Introduction to Scala

https://gitter.im/ScalaTaiwan/ScalaTaiwan

Jimin Hsieh - Speaker - https://tw.linkedin.com/in/jiminhsieh
Pishen Tsai - TA - https://github.com/pishen
Vito Jeng - TA - vito@is-land.com.tw
Walter Chang - TA - https://twitter.com/weihsiu

Hackpad - https://goo.gl/SIfDk7

Agenda

- * Why Scala?
- Scala concept
- Program with Scala
- * <u>Imperative</u>
- Object-Oriented
- Functional
- Collections
- Summary of Scala
- * Further Reading & Reference
- Special Thanks

"I can honestly say **if someone had shown me the Programming in Scala book** by
Martin Odersky, Lex Spoon & Bill Venners
back in 2003 **I'd probably have never created Groovy**."

James Strachan, creator of Groovy

http://macstrac.blogspot.tw/2009/04/scala-as-long-term-replacement-for.html

A language that doesn't affect the way you think about programming is not worth knowing.

— Alan Perlis —

AZ QUOTES

http://www.azquotes.com/author/11531-Alan_Perlis

CHANGEMAKRS.COM / PAULGRAHAM

NEXT QUOTE

"A programming language is for thinking about programs, not for expressing programs you've already thought of. It should be a pencil, not a pen."

http://thenextweb.com/shareables/2012/08/08/cant-get-enough-of-those-epic-quotes-from-y-combinators-paul-graham-youre-in-luck/

- * Everything is an object.
 - Not everything is an object in Java.
 - There is primitive type in Java.
 - * int, float, boolean, char...etc
 - * Scala is an object-oriented language in **pure** form: **every value** is an object and **every operation** is a method call.
 - Numeric types and Function are object too.
 - * "+", "-", "*", " /" are methods too.

Scala Class Hierarchy

- Everything is expression.
 - * Expression an instruction to execute something that will return a value. from Wiki
 - * You can also say that an expression *evaluates* to a result or results in a value.
 - * You will hear evaluation from some of Scala geeks, it means the same thing.

- * Advanced type system
 - * static
 - * strong
 - * inferred
 - * structural

- * Avoid to use null.
 - * Less error prone.
 - * NullPointerException
 - * You don't need to use Null Object pattern.

Program with Scala(Main)

```
object Demo1 {
  val todayEvent = "JCConf"
  val workshop = "Introduction to Scala"
  lazy val fun = (0 \text{ to } 4).map(x => "fun").mkString(" ")
  def main(args: Array[String]): Unit = { Object with main method.
 println("Hello everybody!")
 print("Welcome to " + todayEvent + "!\n")
 println("I hope you can enjoy this workshop - "
 + workshop + ". :P")
 print("Scala is so much " + fun + "!")
```

Program with Scala(App)

```
Object with App trait.
object Demo2 extends App {
  val todayEvent = "JCConf"
  val workshop = "Introduction to Scala"
  lazy val fun =
 (0 \text{ to } 4).\text{map}(x => "fun").\text{mkString}(" ")
  println("Hello everybody!")
  print("Welcome to " + todayEvent + "!\n")
  println("I hope you can enjoy this workshop - "
 + workshop + ". :P")
  print("Scala is so much " + fun + "!")
```

Program with Scala(REPL)

* REPL - Read-Evaluate-Print Loop

```
Welcome to Scala 2.11.8 (OpenJDK 64-Bit Server VM, Java 1.8.0_102). 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)

\$ scala -Dscala.color

```
Welcome to Scala 2.11.8 (OpenJDK 64-Bit Server VM, Java 1.8.0_102).

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 (Worksheet)

- * Work with worksheet.
 - IntelliJ
 - * https://www.jetbrains.com/help/idea/2016.2/ working-with-scala-worksheet.html
 - Scala IDE or Eclipse with Scala plugin
 - * https://www.youtube.com/watch?v=Forl4hpg7kA

Imperative

- * var, val, semicolons
- * If expressions
- * def
- Block expressions
- While-Loop
- For-Loop
- Nested Function
- * Recursion vs Tail-recursion
- Concept of Pattern Matching
- Pattern Matching v1

var vs. val

- * var variable
 - * Something that able or likely to change or be changed. Not always the same. Merriam-Webster

- * val value
 - A value is an expression which cannot be evaluated any further.
 Wiki
 - Opposite to var, val cannot be changed.
 - * 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 **semicolon**(;).

