

THE GAME OF LIFE

JAVA'S SIBLINGS AND HEIRS
ARE POPULATING
THE ECOSYSTEM

INSPIRATION FOR THIS TALK

AN APL
VERSION
GAME OF LIFE

```
disp */ ≠ 1 0 -1 .• 1 0 -1 ⋄" ←R
0 0 1 2 2 1 0
0 1 3 4 3 1 0
0 1 4 5 4 1 0
0 1 3 3 2 0 0
0 0 1 1 1 0 01

disp 3 4 = */ ≠ 1 0 -1 .• 1 0 -1 ⋄" ←R
0 0 0 0 0 0 | 0 0 0 0 0 0
0 0 1 0 1 0 0 | 0 0 0 1 0 0 0
0 0 0 0 0 0 0 | 0 0 1 0 1 0 0
0 0 1 1 0 0 0 | 0 0 0 0 0 0 0
0 0 0 0 0 0 010 0 0 0 0 0 0 01

disp 1 R| 3 4 = */ ≠ 1 0 -1 .• 1 0 -1 ⋄"
```

A NATURAL VIEW

- ecosystem
- monoculture
- diversity
- evolution
- forces

ECOSYSTEM?

OUR WORKING ENVIRONMENT CAN BE
SEEN AS AN ECOSYSTEM

IT SHOULD BE HABITABLE FOR HUMANS
AND EFFICIENT FOR A MACHINE

IT IS EVOLVING AND CHANGING

ECOSYSTEM

- inhabitants populate
 - an environment
 - are exposed to outside forces and influences
- many supporting relationships
- robust or sensitive variations
- natural and artificial

OUR ECOSYSTEM CONSISTS OF

- virtual machine
- tools
- languages
- libraries

THE JVM

- abstracts hardware, operating systems
- portable
- fast and getting faster
- runs bytecode
- not just one language
- but many of them
... and it does

MONOCULTURE

- artificial approach
- a single species
- highly optimized conditions
- economy of scale
- sensitive to changes
- one disruption can destroy whole population
- no evolution

WE HAD A MONOCULTURE

- one language to rule them all
- little knowledge and interest in other languages
- in the mainstream
- economy of scale
- standardization
- single point of failure

NATURAL DIVERSITY

- healthy mixture of species
- resistant to disruptions
- supporting ecosystem
- different forces are countered
- many possibilities of evolution
- distribute responsibility
- less artificial conditions needed

A BREEDING GROUND FOR DIVERSITY

- but it was unnoticed
- many languages (400+) running on the JVM
- dynamic and static ones
- address different problems
- many of more expressive than JAVA
- what did it take to make us aware of them?

ORIGIN OF LANGUAGES & EVOLUTION THEREOF

- Darwins 200th birthday
- external forces shape development of a species
- many different variations are exposed
- only the fittest survive
- form the base for next generations

WHAT HAPPENS WHEN THE RULES CHANGE?

- concurrency challenge
- cost of human creativity
- complexity of systems
- ease of development / maintenance
- competing approaches

EVOLUTIONARY FORCES

NOW THERE ARE MORE
MAINSTREAM JVM LANGUAGES

COMMON JVM LANGUAGES

- SCALA
- JRUBY
- GROOVY
- CLOJURE
- RHINO
- JYTHON
- JAVAFX
- FORTRESS
- IOKE
- FAN
- JASKELL
- ERJANG

ADDRESSING EVOLUTIONARY FORCES - CONCURRENCY

- functional paradigms
- immutable datastructures
- software transactional memory
- implicit parallelism
- actor model

.

ADDRESSING EVOLUTIONARY FORCES - EXPRESSIVENESS

- dynamic typing
- list comprehensions, high order functions
- metaprogramming, open types
- syntactic sugar, implicit code generation
- dynamic execution (scripting)
- closures
- internal DSLs

ADDRESSING EVOLUTIONARY FORCES - COMPETITION

- other languages with an easier syntax and lifecycle
- powerful frameworks (RoR)
- .net Runtime evolves quickly (LinQ & Co)
- simpler paradigms - functional languages
- rich clients - Flash
- highly scalable languages - Erlang

OLA BINI

- language layers in applications
 - stable language at core
 - dynamic layer
 - domain layer
- „end of big languages“
- JVM well suited as polyglot platform
- created Ioke ,most expressive‘ language experiment

NEAL FORD

- polyglot programming
- already a reality
- count the languages in your application
- explicit focus on „the right language for the job“

THE GAME OF LIFE

JOHN H. CONWAY

- well known mathematician
- invented it 1970 - 40 years ago
- emergence - complexity arises from simple rules
- slightly modeled on real life
- birth, death, survival
- let him tell the story himself

