CS 2340 Objects and Design - Scala Objects and Operators

Christopher Simpkins

chris.simpkins@gatech.edu

Classes

- A class is a blueprint for creating (or instantiating) objects
- An object is an instance of a class, created using new
- In Scala, every entity you can refer to is an object (or type more later)

Person Example

```
class Person {
  val firstName: String = ''John''
  val lastName: String = ''Doe''
  var sex: String = "male"

  override def toString = {
 firstName + " " + lastName
  }
}
```

Instance Variables

- Represent the state of the object
- Public by default, can specify private or protected more later
- val instance variables are immutable
- var instance variables are mutable
- Must be initialized

Instance Variables Examples

vars can be reassigned:

```
val mrGarrison = new Person
mrGarrison.sex = ''male''
mrGarrison.sex = ''female''
```

vals cannot be reassigned:

```
val jackDoe = new Person
jackDoe.firstName = ''Jack'' // won't compile - reassignment to val
```

Primary Constructor

Now persons can be created like this:

```
val mrGarrison = new Person("Mr.", "Garrison")
val grace = new Person("Grace", "Hopper", "female")
```

Methods

- Definition starts with def keyword
- Every method has a type
- Some methods don't have a type. Their type is Unit
- return statement is optional and discouraged last value evaluated in a method is return value

Method Example

```
class Foo {
  def nCopies(s: String, n: Int): String = {
 s*n
  }
  def printNCopies(s: String, n: Int) { // Notice no ``=''
 print(nCopies(s, n))
  }
}
```

Applications

■ An object (singleton) with a main method is runnable

```
object App {
  def main(args: Array[String]) {
 println('`Arguments are:'')
 for (arg <- args) {
 println(arg)
 }
  }
}</pre>
```

Basic Types and Operations

- Integral types: Byte, Short, Int, Long, and Char
- Numeric types: integral types plus Float and Double
- Scala's String uses java.lang.String directly (for now)
- Numeric types are value types, which means that they are implemented directly as Java primitives in bytecode but are decorated by "rich wrappers" in Scala which allow you to call methods on basic types.

Operators are Methods

```
scala> 1 + 2
res2: Int = 3

scala> 1.+(2)
res3: Double = 3.0

scala> (1).+(2)
res4: Int = 3
```

Unary operators can be defined for +, -, !, and . The method name is, e.g., unary_! for unary!.

```
scala> !true
res3: Boolean = false

scala> true.unary_!
res4: Boolean = false
```

Basic Operations

- Precedence, bitwise operators like Java read on your own
- Scala twist: any method that ends in a: character is invoked on its right operand, passing in the left operand.

Example: :: (pronounced "cons") is right-associative. It is called on the List that is its right operand.

```
scala> val ys = List(2, 3)
ys: List[Int] = List(2, 3)

scala> val zs = 1::ys
zs: List[Int] = List(1, 2, 3)
```

Note that operands are always evaluated left to right:

```
scala> val as = List(4, 5)
as: List[Int] = List(4, 5)
scala> 1+2::as
res7: List[Int] = List(3, 4, 5)
```

Object Equality

== and equals test value equality, eq tests reference equality

```
scala > val xs = List(1, 2, 3)
xs: List[Int] = List(1, 2, 3)
scala > val ys = xs
ys: List[Int] = List(1, 2, 3)
scala > val zs = List(1, 2, 3)
zs: List[Int] = List(1, 2, 3)
scala> xs == vs
res8: Boolean = true
scala> xs == zs
res9: Boolean = true
scala> xs eq vs
res10: Boolean = true
scala> xs eq zs
res11: Boolean = false
```