

Scala - Workshop

Andreas Neumann, AN-iT www.an-it.com

Überblick

- Was ist Scala?
- Bausteine: val, var, Klassen, Objekte
- Kernkonzepte
- Tools
- Specs 2 examples

Was ist Scala?

- Eine JVM-Sprache
- multiparadigmatisch
- Funktional-Objektorientiert

Stärken

- Skalierbarkeit
- Parallelisierbarkeit
- Integrierbarkeit
- XML
- DSL

Einführung

- Code ausführen / kompilieren
- Prinzipielles zur Syntax
- Variablen deklarieren
- Funktionen definieren
- Klassen, Traits und Objekte

Code ausführen, compilieren

- Scala Code kann unter unterschiedlichsten Umgebungen ausgeführt und benutzt werden:
 - Compilieren und auf einer JVM ausführen
 - Als Script direkt ausführen
 - In REPL, zum testen

Scala - Compiler / scalac

- Compiler wird mit scalac aufgerufen
- Klassen werden in JavaBytecode kompiliert
- Aufruf mit scala<Klassenname>

```
000
 Terminal - bash - bash - #2
andis-imac:scala_schulung andi$ ls
helloWorld.scala
andis-imac:scala_schulung andi$ scalac helloWorld.scala
andis-imac:scala_schulung andi$ ls
Hello$.class
 helloWorld.scala
 Hello.class
andis-imac:scala_schulung andi$ scala Hello
Hello World!
andis-imac:scala_schulung andi$
```

Scala als Scriptsprache - Unix

- Scala kann auch als Skriptsprache eingesetzt werden
- Der Aufruf erfolg mit sh oder mann kann die Daei ausführbar machen

```
Terminal — bash — bash — #2

andis—imac:scala_schulung andi$ sh helloWorldScalaScript.sh
Hello, world! List()
andis—imac:scala_schulung andi$
```

Scala als Scriptsprache - Windows

- Scala als Scriptsprache unter Windows
- In eine batch-Datei,
 Endung .bat speichern
- Aufrufen

Scala - Interpreter / REPL

- Bei der Installation von Scala wird neben dem compiler auch ein Interpreter installiert
- Starten des Interpreters: \$ scala

```
000
 Terminal — java — bash — 第2
andis-imac:∼ andi$ scala
Welcome to Scala version 2.9.1.final (Java HotSpot(TM) 64-Bit Server VM, Java 1.
Type in expressions to have them evaluated.
Type :help for more information.
scala> println("Hello Scala")
Hello Scala
scala>
```

Online REPL

http://www.simplyscala.com/

Prinzipielles zur Syntax

- Keine abschließende Semikolons notwendig, eine Anweisung pro Zeile
- Mehre Anweisungen pro Zeile können getrennt mit einem Semikolon angegeben werden
- Bei eindeutiger Syntax kann der Punkt bei Methodenaufrufen weggelassen werden

```
1.+(5)
1 + 5
```

```
List(1,2.3).map(_ * 3).head
List(1,2.3) map(_ * 3) head
```

val, vars

- Das Keyword val erzeugt einen Value, einen unveränderbaren Wert, vergleichbar mit final in Java
- Das Keyword var erzeugt eine Variable im klassischen Sinn

Beispiel: val und var

```
val x = 42
x: Int = 42
var y = 99
y: Int = 99
y = 1
y: Int = 1
x = 1
error: reassignment to val
 x = 1
```

Typen und Typinferenz

 Typangaben werden mit : eingeleitet und stehen hinter dem Value/der Variablen

```
s : String = "ein String"
```

 In vielen Fällen sind sie optional, da die Typinferenz den Typ selbst ermitteln kann

```
val a = "Hallo"
a: java.lang.String = Hallo
val b = 1
b: Int = 1
val c = 3.5
c: Double = 3.5
val d = List(1,2.0)
d: List[Double] = List(1.0, 2.0)
```

Methoden definieren

- Methoden werden mit dem Keyword def eingeleitet
- Darauf folgt eine optionale Parameterliste in runden Klammern
- Am Schluß folgt der Funktionsrumpf
- Hat die Methode eine Rückgabewert wird der Funktionsrumpf mit einem = angeschlossen
- Der letzte Wert in einer Methode ist der Rückgabewert


```
def write(aString: String) {
  println(aString)
}
write("Hallo ihr alle da draußen!")
Hallo ihr alle da draußen!
```

```
def add(x: Int, y:Int) : Int = {
 x + y
}
add(40,2)
res0: Int = 42
```


Collections

- Scala wartet mit einer großen Collections-Bibliothek auf
- Collections bieten ein nach Möglichkeit einheitliches Interface
- Es gibt Collections in bis zu vier Ausführungen:
 - Basis
 - immutable : nicht Veränderbar
 - mutable : Veränderbar
 - (parallel: Parallele Version)

