Introduction to Scala

An Overview of the Scala Language

Tim Dalton St. Louis Java Users Group Dec 13, 2007

What is Scala?

- Scala is a programming language targeting the Java Virtual Machine that integrates features of both functional and objectoriented languages
- Compiles to Java byte code, but does have a scripting interpreter
- Statically typed
- Pure object orientation (no primitives)
- Has very flexible syntax (lots of sugar)

More About Scala

- Invented at the EPFL (Ecole Polytechnique Federale de Lausanne) in Switzerland primarily by Martin Odersky
- Odersky worked on Pizza language, Generic Java (GJ), and is the original author of "javac" compiler
 - GJ provided the basis for generics in Java 1.5
- First Released in 2003
- .NET version once orphaned, but now seems to be getting more attention

Hello World

Hello World in Scala:

```
object hello {
 def main(args:Array[String]) =
 println("Hello World")
}
```

- Singleton object instead of class
 - No static methods or properties within class
 - All object methods equivalent of Java static
- Singleton object and class of same name are called companions. A common idiom in Scala is object acting as a factory for its companion class.
- The println method is statically imported by default from scala. Predef object.
- Return type on main method is inferred (More about that later)
- Array is collection class with parameterized type (generic)

```
package SwingDemo
import javax.swing.{JFrame, JLabel}
object Main extends Application {
  def getTitle() = "Scala can Swing"
  val frm = new JFrame(getTitle)
frm.getContentPane.add(
 new JLabel("Hello World"))
  frm.setDefaultCloseOperation(
 JFrame.EXIT ON CLOSE)
  frm.pack
  frm setVisible true
```

```
package SwingDemo
import javax.swing.{JFrame, JLabel}
```

- Similar to Java
- The import is different
 - Multiple classes from package using curly braces, "{ }"
 - Uses "_" instead of "*" for wildcard
- Packages and imports can be scoped using curly braces
- Multiple objects and classes in single source file
 - No need to conform to naming or directory conventions

```
object Main extends Application {
```

• Application object in standard library eliminates the need to explicitly implement the main method

```
def getTitle() = "Scala can Swing"
```

- Single expression code block does not need curly braces
- Trailing semi-colons are inferred, but sometimes are needed when there is ambiguity that the compiler can not resolve
- Return type for method is inferred to be String
 - To explicitly declare type:

```
def getTitle():String = "Scala can Swing"
```

```
val frm = new JFrame(getTitle)
```

- Empty parenthesis on getTitle invocation optional
- The type for frm can be inferred
 - Explicitly declared:

```
val frm:JFrame = new JFrame(getTitle)
```

frm setVisible true // Look Mom no dots or parens!

- This is valid in Scala!
- Parameter parenthesis and "dot" notation optional when expression in form:

```
<object> <method> <parameter(s)>
```

- Valuable for Domain Specific Language (DSL)

More About Type Inference

- Scala as a special type, Unit, that is the equivalent to Java's void
 - Technically, all Scala expressions return something even if it's Unit
 - Type inference is being considered for future version of Java and is a feature of C# 3.0
 - Compare Java to Scala declaration:

```
// Java
LinkedHashMap<String,ByteArrayInputStream>
streamMap =
new LinkedHashMap<String,ByteArrayInputStream>();
// Scala
var streamMap =
new LinkedHashMap[String, ByteArrayInputStream]
```


Values and Variables

- · Scala uses var to declare a mutable variable or property
- Properties are declared in the context of object or class definition
 - Otherwise, it is the equivalent of local variable in Java
- Keyword, val, is used for immutable value or property
 - Equivalent to final in Java

Scala Types

- Scala is a pure object-oriented language and does not support primitives
- Package, scala, contains classes correlating to Java primitives:
 - Char
 - Byte
 - Short
 - Int
 - Long
 - Float
 - Double
 - Boolean
 - When interacting the Java classes, conversions are implicitly performed

Notable Syntax Features

Multiline strings using triple quotes:

```
val str = """This
  is
  a
  multi-line string"""
```

