -9223372036854775808 to 9223372036854775807

Float 32 bit IEEE 754 single-precision float

Double 64 bit IEEE 754 double-precision float

Char 16 bit unsigned Unicode character. Range from U+0000 to U+FFFF

String a sequence of Chars

Simple Functions

```
// count from 1 to 10
def countTo(n: Int) {
 for (i <- 1 to 10) {
 println(i)
// return true if a number is even, false otherwise
def isEven(n: Int) = {
 val m = n \% 2
 m == 0
```

Immutable vs Mutable

An **immutable** element cannot change its value. Immutable elements help in creating more robust parallel programs because concurrency is much more easier for immutable values.

A **mutable** element can change its value. Scala supports both immutable and mutable elements and it is up to the program to use these features.

```
e.g.,
val pi = 3.14 // pi is immutable, is defined as a val (value)
var sal = 10,000 // sal is mutable, it is defined as a var (variable)
```

Imperative vs Functional

Imperative programming is the way we program in C, C++, Java and similar languages. It is heavily based on **mutable elements** (i.e., variables) and we need to specify every single step of an algorithm.

Scala supports imperative programming, but the real power of the language is the **functional** perspective which is based on **immutable elements**.

Interactive Scala

The REPL (Read – Evaluate – Print Loop)

It is a Scala **Shell**

Useful for fast testing, without the need to write complete programs. Runs each scala command immediately.

Interactive Scala

A screenshot of the Scala REPL

```
apostol@dell:~$ scala
Welcome to Scala version 2.10.4 (Java HotSpot(TM) 64-Bit Server VM, Java 1.8.0_40).
Type in expressions to have them evaluated.
Type :help for more information.

scala> val msg = "Hello World"
msg: String = Hello World

scala> msg.split(" ").foreach(println)
Hello
World

scala> ■
```

Define a list of pets:

```
val pets = List("dog", "cat", "parrot")
```

Print the contents of the list:

```
pets.foreach(println)
```

Print the length of each string:

```
pets.foreach(pet => println(pet.length))
```

Split a sentence to words

```
val msg = "Hello World"

msg.split(" ").foreach(println)
```

Result:

Hello

World

```
val msg = "Polytechnique"
msg.drop(3).take(2).capitalize
```

Result:

Yt

Iterate over string characters

```
val msg = "hello polytechnique"
```

```
msg.map(c => c.toUpper)
```

Result:

HELLO POLYTECHNIQUE

Filtering strings

```
val msg = "This is a text"

msg.filter(_ != 'i').map(c => c.toUpper)

msg.filter(_ != 'i').map(_.toUpper)

equivalent
```

Result:

THS S A TEXT

Random numbers

```
val r = scala.util.Random

r.nextInt
r.nextInt(100)
r.nextFloat
r.nextDouble

// An array of random numbers
val vector = Array.fill(10){r.nextInt(9)}
```

List examples

```
// List of Strings
val fruit: List[String] = List("apples", "oranges", "pears")
// List of Integers
val nums: List[Int] = List(1, 2, 3, 4)
// An empty List
val empty: List[Nothing] = List()
// A two-dimensional List
val dim: List[List[Int]] = List(List(1, 0, 0),
 List(0, 1, 0),
 List(0, 0, 1)
```

Set examples

```
var users = Set("Mary", "John", "Fred", "Julia")
users("Mary") // returns true
users("Ted") // returns false

users += "Jack" // inserts "Jack" into the users
users -= "Fred" // removes "Fred" from users

What if we had declared
val users = Set("Mary", "John", "Fred", "Julia")
```

Duplicate elimination

```
val nums: List[Int] = List(1, 2, 1, 3, 4, 3)
nums.distinct
```

Result

List (1, 2, 3, 4)

Folding

A mechanism to traverse the contents of container applying some function **as we go**

```
val myList = List(1,2,3,4,5)
myList.foldLeft(0)((a,b) => a+b)
```

```
Result
???
```

Folding

A mechanism to traverse the contents of container applying some function **as we go**

```
val myList = List(1,2,3,4,5)
myList.foldLeft(0)((a,b) => a+b)
```

```
Result
List (1, 2, 3, 4)
```

Exercise: multiply all elements of a List using folding

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

Exercise: multiply all elements of a List using folding

```
val myList = List(1,2,3,4,5)
myList.foldLeft(1)((a,b) => a*b)
```

Counting Lines of a File

```
object LineCount {
 def main(args: Array[String]) {
 val inputFile = "leonardo.txt"
 val src = scala.io.Source.fromFile(inputFile)
 val counter = src.getLines().map(line => 1).sum
 println("Number of lines in file: "+counter)
```

WordCount v1: idea

Use a hashmap, which stores (word,counter) pairs.