GAME OF LIFE

- a simple game with 3 rules
- cell with 2,3 neighbours lives
- space surrounded by 3 cells gets alive
- emulates atoms, laws, forces and time like our universe
- simulates an ecosystem
- explore language expressiveness

**EXPLORE
JVM
LANGUAGES**

**WITH
GAME OF LIFE
IMPLEMENTATIONS**

**INSTEAD OF
99 BOTTLES OF BEER**

DIFFERENT APPROACHES

LIMITED OR UNLIMITED BOARD

ARRAY / MATRIX BASED

SPARSE MATRIX
(COORDINATES)

MUTATING OR GENERATIONS

OPTIMIZATIONS
(HASHLIFE)

DIFFERENT VARIATIONS ON
RULES, VISUALIZATION ETC.


```
public class GameOfLife {  
 private final Set<Point> alive = new HashSet<Point>();  
  
 public GameOfLife(Collection<Point> alive) {  
 this.alive.addAll(alive);  
 }  
  
 private Set<Point> neighbours(Point p) {  
 final Set<Point> result = new HashSet<Point>();  
 for (int x = -1; x <= 1; x++)  
 for (int y = -1; y <= 1; y++) result.add(new Point(p.x + x, p.y + y));  
 return result;  
 }  
  
 private Set<Point> aliveNeighbours(Point p) {  
 final Set<Point> result = new HashSet<Point>();  
 for (Point neighbour : neighbours(p)) {  
 if (alive.contains(neighbour)) result.add(neighbour);  
 }  
 return result;  
 }  
  
 private Set<Point> deadNeighbours(Point p) {  
 final Set<Point> result = new HashSet<Point>();  
 for (Point neighbour : neighbours(p)) {  
 if (!alive.contains(neighbour)) result.add(neighbour);  
 }  
 return result;  
 }  
}
```


JAVA (1)

```
public GameOfLife next() {
 final Set<Point> stayingAlive = new HashSet<Point>();
 for (Point cell : alive) {
 final int livingNeighbourCount = aliveNeighbours(cell).size();
 if (livingNeighbourCount == 2 || livingNeighbourCount == 3) {
 stayingAlive.add(cell);
 }
 }
 final Set<Point> wakingFromDead = new HashSet<Point>();
 for (Point cell : alive) {
 final int livingNeighbourCount = deadNeighbours(cell).size();
 if (livingNeighbourCount == 2 || livingNeighbourCount == 3) {
 stayingAlive.add(cell);
 }
 }
 final HashSet<Point> result = new HashSet<Point>(stayingAlive);
 result.addAll(wakingFromDead);
 return new GameOfLife(result);
}
```

JAVA (2)

JAVA & PATTERNS

1300 LINES OF JAVA SOURCE
MANY PATTERNS CRAMMED IN
IT IS FOR MAKING A POINT
BUT DOES IT MAKE ITS POINT?


```

class GameOfLife {
 static def env = [[-1,-1],[0,-1],[1,-1],[-1,0],[1,0],[-1,1],[0,1],[1,1]]
 def alive = []

 def neighbours(def cell) {
 env.collect { [cell[0]+it[0],cell[1]+it[1]] }
 }

 def aliveNeighbours(def cell) {
 neighbours(cell).findAll {alive.contains(it)}
 }

 def deadNeighbours(def cell) {
 neighbours(cell) - aliveNeighbours(cell)
 }

 def haveNeighbourCount(def coll, def counts) {
 coll.findAll { counts.contains(aliveNeighbours(it).size())}
 }

 GameOfLife next() {
 def stayingAlive = haveNeighbourCount(alive, [2,3])
 def wakingFromDead = alive.inject([]) { res,cell ->
 res << haveNeighbourCount(deadNeighbours(cell),[3])}

 new GameOfLife(alive: new HashSet(stayingAlive + wakingFromDead))
 }
}

```

GROOVY

```

class Generation(val alive: Set[Cell] = Set.empty) {
  require(alive != null, "Illegal argument: alive must not be null!")

  def next: Generation = {
 val stayingAlive = alive filter { (2 to 3) contains aliveNeighbours(_).size }
 val wakingFromDead = alive flatMap deadNeighbours filter { aliveNeighbours(_).size == 3 }
 new Generation(stayingAlive ++ wakingFromDead)
  }

  private def neighbours(cell: Cell) =
 for {
 x <- (cell.x-1) to (cell.x+1)
 y <- (cell.y-1) to (cell.y+1) if (x != cell.x) || (y != cell.y)
 } yield Cell(x, y)

  private def aliveNeighbours(cell: Cell) = neighbours(cell) filter { alive contains _ }

  private def deadNeighbours(cell: Cell) = neighbours(cell) filter { cell => !(alive contains cell) }
}

