Scala Language

Dessì Massimiliano

Linux Day Cagliari 24 ottobre 2009

Author

Software Architect and Engineer ProNetics / Sourcesense

Presidente JugSardegna Onlus

Fondatore e coordinatore SpringFramework Italian User Group

Committer - Contributor OpenNMS - MongoDB - MagicBox

Autore
Spring 2.5 Aspect Oriented Programming

Topics

Quanti core per processore ci sono sul server su cui metti le tue applicazioni ?

La tua applicazione gestisce la concorrenza ?

Il tuo codice è scritto pensando alla scalabilità ?

Consideri questi aspetti quando scrivi il tuo codice ?

Se hai riposto affermativamente fermati ad ascoltare questa presentazione

SCAlable LAnguage

E' un linguaggio funzionale ad oggetti puro.

Ogni cosa è un oggetto.

Non ci sono primitive.

Gira sulla Java Virtual Machine

Funzionale vs Imperativo

I linguaggi funzionali dicono cosa deve fare il programma

Java e i linguaggi Object Oriented sono imperativi, dicono *come* deve farlo

SCALA - best of both

In Scala, paradigma funzionale e Object oriented sono complementari.

Invita ad utilizzare l'approccio funzionale, ma non vincola le scelte.

Tutto è un oggetto funzioni comprese.

Scala può essere utilizzato sia come linguaggio di scripting, sia come linguaggio ad alta concorrenza

Possiede le caratteristiche di un linguaggio dinamico

Con la velocità di un linguaggio statico e tipizzato, grazie alla inferenza si può scrivere codice

molto più coinciso

Scala Inference

Scala è un linguaggio low-ceremony, static typing

```
var anno: Int = 2009
var altroAnno = 2009
var saluto = "Ciao mondo"
```

quando definiamo il tipo compare su un solo lato nella assegnazione

```
var builder = new StringBuilder("hello" )
```


Scala Inference

Scala attraverso l' inferenza, quando non specificato, comprende anche il tipo di ritorno dei metodi

```
def metodoUno() { 2 }
def metodoDue() = { 4 }
def metodoTre() = 6
def metodoQuattro : Double = 8
```


Java

```
public class Persona {
 private String nome, cognome;
 private int eta;
 public Persona(String nome, int eta, String cognome) {
 this.nome = nome;
 this.eta = eta;
 this.cognome = cognome;
 public String getNome() {
 return nome;
 public int getEta() {
 return eta;
 public void setEta(int eta) {
 this.eta = eta;
 public String getCognome() {
 return cognome;
```

```
case class Persona(val nome: String, var eta: Int, val cognome: String)
```

Il compilatore scala se non dichiariamo altro, genera di default (case Class):

toString,

hashCode,

equals,

Costruttore con i parametri dichiarati
getter dei parametri definti val
setter e getter dei parametri defini var

scalac Person.scala
javap -private Person

```
Compiled from "Person.scala"
public class org.magicbox.domain.Person extends java.lang.Object implements
scala.ScalaObject,scala.Product,java.io.Serializable{
 private final java.lang.String cognome;
 private int eta;
 private final java.lang.String nome;
 public org.magicbox.domain.Person(java.lang.String, int, java.lang.String);
 private final boolean gd1$1(java.lang.String, int, java.lang.String);
 public java.lang.Object productElement(int);
 public int productArity();
 public java.lang.String productPrefix();
 public boolean equals(java.lang.Object);
 public java.lang.String toString();
 public int hashCode();
 public int $tag();
 public java.lang.String cognome();
 public void eta $eq(int);
 public int eta();
 public java.lang.String nome();
```

Se invece vogliamo anche la convenzione classica JavaBean

get<nome>

set<nome>

Utilizziamo l'annotazione

@scala.reflect.BeanProperty

scalac Person.scala javap -private Person

```
Compiled from "Person.scala"
public class org.magicbox.domain.Person extends java.lang.Object implements
scala.ScalaObject,scala.Product,java.io.Serializable{
 private final java.lang.String cognome;
 private int eta;
 private final java.lang.String nome;
 public org.magicbox.domain.Person(java.lang.String, int, java.lang.String);
 private final boolean gd1$1(java.lang.String, int, java.lang.String);
 public java.lang.String getCognome();
 public void setEta(int);
 public int getEta();
 public java.lang.String getNome();
 public java.lang.Object productElement(int);
 public int productArity();
 public java.lang.String productPrefix();
 public boolean equals(java.lang.Object);
 public java.lang.String toString();
 public int hashCode();
 public int $tag();
 public java.lang.String cognome();
 public void eta $eq(int);
 public int eta();
 public java.lang.String nome();
```

Val e Var

Scala favorisce l' immutabilità.

Questo significa assegnare i valori definitivi al momento della creazione per non avere "side-effects".

Per ottenere questo risultato utilizziamo la keyword val.

Quando usiamo val, il compilatore creerà una variabile final.

