

String Interpolation
Streams
Regular Expressions
Process Execution

presenter

Volkan Yazıcı

https://twitter.com/yazicivo http://vyazici.blogspot.com http://github.com/vy http://web.itu.edu.tr/~yazicivo/

Implicit Classes simplify the creation of classes which provide extension methods to another type.

Implicit Classes

```
scala> implicit class MyString(val str: String) {
 | def quote: String = "'" + str + "'"
 | }
defined class MyString

scala> println("abc")
abc

scala> println("abc".quote)
'abc'
```

Implicit Classes

Basics

```
scala> implicit class MyString(val str: String) {
 def quote: String = "'" + str + "'"
defined class MyString
scala> println("abc")
abc
scala> println("abc".quote)
'abc'
scala> implicit class MyInt(val n: Int) {
 def factorial: Int = {
 require(n \ge 0)
 if (n < 2) 1
 else n * (n-1).factorial
defined class MyInt
scala> 5.factorial
```

res3: Int = 120

String Interpolation allows users to embed variable references directly in processed string literals.

String Interpolation Basics

```
scala> val (str, num) = ("Walter White", 0.128F)
```

str: String = Walter White

num: Float = 0.128

Basics

```
scala> val (str, num) = ("Walter White", 0.128F)
str: String = Walter White
num: Float = 0.128

scala> println(s"str: $str, num: $num")
```

str: Walter White, num: 0.128

```
scala> val (str, num) = ("Walter White", 0.128F)
str: String = Walter White
num: Float = 0.128

scala> println(s"str: $str, num: $num")
str: Walter White, num: 0.128

scala> println(s"1 + 1 = ${1 + 1}")
1 + 1 = 2

scala> println(s"2 * $num = ${2 * num}")
2 * 0.128 = 0.256
```

```
scala> val (str, num) = ("Walter White", 0.128F)
str: String = Walter White
num: Float = 0.128
scala> println(s"str: $str, num: $num")
str: Walter White, num: 0.128
scala> println(s"1 + 1 = \$\{1 + 1\}")
1 + 1 = 2
scala> println(s"2 * $num = ${2 * num}")
2 * 0.128 = 0.256
scala> println(f"num: $num%.2f")
Num: 0.13
```

```
scala> val (str, num) = ("Walter White", 0.128F)
str: String = Walter White
num: Float = 0.128
scala> println(s"str: $str, num: $num")
str: Walter White, num: 0.128
scala> println(s"1 + 1 = \$\{1 + 1\}")
1 + 1 = 2
scala> println(s"2 * $num = ${2 * num}")
2 * 0.128 = 0.256
scala> println(f"num: $num%.2f")
Num: 0.13
scala> println(raw"a\nb \u0040")
a\nb @
```

String Interpolation Internals

Compiler transformation:

id"string" → StringContext("string").id()

Existing StringContext methods: s, f, and raw.

We can extend StringContext using implicit classes.

Extending

A Stream is like a list except that its elements are computed lazily.

```
scala> Stream.cons(1, Stream.empty)
res0: Stream.Cons[Int] = Stream(1, ?)
scala> Stream.cons(1, Stream.empty): Stream[Int]
res1: Stream[Int] = Stream(1, ?)
scala> Stream.cons(1, Stream.empty).toList
res2: List[Int] = List(1)
scala> Stream.cons(1, Stream.cons(2, Stream.empty)).toList
res3: List[Int] = List(1, 2)
```


```
scala> Stream.cons(1, Stream.empty)
res0: Stream.Cons[Int] = Stream(1, ?)
scala> Stream.cons(1, Stream.empty): Stream[Int]
res1: Stream[Int] = Stream(1, ?)
scala> Stream.cons(1, Stream.empty).toList
res2: List[Int] = List(1)
scala> Stream.cons(1, Stream.cons(2, Stream.empty)).toList
res3: List[Int] = List(1, 2)
scala> def integers(n: Int): Stream[Int] = Stream.cons(n, integers(n+1))
integers: (from: Int)Stream[Int]
scala> integers(0)
res4: Stream[Int] = Stream(0, ?)
scala> integers(0).take(10)
res5: Stream[Int] = Stream(0, ?)
 n+1
scala> integers(0).take(10).toList
res6: List[Int] = List(0, 1, 2, 3, 4, 5, 6, 7, 8, 9)
```


Usage

```
scala> def evenNumbers: Stream[Int] = integers(0).filter(_ % 2 == 0)
evenNumbers: ()Stream[Int]

scala> evenNumbers.take(10).toList
res7: List[Int] = List(0, 2, 4, 6, 8, 10, 12, 14, 16, 18)
```