Scala Collection

Scala Collection - immutable

Scala Collection - mutable

Scala Collections: List

```
val a = List("a","b","c")
a: List[java.lang.String] = List(a, b, c)
a head
res5: java.lang.String = a
a tail
res6: List[java.lang.String] = List(b, c)
val b = List(1,2,3)
b: List[Int] = List(1, 2, 3)
0 :: b
res10: List[Int] = List(0, 1, 2, 3)
a ++ b
res11: List[Any] = List(a, b, c, 1, 2, 3)
a zip b
res12: List[(java.lang.String, Int)] = List((a,1), (b,2), (c,3))
```

Scala Collections: map

```
val counting = Map(1 -> "eins", 2 -> "zwei", 3 -> "drei")
counting:
scala.collection.immutable.Map[Int,java.lang.String] =
Map((1,eins), (2,zwei), (3,drei))

counting(2)
res2: java.lang.String = zwei

counting.get(2)
res3: Option[java.lang.String] = Some(zwei)

counting get 99
res4: Option[java.lang.String] = None
```

Klassen

- Klassen werden mit dem Keyword class eingeleitet
- Gefolgt von optionalen Konstruktorelmenten in Klammern
- Daraufhin folgt optional der Körper der Klasse in geschweiften Klammern
- Besonderheiten
 - Für Konstruktorelemente die mit dem Keyword val eingeleitetet werden wird automtisch ein getter unter dem gleichen Namen erzeugt (uniform access principle)
 - Für Konstruktorelemente die mit dem Keyword var eingeleitetet werden wird automtisch ein getter und ein setter unter dem gleichen Namen erzeugt (uniform access principle)
 - Alle aufegrufenen Operationen im Body der Klasse werden bei deren Konstruktion aufgerufen

Beispiel: Klasse in Scala

```
class Document(val title: String, val author: String, yearInt: Int) {
 val year = yearInt.toString

 def shortCitation: String = author + " : " + title + ". " + year
}

val scalaBook = new Document("Programming In Scala", "Martin Odersky", "2011")

println(scalaBook.title)
println(scalaBook.year)
```

• Instanzen werden mit new <Klassenname> erzeugt

Scala Object - Objekte

- Objekte werden mit dem keyword **object** eingeleitet
- Sie haben keine Konstruktorelemente
- Funktionsweise entspricht grob einer Javaklasse mit static modifieren
- Aufrufe von Members und Methoden erfolgt über Objektname.member bzw.
 Objektname.methode
- Idiomatischer Weg um in Scala eine Singleton-Object zu erzeugen

Scala Object - Beispiel

```
object DeepThought {
 val theMeaningOfLife =
 "The meaning of life: 42"
 def speak {
 println(theMeaningOfLife)
DeepThought.speak
The meaning of life: 42
```

Companion Object

- Scala typisch
- Ein object, welches den gleichen Namen wie eine Klasse trägt
- Natives Constructor Pattern

Case Class

- Wird mit dem Keywords case class eingeleitet
- Ansonsten wie bei der "normalen Klasse"
- Definiert eine companion object mit apply, unapply und einigen anderen Methoden
- Für alle Konstruktorargumente werden getter erzeugt
- Sollte nicht vererben!

Case Class - Beispiel

```
case class Book(title: String, pages :Int)
defined class Book

val book = Book("Necronomicon",1000)
book: Book = Book(Necronomicon,1000)

println( book.title )
Necronomicon
```

Trait

- Wird mit dem keyword trait eingeleitet
- Ähnlich einem Java-Interface
- Erlaubt es einem der Mehrfachverebung ähnlichen Effekt zu erzeugen ohne die Probleme, die dieses Verfahren üblicherweise mit sich bringt
- Bausteine
- Wie Ruby mixins

Trait - Beispiel Definition

- Es werden zwei
 Eigenschafteen als Traits
 definiert: Edible und
 ExoticTaste
- Zwei Klassen werden definiert: Cake, welcher vom Trait Edible "erbt"
- Klasse: ChiliChocolate welche sowohl von Edible als auch ExoticTaste erbt

```
trait Edible {
 def taste: String
 def eat = println(taste)
trait ExoticTaste {
 def eat: Unit
 def describeTaste = {
 eat
 println("It tastes exotic")
case class Cake extends Edible{
 def taste = "sweet"
case class ChiliChocolate extends Edible with
ExoticTaste{
 val taste = "sweet and hot"
```

Trait - Beispiel : Anwendung

```
val cake = new Cake
cake.eat
val chiliChoc = new ChiliChocolate
chiliChoc.eat
chiliChoc.describeTaste
val cake = new Cake
cake: Cake = Cake()
cake.eat
sweet
val chiliChoc = new ChiliChocolate
chiliChoc: ChiliChocolate = ChiliChocolate()
chiliChoc.eat
sweet and hot
chiliChoc.describeTaste
sweet and hot
It tastes exotic
```