The hashmap is updated in every word occurrence. Either a new word is inserted with counter=1, or the counter is incremented.

WordCount v1: code

```
import scala.io.Source
object WordCount {
 def main(args: Array[String]) {
 val lines = Source.fromFile("leonardo.txt").getLines.toArray
 val counts = new collection.mutable.HashMap[String, Int].withDefaultValue(0)
 lines.flatMap(line => line.split(" ")).foreach(word => counts(word) += 1)
 println(counts)
```

WordCount v2: idea

Group words on linked lists.

Each linked list is responsible to store a single word. Using groupBy all same words are grouped together in the same linked list.

The number of occurrences of a word equals the length of the linked list.

WordCount v2

```
import scala.io.Source
object WordCount {
  def main(args: Array[String]) {
 val counts = Source.fromFile("leonardo.txt").
 getLines().
 flatMap(_.split("\\W+")).
 toList.
 groupBy((word: String) => word).
 mapValues(_.length)
 println(counts)
```

WordCount v3: idea

Use flatMap and foldLeft.

This is more efficient, since we avoid the costly groupByKey operation.

WordCount v3: code

```
import scala.io.Source
object WordCount {
 def main(args: Array[String]) {
 val counts = Source.fromFile("leonardo.txt").
 getLines().
 flatMap(_.split("\\W+")).
 foldLeft(Map.empty[String, Int]){
 (count, word) => count + (word -> (count.getOrElse(word, 0) + 1))
 println(counts)
```

Quicksort v1

```
var xs: Array[Double]
def swap(i: Int, j: Int) {
 val t = xs(i); xs(i) = xs(j); xs(j) = t
def sort1(l: Int, r: Int) {
 val pivot = xs((1 + r) / 2)
 var i = 1
 var j = r
 while (i <= j) {
 while (xs(i) < pivot) i += 1
 while (xs(j) > pivot) j -= 1
 if (i <= j) {
 swap(i, j); i += 1; j -= 1
 }
 if (1 < j) sort1(1, j)
 if (j < r) sort1(i, r)
}
sort1(0, xs.length - 1)
```

Quicksort v2

```
object QuickSort {
  def quick(xs: Array[Int]): Array[Int] = {
 if (xs.length <= 1) xs</pre>
 else {
 val pivot = xs(xs.length / 2)
 Array.concat(quick(xs filter (_ < pivot)),</pre>
 xs filter (_ == pivot), quick(xs filter (_ > pivot)))
```

Array Example

```
object ArrayDemo {
 def mySquare(arr: Array[Int]): Array[Int] = {
 arr.map(elem => elem * elem)
  }
  def myCube(arr: Array[Int]): Array[Int] = {
 arr.map(elem => elem*elem*elem)
  }
 def main(args: Array[String]) {
 // fill the array with random numbers
 val vector = Array.fill(10){scala.util.Random.nextInt(9)}
 println(vector.mkString(","))
 println(mySquare(vector).mkString(","))
 println(myCube(vector).mkString(","))
```

Traits

- Similar to interfaces in Java
- They may have implementations of methods
- But cannot contain state
- Can be multiply inherited from

Trait Example

```
trait Similarity {
  def isSimilar(x: Any): Boolean
  def isNotSimilar(x: Any): Boolean = !isSimilar(x)
class Point(xc: Int, yc: Int) extends Similarity {
  var x: Int = xc
  var y: Int = yc
  def isSimilar(obj: Any) =
 obj.isInstanceOf[Point] &&
 obj.asInstanceOf[Point].x == x
}
object TraitsTest extends Application {
  val p1 = new Point(2, 3)
  val p2 = new Point(2, 4)
  val p3 = new Point(3, 3)
  println(p1.isNotSimilar(p2))
  println(p1.isNotSimilar(p3))
  println(p1.isNotSimilar(2))
```

Actors

A strong aspect of Scala is its ability to develop concurrent programs.

