Value Classes in Scala

Lukas Rytz, Typesafe

Value Classes in Scala

- Introduced in Scala 2.10.0 (January 2013)
- Release Notes:
 - A class may now extend AnyVal to make it behave like a struct type (restrictions apply).

Agenda

- Introduction to value classes
- Compiler transformation: an example
- Value classes in Scala's type hierarchy
- Limitations and feature interactions

Main Idea

- Value class instances are inlined: represented at runtime as their fields
 - → Space: no object header, no work for GC
 - → Locality: no pointer chasing
 - Convenient for programmers (normal classes)

Implications of this Representation

- Values (value class instances) have no object identity
 - → No locking on values, identityHashCode, ...

- Fields of values are immutable
 - → Values are passed "by value" (copied)

Some Use Cases

- Extension methods without overhead
- Bit fields: Mode in scalac's type checker, Flags
- Semantic primitives: units of measure
- New numeric types like Complex
 - → FastComplex in spire: two floats in one long
 - → (Scala has only single-field value classes)

Agenda

- Introduction to value classes
- Compiler transformation: an example
- Value classes in Scala's type hierarchy
- Limitations and feature interactions

Example: Extension Method

```
object Predef {
  implicit class Ar[A](private val a: A)
  extends AnyVal {
 def -> [B](b: B): Tuple2[A, B] = Tuple2(a, b)
  }
}
scala> "jan" -> "january"
res0: (String, String) = (jan,january)
```


Example: extension method

```
object Predef {
  implicit class Ar[A](private val a: A)
  extends AnyVal {
 def -> [B](b: B): Tuple2[A, B] = Tuple2(a, b)
  }
}
```

```
scala> "jan" -> "january"
res0: (String, String) = (jan,january)
```


Parser Type Checker Extension Methods Erasure

-Xprint:parser

```
implicit class Ar[A] extends AnyVal {
  private val a: A = _
  def <init>(a: A) = super.<init>()
  def ->[B](b: B): Tuple2[A, B] = Tuple2(a, b)
}
```


```
Type CheckerExtension Methods
 -Xprint:typer
final class Ar[A] extends AnyVal {
  private[this] val a: A =
  private def a: A = this.a
  def <init>(a: A): Ar[A] = super.<init>()
  def ->[B](b: B): (A, B) = Tuple2.apply[A, B](a, b)
  override def hashCode(): Int = ...
  override def equals(x$1: Any): Boolean = ...
```

implicit def Ar[A](a: A): Ar[A] = new Ar[A](a)


```
Parser
  Type Checker
 -Xprint:extmethods
  Extension Methods
  Erasure
final class Ar[A] extends AnyVal {
  // Field, constructor
  def \rightarrow [B](b: B): (A, B) =
 Ar.->$extension[B, A](this)(b)
 // Similar for hashCode, equals
object Ar extends AnyRef {
  def ->$extension[B, A]($this: Ar[A])(b: B): (A, B) =
 Tuple2.apply[A, B]($this.a, b)
 // similar for hashCode, equals
implicit def Ar[A](a: A): Ar[A] = new Ar[A](a)
```


```
Parser
 Type Checker
 -Xprint:posterasure
 Extension Methods
Erasure
 Ar[A] \Rightarrow Ar
A \Rightarrow Object
final class Ar extends Object
  private[this] val a: Object =
  final def a(): Object = this.a
  def <init>(a: Object): Ar = super.<init>()
  def ->(b: Object): Tuple2 = Ar.->$extension(this.a(), b)
object Ar extends Object { Ar[A] \Rightarrow A \Rightarrow Object
  def ->$extension($this: Object, b: Object): Tuple2 =
 new Tuple2($this, b)
 new Ar(a) \Rightarrow a
implicit def Ar(a: Object): Object = a
```


Example: extension method

```
object Predef {
  implicit class Ar[A](private val a: A)
  extends AnyVal {
 def -> [B](b: B): Tuple2[A, B] = Tuple2(a, b)
  }
}
scala> "jan" -> "january"
res0: (String, String) = (jan,january)
```


Client Code

```
class C { def f = "jan" -> "january" }
// After typer
class C extends AnyRef {
 def f: Tuple2[String, String] =
 Ar[String]("jan").->[String]("january")
// After erasure
 No boxing!
class C extends Object {
  def f(): Tuple2 =
 ArrowAssoc.->$extension(Ar("jan"), "january")
```


Agenda

- Introduction to value classes
- Compiler transformation: an example
- Value classes in Scala's type hierarchy
- Limitations and feature interactions

Defining Value Classes

- No fields, only (one single) class parameter
- No initializer statements
- The wrapped value may not be a value class
 - → Not yet implemented
- hashCode and equals cannot be user-defined
- Value classes extend AnyVal

Type Hierarchy

Type Hierarchy

Extending Traits

- Traits may have fields, initializers
 - → Not suitable as parents for value classes
- Value classes can extend universal traits
 - → Universal traits extend Any
 - → No fields, no synchronization