Kontrollstrukturen

- if, else
- while
- foreach, map
- For-Comprehensions

Klassische Kontrollstrukturen

- Kontrollstrukturen wie while, if und else funktionieren wie gewohnt
- Im Gegensatz zu Java sind es aber echte Funktionen, d.h. Sie haben einen Rückgabewert
- if gibt den Wert des Blocks zurück wenn wahr
- while hat den Rückgabewert Unit

```
val x = if ( 1 < 2 ) true
x: AnyVal = true</pre>
```

"Funktionale Kontrollstrukturen"

- Alles Funktionen
- Können gleiches Ergebnis erreichen wie klassische Kontrollstrukturen
- Map: Eine Funktion auf jedes Element anwenden, Ergebnis zurückliefern

```
List(1,2,3,4) map (x => x + 1)
res1: List[Int] = List(2, 3, 4, 5)
```

• Foreach: Eine Funktion auf jedes Element anwenden, Ergebnis verwerfen

```
List(1,2,3) foreach( x => println("And a " + x))
And a 1
And a 2
And a 3
```

matching

- Pattern matching
- Wird durch keyword match eingeleitet
- Mehrere cases die mit keyword case eingeleitet werden
- Ähnlich Java switch aber mit weitaus mehr möglichkeiten
- Pattern Guards erweitern Möglichkeiten
- Case Classes und Extractor Patterns erlauben einfaches zerlegen

Matching Example

```
case class Book( title: String, pages: Int, year: Int)

val books = List(
Book("Programming Scala", 883, 2012),
Book("Programming Perl", 1104, 2000),
Book("Necronomicon",666,666),
"Ein String", 5, 42
)

val bookComments = books.map( book => book match {
 case Book("Programming Scala", pages, year) => "New Scala Book by Martin Odersky from " + year
 case Book(title, pages,year) => title + " " + pages + " " + year
 case x: Int if x > 10 => "an integer bigger than 10"
 case _ => "Something else"
})
```

```
// Ausgabe
bookComments: List[java.lang.String] = List(
New Scala Book by Martin Odersky from 2012,
Programming Perl 1104 2000,
Necronomicon 666 666,
Something else,
something else,
an integer bigger than 10)
```

For-Comprehensions

- Eleganter Weg um lesbar mehrere Operationen zu verbinden
- Wird intern in eine folge von map, filter, flatMap und reduce Operationen umgewandelt

```
def isEven(x: Int) = x % 2 == 0
val integers = for {
 x <- 1 to 99
 if isEven(x)
 if x % 5 == 0
} yield x
integers: scala.collection.immutable.IndexedSeq[Int] =
Vector(10, 20, 30, 40, 50, 60, 70, 80, 90)</pre>
```

```
~ Umgewandelt ~
(1 to 99).filter(isEven(_)).filter( x % 5 == 0)
```

Weiterführende Sprachelemente

- Option[Type]
- XML erzeugen und bearbeiten
- Asynchrone Kommunikation mit Aktoren
- Reguläre Ausdrücke
- Parallele Collections
- Implicits

Der Option-Type

- Rückgabewert für Funktionen die ein wohldefiniertes Ergebnis liefern können, aber zu erwarten ist, dass dies nicht immer der Fall ist
- Scala-Implementierung von Haskells Maybe
- Ein Konzept um null-Checks bzw. null-Pointer-Exceptions zu vermeiden

Option-Type Beispiel: Option vs. null

```
val bigBangPHD = Map(
  "Leonard" -> "Ph.D.",
  "Sheldon" -> "Ph.D.,Sc.D",
  "Rajesh" -> "Ph.D"
)
val friends = List("Leonard", "Sheldon", "Rajesh", "Howard")
```

```
bigBangPHD("Leonard")
res0: java.lang.String = Ph.D.

bigBangPHD("Howard")
java.util.NoSuchElementException:
key not found: Howard
 at scala.collection.MapLike
$class.default(MapLike.scala:223)
 at scala.collection.immutable.Map
$Map3.default(Map.scala:132)
```

```
bigBangPHD.get("Leonard")
res1: Option[java.lang.String] =
Some(Ph.D.)

bigBangPHD.get("Sheldon")
res2: Option[java.lang.String] =
Some(Ph.D., Sc.D)

bigBangPHD.get("Howard")
res3: Option[java.lang.String] =
None
```

