Enjoy Learning Scala

vitojeng @ 亦思科技 2016.11.30

Agenda

- My book list
- Scala scripting
- Scala language
- Framework / Library / Tool
 - SBT
 - IntelliJ IDEA
 - Scalatra
 - ScalaTest

Start fighting

- Turning point
- Great imagination
- Like a chicken with its head cut off
- Keep going

Just in time

- Streaming / Concurrency & Parallel / BigData / Non-blocking
- Scala 2.8 +

JAXenter: In your opinion, what are the most important technical milestones for this programming language?

Martin Odersky: The most important step was no doubt Scala 2.8, which came out in 2010.

- Scala Taiwan
 - Meetup: <u>http://www.meetup.com/Scala-Taiwan-Meetup/</u>
 - Chat room: <u>https://gitter.im/ScalaTaiwan/ScalaTaiwan</u>

Scala book list

My scala book list

Scala Cookbook

Programming Scala

Programming in Scala

My scala book list

sbt IN ACTION

Learning Akka

RESTful Web Services with Scala

My scala book list

Akka IN ACTION

Functional Programming in scala

SCALA for the Impatient

Scala Scripting

Scala REPL

• Run script

```
$ scala [scala-file]
```

Self-executable

#!/usr/bin/env scala

- :load
- :paste
- :javap

SBT

- sbt-launch.jar
- script runner: scalas

```
java -Dsbt.main.class=sbt.ScriptMain
-Dsbt.boot.directory=/home/user/.sbt/boot -jar sbt-launch.jar "$@"
```

Self-executable

#!/usr/bin/env scalas

http://www.scala-sbt.org/0.13/docs/Scripts.html

Ammonite

- Ammonite lets you use the Scala language for scripting purposes: in the REPL, as scripts, as a library to use in existing projects, or as a standalone systems shell.
- Syntax Highlighting / Pretty-printed output / Multi-line editing / ...
- Install

```
$ sudo curl -L -o /usr/local/bin/amm https://git.io/vXVf5
$ sudo chmod +x /usr/local/bin/amm && amm
```

Video - https://vimeo.com/191328477

Scripting - Ammonite

- Magic imports: \$file, \$ivy
- Running from REPL
- Running from bash
 - command: \$ amm scripting/github2.scala
 - self-executable: #!/usr/bin/env amm
- If meet Ivy resolution exception
 - ammonite.runtime.tools.IvyThing\$IvyResolutionException
 - try to remove files in ~/.ivy2/cache

Scala Language

String

String equality

```
val s1 = "123"
val s2 = "123"
val s3 = new String("123")
s1 == s2
s2 == s3
s1 eq s2
s2 eq s3
```

Multi-line

```
test("SPARK-7319 showString") {
 val expectedAnswer = """+---+
 ||key|value|
 |+---+
 | | 1 | 1 |
 1+---+
 |only showing top 1 row
 |""".stripMargin
 assert(testData.select($"*").showString(1) ===
expectedAnswer)
```

String Interpolation

• s/f/raw

```
val language = "scala"
val dd = new Date()
println( s"Hello, $language" )
println( s"Hello, ${language.toUpperCase} " )
println( f"Hello, $language%s. Time: $dd%tY/$dd%tm/$dd%td" )
println( "first line\nsecond line" )
println( raw"first line\nsecond line" )
```

Custom

```
import better.files._
import java.io.{File => JFile}
val f = File("/User/johndoe/Documents")
val f1: File = file"/User/johndoe/Documents"
```

Type inference

- Pros: Large reduce the code size.
- Cons: Sometimes may reduce the code readability.
- Balance pros and cons.
- Using Intellij-IDEA to view code.

```
case class Person(name: String, age: Int)

val (i, f, s) = (100, 99.0, "Hello")

val list = List(1, 2, 3, 4, 5)

val people = Seq(Person("john", 40), Person("jack", 28), Person("ann", 24))

val youngPeople = people.filter { case Person(n,a) \Rightarrow a \le 30 }
```

Implicits

Add own methods to exist object

```
implicit class DateConvert(val date: Date) {
 private def cloneDate(date: Date, f: Calendar => Unit) = {
 val cal = Calendar.getInstance()
 cal.setTime(date)
 f(cal)
 cal.getTime
 def firstDayOfMonth() = cloneDate(date, .set(Calendar. DAY OF MONTH, 1) )
 def firstDayOfWeek() = cloneDate(date, .set(Calendar. DAY OF WEEK, 1) )
val mydate = new Date()
println( mydate )
println( mydate.firstDayOfMonth() )
println( mydate.firstDayOfWeek() )
```

Mutable / immutable objects

Scala made immutable class more easy!

Mutable / immutable objects

Pessimistic copying can become a problem in large programs. When mutable data is passed through a chain of loosely coupled components, each component has to make its own copy of the data because other components might modify it. *Immutable data is always safe to share, so we never have to make copies*. We find that in the large, FP can often achieve greater efficiency than approaches that rely on side effects, due to much greater sharing of data and computation.

- Functional Programming in Scala, chapter 3
- If immutable objects are good, why do people keep creating mutable objects?