Usage

```
scala> def evenNumbers: Stream[Int] = integers(0).filter(_ % 2 == 0)
evenNumbers: ()Stream[Int]

scala> evenNumbers.take(10).toList
res7: List[Int] = List(0, 2, 4, 6, 8, 10, 12, 14, 16, 18)

scala> Stream.continually(math.random).take(3).toList
res8: List[Double] = List(0.5932830094101399, 0.4377639789538802, 0.4522513999390704)
```

Usage


```
scala> def evenNumbers: Stream[Int] = integers(0).filter(_ % 2 == 0)
evenNumbers: ()Stream[Int]

scala> evenNumbers.take(10).toList
res7: List[Int] = List(0, 2, 4, 6, 8, 10, 12, 14, 16, 18)

scala> Stream.continually(math.random).take(3).toList
res8: List[Double] = List(0.5932830094101399, 0.4377639789538802, 0.4522513999390704)

scala> Stream.continually(List(1,2,3)).flatten.take(8).toList
res9: List[Int] = List(1, 2, 3, 1, 2, 3, 1, 2)
```

Recursion [1/2]

Recursion [2/2]

Gotchas

```
scala> def naturalNumbers: Stream[Int] = integers(0)
naturalNumbers: ()Stream[Int]

scala> val naturalNumbers: Stream[Int] = integers(0)
naturalNumbers: Stream[Int] = Stream(0, ?)

scala> lazy val naturalNumbers: Stream[Int] = integers(0)
naturalNumbers: Stream[Int] = <lazy>
```

Regular Expressions

Regular Expressions Basics

```
scala> "0xDeadBeef" matches "0x[0-9a-fA-F]+"
res1: Boolean = true

scala> "abc 0x12 def" matches "0x[0-9a-fA-F]+"
res2: Boolean = false
```

Regular Expressions

```
scala> "0xDeadBeef" matches "0x[0-9a-fA-F]+"
res1: Boolean = true
scala> "abc 0x12 def" matches "0x[0-9a-fA-F]+"
res2: Boolean = false
scala> val dateRegex = ([0-9]{4})-([0-9]{2})-([0-9]{2})".r
hexregex: scala.util.matching.Regex = ([0-9]{4})-([0-9]{2})-([0-9]{2})
scala> dateRegex findFirstIn "2013-04-08" match {
 case Some(dateRegex(y, m, n)) \Rightarrow s"y: $y, m: $m, n: $n"
 case None => "invalid date"
res3: String = y: 2013, m: 04, n: 08
scala> dateRegex findAllIn "2013-04-08 2012-05-07" map {
 case dateRegex(y, m, n) \Rightarrow (y, m, n)
 | } toList
res4: List[(String, String, String)] = List((2013,04,08), (2012,05,07))
```

Basics

scala> import scala.sys.process._
import scala.sys.process._

```
scala> import scala.sys.process._
import scala.sys.process._

scala> "/bin/false".!
res1: Int = 1

scala> "/bin/true".!
res2: Int = 0
```

```
scala> import scala.sys.process._
import scala.sys.process._

scala> "/bin/false".!
res1: Int = 1
scala> "/bin/true".!
res2: Int = 0

scala> "uptime".!!
res3: String =
" 17:30:38 up 4 days, 3:41, 5 users, load average: 1.18, 0.97, 0.79
```

```
scala> import scala.sys.process._
import scala.sys.process.
scala> "/bin/false".!
res1: Int = 1
scala> "/bin/true".!
res2: Int = 0
scala> "uptime".!!
res3: String =
" 17:30:38 up 4 days, 3:41, 5 users, load average: 1.18, 0.97, 0.79
scala> Seg("ls").lines
res4: Stream[String] = Stream(Desktop, ?)
scala> Seq("ls").lines.toList
res5: List[String] = List(Desktop, Documents, Downloads, Music, ...)
scala> Seq("ping", "-w", "1", "-c", "1", "google.com").lines
res6: Stream[String] = Stream(PING google.com (173.194.70.103) 56(84) bytes of data., ?)
```

Magic

Magic

```
scala> def compile(file: String) =
 | s"ls $file" #&& s"scalac $file" #|| "echo nothing found" lines
compile: (file: String)Stream[String]

scala> import java.io.File
import java.io.File

scala> import java.net.URL
import java.net.URL
scala> new URL("http://www.scala-lang.org/") #> new File("/tmp/scala-lang.html") !
res7: Int = 0
```

Gotchas

```
scala> Seq("choke").lines
```

java.io.IOException: Cannot run program "choke": error=2, No such file or directory

Questions?