Otherwise you don't need it.

If expressions

 If has return value.(expression) Scala have no ternary operator(?:). // Java version final int value = -1; final boolean negative = value < 0 ? true : false; // Scala version val value = 0val negative = (if (value < 0) true else false)</pre>

Everything is an expression.

```
result type of function
"def" starts a function definition
 function name
 parameter
 equals sign
def max(x: Int, y: Int): Int = \{
 if (x > y)
 else
 function body in curly braces
```

Programming in Scala, 3ed by Martin Odersky, Lex Spoon, and Bill Venners

```
def max(x: Int, y: Int): Int = {
  if (x > y)
 return x
  else
  return y
}
```

```
def max(x: Int, y: Int) = {
 if (x > y)
 X
 No function's result type
 else
 y
```

```
def max(x: Int, y: Int) =
  if (x > y)
 x
  else
  y
No curly brackets
```

Summary of def

- * You don't need return.
 - Last expression of block will be the return value.
- * You don't need return type in method definition.
 - * Scalac will **know your return type** in most case.
 - * It's a good habit to have return type, when your API is a public interface.
- * You don't need curly bracket.
 - * If you have multiple lines of code, using curly bracket({}) is a good habit.

Block expressions(curly brackets)

```
val n = 5
val factorial = {
  var result = 1
  for (i <- 1 to n)
 result = result * i
  result
}</pre>
```

Last expression(result) in block will be the return value, then it will assign 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>
```

For-Loop

```
for (i <- 0 until 10) {
 println(i)
}</pre>
```

For-Loop

Exercise of For-Loop

* Print out something like below.

Nested Function

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

Nested Function(Closure)

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

```
if (x == max) y else x
```

}

If your method is zero parameters, you don't need parentheses.

Recursion vs Tail-recursion

- * Factorial number
 - * 6! = 6 * 5 * 4 * 3 * 2 * 1

Recursion vs Tail-recursion

```
// Recursion
def factorial(n: Int): BigInt = {
  if (n == 0) 1
  else n * factorial(n - 1)
3
factorial(15000)
 java.lang.StackOverflowError
```

Recursion vs Tail-recursion

```
def factorial(n: Int): BigInt = {
  // Tail-recursion
  def helpFunction(acc: BigInt, n: Int): BigInt = {
 if (n == 0)
 acc
 else
 helpFunction(acc * n, n - 1)
  3
 -Tail-recursion
  helpFunction(1, n)
 Scalac will translate tail-recursion to while-loop.
factorial(15000)
```

Recursion vs Tail-recursion

Add annotation is a good habit. Compiler can check whether or not import scala.annotation.tailrec can be optimise. def factorial(n: Int): BigInt = { @tailrec \ def helpFunction(acc: BigInt, n: Int): BigInt = { **if** (n == 0)acc else helpFunction(acc * n, n - 1) 3

helpFunction(1, n) You have to add return type, when the function is recursive.

Or Scalac would not know the return type.

Concept of Pattern Matching

- * Pattern matching is similar to "switch-case", but it's **more general**.
- * There are some differences.
 - * No fall-through.
 - Each condition needs to return a value.
 - Everything is a expression in Scala.
 - * It can match anything.

Pattern Matching v1

- * Scala's pattern matching can match "Byte", "Character", "String", "Short" and "Integer". This is what Java's switch can do.
- * But Scala can match more things than that. I will talk about this later.

Pattern Matching v1

