Introduction to Programming in Scala

• • •

April 27th, 2017

Hungai Amuhinda

hungaikevin@gmail.com

Agenda

- Introduction
- Scala Concepts
- OOP
- FP
- Collections

Scala:

Is a general purpose programming language providing support for functional programming and a strong type system

Scala Concepts

- Everything is an object
- Scala is an object oriented language in pure form: every value is an object and every operator is a method.
- "+","-"," * "," / " are all methods

Scala Class Hierarchy

Scala Concepts

- Everything is an expression
- Expression is an instruction to execute something that will return a value.
- An expression evaluates to a result or results in a value

Scala Concepts(Advanced Type System)

- Static
- Inferred (Type Inference)
- Structural
- Strong

Scala Data Types

- Boolean
- Byte
- Short
- Int
- Long

- Float
- Double
- Char
- String

Program with Scala (Main)

```
object Demol {
 def main (args: Array[String]): Unit = {
 println("Hello Everyone")
 println("Welcome to today's event")
```

Demo 01

Program with Scala (App)

```
object Demo2 extends App {
 val todaysEvent = "Scavannah"
 lazy val fun = (0 \text{ to } 4).map(x => \text{"fun"}).mkString("")
 println("Hello world")
 println("Welcome to " + todaysEvent + "! \n")
```

Program with Scala (REPL)

Read Evaluate Print Loop

\$ scala

```
rodney@rodney-ubuntu-pc:~$ scala
Welcome to Scala 2.11.8 (Java HotSpot(TM) 64-Bit Server VM, Java 1.8.0 131).
Type in expressions for evaluation. Or try :help.
scala> val language = "Scala"
language: String = Scala
scala> language.toUpperCase
res0: String = SCALA
scala>
```

Program with Scala (REPL)

Read Evaluate Print Loop

\$ scala -Dscala.color

```
rodney@rodney-ubuntu-pc:~$ scala -Dscala.color
Welcome to Scala 2.11.8 (Java HotSpot(TM) 64-Bit Server VM, Java 1.8.0_131).
Type in expressions for evaluation. Or try :help.

scala> val language = "Scala"
language: String = Scala

scala> language.toUpperCase
res0: String = SCALA

scala>
```

Demo 04

Program with Scala (Worksheet)

Work with worksheets

- IntelliJ
- Scala IDE or Eclipse with Scala Plugin
- Ensime

Demo 04 SCAVANNAH 2017

Scala Concepts

- var, val
- If expressions
- def
- Block expressions
- While Loops
- For Loops
- Nested Function
- Recursion vs Tail recursion
- Pattern Matching

Scala Concepts

var - variable

Something that is able or likely to change or be changed (Mutable)

A value is an expression that cannot be changed any further (Wiki) (Immutable)

It's similar to final in Java

Expression with Semicolon?

```
val x = 5566
```

$$val y = 87$$

val java = "Java" ; val scala = "scala"

If you have multiple expressions in one line, you will need semicolons(;).
Otherwise you don't need it.

If Expressions

- If has return value (expression)
- Scala has no ternary operator (?:)

```
val value = 0
```

```
val negative = (If (value < 0) true else false
```

Everything is an expression

"def" starts a function definition

```
Result type of function
Function name
 Parameters
 Equals sign
\frac{\text{def }}{\text{max }} max (x: Int, y: Int): Int = {
 If (x > y) \times else y
 Function body in Curly braces
```

```
def max (x: Int, y: Int): Int = \{
 If (x > y)
 return x
 else
```

```
\frac{\text{def }}{\text{max }} (x: Int, y: Int) = \{
 If (x > y)
 X
 else
 No Result type
```

```
def max (x: Int, y: Int) =
 If (x > y)
 X
 No Curly brackets
 else
```

Demo 011

Summary of def

- ❖ You don't need a return statement
 - Last expression of a block will be the return value
- You don't need return type in method or function definition.
 - Scalac will infer your return type in most cases. Its a good habit to have a return type, especially if your API has a public interface
- You don't need curly brackets
 - If you have multiple lines of code, using curly brackets ({ }) is a good habit

Block expressions (Curly brackets)

```
val n = 5
val factorial = {
 \overline{\text{var}} result = 1
 for (i <- 1 to n )
 result = result * i
  result
```

Last expression (result) in block will be the return value, then it will be assign result to "factorial"

While Loop

```
var n = 10
var sum = 0
while (n > 0) {
 sum = sum + 1
  n = n - 1
```

