Scala: building bridges between programming domains

Germán Ferrari Scala Meetup Montevideo

Expressions

```
val label = if (age >= 18) "grownup" else "minor"
val result = tag match {
 case "email" =>
 try getEmail()
 catch handleIOException()
 case "postal" =>
 scanLetter()
```

Based on https://www.slideshare.net/Odersky/scala-the-simple-parts (slide 21)

Scoping and nesting

```
def fib(n: Int): Int = {
 def loop(n: Int, a: Int, b: Int): Int = {
  if (n <= 0) a
  else loop(n - 1, b, a + b)
 loop(n, 0, 1)
```

Case classes and pattern matching

```
sealed abstract class Expr
case class Number(n: Int) extends Expr
case class Plus(lhe: Expr, rhe: Expr) extends Expr
def eval(e: Expr): Int = e match {
case Number(n) => n
case Plus(1, r) => eval(1) + eval(r)
```

Function values / higher-order functions

```
case class Person(name: String, age: Int)
val people = List(Person("Pedro", 18), Person("María", 20),
 Person("Juan", 2), Person("José", 17))
def isMinor(p: Person) = p.age < 18</pre>
val (minors, adults) = people.partition(isMinor)
// minors = List(Person(Juan,2), Person(José,17))
// adults = List(Person(Pedro, 18), Person(María, 20)
val infants = minors.filter( .age <= 3) // List(Person(Juan,2))</pre>
```

Immutable collections

```
people.map( .name) // List(Pedro, María, Juan, José)
people.groupBy( .age)
// Map(17 -> List(Person(José,17)), 2 -> List(Person(Juan,2)),
// 20 -> List(Person(Pedro, 20), Person(María, 20)))
val nums = Set(1, 4, 5, 7)
nums.map( / 2) // Set(0, 2, 3)
val roman = Map("I" -> 1, "V" -> 5, "X" -> 10)
roman.map { case (k, v) => (v, k) } // Map(1 -> I, 5 -> V, 10 -> X)
```

Based on https://www.slideshare.net/Odersky/scala-the-simple-parts (slide 29)

Parameterized types

```
class List[+A]
class Set[A]
class Function1[-A, +B]
type T1 = List[Number]
type T2 = Set[String]
type T3 = Function1[String, Int]
```

Implicit parameters


```
def min[A](x: A, y: A)(implicit ord: Order[A]): A =
 if (ord.lteqv(x, y)) x else y

min(2, 3) // 2
min("abc", "xyz") // "abc"
min(List(3, 8, 5), List(2, 7, 9)) // List(2, 7, 9)
```


Higher-kinded types

```
trait Functor[F[_]]
trait Applicative[F[ ]]
trait Monad[F[ ]]
type T1 = Functor[Option]
type T2 = Applicative[ValidatedA]
type T3 = Monad[List]
```


https://twitter.com/impurepics/status/1098663070535221253

scodec

https://twitter.com/impurepics/status/1098663070535221253

```
object StringSpecification extends Properties("String") {
 property("startsWith") = forAll { (a: String, b: String) =>
 (a + b).startsWith(a)
 // fails when `a` or `b` are the empty `String`
 property("concatenate") = forAll { (a: String, b: String) =>
 (a + b).length > a.length && (a + b).length > b.length
 property("substring") = forAll { (a: String, b: String, c: String) =>
 (a + b + c).substring(a.length, a.length + b.length) == b
 https://www.scalacheck.org
 }}
```


"Escaping the box"

The future of functional programming languages. David MacQueen, Xavier Leroy, Simon Peyton-Jones, Martin Odersky, Don Syme and Phil Wadler - Milner Symposium 2012

https://web.archive.org/web/20130113210808if_/http://podcast.is.ed.ac.uk:8080/Podcasts/informatics/Milner2012/2012-04-1 6/Milner2012 Panel-FunctProgLang-video.mp4

Bridge to concurrent and distributed programming

Bridge to concurrent and distributed programming

```
Stream.resource(blockingExecutionContext).flatMap { blockingEC =>
 io.file
 .readAll[I0](Paths.get("fahrenheit.txt"), blockingEC, 4096)
 .through(text.utf8Decode).through(text.lines)
 .filter(s => !s.trim.isEmpty && !s.startsWith("//"))
 .map(line => fahrenheitToCelsius(line.toDouble).toString)
 .intersperse("\n")
 .through(text.utf8Encode)
 .through(io.file.writeAll(Paths.get("celsius.txt"), blockingEC))
}.compile.drain.unsafeRunSync()
```

https://github.com/functional-streams-for-scala/fs2/blob/series/1.0/docs/ReadmeExample.md

Bridge to web and front-end programming

scalajs-react

scalajs-angular

slinky

Bridge

♣ Haoyi's Programming Blog

From first principles: Why I bet on Scala.js

m Posted 2016-08-10

← Scala Scripting and the 15 Minute Blog Engine

Easy Parsing with Parser Combinators →

Since then, it has matured greatly: the compiler itself is rock-solid. It has a huge ecosystem of libraries. It has a vibrant community, been adopted by some of the largest commercial users of the Scala language, and is playing a key role in shaping evolution of the language. By any measure, it is a success, and I was one of the key people who evangelized it and built foundations for the open-source community and ecosystem that now exists.

However, three years ago in late 2013, when I first got involved in the project, things were different. The compiler was unstable, buggy, slow, and generated incredibly bloated, inefficient Javascript. No ecosystem, no libraries,

sca

Bridge to web and front-end programming

```
// file: conf/routes
 /clients/:id
 controllers.Clients.show(id: Long)
GET
// file: Clients.scala
package controllers
class Clients() {
 def show(id: Long) = Action {
 Client.findById(id)
 .map { client => Ok(views.html.Clients.display(client)) }
 .getOrElse(NotFound)
 https://www.playframework.com/documentation/2.7.x/ScalaActions
```

Bridge to big data and data science

almond

Spire

Bridge to big data and data science

Bridge to big data and data science

cases

mandubianhotep

@mandubian

En respuesta a @ChiefScientist y 2 más
Scala has arguments but JVM is not wh
IMHO... Rust is cool but google chose s
replacement for multi-stage compiling...
been cool but it might be too sharp for r

○ 2 8:03 - 27 feb. 2019

Tensorflow MLIR

"Multi-Level Intermediate Representation" Compiler Infrastructure

Bridge to systems programming

Scala Native

Bridge to systems programming

```
type Vec = CStruct3[Double, Double, Double]
```

What is "Scalable"?

- 1st meaning: "Growable"
 - can be molded into new languages by adding libraries (domain specific or general)

See: "Growing a language" (Guy Steele, 1998)

- 2nd meaning: "Enabling Growth"
 - can be used for small as well as large systems
 - allows for smooth growth from small to large.

"flexible syntax, flexible types, user defined operators, higher order functions, implicits"

Scala is a Unifier

Agile, with lightweight syntax

Object-Oriented

Safe and performant, with strong static tpying

Typesafe

