Scala - Functional & OO Programming Combined The Heir of Java?

Eivind Barstad Waaler

UiO

September 29, 2009

Eivind Barstad Waaler UiO

Outline

Outline

Introduction

Object Orientation

Functional Programming

Various

Conclusion

Eivind Barstad Waaler UiO Outline

What is Scala?

Multi-paradigm:

Introduction

- ▶ 100% Object-oriented
- Functional programming
- Typing: static, strong, inferred/implicits
- ▶ Java bytecode → JVM
- Brief history:
 - ▶ 1995 Pizza → GJ → javac & Java generics
 - 2001 Scala design started by Martin Odersky (EPFL)
 - 2003 Scala version 1.0
 - 2006 Scala version 2.0
 - ► Today Scala version 2.7.6 → 2.8

A first example

Introduction 0000

```
class IntMath(val x: Int, val y: Int) {
 def sum(): Int = {
 x + y;
 def mul = x * y
val test = new IntMath(3, 4)
println(test.x) // output: 3
println(test.sum) // output: 7
println(test.mul) // output: 12
```

Method syntax

- and () can be omitted operator notation
- Methods can have any name
- ▶ Operators are simply methods → full operator overloading

```
2 + 5 // Operator + is just a method on the Int class
2.+(5) // same as above
2 max 5 // The max method in operator notation

class MyNumber(val num: Int) {
  def +(other: MyNumber) = new MyNumber(other.num + num)
}

val x = new MyNumber(5)
val y = new MyNumber(6)
val z = x + y // z is new MyNumber(11)
```

Outline

Type inference/implicits

- ▶ If type is obvious no need to write it
- Implicits can be defined
- Implicits heavily used in std lib (RichInt etc.)

```
// Type inference
val a = 42 // Type = Int
val b = "hello world!" // Type = String
def add(x: Int, y: Int) = x + y // Return-type = Int
val sum = add(3, 5) // Type of sum = Int
def add(x: Int, y: Double) = x + y // Return-type = Double
// Implicits
class MyInt(val i: Int) { def doubleIt = i * 2 }
implicit def fromInt(i: Int) = new MyInt(i)
5.doubleIt // doubleIt called on Int
```


OO Introduction

Object Orientation

- ▶ Pure OO everything is an object
- Classes blueprints for objects (like Java)
- Singleton objects
- Traits AOP like possibilities

Eivind Barstad Waaler

Scala Class Hierarchy

LIVIIIU Darstau vvaaier

Classes

- Much like Java
- Contains fields and methods can override each other
 - override keyword mandatory
- Can take parameters directly constructor

```
class A(val num: Int)
class B(num: Int, val str: String) extends A(num) {
  def calc() = num * num // calc is a method
}
class C(num: Int, str: String) extends B(num, str) {
  override val calc = 65 // override method with val
}
val a = new A(35) // Type A
val b = new B(32, "Eivind") // Type B - calc method
val b2: B = new C(32, "Eivind") // Also type B - calc val
```

Classes and Objects

Singleton Objects

- No static members in Scala → Singleton Objects
- Keyword object instead of class
- Companion class/object same name
 - Factory methods
 - Other unique/static behaviour

```
// Array class definition
final class Array[A](_length: Int) extends Array0[A]
// Array object definition with method
object Array {
 def apply(xs: Int*): Array[Int] = { ... }
// Create array with four integers
val arr = Array(1, 2, 3, 4)
```

The "magic" apply()-method

- Scala provides special syntax for calling the apply() method
- In classes used to look up elements (for instance in Collections)
- ▶ In objects used to create class instances
- Functions in Scala are actually just apply() methods
- Make your classes/objects appear as built-in syntax

```
// Array object has apply method for creating arrays
def apply(xs: Int*): Array[Int] = { ... }
// Array class has apply method to access the array
def apply(i: Int): A

// Scala special syntax
val arr = Array(4, 3, 2, 1) // Array.apply(4, 3, 2, 1)
val three = arr(1) // arr.apply(1)
```