 Inferred return value based on result of last expression in code block:

```
def NullSafeToUpper(s:String) = {
 println("in NullSafeToUpper)
 if (s == null) "NULL" else s.toUpperCase
}
```

- Return value is inferred to **String** since both results of **if** statement are strings
 - Explicit return supported as well

Notable Syntax Features

Non-alphanumeric characters in method names:

```
def #0%!& = println("Snoopy cursing")
```

This can be used for a form of operator overloading:

```
class Foo(value:Int) {
  def +(bar:Bar) = value + bar.value
}
class Bar(val value:Int)

val foo = new Foo(13)
val bar = new Bar(23)
println(foo + bar) // outputs "36"

- Expression, foo + bar, same as foo.+(bar)
```

Notable Syntax Features

- Ability to define an method as a infix, prefix, or postfix operator
 - Method ending with colon (":") is right associative:

```
class Foo(val value:Int) {
 def unary ! = "!!!" + value + "!!!"
 def % = value + "%"
 def *: (multiple:Int) = value * multiple
var foo = new Foo(62)
- Prefix operator. Same as foo.unary!
foo % // result: String = "62%"
 - Postfix operator. Same as foo.%
2 *: foo // result: Int = 124
 - Infix and right associative. Same as foo. *: (2)
```

Primary constructor defined as part of the class definition:

```
class Dog(val name:String)
var rinTinTin = new Dog("Rin Tin Tin")
rinTinTin.name // result: String = "Rin Tin Tin"
```

- Primary constructor parameters are made into object properties with access controlled by use of val or var
 - Modifier, val, indicates property has accessor method, but no mutator
- Modifier, var, indicates property has accessor and mutator methods
- Accessors and mutators are invoked when property is accessed or assigned like a field in Java
 - Accessors and mutators are public by default

```
class ImmutableFoo(val value:Int)
class MutableFoo(var value:Int)

val immutable = new ImmutableFoo(54)
val mutable = new MutableFoo(32)
```

Accessors and mutator used just like a field:

```
println("Mutable value = " + mutable.value)
mutable.value = 39
println("Immutable value = " + immutable.value)
```

This mutator is not implemented and will result in error:

```
immutable.value = 65
```

Scala can subclass based on a super class constructor:

- The Dog class extends the Mammal class and uses the Mammal (name:String) constructor to pass the name to the super class

 Allowing constructors and fields to be specified as part of the class definition itself allows simple classes to be defined using single lines of code:

```
class Mammal(name:String)
class Feline(name:String) extends Mammal(name)
class Lion(name:String) extends Feline(name)
```

Secondary constructors are declared in methods named this:

```
class AbsoluteNumber(num:Int) {
  var value = Math.abs(num)

  def this(dbl:Double) = this(dbl.toInt)
}
```

- The this (dbl:Double) constructor converts its parameter to Int and delegates to the primary constructor
- Parameters of secondary constructors do not become object properties

Accessors and Mutators

 Accessors and mutators can be explicitly implemented to create "virtual" properties:

- This allows Scala properties to more easily conform to the *Uniform Access Principle*

Default "apply" method

- Methods named apply have special meaning for Scala objects and classes.
- Invoked by using a "method-less" expression in the form,
 <object>.([<parameters>]):

• Scala's **Array** class uses **apply** as an indexer, hence array elements are accessed using parenthesis, not square brackets

Functional Programming in Scala

- Functional programming is getting more serious consideration outside of academia
- Pure functional languages have no global state other than the stack. "Stack as the state" has these advantages:
 - Concurrency is much easier because this is no shared state for processes to contend over
 - -Testing is easier because functions should always return the same result for the same parameters
 - Debugging is aided by having the state in one place
- Scala is not a pure functional language, but it does borrow many features from popular functional languages.
 - With a little discipline by developers, benefits can be reaped.