```
def matchString(x: String) = {
  x match {
 case "Dog" => x
 case "Cat" => x
 case _ => "Neither Dog or Cat"
matchString("Dog")
matchString("Human")
```

Exercise of tail-recursion

* Fibonacci numbers (0, 1, 1, 2, 3, 5...)

$$F_n = F_{n-1} + F_{n-2}$$

with seed values

$$F_0 = 0$$
 and $F_1 = 1$.

www.leaningtowerofpisa.net/fibonacci.html

Object-oriented

- * Class
- * Extends, With, Override
- Abstract Class
- * Object, Companion Object
- * Trait
- Access Modifiers
- Case class
- Pattern matching v2

Class

```
Primary Constructor
 val in constructor
 will give you getter
class Employee(id: Int,
 var in constructor will
 val name: String,
 give you setter and getter
 address: String,
 var salary: BigDecimal) {
  def this(id: Int, name: String, salary: BigDecimal) {
 this(id, name, "Earth", salary)
  3
 Auxiliary Constructor
  def getAddress = address
 When your method without parameters,
 you don't need parentheses.
```

Extends, with, override

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

Abstract class

- * Abstract class just likes normal class, but it can have abstract methods and abstract fields which means methods and fields without implementation.
- In Scala, you don't need the keyword abstract for methods and fields in Abstract class. When you leave methods and fields without body, it means abstract methods and fields.

Abstract class

```
sealed abstract class Animal(val name: String) {
  val footNumber: Integer
 Sealed classes
  val fly: Boolean
 1. Subclasses should be
  def speak: Unit
3
 in the same file.
 2. Compiler can check
class Dog(name: String) extends Animal(name) {
 you have covered all of cases
  override val footNumber: Integer = 4
 in pattern matching.
  override val fly = false
  override def speak: Unit = println("Spark")
3
class Bird(name: String) extends Animal(name) {
  val footNumber: Integer = 2
  val fly = true
  def speak: Unit = println("chatter")
3
```

Object

- * Object is a singleton.
- * It likes **normal class**.
 - * You have **only one instance** in your application's life cycle.
 - * Singleton objects cannot take class parameters.
- * Scala **does not have static class members** like Java but has object instead.
- * You don't need to worry about how to write a thread-safe singleton.
- * What's advantage of Object?
 - http://programmers.stackexchange.com/a/179402

Object

Companion object

- * It's like normal object, but it shares the same name with class name and locates with class in the same source file.
- * The class and its companion object can access each other's private methods or fields.

Traits

- * Traits are like interfaces in Java.
 - You cannot pass class parameters
- * But there are differences.
 - * It can contain fields and concrete methods.
 - * Traits can enrich a thin interface(mixin) which can make a rich interface.

Trait - Mixin

```
class CharIterator(s: String)
trait Iterator[A] {
 extends Iterator[Char] {
  def hasNext: Boolean
 var i = 0
 def hasNext = i < s.length
  def next: A
 def (next) = {
 va1 c = s(i)
trait RichIterator[A]
  extends Iterator[A] {
  def foreach(f. A => Unit);
  Unit ≠
 while (hasNext)
 val ci = new CharIterator("hello")
 with RichIterator[Char]
 f (next)
 ci.foreach(println)
```

https://scalafiddle.io/sf/i3KWOvf/0

Access Modifiers

- * public
 - anyone
 - * There is **no explicit modifiers** for public fields and methods.
- * protected
 - * only allow subclass access
- * private
 - * In the same scope of Scala file.
- protected[X] or private[X]
 - * access is private or protected "up to" X

Case Classes

- * Case classes are a special kind of classes that are optimised for use in pattern matching.
- * Each of the constructor parameters becomes a val.

Scala for the Impatient by Cay Horstmann

Case Classes

- * It creates the **companion object**.
 - * It contains an apply method used to construct instance without "new". (Factory pattern)
 - * It contain an **unapply** method work as **extractor** to extract values from apply method.
 - * Each instance contains toString, equals(==), hashCode, and copy.

Scala for the Impatient by Cay Horstmann

Pattern Matching v2

