

Redline Smalltalk:

A Future On The

Java Virtual Machine

by James Ladd

Redline Smalltalk:

A Future On The

Java Virtual Machine

by James Ladd

HARD !

Demystifying compilers for the JVM...

A photograph of a woman sitting cross-legged on a large, light-colored rock on a sandy beach. She is wearing a white short-sleeved shirt and dark pants. Her eyes are closed, and she is smiling slightly, suggesting a state of relaxation or enlightenment. The background shows a vast ocean under a sky with scattered clouds, transitioning from blue to warm orange and yellow hues of a setting sun.

**...with a trip through
Redline's implementation**

JVM = Java Virtual Machine

Why Java Virtual Machine?

Why The Java Virtual Machine?

Everywhere

On Everything

Great Performance

Always Improving

Why The Java Virtual Machine?

Some Companies
Only Support
The JVM!

Why The Java Virtual Machine?

Some Companies
Only Support
The JVM!

Why Smalltalk?

Why Smalltalk?

Productive

Flexible

Simple and Pure

Easy to Learn

Why Smalltalk On The Java Virtual Machine?

“... because nothing is as productive as Smalltalk, and the App has to run on the Java Virtual Machine.” - Redline Smalltalk.

Compilers are hard!

Lexer

Bytecodes

Grammar

Parser

Runtime

Analyser

The Pipe Line

From Source to Executable

Grammar: Defines Syntax -

From Small Things Big Things
Grow

Parser:

Turns a Stream of Characters into
a Tree of **Nodes**

Analyser:

Walks Tree of Nodes

to

Determine What

to Generate

Generator:

Writes Executable Code

Runtime:

A Language Support Library

Class Library:

A Developer Support Library

Integration: Choice #1

Foreign Or Native?

Integration: Choice #2

Integrate With Other Classes?

You CAN make a language for the JVM...

Not as hard as you might think.

The Execution Pipeline

Bringing It All Together

Smalltalk-80

A Simple language:

5 Keywords Vs Java's 53

self, super,

true, false,

nil

abstract	continue	for	new	switch
assert	default	goto	package	synchronized
break	double	implements	protected	throw
byte	else	import	public	throws
case	enum	instanceof	return	transient
catch	extends	int	short	try
char	final	interface	static	void
class	finally	long	strictfp	volatile
const	float	native	super	while
true	false	null		

Smalltalk-80

Simple expression syntax:

receiver message[: argument] .

Smalltalk-80

Simple expression syntax:

receiver message[: argument].

1 + 1.

calendar at: date put: event.

vote increment.

Smalltalk-80

Simple expression syntax:

beer isGood: [beer drink]

Smalltalk-80 & Java

map at: key put: value.

map. *atPut*(key, value);

Compiling An Example

Transcript show: 'Hello javaOne'

Compiling An Example - Grammar: Defines Syntax


```
keyword_expression returns [KeywordExpression keywordExpression]
@init { kexpr = new KeywordExpression(); }
:( 
 WHITESPACE KEYWORD bod {
 $kexpr.add($KEYWORD.text, $KEYWORD.line,  $bod.binObjDescription); }
)+
```


Thank you - Jim Idle - Temporal Wave LLC (jimi@idle.ws)

Compiling An Example - Parser: Characters to Nodes

Transcript show: 'Hello javaOne'

Compiling An Example - Analyser: What To Generate

Compiling An Example - Generator: Writes Bytecode

Object Web - ASM Java bytecode manipulation and analysis framework

Generate a `getClass('Transcript')`


```
// getOnlyClassNames(String): String
{
 cv.visitMethod(private final static , "getOnlyClassNames",
Label l0 = new Label();
cv.visitLabel(l0);
cv.visitTypeInsn(NEW, "java/util/StringTokenizer");
cv.visitInsn(DUP);
cv.visitVarInsn(ALOAD, 0);
cv.visitLdcInsn(");
```

```
168
169
170
171
172
173
174
175
176
177
```

```
private static final String
 // split I[I[Ljava/lan
 StringTokenizer st = n
 StringBuffer sb = new
 String token;
 while (st.hasMoreToken
 token = st.nextToken
 int startReference
 if (startReference
```

Compiling An Example - Runtime: Supports Language

Message Passing

- Custom Method Lookup And Dispatch.
- Charles Nutter added InvokeDynamic.

Smalltalk Object / Metaclass Hierarchy

- Not Java Hierarchy

Block Support

- Lambdas in Smalltalk.

Compiling An Example - Class Library: Supports You

Can use any Java Library
with dynamic adaptors.

Compiling An Example - Integration

+ stdout: string

JVM getStatic: 'java/lang/System' named: 'out'
as: 'Ljava/io/PrintStream;'.
JVM arg: 0.

JVM invokeVirtual: 'java/io/PrintStream'
method: 'print'
matching: '(Ljava/lang/Object;)V'.

Compilers Are Not *That* Hard

Your Own Language?

Is that Redline?

The Java Virtual Machine (JVM) is a great platform.

Ken Gilmer

**Redline is Smalltalk
*for you...***

**...supporting the
way you work today.**

Konstantin Bulenkov

**You can make a language
for the JVM...**

**Not as hard as you
might think.**

Questions?

**James Ladd @jamesladd
object@redline.st <http://redline.st>
www.jamesladdcode.com**