

Pimp my Java

Daniel Petisme
Philippe Charrière

Us?

@k33g_org

aka. Golo Developer Advocate

@danielpetisme

invokedynamic?

Java VM

Java VM

Multi-Language VM

*The Java SE 7 platform enables **non-Java languages** to exploit the infrastructure and potential performance optimizations of the JVM.*

*The key mechanism is the **invokedynamic** instruction, which **simplifies the implementation** of compilers and runtime systems for **dynamically typed languages** on the JVM.*

<http://docs.oracle.com/javase/7/docs/technotes/guides/vm/multiple-language-support.html>

Static

```
public class Adder {  
  
 public Integer add(Integer a, Integer b) {  
 return a + b;  
 }  
  
 public String add(String a, String b) {  
 return a + b;  
 }  
  
 public static void main(String[] args) {  
 Adder myAdder = new Adder();  
 int x = 10;  
 int y = 10;  
  
 List<String> jugs = new ArrayList<>();  
 String theBestOne = "LavaJUG";  
  
 jugs.add(theBestOne);  
 myAdder.add(x, y);  
  
 myAdder.add("The Best JUG is: ", theBestOne);  
 }  
}
```

Types checking at compilation...

Dynamic

```
class Adder {  
  
 def add(a, b) {  
 return a + b  
 }  
  
 def main(args) {  
 def myAdder = new Adder()  
 def x = 10  
 def y = 10  
  
 def jugs = []  
 def theBestOne = "LavaJUG";  
 jugs.add(theBestOne)  
  
 myAdder.add(x, y)  
 myAdder.add("The Best JUG is: ",  
theBestOne)  
  
 }  
}
```

Types checking at runtime...

And what's the
problem?

Dynamic language compilation


```
public class Adder {  
  
 public Integer add(Integer a, Integer b) {  
 return a + b;  
 }  
  
 public String add(String a, String b) {  
 return a + b;  
 }  
  
 public static void main(String[] args) {  
 Adder myAdder = new Adder();  
 int x = 10;  
 int y = 10;  
  
 List<String> jugs = new ArrayList<>();  
 String theBestOne = "LavaJUG";  
  
 jugs.add(theBestOne);  
 myAdder.add(x, y);  
  
 myAdder.add("The Best JUG is: ", theBestOne);  
 }  
}
```


KEEP
CALM
AND
COMPILE
PLEASE


```
public static void main(java.lang.String[]);
  flags: ACC_PUBLIC, ACC_STATIC
  Code:
 stack=3, locals=6, args_size=1
 0: new #8 // class lavajug/sample1/Adder
 3: dup
 4: invokespecial #9 // Method<init>: ()V
 7: astore_1
 8: bipush 10
 10: istore_2
 11: bipush 10
 13: istore_3
 14: new #10 // class java/util/ArrayList
 17: dup
 18: invokespecial #11 // Methodjava/util/ArrayList.<init>: ()V
 21: astore 4
 23: ldc #12 // String LavaJUG
 25: astore 5
 27: aload 4
 29: aload 5
 31: invokeinterface #13,  2 // InterfaceMethodjava/util/List.add: (Ljava/lang/Object;)Z
 36: pop
 37: aload_1
 38: iload_2
 39: invokestatic  #3 // Methodjava/lang/Integer.valueOf: (I)Ljava/lang/Integer;
 42: iload_3
 43: invokestatic  #3 // Methodjava/lang/Integer.valueOf: (I)Ljava/lang/Integer;
 46: invokevirtual #14 // Methodadd: (Ljava/lang/Integer;Ljava/lang/Integer;)Ljava/lang/Integer;
 49: pop
 50: aload_1
 51: ldc #15 // String The Best JUG is:
 53: aload 5
 55: invokevirtual #16 // Methodadd: (Ljava/lang/String;Ljava/lang/String;)Ljava/lang/String;
 58: pop
 59: return
```


```
public static void main(java.lang.String[]);
```

```
  flags ACC_PUBLIC ACC_STATIC
```

```
Code:
```

```
stack=3, locals=6, args_size=1
 0: new #8 // class lavajug/sample1/Adder
 3: dup
 4: invokespecial #9 // Method<init>: ()V
 7: astore_1
 8: bipush 10
10: istore_2
11: bipush 10
13: istore_3
14: new #10 // class java/util/ArrayList
17: dup
18: invokespecial #11 // Methodjava/util/ArrayList.<init>: ()V
21: astore 4
23: ldc #12 // String LavaJUG
25: astore 5
27: aload 4
29: aload 5
31: invokeinterface #13,  2 // InterfaceMethodjava/util/List.add: (Ljava/lang/Object;)Z
36: pop
37: aload_1
38: iload_2
39: invokestatic  #3 // Methodjava/lang/Integer.valueOf: (I)Ljava/lang/Integer;
42: iload_3
43: invokestatic  #3 // Methodjava/lang/Integer.valueOf: (I)Ljava/lang/Integer;
46: invokevirtual #14 // Methodadd: (Ljava/lang/Integer;Ljava/lang/Integer;)Ljava/lang/Integer;
49: pop
50: aload_1
51: ldc #15 // String The Best JUG is:
53: aload 5
55: invokevirtual #16 // Methodadd: (Ljava/lang/String;Ljava/lang/String;)Ljava/lang/String;
58: pop
59: return
```

