Coding in Style

J. Suereth

Agenda

- Simple Scala Style guidelines
- Highlight Scala 2.10.x new features
- Discussion

Embrace Operator Notation


```
def privs(user: Option[User]): Privileges =
  user.map(findUserPrivileges).getOrElse(
 NoPrivs)
```

def privs(user: Option[User]): Privileges =
 (user map findUserPrivileges
 getOrElse NoPrivs)

Favor Expressions

```
def isAwesome(data: Data): Boolean = {
 if(data.awesome) return true
 if(data.lame) return false
 return data.contains("Tasty Sandwich")
```

```
def isAwesome(data: Data): Boolean =
 if(data.awesome) true
 else if(data.lame) false
 else (data contains "Tasty Sandwich")
```

```
def isAwesome(data: Data): Boolean =
 (data.awesome ||
 (!data.lame) ||
 (data contains "Tasty Sandwich"))
```

Let the language do the work

SUDO Make me a variable

```
def slurp(file: File): String = {
 var input: InputStream = null
 var output: OutputStream = null
 var read = 0
  try {
 input = new FileInputStream(file)
 output = new StringOutputStream()
 val buf = new Array[Byte] (BUF SIZE)
 read = input.read(buf)
 while(read > 0) {
 output.write(buf, 0, read)
 read = input.read(buf)
 finally {
 if(input != null) input.close()
 if (output != null) output.close()
 if(output != null) return output.toString
 return null
```

```
def slurp(in: File): String =
  val in = new FileInputStream(in)
  val out = new StringWriter()
  val buf = new Array[Byte] (BUF SIZE)
  def read(): Unit = (in read buf) match {
 case 0 => ()
 case n =>
 out.write(buf, 0, n)
 read()
  try read()
  finally in.close()
  out.toString
```

Tail-recursioN!

```
@tailrec
def read(): Unit = (in read buf) match {
  case 0 => ()
  case n =>
 out.write(buf, 0, n)
  read()
}
```

If it seems useful, look for

```
def countEm(counts: Seq[Int]): Int = {
  var total = 0
  for(count <- counts) total += count
  total
}</pre>
```

def countEm(counts: Seq[Int]): Int =
 counts.sum

Aim Higher

higher-order-functions, that is

```
def sort[T](
  data: Seq[T]
)(
  lessThan: (T,T) => Boolean
): Seq[T] = ...
```

Build strings the nice way

interpolators

val HAI = "HI"
val name = "SQUARE"
val height = 100
val width = 20

scala> val x = s"\${HAI}"
x: String = HI

scala> f"\$name is \$height%04d meters by
\$width%04d meters"

res0: String = SQUARE is 0100 meters by 0020 meters

Keep the abstract....

... well abstract.

```
trait Node[N] {
 def value: N
trait Edge[N, E] {
def value: E
 def from: Node[N]
 def to: Node[N]
```

```
trait Graph[N,E] {
  type Nd = Node[N]
  type Ed = Edge[N,E]

def nodes: Set[Nd]
  def edges(n: Nd): Seq[Ed]
}
```

Add behavior

with shiny new value classes and implicit classes

```
object Graph {
 @inline implicit class Ops[N,E](val g: Graph[N,E])
 extends AnyVal {
 def isCyclic: Boolean = !isAcyclic
 def isAcyclic: Boolean =
 cycles forall (c => (c drop 1).isEmpty)
 def cycles: Set[Set[Node[N]]] =
 ... compute using tarjan or other algorithm ...
 def topological: Set[Node[N]] =
 ... topo-sort ...
```

Cheat Import to win

import language.{ _, reflectiveCalls => _ }
import language.experimental.macros

Hidden language features

- dynamics
- postfixOps
- reflectiveCalls
- implicitConversions
- higherKinds
- existentials
- experimental.macros

Cheat in an Emergency

With Dynamic Types

```
class MapHelper(json: Map[String, AnyRef])
 extends Dynamic {
  def selectDynamic(name: String)
 (json get name
 getOrElse sys.error(s"Attribute $name
not found in json: $json"))
```

scala> val m = new MapHelper(Map[String, AnyRef]("name" -> "Jimmy", "age" -> "10")) m: MapHelper = MapHelper@683f67e0

scala> m.name

res1: AnyRef = Jimmy

scala> m.sex

java.lang.RuntimeException: Attribute sex
not found in json: Map(name -> Jimmy, age
-> 10)

Promise the Future!

Make sure to deliver

```
import scala.concurrent.
import scala.concurrent.ExecutionContext.Implicits.global
scala> val x = promise[Int]
scala> val y = x.future
scala> y.isCompleted
res5: Boolean = false
scala> x success 5
```

```
scala> x success 5
scala> y.isCompleted
res7: Boolean = true
scala> y.value
res9: Option[Either[Throwable,Int]] = Some(Right(5))
```


Staying Async!

See http://jsuereth.com/intro-to-fp/

```
trait AsynchService {
  def users: Future[Seq[User]]
  def projects(user: User):Future[Seq[Project]]
```

```
def allprojects(api: AsynchService):
Future[Set[Project]] =
 (Future.traverse(api.users)(api.projects)
 map (_.flatten.toSet))
```

```
def traverse[A](
 seq: Future[Seq[A]]
)(
 op: A => Future[B]
): Future[Seq[B]] = ...
```


Feeling Crazy?

