The Scala Programming Language

Mooly Sagiv

Slides taken from

Martin Odersky (EPFL)

Donna Malayeri

CMU

Hila Peleg

TAU

Why Scala?

(Coming from Java/C++)

- Runs on the JVM/.NET
 - Can use any Java code in Scala
 - Almost as fast as Java (within 10%)
- Much shorter code
 - Odersky reports 50% reduction in most code over Java
 - Local type inference
- Fewer errors
 - No Null Pointer problems
- More flexibility
 - As many public classes per source file as you want
 - Operator overloading

The Java Programming Language

- Designed by Sun 1991-95
- Statically typed and type safe
- Clean and Powerful libraries
- Clean references and arrays
- Object Oriented with single inheritance
- Portable with JVM
- Effective JIT compilers
- Support for concurrency
- Useful for Internet

Java Critique

- Downcasting reduces the effectiveness of static type checking
 - Many of the interesting errors caught at runtime
 - Still better than C, C++
- Huge code blowouts
 - Hard to define domain specific knowledge
 - A lot of boilerplate code
 - Sometimes OO stands in our way
 - Generics only partially helps

Haskel

- Pure functional programming language
- Higher order
- Pattern matching
- Lazy
 - Easy to embed DSLs
- Statically typed with type inference
- Concise programming
- Influence Erlang
- But not widely adapted
- Eager versions such as Ocaml and F# are more widespread
 - Side effect supports

Scala

- Designed and implemented by Martin Odersky [2001-]
- Motivated by towards "ordinary" programmers
- Scalable version of software
 - Focused on abstractions, composition, decomposition
- Unifies OOP and FP
 - Exploit FP on a mainstream platform
 - Higher order functions
 - Pattern matching
 - Lazy evaluation
- Interoperates with JVM and .NET
- Better support for component software
- Much smaller code

Scala

- Scala is an object-oriented and functional language which is completely interoperable with Java (NET)
- Remove some of the more arcane constructs of these environments and adds instead:
 - (1) a uniform object model,
 - (2) pattern matching and higher-order functions,
 - (3) novel ways to abstract and compose programs

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<Integer, String> p = new Pair<Integer, String>(1, "Scala");
```

in Scala:

```
val p = new MyPair(1, "scala");
```

Getting Started in Scala

- scala
 - Runs compiled scala code
 - Or without arguments, as an interpreter!
- scalac compiles
- fsc compiles faster! (uses a background server to minimize startup time)
- Go to scala-lang.org for downloads/documentation
- Read Scala: A Scalable Language
 (see http://www.artima.com/scalazine/articles/scalable-language.html)

Basic Scala

Use var to declare variables:

```
var x = 3;
x += 4;
```

Use val to declare values (final vars)

```
val y = 3;
y += 4; // error
```

Notice no types, but it is statically typed

```
var x = 3;
x = "hello world"; // error
```

Type annotations:

```
var x : Int = 3;
```

Basic Scala

Class instancesval c = new IntCounter[String];

- Accessing methods (Look Ma no args!)
 println(c.size); // same as c.size()
- Defining functions:

Scala is interoperable

Scala programs interoperate seamlessly with Java class libraries:

- Method calls
- Field accesses
- Class inheritance
- Interface implementation

all work as in Java

Scala programs compile to JVM bytecodes

Scala's syntax resembles Java's, but there are also some differences

Scala's version of the extended **for** loop (use <- as an alias for ←)

object Example {
 def main(args: Array[String]) {
 val b = new StringBuilder()
 for (i ← 0 until args.length) {
 if (i > 0) b.append(" ")
 b.append(args(i).toUpperCase)
 }
 Console.println(oString)

var: Type instead of Type var

Arrays are indexed args(i) instead of args[i]

Scala is functional

The last program can also be written in a completely different style:

- Treat arrays as instances of general sequence abstractions
- Use higher-order functions instead of loops

Arrays are instances of sequences

mkString is a method of Array which forms a string of all elements with a given separator between them

A clo

h applies the

to its

Scala is concise

Scala's syntax is lightweight and concise

Contributors:

- semicolon inference,
- type inference,
- lightweight classes,
- extensible API's,
- closures as control abstractions

Average reduction in LOC wrt Java: ≥ 2 due to concise syntax and better abstraction capabilities

Big or small?

Every language design faces the tension whether it should be big or small:

- Big is good: expressive, easy to use
- Small is good: elegant, easy to learn

Can a language be both big and small?

Scala's approach: concentrate on abstraction and composition capabilities instead of basic language constructs

Scala adds	Scala removes
+ a pure object system	- static members
+ operator overloading	- special treatment of primitive types
+ closures as control abstractions	- break, continue
+ mixin composition with traits	- special treatment of interfaces
+ abstract type members	- wildcards
+ pattern matching	

The Scala design

Scala strives for the tightest possible integration of OOP and FP in a statically typed language

This continues to have unexpected consequences

Scala unifies

- algebraic data types with class hierarchies,
- functions with objects

Has some benefits with concurrency

ADTs are class hierarchies

Many functional languages have algebraic data types and pattern matching

Concise and canonical manipulation of data structures

Object-oriented programmers object:

- ADTs are not extensible,
- ADTs violate the purity of the OO data model,
- Pattern matching breaks encapsulation,
- and it violates representation independence!

Pattern matching in Scala

The **case** modifier of an object or class means you can pattern match on it

definitions describing binary trees:

And here's an inorder traversal of binary trees:

This design keeps