Traits

- ► Encapsulates method and field definitions, much like classes
- A class can mix in any number of traits → multiple inheritance
- Widen thin interfaces to rich ones
- Define stackable modifications

```
trait Hello {
  def hello { println("Hello!") }
}

trait Goodbye {
  def bye { println("Bye bye!") }
}

// Object with both hello() and bye() methods..
object A extends Hello with Goodbye
```

Traits – Widen thin interface to rich

- Define one or a few abstract methods
- Define concrete methods implemented in terms of the abstract

```
trait Ordered[A] {
  abstract def compare(that: A): Int
  def <(that: A): Boolean = this.compare(that) < 0</pre>
  def <=(that: A): Boolean = this.compare(that) <= 0</pre>
  . . .
class Name(val name: String) extends Ordered[Name] {
  def compare(that: Name) = this.name.compare(that.name)
if(name1 <= name2) { ... // val name1 = new Name("Ola")</pre>
```

Traits – Define stackable modifications

- Modify methods of a class
- Stack several modifications with each other

```
abstract class IntQueue {
 def get: Int
 def put(x: Int)
} // + concrete impl IntQueueImpl
trait PutPrint extends IntQueue {
 abstract override def put(x: Int) {
 println("Put: " + x)
 super.put(x)
val printQueue = new IntQueueImpl with PutPrint
```

Generics and Abstract Types

Outline

- Classes and traits can be generified
- Generics/type parameterization impl with erasure (like Java)
- Type parameters are required (not like Java)
- Variance nonvariant, covariant and contravariant
- Upper and lower bounds

```
trait Set[T] { // Nonvariant
 def contains(elem: T): Boolean
trait Set[+T] // Covariant
trait Set[-T] // Contravariant
trait OrderedSet[T <: Ordered[T]] // Upper bound</pre>
trait Array[+T] {
 def indexOf[S >: T](elem: S): S // Lower bound
```

Abstract types

- Types as abstract members
- Much like type parameterization, different usage
- ▶ Generic types reusable containers, collections ++
- ▶ Abstract types premade subclasses, hides implementation

```
abstract class ValSet {
  type DType <: AnyVal // Abstract type
  def put(elem: DType) = ... // Define methods
}

class IntSet extends ValSet {
  type DType = Int // Concrete override of type
}

// Anonymous instance
val dSet = new ValSet { type DType = Double }</pre>
```

Introduction to Functional Programming

Functional programming

- Scala goal: Mix OO and FP
- Some FP characteristics:
 - Higher-order functions
 - Function closure support
 - Recursion as flow control
 - Pure functions no side-effects
 - Pattern matching
 - Type inference/implicits
- Good fit for concurrent or distributed programming

Fivind Barstad Waaler

Introduction to Functional Programming

Mutable/immutable

- Immutable data structures important in FP
- ▶ Pure function same result with same arguments
- Scala uses keywords var and val
- Immutable definitions (val) encouraged

```
val num = 45 // Immutable - allways 45
num = 60 // Error: reassignment to val
var num2 = 45 // Mutable - can be changed
num2 = 60 // 0k
```

Fivind Barstad Waaler

Scala functions

- Higher-order functions args and results
- Objects that implement scala.FunctionN traits
- Special syntax support with => operator

```
// Three equivalent definitions to find even numbers
val f1 = new Function[Int, Boolean] { // Full version
 def apply(i: Int) = i % 2 == 0
val f2 = (i: Int) => i % 2 == 0 // Special operator
def f3(i: Int) = i % 2 == 0 // Regular function definition
// Usage (f1, f2 and f3 equivalent)
f1(64) // Converts to f1.apply(64)
val arr = Array(1, 2, 3, 4)
arr.filter(f1) // Returns Array(2, 4)
```

Functions

Closures/anonymous functions

- Scala Anonymous functions
- Like anonymous classes in Java (and Scala)
- ▶ Nothing special with closures just passing function object
- ▶ The _ (underscore) can be used to anonymize arguments

```
val arr = Array(1, 2, 3, 4)
arr.filter((i: Int) => i % 2 == 0) // Returns Array(2, 4)
arr.filter(_ % 2 == 0) // Shorter version using _
arr.map(_ % 2) // Returns Array(1, 0, 1, 0)
arr.foreach(print _) // Prints "1234"
```

