CS 2340 Objects and Design - Scala Case Classes

Christopher Simpkins

chris.simpkins@gatech.edu

Arithmetic Expressions

```
abstract class Expr
case class Var(name: String) extends Expr
case class Number(num: Double) extends Expr
case class UnOp(operator: String, arg: Expr) extends Expr
case class BinOp(operator: String,
left: Expr, right: Expr) extends Expr
```

- Each clase class extends either an abstract class or trait
- Bodies of classes are empty, typical of case classes
- Class parameters are implicitly defined as val fields (no val annotation required - save some typing)

Syntactic Conveniences 1/2

Factory Methods:

```
scala> val v = Var("x")
v: Var = Var(x)

scala> val op = BinOp("+", Number(1), v)
op: BinOp = BinOp(+, Number(1.0), Var(x))
```

Implicit field definition (vals):

```
scala> v.name
res0: String = x

scala> op.left
res1: Expr = Number(1.0)
```

Syntactic Conveniences 2/2

"Naturally" defined to String and == in terms of equals:

```
scala> println(op)
BinOp(+,Number(1.0),Var(x))

scala> op.right == Var("x")
res3: Boolean = true
```

copy method:

```
scala> op.copy(operator = "-")
res4: BinOp = BinOp(-,Number(1.0),Var(x))
```

Simplifying Arithmetic Expressions

Say we want to simplify arithmetic expressions.

```
UnOp("-", UnOp("-", e)) => e // Double negation
BinOp("+", e, Number(0)) => e // Adding zero
BinOp("*", e, Number(1)) => e // Multiplying by one
```

In other words, given an expression of one of the forms on the left, we want to convert it to an expresion of the corresponding right-hand side. This is easy with pattern matching.

A simplifyTop Function

Given the following function, which is essentially the conversion rules we defined earlier couched in some minimal syntax:

```
def simplifyTop(expr: Expr): Expr = expr match {
  case UnOp("-", UnOp("-", e)) => e // Double negation
  case BinOp("+", e, Number(0)) => e // Adding zero
  case BinOp("*", e, Number(1)) => e // Multiplying by one
  case _ => expr
}
```

We can simplify arithmetic expressions like this:

```
scala> simplifyTop(UnOp("-", UnOp("-", Var("x"))))
res4: Expr = Var(x)
```

match Expressions

- General form: *selector* match { *alternatives* }
- Alternatives: pattern => expression
- Selector is matched against each pattern sequentially until a match is found.
- Expression corresponding to matched pattern is evaluated and returned as value of the match expression
- No fall through to subsequent alternatives
- _ is used as a default if no other patterns match

```
def simplifyTop(expr: Expr): Expr = expr match {
  case UnOp("-", UnOp("-", e)) => e // Double negation
  case BinOp("+", e, Number(0)) => e // Adding zero
  case BinOp("*", e, Number(1)) => e // Multiplying by one
  case _ => expr
}
```

Wildcard Patterns

Wildcard pattern matches any object. Can be used for defaults:

```
expr match {
  case BinOp(op, left, right) =>
 println(expr +" is a binary operation")
  case _ =>
}
```

... or to ignore parts of patterns:

```
expr match {
  case BinOp(_, _, _) => println(expr +" is a binary operation")
  case _ => println("It's something else")
}
```

Constant Patterns

Constant patterns match their values:

```
def describe(x: Any) = x match {
  case 5 => "five"
  case true => "truth"
  case "hello" => "hi!"
  case Nil => "the empty list"
  case _ => "something else"
}
```

```
scala> describe(5)
res6: java.lang.String = five

scala> describe(true)
res7: java.lang.String = truth

scala> describe(Nil)
res9: java.lang.String = the empty list

scala> describe(List(1,2,3))
res10: java.lang.String = something else
```

Variable Patterns

Variable patterns match any object, like a widlcard, but bind the variable name to the object:

```
expr match {
  case 0 => "zero"
 case somethingElse => "not zero: "+ somethingElse
}
```

Note that some constants look like variables:

```
scala> import math.{E, Pi}
import math.{E, Pi}

scala> E match {
  case Pi => "strange math? Pi = "+ Pi
  case _ => "OK"
}
resl1: java.lang.String = OK
```

E didn't match the constant Pi

Gotcha: Variable-Constant Disambiguation

Simple names starting with lowercase letters treated as variable patterns.

Here pi is a variable pattern, not a constant:

```
scala> val pi = math.Pi
pi: Double = 3.141592653589793
scala> E match {
  case pi => "strange math? Pi = "+ pi
}
res12: java.lang.String = strange math? Pi = 2.718281828459045
```

In fact, with a variable pattern like this you can't even add a default alternative because the variable pattern is exhaustive:

```
scala> E match {
  case pi => "strange math? Pi = "+ pi
  case _ => "OK"
}
<console>:9: error: unreachable code
  case _ => "OK"
^
```

Constructor Patterns

- A constructor pattern consists of a name and patterns within parentheses
- Name should be the name of a case class, the names in parentheses can be any kind of pattern (including other case classes!)
- Nesting permits powerful deep matches

```
expr match {
  case BinOp("+", e, Number(0)) => e // a deep match
  case _ => expr
}
```

