Scala

FUNDAMENTOS TECNOLÓGICOS PARA BIG DATA

Isaac Esau Rubio Torres 2018

¿Qué es Scala?

- Es un lenguaje de programación de propósito general diseñado para expresar patrones comunes de programación de forma concisa y elegante.
- Se integran las características de los lenguajes orientados a objetos y funcional.

- □ Scala no es una extensión de Java, pero es totalmente interoperable con él.
- Scala se traduce a bytecodes Java y la eficiencia de los programas compilados por lo general es igual que Java.

Historia

- □ Scala fue diseñado por Martin Odersky y su grupo de la Escuela Politécnica Federal de Lausana (Suiza)
- □Odersky tenía como objetivo combinar la programación funcional y la programación orientada a objetos
- □Se inició en 2001 y la primera versión que se hizo pública fue en 2003. En 2006, se lanzó una segunda versión conocida como Scala v2.12

Ecosistema

Página: https://www.scala-lang.org

Implementaciones:

Scala (compila a JVM), ScalaJS (compila a Javascript)

Versiones en funcionamiento:

2.9 (2011), 2.10 (2013), 2.11 (2014), 2.12 (2016)

Intérprete: scala Compilador: scalac

Construcción: sbt (http://www.scala-sbt.org), maven

Búsqueda: http://scalex.org/

Documentación: http://docs.scala-lang.org/

Hola Mundo en Scala

```
object Saluda {
 def main(args: Array[String]) =
 println("Hola desde Scala!")
}
```

Varias formas de ejecutarlo:

Intérprete: scala

Compilador: scalac

```
> scala holaMundo.scala
Hola desde Scala!
> scalac
holaMundo.scala
> scala holaMundo
Hola desde Scala!
```

"Hola Mundo" en Scala

• object HelloWorld { def main(args: Array[String]) = println("Hello, world!") }

• object HelloWorld extends application { println("Hello world!"); }

Conceptos básicos

Lenguaje funcional y Orientado a Objetos Diferencia entre valores y variables

Chequeo e inferencia de tipos

Chequeo estático de tipos

Tiempo de compilación

Objetivo: Si compila, entonces no hay error de tipos

Sistema de inferencia de tipos

Muchas declaraciones de tipos = opcionales

Si se declara, se comprueba que está bien

Nombres de variables similar a Java
Bloque de sentencias entre { } y separados por ;
Valor del bloque = valor de último elemento
Un bloque es una expresión

Las sentencias tienen un ; al final

Pero en muchas ocasiones puede omitirse

El Sistema lo infiere

```
{ val x = 3 ; x + x }
```

NOTA: A veces se producen mensajes de errorextraños (unexpected ;) Cuidado con expresiones del tipo:

```
val prueba = uno +
  dos

val prueba
  = uno +
  dos
```

```
val prueba = uno + dos ;
```

```
val prueba = uno ; + dos ;
```

Todo son expresiones

Numerosas simplificaciones

() opcionales con métodos de 0 ó 1 argumento

$$2 + 3 == 2.+(3)$$

. opcional (operador posfijo)

```
juan.salud
a()
juan.salud
```

```
juan.saluda("Pepe")
juan saluda("pepe")
juan saluda "pepe"
```


a juan saluda

Objetos y clases

Herencia universal de Object

No hay tipos primitivos

Int, Boolean, Float, Double, etc = clases Object

Nothing/Null

Tipos predefinidos

Numéricos: Int, BigInt, Float, Double

Boolean

String

Rangos

Tuplas

Regex

Null

Any, AnyVal, AnyRef

Números, booleanos y caracteres

Similares a Java pero sin tipos primitivos

```
Byte, Short, Int, Long, Float, Double
Rango disponible mediante MinValue, MaxValue
Ej. Int.MinValue
También disponibles: BigInt, BigDecimal
Conversión mediante toX Ej. "234".toInt
```

Boolean: valores true, false

Char: representa caracteres

Declaraciones de tipo después de variable

```
Java Scala

Integer x = 0; val x: Int = 0
```

No es necesario return

```
Java
Integer suma(Integer a, Integer b) {
 return a + b; }

Scala

def suma(x:Int, y:Int) = x + y
```

Ámbito de variables

Variables locales

Definiciones en un bloque sólo visibles dentro de él Definiciones en un bloque tapan definiciones externas

¿Qué imprime?

