Scripts, applications, and real-world workflows

INTRODUCTION TO SCALA

David Venturi
Curriculum Manager, DataCamp

The Scala interpreter

```
$ scala
```

```
Welcome to Scala 2.12.7.

Type in expressions for evaluation. Or try :help.
```

scala> 2 + 3

res0: Int = 5

Scala scripts

- A sequence of instructions in a file, executed sequentially
- Useful for smaller projects
- At a command prompt, the scala command executes a script by wrapping it in a template and then compiling and executing the resulting program

Run Code

Submit Answer

Scala scripts

If we put this code into a file named game.scala:

```
// Start game
println("Let's play Twenty-One!")
```

Then run:

```
$ scala game.scala
```

```
Let's play Twenty-One!
```

Interpreted language vs. compiled language

Interpreter: a program that directly executes instructions written in a programming language, without requiring them previously to have been compiled into machine code.

Compiler: a program that translates source code from a high-level programming language to a lower level language (e.g., machine code) to create an executable program.

Scala applications

- Compiled explicitly then run explicitly
- Consist of many source files that can be compiled individually
- Useful for larger programs
- No lag time since applications are precompiled

Scala applications

If we put this code into a file named Game.scala:

```
object Game extends App {
 println("Let's play Twenty-One!")
First, compile with scalac:
 $ scalac Game.scala
```

Second, run with scala:

```
scala Game
```


Scala applications

If we put this code into a file named Game.scala:

```
object Game extends App {
 println("Let's play Twenty-One!")
}
```

First, compile with scalac:

```
$ scalac Game.scala
```

Second, run with scala:

```
$ scala Game
```

```
Let's play Twenty-One!
```


Pros and cons of compiled languages

Pros

• Increased performance once compiled

Cons

• It takes time to compile code

Scala workflows

There are two main ways people prefer to work in Scala:

- Using the command line
- Using an IDE (integrated development environment)

IDE

- Especially useful for larger projects with many files
- IntelliJ IDEA: most commonly-used IDE by Scala developers

IntelliJ IDEA

sbt

IntelliJ IDEA

sbt

- "simple build tool"
- Compiles, runs, and tests
 Scala applications

Scala kernel for Jupyter

¹ https://almond.sh/

Let's practice!

INTRODUCTION TO SCALA

Functions

INTRODUCTION TO SCALA

David Venturi
Curriculum Manager, DataCamp

Twenty-One

¹ http://bit.ly/twenty_one_wikipedia

Functions

In this course

- Understand what functions are
- Call a function

In following courses

- Understand the anatomy of a function
- Define a function
- More...

What is a function?

What do functions do?

Functions are invoked with a list of arguments to produce a result

What are the parts of a function?

- 1. Parameter list
- 2. Body
- 3. Result type

What is a function?

What do functions do?

Functions are invoked with a list of arguments to produce a result

What are the parts of a function?

- 1. Parameter list
- 2. Body
- 3. Result type

A specific question

Hand value

20

scala> 20 > 21

false

scala> 20 > 21

scala> hand > 21

The bust function


```
// Define a function to determine if hand busts
def bust(hand: Int): Boolean = {
  hand > 21
}
```

• Function body: follows equals sign = in curly braces {}

The bust function


```
// Define a function to determine if hand busts
def bust(hand: Int) = {
  hand > 21
}
```

• Function body: follows equals sign = in curly braces {}

What do functions do again?

- Functions are invoked with a list of arguments to produce a result
- Functions are first-class values

```
// Define a function to determine if hand busts
def bust(hand: Int) = {
  hand > 21
}
println(bust(20))
println(bust(22))
```

```
false
true
```


Call a function with variables

20

println(bust(kingSpades + tenHearts))

false

Sneak peek at future courses

Kinds of functions

- **Method**: functions that are members of a class, trait, or singleton object
- Local function: functions that are defined inside other functions
- Procedure: functions with the result type of Unit
- **Function literal**: anonymous functions in source code (at run time, function literals are instantiated into objects called *function values*)

Let's practice!

INTRODUCTION TO SCALA

Arrays INTRODUCTION TO SCALA

David Venturi
Curriculum Manager, DataCamp

Collections

- Mutable collections
 - can be updated or extended in place
- Immutable collections
 - never change

Array

- Mutable sequence of objects that share the same type
- Parameterize an array: configure its types and parameter values
- Initialize elements of an array: give the array data

```
scala> val players = Array("Alex", "Chen", "Marta")
```

```
players: Array[String] = Array(Alex, Chen, Marta)
```

Array

• Parameterize an array: configure its types and parameter values

```
scala> val players = new Array[String](3)
```

```
players: Array[String] = Array(null, null, null)
```

- Type parameter: String
- Value parameter: length which is 3

Array

• Parameterize an array: configure its types and parameter values

```
scala> val players: Array[String] = new Array[String](3)
```

```
players: Array[String] = Array(null, null, null)
```

