Programming – III

Object-oriented Programming SCS2104

Kasun De Zoysa

Why a new language?

- Goal was to create a language with better support for component software
- Two hypotheses:
 - Programming language for component software should be scalable
 - The same concepts describe small and large parts
 - Rather than adding lots of primitives, focus is on abstraction, composition, and decomposition
 - Language that unifies OOP and functional programming can provide scalable support for components
- Adoption is key for testing this hypothesis
 - Scala interoperates with Java and .NET

ava

What's wrong with Java?

- Not designed for highly concurrent programs
 - The original Thread model was just wrong (it's been fixed)
 - Java 5+ helps by including java.util.concurrent
- Verbose
 - Too much of Thing thing = new Thing();
 - Too much "boilerplate," for example, getters and setters

What's right with Java?

- Very popular
- Object oriented (mostly), which is important for large projects
- Strong typing (more on this later)
- The fine large library of classes
- The JVM! Platform independent, highly optimized

Scala is like Java, except when it isn't

- Java is a good language, and Scala is a lot like it
- For each difference, there is a reason--none of the changes are "just to be different"
- Scala and Java are (almost) completely interoperable
 - Call Java from Scala? No problem!
 - Call Scala from Java? Some restrictions, but mostly OK.
 - Scala compiles to .class files (a lot of them!), and can be run with either the scala command or the java command
- To understand Scala, it helps to understand the reasons for the changes, and what it is Scala is trying to accomplish

Where it comes from

Scala has established itself as one of the main alternative languages on the JVM.

Prehistory:

```
1996 – 1997: Pizza
1998 – 2000: GJ, Java generics, javac
("make Java better")
```


Timeline:

```
2003 - 2006: The Scala "Experiment"
2006 - 2009: An industrial strength programming language
("make a better Java")
```

Genealogy

Scala is a Unifier

Safe and performance, with strong static typing

A class

```
public class Person {
  public final String name;
  public final int age;
  Person(String name, int age) {
 this.name = name;
 this.age = age;
  }
}
```

... in Scala:

... in Java:

... and its usage

```
import java.util.ArrayList;
 Person[] people;
 Person[] minors:
 Person[] adults:
 { ArrayList<Person> minorsList = new ArrayList<Person>();
 ArrayList<Person> adultsList = new ArrayList<Person>();
... in Java:
 for (int i = 0; i < people.length; i++)</pre>
 (people[i].age < 18 ? minorsList : adultsList)</pre>
 .add(people[i]);
 minors = minorsList.toArray(people);
 adults = adultsList.toArray(people);
 A function value
 An infix method call
... in Scala:
 val people: Array[Person]
 val (minors, adults) = people partition ( .age < 18)</pre>
```

A simple pattern match

Features of Scala

- Scala is both functional and object-oriented
 - every value is an object
 - every function is a value--including methods
- Scala is statically typed
 - includes a local type inference system:

```
in Java 1.5:
Pair p = new Pair<Integer, String>(1, "Scala");
in Scala:
val p = new MyPair(1, "scala");
```

Why unify FP and OOP?

Both have complementary strengths for composition:

Functional programming:

Makes it easy to build interesting things from simple parts, using

- higher-order functions,
- algebraic types and pattern matching,
- parametric polymorphism.

Object-oriented programming:

Makes it easy to adapt and extend complex systems, using

- subtyping and inheritance,
- dynamic configurations,
- classes as partial abstractions.

Functional languages

- The best-known functional languages are ML, OCaml, and Haskell
- Functional languages are regarded as:
 - "Ivory tower languages," used only by academics (mostly but not entirely true)
 - Difficult to learn (mostly true)
 - The solution to all concurrent programming problems everywhere (exaggerated, but not entirely wrong)
- Scala is an "impure" functional language--you can program functionally, but it isn't forced upon you

Scala as a functional language

- The hope--my hope, anyway--is that Scala will let people "sneak up" on functional programming (FP), and gradually learn to use it
 - This is how C++ introduced Object-Oriented programming
- Even a little bit of functional programming makes some things a lot easier
- Meanwhile, Scala has plenty of other attractions
- FP really is a different way of thinking about programming, and not easy to master...
- ...but...
- Most people that master it, never want to go back

More features

- Supports lightweight syntax for anonymous functions, higher-order functions, nested functions, currying
- ML-style pattern matching
- Integration with XML
 - can write XML directly in Scala program
 - can convert XML DTD into Scala class definitions
- Support for regular expression patterns

Consistency is good

- In Java, every value is an object--unless it's a primitive
 - Numbers and booleans are primitives for reasons of efficiency, so we have to treat them differently (you can't "talk" to a primitive)
- In Scala, all values are objects. Period.
 - The compiler turns them into primitives, so no efficiency is lost (behind the scenes, there are objects like RichInt)
- Java has operators (+, <, ...) and methods, with different syntax
- In Scala, operators are just methods, and in many cases you can use either syntax

Type safety is good

- Java is statically typed--a variable has a type, and can hold only values of that type
 - You must specify the type of every variable
 - Type errors are caught by the compiler, not at runtime--this is a big win
 - However, it leads to a lot of typing (pun intended)
- Languages like Ruby and Python don't make you declare types
 - Easier (and more fun) to write programs
 - Less fun to debug, especially if you have even slightly complicated types
- Scala is also statically typed, but it uses type inferencing--that is, it figures out the types, so you don't have to
 - The good news: Less typing, more fun, type errors caught by the compiler
 - The bad news: More kinds of error messages to get familiar with

null in Scala

- In Java, any method that is supposed to return an object could return null
 - Here are your options:
 - Always check for null
 - Always put your method calls inside a try...catch
 - Make sure the method can't possibly return null
 - Ignore the problem and depend on luck
 - http://www.youtube.com/watch?v=u0-oinyjsk0
- Yes, Scala has null--but only so that it can talk to Java
- In Scala, if a method could return "nothing," write it to return an Option object, which is either Some(theObject) or None
 - This forces you to use a match statement--but only when one is really needed!