- Functions in Scala are objects that can be passed like any other object
 - Expressed in form, [(<parameters>)] => <code>

```
val multiply = (x:Int, y:Int) => x * y
val product = multiply(2,3) // result: Int = 6
```

• Functions that accept other functions as parameters are called Higher Order Functions:

 Function objects referencing methods can be generated using special syntax:

- Trailing underscore generates what is called a partially applied function which in this case delegates to the add method

Function objects can be declared inline or anonymously:

- Inline function objects like these are often referred to as Lambda Expressions

Function objects without parameters are code blocks:

- The code block is passed to the timeBlock method does not need to be in parenthesis

 Function objects can access names in the enclosing scope of where they are declared:

```
val start=2
def end=10
timeBlock {
  (start to end).foreach {
 x => println("x = " + x)
  }
}
```

- This is a form of a Lexically Scoped Closure
- Scala's influence on Java shows up in the BGGA (Bracha, Gafter, Gosling, and von der Ahé) closure proposal. Martin Odersky is listed as a contributor.

- Functional languages use a technique called *currying* that converts function calls with multiple parameters to a series of function calls with usually one parameter
- One way that Scala support currying is to allow multiple parameter lists on method declarations:

- The "repeat (5)_" expression results in a partially applied function object that can be invoked with remaining parameters to complete the invocation of the function

Currying can also be done in Scala using nested functions:

- The repeat method returns partially applied function object as indicated by the "executeBlock _" expression

Lists and Tuples

- List and tuple types are very common in functional programming languages and Scala implements them both
 - Both types are immutable
- Lists are a grouping of objects of a common type:

```
var lst = List(1, 2, 3, 4) // List[Int]
```

- Singleton object, List, using an apply method with variable arguments act as a factory:
- Tuples are a grouping of objects of differing types:

- Tuples are simply grouped in parenthesis

Lists

Lists can also be declared using different syntax:

```
val lst = 1 :: 2 :: 3 :: 5 :: 8 :: Nil
```

- Nil is a special instance of List that represents an empty list
- This is an example of a right associative operator. Equivalent expression:

```
val list1 = Nil.::(8).::(5).::(3).::(2).::(1)
```

Lists

- Four common operations on lists are:
 - Return first item of list:

```
List(1,3,4).head // result: Int = 1
```

- Return remainder of list without first item:

```
List(1,3,4).tail // result: List[Int]=(3,4)
```

- Apply function to all items and return result List:

```
List(1,3,4).map(x => x * 2)

// result: List[Int] = (2,6,8)
```

- Apply function object that returns a Boolean to all items and return List of items where result is true:

```
List(1,3,4,5).filter(x => x % 2 == 1)

// result: List[Int] = (1,3,5)
```

Tuples

• Scala Tuple objects have methods in the form, _<n>, where n is number between one and number of objects in the tuple:

```
val tuple1 = (1, "one", 1.0)
val tuple2 = (1, "two", 2.0)

tuple1._1 // result: Int = 1
tuple1._2 // result: String = "one"
tuple2._3 // result: Double = 2.0
```

- Tuples are immutable, so there are only accessors for tuple fields and no mutators

Pattern Matching

- Pattern matching is another common feature of functional languages
- Allows extraction of values from matched pattern
- Scala uses a match/case construct to implement
- Example with basic types:

```
def doMatch(any:Any) = any match {
  case x:Int => "Integer = " + x
  case x:Float => "Float = " + x
  ...
  doMatch(1) // result: String = "Integer = 1"
  doMatch(1.0F)  // result: String = "Float = 1.0"
```

Pattern Matching

Pattern matching with lists:

```
def doMatch(any:Any) = any match {
 case x::10::rest => "List head = " + x + "
 second = ten rest = " + rest
 case x::rest => "List head = " + x + " rest = "
 + rest
 doMatch (7.5::2.5::Nil)
 // "List head = 7.5 rest = List(2.5)"
 doMatch (7::10::19::Nil)
 // "List head = 7 second = ten rest = List(19)"
```

Pattern Matching

Pattern matching with tuples:

- Case clauses can include **if** expressions called *guards* to further to specify the match
- Underscore,"_", is as wild card that can be within a pattern. It does not extract any value

• To match patterns to user defined classes and singleton objects, Scala provides "case" classes and objects:

