EFFECTIVE SCALA

SOFTSHAKE 2013, GENEVA

MIRCO DOTTA
TWITTER: @MIRCODOTTA

GOLDEN RULE?

IT IS NOT BECAUSE YOU CAN, THAT YOU SHOULD

ISN'T IT A GREAT FEELING WHEN YOU FINALLY GET YOUR OWN CODE, YOU'VE WRITTEN MONTHS BEFORE?

WHAT'S THIS TALK ABOUT?

OPTIMIZE YOUR USE OF SCALA TO SOLVE REAL WORLD PROBLEMS WITHOUT EXPLOSIONS, BROKEN THUMBS OR BULLET WOUNDS

Agenda

- Style matters
- Mantras
- Collection-foo
- Implicits

learn the Scala way

YOU KNOW IT WHEN YOU GOT IT

SCALA AIN'T JAVA

NOR RUBY

NOR HASKELL

NOR <INSERT KNOWN PL>

http://docs.scala-lang.org/style/

Abstract members

```
trait Shape {
  val edges: Int
}
```

Why?

```
class Triangle extends Shape {
  override def edges: Int = 3
}
```

Because this doesn't compile!

Abstract members

ALWAYS USE def FOR ABSTRACT MEMBERS!

```
trait Shape {
 def edges: Int
}
```

You've to override

```
trait Worker {
 def run(): Unit
abstract class MyWorker
  extends Worker {
  override def run(): Unit =
 //...
```

Don't leak your types!

```
trait Logger {
  def log(m: String): Unit
}
object Logger {
  class StdLogger extends Logger {
 override def log(m: String): Unit =
 println(m)
  def apply = new StdLogger()
```

WHAT'S THE RETURN TYPE HERE?

Hide your secrets

```
object SauceFactory {
def makeSecretSauce(): Sauce = {
 val ingredients = getMagicIngredients()
 val formula = getSecretFormula()
 SauceMaker.prepare(ingredients, formula)
 getMagicIngredients(): Ingredients = //...
def getSecretFormula(): Formula = //...
```

Visibility modifiers

- SCALA HAS VERY EXPRESSIVE VISIBILITY MODIFIERS
 - ACCESS MODIFIERS CAN BE AUGMENTED WITH QUALIFIERS

PUBLIC	(default)
PACKAGE	<pre>private[pkg]</pre>
PROTECTED	protected
PRIVATE	private

Did you know that...

- NESTED PACKAGES HAVE ACCESS
 TO PRIVATE CLASSES
- COMPANION OBJECT/CLASSES
 HAVE ACCESS TO EACH OTHER
 PRIVATE MEMBERS!

EVERYTHING YOU HAVE IN JAVA, AND MUCH MORE

Don't blow the stack!

IF YOU THINK IT'S TAILRECURSIVE, SAY SO!

```
case class Node(value: Int, edges: List[Node])
def bfs(node: Node, pred: Node => Boolean): Option[Node] = {
@scala.annotation.tailrec
 def search(acc: List[Node]): Option[Node] = acc match {
  case Nil => None
  case x :: xs =>
 if (pred(x)) Some(x)
 else search(xs ::: xs.edges)
search(List(node))
```

String interpolation

```
case class Complex(real: Int, im: Int) {
  override def toString: String =
 real + " + " + im + "i"
}
```

```
case class Complex(real: Int, im: Int) {
  override def toString: String =
  s"$real + ${im}i"
```


Use the REPl

```
Mircos-MacBook-Pro:~ mirco$ scala
Welcome to Scala version 2.10.1 (Java HotSpot(TM) 64-Bit Server VM, Java 1.6.0_45).
Type in expressions to have them evaluated.
Type :help for more information.
scala> class Greet {
 | def hello(m: String) = println("Hello, "+m)
 1 }
defined class Greet
scala> new Greet
res0: Greet = Greet@1a61c596
scala> res0.hello("SoftShake hackers!")
Hello, SoftShake hackers!
scala>
```

Orthe Worksheet ;-)

Ulrite Expressions,

not Statements

Expressions!

- SHORTER
- SIMPLER
- COMPOSABLE!

```
def home(): HttpPage = {
var page: HttpPage = null
 try page = prepareHttpPage()
 catch {
  case _: TimeoutEx => page = TimeoutPage
 case _: Exception => page = NoPage
return page
```

```
def home(): HttpPage =
  try prepareHttpPage()
  catch {
 case _: TimeoutEx => TimeoutPage
 case _: Exception => NoPage
  }
```

Expressions compose!

Try..catch is an expression

This is a Partial Function [Throwable, HttpPage]

```
def timeoutCatch = {
  case _: TimeoutEx => TimeoutPage
}
def noPageCatch = {
  case _: Exception => NoPage
}
```

```
def home(): HttpPage =
  try prepareHttpPage()
  catch timeoutCatch orElse
 noPageCatch
```

Don't use null

nul is a disease

- NULLCHEKS WILL SPREAD
- CODE IS BRITTLE
- NPE WILL STILL HAPPEN
- ASSERTIONS WON'T HELP

Forget null, use Option

- NO MORE "IT MAY BE NULL"
- TYPE-SAFE
- DOCUMENTATION

```
def authenticate(session: HttpSession,
 username: Option[String],
 password: Option[String]) =
 for {
 user <- username
 pass <- password
 if canAuthenticate(user,pass)
 privileges <- privilegesFor(user)</pre>
 } yield inject(session, privileges)
```

But don't overuse Option

SOMETIME A NULL-OBJECT CAN BE A MUCH BETTER FIT

```
def home(): HttpPage =
  try prepareHttpPage()
  catch {
 case _: TimeoutEx => TimeoutPage
 case _: Exception => NoPage
  }
```

Null Object!

