

A Brief Intro to Scala

Angel J. Rey

About Me

- Angel Rey
- Software engineer. Big Data developer
- Utad master
- Working at GFT, and before at ZED and Bongiorno/Lumata as Big data Devolper / Architect

Before Scala default languages were
 Java and C++

Dynamic vs. Static

Dynamic (Java Script)

- Concise
- Scriptable
- Read-Eval-Print Loop (irb)
- Higher Order Functions
- Extend existing classes
- Duck Typing
- method_missing

Static (Java)

- Better IDE Support
- Fewer Tests
- Documentation
- Open Source Libs
- Performance
- JVM Tools (VisualVM)
- True Multi-threading

Scala

- ✓ Concise
- ✓ Scriptable
- ✓ Read-Eval-Print
 - Loop
- ✓ Higher Order Functions
- ✓ Extend existing classes
- ✓ Duck Typing
- ✓ method_missing

- ✓ Better IDE Support
- ✓ Fewer Tests
- ✓ Documentation
- ✓ Open Source Libs
- ✓ Performance
- ✓ JVM Tools (VisualVM)
- ✓ True Multi-threading

Scalable language

Scala is a modern multiparadigm programming language designed to express common programming patterns in a concise, elegant, and type-safe way.

Scala

- Statically Typed
- Runs on JVM, full inter-op with Java
- Object Oriented
- Functional
- Dynamic Features

Scala is Practical

- Can be used as drop-in replacement for Java
 - -Mixed Scala/Java projects
- Use existing Java libraries
- Use existing Java tools (Ant, Maven, JUnit, etc...)
- Decent IDE Support (NetBeans, Intellij, Eclipse)

Scala Installation

- For using with spark 1.3.1 → Scala 2.10.5
- Download and unpack: http://www.scala-lang.org/download/2.10.5.html
- Start the Scala interpreter (aka the "REPL") by launching scala from where it was unarchived.
- Start the Scala compiler by launching scalac from where it was unarchived.
- For quick access, add scala and scalac to your path. For example:

Environment	Variable	Value (example)
Linux / Unix	\$SCALA_HOME	/usr/local/share/scala
	\$PATH	\$PATH:\$SCALA_HOME/bin
Windows	%SCALA_HOME%	c:\Progra~1\Scala
	%PATH%	%PATH%;%SCALA_HOME%\bin

- Consider install SBT for building your projects (sbt is like a "maven for scala" with steroids): http://www.scala-sbt.org/
- Installing instructionts at: http://www.scala-sbt.org/0.13/tutorial/Manual-Installation.html

Intellij Installation

- IntelliJ is a modern IDE which supports Scala development using a plugin
- Download IntelliJI in the desired flavor (Ultimate Edition recommended) from: https://www.jetbrains.com/idea/download/
- Unpack & Install using the provided script
- The Installation wizard will ask you if you want to install Scala plugin choose yes to install
- You can install later or check if it's installed: CTRL + SHIFT + A / type plugins / in the search box type Scala.
- Link Scala plugin with the installed Scala version: when creating a New Project select Scala or SBT and choose scala-sdk-2.10.5 as Scala-sdk (or scala version 2.10.4 in SBT)

Scala is Concise

Type Inference

```
val sum = 1 + 2 + 3

val nums = List(1, 2, 3)

val map = Map("abc" -> List(1,2,3))
```

Explicit Types

```
val sum: Int = 1 + 2 + 3

val nums: List[Int] = List(1, 2, 3)

val map: Map[String, List[Int]] = ...
```

Higher Level

```
// Java - Check if string has uppercase
character
boolean hasUpperCase = false;
for(int i = 0; i < name.length(); i++) {
 if(Character.isUpperCase(name.charAt(i))) {
 hasUpperCase = true;
 break;
 }
}</pre>
```

Higher Level

```
// Scala
val hasUpperCase = name.exists( .isUpper)
```

Less Boilerplate

```
// Java
public class Person {
 private String name;
 private int age;
 public Person(String name, Int age) { // constructor
 this.name = name;
 this.age = age;
 public String getName() {
 // name getter
 return name;
 public int getAge() {
 // age getter
 return age;
 this.name = name;
 this.age = age;
```

Less Boilerplate

```
// Scala
class Person(var name: String, var age: Int)
```

Less Boilerplate

Variables and Values


```
// variable
var foo = "foo"
foo = "bar" // okay
// value
val bar = "bar"
bar = "foo" // nope
```

Scala is Object Oriented

Pure 0.0.

```
// Every value is an object
1.toString
// Every operation is a method
call
1 + 2 + 3 \qquad (1) \cdot + (2) \cdot + (3)
// Can omit . and ( )
"abc" charAt 1 _ "abc".charAt(1)
```