1-Types present at the callsites


```
public static void main(java.lang.String[]);
```

```
  flags ACC_PUBLIC ACC_STATIC
```

```
Code:
```

```
stack=3, locals=6, args_size=1
 0: new #8 // class lavajug/sample1/Adder
 3: dup
 4: invokespecial #9 // Method<init>: ()V
 7: astore_1
 8: bipush 10
10: istore_2
11: bipush 10
13: istore_3
14: new #10 // class java/util/ArrayList
17: dup
18: invokespecial #11 // Methodjava/util/ArrayList.<init>: ()V
21: astore 4
23: ldc #12 // String LavaJUG
24: astore 5
27: aload 4
29: aload 5
31: invokeinterface #13,  2 // InterfaceMethodjava/util/List.add: (Ljava/lang/Object;)Z
36: pop
37: aload_1
38: iload_2
39: invokestatic  #3 // Methodjava/lang/Integer.valueOf: (I)Ljava/lang/Integer;
42: iload_3
43: invokestatic  #3 // Methodjava/lang/Integer.valueOf: (I)Ljava/lang/Integer;
46: invokevirtual #14 // Methodadd: (Ljava/lang/Integer;Ljava/lang/Integer;)Ljava/lang/Integer;
49: pop
50: aload_1
51: ldc #15 // String The Best JUG is:
53: aload 5
55: invokevirtual #16 // Methodadd: (Ljava/lang/String;Ljava/lang/String;)Ljava/lang/String;
58: pop
59: return
```

2- Method must exist at compile time


```
public static void main(java.lang.String[]);
```

```
  flags ACC_PUBLIC ACC_STATIC
```

```
Code:
```

```
stack=3, locals=6, args_size=1
 0: new #8 // class lavajug/sample1/Adder
 3: dup
 4: invokespecial #9 // Method<init>: ()V
 7: astore_1
 8: bipush 10
10: istore_2
11: bipush 10
13: istore_3
14: new #10 // class java/util/ArrayList
17: dup
18: invokespecial #11 // Methodjava/util/ArrayList.<init>: ()V
21: astore 4
23: ldc #12 // String LavaJUG
24: astore 5
27: aload 4
29: aload 5
31: invokeinterface #13,  2 // InterfaceMethodjava/util/List.add: (Ljava/lang/Object;)Z
36: pop
37: aload_1
38: iload_2
39: invokestatic  #3 // Methodjava/lang/Integer.valueOf: (I)Ljava/lang/Integer;
42: iload_3
43: invokestatic  #3 // Methodjava/lang/Integer.valueOf: (I)Ljava/lang/Integer;
46: invokevirtual #14 // Methodadd: (Ljava/lang/Integer;Ljava/lang/Integer;)Ljava/lang/Integer;
49: pop
50: aload_1
51: ldc #15 // String The Best JUG is:
53: aload 5
55: invokevirtual #16 // Methodadd: (Ljava/lang/String;Ljava/lang/String;)Ljava/lang/String;
58: pop
59: return
```

2- Method must exist at compile time

3- No relinking possible

How to invoke

invokeStatic

```
Integer.valueOf(10);  
invokestatic #3 // Method java/lang/Integer.valueOf: (I)Ljava/lang/Integer;
```

invokeSpecial

```
new ArrayList();  
invokespecial #11 // Method java/util/ArrayList."<init>": ()V
```

invokeInterface

```
jugs.add(theBestOne);  
invokeinterface #13, 2 // InterfaceMethod java/util/List.add: (Ljava/lang/Object;)Z
```

invokeVirtual

```
myAdder.add("The Best JUG is: ",theBestOne);  
invokevirtual #16 // Method lavajug/sample1/java/Adder.add: (Ljava/lang/String; Ljava/lang/String;)Ljava/lang/String;
```