Se invece abbiamo necessità di poter riassegnare dei valori

utilizziamo var, ma è consigliabile utilizzare

il più possibile val per scrivere codice in stile funzionale

Singleton

Posso avere una sola istanza (per classloader) con la keyword 0bject, l' oggetto è già pronto all' uso senza essere istanziato.

In questo caso object Marcatore agisce anche da Companion Object di class Marcatore

Gerarchia e alcune keyword

Any è il tipo base

Classi figlie di Any sono AnyVal e AnyRef

AnyVal mappa i tipi primitivi Java

AnyRef mappa i tipi reference

Alla fine della gerarchia abbiamo Nothing

Unit corrisponde al void

Traits

Sono come le interfacce Java ma con una parziale implementazione
Ci consentono di avere i benefici della ereditarietà multipla,
ovvero avere classi con più funzionalità,
ma senza i corrispettivi problemi.
Vengono usate anche per la creazione di DSL

Traits

```
trait Amico {
 val nome: String
 def ascolta() = println("Il tuo amico " + name + " ti ascolta" )
class Umano (val nome: String) extends Amico
class Uomo (override val nome: String) extends Umano (nome)
class Donna (override val nome: String) extends Umano (name)
class Animale
trait Verso {
 val verso: String
 def tono() = println("sqnanfuz" )
class Cane (val nome: String) extends Animale with Amico with Verso {
 override def ascolta = println(nome + " ascolta in silenzio" )
 override def tono = println("basso" )
 val verso = "bau bau"
```

Pattern Matching e XML

Scala utilizza il pattern matching
in maniera molto estesa, l'utilizzo
più comune è quello
con gli Actor che vedremo nelle pagine seguenti.

Per l' XML Scala fornisce il supporto nativo per la dichiarazione,
lettura, lettura da file e ovviamente creazione/scrittura.

Collection

Scala fornisce collection basate su quelle Java, sia di tipo immutabile che mutabile.

I tipi principali sono map, sequenze e liste, ma tutte arricchite nelle funzionalità.

Anche nel caso delle collection lo scopo è fornire collezioni per l'alta concorrenza.

Function value

Possiamo passare una funziona come parametro

```
def store(arr: Array[Int], start: Int, funzione: (Int, Int) => Int) :
Int = {
 var precedente = start
 arr.foreach(element => precedente = funzione(precedente, element) )
 precedente
}
```

Passando funzioni anonime diverse possiamo avere:

```
scala> val array = Array(2, 3, 5, 1, 6, 4, 13)
scala> val somma = store(array, 0, (precedente, elem) => precedente + elem)
somma: Int = 34

scala> val max = store(array, Integer.MIN_VALUE, (precedente, elem) => Math.max(precedente, elem))
max: Int = 13
```

Function value

Possiamo anche ordinare meglio riusando le funzioni

```
def somma(precedente: Int, elem : Int) = { precedente + elem }
def max(precedente: Int, elem : Int) = { Math.max(precedente, elem)}
scala> val sum = store(array, 0, somma)
sum: Int = 34
scala> val massimo = store(array, Integer.MIN_VALUE, max)
massimo: Int = 13
```


Concorrenza

Scala Concurrency

Scala rende semplice la programmazione multithread.

I thread comunicano tra loro

utilizzando un modello ad eventi

per inviarsi oggetti immutabili come messaggi.

Actors

Gli actors sono unità di esecuzione threadless e stackless che processano messaggi (eventi) in maniera seriale. Un actor riceve i messaggi nella sua mailbox, li processa uno alla volta in maniera asincrona prendendoli dalla mailbox.

Actors

Un actor non esponendo nessuno stato
e venendo modificato o interrogato
attraverso i messaggi,
che sono processati in maniera seriale
non ha bisogno di lock sul suo stato interno
ed è perciò thread safe

Actor


```
class FooActor extends Actor {
 def act() = {
 var control = true
 while (control) {
 react {
 case "mailbox" => println("Mailbox: " + mailbox.toString)
 case "quit" => {
 println("spengo questo FooActor")
 control = false
 case i: Int => println("Ho ricevuto un Int: " + i.toString)
 case => println("Nulla di particolare.")
```

Actor


```
object Test{
 def main(args: Array[String]) {
 val foo = new FooActor()
 foo.start
 foo ! "mailbox"
 foo! 1
 foo! 12
 foo! 20
 foo ! "mailbox"
 System.exit(0)
```


Scala - IntelliJ IDEA

Scala - Netbeans

Scala - Eclipse

Demo concorrenza

Una negozio da barbiere

3 sedie

1 barbiere

n-clienti

Domande?

Grazie per l'attenzione!

Massimiliano Dessì desmax74 at yahoo.it massimiliano.dessi at pronetics.it

http://twitter.com/desmax74

http://jroller.com/desmax

http://www.linkedin.com/in/desmax74

http://www.slideshare.net/desmax74

http://wiki.java.net/bin/view/People/MassimilianoDessi

http://www.jugsardegna.org/vqwiki/jsp/Wiki?MassimilianoDessi