Sequence Patterns

Match a list of length three with 0 as first element and return second element as the value of the match expression:

```
expr match {
  case List(0, e, _) => e
  case _ => null
}
```

Match a list of any length greater than 1 with 0 as first element and return second element as the value of the match expression:

```
expr match {
  case List(0, e, _*) => e
  case _ => null
}
```

Tuple Patterns

A pattern like (a, b, c) matches an arbitrary 3-tuple. Given:

```
def tupleDemo(expr: Any) = expr match {
  case (a, b, c) => println("matched "+ a + b + c)
  case _ =>
}
```

You can pick apart a 3-tuple:

```
scala> tupleDemo(("a ", 3, "-tuple"))
matched a 3-tuple
scala> tupleDemo(("foo", "bar", "baz"))
matched foobarbaz
```

Typed Patterns

Typed patterns are convenient replacement for type tests and type casts. Given:

```
def generalSize(x: Any) = x match {
  case s: String => s.length
  case m: Map[_, _] => m.size
  case _ => -1
}
```

You can get the size of objects of various types:

```
scala> generalSize("abc")
res16: Int = 3
scala> generalSize(Map(1 -> 'a', 2 -> 'b'))
res17: Int = 2
scala> generalSize(math.Pi)
res18: Int = -1
```

Gotcha: Type Erasure of Generics

Run this with scala -unchecked to get details of unchecked warnings

That warning means you'll get suprising behavior due to type parameter erasure:

```
scala> isIntIntMap(Map(1 -> 1))
res19: Boolean = true

scala> isIntIntMap(Map("abc" -> "abc"))
res20: Boolean = true
```

Nested Pattern Variable Binding

In addition to simple variable binding, you can bind a variable to a matched nested pattern using *variable* @ before the pattern:

```
expr match {
  case UnOp("abs", e @ UnOp("abs", _)) => e
  case _ =>
}
```

The code above matches double applications of the abs operator and simplifies them by returning an equivalent single aplication (which is just the inner pattern).

Pattern Guards

What if we wanted to convert an addition of a number to itself to a multiplication of the number by two? Can't do it with only syntactic pattern matching:

Pattern guards allow us to add simple semantic checks to patterns:

```
scala> def simplifyAdd(e: Expr) = e match {
  case BinOp("+", x, y) if x == y => BinOp("*", x, Number(2))
  case _ => e
}
simplifyAdd: (e: Expr)Expr
```

Sealed Classes

Seal a class by adding the sealed keyword to root class definition:

Compiler will then ensure that all pattern matches are exhaustive:

```
def describe(e: Expr): String = e match {
  case Number(_) => "a number"
  case Var(_) => "a variable"
}
```

Above code will generate compiler warnings:

```
warning: match is not exhaustive!
missing combination UnOp
missing combination BinOp
```

The Option Type

Takes the form Option[T] and has two values:

- \blacksquare Some (x) where x is a value of type T, or
- None, an object which represents a missing value.

Typically used with pattern matching. The get method on Map returns

an Option[T]:

```
scala> val capitals = Map("France" -> "Paris", "Japan" -> "Tokyo")
...
scala> def show(x: Option[String]) = x match {
  case Some(s) => s
 case None => "?"
}
...
scala> show(capitals get "Japan")
res25: String = Tokyo
scala> show(capitals get "North Pole")
res27: String = ?
```

Better than returning null because in, for example, Java's collections, you have to remember which collections may return null's, where in Scala this is made explicit and checked by the compiler.

Patterns in Variable Definitions

You can use pattern patching to

- take apart tuples for multiple assignment, or
- deconstruct a case class instance.

```
scala> val myTuple = (123, "abc")
mvTuple: (Int, java.lang.String) = (123,abc)
scala> val (number, string) = myTuple
number: Int = 123
string: java.lang.String = abc
scala> val exp = new BinOp("*", Number(5), Number(1))
exp: BinOp = BinOp(*,Number(5.0),Number(1.0))
scala> val BinOp(op, left, right) = exp
op: String = *
left: Expr = Number (5.0)
right: Expr = Number (1.0)
```

Case Sequences as Partial Functions

A sequence of cases can be used anywhere a function literal can be used because a case sequence is a special kind function literal.

- Each case is an entry point with its own list of parameters specified by the pattern.
- The body of each entry point is the right-hand side of the case.

```
val withDefault: Option[Int] => Int = {
  case Some(x) => x
  case None => 0
}
```

withDefault is a val of type Option[Int] => Int - a function type - and its value is a sequence of cases.

```
scala> withDefault(Some(10))
res28: Int = 10
scala> withDefault(None)
res29: Int = 0
```

Case Sequences in the Scala Library

Case sequences in Actors:

```
react {
  case (name: String, actor: Actor) => {
 actor ! getip(name)
 act()
  }
  case msg => {
 println("Unhandled message: "+ msg)
 act()
  }
}
```

Remember the reactions variable in scala.swing.MainFrame?

```
var nClicks = 0
reactions += {
  case ButtonClicked(b) =>
 nClicks += 1
 label.text = "Number of button clicks: "+ nClicks
}
```

Reactions extends PartialFunction [Event, Unit]