CallSite

Receiver	ReceiverClass	Name	Descriptor
myAdder	Adder	add	(Ljava/lang/String;Ljava/lang/String;)Ljava/lang/String;

CallSite

CallSite

Receiver	ReceiverClass	Name	Descriptor
myAdder	Adder	add	(Ljava/lang/String;Ljava/lang/String;)Ljava/lang/String;

CallSite

Receiver	ReceiverClass	Name	Descriptor
myAdder	Adder	add	(Ljava/lang/String;Ljava/lang/String;)Ljava/lang/String;

1- Is **Receiver** an instance of **ReceiverClass**?

CallSite

Receiver	ReceiverClass	Name	Descriptor
myAdder	Adder	add	(Ljava/lang/String;Ljava/lang/String;)Ljava/lang/String;

CallSite

Receiver	ReceiverClass	Name	Descriptor
myAdder	Adder	add	(Ljava/lang/String;Ljava/lang/String;)Ljava/lang/String;

CallSite

Receiver	ReceiverClass	Name	Descriptor
myAdder	Adder	add	(Ljava/lang/String;Ljava/lang/String;)Ljava/lang/String;

1- Is **Receiver** an instance of **ReceiverClass**?

Dynamic languages

**WANT TO DEFER CHECKING
AND LINKING TO THE RUNTIME**

**HAVE TO SPECIFY IT
ALL TO THE COMPIRATION**

invokedynamic!

JSR-292: Da Vinci Machine

New bytecode: `invokedynamic`

A new
invokedynamic
bytecode, that's
all?

invokedynamic

*Use symbolic specifications at compilation
Defer callsite bindings to runtime*

invoke dynamic

*user-defined
bytecode*

*method linking
& adaptation*

Bonus: JVM Optimizations

New!

java.lang.invoke

Chapter I

Method Handles

Method Handles?

Method Handles


```
int (*functionPtr)(int, int);
```


```
String word = "Java";
```

MethodHandle Factory embeds method handle access restrictions

```
MethodHandles.Lookup lookup = MethodHandles.lookup();
```

```
Class receiverType = String.class;
```

```
Class returnType = char.class;
```

```
Class paramType = int.class;
```

Seek for a public exposed Method

```
MethodHandle charAtHandle = lookup.findVirtual(
```

receiverType,
"charAt",

Where to look
for the Method

```
MethodType.methodType(returnType, paramType)
```

```
);
```

Descriptor

```
char charAt0 = (char) charAtHandle.invokeWithArguments(word, 0);
```

```
assert charAt0 == 'J';
```

Invocation with the receiver instance and the parameter(s)

Method Handles
Vs.
Reflection?

Method Handles Vs. Reflection?

Better/Easier discovery mechanism

Faster + Combination facilities

Method Handles

Vs.

Reflection?

Better/Easier discovery mechanism

Method Handles
&
Reflection!

```
Lookup lookup = MethodHandles.lookup();

Method formatMethod = MessageFormat.class.getMethod(
 "format",
 String.class,
 Object[].class
);

MethodHandle greeterHandle = lookup.unreflect(formatMethod);

assert greeterHandle.type() == methodType(
 String.class,
 String.class,
 Object[].class
);
```

From `java.lang.reflect` to `java.lang.invoke`

Looks fun?
You ain't see nothing!

```

Lookup lookup = MethodHandles.lookup();

Method formatMethod = MessageFormat. class.getMethod(
 "format", String. class, Object[]. class );

MethodHandle greeterHandle = lookup. unreflect(formatMethod);

greeterHandle = greeterHandle.
 bindTo("Hello {0} {1}{2}").
 asCollector(Object[]. class, 3);
 
```

//Arguments manipulation

```

greeterHandle = MethodHandles. insertArguments(1,
 greeterHandle,
 greeterHandle.type().parameterCount() - 1,
 "!");
 
```

//Combining

```

Method toUpperMethod = String. class.getMethod("toUpperCase");
MethodHandle toUpperHandle = lookup.unreflect(toUpperMethod);

greeterHandle = MethodHandles. filterReturnValue(greeterHandle,
 toUpperHandle);
 
