

This is part 1 of the Scala “tutorial”:

```
class RationalNumber(numerator: Int, denominator: Int)
{
 private def num() = numerator
 private def den() = denominator

 override def toString =
 num + "/" + den

 def gcd (one: Int, two: Int): Int = {
 if (one==0) two
 else gcd(two, one%two)
 }

 def setNum: Int = {
 num/gcd(num, den)
 }
 def setDen: Int = {
 den/gcd(num, den)
 }
}
```