```
sealed abstract class Expr
case class Add(first: Expr, second: Expr) extends Expr
case class Sub(first: Expr, second: Expr) extends Expr
case class Multi(first: Expr, second: Expr) extends Expr
case class Div(first: Expr, second: Expr) extends Expr
case class Value(n: Int) extends Expr
def calculate(combination: Expr): Int = {
  combination match {
 case Add(first, second) => calculate(first) + calculate(second)
 case Sub(first, second) => calculate(first) - calculate(second)
 case Multi(first, second) => calculate(first) * calculate(second)
 case Div(first, second) => calculate(first) / calculate(second)
 case Value(n) => n
  3
// (((2 + 1) * 3) - 1) / 4
val exp = Div(Sub(Multi(
 Add(Value(1), Value(2)), Value(3)), Value(1)), Value(4))
calculate(exp)
```

Pattern Matching v2

```
def calculate(combination: Expr): Int = {
  combination match {
 case Add(Multi(a, x), Multi(b, y)) if (x == y) =>
 //(3+4)*2
 (calculate(a) + calculate(b)) * calculate(x)
 case Add(first, second) =>
 calculate(first) + calculate(second)
 case Sub(first, second) =>
 calculate(first) - calculate(second)
 case Multi(first, second) =>
 calculate(first) * calculate(second)
 case Div(first, second) =>
 calculate(first) / calculate(second)
 case Value(n) =>
 n
// ((3 * 2) + (4 * 2))
calculate(Add(Multi(Value(3), Value(2)), Multi(Value(4), Value(2))))
```

Summary of object-oriented

- * If it might be reused in multiple, unrelated classes, make it a trait.
- * If you plan to distribute it in compiled form and you expect outside groups to write classes inheriting from it, you might lean towards using an abstract class.
- *****
- * If you are not so sure abstract class or trait, then use trait. Trait keeps more options open.

Programming in Scala, 3ed by Martin Odersky, Lex Spoon, and Bill Venners

Functional

- * Functional concept
- First-class functions
- * Anonymous functions
- * High-order functions

Functional Concept

- Immutability (Referential transparency)
 - * No side effect.
- Functions as values
 - Functions as objects
- Higher-order functions
 - Input: takes one or more functions as parameters
 - * Output: return a function as result

First-class functions

- * Functions are **first-class** values.
- * Function is a value of the same status as an integer or string.

Programming in Scala, 3ed by Martin Odersky, Lex Spoon, and Bill Venners

Anonymous functions(Lambdas)

```
(0 until 10).map((value: Int) => value * value)
(0 until 10).map(value => value * value)

(0 until 10).map(value => value + 1)
(0 until 10).map(_ + 1)

Placeholder syntax
```

High-order functions

```
def calculateTax(rate: BigDecimal => BigDecimal,
 salary: BigDecimal): BigDecimal = {
  rate(salary)
ξ
val usaTax = (salary: BigDecimal) => {
  if (salary > 413201)
 salary * 0.396
  else
 salary * 0.3
3
val twTax: BigDecimal => BigDecimal = _ * 0.25
calculateTax(usaTax, 413202)
calculateTax(twTax, 100)
```

High-order functions

```
def calculateTax(rate: BigDecimal => BigDecimal,
 salary: BigDecimal): BigDecimal = {
  rate(salary)
3
def usaTax(salary: BigDecimal) = {
  calculateTax(x =>
 if (x > 413201) x * 0.396
 else x * 0.3,
 salary)
3
def twTax(salary: BigDecimal) =
  calculateTax(_ * 0.25, salary)
usaTax(413202)
twTax(100)
```

High-order functions

```
def calculateTax(rate: BigDecimal => BigDecimal)
 (BigDecimal) => BigDecimal = {
  rate
3
def usaTax = calculateTax(x =>
  if (x > 413201) x * 0.396
  else x * 0.3
def twTax = calculateTax(x => x * 0.25)
usaTax(413202)
twTax(100)
calculateTax(usaTax)(413202)
calculateTax(twTax)(100)
```

High-order functions - Curry

```
def calculateTax(rate: BigDecimal => BigDecimal)
 (salary: BigDecimal): BigDecimal = {
  rate(salary)
3
def usaTax(salary: BigDecimal) =
  calculateTax(x =>
 if (x > 413201) x * 0.396
 else x * 0.3)(salary)
def twTax(salary: BigDecimal) =
  calculateTax(x => x * 0.25)(salary)
usaTax(413202)
twTax(100)
```

High-order functions - Partially Applied Function