For - Loop

```
var sum = 0
for (i <- 1 to 10) {
 sum += 1
 }
println(sum)</pre>
```

Demo 014

Nested Function

```
def min (x: Int, y: Int): Int = {
 def max (x: Int, y: Int) = {
 if (x > y)
 X
 else
  if (x \ge max(x,y)) y else x
```

Recursion vs Tail Recursion

Recursion vs Tail - recursion

```
def factorial(n : Int): BigInt = {
 If (n == 0) 1
 else
 n * factorial(n - 1)
factorial (15)
factorial (150)
factorial(15000) // java.lang.StackOverflowError
```

Recursion vs Tail - recursion

```
def factorial(n : Int): BigInt = {
 def helpFunction(acc : Int, n: Int) : BigInt = {
 If (n == 0)
 acc
 else
 helpFunction(acc * n , n -1 )
 "Tail - Recursion"
 helpFunction(1,n)
factorial(15000)
```

Recursion vs Tail - recursion

```
import scala.annotation.tailrec
 "Add annotation is a good habit. Compiler
def factorial(n : Int): BigInt = {
 can check whether or not it can be
 optimised. "
 @tailrec
 def helpFunction(acc : Int, n: Int) : BigInt = {
 If (n == 0)
 acc
 else
 helpFunction(acc * n , n -1 )
 "You have to add a return type, when the
 helpFunction(1,n)
 function is recursive"
factorial(15000)
```

Pattern Matching

- Pattern matching is a feature that is very common in functional languages
- It matches a value against an expression
- **Each** pattern points to an expression
- It's similar to "switch case" but its more general. There are some differences:
 - No fall through
 - Each condition needs to return a value(Everything in scala is an expression)
 - It can match anything

Pattern Matching

```
matchString(x : String): String = {
 x match {
 case "Dog" \Rightarrow x
 case "Cat" => "Not a cat person"
 case _ => "Neither Dog or Cat"
matchString("Dog")
matchString("Human")
```

00P

Scala (Object Oriented)

- Classes
- Extends , with, override
- Abstract classes
- Objects, Companion objects
- **❖** Traits
- Case classes

Classes

Primary Constructor

val in constructor will give you a getter

class Employee(id: Int, val name: String, address: String, var salary: Long

var in constructor will give you a getter and setter

val employee = new Employee(1,"Hungai","Kakamega",40L)

Extends, with, override.

Single inheritance enables a derived class to inherit properties and behaviour from a single parent class

- Scala is single inheritance like Java.
- Scala extends = Java extends
- Scala with = Java implements
- Scala override = Java @Override

Abstract classes.

 Abstract classes are just like normal classes but can have abstract methods and abstract fields

In scala, you don't need the keyword abstract for methods and fields in an abstract class

Abstract classes.

```
abstract class Animal (val name: String) [
  val footNumber: Int
  val fly: Boolean
  def speaks: Unit
class Dog(name: String) extends Animal (name) {
  override val footNumber : Int = 4
  override val fly = false
  override def speak : Unit = println("Spark")
class Bird(name : String) extends Animal(name) {
 override val footNumber : Int = 2
 override val fly = true
 override def speaks: Unit = println("chatter")
```

Subclasses should be in the same file.

Objects.

Scala has two types of objects

- 1. Singleton objects
- 2. Companion objects
- A singleton object is declared using the object keyword.
- When a singleton object shares the same name with a class it's referred to as a Companion object.
- A companion object and its classes can access each others private methods or fields

Singleton Object.

```
object MathUtil {
  def doubleHalfUp(precision: Int, origin: Double): Double {
 val tmp = Math.pow(10,precision)
 Math.round(origin * tmp)/ tmp
 }
}
```

Case Classes.

Case classes are just regular classes that are:

- → Immutable by default
- → Decomposable through pattern matching
- → Compared by structural equality instead of by reference.

When you declare a case class the scala compiler does the following for you:

- → Creates a class and its companion object
- → Implements the 'apply' method that you can use a factory. This lets you create instances of the class without the 'new' keyword

Case classes.

abstract class Notification

```
case class Email(sourceEmail: String, title: String, body: String) extends Notification. case class SMS (sourceNumber: String, message: String) extends Notification. case class VoiceRecording(contactName: String, link: String) extends Notification.
```

```
val emailNotification = Email("h@hungaikev.in","Scavannah","Todays lesson")
println(emailNotification)
```

FP

Scala (Functional)

- Functional Concepts
- First class functions
- Anonymous functions
- Higher order functions

Functional Concepts.

