

Scala

Wprowadzenie do języka.

whoami

Michał Januszewski

twitter.com/mjanuszewski

michal@mjanuszewski.pl

Other activities

OMG! IT'S SUPERMAN!

* www.kropkapodi.pl

Krótka historia...

...czyli co, po co i dlaczego...

Features (ficzery)

- Statyczne typowanie
- Wieloparadygmatowość
- JVM + NET ;-)
- Zwięzła, elastyczna i elegancka składnia
- Inferencja typu
- Skalowalność
- Wydajność

Static typing

- Typ zmiennej przechowywany w zmiennej przez cały cykl życia.
- Możliwość przechowywania obiektów tego samego typu lub pochodnych.
- Dlaczego nie dynamiczne?
 - słabsza wydajność
 - brak optymalizacji ze strony kompilatora
 - trudniejsza implementacja w IDE

Paradygmaty

- Object-oriented wszystko jest obiektem, brak typów podstawowych, traitsy oraz singletony.
- Functional immutable variables (wielowątkowość), funkcje jako obiekty, domknięcia (ang. "closures").

Platformy

- JVM
- .NET

Inferencja typu

- Scala posiada wbudowany mechanizm inferencji typu, dzięki któremu nie jesteśmy zmuszani do definiowania typu zmiennej.
- Kompilator przypisuje zmiennej typ, na podstawie wartości przypisanej do tej zmiennej.

Skalowalność

 Scala jest językiem skalowalnym, co oznacza, że doskonale nadaje się do pisania zarówno prostych skryptów, jak i rozbudowanych aplikacji.

Jak zacząć?

- www.scala-lang.org/downloads
- REPL
- plugin do IDE (Intellij IDEA, Eclipse, etc.)

Show me the code!

Zmienne

```
val s: String = "string"
var s = "kolejny string"

lazy val i = 10
val map = Map(1 -> "jeden", 2 -> "dwa")

val - odpowiednik javowego "final"
var - zwykła zmienna
```

Funkcje

```
def join(strings: List[String], sep: String): String =
 strings.mkString(sep)
def show(list: String^*) = for (x <- list) println(x)
val increase = (x: Int) => x + I
increase(10)
val sum(a: Int, b: Int, c: Int) = a + b + c
val otherSum = sum otherSum(2, 4, 5)
val one = sum(1, :Int, 3)
val result = one(2)
```

Inferencja typu

Java:

```
Map<Integer,String> mapa = new HashMap<Integer, String>();
```

Scala:

```
val mapa: Map[Integer,String] = new HashMap
val mapa2 = new HashMap[Integer,String]
```

Pakiety

```
import scala.collection.mutable.
import java.util.{Map, HashMap}
package scala.collection {
  import immutable.
def function() = {
  import scala.collection.immutable.{ Stack => Stos,
 TreeMap =>
```

Nowe typy

```
val s = """ To jest przykładowy
napis rozdzielony na kilka wierszy.
Koniec """
```

```
val krotka = (I, "tekst", new Car)
val nr = krotka.__I
val car = krotka.__3
val krotka2 = I -> "napis" // (I, "napis")
```

Notacja operatorowa

```
def parzysta(x: Int) = (x % 2) == 0
List(I,2,3,4,5).filter(x => parzysta(x)).foreach(y => println(y))
List(I,2,3,4,5).filter(parzysta( _ )).foreach(println( _ ))
```

List(1,2,3,4,5) filter parzysta foreach println

Instrukcje warunkowe

```
val y = 4
val x = if (y > 0) true else false

val file = new File("in.txt")
val filePath = if (file.exists()) {
 file.getAbsolutePath()
} else {
 file.createNewFile() file.getAbsolutePath()
}
```

Petla "for"

```
val fruits = List("apple", "orange", "banana")
for (fruit <- fruits) // for(String s : fruits)
 println(fruit)

for {
 fruit <- fruits
 if fruit.startsWith("a")
 if fruit.length == 5
} println("Czy to jabłko?")</pre>
```

Pętla "for" od środka

```
for (fruit <- fruits) println(fruit)
fruits.foreach( fruit => println( fruit ) )
for {
  fruit <- fruits
  if fruit.startsWith("a")
 if fruit.length == 5
} println("jabłko")
fruits.filter( x => x.startsWith("a") && x.length == 5).foreach
(x => println("jabłko"))
```

