Scala programming language

Martin Koníček

Scala on JVM

- scalac compiles Scala to Java bytecode
 - (regular .class files)
- Any Java class can be used from Scala

Origin

- Started at 2001 by Martin Odersky at EPFL Lausanne,
 Switzerland
- Scala 2.0 released in 2006
- Current version 2.7

Twitter backend runs on Scala

Scala properties

- Object oriented
- Statically typed
- Functional & imperative

Static typing

- Type checking done at compile time
- Type associated with variable, not value
- Better tools possible
- More verbose code compared to dynamic language
- Can't add methods to class at runtime
- No duck typing really?

Functional programming

- Functions are first class citizens
- Immutability
- Tuples
- Currying
- Recursion
- Monads

Introduction

Demo of Scala interpreter

Variables & values, type inference

Variables & values, type inference

Immutability

- Why?
 - Immutable objects are automatically thread-safe (you don't have to worry about object being changed by another thread)
 - Compiler can reason better about immutable values -> optimization
 - Steve Jenson from Twitter: "Start with immutability, then use mutability where you find appropriate."

Calling Java from Scala

Any Java class can be used seamlessly

```
import java.io._
val url = new URL("http://www.scala-lang.org")
```


Methods

```
def max(x : Int, y : Int) = if (x > y) x else y

// equivalent:
def neg(x : Int) : Int = -x
def neg(x : Int) : Int = { return -x; }
```

Types

- Int, Double, String, Char, Byte, BigInt, ...
 - wrappers around Java types

Lists

- Lists are immutable (= contents cannot be changed)
- List[String] contains Strings

Lists

Nil = synonym for empty list

```
val 1 = 1 :: 2 :: 3 :: Nil
```

List concatenation

```
val 12 = List(1, 2, 3) ::: List(4, 5)
```

Foreach

```
val list3 = List("mff", "cuni", "cz")
```

Following 3 calls are equivalent

```
list.foreach((s : String) => println(s))
list.foreach(s => println(s))
list.foreach(println)
```

For comprehensions

```
for (s <- list)
  println(s)

for (s <- list if s.length() == 4)
  println(s)</pre>
```

for just calls foreach

Arrays

• Lists are immutable, arrays are mutable

```
val a = Array("Java", "rocks")
a(0) = "Scala";
```

Covariance

• Lists are covariant, arrays are invariant

```
// compiler error
val array : Array[Any] = Array(1, 2, 3);
// ok
val list : List[Any] = List(1, 2, 3);
```

Arrays

```
val greets = new Array[String](2)
greets(0) = "Hello"
greets(1) = "world!\n"
for (i <- 0 to 1)
 print(greets(i))</pre>
```

Arrays are no special type

```
greets(i) === greets.apply(i)
greets(i) = "Hi" === greets.update(i, "Hi")
```

Any class that defines apply / update can be used like this

Every operation is a method call

- "to" is not a keyword
 - for (i <- 0 to 2) print(greets(i))
 - 0 to 2 === 0.to(2)
- x-1 === x.-(1)
- map containsKey 'a' === map.containsKey('a')

Associativity

 If method name ends with colon, the method is invoked on the right operand

```
val list = List("b", "c")
"a" :: list === list.::("a")
```

Performance

- Scala treats everything as objects
 - no primitive types, no arrays
- So this comes with a cost, right?
 - Usually not, the scalac compiler uses Java primitive types and arrays where possible

Anonymous functions

```
val l = new List("mff", "cuni", "cz")
1.filter(s => s.length == 4)

val l = List[Person](new Person(...), ...)
1.sort((p1, p2) => p1.lastName < p2.lastName)</pre>
```

Currying

Function with only some arguments specified =
 function expecting the rest of the arguments

Common concept in functional languages

Currying

```
// Does n divide m?
def nDividesM(m : Int)(n : Int) = (n % m == 0)

// Currying,
// isEven is of type (Int) => Boolean
val isEven = nDividesM(2)_

println(isEven(4))
println(isEven(5))
```

Tuples

Sequence of elements with different types

```
(10, List('c', 'm'), "cache");
```

type of this expression is Tuple3[Int, List[Char], String]

Tuples

Pattern matching

- Like switch statement
 - But much more powerful

Pattern matching

```
def flatten(list: List[Any]) : List[Any] =
list match {
 case (x: List[Any]) :: xs =>
 flatten(x) ::: flatten(xs)
 case x :: xs => x :: flatten(xs)
 case Nil => Nil
}
val nested = List(1, List(2, 3), 4);
val flat = flatten(nested); // List(1, 2, 3, 4)
```