Estructuras de control

if
match
while for,
foreach try

Estructuras de control if es

similar a otros lenguajes

Devuelve un valor

```
val mensaje = if (edad >= 18)
 "Puede votar" else "Es menor"
```

While, do...while

Similares a Java

```
def mcd(x:Int,y:Int):Int = {
 var a = x var
 b = y while(a
  != 0) {
 val temp =
 a a = b % a
 b = temp
 }
 b
}
```

NOTA: Los bucles While suelen ser imperativos. Pueden re-escribirse mediante recursividad

```
def mcd(x:Int,y:Int):Int = {
if (x == 0) y else mcd(y % x,x)
}
```

Bucles While e iteradores

Estilo imperativo

```
def mediaEdad(personas: List[Persona]): Double = {
 var suma = 0
 val it = personas.iterator
 while (it.hasNext) { val
 persona = it.next() suma
 += persona.edad
 }
 suma / personas.length
}
```

NOTA: Puede re-escribirse con estilo funcional:

```
def mediaEdad(personas: List[Persona]): Double = {
personas.map(_.edad).sum / personas.length }
```

Encaje de patrones

Expresión match

```
dia match { case "Sabado" =>
 println("Fiesta") case "Domingo"
 => println("Dormir")
 case _ => println("Programar en
Scala") }
```

Expresión match devuelve un valor

```
val mensaje = dia match { case
 "Sabado" => "Fiesta" case
 "Domingo" => "Dormir"
 case _ => "Programar en Scala"
}
```

Bucles for

Contienen:

```
Generadores (suelen ser colecciones)
Filtros (condiciones) yield:
Valores que se devuelven
```

```
def pares(m:Int,n:Int): List[Int] =
  for (i <- List.range(m,n) if (i % 2 == 0)) yield i
println(pares(0,10)) // List(0,2,4,6,8,10)</pre>
```

Si no hayyield se devuelve Unit

Similar a bucles convencionales de otros lenguajes

```
for (i <- 1 to 4)
print("x" + i) // x1 x2 x3 x4
```

Foreach

```
scala> val names = Vector("Bob", "Fred", "Joe", "Julia", "Kim")
names: Vector[java.lang.String] = Vector(Bob, Fred, Joe, Julia, Kim)

scala> for (name <- names) println(name)

Bob
Fred
Joe
Julia
Kim</pre>
```

Funciones en Scala

Varias formas de declarar funciones

```
def suma(x:Int,y:Int) = x + y
```

```
def suma(x:Int,y:Int): Int = x + y
```

```
def suma(x:Int,y:Int): Int =
{ return x + y }
```

Procedimiento = función que devuelve valor de tipoUnit

```
def suma3(x:Int,y:Int) {
println(x + y) }
```

```
def suma4(x:Int,y:Int):Unit = {
println(x + y) }
```

Programación funcional

Funciones como valores

```
val suma = (x:Int,y:Int) => x + y
```

Funciones de orden superior

```
def suma3(x:Int) = x + 3
def aplica2(f: Int => Int, x: Int) = f(f(x))

println(aplica2(suma3,2))  // 8
println(aplica2((x:Int) => x * x,2))  // 16
```

Método map (programación funcional)

```
scala> val frutas = Seq("manzana", "platano", "naranja")
fruits: Seq[java.lang.String] = List(manzana, platano, naranja)
scala> frutas.map( .toUpperCase)
res0: Seq[java.lang.String] = List(MANZANA, PLATANO, NARANJA)
scala> frutas.flatMap( .toUpperCase)
res1: Seq[Char] = List(M, A, N, Z, A, N, A, P, L, A, T, A, N, O, N, A, R, A,
N, G, A)
scala> val list = List(1,2,3,4,5)
list: List[Int] = List(1, 2, 3, 4, 5)
scala> def g(v:Int) = List(v-1, v, v+1)
g: (v: Int)List[Int]
scala > list.map(x => g(x))
res0: List[List[Int]] = List(List(0, 1, 2), List(1, 2, 3), List(2, 3, 4),
List(3, 4, 5), List(4, 5, 6))
scala > list.flatMap(x => g(x))
res1: List[Int] = List(0, 1, 2, 1, 2, 3, 2, 3, 4, 3, 4, 5, 4, 5, 6)
```