The language supports the Actor model (adopted from Erlang)

What is an actor?

Actors are normal objects that are created by instantiating subclasses of the **Actor class**.

Actors

Actors may collaborate by message exchange.

If actor A1 sends a message to actor A2, the message is stored in the mailbox of A2 and it will be processed in turn.

When A2 finishes processing of the current message, handles the next one from the mailbox.

Actor Example

```
import akka.actor.Props

class HelloActor extends Actor {
 def receive = {
 case "hello" => println("hello back at you")
 case _ => println("huh?")
 }
}
```

```
object Main extends App {
  val system = ActorSystem("HelloSystem")
  val helloActor = system.actorOf(Props[HelloActor], name = "helloactor")
  helloActor ! "hello"
  helloActor ! "buenos dias"
}
```

Reference: Scala Cookbook

import akka.actor.Actor

import akka.actor.ActorSystem

Resources

Recommended links for Scala programming

Official Scala Website

http://www.scala-lang.org

Scala School

https://twitter.github.io/scala_school

Resources

Tools to Learn Scala

Use an applet to test some Scala code in your browser (visit http://www.simplyscala.com)

Download a scala version, install it and use the **REPL** for testing.

Try **scala-notebook**, a web-based interface to test scala code (it has more features than the applet).

Download the tool **Typesafe Activator** (http://www.typesafe.com/get-started) and use Scala thourgh your browser.

Use Scala from an IDE, like **Netbeans**, **Eclipse** or **IntelliJ**

You can use Linux, Windows or Mac as long as you have a recent (at least 1.6) JDK installed in your system.

More Scala

Even More Scala

Archive

Categories

Pages

Tags

Scala. is the Scala to JavaScript compiler

Scala.js compiles Scala code to JavaScript, allowing you to write your web application entirely in Scala! Take a look at the project gallery to see what kind of things you can build with Scala.js.

Get started

Start the Tutorial

Try it in the Browser

The easiest way to get started is to follow our tutorial. You can also fork the bootstrapping skeleton and follow the instructions in its readme or try it out in the browser. There's also an e-book Hands-on Scala.js which contains a lot of introductory material to help you get started.

Scala.js logo

We also have a standalone distribution that doesn't require SBT.

Note that Scala.js is not part of the Typesafe Reactive platform. Thus, although we consider Scala.js production-ready, Typesafe does not provide any commercial support for it.

Noteworthy features

- Support all of Scala (including macros!), modulo a few semantic differences
- Very good interoperability with JavaScript code. For example, use jQuery and HTML5 from your Scala.js code, either in a typed or untyped way. Or create Scala.js objects and call their methods from JavaScript.
- Integrated with sbt (including support for dependency management and incremental compilation)
- Can be used with your favorite IDE for Scala
- · Generates Source Maps for a smooth debugging experience (step through your Scala code from within your browser supporting source maps)
- Integrates Google Closure Compiler for producing minimal code for production. Compiled blobs range from 170-400kb
- Produces (very) efficient JavaScript code (benchmarks)

Thank You

Questions?

8 Queens

8 Queens

```
// Example: List(4, 2, 7, 3, 6, 8, 5, 1) means that the queen in the first column is in row 4,
// the queen in the second column is in row 2, etc
object Queens {
 def eightQueens = {
  def validDiagonals(qs: List[Int], upper: Int, lower: Int): Boolean = qs match {
 case Nil => true
 case q :: tail => q != upper && q != lower && validDiagonals(tail, upper + 1, lower - 1)
  def valid(qs: List[Int]): Boolean = qs match {
 case Nil => true
 case q :: tail => validDiagonals(tail, q + 1, q - 1)
  def eightQueensR(curQueens: List[Int], remainingCols: Set[Int]): List[List[Int]] =
 if (!valid(curQueens)) Nil
 else if (remainingCols.isEmpty) List(curQueens)
 else remainingCols.toList.flatMap(c => eightQueensR(c :: curQueens, remainingCols - c))
  eightQueensR(Nil, Set() ++ (1 to 8))
```