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

- The case keyword adds functionality to facilitate pattern matching
 - -For classes, generates a companion singleton object to act as a factory
 - Case classes can be instantiated without **new** because the factory object has **apply** method with same signature as primary constructor
 - Implements code to extract properties

 Pattern matching with case class: case class Person(name:String, age:Int) . . . def doMatch(any:Any) = any match { case Person(name, age) if (age < 18) => "Young Person named " + name case Person(name, age) => "Adult Person named " + name doMatch(Person("John", 6)) // "Young Person named John"

doMatch(Person("Tim", 40))

// "Adult Person named Tim"

 Underscore is used as a catch-all clause much like the default clause in a Java switch statement:

```
def doMatch(any:Any) = any match {
 ...
 case _ => "Something else"
 ...
doMatch(new Date()) // "Something else"
```

 Java's try/catch is a basic form of pattern matching. Scala uses a case clauses within catch blocks:

Pattern Matching and Erasure

- The full potential of pattern matching in Scala is sometimes limited by the "Wall of Erasure"
 - The following will generate a warning because they are in effect the same pattern after erasure:

```
def doMatch(any:Any) = any match {
  case x:List[String] => "List[String]"
  case x:List[Int] => "List[Int]"
}
...
doMatch(List(1,2,3)) // "List[String]" !!!
```

Other Scala Language Features

- Scala has traits that are like Ruby mixins that enable a form of multiple inheritance
 - Like Java inferfaces, but can include implementation:

```
trait Foos {
  def doFoo(text:String) =
 printf("{0}: Foo({1})\n",this.toString, text)
}
class FooClass extends Foos {
  override def toString = "FooClass"
}
...
val foo = new FooClass
foo.doFoo("one") // "FooClass: Foo(one)"
```

Traits

Scala classes can use multiple traits:

```
trait Bars {
 def doBar(text:String) =
 printf("{0}: Bar({1})\n", this.toString, text)
class FooBarClass extends Foos with Bars {
 override def toString = "FooBarClass"
val fooBar = new FooBarClass
fooBar.doFoo("one") // "FooBarClass: Foo(one)"
fooBar.doBar("two") // "FooBarClass: Bar(two)"
```

Traits

Objects with traits can be declared inline:

Sequence Comprehensions

- Scala supports Sequence Comprehensions that act a sort of query language
 - -Can iterate over one or more sequences
 - Apply conditionals for filtering
 - Return a new sequence or apply functions to each item
- Simple Sequence Comprehension returning a new sequence:

```
for (i<- 1 to 10 if i % 2 == 0) yield i
// result:Seq[Int] object with contents:
// (2, 4, 6, 8, 10)</pre>
```

Sequence Comprehensions

More complex comprehension:

```
class Team(val name:String, val score:Int)
var teams = List(new Team("Daleks", 93)
 ,new Team("Vogons", 55)
 ,new Team("Ewoks", 33))
for (t1<-teams;
 t2<-teams if t1 != t2
 && t1.score > t2.score) {
println(t1.name + " defeated " + t2.name) }
Output:
Daleks defeated Vogons
Daleks defeated Ewoks
Vogons defeated Ewoks
```

XML Processing

Scala supports XML as a built-in data type:

```
val xmlDoc = <phonebook>
 <entry>
 <name>Joseph Blow</name>
 <number type="home">312-542-2311
 <number type="mobile">526-321-8729</number>
</entry>
 <entry>
 <name>John Q. Public</name>
 <number type="home">526-442-9332
 <number type="mobile">312-333-1228
 </entry>
</phonebook>
```


XML Processing

 XML document can be queried using operators resembling XPath expressions and processed using sequence comprehensions:

```
for (name <- xmlDoc\\"name") println(name.text)</pre>
Output:
Joseph Blow
John Q. Public
for (number <- xmlDoc\\"number"</pre>
 if number.text.startsWith("526") {
 println(number.text);
Output:
526-321-8729
526-442-9332
```