```


//Test

```

String greet = (String) greeterHandle.invokeWithArguments("John", "Doe");
assert greet.equals("HELLO JOHN DOE!");
 
```

The diagram features several callout boxes with arrows pointing to specific parts of the code:

- A blue box labeled "Curry power ❤️" points to the line `greeterHandle = greeterHandle.bindTo("Hello {0} {1}{2}").`
- A blue box labeled "Now representing a 3 args method" points to the line `greeterHandle = MethodHandles. insertArguments(1,`
- A blue box labeled "Add/remove/move arguments" points to the line `greeterHandle.type().parameterCount() - 1,`
- A blue box labeled "Split the concerns, then combine the methods" points to the line `greeterHandle = MethodHandles. filterReturnValue(greeterHandle,`

Get prepared for λ ...

Chapter II

BootStrapping

DynamicInvokerClass

```
invokeDynamic symMethodName:  
 symMethodType
```

At compilation: Method pointers

ActualImplementationClass

```
actualMethod(actualType)
```

DynamicInvokerClass

```
invokeDynamic symMethodName:  
 symMethodType
```

How to??

ActualImplementationClass

```
actualMethod(actualType)
```

Delegation to a BootStrap Method

DynamicInvokerClass

```
invokeDynamic symMethodName:  
 symMethodType
```

*Each InvokeDynamic instruction refers to a
BootStrap Method invoked the 1st time*

BootStrap Method (BSM)

ActualImplementationClass

```
actualMethod(actualType)
```

DynamicInvokerClass

```
invokeDynamic symMethodName:  
 symMethodType
```

BootStrap Method (BSM)

lookup

ActualImplementationClass

```
actualMethod(actualType)
```

DynamicInvokerClass

```
invokeDynamic symMethodName:  
 symMethodType
```

BootStrap Method (BSM)

MethodHandle(s)

*Compute the MH
representing the
target*

ActualImplementationClass

```
actualMethod(actualType)
```

DynamicInvokerClass

```
invokeDynamic symMethodName:  
 symMethodType
```


BootStrap Method (BSM)

*Wrap the MH
representation in a
CallSite and return it*

ActualImplementationClass

```
actualMethod(actualType)
```


BootStrap Method needs?

BootStrap Method needs:

The invocation context (`MethodHandles.Lookup`)

A symbolic name (`String`)

The resolved type descriptor of the call (`MethodType`)

Optional arguments (constants)

```
public static CallSite bootstrap(Lookup lookup, String name, MethodType
type)
throws Throwable {

MethodHandle target = lookup.findStatic(MessageFormat. class, "format",
methodType(String. class, String.class, Object[]. class))
.bindTo("Hello {0} {1}!")
.asCollector(String[]. class, 2)
.asType(type);

return new ConstantCallSite(target);
}


public static void main(String[] args) throws Throwable{
CallSite callSite = bootstrap(
MethodHandles.lookup(),
"myGreeter",
methodType(String. class, String.class, String.class)
);

String greet = (String) callSite.dynamicInvoker().invokeWithArguments(
"John", "Doe"
);

assert greet.equals("Hello John Doe!");
}
```

The target representation

The binding between invoker & receiver at runtime

Chapter III

Bytecode strikes back

How to produce
invokeDynamic
bytecode ops?

You can't!

You can't!
at the moment...

<http://asm.ow2.org/>

All together: YAAL

YAAL = Yet Another Awesome Language

= ~~Makes me rich~~

= ~~Makes me famous~~

= ~~Useful~~

= Kind of invokedynamic how to

Demo time!

<https://github.com/danielpetisme/pimp-my-java>

~~Plan A~~

Plan B


```
greet John Doe
```

Yaal Syntax

An operation


```
greet John Doe
```

Yaal Syntax

An operation

greet John Doe

N arguments

Yaal Syntax


```

MethodVisitor mv = writer.visitMethod(
 ACC_STATIC | ACC_PUBLIC, "main", "([Ljava/lang/String;)V", null,
 null);

for (YaalNode node : nodes) {

 for(String argument : node.arguments) {
 mv.visitLdcInsn(argument);
 }
}

String bootstrapOwner = "lavajug/yaal/runtime/YaalFunctionSupport";
String bootstrapMethod = "bootstrap";
String desc = MethodType.methodType(
 CallSite.class,
 MethodHandles.Lookup.class,
 String.class,
 MethodType.class).toMethodDescriptorString();

Handle bsm = new Handle(
 H_INVOKESTATIC,
 bootstrapOwner,
 bootstrapMethod,
 desc
);

mv.visitInvokeDynamicInsn(
 node.operator,
 genericMethodType(node.arguments.length()),
 toMethodDescriptorString(),
 bsm
);
}