```
// Curry
def calculateTax(rate: BigDecimal => BigDecimal)
 (salary: BigDecimal): BigDecimal = {
  rate(salary)
3
// First way of Partially Applied Function
def usaTax = calculateTax(
  x =>
 if (x > 413201) x * 0.396
 else x * 0.3,....
 placeholder
 Second way of Partially Applied Function
def twTax: BigDecimal => BigDecimal = calculateTax(_ * 0.25)
usaTax(413202)
twTax(100)
```

Exercise of High-order functions

```
def summation(fun: Int => Int, start: Int, end: Int): Int = ???

def number(n: Int): Int = ???

def cube(n: Int): Int = ???

// factorial number: 5 * 4 * 3 * 2 * 1

def factorial(n: Int): Int = ???

def sumNumber(start: Int, end: Int): Int = ???

def sumCubes(start: Int, end: Int): Int = ???

def sumFactorials(start: Int, end: Int): Int = ???
```

Functional Programming Principles in Scala, Martin Odersky

Exercise of High-order functions

```
// hint: nest function
def summation(fun: Int => Int): (Int, Int) => Int = ???

def sumNumber = ???
def sumCubes = ???
def sumFactorials = ???
```

Functional Programming Principles in Scala, Martin Odersky

Exercise of Curry

```
// Curry
def summation(fun: Int => Int)(start: Int, end: Int): Int = ???
def sumNumber = ???
def sumCubes = ???
def sumFactorials = ???
```

Functional Programming Principles in Scala, Martin Odersky

Collections

- Concept of Collections
- Collection Traits
- Hierarchy of Collections
 - * Immutable
 - * Mutable

- Immutable List
- Immutable HashMap
 - * Tuple
 - * Option
- Pattern Matching v3
- Time Complexity

Concept of Collections

- * In most programming language, they only support mutable collections.
- * Scala supports mutable collections and immutable collections.
 - * It means you cannot change the data that inside of collections.
 - * When you operate on a collection, it will **return a new collection** than **keep origin collection**.
- * Almost every method is **left associativity**.
 - * Unless method that ends in a ":"(colon) is right associativity.

Concept of Collections

val var Not Bad Best Immutable Collection Mutable Collection Danger Very Danger

The Mutability Matrix of Pain by Jamie Allen

Hierarchy of Collections

Collection Trait

- * Traversable traverse whole collection.
- * Iterable traverse whole collection with sooner stop.
- * Seq
 - IndexedSeq Array
 - LinearSeq List
- * Map key pairs with value.
- * Set no duplicated item

Hierarchy of Immutable Collections

Hierarchy of Mutable Collection

Concept of Immutable List

- * Nil
 - * The empty list.
 - * Avoid null.

Work with List

```
// Construct List
val list1 = List(1, 2, 3)
// Element prepends to List pronounced "cons"
val list2 = 1 :: 2 :: 3 : Nil
val list3 = 1 :: (2 :: (3 :: Nil))
val list4 = Ni1.::(3).::(2).::(1)
// List prepends to List
val list5 = List(5, 5, 6, 6) ::: List(8, 7)
val list6 = List(8, 7).::(List(5, 5, 6, 6))
```

API of List

```
val list =
  List(4, 3, 0, 1, 2)
 list.sortWith(_ > _)
list.head
 list.map(x => x * 2)
 list.map(_ * 2)
list.tail
 list.reduce((x, y) => x + y)
list.length
 list.reduce(_ + _)
list.max
 list.filter(x => x % \frac{2}{2} == \frac{0}{2})
list.min
 list.filter(_ % 2 == 0)
list.sum
 list.groupBy(x => x % \frac{2}{2} == \frac{0}{2})
list.contains(5)
 list.groupBy(_ % 2 == 0)
 list.indices zip list
list.mkString(",")
 list.zipWithIndex
list.drop(2)
list.reverse
```

List with high-order function