Método reduce (programación funcional)

```
// Sum.scala
val v = Vector(1, 10, 100, 1000)
var sum = 0
v.foreach(x => sum += x)
// Reduce.scala
val v = Vector(1, 10, 100, 1000)
v.reduce((sum, n) => sum + n)
```

Excepciones

try...throw...catch...similar a Java

```
def divide(m:Int, n:Int) : Int = { if (n == 0)
  throw new RuntimeException("division por 0")
  else m / n
trv {
 println("5/4 = " + divide(5,4))
  println("5/0 = " + divide(5,0))
 } catch { case e: Exception => println("Error: " +
e.getMessage) } finally {
 5/4 = 1
  println("Fin")
 Error: divi
 Fin
```

Clase Option

Option permite definir funciones parciales

Puede utilizarse para evitar uso de excepciones

```
def divide(m:Int, n:Int) : Option[Int] = {
  if (n == 0)
 None
  else
 Some(m / n)
}
println("5/4 = " + divide(5,4))  // Some(1)
println("5/0 = " + divide(5,0))  // None
```

```
NOTA: La claseTry puede también utilizarse.
```

ScalaTest

Crear los siguientes métodos par(n) compruebe si un número es par fact(n) devuelve el factorial de un nº

Ejercicio

Calcular los factores primos de un número Ejemplo:

```
factores 1 = \lceil 1 \rceil
factores 2 = [1,2]
factores 3 = [1,3]
factores 4 = [1,2,2]
factores 5 = [1,5]
factores 6 = [1,2,3]
```

Declaración de Objetos

object permite definir objetos singleton

```
object juan {
  var edad = 34
  val nombre = "Juan Manuel"

  def crece() { this.edad += 1
  } def getEdad():Int =

  this.edad

  def masViejo(otro: { def getEdad(): Int}) =
  this.edad > otro.getEdad }
```

```
NOTA
Scalaes un lenguaje basado en clases
En realida<mark>dbject</mark> crea un objeto singleton de una claseJuan
```

Clases: Estilo imperativo

Mediante class

```
class Persona(nombre: String) {
  private var edad:Int = 5
  def crece(): Unit = {
 this.edad += 1
  }
  def masViejo(otro: Persona): Boolean = {
 this.edad > otro.getEdad
  }
  def getEdad() = edad
}
Objetos mutables

edades una
variable que se
actualiza
```

```
val juan = new Persona("Juan Manuel") juan.crece
println (juan.getEdad)

val pepe = new Persona("Jose Luis")
println(pepe.masViejo(juan)) // false
```

Clases: Estilo funcional

Objetos inmutables

Operaciones de escritura devuelven nuevos objetos

```
class Persona(nombre: String, edad: Int) {
  def crece(): Persona = {
  new Persona(nombre, this.edad + 1)
  def masViejo(otro: Persona): Boolean = {
 this.edad > otro.getEdad
  def getEdad() = edad
val juan = new Persona("Juan Manuel", 34)
println (juan.getEdad)
 //34
val juan1 = juan.crece println
(juan1.getEdad)
 // 35
println (juan.getEdad)
34
```

Herencia

Mediante extends

```
val juan = new Persona("Juan", 34) val luis = new
Usuario("Luis", 20, "luis@mail.com")
println(sumaEdades(List(juan,luis))) //
54
```

Ejercicio: Figuras

```
Crear una clase Figura con 2 atributos (x,y) Método que permita mover la figura
```

Crear una clase Rect para representar Rectángulos Atributos a (ancho) y b (altura)

Crear una clase Circulo para representar Círculos

Atributo r (radio)

Crear método area para calcular el area

Crear método areas que calcula el area de una lista de figuras

Strings

Similares a Java

Comparación mediante == (equals en Java)