```

Creating a main

push args on the stack

BSM definition

Creating an invokedynamic instruction

YaalCompiler#compile

```
public class YaalFunctionSupport {

 public static CallSite bootstrap(
 MethodHandles.Lookup lookup, String name, MethodType type
 ) throws NoSuchMethodException, IllegalAccessException {
 Method predefinedMethod = findMethodByName(Predefined.class, name);

 MethodHandle target = lookup.unreflect(predefinedMethod).asType
 (type);
 return new ConstantCallSite(target);
 }
 ...
}
```

unreflect a method from Yaal
Predefined functions

To take away

< Java 1.7 Type checking at compilation.
Hardcoded callsites with types

Java 1.7

invoke dynamic

user-defined bytecode

Bytecode (ASM) +

Bootstrap

method linking & adaptation

MethodHandle

*Use symbolic specifications at compilation
Defer callsite bindings to runtime*

One more thing...

Thanks @jponge

Demystifying invokedynamic

Part I

<http://www.oraclejavamagazine-digital.com/javamagazine/20130102?pg=50#pg50>

Part II

<http://www.oraclejavamagazine-digital.com/javamagazine/20130506?pg=42#pg42>

Golo for newbies!
-> @k33g_org

Le petit langage qui donne des super-pouvoirs

Plan

Golo Origins
Golo Basics
Golo Advanced
Performances (Troll?)
Ecosystème
Golo & moi

Golo Origins

Golo? Quoi ?

Nouveau langage

Java 7, 8

Invokedynamic

Doc Ponge

(again)

@jpongē

#gololang
@golo_lang
<http://golo-lang.org>

Sérieux ?
Encore un
langage pour la
JVM !

Golo

Simple à apprendre
Léger 360 ko
Evolutif très facilement

Golo? Pourquoi ?

Dynamid

Expertise Invokedynamic

Middlewares dynamiques

**Besoin de Faciliter les
expérimentations de
recherche**

1 langage

&

1 runtime

1 **language** > dialectes
&

1 **runtime** > capacités

**Golo est né
construit pour Invokedynamic
prêt à conquérir (tout) le monde**

Golo =
1 runtime léger
+ 1 langage simple
>> DSL & Expérimentations

Golo Basics

#DEMO

petit cours “rapide” de Golo ou “Golo par l’exemple”

Golo
Advanced

Modifier Golo

#DEMO
modifier Golo!!!

Scripter Java en Golo

Utilisation du Golo Class Loader

www.sparkjava.com

jackson

Google App Engine
goloo-framework.appspot.com

Troll ... Pas Troll

**Comparons ce qui
est comparable**

static <> dynamic

Scala : static
aussi (+?) **rapide** que Java
DSL fonctionnel gigantesque
mais apprentissage très long

Groovy : dynamic (*)

moins rapide que Java

mais très complet,

>> : builders (html, json, ...), ...

apprentissage rapide

(*) : mode statique possible

Golo : dynamic
moins rapide que Java,
plus rapide que JRuby,
“Sucrette syntaxique” pour Java &
“goodies”
apprentissage ultra rapide

Dynamiques(à relativiser)

Golo vs Statiques

Ecosystème Golo

Projets de recherche

Congolo / Frédéric Le Mouël

Hardengolo / Nicolas Stouls

IDE

Eclipse / Jeff Maury

Netbeans / David Festal

Tools

Intégration OSX (homebrew) / Romain

Lespinasse

Intégration Linux / Henri Gomez

Web

Intégration Vert.x / Julien Viet

Futurs évangélistes

Daniel Petisme, Thierry Chantier

**Let us make sure history
never forgets the name ...**

Golo

JL Picard

Je l'utilise pour

...

**Apprendre Java
Prototyper
DSL Estimations
DSL G° Exigences
Expérimentations Acteurs
Webapps**

Mais il y a
probablement de
nombreuses
possibilités

Drones
Robots
Domotique
Smartgrids

...

**à vous d'
expérimenter!**

Et après ?

Concurrency APIs

...

<https://github.com/k33g/golo-cook-book>

You have
Questions

We may have
Answers