Manipulate some ASTs

```
object MacroAsserts {
 def assert(cond: Boolean, expr: String)
 macro assertImpl
  def assertImpl(c: Context) (
 cond: c.Expr[Boolean],
 msg: c.Expr[String]
  ): c.Expr[Unit] =
 if (sys.env("SCALA ASSERT") == "true")
 c.reify(if(cond.splice)
 sys.error(msg.splice))
 else c.reify(())
```


```
object Bar {
 assert(false,
 "THIS IS A BAD OBJECT")
}
```

```
object Bar {
 ()
```

Feeling Crazier?

Take time to reflect

stala> val m = reflect.runtime.currentMirror

m: reflect.runtime.universe.Mirror = JavaMirror with scala.tols.nsc.interpreter.IMain\$TranslatingClassI ader@4 3540a77 of type class scala.tools.n.c.interpreter.IMain\$Translating lassLoader with classpath [memory)] and parent being scala.tools.nsc.ut.1.ScalaClassLoader\$V.1ClassLoader@427b2 d29 of type class scala.tools.nsc.util.ScalaClassLoder\$URLClassLoader with classpath [file:/usr/lib/].va-6-openjdkamd64/jre/lib/resources.jar/11e:/usr/lib/jvm/java-6openjdk-amd64/jre/lib/rt.jar,fil:/usr/lib/jvm/java-6openjdk-amd64/jre/li//jsse.jar,file/usr/lib/jvm/java-6openjdk-amd64/jre/lib/jce.jar,file:/u.r/lib/jvm/java-6openjdk-amd64//re/lib/charsets.jar,file.yusr/lib/jvm/java-6-openidkamd64/jr/lib/rhino.jar,file:/usr/share/java/sala-

amd64/jr//lib/rhino.jar,file:/usr/share/java/scala-compiler.jar,file:/usr/share/java/scala-reflect.j...

scala> import mirror.universe._
import m.universe._

scala> typeOf[String]
res23: m.universe.Type = String

A rich API:

```
scala> val stringTpe = typeOf[String]
stringTpe: m.universe.Type = String
```

scala> stringTpe.

parents	resultType	substituteSymbols	substituteTypes
narrow	nonPrivateMember	nonPrivateMembers	normalize
kind	map	member	members
isConcrete	isHigherKinded	isInstanceOf	isSpliceable
erasure	exists	find	foreach
baseType	contains	declaration	declarations
=:=	aslnstanceOf	asSeenFrom	baseClasses

How bout something useful?

scala> val mirror

```
reflect.runtime.universe.runtimeMirror(
 classOf[Int].getClass.getClassLoader)
mirror: reflect.runtime.universe.Mirror = JavaMirror with primordial
 classloader with boot classpath [/usr/lib/jvm/java-6-openjdk-
 amd64/jre/lib/resources.jar:/usr/lib/jvm/java-6-openjdk-
 amd64/jre/lib/rt.jar:/usr/lib/jvm/java-6-openjdk-
 amd64/jre/lib/sunrsasign.jar:/usr/lib/jvm/java-6-openjdk-
 amd64/jre/lib/jsse.jar:/usr/lib/jvm/java-6-openjdk-
 amd64/jre/lib/jce.jar:/usr/lib/jvm/java-6-openjdk-
 amd64/jre/lib/charsets.jar:/usr/lib/jvm/java-6-openjdk-
 amd64/jre/lib/netx.jar:/usr/lib/jvm/java-6-openjdk-
 amd64/jre/lib/plugin.jar:/usr/lib/jvm/java-6-openjdk-
 amd64/jre/lib/rhino.jar:/usr/lib/jvm/java-6-openjdk-
 amd64/jre/lib/modules/jdk.boot.jar:/usr/lib/jvm/java-6-openjdk-
 amd64/jre/classes:/usr/share/java/scala-compiler.jar:/usr/share/java/scala-
reflect.jar:/usr/share/java/scala-library.jar:/usr/shar.
```

How bout something useful?

```
val classSymbol: ClassSymbol =
  mirror classSymbol classOf[Int].getClass
```

```
val rc: ClassMirror = mirror reflectClass classSymbol
```

```
scala> rc.companion
```

```
res1: Option[reflect.runtime.universe.ModuleMirror] =
Some(scala.reflect.runtime.JavaMirrors$JavaMirror$JavaModu
leMirror@7efc0795)
```

```
scala> res1.get.runtimeClass
res2: Class[] = class scala.Int$
```

What are trees/symbols/types?

```
class Foo(arg: String) {
  def bar = "String"
}
```

Trees

Short lived, Mostly immutable, Mostly plain case-classes

Symbols

• Linking references and definitions Long lived, mostly mutable

Types

- Immutable, long-lived
- Stores full information

Building stuff

In the alternative universe

```
val tb =
tools.reflect.ToolBox(reflect.runti
me.currentMirror).mkToolBox()
```

scala>

```
tb2.parseExpr("println(\"HI\")")
res0: tb2.u.Tree = println("HI")
```

scala> tb2.runExpr(res0)
HI

res1: Any = ()

What can a toolbox do?

- expression -> tree
- type checking
- tree evaluation
- implicits

Contexting your Macros

It's all about reflection

Macro Contexts

A macro context is an amalgamation of:

- Reflection Mirror
- Reflection Toolbox
- Unicorns
- Rainbows

You know what?

JUST READ THIS:

http://scalamacros.org/talks/201