

A Brief Intro to Scala

Dynamic vs. Static

Dynamic (Ruby)

- Concise
- Scriptable
- Read-Eval-Print Loop (irb)
- Higher Order Functions
- Extend existing classes
- Duck Typing
- method_missing

Static (Java)

- Better IDE Support
- Fewer Tests
- Documentation
- Open Source Libs
- Performance
- JVM Tools (VisualVM)
- True Multi-threading

Scala

- √ Concise
- **√** Scriptable
- ✓ Read-Eval-Print Loop
- **√** Higher Order Functions
- **√** Extend existing classes
- **✓** Duck Typing
- √ method_missing

- **✓** Better IDE Support
- √ Fewer Tests
- **✓** Documentation
- ✓ Open Source Libs
- ✓ Performance
- **√** JVM Tools (VisualVM)
- √ True Multi-threading

Scalable language

Scala is a modern multiparadigm programming language designed to express common programming patterns in a concise, elegant, and type-safe way.

Scala

- Statically Typed
- Runs on JVM, full inter-op with Java
- Object Oriented
- Functional
- Dynamic Features

Scala is Practical

- Can be used as drop-in replacement for Java
 - Mixed Scala/Java projects
- Use existing Java libraries

Use existing Java tools (Ant, Maven, JUnit, etc...)

Decent IDE Support (NetBeans, IntelliJ, Eclipse)

Scala is Concise

Type Inference

```
val sum = 1 + 2 + 3
```

```
val nums = List(1, 2, 3)
```

```
val map = Map("abc" \rightarrow List(1,2,3))
```

Explicit Types

```
val sum: Int = 1 + 2 + 3
```

```
val nums: List[Int] = List(1, 2, 3)
```

```
val map: Map[String, List[Int]] = ...
```

Higher Level

```
// Java - Check if string has uppercase character
boolean hasUpperCase = false;
for(int i = 0; i < name.length(); i++) {
 if(Character.isUpperCase(name.charAt(i))) {
 hasUpperCase = true;
 break;
 }
}</pre>
```

Higher Level

```
// Scala
val hasUpperCase =
  name.exists(_.isUpperCase)
```

Less Boilerplate

```
// Java
public class Person {
 private String name;
 private int age;
 public Person(String name, Int age) { // constructor
 this.name = name;
  this.age = age;
 public String getName() {
 // name getter
 return name;
 public int getAge() {
 // age getter
 return age;
 this.name = name;
 public void setAge(int age) {
 // age setter
 this.age = age;
```

Less Boilerplate

```
// Scala
class Person(var name: String, var age:
 Int)
```

Less Boilerplate

```
// Scala
class Person(var name: String, private var age:
  Int) {
 // Getter for age
 def age = age
 def age =(newAge:Int) { // Setter for age
 println("Changing age to: "+newAge)
 age = newAge
```

Variables and Values

```
// variable
var foo = "foo"
foo = "bar" // okay
// value
val bar = "bar"
<del>bar = "foo"</del> // nope
```

Scala is Object Oriented

Pure 0.0.

```
// Every value is an object
1.toString
// Every operation is a method call
1 + 2 + 3 \rightarrow (1).+(2).+(3)
// Can omit . and ( )
"abc" charAt 1 \rightarrow "abc".charAt(1)
```

Classes

```
// Classes (and abstract classes) like Java
abstract class Language(val name:String) {
  override def toString = name
// Example implementations
class Scala extends Language("Scala")
// Anonymous class
val scala = new Language("Scala") { /* empty
 */ }
```

Traits

```
// Like interfaces in Java
trait Language {
  val name:String
  // But allow implementation
  override def toString = name
```

Traits

```
trait JVM {
 override def toString = super.toString+" runs on JVM" }
trait Static {
 override def toString = super.toString+" is Static" }
// Traits are stackable
class Scala extends Language with JVM with Static {
  val name = "Scala"
println(new Scala) → "Scala runs on JVM is Static"
```

Singleton Objects

```
// Replaces static methods from Java
// Can extend/implement classes & traits
object Hello {
 def world = println("Hello World")
Hello.world → Hello World
```

Scala is Functional

First Class Functions

```
// Lightweight anonymous functions
(x:Int) => x + 1
// Calling the anonymous function
val plusOne = (x:Int) => x + 1
plusOne(5) \rightarrow 6
```

Closures

```
// plusFoo can reference any values/variables in
  scope
var foo = 1
val plusFoo = (x:Int) => x + foo
plusFoo(5) \rightarrow 6
// Changing foo changes the return value of plusFoo
foo = 5
plusFoo(5) \rightarrow 10
```

```
val plusOne = (x:Int) => x + 1
val nums = List(1,2,3)
// map takes a function: Int => T
nums.map(plusOne) \rightarrow List(2,3,4)
// Inline Anonymous
nums.map(x => x + 1) \rightarrow List(2,3,4)
// Short form
 \rightarrow List(2,3,4)
nums.map(+1)
```

```
val nums = List(1,2,3,4)
// A few more examples for List class
nums.exists( == 2)
 → true
 \rightarrow
nums.find( == 2)
 Some(2)
 \rightarrow 1
nums.indexWhere( == 2)
 \rightarrow 10
nums.reduceLeft( + )
 \rightarrow
nums.foldLeft(100)( + _)
 110
// Many more in collections library
```

```
// functions as parameters
def call(f: Int => Int) = f(1)
```

```
call(plusOne) \rightarrow 2
call(x => x + 1) \rightarrow 2
call(_ + 1) \rightarrow 2
```

```
// functions as parameters
def each(xs: List[Int], fun: Int => Unit) {
  if(!xs.isEmpty) {
 fun(xs.head)
 each(xs.tail, fun)
each(List(1,2,3), println)
```

```
More complex example with generics & pattern matching
@tailrec
def each[T](xs: List[T], fun: T => Unit): Unit = xs match
  case Nil =>
  case head :: tail => fun(head); each(tail, fun)
each(List(1,2), println)
each(List("foo", "bar"), println)
 \rightarrow foo
 → bar
```

