CS 2340 Objects and Design - Scala Control Structures

Christopher Simpkins

chris.simpkins@gatech.edu

Control Structures

Scala has only four built-in control structures:

- if
- while
- for
- try

Other control structures are defined in libraries using function values – more on that next time. Another example of how Scala *scales* elegantly.

if, for, try return values, which means they are expressions

if Expressions

Scala's if works just like if in other languages, except that it returns a value.

Consider a typical imperative if:

```
var port = 9999
if (!args.isEmpty) {
  port = args(0).toInt
}
```

In Scala, the extra variable initialization is unnecessary:

```
val port = if (!args.isEmpty) args(0).toInt else 9999
```

Also, with initialization and selection combined, we can use a valinstead of a var ...

The value of val. A Rumination on Functional Style

vals are *referentially transparent*, a property of functional programs which means

- you can reason about programs algebraically (as opposed to keeping a state machine in your head while you read an imperative program)
- you can safely substitute equivalent expressions

So you could use the port variable like this if you need to use it later:

```
val port = if (!args.isEmpty) args(0).toInt else 9999
val sock = new Socket(''127.0.0.1'', port)
```

... or like this if you don't need the port after your socket is initialized:

```
val sock =
  new Socket(''127.0.0.1'', if (!args.isEmpty) args(0).toInt else 9999)
```

Socket happens to have a getPort method. However, better to have extra val port = ... line for readability.

while Loops

- Only built-in control structure that's not an expression
- Still has a result type: Unit, whiich is a type with a single value, the unit value, written ()

Works just like in imperative languages

```
while (!world.isTerminal(s)) {
 a = chooseAction(Q, s)
 s1 = world.act(s, a)
 r = rewards(s1)
 Q((s,a)) = Q((s,a)) + alpha * (r + (gamma*max(Q,s1)) - Q((s,a)));
 s = s1
}
```

There's also a do-while, which performs its test after the loop body, meaning the loop body will execute at least one time

```
do {
  something()
} while (you == can)
```

for Expressions

Extremely versatile. Here's the syntax from the Scala spec:

Here's a simpler way to think of it using EBNF:

```
forExpr ::= for '('enumerator+')' { body } [yield] resultExpr
enumerator ::= generator ([guard] | [varDef])*
generator ::= scalaVarId <- scalaSeq
guard ::= if booleanExpr
varDef ::= scalaVarId = scalaExpr
scalaVarId ::= <any valid Scala variable identifier>
scalaExpr ::= <any valid Scala expression>
```

Basic for Expression

Iterating through a collection:

```
scala> val xs = List(1, 2, 3, 4, 5, 6)
xs: List[Int] = List(1, 2, 3, 4, 5, 6)
scala> for (x <- xs) print(math.pow(x, 2)+" ")
1.0 4.0 9.0 16.0 25.0 36.0</pre>
```

- x <- xs is the generator (no guard or varDef in this example)</p>
- A new iteration variable, x, is generated for each element of xs
- Body is executes xs.length times, each time with x bound to a new element of xs
- x not visible outside for expression

```
scala> x
<console>:8: error: not found: value x
 x
 ^
```

Imperative-style Iteration

Could use an imperative-style index variable if you wanted:

```
scala> for (i <- 0 to 5) print(math.pow(xs(i), 2)+" ")
1.0 4.0 9.0 16.0 25.0 36.0
```

... but that's not functional style, and it's clearer to simply generate the sequence elements directly.

Why bother thinking about off-by-one errors?

```
scala> for (i <- 1 to xs.length) print(math.pow(xs(i), 2)+" ")
4.0 9.0 16.0 25.0 36.0 java.lang.IndexOutOfBoundsException: 6
at scala.collection.LinearSeqOptimized ...</pre>
```

(Did you notice the other off-by-one error?)

Filtering for Expression

If we only want even numbers, we can "filter them in" with a guard expression

```
scala> xs
res10: List[Int] = List(1, 2, 3, 4, 5, 6)
scala> for (x <- xs if x % 2 == 0) print (x+" ")
2 4 6</pre>
```

if x % 2 == 0 is a guard expression

Nested Iteration

Multiple generators separated by ; produce nested iterations:

```
scala> val xs = List('a, 'b, 'c)
xs: List[Symbol] = List('a, 'b, 'c)
scala> val ys = List(1, 2, 3)
ys: List[Int] = List(1, 2, 3)
scala> for (x <- xs; y <- ys) print((x,y)+" ")
('a,1) ('a,2) ('a,3) ('b,1) ('b,2) ('b,3) ('c,1) ('c,2) ('c,3)</pre>
```

Which is shorthand for:

If you put the enumerator expressions in { } instead of (), you can put each clause on a separate line without using a semicolon. Parentheses turn off semicolon inference.