- ❖ Immutability (Referential Transparency Expressions always evaluates to the same result in any context)
 - No side effects (Modifies state, Not predictable)
- Functions as values
- Functions as objects
- Higher order functions Input: Takes one or more functions as parameters,
 Output: Returns a function as result

Anonymous functions (Lambdas).

The Lambda Calculus.

Alonzo Church 1930

- Theoretical foundation
- Pure functions no state
- Not a programming language

Demo 012

Lambda Calculus.

Function Application

Variable Expressions $\chi x \cdot x + 1$

Lambda Calculus.

$$\lambda x \cdot x + 1$$

// Scala Translation

$$\{x: Int => x + 1\}$$

Anonymous functions.

```
((x:Int) \Rightarrow x * x)
(0 until 10).map ((value: Int) => value * value)
(0 until 10).map (value => value * value )
(0 \text{ until } 10).\text{map} (\text{value} => \text{value} + 1)
(0 \text{ until } 10).\text{map } (-+1)
```

High-order Functions.

```
def calculateTax(rate: BigDecimal => BigDecimal, salary: BigDecimal) : BigDecimal = {
  rate(salary)
val kenyaTax = (salary: BigDecimal) => {
  if (salary > 413201) salary * 0.396 else salary * 0.3
val tzTax: BigDecimal => BigDecimal = _ * 0.25
calculateTax(kenyaTax,413201)
```

calculateTax(tzTax,100)

High-order Functions.

```
def calculateTax(rate: BigDecimal => BigDecimal, salary: BigDecimal) : BigDecimal = {
  rate(salary)
def kenyaTax (salary: BigDecimal) = {
 calculateTax(x =>
 if (salary > 413201) salary * 0.396 else salary * 0.3, salary )
def tzTax(salary: BigDecimal ) =
 calculateTax( _ * 0.25, salary)
kenyaTax(413202)
tzTax(100)
```

High-order Functions.

```
def calculateTax(rate: BigDecimal => BigDecimal) : (BigDecimal) => BigDecimal = {
  rate
\frac{\text{def kenyaTax}}{\text{def kenyaTax}} = \text{calculateTax}(x = x + 0.3)
def tzTax = calculateTax(x => x * 0.25)
kenyaTax(413202)
tzTax(100)
calculateTax(kenyaTax)(413202)
calculateTax(tzTax)(100)
```

High-order Functions - Curry.

```
def calculateTax(rate: BigDecimal => BigDecimal) (salary: BigDecimal): BigDecimal =
  rate (salary)
def kenyaTax(salary: BigDecimal) = calculateTax(x => if (x > 413201) x * 0.396 else x *
0.3 )(salary)
def tzTax(salary : BigDecimal) = calculateTax(x => x * 0.25)(salary)
kenyaTax(413202)
tzTax(100)
```

Collections

Collections

- Concept of Collections
- Hierarchy of Collections
 - Immutable
 - Mutable
- Immutable List

Collections.

- Scala supports mutable collections and immutable collections.
- A mutable collection can be updated or extended in place. This means you can change, add or remove elements as a side effect.
- Immutable collections never change. You have still operations that stimulate additions, removals, updates by creating a new collection and leave the old unchanged.

Collections Hierarchy

Hierarchy of Immutable Collections

Hierarchy of mutable Collections

Immutable List

```
// Construct a List

val list1 = List(1,2,3)

val list2 = 1 :: 2 :: 3 :: 4 :: 5 :: Nil

val list3 = List("apples", "oranges", "bananas")

val list4 = List(5,5,6,6) ::: List(8,7)
```

Immutable List (API)

```
val list = List(4,3,0,1,2)
→ list.head
 list.tail
 list.length
 list.max
 list.min
 list.sum
  list.contains(2)
 list.drop
 list.reverse
```

- → list.sortWith(_ > _)
- \rightarrow list.map(x => x * 2)
- \rightarrow list.map(-*2)
- \rightarrow list.reduce((x,y) => x + y)
- \rightarrow list.filter(_ % 2 == 0)
- \rightarrow list.groupBy(x => x % 2 == 0)

Summary of Scala.

- Keep it simple
- Don't pack too much in one expression
- Find meaningful names
- Prefer functional
- Careful with mutable objects

Further Reading \$ References.

- Scala Official Docs
- Cousera Martin Odesky
- Creative Scala
- Scala School by Twitter
- Scala 101 by Lightbend

Q & A