Classes

```
/** A Person class.
 * Constructor parameters become
 * public members of the class.*/
class Person(val name: String, var age: Int) {
 if (age < 0) {
 throw ...
var p = new Person("Peter", 21);
p.age += 1;
```

Objects

- Scala's way for "statics"
 - not quite see next slide
 - (in Scala, there is no *static* keyword)
- "Companion object" for a class
 - = object with same name as the class

demo

Objects

```
// we declare singleton object "Person"
// this is a companion object of class Person
object Person {
  def defaultName() = "nobody"
class Person(val name: String, var age: Int) {
  def getName() : String = name
// surprise, Person is really an object
val singleton : Person = Person;
```

Case classes

- Implicitely override toString, equals, hashCode
 - take object's structure into account

```
abstract class Expr
case class Number(n: Int) extends Expr
case class Sum(e1: Expr, e2: Expr) extends Expr

// true thanks to overriden equals
Sum(Number(1), Number(2)) ==
Sum(Number(1), Number(2))
```

Case classes

Needed if we want to pattern match on class hiearchies

```
def eval(e: Expr): Int = e match {
  case Number(n) => n
  case Sum(1, r) => eval(1) + eval(r)
}
```

Exceptions

```
object Main {
  def main(args: Array[String]) {
 try {
 val elems = args.map(Integer.parseInt)
 println("Sum is: " + elems.foldRight(0) (_ + _)) }
 catch {
 case e: NumberFormatException =>
 println("Usage: scala Main <n1> <n2> ... ")
```

Traits

Traits

- Like Java interfaces
- But can contain implementations and fields

```
trait Pet {
  var age: Int = 0
  def greet(): String = {
 return "Hi"
  }
}
```

Extending traits

```
class Dog extends Pet {
  override def greet() = "Woof"
}

trait ExclamatoryGreeter extends Pet {
  override def greet() = super.greet() + " !"
}
```

Traits - mixins

Traits can be "mixed in" at instation time


```
trait ExclamatoryGreeter extends Pet {
  override def greet() = super.greet() + " !"
}

val pet = new Dog with ExclamatoryGreeter
println(pet.greet()) // Woof !
```

Traits – common use

```
trait Ordered[A] {
  def compare(that: A): Int  // abstract method
  def < (that: A): Boolean = (this compare that) < 0</pre>
  def > (that: A): Boolean = (this compare that) > 0
class Health(val value : Int) extends Ordered[Health]
  override def compare(other : Health) = {
 this value - other value; }
  def isCritical() = ...
```

Maps and Sets

Map – simple example

```
import scala.collection._
```

```
val cache = new mutable.HashMap[String,String];
cache += "foo" -> "bar";

val c = cache("foo");
```

The rest of Map and Set interface looks as you would expect

ListBuffer

- ListBuffer[T] is a mutable List
 - Like Java's ArrayList<T>

```
import scala.collection.mutable._
val list = new ListBuffer[String]
list += "Vicky"
list += "Christina"

val str = list(0)
```

Option

Like "Maybe" in Haskell

Example – 3 state Boolean

```
var sure : Option[Boolean] = Some(false);
sure = Some(true);
sure = None;
```

Actors

Actors

- Concurrency using threads is hard
 - Shared state locks, race conditions, deadlocks
- Solution message passing + no shared state
 - Inspired by Erlang language
 - Erlang used at Ericsson since 1987, open source since 1998
 - Facebook chat backend runs on Erlang

What is an actor

- Actor is an object that receives messages
- Actor has a mailbox queue of incoming messages
- Message send is by default asynchronous
 - Sending a message to an actor immediately returns

We define messages

```
case object MsgPing case object MsgPong case object MsgStop
```

```
class Ping(count: Int, pong: Actor) extends Actor {
  def act() {
 var pingsSent = 0
 println("Ping: sending ping " + pingsSent)
 pong ! MsgPing; pingsSent += 1
 while(true) {
 receive {
 case MsgPong =>
 if (pingsSent < count) {</pre>
 if (pingsSent % 1000 == 0)
 println("Ping: sending ping " + pingsSent)
 pong ! MsgPing; pingsSent += 1
 } else {
 println("Ping: sending stop")
 pong! MsgStop
 exit()
 }}}
```

```
class Pong extends Actor {
  def act() {
 var pongCount = 0
 while(true) {
 receive {
 case MsgPing =>
 if (pongCount % 1000 == 0)
 println("Pong: replying " + pongCount)
 sender! MsgPong
 pongCount += 1
 case MsgStop =>
 println("Pong: stop")
 exit()
```

```
val pong = new Pong
val ping = new Ping(100000, pong)
ping.start
pong.start
```

// any following code here is not
blocked by the actors, each Actor
(Ping, Pong) runs in his own thread

Actors – what else is available?