Type Hierarchy

Agenda

- Introduction to value classes
- Compiler transformation: an example
- Value classes in Scala's type hierarchy
- Limitations and feature interactions

Boxing

- Assigning a value to a supertype (parent trait, AnyVal, Any)
- Generics: no specialization for value classes (yet)
 - → For data structures and methods
- Values stored in arrays ②
 - → Need meters.isInstanceOf[Array[Meter]]

Trait Method Calls

```
trait Super extends Any {
  def x: Int
 Needs to be a virtual call.
  def f = this.x
 Requires an object.
def t1(s: Super) = s.f
class Value(val x: Int) extends AnyVal with Super
def t2(v: Value) = v.f
 Code of f (compiled separately)
 assumes existence of an instance
```


Performance Model

- Boxing is implicit: the code does not reveal the representation
- Difficult for users: requires knowledge about the limitations
- Scala favours uniformity in other places, e.g.,
 - → while / for loops
 - → Collections of primitives

Overloading Restrictions

```
class Meter(val x: Double) extends AnyVal
class Mile(val x: Double) extends AnyVal
trait Distance {
  def add(m: Meter): Distance
  def add(m: Mile): Distance
error: double definition:
  def add(m: Meter): Distance
 def add(m: Mile): Distance
have same type after erasure: (m: Double)Distance
```


Manifestation at Bridges

class C[T](val x: T) extends AnyVal

```
trait T[A] { def f: A }
class K extends T[C[Object]] {
  def f: C[Object] = ..
error: bridge generated for member
 method f: ()C[Object] in class K
which overrides method f: ()A in trait T
clashes with definition of the member itself;
both have erased type ()Object
```


Extending Java Interfaces

- Java interfaces in Scala are subtypes of AnyRef
- Making them universal (extend Any) is source-incompatible

```
def f(i: JavaIface) = i.synchronized { .. }
```


- Hack for Serializable, Comparable
 - Allow case classes to be value classes
 - → Scala library has value classes extending Comparable

https://groups.google.com/forum/#!topic/scala-internals/12h2TgDFnDMhttps://groups.google.com/forum/#!topic/scala-internals/jsVlJI4H5OQhttps://groups.google.com/forum/#!topic/scala-internals/jsVlJI4H5OQhttps://groups.google.com/forum/#!topic/scala-internals/jsVlJI4H5OQhttps://groups.google.com/forum/#!topic/scala-internals/jsVlJI4H5OQhttps://groups.google.com/forum/#!topic/scala-internals/jsVlJI4H5OQhttps://groups.google.com/forum/#!topic/scala-internals/jsVlJI4H5OQhttps://groups.google.com/forum/#!topic/scala-internals/jsVlJI4H5OQhttps://groups.google.com/forum/#!topic/scala-internals/jsVlJI4H5OQhttps://groups.google.com/forum/#!topic/scala-internals/jsVlJI4H5OQhttps://groups.google.com/forum/#!topic/scala-internals/jsVlJI4H5OQhttps://groups.google.com/forum/#!topic/scala-internals/jsVlJI4H5OQhttps://groups.google.com/forum/#!topic/scala-internals/jsVlJI4H5OQhttps://groups.google.com/forum/#!topic/scala-internals/jsVlJI4H5OQhttps://groups.google.com/forum/#!topic/scala-internals/jsVlJI4H5OQhttps://groups.google.com/forum/#!topic/scala-internals/jsVlJI4H5OQhttps://groups.google.com/forum/#!topic/scala-internals/jsVlJI4H5OQhttps://groups.google.com/forum/#!topic/scala-internals/jsVlJI4H5OQhttps://groups.google.com/forum/#!topic/scala-internals/jsVlJI4H5OQhttps://groups.google.com/forum/#!topic/scala-internals/jsVlJI4H5OQhttps://groups.google.com/forum/#!topic/scala-internals/jsVlJI4H2TgDFnDM

Option[T] Value class?


```
scala> Set[String](null, "hi") find (_ == null)
res: Option[String] = Some(null)
```

https://groups.google.com/forum/#!topic/scala-language/Mz_VoJdJf1w

Feature Interactions in the Compiler

- Implementation in the compiler is difficult at the edges
- Examples from the issue tracker
 - → VCs + type bounds: compiler crash (SI-6304)
 - → VC method with lazy val: compiler crash (SI-6358)
 - → VC with private[this] method: compiler crash (SI-7019)

Future: Multiple Fields

- Doable on today's VM
- Investment vs. return, given the limitations
 - → Returns require boxing (or other tricks)
 - → Boxing in arrays
 - → Writes to fields are not atomic

Future

- Integrate with specialization
- Re-implement on top of the VM support
 - → Profit: arrays of values, return multiple values
 - Compatibility with the rest of the ecosystem (e.g., reflection)

