Scala for Java Devs

Christos KK Loverdos

loverdos at github, twitter, gmail

Java meetup @ Thessaloniki 2017-10-12

About me

- Software engineer, nearly 20 years now
 - Architect, team lead, technical PM
 - Telcos, startups
 - o employee, freelancer, consultant
- Java enthusiast since 1997
- Scala enthusiast since 2004 (2007)
- Co-author of "Steps in Scala"

A very incomplete timeline

- 2004 v1.0
- 2006 v2.0
- **2007** v2.7 (+**Lift** web framework)
- 2010 v2.8 (+ScalaDays @ EPFL, 180 participants)
- 2011 v2.9
- 2012 v2.10
- now v2.12 (+Java 8 interoperability)

Main ideas - Why Scala?

- Synthesis of OOP and FP
- Being scalable
 - Programming in the small vs programming in the large
 - Provide the right abstractions in the core, everything else in libraries
- Rich type system

A few highlights

- Immutable objects and collections
- Type inference
- Functions are first-class
- Everything is an object
- Pattern matching
- Domain Specific Languages
- REPL

Warm-up

Hello world

hello.scala

```
object hello {
  def main(args: Array[String]): Unit =
 println("Hello world")
}
```

Hello world

hello.scala

```
object hello {
  def main(args: Array[String]): Unit =
 println("Hello world")
}
```

```
$ scala -save hello.scala
Hello world
```

Hello world

hello.scala

```
object hello {
  def main(args: Array[String]): Unit =
 println("Hello world")
}
```

```
$ scala -save hello.scala
Hello world

$ ls hello.*
hello.jar hello.scala
```

```
object hello {}

public class hello {}
```

- object, class
- No public

```
def main(...): Unit = {}

public static void main(...) {}
```

- Unit vs void
- No static
- Return type after vs before method name & args
- Scala object implies Java static

args: Array[String]

String[] args

Type after vs before the name

args: Array[String]

String[] args

• Type after vs before the name

DIM X AS INTEGER

VAR X: Integer

REPL: a value is an object

```
e_ o
 evilvte
 scala
Welcome to Scala 2.12.3 (OpenJDK 64-Bit Server VM, Java 1.8.0 131).
Type in expressions for evaluation. Or try :help.
scala> 1.
 floatValue
 isValidInt
 toRadians
 ^
 to
 floor
 isValidLong
 toBinaryString
 toShort
 >=
 getClass
 isValidShort
 toByte
 unary +
 >>
 intValue
 isWhole
 toChar
 unary -
 >>>
 isInfinite
 longValue
 toDegrees
 unary ~
 toDouble
 underlying
 isInfinity
 abs
 max
 byteValue
 isNaN
 min
 toFloat
 until
 ceil
 isNegInfinity
 round
 toHexString
 self
 isPosInfinity
 toInt
 compare
 compareTo
 isValidByte
 shortValue
 toLong
 isValidChar
 doubleValue
 toOctalString
 signum
scala> 1.doubleValue
res0: Double = 1.0
scala>
```

A simple class

```
class Complex(val re: Double, val im: Double) {
 def this() = this(0, 0)
 def mag = Math.sqrt(re*re + im*im)
 def polarCoordinates = {
 val r = Math.sqrt(re*re + im*im)
 val phi = Math.atan2(im, re)
 (r, phi)
 override def toString = s"Complex($re, $im)"
```

A simple class

```
class Complex(val re: Double, val im: Double) {
 def this() = this(0, 0)
 def mag: Double = Math.sqrt(re*re + im*im)
 def polarCoordinates: (Double, Double) = {
 val r = Math.sqrt(re*re + im*im)
 val phi = Math.atan2(im, re)
 (r, phi)
  override def toString: String = s"Complex($re, $im)"
```

Super constructor

```
class Animal(name: String)
class Dog(name: String) extends Animal(name)
```

Some more fun

Trait (interface)

```
trait Printer {
  def printPDF(pdf: File): Unit

  def printRTF(rtf: File): Unit = {
 val pdf = ... // convert RTF to PDF
 printPDF(pdf)
  }
}
```

Using default methods
 (https://github.com/scala/scala/pull/5003)
 as of Scala 2.12

Trait (mixin)

```
trait Mage {
  def castSpell(spell: Spell, target: Target) = ...
}
trait Fighter {
  def useSword(target: Target) = ...
}
class Player1 extends Mage
class Player2 extends Mage with Fighter
```

```
case class <u>Complex(re: Double, im: Double)</u>
```

```
case class Complex(re: Double, im: Double)

val c = new Complex(1.2, 2.0)

val cc = Complex(1.2, 2.0)
```