Pattern Matching

```
def what(any:Any) = any match {
  case i:Int => "It's an Int"
  case s:String => "It's a String"
  case => "I don't know what it is"
 → "It's an Int"
what (123)
what("hello") → "It's a String"
what(false) → "I don't know what it
 is"
```

Pattern Matching

val nums = List(1,2,3)

// Pattern matching to create 3 vals
val List(a,b,c) = nums

```
a \rightarrow 1
```


$$b \rightarrow 2$$

$$c \rightarrow 3$$

Immutable Types

```
// Immutable types by default
var nums = Set(1,2,3)
nums += 4 \rightarrow nums = nums.+(4)
// Mutable types available
import scala.collection.mutable.
val nums = Set(1,2,3)
nums += 4 \rightarrow nums \cdot += (4)
```


scala.collection

scala.collection.immutable

scala.collection.mutable

Or Use Existing Java Collections

- java.util
- Apache Commons Collections
- fastutil
- Trove
- Google Collections

 scala.collection.JavaConversion available to convert to and from java.util Interfaces

Scala is Dynamic

(Okay not really, but it has lots of features typically only found in Dynamic languages)

Scriptable

// HelloWorld.scala
println("Hello World")

bash\$ scala HelloWorld.scala Hello World

bash\$ scala -e 'println("Hello World")' Hello World

Read-Eval-Print Loop

bash\$ scala

Welcome to Scala version 2.8.1.final (Java HotSpot(TM) 64-Bit Server VM, Java 1.6.0_22).

Type in expressions to have them evaluated.

Type :help for more information.

```
scala> class Foo { def bar = "baz" }
defined class Foo
```

```
scala> val f = new Foo
f: Foo = Foo@51707653
```

```
scala> f.bar
res2: java.lang.String = baz
```

Structural Typing

```
// Type safe Duck Typing
def doTalk(any:{def talk:String}) {
 println(any.talk)
class Duck { def talk = "Quack" }
class Dog { def talk = "Bark" }
doTalk(new Duck) → "Quack"
doTalk(new Dog) → "Bark"
```

Implicit Conversions

```
// Extend existing classes in a type safe way
// Goal: Add isBlank method to String class
class RichString(s:String) {
 def isBlank = null == s || "" == s.trim
implicit def toRichString(s:String) = new
  RichString(s)
// Our isBlank method is now available on Strings
" ".isBlank \rightarrow true
"foo".isBlank → false
```

Implicit Conversions

```
// Does not type check
"abc".isBlank

// Search in-scope implicits defs that take a
// String & return a type with an isBlank method
implicit def toRichString(s:String):RichString
```

```
// Resulting code that type checks
new RichString("abc").isBlank
```

method_missing (Scala 2.9 Feature)

```
// Dynamic is a marker trait used by the compiler
class Foo extends Dynamic {
  def typed[T] = error("not implemented")
  def applyDynamic(name:String)(args:Any*) = {
 println("called: "+name+"("+args.mkString(",")
  +")")
val f = new Foo
 → called: helloWorld()
f.helloWorld
f.hello("world") → called: hello(world)
 \rightarrow called: bar(1,2,3)
f.bar(1,2,3)
```

Scala has tons of other cool stuff

Default Parameter Values

```
def hello(foo:Int = 0, bar:Int = 0) {
  println("foo: "+foo+" bar: "+bar)
 \rightarrow foo: 0 bar: 0
hello()
 → foo: 1 bar: 0
hello(1)
 \rightarrow foo: 1 bar: 2
hello(1,2)
```

Named Parameters

```
def hello(foo:Int = 0, bar:Int = 0) {
  println("foo: "+foo+" bar: "+bar)
 \rightarrow foo: 0 bar: 6
hello(bar=6)
 \rightarrow foo: 7 bar: 0
hello(foo=7)
hello(foo=8,bar=9) \rightarrow foo: 8 bar: 9
```

Everything Returns a Value

```
val a = if(true) "yes" else "no"
val b = try{
  "foo"
} catch {
  case => "error"
val c = {
  println("hello")
  "foo"
```

Lazy Vals

```
// initialized on first access
lazy val foo = {
  println("init")
  "bar"
foo \rightarrow init
foo \rightarrow
foo \rightarrow
```

Nested Functions

```
// Can nest multiple levels of functions
def outer() {
 var msg = "foo"
 def one() {
 def two() {
 def three() {
 println(msg)
 three()
 two()
 one()
```

By-Name Parameters

```
// msg parameter automatically wrapped in closure
def log(doLog:Boolean, msg: => String) {
  if(doLog) {
 msg // evaluates msg
 msg // evaluates msg again!
def foo:String = {
 println("in foo"); "Foo"
log(true, foo+" Bar") // foo called twice
 \rightarrow in foo
 \rightarrow in foo
log(false, foo+" Bar") // foo never called
```

Many More Features

- Actors
- Annotations → @foo def hello = "world"
- Case Classes → case class Foo(bar:String)
- Currying → def foo(a:Int,b:Boolean)(c:String)
- For Comprehensions

```
\rightarrow for(i <- 1.to(5) if i % 2 == 0) yield i
```

- Generics → class Foo[T](bar:T)
- Package Objects
- Partially Applied Functions
- Tuples \rightarrow val t = (1, "foo", "bar")
- Type Specialization
- XML Literals → val node = <hello>world</hello>
- etc...