Mutable / Immutable Collections

- More mutable/immutable support:
 - scala.collection.mutable
 - scala.collection.immutable
- Scala documation: <u>Mutable and Immutable Collections</u>
- Book: <u>深入探索Scala集合技術手冊</u> (松崗)

Pattern matching

Pattern matching very powerful, must try it !!

```
val manyObjects: Seq[Any] = Seq("scala", "2.11.8", 18, 120, 1.5)

manyObjects.foreach { x =>
  val message = x match {
 case i: Int if i < 100 => "(int) (less than 100) " + i
 case j: Int => "(int) " + j
 case "scala" => "scala !!"
 case s: String => "(string) " + s
 case _ => "(not handle) " + x
  }
  println(message)
}
```

Pattern matching

```
case class Address(street: String, city: String, country: String)
case class Person(name: String, age: Int, address: Address)
val alice = Person("Alice", 25, Address("1 Scala Lane", "Chicago", "USA"))
val bob = Person("Bob", 29, Address("2 Java Ave.", "Miami", "USA"))
val charlie = Person("Charlie", 32, Address("3 Python Ct.", "Boston", "USA"))
for (person <- Seg(alice, bob, charlie)) {</pre>
 person match {
 case Person("Alice", 25, Address( , "Chicago", )) => println("Hi Alice!")
 case Person("Bob", 29, Address("2 Java Ave.", "Miami", "USA")) =>
 println("Hi Bob!")
 case Person(name, age, ) =>
 println(s"Who are you, $age year-old person named $name?")
 https://github.com/deanwampler/prog-scala-2nd-ed-code-examples/blob/master/src/main/scala/progsc
 ala2/patternmatching/match-deep.sc
```

Functioal Programming(term)

- Function's side effect
 - Modify a variable
 - Modify a data structure in place
 - Setting a field on an object
 - Throwing an exception or halting with an error
 - Printing to the console or reading user input
 - Reading from or writing to a file
 - Drawing on the screen
- Pure function Functions that have no side-effects

- Functional Programming in Scala, chapter 1

Functioal Programming(term)

- High order functions(HOFs)
 - passing function to functions
 - functions are values
- Currying
- Function composition
 - feeds the output of one function to the input of another function.

More features

Trait & Compound Type

```
trait T1
trait T2
class C
val c = new C with T1 with T2
```

- DSL: <u>an XML example</u>
- Java integration support
- Concurrency

Framework / Library / Tool

SBT - The interactive build tool

- The interactive build tool.
- More complex than Gradle & document not good.
- Fast compilation.
- Cross-compilation, across several scala versions.
- Continue compilation/testing: ~
- Test one class: ~testOnly *YourClass
- Test one method: ~testOnly * YourClass -- -z "method name"
- Integrate Scala REPL: console
- Gradle or SBT ?
 - If you want stay in Gradle, Kafka maybe a good reference.

Intellij IDEA - IDE

- The best Java IDE I ever used.
- Enable Scala support: install Scala plugin
 - Scala Worksheet
 - SBT, PlayFramework
 - SSP(Scala Server Pages)
 - HOCON(Typesafe's configuration format)
 - ScalaTest, spacs2
- https://www.jetbrains.com/help/idea/2016.3/scala.html
- Import *project* or *module* from SBT

Scalatra - Web framework

- A port of the Sinatra framework written in Ruby.
- As a Scala beginner, I choice Scalatra rather than Spray(Akka-http)
 or PlayFramework in my job.
- Hightlights
 - Base on Java Servlet technology
 - Integrate with SBT
 - View: Inline HTML, <u>Scalate</u>, <u>Twirl</u>
 - Async: AkkaSupport
 - Persistence: no built-in integrations.
 - JSON: json4s
 - Test: ScalaTest, Specs2
 - Deployment: Standalone, Servlet Container

Scalatra - Web framework

- Version information
 - \circ Scalatra 2.3.0(2014-06): support Scala 2.10, Servlet 3.1
 - Scalatra 2.4.0(2015-12): support Scala 2.10, 2.11
 - Scalatra 2.5.0(2016-11): support Scala 2.12
- Example

ScalaTest

- Many project using ScalaTest: Apache Spark, Akka ...
- For new test case: consider not using JUnit
- For exist JUnit test case: use SBT with <u>junit-interface</u>
- Still want using JUnit in Scala ?
 - Try org.scalatest.junit.JUnitSuite
 - Apache Kafka is good reference using JUnitSuite
- BeforeAndAfterAll

Scala.js

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

Funny things (Terrible ?)

Text-face programming?

```
sealed abstract class <:<[-From, +To] extends (From => To) with Serializable
private[this] final val singleton_<:< = new <:<[Any,Any] { def apply(x: Any): Any = x }</pre>
// The dollar prefix is to dodge accidental shadowing of this method
// by a user-defined method of the same name (SI-7788).
// The collections rely on this method.
implicit def $conforms[A]: A <:< A = singleton_<:<.asInstanceOf[A <:< A]</pre>
@deprecated("Use `implicitly[T <:< U]` or `identity` instead.", "2.11.0")</pre>
def conforms[A]: A <:< A = $conforms[A]</pre>
/**...*/
@implicitNotFound(msg = "Cannot prove that ${From} =:= ${To}.")
sealed abstract class =:=[From, To] extends (From => To) with Serializable
private[this] final val singleton =:= = new =:=[Any,Any] { def apply(x: Any): Any = x }
object =:= {
 implicit def tpEquals[A]: A =:= A = singleton_=:=.asInstanceOf[A =:= A]
```

Text flow-diagram programming?

$$A \rightsquigarrow B \rightsquigarrow C \rightsquigarrow D$$

$$E \mathrel{<\sim} D$$

$$G \mathrel{<\sim} F \mathrel{<\sim} D$$

Toy language implementation?

```
object SquareRoot extends Baysick {
 def main(args:Array[String]) = {
 10 PRINT "Enter a number"
 20 INPUT 'n
 30 PRINT "Square root of " % "'n is " % SQRT('n)
 40 END
 RUN
```

Thank you!

Don't wait for the future. Invent it.

Meetup: http://www.meetup.com/Scala-Taiwan-Meetup/ Chat room: <a href="https://gitter.im/ScalaTaiwan/Scal