Stay immutable

3 REASONS WHY IT MATTERS?

- SIMPLIFIES REASONING
- SIMPLIFIES REASONING
- SIMPLIFIES REASONING

ALLOWS CO/CONTRA VARIANCE

```
MUTABILITY
+ VARIANCE
+ TROUBLES
```

```
String[] a = {""};
Object[] b = a;
b[0] = 1;
String value = a[0];
```

java.lang.ArrayStoreException

- CORRECT EQUALS & HASHCODE!
- IT ALSO SIMPLIFIES REASONING ABOUT CONCURRENCY
 - THREAD-SAFE BY DESIGN

- MUTABILITY IS STILL OK, BUT KEEP IT IN LOCAL SCOPES
- API METHODS SHOULD RETURN IMMUTABLE OBJECTS

Do you want faster Scala compilation?

PROGRAM TO AN INTERFACE, NOT AN IMPLEMENTATION.

http://www.scala-lang.org/docu/files/collections-api/collections.html

learn the API

!=, ##, ++, ++:, +:, /:, /:\, :+, ::, :\, <init>, ==, addString, aggregate, andThen, apply, applyOrElse, asInstanceOf, canEqual, collect, collectFirst, combinations, companion, compose, contains, containsSlice, copyToArray, copyToBuffer, corresponds, count, diff, distinct, drop, dropRight, dropWhile, endsWith, eq, equals, exists, filter, filterNot, find, flatMap, flatten, fold, foldLeft, foldRight, forall, foreach, genericBuilder, getClass, groupBy, grouped, hasDefiniteSize, hashCode, head, headOption, indexOf, indexOfSlice, indexWhere, indices, init, inits, intersect, isDefinedAt, isEmpty, isInstanceOf, isTraversableAgain, iterator, last, lastIndexOf, lastIndexOfSlice, lastIndexWhere, lastOption, length, lengthCompare, lift, map, mapConserve, max, maxBy, min, minBy, mkString, ne, nonEmpty, notify, notifyAll, orElse, padTo, par, partition, patch, permutations, prefixLength, product, productArity, productElement, productIterator, productPrefix, reduce, reduceLeft, reduceLeftOption, reduceOption, reduceRight, reduceRightOption, removeDuplicates, repr, reverse, reverseIterator, reverseMap, reverse_:::, runWith, sameElements, scan, scanLeft, scanRight, segmentLength, seq, size, slice, sliding, sortBy, sortWith, sorted, span, splitAt, startsWith, stringPrefix, sum, synchronized, tail, tails, take, takeRight, takeWhile, to, toArray, toBuffer, toIndexedSeq, toIterable, toIterator, toList, toMap, toSeq, toSet, toStream, toString, toTraversable, toVector, transpose, union, unzip, unzip3, updated, view, wait, withFilter, zip, zipAll, zipWithIndex

Know when to break Out

```
def adultFriends(p: Person): Array[Person] = {
  val adults = // <- of type List
 for { friend <- p.friends // <- of type List
 if friend.age >= 18 } yield friend
  adults.toArray
}
```

CAN WE AVOID THE 2ND ITERATION?

```
def adultFriends(p: Person): Array[Person] =
  (for { friend <- p.friends
 if friend.age >= 18
 } yield friend)(collection.breakOut)
```

Common pitfall

def getUsers: Seq[User]

mutable or immutable?

GOOD QUESTION!

remedy

import scala.collection.immutable
def getUsers: immutable.Seq[User]

LIMIT THE SCOPE OF IMPLICITS

Implicit Resolution

IMPLICITS IN THE LOCAL SCOPE

- IMPLICITS DEFINED IN CURRENT SCOPE (1)
- EXPLICIT IMPORTS (2)
- WILDCARD IMPORTS (3)

PARTS OF A TYPE

- COMPANION OBJECT OF THE TYPE (AND INHERITED TYPES)
- COMPANION OBJECTS OF TYPE ARGUMENTS OF THE TYPE
- OUTER OBJECTS FOR NESTED TYPES

Implicit Scope (Parts)

```
trait Logger {
 def log(m: String): Unit
object Logger {
 implicit object StdLogger extends Logger {
 override def log(m: String): Unit = println(m)
 }
 def log(m: String)(implicit l: Logger) = 1.log(m)
Logger.log("Hello")
```


Level up!

Scala In Depth Joshua Suereth

http://www.manning.com/suereth/

EFFECTIVE SCALA

Thanks to @heathermiller for the presentation style

MIRCO DOTTA
TWITTER: @MIRCODOTTA

