Object-Oriented Programming in Scala

Dr. Nguyen Hua Phung

HCMC University of Technology, Viet Nam

08, 2016

Outline

OOP Introduction

Scala

Object-Oriented Programming Goals

- Programs as collections of collaborating objects
- Object has public interface, hidden implementation
- Objects are classfied according to their behavior
- Objects may represent real-world entities or entities that produce services for a program
- Objects may be reusable across programs

Introduction To OOP Languages

There are many object-oriented programming (OOP) languages

- Some are pure OOP language (e.g., Smalltalk).
- Newer languages do not support other paradigms but use their imperative structures (e.g., Java and C♯).
- Some support procedural and data-oriented programming (e.g., Ada and C++).
- Some support functional program (e.g., Scala)

Some Important Features of OOP

- Abstract data types
 - Encapsulation
 - Information Hiding
- Class Hierarchy
- Inheritance
- Polymorphism Dynamic Binding

Data Abstraction

An abstract data type is data type that satisfies the following two conditions:

• Encapsulation:

- Attributes and operations are combined in a single syntactic unit
- compiled separately

Information Hiding:

- The access to members are controlled
- Reliability increased

Information Hiding

ADT Example

Operations on a stack:

- create(stack)
- destroy(stack)
- empty(stack)
- push(stack,element)
- pop(stack)
- top(stack)

Client code:

```
create(stk1);
push(stk1, color1);
push(stk1, color2);
if (! empty(stk1))
  temp = top(stk1);
...
```

Implementation can be adjacent or linked list. Client: don't care!

Class Hierarchy

- A class may have some Subclasses
- A class may have one/many Superclass(es)

Inheritance

- A subclass is able to inherit non-private members of its superclasses
- A subclass can add its own members and override its inherited members
- Single vs. multiple inheritance
- Inheritance increases the reusability in OOP

Diamond Problem in Multiple Inheritance

- if D inherits from B and C different versions of the same behaviour, which version will be effective in D?
- this problem, called diamond problem, is solved differently in different OO language
- is there the diamond problem in Java?

Class vs. Object; Method vs. Message

Class vs. Object

- A class defines the abstract characteristics of a thing
 - its attributes or properties and
 - its behaviors or methods or features.
 A Dog has fur and is able to bark
- An object is a particular instance of a class.
 Lassie is a dog

Method vs. Message

- A method describes a behavior of an object.
 A dog can bark
- A message is a process at which a method of an object is invoked.
 I assie barks

Polymorphism

 Polymorphism: different objects can respond to the same message in different ways.

Dynamic binding

Other Concepts

- There are two kinds of variables in a class:
 - Class variables
 - Instance variables
- There are two kinds of methods in a class:
 - Class methods accept messages to the class
 - Instance methods accept messages to objects

Scala

- Invented by Martin Ordesky at EPFL, Lausanne, Switzerland.
- Similar to Java
- Work smoothly with Java
- Run on Java Virtual Machine
- OOP + FP
- Include lexer and parser generator

Classes and Objects in Scala

Class

- class [1]
- abstract class [5]
- trait [2]
- case class [3]

Object

- new <class name>
- <case class name>
- object

Example [7]

```
class Rational(n:Int, d:Int){
 require (d != 0)
 private val g = gcd(n.abs, d.abs)
 private def gcd(a: Int, b: Int): Int =
 if (b == 0) a else gcd(b, a \% b)
 val numer = n / g
 val denom = d / g
 def this(n: Int) = this(n, 1)
 def + (that: Rational): Rational =
 new Rational(
 numer * that.denom + that.numer * denom,
 denom * that.denom
 override def toString = numer +"/"+ denom
```

Example on Abstract class [4]

```
abstract class Element {
 def contents: Array[String] //no body: abstract
 val height = contents.length
 val width =
 if (height == 0) 0 else contents (0). length
class ArrayElement(conts: Array[String])
 extends Element {
 def contents: Array[String] = conts
class LineElement(s: String)
 extends ArrayElement(Array(s)) {
 override def width = s.length
 override def height = 1
```

Example on Object [1]

```
object Element {
 def elem(contents: Array[String]): Element =
 new ArrayElement(contents)
 def elem(line: String): Element =
 new LineElement(line)
val space = Element.elem(" ")
val hello = Element.elem(Array("hello", "world"))
Which kind of Element will be assigned to space and
hello?
```

Example on Case Class [3]

```
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
val v = Var("x")
val op = BinOp("+", Number(1), v)
v.name
op.left
```

Example 1 on Traits [9]


```
Reusability:
abstract class Bird
trait Flying {
  def flyMess: String
  def fly() = println(flyMess)
trait Swimming {
  def swim() = println("I'm swimming")
class Penguin extends Bird with Swimming
class Hawk extends Bird with Swimming with Flying {
 val flyMess = "I'm a good flyer"
class Frigatebird extends Bird with Flying {
 val flyMess = "I'm an excellent flyer"
```

Example 2 on Traits [2]

Stackable Modifications:

```
abstract class IntQueue {
 def get(): Int
 def put(x: Int)}
class BasicIntQueue extends IntQueue {
 private val buf = new ArrayBuffer[Int]
 def get() = buf.remove(0)
 def put(x: Int) { buf += x }}
trait Doubling extends IntQueue {
 abstract override def put(x:Int) {super.put(2*x)}}
trait Incrementing extends IntQueue {
 abstract override def put(x:Int) {super.put(x+1)}}
val queue =
 new BasicIntQueue with Incrementing with Doubling
queue.put(10)
queue.get() //???
```

Scala Hierarchy [8]

Access Modifiers [6] in Scala

- public
- protected
- private
- protected[<name>]
- private[<name>]

```
Example,
package Assignment
...
protected[Assignment] val field1 = 100
private[this] val field2 = 2;
```

Summary

What are still in your mind?

References I

- [1] Classes and Objects, http://www.artima.com/pinsled/classes-and-objects.html, 19 06 2014.
- [2] Traits, http://www.artima.com/pinsled/traits.html, 19 06 2014.
- [3] Case Class and Pattern Matching, http://www.artima.com/pinsled/case-classes-and-pattern-matching.html, 19 06 2014.
- [4] Abstract Members, http: //www.artima.com/pinsled/abstract-members.html, 19 06 2014.
- [5] Compositions and Inheritance, http://www.artima.com/ pinsled/composition-and-inheritance.html, 19 06 2014.
- [6] Packages and Imports, http://www.artima.com/pinsled/packages-and-imports.html, 19 06 2014.

References II

- [7] Functional Objects, http://www.artima.com/pinsled/functional-objects.html, 19 06 2014.
- [8] Scala Hierarchy, http: //www.artima.com/pinsled/scalas-hierarchy.html, 19 06 2014.
- [9] Learning Scala part seven -Traits, http://joelabrahamsson.com/learning-scala-part-seven-traits/, 19 06 2014.