Option - Type: Beispiele für Integration in Scala

Option ist tief in Scala integriert

 Es existieren viele Methoden die mit Option umgehen können

```
// Liste mit Options erzeugen
friends map(bigBangPHD.get( ))
res4: List[Option[java.lang.String]] = List(Some(Ph.D.), Some(Ph.D.,Sc.D),
Some(Ph.D), None)
// flatten entfernt None und "entpackt" Some(thing)
friends map(bigBangPHD.get( )) flatten
res5: List[java.lang.String] = List(Ph.D., Ph.D., Sc.D, Ph.D)
// for comprehensions wenden Operationen nur auf Some() an und verwerfen
None
for {
  person <- friends
  phd <- bigBangPHD.get(person)</pre>
} yield person + " has a " + phd
res6: List[java.lang.String] = List(Leonard has a Ph.D., Sheldon has a
Ph.D., Sc.D, Rajesh has a Ph.D)
```

Option -Type: Beispiele für Integration in Scala 2,

```
// getOrElse erlaubt es einen Standardrückgabewert für None anzugeben,
ansonsten wird Some(thing) "ausgepackt"
friends.map(p =>(p,bigBangPHD.get(p))).
map( m => m._1 + " " + m._2.getOrElse("Sheldon tells me you only have a
master's degree."))
res7: List[java.lang.String] =
List(Leonard Ph.D.,
 Sheldon Ph.D., Sc.D,
 Rajesh Ph.D,
 Howard Sheldon tells me you only have a master's degree.)
// Option Types besitzen Extraktoren für Pattern Matching
friends.map(bigBangPHD.get( )) zip friends map {
  case (Some(phd), name ) => name + " : " + phd
  case (None, name) => name + " is just an engineer"
res10: List[java.lang.String] = List(Leonard : Ph.D.,
 Sheldon: Ph.D., Sc.D,
 Rajesh : Ph.D,
 Howard is just an engineer)
```

XML in Scala

- XML ist in Scala eine Sprachelement wie z.B. String in Java oder Ruby
- Es kann also als Literal in den Quellcode eingebunden werden

Scala - XML erzeugen

- Xml darf direkt im Scala Code stehen
- Moderne Entwicklungsumgebungen (Eclipse, Netbeans, intelliJ) bieten Syntaxhighlighting
- Variablen und Code können mit {} in XML Literale eingebettet werden

XML erzeugen - Beispielcode

```
case class Book( title: String, pages: Int, year: Int) {
 def toXML =
<book>
 <title>{title></title>
 <pages>{pages toString}</pages>
 <year>{year toString}</year>
</book>
val books = List( Book("Programming Scala", 883, 2012), Book("Programming
Perl", 1104, 2000), Book("Necronomicon", 666, 666))
for ( book <- books) {</pre>
 println(book.toXML)
```

XML erzeugen - Ausgabe

```
<book>
 <title>Programming Scala</title>
 <pages>883</pages>
 <year>2012</year>
</book>
<book>
 <title>Programming Perl</title>
 <pages>1104</pages>
 <year>2000</year>
</book>
<book>
 <title>Necronomicon</title>
 <pages>666</pages>
 <year>666</year>
</book>
```

Scala XML verarbeiten

- XML kann mit XPath ähnlicher Syntax verarbeite werden (\\ anstatt // und \\ anstatt /)
- <xml></xml> \ "tag" : für einen Shallow -Match
- <xml></xml> \\ "tag" : für einen Deep -Match
- <xml></xml> \\ "@attribut" : für einen Deep -Match auf ein Attribut
- (<xml></xml> \ "tag").text : Methode text gibt den Textwert des Knotens zurück

XML verarbeiten - Beispielcode

```
case class Book( title: String, pages: Int, year: Int) {
 def toXML =
 <hook>
 <title>{title></title>
 <pages>{pages}</pages>
 <year>{year}</year>
 </book>
 implicit def intToString(in : Int) : String = in.toString
object Book {
 def fromXML(bookXML: scala.xml.NodeSeq) : Book= {
 val title = (bookXML \\ "title").text
 val pages = (bookXML \\ "pages").text.toInt
 val year = (bookXML \\ "year").text.toInt
 new Book(title, pages, year)
 }
```

XML verarbeiten - Aufruf und Ausgabe

```
val books =
<books>
 <book>
 <title>Programming Scala</title>
 <pages>883</pages>
 <year>2012</year>
 </book>
 <book>
 <title>Programming Perl</title>
 <pages>1104</pages>
 <year>2000</year>
 </book>
 <book>
 <title>Necronomicon</title>
 <pages>666</pages>
 <year>666</year>
 </hook>
</books>
val booksInstances = (books \\ "book").map(Book.fromXML(_))
val booksPages = (books \\ "pages").map(_.text.toInt)
```

```
booksInstances: scala.collection.immutable.Seq[Book] = List(Book(Programming
Scala,883,2012), Book(Programming Perl,1104,2000), Book(Necronomicon,666,666))
booksPages: scala.collection.immutable.Seq[Int] = List(883, 1104, 666)
```