Partially applied functions and currying

- ▶ Partially applied functions leave args out
- Currying multiple argument lists

```
// Partially applied function
def sum(i: Int, j: Int) = i + j
val fivePlus = sum(5, _: Int) // New func with 1 arg
fivePlus(6) // Result 11
val myprint = print _ // Example from previous slide
myprint("hello world!")
// Currying example
def curriedSum(i: Int)(j: Int) = i + j
curriedSum(2)(3) // Result 5
val fivePlus = curriedSum(5)_ // New func with 1 arg
fivePlus(6) // Result 11
```

Outline

Pattern matching

- Like switch statements on steroids
- Kinds of patterns:
 - ▶ Wildcard patterns the _ char again
 - ► Constant patterns numbers, strings ++
 - Variable patterns names
 - Constructor patterns case classes
 - Sequence patterns all sequence classes (List, Array ++)

Functional Programming

- Tuple patterns all tuples
- ► Typed patterns like function arguments
- Variable binding using the @ sign
- Pattern guards adding an if clause
- Pattern overlaps case order is important!

Pattern matching – Basic example

```
def desc(x: Any) = x match {
 case 5 => "five" // Constant pattern
 case i: Int => "int: " + i.toString // Typed patterns
 case s: String => "str: " + s
 case (a, b) => "tuple: " + a + b // Tuple pattern
 case _ => "unknown" // Wildcard/default pattern
desc(8) // "int: 8"
desc("Scala") // "str: Scala"
desc(5) // "five"
desc(("Eivind", 32)) // "tuple: Eivind32"
desc(4.0) // "unknown"
```

Pattern matching – List example

```
def desc(x: Any) = x match {
 case List(_: String, _: String) => "List of two strings"
 case List(_, _) => "List of two elems"
 case head :: _ => "List starting with " + head
 case _ => "Whatever"
desc(List(1, 2)) // List of two elems
desc(List(1, 2, 3)) // List starting with 1
desc(List("hello", "world")) // List of two strings
// Note! Two equivalent defs - "Error: unreachable code"
case head :: _ => "List starts with " + head
case List(head, _*) => "List starts with " + head
```

For expressions

- Generators, definitions and filters
- Can yield value Range class
- ► A rewrite of methods map, flatMap and filter monads

```
for (1 <- "letters") println(1) // Split with line</pre>
for (num <- 1 until 10) print(num) // Prints "123456789"</pre>
for {
 p <- persons // Generator
 n = p.name // Definition
 if(n startsWith "E") // Filter
} vield n
// Two generators - with ( and ; to compact
for (n <- 1 to 3; 1 <- "xyz") yield n.toString + 1
```

Actors api

Concurrency

- Simplify concurrent programming
- Hides threads message based
- Immutable objects and functional style recommended!

```
import scala.actors.Actor._
val helloActor = actor {
 while (true) {
 receive {
 case msg => println("hello message: " + msg)
helloActor! "Hello World!!"
```

Parallel Computing with Futures

```
def parallel[T](obj: Splittable[T], op: (T) =>
 Splittable[T]): Splittable[T] = {
 obj.split match {
 case Array(region) => op(region)
 case regions: Array[T] => {
 val futures = for(region <- regions) yield future {</pre>
 op(region)
 val results = awaitAll(5000, futures: _*)
 val parts = for(result <- results) yield</pre>
 result.get.asInstanceOf[Splittable[T]]
 parts.reduceLeft(_ merge _)
```

Continuations

Continuations

- Coming in Scala 2.8
- Typical tasks:
 - Asynchronous I/O with Java NIO
 - Executors and thread pools
 - Cross-request control flow in web applications
- New library functions, not keywords shift and reset
- Complicated different mindset

```
reset {
 shift { k: (Int => Int) =>
 k(k(k(7)))
} * 2 // result: 20
```

Conclusion

- Object orientation and functional programming combined
- Static and compiled
- Rich syntax Java-code / 3?
- Seamless integration with Java run in existing environment
- Big momentum the Heir of Java?

More Info:

http://www.scala-lang.org/

Fivind Barstad Waaler