Mid-stream Variable Binding

We can bind variables to save computation, for example:

which is equivalent to:

Notice we had to use { } to define the loop body of the outer for expression

Yielding a New Collection

If we want a new collection we can yield it.

```
scala> val xs = List(1, 2, 3, 4, 5, 6)
xs: List[Int] = List(1, 2, 3, 4, 5, 6)
scala> for (x <- xs) yield math.pow(x, 2)
res26: List[Double] = List(1.0, 4.0, 9.0, 16.0, 25.0, 36.0)</pre>
```

- yielded collections match the collection type of the generator they came from
- yield must come after generator definitions and before loop body
- intermediate variables are in scope in yield expression, loop body variables are not (see previous point)

```
scala> val ys = Array(1, 2, 3, 4, 5, 6)
ys: Array[Int] = Array(1, 2, 3, 4, 5, 6)
scala> for (y <- ys; dub = y*2) yield math.pow(dub, 2)
res29: Array[Double] = Array(4.0, 16.0, 36.0, 64.0, 100.0, 144.0)</pre>
```

Throwing Exceptions

You throw exceptions in Scala just like in Java

```
val half =
  if (n % 2 == 0)
 n/2
  else
 throw new RuntimeException("n must be even")
```

- In Scala, throw has a return type: Nothing
- Nothing is a bottom type, i.e., a subtype of everything
- So the type of half above is Int

Catching Exceptions with try-catch Expressions

```
try {
  val f = new FileReader("input.txt")
  // Use and close file
} catch {
  case ex: FileNotFoundException => handleMissingFile(ex.getFileName)
  case ex: IOException => handleIOError()
}
```

- Each case is searched until a match is found
- Only one case is executed, i.e., no fall-through as in C-style switch statement
- case ex: IOException means "if ex is of type IOException, but not FileNotFoundException (since the previous case didn't match), execute the code to the right of =>"
- If nothing matches, exception propagates
- Can match everything ("catch-all") with case _ => ... ("_" is Scala's "wildcard" character).

Ensuring Clean-up with finally Clauses

Use finally blocks to release resources, such as file handles, database connections, and network sockets

```
import java.io.FileReader
val file = new FileReader("input.txt")
try {
 // Use the file
} finally {
 file.close() // Be sure to close the file
}
```

- Just like Java, Scala is lexically (a.k.a. statically) scoped, so file had to be defined outside of try-finally to be visible in both try and finally blocks
- finally clause is always executed, whether exception is caught or propagated
- Next week we'll see a better way to ensure resource release with the loan pattern

Value of try-catch-finally Expressions

If try block does not throw an exception, the last value in try block is value of try-catch-finally expression

Values of try-catch-finally Expressions

If try block throws an exception that matches a case in catch block, value of the case expression is value of try-catch-finally expression

Value of try-catch-finally Expressions

finally clause is intended for side-effects; last value in finally clause is never the value of the try-catch-finally expression

```
scala> def g(): Int = try { 1 } finally { 2 }
scala> g
res32: Int = 1
```

Beware return statements, which override normal value determination:

```
scala> def f(): Int = try { return 1 } finally { return 2 }
f: ()Int
scala> f
res33: Int = 2
```

Here we're saying "regardless of the value of the try-catch-finally expression, this method will return 2." Scala style is to avoid explicit returns.

Yielding Values from try-catch-finally Expressions

Summary:

- If try block does not throw an exception, the last value in try block is value of try-catch-finally expression
- If try block throws an exception that matches a case in catch block, value of the case expression is value of try-catch-finally expression
- finally clause is intended for side-effects; last value in finally clause is never the value of the try-catch-finally expression

Avoid explicit returns!

Match Expression Basics

Work like the catch clauses of try-catch expressions, except that the match variable is not implicitly defined

- match expressions return values
- No fall-through use case _ => ... to define default
- Very powerful and cool. We'll see later how case classes and pattern matching support algebraic data types

Scala Has No Built-in Break and Continue

Consider this Java code that finds the first argument that ends in ".scala" but doesn't start with "-"

```
int i = 0; // This is Java
boolean foundIt = false;
while (i < args.length) {
 if (args[i].startsWith("-")) {
 i = i + 1;
 continue;
 }
 if (args[i].endsWith(".scala")) {
 foundIt = true; break;
 }
 i = i + 1;
}</pre>
```

How do we eliminate the breaks and continues?

Scala Has No Built-in Break and Continue

Replace continues with ifs and breaks with boolean variables.

```
var i = 0
var foundIt = false
while (i < args.length && !foundIt) {
 if (!args(i).startsWith("-")) {
 if (args(i).endsWith(".scala"))
 foundIt = true
 }
 i=i+1
}</pre>
```

Better yet, write a recursive function that captures the meaning of the logic:

```
def searchFrom(i: Int): Int =
  if (i >= args.length) -1
  else if (args(i).startsWith("-")) searchFrom(i + 1)
  else if (args(i).endsWith(".scala")) i
  else searchFrom(i + 1)
val i = searchFrom(0)
```

Closing Points

- Scala is lexically scoped (we've seen examples of this)
- Read the chapter's section on refactoring imperative code
- We'll start to see the "Zen" of Scala and functional programming next week when we define our own control structres