Generatory

```
for (i <- | to 5) println(i)
for (j <- | until | 10) println(i)

val owoce = for {
 fruit <- List("apple", "orange", "banana")
} yield fruit

owoce.foreach(println)</pre>
```

Pattern matching

```
val x = List(2.0, "sesja", new Praca(), false)
for(elem <- x)
  elem match {
 case d: Double => println("Why?")
 case s: String => println("When?!")
 case p: Praca => println("Really?")
 case b: Boolean => println("uff...")
 case _ => println("Just kidding ;-)")
}
```

Pattern matching (cd)

```
val n l = List(1,2,3,4)
val n2 = List(2,4,6,8)
val empty = List()
for (list <- List(n I, n2, empty)) {
 list match {
 case List(, 2, , ) => println("4 elementy i drugi to 2")
 case List(2, *) => println("Lista z 2 na początku")
 case List( *) => println("Zero lub więcej elementów")
```

Pattern matching (cd.)

```
val tl = ("A", "B")
val t2 = ("B", "A")

for( t <- List(tl, t2))
 t match {
 case (x, y) if x == "A" => println("Krotka z A")
 case (x, y) => println("Inna krotka")
}
```

Obsługa wyjątków

```
import java.util.Calendar
val then = null
val now = Calendar.getInstance()
try {
 now.compareTo(then)
} catch {
 case e: NullPointerException => ("Null!")
 case _ => ("Inny wyjątek")
} finally {
 println("Wszystko ok!")
}
```

Traits

```
trait Car {
  def start() = println("wrrruum")
  def horn() = println("beeep!")
trait Engine {
  def accel() = println("Go faster!")
class GasCar extends Car with Engine {
  def carType() = "GasCar"
val car = new GasCar
car.start()
car.accel()
```

Klasy i obiekty

```
class Rational(val n:Int, val d:Int) {
 def this(n: Int) = this(n, I)
 def + (that: Rational): Rational =
 new Rational(n * that.d + that.n*d, d * that.d)
 override def toString() = n + "/" + d
  override def hashCode = 25 + (25 + n) + d
object Rational {
 def apply(n: Int, d: Int) = new Rational(n, d)
  def apply(n: Int) = new Rational(n)
```

Case class

case class X(x: Int, y: String)

Możliwość tworzenia obiektów bez użycia "new":

$$val x = X(4, "cztery")$$

Parametry konstruktora otrzymują "val", więc tworzone są odpowiednie pola w klasie.

Kompilator automatycznie dodaje metody "toString()", "hashCode()" oraz "equals", więc można w prosty sposób porównywać obiekty

Case class - PM

case class Osoba(imie: String, nazwisko: String, wiek: Double)

```
val zenek = Osoba("Zenek", "Augustyński", 21.4)
val kasia = Osoba("Kasia", "Bywalska", 24.3)
val gosia = Osoba("Gosia", "Cichociemna", 24.)

for(osoba <- List(zenek, kasia, gosia))
  osoba match {
 case Osoba(_, _, 24) => println("Gosia?")
 case Osoba("Kasia", _, _) => println("Jakaś Kasia")
}
```

Kolekcje

krótki przegląd

List

```
val II = List("apple", "orange", "mandarin")
val I2 = "apple" :: "orange" :: "mandarin" :: Nil

 val numbers = List(I,2,3,4,5)
 val sorted = II.sort(_ < _ )

 val lengths = I2.map(_.length )
 val filtered = II.filter(_.startsWith("o") )
 val sum = (0 /: numbers) { _ + _ }
 val product = numbers.foldLeft(I) { _ * _ }</pre>
```

Map

```
import scala.collection.mutable._
  val map = Map[Int, String]()

map ++= List(I -> "apple", 2 -> "orange")

map += (3 -> "banana")
  map.contains(2)
  val orange = map(2)

map.keys, map.values
```

Array

```
val zeros = Array[String](0)
val oneToFive = Array(1,2,3,4,5)
```

import scala.collection.mutable.__

```
val buffer = Array(1,2,3,4)
buffer += 5
buffer -= 2
```

Gdzie szukać info?

www.scala-lang.org / Documentation / Manuals

ibm.com/developerworks/java/library/j-scala01228.html

scala.sygneca.com

Książki wydawnictw: O'reilly, Artima, Apress oraz Pragmatic

Kanał irc #scala.pl oraz #scala @ freenode (aka blackrain)

Pytania?

Dziękuję za uwagę!