XML Processing

 Scala expressions can be embedded in the XML within curly braces, "{ }":

```
class HelloServlet extends HttpServlet {
override def doGet(
 request: HttpServletRequest,
 response: HttpServletResponse) = {
 response.getWriter.println(
 <html>
 <body>
 <h1>Hello
 { request.getParameter("user") }
 </h1>
 </body>
 </html>
```

- Actors are basically concurrent processes that communicate via message passing.
- This language feature was inspired by a similar concept in Erlang
 - Messages can passed synchronously or asynchronously
 - Messages are stored in queues until they are processed
- Messages are simply objects that are handled using pattern matching
 - Actors can be thread based or event based

Thread based Example:

```
case class Stop
class Receiver extends Actor {
 def act() {
 while (true) {
 receive {
 case msg:String => {
 println("Receiver received:\n" + msg)
 sender! "Yes I can."
 case :Stop => exit()
```

- The act method is analogous to the run method in threads
- The receive method blocks until a message is received
- The "!" method sends a response to the sender

Example Continued:

```
class Initiator(receiver:Actor) extends Actor {
def act() {
 receiver ! "Can you here me now?"
 receive {
 case response:String => {
 println("Initiator received response:\n"
 + response)
 receiver ! Stop
```

- A message is sent to the Receiver
- The actor waits for and processes the response
- A Stop object is sent to tell the Receiver to exit.

Example Continued:

```
val receiver = new Receiver
val initiator = new Initiator(receiver)
receiver.start
initiator.start
```

Output:

Receiver received:
Can you here me now?
Initiator received response:
Yes I can.

- Scala actors use a thread pool that initially contains four threads
- When an actor blocks in a receive a thread is blocked
- The actor library will grow the pool if a new thread is needed and all threads are blocked
- Scala actors have a loop/react construct that does not block a thread
 - Due to some complexity of how react is implemented, nesting it in a while loop does not work.

Receiver class re-implemented using loop/react:

```
class Receiver extends Actor {
 def act() {
 loop {
 react {
 case msg:String => {
 println("Receiver received:\n" + msg)
 sender ! "Yes I can."
 case :Stop => exit()
```

- This is an example of an event based actor
- Event based actors scale better that thread based one.

Anonymous Typing

- Scala supports Anonymous (or Structural) typing
 - Types can be declared based on methods implemented
 - This is a form of "duck" typing:

```
type Duck = {
 def quack:String
 def waddle(d:Int, u:String):String
class Foo {
 def quack = "Foo - quacks"
 def waddle(distance:Int, units:String) =
 "Foo waddles " + distance + " " + units
class Bar {
 def quack = "Bar - quacks"
 def waddle(distance:Int, units:String) =
 "Bar waddles " + distance + " " + units
```


Anonymous Typing

Example Continued:

```
val duckList = List[Duck] (new Foo, new Bar)
duckList.map( .quack) .foreach(println)
duckList.map( .waddle(10, "feet")).foreach(printl
n)
Output:
Foo - quacks
Bar - quacks
Foo waddles 10 feet
Bar waddles 10 feet
 - The " .quack" expression is shorthand for (x = >
x.quack) where type of x can be inferred
```

- The "println" expression can be expressed as "println
" which in turn is shorthand for (x => println x)

Summary

Summary

- Scala's features make it as close to a dynamic language as a statically type language can get
 - Maintains the performance characteristics of compiled Java
- Scala approximates features that make dynamic languages like Ruby and Groovy attractive
- Functional language features allow Scala programs to follow a more functional style when it is better suited for the task at hand or take an non-functional imperative approach
- Features of Scala will certainly get consideration for inclusion in future versions of Java
- The unique characteristics of Scala as compared to other languages for the JVM platform make it compelling language for Java developers to learn

Questions

Any Questions ???

Scala

Links

- Scala language home: http://www.scala-lang.org
- Scala distribution download page http://www.scala-lang.org/downloads/index.html
- Artima's Scalazine online magazine http://www.artima.com/scalazine
- Whitepaper, Actors That Unify Threads and Events by Philipp Haller and Martin Odersky: http://lamp.epfl.ch/~phaller/doc/haller07coord.pdf
- Lift Web framework in Scala: http://www.liftweb.net