```

SCALA

(HEIKO SEEBERGER)

```

(defn neighbours
  "All direct neighbours around [pos] and pos itself"
  [[x y]]
  (for [dx [-1 0 1] dy [-1 0 1]] [(+ x dx) (+ y dy)])
)

(defn alive
  "is pos alive in the next turn; shortcuts for when counted to 5"
  [pos board]
  (let [cnt (count (take 5 (for [p (neighbours pos) :when (board p)] true)))]
 (if (or (= cnt 3) (and (= cnt 4) (board pos))) pos nil)
))
)

(defn all-neighbours
  "all direct neighbours of all living cells on the board"
  [size board]
  (let [on-board (fn [[x y]] (and (>= x 0) (< x size) (>= y 0) (< y size)))]
 (set (filter on-board (mapcat #(neighbours %) board))))
)
)

(defn next-board
  "calculates the new board"
  ([board] (next-board size board))
  ([bsize board]
 (set (filter #(alive % board)
 (all-neighbours bsize board)))))

)

```

CLOJURE

```

GameOfLife = Origin mimic do{
 initialize = method(rows:, columns:,
 @grid = Grid withDimensions(rows, columns))

 evolve = method(
 nextGrid = grid blankGrid
 newCells = grid filter(live?) filter(numLiveNeighbours in?(2..3))
 survivingCells = grid reject(live?) filter(numLiveNeighbours == 3)

 (newCells + survivingCells) each(cellData, nextGrid spawnCell(cellData row, cellData col))

 @grid = nextGrid
 )

 spawnCell = method(row, col,
 grid tap(spawnCell(row, col)))
}
}

GameOfLife Grid = Origin mimic do{
 mimic!(Mixins Sequenced)

 blankGrid = method("Reset the grid", with(state: Dict withDefault(0)))
 spawnCell = method("Animate a given cell", row, col, state[[row, col]] = 1)
 seq = macro(allCells seq)

 ;internal methods
 permutations = method(a, b, a flatMap(i, b map(j, (i,j))))
}

countLiveNeighbours = method("Count the number of live neighbours for a given set of cell coordinates",
 row, col,
 neighbourCoords = permutations((-1..1), (-1..1)) - [(0,0)]
 neighbourCoords inject(0, sum, (r_mod,c_mod), state[[row + r_mod, col + c_mod]] + sum))
}

```

IOKE (SAM AARON)

```
disp */ +≠ 1 0 -1 .• 1 0 -1 ⍷" ←R
```

0	0	1	2	2	1	0
0	1	3	4	3	1	0
0	1	4	5	4	1	0
0	1	3	3	2	0	0
0	0	1	1	1	0	0

```
disp 3 4 ≡ */ +≠ 1 0 -1 .• 1 0 -1 ⍷" ←R
```

0	0	0	0	0	0	0
0	0	1	0	1	0	0
0	0	0	0	0	0	0
0	0	1	1	0	0	0
0	0	0	0	0	0	0

```
disp 1 R| 3 4 ≡ */ +≠ 1 0 -1 .• 1 0 -1 ⍷"
```

DYALOG APL

SCALING UP

- partitioning / sharding the data
- actors as cells, need supervisors and segmentation
 - asynchrony / generations problem
- map reduce approach, a cell bleeds its life into its neighbours, sum the resulting fragments
- use image operations / GPU
- hashlife exploits regularities, hash in a quadtree

THINK DIFFERENT

```
private static final int COLOR = 0x484848;
private final ConvolveOp convolve = new ConvolveOp(new Kernel(3, 3, new float[]{
 1, 1, 1,
 1, 0.5f, 1,
 1, 1, 1 }));
private final LookupOp lookup = createLookupOp();

private LookupOp createLookupOp() {
 final short[] lookupTable = new short[256];
 lookupTable[180] = 0x48;
 lookupTable[216] = 0x48;
 lookupTable[252] = 0x48;
 return new LookupOp(new ShortLookupTable(0, lookupTable), null);
}

private void nextGeneration() {
 image=convolve.filter(image, null);
 lookup.filter(image, image);
 generation++;
}
```

JAVA IMAGE OP

IT DOES NOT END HERE

- the language is just the first step for better abstractions
- create your own languages & vocabulary
 - DDD, ubiquitous language, domain model
 - DSLs
 - libraries, APIs
 - design principles - KISS, DRY & more
 - design patterns

THANK YOU!

QUESTIONS & COMMENTS?

IMAGE ATTRIBUTIONS: WIKIPEDIA, SXC.HU