Scala: a Cross-Platform Language

How to build applications that span in different platform

Gianluca Aguzzi gianluca.aguzzi@unibo.it

Dipartimento di Informatica – Scienza e Ingegneria (DISI) Alma Mater Studiorum – Università di Bologna

Talk @ Paradigmi di Progettazione e Sviluppo

22/05/2022

Contents

Introduction

Project Examples

Cross-Platform Applications

Definition

A cross-platform software consists in an application designed to work in several computing platform

- Also reffered as platform agnostic, platform independent & multi-platform software
- Java, per sè, could be considered as multi-platform language (motto: write once, run everywhere)
- Modern perspective: the same language span over several runtime & VMs (e.g. javascript, native platform, JVM, ...)
- A multi-platform application could be polyglot

Frameworks & Languages for Cross-Platform Development

Frameworks (UI oriented)

- Flutter %: an open source framework by Google for multi-platform native apps (starts for Android, iOS and Windows app, now support Linux, MacOS too)
 - Motto: Build app for any screen
 - Pretty recent (2017)
- Xamarin %: Extension of .NET framework (tools & libraries) for supporting apps development
- React Native: React Native brings React's declarative UI framework to iOS and Android
 - Motto: Learn once, write anywhere

Languages (Multi-platform)

- \bullet Kotlin: support several target runtime thanks to Kotlin multiplatform projects ${\bf \$}$
 - Introduced with Kotlin 1.2 (alpha), in 1.4 becomes experimental (Still in alpha)
 - Support JS, JVM & Native platform (iOS, LLVM, Android, ...)
- Scala (focus of today): targets differnet platform using compiler & sbt plugins %:
 - Scala.js %: stable version to transplie Scala in JS (born in 2014!!)
 - Scala native %: alpha version to support native applications

Scala Cross-Platform

Benefits

- Shared code base: the application logic is *shared* among several target avoiding code duplication & error propagation.
- Full-stack oriented: using programming language that supports several target enable the possibility of support the entire stack of an application (backend & client) with the same language.
- Access to libraries & SDK: multi-platform language could exploit libraries of a specific platform that is not intented to be used in that language (e.g. Tensorflow from Scala!!)

Use cases

- Cross-platform library (e.g. Cats %, Monix %)
- Web application development (Scala.js)
- Robotics & embeded systems (native)
- Shared code for android & iOS app
- NB! the use case "target code to scala code" is typically not considered

How Scala Native & Scala. Js work ¹

- Compiler takes plain Scala code
- Using a compiler plugin produces an intermediate representation (IR) that contain platform-dependent aspects
- Using IR the compiler processes optimization, linking, and dependency management.

¹Sébastien Jean R Doeraene. "Cross-Platform Language Design". en. In: (2018). doi: 10.5075/EPFL-THESIS-8733. url: http://infoscience.epfl.ch/record/256862

Caveats

- In pure cross Scala project, you can't use JVM ecosystem (e.g. Thread?)...
 - ... unless you build ad-hoc facades %
 - Several reimplemented API already exisist %
- Javascript & native libraries can be used only in the corresponding runtime (in JVM you still cannot use JS libraries)
- For using native & JS libraries, you have to build ad-hoc facade (a là TypeScript with typings) . . .
 - For Scala.js an ScalablyTyped % aims dererving Scala typing starting from TypeScript project
- Application bundle size could be large since the code should include part runtime & standard library
 - ullet Scala.js bundle could easily reach ~ 1 Mb for the output file.

Scala.js & Scala native configuration: SBT is your friend!

- Scalac does not natively produce JS & Native .class
- You have to enable *plugin* via SBT configuration

```
project/plugins.sbt

addSbtPlugin(
  "org.scala-js" % "sbt-scalajs" % "1.10.0"
)
// for native
addSbtPlugin(
  "org.scala-native" % "sbt-scala-native" % "0.4.4"
))
```

```
... still single platform
```

build.sbt enablePlugins(ScalaJSPlugin) // or ScalaNativePlugin scalaVersion := "3.1.2" // for JS scalaJSUseMainModuleInitializer := true

Multi Platform Setup

- Another SBT plugin to configure multiple plaform project: sbt-crossproject %
- Enforce a project structure (configurable by different *flavour*)
 - CrossType.Pure: pure cross platform project (e.g. libraries), all code is placed in /src
 - CrossType.Full: project with platform specific code (e.g. UI)
 - shared: code purerly multi platform (e.g. data structure, interfaces, ...)
 - js and jvm and naitve: contain application platform specific code (e.g. library usage, GUI, ...)

```
project/plugins.sbt

val crossOrg = "org.portable-scala"
val crossNative = "sbt-scala-native-crossproject"
val crossJs = "sbt-scalajs-crossproject"
addSbtPlugin(crossOrg % crossJs % "1.1.0")
addSbtPlugin(crossOrg % crossNative % "1.1.0")
addSbtPlugin(
 "org.scala-js" % "sbt-scalajs" % "1.10.0")
)
addSbtPlugin(
 "org.scala-native" % "sbt-scala-native" % "0.4.4"
```

```
build.sbt

crossProject(JSPlatform, NativePlatform, JVMPlatform,
.crossType(CrossType.Full) // or CrossType.Pure
// common settings, use %%% for cross library
.settings(
 libraryDependencies ++= Seq(
 "org.scalatest" %%% "scalatest" % "3.2.12"
)
)
.jsSettings()
.nativeSettings()
.jvmSettings() // standard "scala" world
```

Contents

Introduction

Project Examples

Facade for JS library

Examples I

Library Facade: Neaptic

- You want to use a library that does not exist in JVM ecosystem
- You can use unsafely (not recommand) or by creating safe facade

Cross Target Application: Winnig Four

- You have an application logic written in pure scala (born for JVM)
- Then you want to share it in different platform (e.g. Web, Android, ...)
 - Convert the project to a full cross-project
 - 2 Mantain the core logic in the shared part
 - Oreate ad-hoc GUI (or any specific platform code)

Full-Stack application: Todo

Full-Stack Application

Scala: a Cross-Platform Language

How to build applications that span in different platform

Gianluca Aguzzi gianluca.aguzzi@unibo.it

Dipartimento di Informatica – Scienza e Ingegneria (DISI) Alma Mater Studiorum – Università di Bologna

Talk @ Paradigmi di Progettazione e Sviluppo

22/05/2022

References I

[2]

- [1] Sébastien Jean R Doeraene. "Cross-Platform Language Design". en. In: (2018). doi: 10.5075/EPFL-THESIS-8733. url: http://infoscience.epfl.ch/record/256862.
- https://kotlinlang.org/docs/multiplatform.html. (Accessed on 05/22/2022).
- [3] React Native · Learn once, write anywhere. https://reactnative.dev/. (Accessed on 05/22/2022).
- [4] Scala Native Scala Native 0.4.5-SNAPSHOT documentation. https://scala-native.readthedocs.io/en/latest/. (Accessed on 05/22/2022).
- [5] Scala.js. https://www.scala-js.org/. (Accessed on 05/22/2022).
- [6] Showcase Flutter apps in production. https://flutter.dev/showcase. (Accessed on 05/22/2022).

Kotlin Multiplatform | Kotlin.