```
case object Empty extends Tree


case class Binary(elem: T, left: Tree[T], right: Tree[T])

extends Tree
```

- purity: all cases are classes or objects
- extensibility: you can define more cases elsewhere
- encapsulation: only parameters of case classes are revealed
- representation independence using extractors [Beyond the scope of the course]

Mutable vs. Immutable Data Structures

- Basic data structures in Scala are immutable
- Operations will copy (if they must)

Many positive consequences

Mutable vs. Immutable

- Mutable and immutable collections are not the same type hierarchy!
- Have to copy the collection to change back and forth, can't cast

x.toList

More features

- Supports lightweight syntax for anonymous functions, higher-order functions, nested functions, currying
- Haskel-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

Other features

- Allows defining new control structures without using macros, and while maintaining static typing
- Any function can be used as an infix or postfix operator
- Semicolon inference
- Can define methods named +, <= or ::

Automatic Closure Construction

- Allows programmers to make their own control structures
- Can tag the parameters of methods with the modifier def
- When method is called, the actual def parameters are not evaluated and a no-argument function is passed

While loop example

```
object TargetTest1 {
 def loopWhile(def cond: Boolean)(def body: Unit): Unit =
  if (cond) {
 body;
 Define loopWhile method
 loopWhile(cond)(body);
var i = 10;
 loopWhile (i > 0) {
 Use it with nice syntax
 Console.println(i);
  i = i - 1
```

Scala object system

- Class-based
- Single inheritance
- Can define singleton objects easily (no need for static which is not really OO)
- Traits, compound types, and views allow for more flexibility

Functions, Mapping, Filtering

Defining lambdas – nameless functions (types sometimes needed)

```
val f = x : Int => x + 42; f is now a mapping int-> int
```

Closures! A way to haul around state

```
var y = 3;
val g = \{x : Int => y += 1; x+y; \}
```

- Maps (and a cool way to do some functions)
 - List(1,2,3).map(_+10).foreach(println)
- Filtering (and ranges!)

```
(1 to 100). filter (\_\% 7 == 3). foreach (println)
```

(Feels a bit like doing unix pipes?)

Traits

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

Classes and Objects

```
trait Nat;
object Zero extends Nat {
  def isZero: boolean = true;
  def pred: Nat =
 throw new Error("Zero.pred");
}
class Succ(n: Nat) extends Nat {
  def isZero: boolean = false;
 def pred: Nat = n;
```

More on Traits

- Halfway between an interface and a class, called a trait
- A class can incorporate as multiple Traits like Java interfaces but unlike interfaces they can also contain behavior, like classes
- Also, like both classes and interfaces, traits can introduce new methods
- Unlike either, the definition of that behavior isn't checked until the trait is actually incorporated as part of a class

Example of traits

```
trait Similarity {
 def isSimilar(x: Any): Boolean;
 def isNotSimilar(x: Any): Boolean = !isSimilar(x);
class Point(xc: Int, yc: Int) with Similarity {
 var x: Int = xc;
 var y: Int = yc;
 def isSimilar(obj: Any) =
 obj.isInstanceOf[Point] &&
 obj.asInstanceOf[Point].x == x &&
 obj.asInstanceOf[Point].y == y;
```

Mixin class composition

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

Mixin class composition example

Mixin class composition

- Mixin composition adds members explicitly defined in ColoredPoint2D (members that weren't inherited)
- Mixing a class C into another class D is legal only as long as D's superclass is a subclass of C's superclass.
 - i.e., D must inherit at least everything that C inherited
- Why?

Mixin class composition

- Remember that only members explicitly defined in ColoredPoint2D are mixin inherited
- So, if those members refer to definitions that were inherited from Point2D, they had better exist in ColoredPoint3D
 - They do, since ColoredPoint3D extends Point3D which extends Point2D

Views

- Defines a coercion from one type to another
- Similar to conversion operators in C++/C#

