SCALA - INTRODUCTION

(WHAT IS, WHY IT'S IMPORTANT)

SCALA: INTRODUCTION

- ➤ Scala = scalable language
 - ➤ Epfl, Losanna (N. Virth)

- ➤ Martin Odersky
 - ➤ prev: (TurboPascal,
 - ➤ Java1.5,...)

SCALA: INTRODUCTION

- ➤ Що особливого в scala (?)
 - ➤ Система типів (ОО/FP)
 - > Лаконічність; синтаксичний цукор (скорочення)
 - > Метапрограмування
 - > Широке викорстання в Академії та Індустрии
- > Платформа
 - > JVM (scala-native in progress, .net abandoned:()
- Користувачі
 - ➤ Twitter, Paypal, Linked-In, Spotify, NY-Times ...

Scala, case:

case class Person(firstName:String, lastName:String)

Java:

```
int equals(Object other) {
 if (other==null) {
public class Person{
 return false
 String firstName;
 String lastName;
 } else {
 Person(String firstName, String lastName) {
 this.firstName = firstName
 this.lastName = lastName
 String getFirstName()
 return firstName }
 int hashCode() {
 if (firstName==null) {
 secondName==null ? 0 else secondName.has 1Code()
 } else {
 secondName==null ? firstName.hashCode()
 else firstName.hashCode() + secondName.hashCode()
```

Scala, count words:

Java, count words:

```
@Override
 public void map(Object key, Text value, Context context
 ) throws IOException, InterruptedException {
  String line = (caseSensitive)?
 value.toString() : value.toString().toLowerCase();
  for (String pattern: patternsToSkip) {
 line = line.replaceAll(pattern, "");
  StringTokenizer itr = new StringTokenizer(line);
  while (itr.hasMoreTokens()) {
 word.set(itr.nextToken());
 context.write(word, one);
 Counter counter = context.getCounter(CountersEnum.class.getName(), CountersEnum.INPUT_WORDS.toString());
 counter.increment(1);
public static class IntSumReducer
 extends Reducer<Text,IntWritable,Text,IntWritable> {
 private IntWritable result = new IntWritable();
 public void reduce(Text key, Iterable<IntWritable> values,
 Context context
 ) throws IOException, InterruptedException {
  int sum = 0;
  for (IntWritable val : values) {
 sum += val.get();
  result.set(sum);
  context.write(key, result);
```

SCALA: INTRODUCTION

Лаконічність - обернена сторона;

```
(n: Int) => (2 to n) |>
	(r=>r.foldLeft(r.toSet){
		(ps, x) => if (ps(x)) ps -- (x * x to n by x) else ps)
	}
```

➤ К-ство ошибок <===> длинна программы.

SCALA: ОСОБЛІВОСТІ

- ➤ Pattern Matching (ATD)
- Implicit (typeclasses)
- > Types
- Macros

Pattern Matching

SCALA

```
sealed trait List[+A]

the alpha = nil
the alp
```

```
def length[A](l: List[A]): Int =
 I match {
 case Nil => 0
 case head :: tail => 1+length(tail)
 }
```

dec length: list(alpha) -> int
— length nil <= 0</pre>

— length (a::I) \leq length(I) + 1

Pattern Matching

Why Pattern Matching is better than sequence of IF-s?

- Binding. (i.e. information from structure is extracted into variables)
- Exhaustive checking (if we miss something then we will see this)

We have not only algebraic, but object-oriented types.

- Views. (bridge, which represent object as algebraic type). Wadler, 1984
- Pattern objects. (Pattern-object method call return algebraic type)

ODersky, 2006

We have not only algebraic, but object-oriented types.

```
Regular expressions:
 Pattern-Object
 final val StackElement =
x match
 """\W+([^)]+)\(([^:]*):([^)]*)\)\W*""".r
  case A(x,y) => y1
 line match {
 case StackElement(class,file,lineno) => ....
 extractor
object A {
  def unappfy(x: X): Option[(A,B)]
 sealed trait Option[+A]
 case class Some[A](a:A) extends Option[A]
```

case object None extends Option[Nothing]

ADT = { Algebraic Data Type }

HOPE (1970, Edinburg)

From today-s point of view: ADT;)

Rod Burstall

David MacQueen

Some initial set of types: A, B, C,

Operations on types: Pair [A*B] records (set of name-value-pairs) discriminated unions (one of A or B)

// often (incorrectly): discr. union == ADT
functions: A=>B

data list alpha = nil ++ alpha :: list alpha

Equality by value

(A, B) == Pair[A,B](A+B) == emulated by sealed trait(a:A,b:B)== case classes.