```
val list =
  List(4, 3, 0, 1, 2)

val twoDim = list.map(_ + 1) ::
  list.map(_ - 1) ::
  list.map(_ * 2) ::
  Nil

twoDim.flatten
// map + flatten
twoDim.flatMap(x => x.filter(_ % 2 == 1))
```

Concept of Immutable HashMap

- * Tuple
- * Option
 - * Some
 - * None

Tuple

- * Immutable
- * Contain **different type** of elements
 - You don't need Java-Bean
- * It can contain to 22 elements.
- * Tuple2 = Pair

```
val people =
 ("Martin", 58)
people._1
people._2
```

Option

- * Use to avoid null.
 - * Null is error prone.
 - * You code need to check whether or not it is null.
- * Option type will be Some **or** None.

http://betehess.github.io/talks/2014/06/06-cata-visitor-adt#14

Work with HashMap

```
val countryCode =
  Map("Taiwan" -> 886,
 "United States" -> 1,
 "Japan" -> 81)
val countryCode1 =
  Map(("Taiwan", 886),
 ("United States", 1),
 ("Japan", 81))
// 886
countryCode("Taiwan")
// Some(886)
countryCode.get("Taiwan")
```

```
// NoSuchElementException
countryCode("Canada")
// None
countryCode.get("Canada")
// add
countryCode + ("China" -> 86)
// delete
countryCode - ("Japan")
// update
countryCode + ("Taiwan" -> 5566)
countryCode.getOrElse("China", 0)
```

More Option

```
val list = List(0, 1, 2, 3, 4, 5)
def odd(n: Int) =
  if (n \% 2 == 1) Some(n)
  else None
list.map(odd(_))
list.flatMap(odd(_))
val list1 =
  List(Some(1), None, Some(2), None, Some(3))
Some(5566).map(x => x * 2)
list1.flatMap(x => x.map(y => y * \frac{2}{2})
list1.flatMap(\_.map(\_ * 2))
```

Advanced Option

```
case class People(
 // None
 id: String,
 firstName: String,
 for {
 lastName: String,
 people <- PeopleRepository.find(2)</pre>
 age: Int,
 gender <- people.gender</pre>
 countries: List[String],
 gender: Option[String]
 } yield gender
 // Some(female)
object PeopleRepository {
 for {
 private val peoples = Map(
 people <- PeopleRepository.find(3)</pre>
 1 -> People("1", "John", "Doe", 30,
 gender <- people.gender</pre>
List("TW", "USA"), Some("male")),
 2 -> People("2", "Janie", "Doe", 10,
 } yield gender
List("Japan"), Some("female")),
 // None
 3 -> People("3", "", "Doe", 50, List("TW"),
 for {
None))
 people <- PeopleRepository.find(4)</pre>
 def find(id: Int): Option[People] =
 gender <- people.gender</pre>
peoples.get(id)
 } yield gender
 def getAll = peoples.values
 The Neophyte's Guide to Scala Part 5: The Option Type
```

For-comprehensions

```
// List of People has TW passport
for {
  people <- PeopleRepository.getAll
  if (people.countries.contains("TW"))
} yield people

(for {
  people <- PeopleRepository.getAll
  country <- people.countries
} yield country).toSet</pre>
```

Exercise of Collection

Scala for the Impatient by Cay Horstmann

Pattern Matching v3

```
val list = (0 \text{ to } 5).toList
def sum(list: List[Int]): Int = {
  list match {
 case Nil => 0
 case head :: tail => head + sum(tail)
sum(list)
```

Pattern Matching v3