Sintaxis """ para cadenas multilínea Numerosas utilidades en StringOps

Strings

Interpolación/sustitución

```
valnombre ="Ronaldo"
valedad =40 valpeso
=184.5

// imprime "Hola, Ronaldo"
println(s"Hola, $nombre")

// imprime "Ronaldo tiene 40 años y pesa 184.5 kilos."
println(f"$nombre tiene $edad años y pesa $peso%.1f
kilos.")

// interpolación 'raw'
println(raw"foo\nbar")
```

```
%c character
%d decimal (integer) name (base 10)
%e exponential floating-point number
%f floating-point number
%i integer (base 10)
%o octal number (base 8)
%s a string of characters
%u unsigned decimal (integer) number
%x number in hexadecimal (base 16)
%% print a percent sign
\% print a percent sign
```

Strings

Substrings

Strings Expresiones regulares

```
// creamos una expresión regular con '.r' valnumPattern
="[0-9]+".r
valaddress ="123 Main Street" // "123 Main Street"
valmatch1=numPattern.findFirstIn(address) // Some(123)
// creamos na expresión regular como clase
import scala.util.matching.Regex
valnumPattern
 =newRegex ("[0-9]+")
valaddress ="123 Main Street Unit 639"
valmatches =numPattern.findAllIn(address) // non-empty iterator valmatches
=numPattern.findAllIn(address).toArray // Array(123, 639)
scala > val pattern = "(\d+) ([A-Za-z]+) (\d+)".r
pattern: scala.util.matching.Regex = (\d+) ([A-Za-z]+) (\d+)
scala> val pattern(dia, nes, anno) = "22 Junio
2012" dia: String = 22 mes: String = Junio anno:
String = 2012
```

Strings

Arrays a strings

Más ejemplos en: http://alvinalexander.com/scala/scalastringexamples-collection-cheat-sheet

Rangos

Range(min,max) crea rango entre min y max

```
val ceroDiez = Range(1,10) println (ceroDiez.contains(5))
// true for (i <- ceroDiez if i % 3 == 0) print(s"$i ")
// 3 6 9</pre>
```

Colecciones

Jerarquía de colecciones

Listas

Construcción básica mediante :: y Nil

```
val x = 1 :: 2 :: 3 :: Nil
val y =
 List(1,2,3)
println(x == y)  // true
```

Listas

```
// Lista de cadenas
val fruit: List[String] = List("manzana

// Lista de interos
val nums: List[Int] = List(1, 2, 3, 4)

// Lista vacía
val empty: List[Nothing] = List()
```

```
// 2D
val dim: List[List[Int]] = List(List(1, 0, 0), List(0, 1, 0), List(0, 0, 1) )
```

http://www.tutorialspoint.com/scala/scala_lists.htm

Listas

```
object Test { def main(args: Array[String]){ val frutas =
 "manzanas" :: ("naranjas":: ("peras" :: Nil)) val nums = Nil
 println("Cabeza de frutas : " + frutas.head ) println("Cola de
 frutas : " + frutas.tail ) println("Frutas vacio : " +
 frutas.isEmpty ) println("Nums vacio : " + nums.isEmpty ) }
object Test { def main(args: Array[String]){ val frutas1 =
 "manzanas":: ("naranjas":: ("peras" :: Nil)) val frutas2 =
 "mangos" :: ("platanos":: Nil) var frutas = frutas1 ::: frutas2
 // ::: igual ++ println("frutas1 ::: frutas2 : " + frutas )
 frutas = frutas1.:::(frutas2)
 println("frutas1.:::(frutas2) : " + frutas ) frutas
 = List.concat(frutas1,frutas2)
 println("List.concat(frutas1, frutas2) : " + frutas )
```

Vectores

Operación de indexación muy rápida

Maps

Arrays asociativos (Tablas Hash)

```
val notas = Map("Jose" -> 5.7, "Luis" -> 7.8)
for ((n,v) <- notas)</pre>
```

Folds

```
scala> Array(1,2,3).foldLeft(List[Int]())((b,a) => b :+ a)
res15: List[Int] = List(1, 2, 3)

scala> Array(1,2,3).foldRight(List[Int]())((a,b) => a :+ b)
res16: List[Int] = List(1, 2, 3)

scala> val numbers = List(5, 4, 8, 6, 2)
scala> numbers.fold(0) { (a, i) => a + i
}
```