A | B ~~ partially emulated by traits (will be implemented in dotty)

A & B ~~ partially emulated by A with B (will be implemented in dotty)

A => B == Function[A,B]

ADT = { Algebraic Data Type }

discriminated unions (one of A or B)

// often (incorrectly): discr. union == ADT

data X = A ++ Bdata A = 'A#integer#integer data B = 'B#string (a:A,b:B)== case classes [or objects].

sealed trait X
case class A(x:Int,y:Int) extends X
case class B(s:String) extends X

Call by

Value. // value is copied.

Reference: // reference is copied by value. // reference in language must exists

Name // Algol 68 (today - call by closure)

Need // lazy one-time evaluation

Call by

Name // Algol 68 (today - call by closure)

doWhile(x < 10)(x = x + 1)

Hieronymus Bosch "A visual guide to the Scala language" oil on oak panels, 1490-1510

// http://classicprogrammerpaintings.tumblr.com/

Types:

A <: B

Nominative typing (type == name)

case class A(x: Int, y: Int)
$$\sim$$
 (A <: B) class B(x: Int, y: Int) \sim (B <: A)

- Effective implementation in JVM
- Simula, Clu, C++, Java,

Structured typing (type == structure)

```
{ def x:Int; def y: Int } val a = A(1,2) val b = new B(1,2) def f(p: { def x:Int; def y: Int }):Int = b.x + b.y f(a) ==> 3 f(b) ==> 3
```

- implementation in JVM require reflection (can be better)
- ML, OCaml, Go
- theoretically have less corner cases than nominative

Refined type

```
B {
 def z: Int
}
```

- Structured type, based on nominative.
- Scala: structured types are refinement of AnyRef

Generics [Parametric Polymorphism] F[T]

```
Existential types: F[_] F[X] for Some X
```

Bounded type parameters: F[T <: Closeable]

```
//CLU where F[T <: { def close(): Unit }]
```

Type aliases

```
trait Expression[A]
{
 type Value = A
}
```

```
trait Expression
{
 type Value <: X
}</pre>
```

Undefined type alias
Scolem type

Traits:

```
trait Interpeter {
  type Value
}
```

```
Flavours (Flavours, [LISP dialects]) 1980, MIT // Howard Cannon, David Moor
```

Mixing (CLOS, OCaml, Groovy, Python ..)

```
trait Show {
  this: Interpreter =>
  def show
}
```

```
trait Additive {
  this: Interpreter =>
  def plus(x:Value, y:Value): Value
}
```

```
trait BaseInterpreter[A] extends Additive with Multiplicative with Show
{
 type Value = A
}
```

Traits:

```
trait Additive {
 this: Interpreter =>
 def plus(x:Value, y:Value): Value
}
```


```
trait LoggedAdditive extends Additive {
 this => Logged
 def plus(x:Value, y: Value) : Value =
 {
 log(s"(${x}+${y}")
 super.plus(x,y)
 }
}
```

// Flavours

: around

: before-next

: after-next

trait LoggedInterpreter[A] extends BaseInterpreter[A] with Logged with LoggedAdditive

// AOP (aspect oriented programming)

implicit (val, def, classes)

- define rules of your world
- can be usable via implicit parameters
- implicit search <=> logical deduction
- can be dangerous.

```
implicit def stringToInt(s:String):Int = s.toInt def f(x:Int):Int = x+1 f("45")
```

implicit (val, def, classes)

- define rules of your world
- can be usable via implicit parameters
- implicit search <=> logical deduction
- can be dangerous.

```
implicit def toJson(x:Int): Json = JsonNumeric(10)
```

```
def printAsJson[A](x:A)(implicit convert:A=>Json): String =
 convert(x).prettyPrint
```

Extension methods.

//implicit-based technique (pimp my library pattern [obsolete name])

```
implicit class WithPow(x: Int) {
 def pow(y: Int): Int = Math.pow(x,y).toInt
}
```

```
scala> 2 pow 3
scala> res1: Int = 8
```

- pow Int have no pow method
- => compiler search for implicit with pow

Complexity

- Louse coupling (can be build independently)
- Amount of shared infrastructure (duplication)
- Amount of location informations.

- typeclasses in Haskell
- implicit type transformations in scala
- concepts in C++14x (WS, not ISO)
- traits in RUST

Resources:

https://www.scala-exercises.org/

Book http://www.horstmann.com/scala/index.html

Courses https://www.coursera.org/learn/progfun1

Community:

UA FB:

https://www.facebook.com/groups/scala.ua/

gitter:

https://gitter.im/dev-ua/scala

World:

https://gitter.im/scala/scala