Aktoren

- Erlauben asynchrone Kommunikation
- Aus Erlang entlehnt
- •! Sendet nachricht
- react reagiert auf Nachricht
- Vorstellung: Nachrichten senden, diese landen in einem Briefkasten und werden nacheinder verarbeitet

Actor - Beispielcode

```
import scala.actors.
import scala.actors.Actor.
case class Comedy(who: String)
case class Drama(who: String)
class StageActor() extends Actor {
 def act() {
 loop {
 react {
 case Drama(who) => {
 println(who + ": To be ..." )
 println(who + ": or not To be" )
 case Comedy(who) => {
 println(who + ": Knock, Knock")
 println("Someone: Who's there?")
 println(who + "Honey bee. ")
 println("Someone: Honey bee who?")
 println(who + "Honey bee a dear and get me a beer.")
 }}}}
```

Actor - Aufruf und Ausgabe

```
val artist = new StageActor().start
val clown = new StageActor().start

println("Action")
artist ! Drama("Artistical")
clown ! Comedy("Clown")
clown ! Drama("Clown")
artist ! Comedy("Art")
```

Action.

Artistical: To be ...
Artistical: or not To be
Clown: Knock, Knock
Someone: Who's there?
ClownHoney bee.

Someone: Honey bee who?

ClownHoney bee a dear and get me a beer.

Clown: To be ... Clown: or not To be Art: Knock, Knock Someone: Who's there? ArtHoney bee.

Company Llan

Someone: Honey bee who?

ArtHoney bee a dear and get me a beer.

Reguläre Ausdrücke

- .r aus einem String erzeugen: """href\s?=\s?"([^"]+)"""".r
- Nutzt Java-Regex-Engine
- Automatische Erzeugung von Extraktoren für Pattern-Matching

Regex - Beispiel

```
import scala.io.Source

val html = Source.fromURL("http://www.an-it.com").getLines.mkString("")

val urlExtractor = """href\s?=\s?"([^"]+)"""".r

for {
 urlExtractor(url) <- (urlExtractor findAllIn html).matchData
 } {
 println("Url ->" + url)
}
```

```
Url ->/stylesheets/an-it.css?1323020119
Url ->mobile_stylesheets/mobile.css
Url ->/
Url ->/
Url ->/vortraege
Url ->/websites
Url ->/projekte
Url ->/kontakt
Url ->/impressum
Url ->http://www.neumann.biz/cv
```

first-order-functions / Anonyme Funktionen

- Funktionen sind ein Sprachelemente wie Integer oder String
- Sie lassen sich als Argumente an Funktionen übergeben

```
val y = (x: Int) => x * x
y: (Int) => Int =
y.apply(5)
res10: Int = 25
y(5)
res11: Int = 25
val add = (x: Int, y: Int) => x + y
add: (Int, Int) => Int =
add(1,2)
res12: Int = 3
```

Implicits

- Werden mit dem keyword implicit eingeleitet
- Automatisch Umwandlung
- Nicht stapelbar
- Kann Code kürzen und duplikationen vermeiden
- Pimp my library Pattern: Ähnlich monkey-patching, kann aber lokal begrenzt werden

Implicit: Beispiel

Parallele Collections

- Asynchrone, parallele Verarbeitung nutzt moderne Mehrkernprozessorarchitekturen aus
- Methode .par verwandelt normale Collection in parallele Version
- Methode .seq verwandelt parallele Collection in lineare Version
- Parralelität ist als Trait implementiert => eigene parallele Collections möglich
- Auch für Maps

Parallele Collections - Beispielcode

```
// Sequentiell
(1 to 5).foreach(println)
```

```
scala> (1 to 10).foreach(println)
1
2
3
4
5
6
7
8
9
10
```

```
// Parallel
(1 to 5).par foreach(println)
```

```
scala> (1 to 10).par.foreach(println)
6
7
8
9
10
3
4
5
```

Parallele Collections - Beispielcode II

```
// Ungeordnet val tenTimes = (1 \text{ to } 10).\text{map}(\_*10)
```

```
//Geordnet
//.seq verwandelt parallele Collection //wieder in eine sequentielle
val tenTimes = (1 to 10).map(_ * 10).seq
```

Eigene Kontrollstrukturen definieren

 Curryfizierte Funktionen erlauben Funktionen zu definieren, die sich wie Kontrollstrukturen anfühlen

```
object ControlStructures {
  def unless( test: => Boolean)(action: => Any) =
 if (! test) {action}

  def times( n: Int )(action: => Unit) {
 (1 to n).foreach { i => action}
  }
}
```

```
times(2) { println("Hoorray :)")}
Hoorray :)
```

```
unless (5 < 10) { println("Math stopped working.") }
val ifNot = unless (2 + 2 != 4) { "Math still works." }
ifNot: Any = Math still works.</pre>
```