```
import scala.annotation.tailrec
val list = (0 until 9).toList
def sumTail(list: List[Int]): Int = {
  @tailrec
  def help(list: List[Int],
 previous: Int): Int = list match {
 case Nil => 0
 case List(onlyOne) => previous + onlyOne
 case head :: tail => help(tail, previous + head)
  help(list, 0)
sumTail(list)
```

Time complexity

- * C: constant time, O(1)
- * eC: effectively constant time
- * aC: amortised constant time
 - * Some of operation take longer. On average, it is constant time.
- Log: O(log n)
- * L: linear time, O(n)

Collection Performance - Immutable Sequence

	head	tail	apply	update	prepend	append	insert
List	C	C	L	L	С	L	
Stream	C	C	L	L	С	L	
Vector	eC	eC	eC	eC	eC	eC	
Stack	С	С	L	L	С	С	L
Queue	аC	aC	L	L	L	С	
Range	С	С	С				
String	C	L	С	L	L	L	

http://docs.scala-lang.org/overviews/collections/performance-characteristics.html

Collection Performance - Mutable Sequence

	head	tail	apply	update	prepend	append	insert
ArrayBuffer	C	L	C	C	L	aC	L
ListBuffer	C	L	L	L	C	C	L
StringBuilder	C	L	C	C	L	aC	L
MutableList	C	L	L	L	C	C	L
Queue	C	L	L	L	C	C	L
ArraySeq	C	L	С	С			
Stack	C	L	L	L	C	L	L
ArrayStack	С	L	С	С	aC	L	L
Array	С	L	С	С			

http://docs.scala-lang.org/overviews/collections/performance-characteristics.html

Collection Performance - Set & Map

	lookup	add	remove	min
immutable				
HashSet/HashMap	eC	eC	eC	L
TreeSet/TreeMap	Log	Log	Log	Log
BitSet	C	L	L	eC*
ListMap	L	L	L	L
mutable				
HashSet/HashMap	eC	eC	eC	L
WeakHashMap	eC	eC	eC	L
BitSet	С	aC	С	eC
TreeSet	Log	Log	Log	Log

http://docs.scala-lang.org/overviews/collections/performance-characteristics.html

Summary of Scala

- * Keep it simple.
- * Don't pack too much in one expression.
- * Find meaningful names.
 - * If you are hard to find meaningful names, maybe you have wrong abstraction.
- Prefer functional.
- But don't diabolise local state.
- Careful with mutable objects.

Scala with Style by Martin Odersky

Further Reading & Reference

- * Video
 - Scala for the Intrigued by Venkat Subramaniam
 - Scala with Style by Martin Odersky
- Online Tutorial
 - Scala School by Twitter
 - Creative Scala by Underscore
 - Scala Official Tutorial
 - * Scala 101 by Lightbend
 - Scala Exercises
- * Other
 - * Scala 2.11.8 API Documentation

Further Reading & Reference

- * Book
 - * Jason Swartz. <u>Learning Scala</u>. Available from http://shop.oreilly.com/product/0636920030287.do
 - * Cay Horstmann. Scala for the Impatient. Available from http://www.informit.com/store/scala-for-the-impatient-9780321774095
 - (Beginning)
 - * Martin Odersky, Lex Spoon, and Bill Venners. Programming in Scala, 3rd.

 Available from http://www.artima.com/shop/programming_in_scala_3ed
 - * (Beginning, Intermediate, Advance)
 - * Joshua D. Suereth. <u>Scala in Depth</u>. Available from https://www.manning.com/books/scala-in-depth
 - (Advance)

Further Reading

- * SBT
 - * SBT Basic Concepts by Pishen Tsai
 - * SBT Official Document
- Design
 - Functional Patterns in Scala by Walter Chang
 - Functional Programming in Scala by Paul Chiusano and Rúnar Bjarnason
- * Test
 - ScalaTest Official Guild

Further Reading

- * Structure and Interpretation of Computer Programs by Harold Abelson, Gerald Jay Sussman, Julie Sussman
 - * Books https://mitpress.mit.edu/sicp/full-text/book/book.html
 - * Videos http://ocw.mit.edu/courses/electrical-engineering-and-computer-science/6-001-structure-and-interpretation-of-computer-programs-spring-2005/video-lectures/
- * It's not teach you Scala, but it teaches the principles of computer programming. Even Martin's Coursera courses borrow concepts from this material.

Special Thanks

- (By Alphabet)
- Pishen Tsai
 - * https://github.com/pishen
- Vito Jeng
 - https://github.com/vitojeng

- Walter Chang
 - https://twitter.com/weihsiu
 - * Thanks for the most pull requests!!!
- Zanyking
 - * http://zanyking.blogspot.tw