Referential transparency

- In Scala, variables are really functions
 - Huh?
- In Java, if age is a public field of Person, you can say:
 david.age = david.age + 1;
 but if age is accessed via methods, you would say:
 david.setAge(david.getAge() + 1);
- In Scala, if age is a public field of Person, you can say:
 david.age = david.age + 1;
 but if Person defines methods age and age_=, you would say:
 david.age = david.age + 1;
- In other words, if you want to access a piece of data in Scala, you don't have to know whether it is computed by a method or held in a simple variable
 - This is the principle of uniform access
 - Scala won't let you use parentheses when you call a function with no parameters

Mixin class composition

- Basic inheritance model is single inheritance
- But mixin classes allow more flexibility

Mixin class composition example

Concurrency

- "Concurrency is the new black."
- Broadly speaking, concurrency can be either:
 - Fine-grained: Frequent interactions between threads working closely together (extremely challenging to get right)
 - Coarse-grained: Infrequent interactions between largely independent sequential processes (much easier to get right)
- Java 5 and 6 provide reasonable support for traditional finegrained concurrency
- Scala has total access to the Java API
 - Hence, it can do anything Java can do
 - And it can do much more (see next slide)
- Scala also has Actors for coarse-grained concurrency

Example: Erlang-style actors

- Two principal constructs (adopted from Erlang):
- Send (!) is asynchronous; messages are buffered in an actor's mailbox.
- receive picks the first
 message in the mailbox
 which matches any of the
 patterns mspat_i.
- If no pattern matches actor suspends.

```
// asynchronous message
send
actor! message
// message receive
receive {
 case msgpat_1 =>
action<sub>1</sub>
 case msgpat<sub>n</sub> =>
 Qn_n
```

A partial function of type PartialFunction[MessageType, ActionType]

A simple actor

```
case class Data(b: Array[Byte])
case class GetSum(receiver: Actor)
val checkSumCalculator =
  actor {
 var sum = 0
 loop {
 receive {
 case Data(bytes) => sum += hash(bytes)
 case GetSum(receiver) => receiver ! sum
```

Implementing receive

- Using partial functions, it is straightforward to implement receive:
- Here, self designates the currently executing actor, mailBox is its queue of pending messages, and extractFirst extracts first queue element matching given predicate.

```
def receive [A]
  (f: PartialFunction[Message, A]): A
self.mailBox.extractFirst(f.isDefined
  match {
 case Some(msg) =>
 f(msg)
 case None =>
 self.wait(messageSent)
```

Scala cheat sheet (1):<u>Definitions</u>

Scala method definitions:

```
def fun(x: Int): Int = {
 result
}
def fun = result
```

Scala variable definitions:

```
var x: int = expression
val x: String = expression
```

Java method definition:

```
int fun(int x) {
 return result
}

(no parameterless methods)
```

Java variable definitions:

```
int x = expression
final String x = expression
```

Scala cheat sheet (2): Expressions

```
Scala method calls:
 obj.meth(arg)
or: obj meth arg
Scala choice expressions:
 if (cond) expr1 else expr2
 expr match {
 case pat<sub>1</sub> => expr_1
 case pat_n => expr_n
```

```
Java method call:
 obj.meth(arg)
 (no operator overloading)
Java choice expressions, stats:
 cond ? expr1 : expr2 //
 expression
 if (cond) return expr1; //
 statement
 else return expr2;
 switch (expr) {
 case pat<sub>1</sub>: return expr<sub>1</sub>;
 case pat<sub>n</sub>: return expr<sub>n</sub>;
 } // statement only
```

Scala cheat sheet (3): Objects and Classes

Scala Class and Object

```
class Sample(x: Int) {
 def instMeth(y: Int) = x + y
}

object Sample {
 def staticMeth(x: Int, y: Int) = x
* y
}
```

Java Class with static

```
class Sample {
 final int x;
 Sample(int x) { this.x = x }

 int instMeth(int y) {
 return x + y;
 }

 static int staticMeth(int x, int
y) {
 return x * y;
 }
}
```

Scala cheat sheet (4): Traits


```
Scala Trait
 trait T {
 def abstractMeth(x: String):
 String
 def concreteMeth(x: String) =
 x+field
 var field = "!"
 }
Scala mixin composition:
 class C extends Super with T
```

```
Java Interface
 interface T {
 String abstractMeth(String x)
 (no concrete methods)
 (no fields)
Java extension + implementation:
 class C extends Super implements
```

Traits

- Similar to interfaces in Java
- They may have implementations of methods
- But can't contain state
- Can be multiply inherited from

But how long will it take me to switch?

How to get started

100s of resources on the web.

Here are three great entry points:

- Simply Scala
- Scalazine @ artima.com
- Scala for Java refugees

How to find out more

Scala site: www.scala-lang.org

Six books this

Long term focus: Concurrency & Parallelism

Goal: establish Scala as the premier language for multicore programming.

Actors gave us a head start.

Actors as a library worked well because of Scala's flexible syntax and strong typing.

The same mechanisms can also be brought to bear in the development of other concurrency abstractions, such as:

- parallel collections,
- software transactional memory,
- stream processing.

Questions??