Scala - Patterns

- Strukturelle Typisierung
- Pimp-My-Library-Pattern
- Cake-Pattern

Strukturelle Typisierung

- Klassenrestriktionen durch vorhanden Methoden
- Ähnlich *Ducktyping*, aber Prüfung bereits zur Compilezeit

```
class Cowboy { def shout = "Yehaaw !"}
class Pirate { def shout = "Arrrgh !"}

def sayHelloTo( person : { def shout: String} ) = "Me : Hello!" +
"\n" + person + " shouts " + person.shout
```

```
val guybrush = new Pirate
guybrush: Pirate = Pirate@888d65
val johnWayne = new Cowboy
johnWayne: Cowboy = Cowboy@1c142c2

sayHelloTo(johnWayne)
res0: java.lang.String =
Me : Hello!
Cowboy@1c142c2 shouts Yehaaw !
sayHelloTo(guybrush)
res1: java.lang.String =
Me : Hello!
Pirate@8888d65 shouts Arrrgh !
```

Pimp-My-Library-Pattern

- Erlaubt es die Arbeitsweise bestehender Bibliotheken zu verändern ohne auf deren Code zuzugreifen
- Ähnlichkeiten zu Monkey-Patching
- Typsicher, und skopifizierbar

Pimp-My-Library-Pattern: Example Source

```
object PimpString {
 class WeatherString(s: String) {
 def * { println(s + " sunny!") }
 def ● = "Dont't forget your ↑"
 class &(name : String) {
 def hail = "Hail to king " + name
 implicit def pimpString(in: String) : WeatherString = new WeatherString(in)
 implicit def roayalify(in: String) : \& = new \&(in)
```

Pimp-My-Library-Pattern: Example Source

```
import PimpString._
import PimpString.
"Monday is" 🔆
Monday is sunny!
11 11
res5: java.lang.String = Dont't forget your ?
val aKing = roayalify("George")
aKing: PimpString.? = PimpString$$u2654@998537
aKing.hail
res8: java.lang.String = Hail to king George
val names = List("Richard", "James", "Louis")
names: List[java.lang.String] = List(Richard, James, Louis)
names map (_.hail)
res7: List[java.lang.String] = List(Hail to king Richard, Hail to king James,
Hail to king Louis)
```

Cake-Pattern

- Dependency-Injection-Pattern
- Einzelne Komponenten werden definiert, deren implementierung kann aber von außen zugegeben werden
- Hier im Beispiel: Ein Terminal mit einer Speicher und einer Ausgabekomponente

Cake-Pattern - Definition der Komponenten

```
trait TerminalComponent {
 val terminal: Terminal

 trait Terminal {
 def out(s: String) : Unit
 }
}
```

```
trait StorageComponent {
 val store: Storage

 trait Storage {
 def storeValue(toStore: String)
 def storedValues : Seq[String]
 }
}
```

```
trait TerminalStorageComponent {
 self : StorageComponent with TerminalComponent =>

val cl : TerminalStorage = new TerminalStorage

class TerminalStorage{

 def safe(s : String ) = {
 store.storeValue(s)
 terminal.out("Stored " + s)
 }

 def printHistory { terminal.out(store.storedValues.mkString(" "))}
 def history : Seq[String]= store.storedValues
}
```

Cake - Pattern - Beispiel : eine mögliche Ausführung

```
class TerminalWithHistory extends TerminalStorageComponent with StorageComponent{
 val store = new Storage {
 var listStore = List[String]()

 def storeValue(s: String) { listStore = s :: listStore }
 def storedValues = listStore
 }

 val terminal = new Terminal {
 def out(s : String) { println(s)}
 }
}
```

- Storage-Komponente als List[String] auf einer Variablen
- Output direkt auf das Terminal

Cake - Pattern - Beispiel : eine weiter mögliche Ausführung

```
class TerminalWithHistory extends TerminalStorageComponent with TerminalComponent
with StorageComponent{
 val store = new Storage {
 var toc = new TabletOfClay

 def storeValue(s: String) { toc.engrave(s)}
 def storedValues = toc.engravings
 }

 val terminal = new Terminal {
 val paperPrinter = new HPInkEater
 def out(s : String) { paperPrinter.write(s)}
 }
}
```

- Storage-Komponente als TabletOfClay
- Output auf einem Drucker

Cake -Pattern - Beispiel: Nutzung


```
val t = new TerminalWithHistory
t: TerminalWithHistory = TerminalWithHistory@1ca4b51

t.cl.safe("I am Guybrush Threepwood.")
Stored I am Guybrush Threepwood.

t.cl.safe("And I am a mighty pirate.")
Stored And I am a mighty pirate.

t.cl.history
Seq[String] = List(And I am a mighty pirate., I am Guybrush Threepwood.)
```