No need to use new

```
case class Complex(re: Double, im: Double)

val c = new Complex(1.2, 2.0)

val cc = Complex(1.2, 2.0)

// (c == cc) is true
```

- Automatic, derived, structural equality
- Compiler implements hashCode and equals
- Very handy for immutable domain objects

```
case class Complex(re: Double, im: Double)

// instead of
// case class Complex(val re: Double, val im: Double)
```

Constructor arguments are promoted to class attributes

```
case class Complex(re: Double, im: Double)

val zero = Complex(0, 0)

val one = zero.copy(re = 1)

val i = zero.copy(im = 1)
```

• Builtin copy()

Case class - Pattern matching

```
case class Complex(re: Double, im: Double)
```

```
val c: Complex = ...
```

```
c match {
  case Complex(0, 0) => // zero
  case Complex(1, 0) => // real unit
  case Complex(0, 1) => // imaginary unit
  case Complex(a, b) if a == b => // equal coordinates
  case Complex(a, b) => // all other cases ...
}
```

Case class - ASTs

ast.scala

```
sealed trait AstNode
case class Expr(n: Number) extends AstNode
case class Add(left: Expr, right: Expr) extends AstNode
```

other.scala

```
val x: AstNode = parseSourceCode(...)
x match {
  case Expr(n) => ...
  case Add(left, right) => ...
}
```

Generics

type parameter in a class

```
trait Ordered[T] {
  def < (that: T): Boolean
  def <=(that: T): Boolean
  ...
}
class ANumber(x: Int) extends Ordered[ANumber] { ... }</pre>
```

Ordered[T] characterizes a type T that has a single, natural ordering.

Generics

Collections

```
final class Array[T] // mutable
sealed abstract class List[T] // immutable

val a = Array(1, 2, 3)
val b = List(1, 2, 3)
val c = 1 :: 2 :: 3
```

Java's Collection<T> becomes Collection[T]

digression: List again

digression: List again

```
sealed abstract class List[+A] extends AbstractSeq[A]
with LinearSeq[A]
with Product
with GenericTraversableTemplate[A, List]
with LinearSeqOptimized[A, List[A]]
with Serializable
```

Generics (method)

Parametric polymorphism

```
object Sorter {
  def quickSort[T](elems: Array[T], /*what else?*/)
}
```

Now that we've talked about generics, let's talk about functions

Function (definition)

```
trait Function1[-A, +B] extends AnyRef {
  def apply(a: A): B
}
```

Function (definition)

```
trait Function1[A, B] {
  def apply(a: A): B
}
```

We can also represent the type Function1[A, B] as

- A => B or
- (A) => B

This is a total function

Function

```
Math:
```

```
f:A	o B
```

Scala:

```
f: A => B
f: Function1[A, B]
```

Java:

```
Function1<A, B> f
```

Function (declaration)

```
val s_length:
 (String) => Int =
 (s: String) => s.length
```

Notice how the method length of class String was promoted to a function.

Function (declaration)

```
val s_length: (String) => Int = s => s.length

// or

val s_length: (String) => Int = _.length
```

With some nice syntactic sugar

We apply a function f of type A => B

```
val f: A => B = ...
```

to a value of type A

```
val x: A = ...
```

using intuitive syntax

```
f(x)
```

... which gets desugared to

```
f.apply(x)
```

Remember that Function1 is defined with one method:

```
trait Function1[A, B] {
  def apply(a: A): B
}
```

... which gets desugared to

f.apply(x)

Everything is an object

apply is a binary method and you can also write

```
f apply x
```

Same thing for computing e.g. the maximum of two integers

```
x max y <mark>VS</mark> x.max(y)
```

Collections + Functions = fun

```
trait Collection[A] {
  def map[B](f: A => B): Collection[B]
}
```

```
trait Collection[A] {
  def map[B](f: A => B): Collection[B]
}
```

```
scala> List("a", "bb").map(x => x.length)
res2: List[Int] = List(1, 2)
```

```
trait Collection[A] {
  def map[B](f: A => B): Collection[B]
}
```

```
scala> List(1, 2, 3).map( n => isOdd(n) )
res3: List[Boolean] = List(true, false, true)
```

```
trait Collection[A] {
  def map[B](f: A => B): Collection[B]
}
```

```
alist.map(x => isOdd(x))
alist.map( isOdd(_) )
alist.map( isOdd )
alist map isOdd
```

... from map to Map

- The generic type is Map[A, B]
- The default implementation is immutable

```
val numbers: Map[Int, String] = Map()
```

or

```
val numbers = Map[Int, String]()
```

... from map to Map

Initialization is not verbose

```
val numbers = Map[Int, String](
 1 -> "one",
 2 -> "two",
 3 -> "three"
)
```