Ejercicio con agregación

Modelar cursos con alumnos Una clase curso compuesta por:

Nombre del curso Lista de alumnos

Curso 1...n Alumno

Una clase alumno compuesta por

id del alumno nota del alumno

Definir métodos de curso:

getNota(id) ponNota(id,nota) media

Objeto acompañante objecto con mismo nombre

que una clase ó trait

Es un objeto singleton (una única instancia)

Tiene acceso a campos/métodos privados

Uso habitual: métodos/atributos estáticos

En Scala no hay static

Método apply() puede usarse como factoría

Método unapply() puede para extraer elementos

Objeto acompañante

```
class Persona(nombre:String, edad:Int) {
def getEdad = edad def masViejo(otro:Persona) =
this.edad > otro.getEdad
object Persona {
def apply(nombre:String): Persona = new Persona(nombre, 15)
 apply(edad:Int): Persona
def
 Persona("Sin
 new
nombre",edad) }
val juan = Persona("Juan")
val x = Persona(10)
println(juan.masViejo(x))
 // true
```

Objeto acompañante

```
object Doble {
  def apply(x: Int) = x*2 def unapply(z: Int) = if
  (z%2==0) Some(z/2) else None
}
val x = Doble(21)
```

```
x match {
  case Doble(y) => println(x+" es el doble de "+y)
  case _ => println("x es impar")
}
```

case Classes

Permite simplificar declaraciones

```
case class Persona(nombre:String, edad:Int)
```

Objetos funcionales (inmutables)

Genera getters de los campos

Crea objeto acompañante (fabricar instancias sin new)

Genera equals, hashCode, toString

```
val juan = Persona("Juan", 34)  // Persona(Juan,34)
val luis = Persona("Luis", 23)  // Persona(Luis,23)

println(juan.nombre)  // "Juan"
println(juan == luis)  // false
```

Nota

case Classes permiten crearpatrón ValueObject:

http://en.wikipedia.org/wiki/Value_object

Comparación con Java

Java Scala

case class Persona(nombre:String,
edad:Int)

```
public class Persona {
 String
  private
 private
  nombre;
 Integer edad;
 public String getNombre() { return nombre; }
 public Integer getEdad() { return edad; }
  @Override
 public boolean equals(Object otro) {
 if (otro == this) return true;
 if (!(otro instanceof Persona)) return false;
 Persona p = (Persona) otro;
 return p.nombre == nombre && p.edad == edad;
 @Override
 public int hashCode(){ int result = 17; result = 31* result +
 (nombre !=null ? nombre.hashCode() : 0); result = 31* result
 + (edad !=null ? edad.hashCode() : 0); return result;
 @Override public String
 toString() {
  return
 String.format("Persona[name=%s,birthdate=%d]", nombre,
 edad);
```

Copia de clases

```
scala> case class Empleado(nombre: String, oficina: String, rol: String)
defined class Empleado
```

```
scala> val pepe = Empleado("Pepe", "205", "Analista")
pepe: Empleado = Empleado(Pepe, 205, Analista)

scala> val maria = pepe.copy(nombre="Maria")
maria: Empleado = Empleado(Maria, 205, Analista)
```

Imprimir clases

```
// Animals.scala
 algunas
 Creamos
 class
 Giraffe
clases:
class Bear class Hippo
// Creamos algunos
objetos:
val g1 = new Giraffe
valg2=newGiraffe
valb=newBear
valh=newHippo
println(g1)
println(g2)
println(h)
```

Main\$\$anon\$1\$Giraffe@53f64158
Main\$\$anon\$1\$Giraffe@4c3c2378
Main\$\$anon\$1\$Hippo@3cc262
Main\$\$anon\$1\$Bear@14fdb00d

traits

Reutilización de comportamiento

```
trait
 Saludador { def saluda(nombre: String)
 println("Hola " + nombre + ", soy " + this.toString)
case class Persona(nombre:String, edad:Int) extends Saludador
case class Coche(marca:String) extends Saludador
val r21 = Coche("Renault XXI") val
juan = Persona("Juan Manuel",34)
r21.saluda("Pepe") //> Hola Pepe, soy Coche(Renault XXI)
juan.saluda("Pepe") //> Hola Pepe, soy Persona(Juan
Manuel, 34)
```