• Benutzung bleib Unabhängung von den jeweiligen Implementierungen

Scala - imperativ, objektorientiert funktional - Faustregeln

- Funktional wenn möglich
- Aber: Manches lässt sich imperativ intuitiver und performanter lösen
- Mit vals und immutable Collections beginnen, auf vars und mutable collections ausweichen
- Objektorientierung nutzen um Seiteneffekte oder imperative Programmteile zu kapseln

Funktional - Vorteile

• Kurz

• keine Seiteneffekt -> leichter parallelisierbar

Imperativ - Vorteile

Intuitiv

• Endgültige Abbildung ist (bis jetzt) stets imperativ

Imperativ vs. Funktional, ein paar Beispiele

Imperativ

```
var x = 1
var sum = 0
while (x <= 9999) {
 sum += x
 x += 1
}</pre>
```

```
var i = 0
while (i < args.length) {
 if ( i != 0 )
 print(" ")
 print( args(i) )
 i += 1
}
println()</pre>
```

Funktional

```
(1 to 9999).foldLeft(0)(_ + _)
(1 to 9999).sum
```

```
println(
  args reduce ( (acc, arg ) =>
 acc + " " + arg
  )
)
```

```
println( args.mkString(" ") )
```

Tools

• sbt : ein Build Tool

• Specs2 : Testen mit Specifications

SBT - Simple Build Tool

- Build-tool
- Vergleichbar mit Maven
- Kompatibel zu Maven
- Verwaltet Abhängigkeiten selbsständig und notwendig Jars/Module nach
- Contionuous build mit ~
- g8 Vorlagen zum erstellen von scala Projekten

Ein Projekt mit g8 erzeugen

```
000
 Terminal - bash - #2
andis-imac:sbt-example andi$ g8 --list |
 grep "specs2"
andis-imac:sbt-example andi$ g8 --list | grep "sbt"
typesafehub/akka-scala-sbt
 giter8 template for Akka 2.0 projects using Scala and sbt
xuwei-k/android
 Android sbt project giter8 template
gseitz/android-sbt-project
 A q8 template project for android development
 giter8 template for a basic sbt project for your Android apps
sdb/android-sbt-quick
chrislewis/basic-project
 A boilerplate-reducing giter8 template for sbt 0.11 projects.
durgeshm/dispatch-http
 giter8 template for dispatch-http sbt project
durgeshm/finagle-project
 giter8 template for sbt 0.11 project to build HTTP servers and clients using Twitter's F
inagle library
ajhager/libgdx-sbt-project
 A g8 template for developing Scala games using libgdx.
philcali/lwjgl
 A g8 template for sbt / LWJGL projects
tototoshi/sbt-0.11
jendo/sbt-project
 This is my standard sbt project setup
bartschuller/sbt-project
 giter8 template for my sbt projects
 Basic SBT 0.10 template
paradigmatic/sbt10
itang/sbtang
 A giter8 template for Scala applications targeting sbt 0.11.2 and buildr
maiha/scala-sbt
 An application template for scala with sbt
typesafehub/scala-sbt
 giter8 template for Scala projects using sbt
adamchandra/scala-sbt-dirs
 basic directory layout for new sbt/scala project
jrudolph/scalac-plugin
 A q8 template for a scalar plugin built with sbt
scalatra/scalatra-sbt
 A giter8 template for a basic Scalatra SBT project
jraigneau/scalatra-sbt-heroku
 A giter8 template for a web application using Scalatra on Heroku
ilya-klyuchnikov/simple-sbt
 my template for q8
 Giter8 template for Spray/Akka/Mongo/SBT10
ctcarrier/spray-rest-sbt
jugyo/xsbt
 giter8 template that makes a simple xsbt project
fujohnwang/xsbtpc
 fujohnwang's xsbt project creator template project
andis-imac:sbt-example andi$ q8 chrislewis/basic-project
version [0.1.0-SNAPSHOT]: 0.1
organization [com.example]: com.an_it
name [Basic Project]: Specs2Example
Applied chrislewis/basic-project.q8 in specs2example
andis-imac:sbt-example andi$ ls
specs2example
andis-imac:sbt-example andi$ cd specs2example/
andis-imac:specs2example andi$ ls
 puild.sbt project src
andis-imac:specs2example andi$
andis-imac:specs2example andi$
andis-imac:specs2example andi$
```

g8

- Ein offenes Templating System für Projekte
- g8 --list gibt eine Liste der vorhanden Templates
- g8 < Template Name > erstellt ein Projekt anhad des Templates

build.sbt

- Beschreibt Aufbau des zu erzeugenden Projekts
- Gibt Abhängigkeiten an

```
000
 build.sbt
 name := "Specs2Example"
 organization := "com.an_it"
 version := "0.1"
 scalaVersion := "2.9.1"
 libraryDependencies := Seq(
 "org.specs2" %% "specs2" % "1.7.1",
 10
 "org.specs2" %% "specs2-scalaz-core" % "6.0.1" % "test"
 11
 12
 13
 initialCommands := "import com.an_it.Specs2Example._"
 14
 15
 16
 seq(netbeans.NetbeansTasks.netbeansSettings:_*)
 17
 18
 ‡ 🕥 ‡ Tab Size:
 11 Column: 60 Scala
 4 $ Symbol
```