- actor! message asynchronous send
- actor !? message synchronous send (awaits reply)
- actor !! message asynchronous, returs future object
 - future object can be used later to get the result

Creating "keywords"

- From actors example, it seems that Scala has built-in keywords like receive { } or !
- Not true actors are implemented as a library
- We already know that pong! MsgPing is equivalent to pong.!(MsgPing) //! is a method of Actor class

Creating "keywords"

- Moreover, receive is just a method of Actor class
- Method arguments can be passed in curly braces
 - Ability to create DSL-like languages

```
receive {
 case MsgPong =>
 ...
}
```

Creating keywords - lock in Java

```
String x = "No"

1.lock();
try {
 x = "Yes"
} finally {
 l.unlock();
}
```

Creating keywords - lock in Scala

```
var x = "No"
lock(1) {
 x = "Yes"
}
```

Lock "keyword" implemetation

Lock "keyword" is really an ordinary method

Parallelism

Parallelism

- What about parallelMap, parallelReduce etc. ?
- Not present in Scala library yet
 - Have to implement own versions

Little more advanced

What exactly is the List?

- List is an abstract class with 2 descendant case classes:
 - Nil
 - ::
- What gets called for List(1, 2, 3)?

```
object List {
// * means variable arguments
def apply[A](xs: A*): List[A] = xs.toList
```

scala.Seq

- scala.Seq is the supertype that defines methods like:
 - filter, fold, map, reduce, take, contains, ...
- List, Array, Maps... descend from Seq

Yield, iterators

- Syntax sugar for returning iterator object
- Iterators allow to iterate over a sequence of elements.
 They have hasNext() and next() methods.
- Lazy evaluation
 - when olderThan21 is called, the for loop is not executed

```
def olderThan21(xs: Iterator[Person]): Iterator[String] =
  {
 for (p <- xs if p.age > 21) yield p.getName()
}
```

Matching generic arguments?

• Will this compile?

```
def genMatch(list: List[Any]) : String =
list match {
 case (x: List[Int]) => "ints"
 case (x: List[String]) => "strings"
}
```

Matching generic arguments?

 JVM has no runtime support for generics (compiler uses erasure)

```
def genMatch(list: List[Any]) : String =
list match {
 // warning: type argument is unchecked
 case (x: List[Int]) => "ints"
 // error: unreachable code
 case (x: List[String]) => "strings"
}
```

Adding methods to classes

- Possible in dynamic languages (even at runtime)
- Possible using Extension methods in C#
 - (just syntax sugar for static methods)

• How to do it in Scala?

"Adding methods" to classes

- ScalaTest test framework
 map should have value 7 // legal scala code
- We want to be able to call map.should
 - map does not have a "should" method
- Solution wrapper object
 class Wrapper(wrappedObject : Any) {
 def should() ...
 }

"Adding methods" to classes

```
class Wrapper(wrappedObject : Any) {
  def added() { ...}
}
```

 Define implicit conversion method Any -> Wrapper implicit def wrap(o : Any) = new Wrapper(o)

```
object.added() compiles as wrap(object).added()
```

"Adding methods" - demo

```
class CollectionWrapper[T](wrappedCollection : java.util.Collection[T]) {
def join(delim : String) : String = {
 val iter = wrappedCollection.iterator();
 val buffer = new StringBuffer(iter.next().toString());
 while (iter.hasNext()) buffer.append(delim).append(iter.next().toString());
 return buffer.toString();
implicit def wrapCollection[T](o : java.util.Collection[T]) = new CollectionWrapper(o)
var javaList = new java.util.ArrayList[String]();
println(javaList.join("-"));
 // same as wrapCollection(javaList).join("-")
```

Structural types

- { val length : Int }
 - any object that has length field
- { def length() : Int }
 - any object that has length() method
- Duck typing
- Invoking methods on the object uses reflection slower

Traits – diamond inheritance?

XML

```
import scala.xml._
val df = java.text.DateFormat.getDateInstance()
val dateString = df.format(new java.util.Date())
def theDate(name: String) =
  <dateMsg addressedTo={ name }>
 Hello, { name }! Today is { dateString }
  </datemsg>;
println(theDate("John Doe").toString())
```

Happy coding

Slides + demos at http://coding-time.blogspot.com