... and then to groupBy

Now that we have Lists and Maps

```
scalal> val list = List(1, 2, 3)
list: List[Int] = List(1, 2, 3)

scala> val isOdd = (x: Int) => x % 2 == 1
isOdd: Int => Boolean = <function>

scala> val oddeven = list.groupBy(isOdd)
oddeven: scala.collection.immutable.Map[Boolean,List[Int]]
 Map(false -> List(2), true -> List(1, 3))
```

```
class List[A] {
  def groupBy ...
}
```

```
class List[A] {
  def groupBy[B](f: A => B): ???
}
```

```
class List[A] {
  def groupBy[B](f: A => B): Map[B, List[A]]
}
```

null = Billion dollar mistake

Option

```
trait Option[+T]
case class Some[T](t: T) extends Option[T]
case object None extends Option[Nothing]
```

Nothing is a subtype of every other type but it has no instances

Option

```
scala> val xOpt: Option[Complex] = Option(null)
xOpt: Option[Complex] = None

scala> val x = xOpt.getOrElse(Complex(0, 0))
x: Complex = Complex(0.0,0.0)
```

Option (pattern match)

```
xOpt match {
  case Some(Complex(re, im)) => ...
  case None =>
}
```

Option (for comprehension)

```
for {
 x <- x0pt
} { ... }</pre>
```

- If we only care about the some() case.
- In effect, you can view Option as a simple collection of at most one item.

For comprehension

```
for {
  item <- List(1, 2, 3)
} yield item * 2</pre>
```

- Computes a new list with each item doubled.
- This is a map in disguise.

For comprehension

```
for {
  item <- List(1, 2, 3)
} yield item * 2</pre>
```

same as

```
List(1, 2, 3).map(_ * 2)
```

For comprehension

```
for {
  item <- List(1, 2, 3)
} yield item * 2</pre>
```

same as

```
List(1, 2, 3).map(_ * 2)
```

Remember that

```
List(1, 2, 3).map(x => x * 2)
```

Add some more ingredients, and then you get

Monads! (in another talk)

```
for {
 x <- Some(Complex(0.0, 1.0))
 m <- List(1.0, 2.0, 3.0)
} yield Complex(x.re * m, x.im * m)</pre>
```

Monads! (in another talk)

```
for {
 x <- Some(Complex(0.0, 1.0))
 m <- List(1.0, 2.0, 3.0)
} yield Complex(x.re * m, x.im * m)</pre>
```

What about this?

```
for {
 x <- None
 m <- List(1.0, 2.0, 3.0)
} yield Complex(x.re * m, x.im * m)</pre>
```

And since we are talking about optional things ...

```
case class Collector(
  name: String,
  coins: List[Coin] = List()
  books: List[Book] = List() // = Nil
)
```

```
case class <u>Collector(</u>
  name: String,
  coins: List[Coin] = List()
  books: List[Book] = List() // = Nil
)
```

```
val collector1 = Collector(
 "John Smith"
)
```

```
case class <u>Collector(</u>
  name: String,
  coins: List[Coin] = List()
  books: List[Book] = List() // = Nil
)
```

```
val collector2 = Collector(
 "John Smith",
 List(OneEuroCoin),
 List(Book("Lord of the rings"))
)
```

```
case class <u>Collector(</u>
  name: String,
  coins: List[Coin] = List()
  books: List[Book] = List() // = Nil
)
```

```
val collector2 = Collector(
  name = "John Smith",
  coins = List(OneEuroCoin),
  books = List(Book("Lord of the rings"))
)
```

Not covered

Easy stuff

- Try[T] data type
- Future[T] data type
- lazy values
- by-name parameters

• ...

Not so easy stuff

- Variance (covariance, contravariance)
 - List[+T]
- Type constructors, higher kinds
 - (very informally)
 - List: T → List[T]
- Implicits
 - real power (cf. Haskell type classes).

Epilogue

Opinions circa 2009

- "If I were to pick a language to use today other than Java, it would be Scala"
 James Gosling, creator of Java
- "If someone had shown me the 'Programming in Scala' book back in 2003, I'd probably have never created Groovy"

James Strachan, creator of Groovy

Resources

- scala-lang.org
- google.com/search?q=awesome-scala
- github.com/trending/scala

Thank you!

Slides that did not survive

BEGIN warm-up

END warm-up

BEGIN war map

END war map

Where to find me

```
select username
from venue
where username = 'loverdos'
and venuename in ('gmail', 'twitter', 'github')
```