SBT - Befehle, eine kurze Auswahl

- sbt startet die sbt-shell
- Abhängigkeiten werden automatisch geholt
- Mit update und reload können Änderungen und neue Abhängigkeiten bei geändertem build.sbt im laufenen Betriebt geholt werden
- run startet Anwendung
- test tetstet die Anwenduung
- package erzeugt ein jar

SBT - Example

```
SBT Console SBT Action
 [info] + give an hOCRURL
 [info] + give an image URL
 [info] + give a padded number for URL generation
 [info]
 [info]
 [info] Total for specification URLGeneratorSpec
 [info] Finished in 76 ms
[info] 5 examples, 0 failure, 0 error
 [info] TextHighligter should
[info] + fetch a plainTextOCR text from the digitale-bibliothek servers
 [info] + build a regular expression from a List of Strings
 [info] + should highlight queries in a given string
 [info] + should create XML with highlighted terms
 [info]
 [info]
 [info] Total for specification TextHighlighterSpec
 [info] Finished in 781 ms
 [info] 4 examples, 0 failure, 0 error
 [info] Passed: : Total 9, Failed 0, Errors 0, Passed 9, Skipped 0
 [success] Total time: 2 s, completed 10.12.2011 15:33:12
 > ~ test
```

SBT - Links

- Source : https://github.com/harrah/xsbt
- Doku: https://github.com/harrah/xsbt/wiki
- SBT-Plugins um Projekte zu erzeugen, die sich in folgenden IDEs öffnen lasse:
 - Eclipse: https://github.com/typesafehub/sbteclipse
 - InteliJ IDEA: https://github.com/mpeltonen/sbt-idea
 - Netbenas: https://github.com/remeniuk/sbt-netbeans-plugin
- Integration der sbt-Konsole in IDEs
- Templates für SBT-Projekte, erspart das anlegen per Hand: https://github.com/n8han/giter8

Specs2

- Eine DSL zum erstellen von unit-tests und acceptance-tests
- Ausführbare Softwarespezifikationen
- http://etorreborre.github.com/specs2/

Specs 2 Unit-Test Example

```
import org.specs2.mutable.
 class HelloWorldSpec extends Specification {
 "The 'Hello world' string" should {
 "contain 11 characters" in {
 "Hello world" must have size(11)
 "start with 'Hello'" in {
 "Hello world" must startWith("Hello")
 "end with 'world'" in {
 "Hello world" must endWith("world")
```

Quelle: http://etorreborre.github.com/specs2/

Specs2 - Acceptance-Test - Example

```
import org.specs2._

class HelloWorldSpec extends Specification { def is =

"This is a specification to check the 'Hello world' string"

"The 'Hello world' string should"

"contain 11 characters"

"start with 'Hello'"

"end with 'world'"

def e1 = "Hello world" must have size(11)

def e2 = "Hello world" must startWith("Hello")

def e3 = "Hello world" must endWith("world")

}
```

• Quelle: http://etorreborre.github.com/specs2/

Curryfiziert Funktionen mit Funktionen als Argumente

- Erlaubt es "konfigurierbare" Funktionen zu haben
- Möglich als partially applied function zu verwenden

```
def keywordsFollowedBy(keywordRe: Regex, valueRe: Regex)(pageNumber: Int) =
 keywordValuesByRelation(keywordRe, valueRe)(pageNumber)((k,v) =>
 k.withinSameLineAs(v) && k.leftOf(v))((k,v) => k.rightDistanceTo(v))

def keywordsAbove(keywordRe: Regex, valueRe: Regex)(pageNumber: Int) =
 keywordValuesByRelation(keywordRe, valueRe)(pageNumber)((k,v) =>
 k.withinSameColumnAs(v) && k.aboveOf(v))((k,v) => k.bottomDistanceTo(v))
```

Literatur:

- Wampler, D., & Payne, A. (2009). Programming Scala. Sebastopol, CA:
 O'Reilly.
- Odersky, M., Spoon, L., & Venners, B. (2008). Programming in Scala.
 Mountain View, Calif: Artima.
- Odersky M., Zenger M. Scalable Component Abstractions
- Malayeri, M. "Pimp My Library" Is An Affront To Pimpers Of The World, Everywhere
- http://www.scala-lang.org