Scala class hierarchy

Classes

```
// Classes (and abstract classes) like Java
abstract class Language (val name: String) {
  override def toString = name
// Example implementations
class Scala extends Language("Scala")
// Anonymous class
val scala = new Language("Scala") { /* empty
* / }
```

Traits

```
// Like interfaces in Java
trait Language {
 val name:String
  // But allow implementation
 override def toString = name
```

Traits

```
trait JVM {
  override def toString = super.toString+" runs on
JVM" }
trait Static {
  override def toString = super.toString+" is
Static" }
// Traits are stackable
class Scala extends Language with JVM with Static {
  val name = "Scala"
println(new Scala) - "Scala runs on JVM is Static"
```

Singleton Objects

```
// Replaces static methods from Java
// Can extend/implement classes &
traits
object Hello {
  def world = println("Hello World")
Hello.world - Hello World
```

Traits & Object example

```
trait Similarity {
  def isSimilar(x: Any): Boolean
  def isNotSimilar(x: Any): Boolean = !isSimilar(x)
class Point(xc: Int, yc: Int) extends Similarity {
  var x: Int = xc
  var y: Int = yc
  def isSimilar(obj: Any) =
 obj.isInstanceOf[Point] &&
 obj.asInstanceOf[Point].x == x
object TraitsTest extends App {
  val p1 = \text{new Point}(2, 3)
  val p2 = \text{new Point}(2, 4)
  val p3 = \text{new Point}(3, 3)
  println(p1.isNotSimilar(p2))
  println(p1.isNotSimilar(p3))
  println(p1.isNotSimilar(2))
```

Scala is Functional

First Class Functions

```
// Lightweight anonymous functions
(x:Int) => x + 1

// Calling the anonymous function
val plusOne = (x:Int) => x + 1
plusOne(5) __ 6
```

Closures

```
// plusFoo can reference any
values/variables in scope
var foo = 1
val plusFoo = (x:Int) => x + foo
plusFoo(5)
// Changing foo changes the return
value of plusFoo
foo = 5
plusFoo(5)
```

```
val plusOne = (x:Int) => x + 1
val nums = List(1,2,3)
// map takes a function: Int => T
nums.map(plusOne) _ List(2,3,4)
// Inline Anonymous
nums.map(x \Rightarrow x + 1) _ List(2,3,4)
// Short form
 \blacksquare List (2, 3, 4)
nums.map (+1)
```

```
val nums = List(1, 2, 3, 4)
// A few more examples for List class
nums.exists( == 2)
 _ true
nums.find( == 2)
 \square Some (2)
nums.indexWhere( == 2)
 10
nums.reduceLeft( + )
nums.foldLeft(100)(+)
 _ 110
// Many more in collections library
```

```
// functions as parameters
def each(xs: List[Int], fun: Int => Unit) {
  if(!xs.isEmpty) {
 fun (xs.head)
 each(xs.tail, fun)
each (List (1,2,3), println)
```

Curriying

```
/**
 * Created by chicochical on 4/06/15.
 */
object Curry extends App {
 def filter(xs: List[Int], p: Int => Boolean): List[Int] =
 if (xs.isEmpty) xs
 else if (p(xs.head)) xs.head :: filter(xs.tail, p)
 else filter(xs.tail, p)
 def modN(n: Int)(x: Int) = ((x % n) == 0)
 val nums = List(1, 2, 3, 4, 5, 6, 7, 8)
 println(filter(nums, modN(2)))
 println(filter(nums, modN(3)))
```

Pattern matching

```
// More complex example with generics & pattern
matching
@tailrec
def each[T](xs: List[T], fun: T => Unit): Unit = xs
match {
  case Nil =>
  case head :: tail => fun(head); each(tail, fun)
each (List (1,2), println)
each(List("foo", "bar"), println)
 foo
 bar
```

Pattern Matching

Patter Matching - Case Class


```
object CaseClasses extends App{
  abstract class Term
  case class Var (name: String) extends Term
  case class Fun (arg: String, body: Term) extends Term
  case class App(f: Term, v: Term) extends Term
  //no new is needer (they have a companion object)
 val t = Fun ("x", Fun ("y", App (Var ("x"), Var ("y"))))
 val x = Var ("x")
  x.name
 // equals and toString
 val x1 = Var ("x")
 val x2 = Var ("x")
 val y1 = Var ("y")
  println(s" $x1 == $x2 => ${x1 == x2}")
  println(s" $x1 == $y1 => ${x1 == y1}")
  def printTerm(term: Term) {
 term match {
 case Var(n) => print(n)
 case Fun(x, b) =>
 print("^" + x + ".")
 printTerm(b)
 case App(f, v) =>
 print("(")
 printTerm(f)
 print(" ")
 printTerm(v)
 print(")")
  printTerm (t)
```