Ejercicio Hashes y Arrays

Corregir exámenes. Aciertos: +1, fallos: -0.25

Variables estáticas mediante object

object puede usarse para recoger métodos y variables estáticas

```
class Persona(nombre:String, edad:Int)
object Persona {
private var cuentaPersonas = 0
def apply(nombre:String, edad:Int): Persona = {
 cuentaPersonas += 1
  new Persona(nombre,edad)
def totalPersonas(): Int = {
 cuentaPersonas
 val juan = Persona("Juan",23)
 val luis = Persona("Luis",31)
 println(Persona.totalPersonas)
 // 2
```

Modularización

package = objeto especial para agrupar código import: permite importar código

Similar a Java, pero utiliza _ en lugar de *

Permite declarer qué elementos se importan Incluso renombrar elementos al importarlos

Templates

```
sealed trait Arbol[A]
case class Hoja[A](info:A) extends Arbol[A]
case class Rama[A](izq:Arbol[A],der:Arbol[A]) extends
Arbol[A]
def nodos[A](a: Arbol[A]): Int =
 a match { case
 Hoja(_) \Rightarrow 1
 case Rama(izq,der) => nodos(izq) + nodos(der)
def sumaNodos(a: Arbol[Double]): Double =
 a match { case
 Hoja(n) \Rightarrow n
 case Rama(izq,der) => sumaNodos(izq) + sumaNodos(der)
```

Generación de números aleatorios

```
// ImportClass.scala
import util.Random
val r = new Random
println(r.nextInt(10))
println(r.nextInt(10))
println(r.nextInt(10))
```

Manejo de fechas

Recomendación: nscala-time (https://github.com/nscala-time/nscala-time)

```
scala
 -classpath
 *.jar
 import
org.joda.time.Days
 import
org.joda.time.Interval
importcom.github.nscala time.time.Imports.
DateTime.now + 2.months
// devuelve org.joda.time.DateTime = 2009-06-27T13:25:59.195-07:00
DateTime.nextMonth < DateTime.now + 2.months
// devuelve Boolean = true
DateTime.now to DateTime.tomorrow
// devuelve org.joda.time.Interval = > 2009-04-27T13:47:14.840/2009-04-28T13:47:14.840
(DateTime.now to DateTime.nextSecond).millis //
devuelve Long = 1000
2.hours + 45.minutes + 10.seconds
// devuelve com.github.nscala time.time.DurationBuilder
(2.hours + 45.minutes + 10.seconds).millis
// devuelve Long = 9910000
2.months + 3.days
// devuelve Period
```

Manejo de fechas

```
importcom.github.nscala time.time.Imports.
importorg.joda.time.Days objectDiasParaNavidad
extendsApp {
 // 1: obtener la fecha actual
 valahora =DateTime.now
 // 2: representar la fecha de navidad valnavidad
 = (newDateTime).withYear(2015)
 .withMonthOfYear(12)
 .withDayOfMonth(25)
 // 3: determinar los días para navidad
 valdaysToXmas =Days.daysBetween(ahora, navidad).getDays
 // 4: mostrar el resultado
 println(s"Días para navidad = $daysToXmas")
 // bonus: ¿Qué día es hoy dentro de 200 días
 valahoramas200=ahora + 200.days
 println(s"Dentro de 200 días = $ahoramas200")
```

Otras características

Parámetros implícitos package objects varianza/covarianza de tipos tipos de rango superior

- - -

Referencias

Tutoriales:

http://docs.scala-lang.org/ http://twitter.github.io/scala_school/

Guía de estilo:

http://twitter.github.io/effectivescala/

Artículo acerca del lenguaje

Unifying Functional and Object Oriented Programming, Martin Odersky

Communications of the ACM

http://cacm.acm.org/magazines/2014/4/173220unifyingfunctional-and-object-oriented-programming-withscala/fulltext

Libros