```
trait Set {
  def include(x: int): Set;
  def contains(x: int): boolean
}

def view(list: List) : Set = new Set {
  def include(x: int): Set = x prepend xs;
  def contains(x: int): boolean =
 !isEmpty &&
 (list.head == x || list.tail contains x)
}
```

Variance annotations

```
class Array[a] {
  def get(index: int): a
  def set(index: int, elem: a): unit;
 Array[String] is not a subtype of Array[Any]
 If it were, we could do this:
val x = new Array[String](1);
val y : Array[Any] = x;
y.set(0, new FooBar());
// just stored a FooBar in a String array!
```

Variance Annotations

Covariance is ok with immutable data structures

```
trait GenList[+T] {
  def isEmpty: boolean;
 def head: T;
  def tail: GenList[T]
object Empty extends GenList[A]] {
  def isEmpty: boolean = true;
  def head: All = throw new Error("Empty.head");
  def tail: List[All] = throw new Error("Empty.tail");
class Cons[+T](x: T, xs: GenList[T]) extends
  GenList[T] {
  def isEmpty: boolean = false;
  def head: T = x;
  def tail: GenList[T] = xs
```

Variance Annotations

- Can also have contravariant type parameters
 - Useful for an object that can only be written to
- Scala checks that variance annotations are sound
 - covariant positions: immutable field types, method results
 - contravariant: method argument types
 - Type system ensures that covariant parameters are only used covariant positions (similar for contravariant)

Missing

- Compound types
- Types as members
- Actors and concurrency
- Libraries

Resources

- The Scala programming language home page (see http://www.scala-lang.org/)
- The Scala mailing list (see http://listes.epfl.ch/cgi-bin/doc_en?liste=scala)
- The Scala wiki (see http://scala.sygneca.com/)
- A Scala plug-in for Eclipse
 (see http://www.scala-lang.org/downloads/eclipse/index.html)
- A Scala plug-in for IntelliJ (see http://plugins.intellij.net/plugin/?id=1347)

References

- The Scala Programming Language as presented by Donna Malayeri (see http://www.cs.cmu.edu/~aldrich/courses/819/slides/scala.ppt)
- The Scala Language Specification 2.7
- (seehttp://www.scala-lang.org/docu/files/ScalaReference.pdf)
- The busy Java developer's guide to Scala: Of traits and behaviorsUsing Scala's version of Java interfaces(see http://www.ibm.com/developerworks/java/library/j-scala04298.html)
- First Steps to Scala (in Scalazine) by Bill Venners, Martin Odersky, and Lex Spoon, May 9, 2007 (see http://www.artima.com/scalazine/articles/steps.html)

Summing Up [Odersky]

- Scala blends functional and object-oriented programming.
- This has worked well in the past: for instance in Smalltalk,
 Python, or Ruby
- However, Scala is goes farthest in unifying FP and OOP in a statically typed language
- This leads to pleasant and concise programs
- Scala feels similar to a modern scripting language, but without giving up static typing

Lessons Learned[Odersky]

- 1. Don't start from scratch
- 2. Don't be overly afraid to be different
- Pick your battles
- 4. Think of a "killer-app", but expect that in the end it may well turn out to be something else.
- 5. Provide a path from here to there.

Summary

- An integration of OO and FP
 - Also available in Ruby but with dynamic tryping
- Static typing
- Concise
- Efficient
- Support for concurrency
- Already adapted
- But requires extensive knowledge

Languages

- Prolog
- Javascript
- Haskel
- Lua

Concepts

- Syntax
 - Context free grammar
 - Ambiguous grammars
 - Syntax vs. semantics
- Static semantics
 - Scope rules
- Semantics
 - Small vs. big step
- Axiomatic semantics

- Functional programming
 - Lambda calculus
 - Recursion
 - Higher order programming
 - Lazy vs. Eager evaluation
 - Pattern matching
 - Continuation
- Types
 - Type safety
 - Static vs. dynamic
 - Type checking vs. type inference
 - Most general type
 - Polymorphism
 - Type inference algorithm