Pattern Matching

Immutable Types

```
// Immutable types by default
var nums = Set(1,2,3)
nums += 4 _ nums = nums.+(4)
// Mutable types available
import scala.collection.mutable.
val nums = Set(1,2,3)
nums += 4 nums.+= (4)
```


scala.collection

scala.collection.immutable

scala.collection.mutable

Or Use Existing Java Collections

- java.util
- Apache Commons Collections
- fastutil
- Trove
- Google Collections
- scala.collection.JavaConversion available to convert to and from java.util Interfaces

Scala is Dynamic

(Okay not really, but it has lots of features typically only found in Dynamic languages)

Scriptable

// HelloWorld.scala
println("Hello World")

bash\$ scala HelloWorld.scala Hello World

bash\$ scala -e 'println("Hello World")' Hello World

Read-Eval-Print Loop

```
bash$ scala
Welcome to Scala version 2.8.1.final (Java HotSpot (TM)
64-Bit Server VM, Java 1.6.0 22).
Type in expressions to have them evaluated.
Type :help for more information.
scala> class Foo { def bar = "baz" }
defined class Foo
scala> val f = new Foo
f: Foo = Foo@51707653
scala> f.bar
res2: java.lang.String = baz
```

Structural Typing

```
// Type safe Duck Typing
def doTalk(any:{def talk:String}) {
  println(any.talk)
class Duck { def talk = "Quack" }
class Dog { def talk = "Bark" }
doTalk(new Duck)
 "Quack"
doTalk(new Dog)
 "Bark"
```

Implicit Conversions

```
// Extend existing classes in a type safe way
// Goal: Add isBlank method to String class
class RichString(s:String) {
 def isBlank = null == s || "" == s.trim
implicit def toRichString(s:String) = new RichString(s)
// Our isBlank method is now available on Strings
" ".isBlank = true
"foo".isBlank _ false
```

Implicit Conversions

```
// Does not type check
"abc".isBlank
// Search in-scope implicits defs that take a
// String & return a type with an isBlank
method
implicit def toRichString(s:String):RichString
// Resulting code that type checks
new RichString("abc").isBlank
```

method_missing (Scala 2.9 Feature)

```
// Dynamic is a marker trait used by the compiler
class Foo extends Dynamic {
  def typed[T] = error("not implemented")
  def applyDynamic(name:String)(args:Any*) = {
 println("called: "+name+"("+args.mkString(",")+")")
val f = new Foo
 called: helloWorld()
f.helloWorld
f.hello("world")
 _ called: hello(world)
 \Box called: bar(1,2,3)
f.bar(1,2,3)
```

Scala has tons of other cool stuff

Default Parameter Values

Named Parameters

Everything Returns a Value

```
val a = if(true) "yes" else "no"
val b = try{
  "foo"
} catch {
  case => "error"
val C = {
  println("hello")
  "foo"
```

Lazy Vals

```
// initialized on first access
lazy val foo = {
  println("init")
  "bar"
 _ init
foo
foo
foo
```

Nested Functions

```
// Can nest multiple levels of functions
def outer() {
 var msg = "foo"
 def one() {
 def two() {
 def three() {
 println(msg)
 three()
 two()
 one()
```

By-Name Parameters

```
// msg parameter automatically wrapped in closure
def log(doLog:Boolean, msg: => String) {
  if (doLog) {
 msq // evaluates msq
 msg // evaluates msg again!
def foo:String = {
 println("in foo"); "Foo"
log(true, foo+" Bar") // foo called twice
 in foo
 in foo
log(false, foo+" Bar") // foo never called
```

Another Clousure example

```
object TargetTest1 extends App {
  def whileLoop(cond: => Boolean)(body: =>
Unit): Unit =
 if (cond) {
 body
 whileLoop(cond)(body)
  var i = 10
  whileLoop (i > 0) {
 println(i)
 i = 1
```

Many More Features

```
• Actors
 @foo def hello = "world"

 Annotations

 Case Classes

 case class Foo(bar:String)
Currying
 def foo(a:Int,b:Boolean) (c:String)
 for (i < -1.to(5)) if i % 2 == 0) yield i
• For Comprehensions —
• Generics
 class Foo[T](bar:T)

 Package Objects

 Partially Applied Functions

 val t = (1, "foo", "bar")
Tuples


 Type Specialization


• XML Literals val node = <hello>world</hello>
• etc...
```

Personal Experiences

- Productive from Day 1
- Drop in replacement for Java giving you more Ruby-like syntax and features
- Can pickup the functional and higherlevel programming concepts as you go

Great Books for a Deep Dive into Scala

www.scala-lang.org