

Funkcionalno programiranje

Interoperabilnost jezika Scala i Java

Prevodenje u Java bajt kod

- Svi Java tipovi imaju ekvivalentan tip u jeziku Scala
- Većina Scala koda se direktno preslikava u odgovarajući Java konstrukt
 - klase
 - definicija i pozivanje metoda
 - izuzeci
- Neki Scala konstrukti ne mogu da se direktno preslikaju, jer ne postoji (direktan) ekvivalent
 - crte
 - generički tipovi
- Kada ne postoji preslikavanje, kodiranje se vrši kombinovanjem struktura koje Java ima

Vrednosni tipovi

- Vrednosni tip poput `Int` se iz jezika Scala prevodi u jezik Java na dva načina
 - kad je moguće, pretvara se u primitivan tip `int` (performanse)
 - u suprotnom, koristi omotačku klasu `java.lang.Integer`
- Primer: `List[Any]`
 - može da sadrži samo objekte tipa `Int`, ali to nije garantovano
 - zato kompjuler usvaja restriktivnu pretpostavku i koristi `Integer`
- Slično i za ostale vrednosne tipove

Unikatni objekti

- Prevodi se u kombinaciju statičkih i nestatičkih polja i metoda
- Za svaki unikatni objekat pravi se Java klasa čijem imenu se dodaje znak \$
- Ova klasa ima sve metode i atribute unikatnog objekta
- Ima statički atribut MODULE\$ koje čuva instancu te klase koja predstavlja unikatni objekat

Unikatni objekti

```
object App {  
 def main(args: Array[String]) = {  
 println("Hello, world!")  
 }  
}
```

```
public final class App$ extends java.lang.Object  
 implements scala.ScalaObject {  
  
 public static final App$ MODULE$;  
 public static {};  
 public App$();  
 public void main(java.lang.String[]);  
 public int $tag();  
}
```

Unikatni objekti

- U slučaju da ne postoji prateća klasa (već samo unikatni objekat), kompjajler će napraviti Java klasu sa statičkim metodama za pozivanje odgovarajućih metoda unikatnog objekta.

```
public final class App$ extends java.lang.Object
 implements scala.ScalaObject {

 public static final App$ MODULE$;
 public static {};
 public App$();
 public void main(java.lang.String[]);
 public int $tag();
}


```
public final class App extends java.lang.Object{
 public static final int $tag();
 public static final void main(java.lang.String[]);
}
```


```

Crte

- Java ne podržava crte
- Kompajliranje crte stvara Java interfejs istog imena
- Ako crta ima samo apstraktne metode
onda se direktno preslikava u Java interfejs
- U suprotnom, kompjler generiše kod
potreban za simuliranje crta

Primer

```
package w08
trait Callback {
  def print = println("Test!")
}
```

Callback.scala

Primer

```
package w08;
import java.awt.*;
import java.awt.event.*;
public class AWTTest extends Frame {
 private boolean unisti = false;
 private Callback callback;

 private class TestAkcija implements ActionListener {
 public void actionPerformed (ActionEvent d) {
 if( callback != null ) callback.print();
 }
 }
 private Panel panelTest()  {
 Panel p = new Panel();
 Button b = new Button("Test");
 b.addActionListener( new TestAkcija() );
 p.add( b );
 return p;
 }
} -- Funkcionalno programiranje --
 ETF Beograd
```

AWTTest.java

Primer

```
public void setCallback(Callback c) { callback = c; } AWTTTest.java

public AWTTTest (int x, int y) {
 super ("Test");
 setBounds (x, y, 305, 242);
 setResizable (false);
 add( panelTest(), BorderLayout.CENTER);
 addWindowListener (new WindowAdapter () {
 public void windowClosing (WindowEvent d)
 { if (unisti) dispose (); else setVisible (false); }
 });
}

public AWTTTest (boolean unisti)  {
 this (250, 50);
 this.unisti = unisti;
}
} -- Funkcionalno programiranje --
 ETF Beograd
```

Primer

```
package w08

object JavaScalaTest {

 class SimpleCallback extends Callback

 def main(args: Array[String])
 {
 var test = new AWTTest(true)
 test.setVisible (true)
 test.setCallback( new SimpleCallback )
 }
}
```

JavaScalaTest.scala

Anotacije

- `@deprecated` – dodaje se na klase ili metode generišu se odgovarajuće Java anotaciije
- `@volatile` – dodaje Java modifikator `volatile` na generisan kod
- `@Serializable` – klasi sa ovom anotacijom se dodaje interfejs `Serializable`
- `@transient` – atributu se dodaje modifikator `transient`
- `@throws` – metoda se proglašava da baca izuzetke
 - Primer:

```
@throws(classOf[IOException])  
def read() = in.read()
```

Nespecificiran tip (džoker znak)

- Kako podržati sledeći Java kod?
 - Iterator<?>
 - Iterator<? extends Component>
- Koristi se simbol _
(slično kao kod anonimnih ili parcijalno primenjenih f-ja)
- Iteartor[_]
- Iterator[_ <: Component]

Funkcijski literali i lambda izrazi

- Java 8 je uvela *lambda izraze*
 - suštinski: koncizan način pravljenja instanci anonimnih klasa

```
// Java 8
JButton button = new JButton();
button.addActionListener(event -> System.out.println("klik!));
```

- Lambda izraz se može koristiti gde god se očekuje SAM (single abstract method) tip
- ActionListener je takav tip: jedino ima metodu actionPerformed
- Funkcijski literali u jeziku Scala se mogu koristiti na isti način
 - Razlika u verzijama jezika Scala

Funkcijski literali i lambda izrazi

```
val button = new JButton

// Pre Scala 2.12
implicit def function2ActionListener(f: ActionEvent => Unit) =
  new ActionListener {
 def actionPerformed(event: ActionEvent) = f(event)
  }

button.addActionListener( _: ActionEvent) => println("klik!") )

// Scala 2.12 +
button.addActionListener( _ => println("klik!") )
```