- Type parameter: String
- Value parameter: length which is 3

Array

- Parameterize an array: configure its types and parameter values
- Initialize elements of an array: give the array data

```
scala> players(0) = "Alex"
scala> players(1) = "Chen"
scala> players(2) = "Marta"
scala> players
```

```
res3: Array[String] = Array(Alex, Chen, Marta)
```

Arrays are mutable

```
scala> val players = Array("Alex", "Chen", "Marta")

players: Array[String] = Array(Alex, Chen, Marta)

scala> players(0) = "Sindhu"

res5: Array[String] = Array(Sindhu, Chen, Marta)
```


Arrays are mutable

```
scala> val players = Array("Alex", "Chen", "Marta")
players: Array[String] = Array(Alex, Chen, Marta)
scala> players(0) = 500
<console>:13: error: type mismatch;
found : Int(500)
 required: String
 players(0) = 500
```


Recommendation: use val with Array

```
scala> var players = Array("Alex", "Chen", "Marta")
```

```
players: Array[String] = Array(Alex, Chen, Marta)
```

Elements can change

```
scala> players(0) = "Sindhu"
```

players can be reassigned

```
scala> players = new Array[String](5)
scala> players
```

```
res2: Array[String] = Array(null, null, null, null, null)
```


Scala nudges us towards immutability

immutability

The Any supertype

```
scala> val mixedTypes = new Array[Any](3)
```

```
mixedTypes: Array[Any] = Array(null, null, null)
```

```
scala> mixedTypes(0) = "I like turtles"
scala> mixedTypes(1) = 5000
scala> mixedTypes(2) = true
scala> mixedTypes
```

```
res3: Array[Any] = Array(I like turtles, 5000, true)
```


Let's practice!

INTRODUCTION TO SCALA

Lists INTRODUCTION TO SCALA

David Venturi
Curriculum Manager, DataCamp

Collections

- Mutable collections: can be updated or extended in place
 - Array: mutable sequence of objects with the same type
- Immutable collections: never change
 - List: immutable sequence of objects with the same type

Lists have a type parameter

Array

```
scala> val players = Array("Alex", "Chen", "Marta")
```

```
players: Array[String] = Array(Alex, Chen, Marta)
```

List

```
scala> val players = List("Alex", "Chen", "Marta")
```

```
players: List[String] = List(Alex, Chen, Marta)
```


How Lists are useful while immutable

- List has methods, like all of Scala collections
 - Method: a function that belongs to an object
- There are many List methods

```
myList.drop()
```

- o myList.mkString(", ")
- o myList.length
- o myList.reverse

¹ http://bit.ly/scala_list_documentation

How Lists are useful while immutable

```
scala> val players = List("Alex", "Chen", "Marta")

players: List[String] = List(Alex, Chen, Marta)

scala> val newPlayers = "Sindhu" :: players

newPlayers: List[String] = List(Sindhu, Alex, Chen, Marta)
```


How Lists are useful while immutable

```
scala> var players = List("Alex", "Chen", "Marta")

players: List[String] = List(Alex, Chen, Marta)

scala> players = "Sindhu" :: players

players: List[String] = List(Sindhu, Alex, Chen, Marta)
```


cons (::)

Prepends a new element to the *beginning* of an existing List
 and returns the resulting List

```
scala> val players = List("Alex", "Chen", "Marta")

players: List[String] = List(Alex, Chen, Marta)

scala> val newPlayers = "Sindhu" :: players

newPlayers: List[String] = List(Sindhu, Alex, Chen, Marta)
```

An append operation exists, but its rarely used

¹ http://bit.ly/append_list_inefficient

Nil

• Nil is an empty list

```
scala> Nil
```

res0: scala.collection.immutable.Nil.type = List()

Nil

A common way to initialize new lists combines Nil and :: scala> val players = "Alex" :: "Chen" :: "Marta" :: Nil players: List[String] = List(Alex, Chen, Marta) scala> val playersError = "Alex" :: "Chen" :: "Marta" <console>:11: error: value :: is not a member of String

val playersError = "Alex" :: "Chen" :: "Marta"

Concatenating Lists

• ::: for concatenation

```
val playersA = List("Sindhu", "Alex")
val playersB = List("Chen", "Marta")
val allPlayers = playersA ::: playersB
println(playersA + " and " + playersB + " were not mutated,")
println("which means " + allPlayers + " is a new List.")
```

```
List(Sindhu, Alex) and List(Chen, Marta) were not mutated, which means List(Sindhu, Alex, Chen, Marta) is a new List.
```

Scala nudges us towards immutability

immutability

Pros and cons of immutability

Pros

- Your data won't be changed inadvertently
- Your code is easier to reason about
- You have to write fewer tests

Cons

More memory required due to data copying

Let's practice!

INTRODUCTION TO SCALA

