

Java Scripting: One VM, Many Languages

Sang Shin sang.shin@sun.com javapassion.com Sun Microsystems, Inc.

Agenda

- Quick overview
- Scripting API
- Java SE 6 Scripting Support
- Demo
- Future Directions
- Resources

Quick Overview

Scripting Languages

- Typically dynamically typed languages
 - No need to define variables before you use them
 - Many type conversions happen automagically
 - > Can be good...
 - > Can be bad...
- Most scripting languages are interpreted
 - Perform the script compilation and execution within the same process
- Very good for fast results for small jobs
 - > Write application faster, execute commands repeatedly

Different Languages, different jobs

- Perl
 - > Text processing, report generation
- Bash, sh, ksh
 - > job control
- Ruby
 - > Web based applications

Java Programming Language and Ruby Compared

```
public class Filter {
  public static void main(String[] args) {
 List list = new java.util.ArrayList();
 list.add("Tim"); list.add("Ike"); list.add("Tina");
 Filter filter = new Filter();
 for (String item : filter.filterLongerThan(list, 3)) {
 System.out.println( item );
  public List filterLongerThan(List list, int length) {
 List result = new ArrayList();
 for (String item : list) {
 if (item.length() >= length) { result.add( item ); }
 return result;
```


Java Programming Language and Ruby Compared

```
Ruby!
list = ['Tim', 'Ike', 'Tina']
list.select {|n| n.length > 3}.each {|n| puts n}
=> 'Tina'
```


Scripting Over Java Platform

Why Scripting Languages & Java together?

- Combining scripting languages with the Java platform provides developers and end-users an opportunity to leverage the abilities of both environments
- Use scripting languages for quick and easy development & testing for certain parts of your applications
- Use Java programming language and platform for what it is known for
 - Scalable and highly performing business logics

Why Scripting Languages & Java together?

Allows end-users to customize the applications further

Java Platform Supports Scripting Languages Well!

- Java Language != Java Platform
 - > Java VM runs "language-neutral" bytecode
 - > Rich set of Class libraries are "language-neutral"
 - > "Write once run anywhere" applies to Platform
 - Leverage programmer skills and advantages of particular languages
- Time-tested technologies
 - > Open-source projects for various languages
 - > Jakarta BSF

The Virtual Machine

And Announced Recently

- Ruby Support from Sun
 - > JRuby @ Sun
 - > Building full Ruby and Rails Support right in the Virtual Machine
 - > A new team
- NetBeans Tools
 - > Ruby and Rails
 - > JavaScript Support

Client Scripting Scenarios

- Class files written in other languages
 - > Groovy
 - > Jython Compiler
 - > Kawa Scheme
 - > JRuby
- Java applications execute script programs
 - Stand-alone interpreter
 - Macro interpreters
 - > Web Scripting
- In both cases, programs use Java Objects/Libraries

Scripting Scenarios

Native Scripting

The Community does Both... (port and run)

Java Virtual Machine

Living the Java Lifestyle...

Web

Leverage the VM (multiple languages)

Scripting Framework & API over Java Platform

Scripting framework

- JSR 223 defines the scripting framework
- It supports pluggable framework for third-party script engines
 - > Resembles BSF ActiveX Scripting
 - "Java application runs script programs" scenario
- javax.script package
- Optional javax.script.http package for Web scripting
- Part of Java SE 6
- Available for Java 5.0

Scripting API

- ScriptEngine
- ScriptContext, Bindings
- ScriptEngineFactory
- ScriptEngineManager

Interfaces

- ScriptEngine interface—required
 - > Execute scripts—"eval" methods
 - Map Java objects to script variables ("put" method)
- Invocable interface—optional
 - Invoke script functions/methods
 - Implement Java interface using script functions/methods
- Compilable interface—optional
 - Compile Script to intermediate form
 - > Execute multiple times without recompilation

ScriptEngine API

- ScriptEngine (Interface) > eval() > put() > get() > getBindings()/setBindings() > createBindings() > getContext()/setContext() > getFactory()
- AbstractScriptEngine
 - > Standard implementation of several eval () methods

ScriptEngineManager

- Provides the ScriptEngine discovery mechanism
 - > getEngineByName()
 - > getEngineByExtension()
 - > getEngineByMimeType()
 - > getEngineFactories()
- Developers can add script engines to a JRE
 - with the JAR Service Provider specification

Example – Hello world

```
import javax.script.*;
public class Main {
 public static void main(String[] args) throws ScriptException {
 // Create a script engine manager
 ScriptEngineManager factory = new ScriptEngineManager();
 // Create JavaScript engine
 ScriptEngine engine = factory.getEngineByName("JavaScript");
 // Add a script variable whose value is a Java Object
 engine.put("greeting", new Exception("Hello World!"));
 // Evaluate JavaScript code from String
 engine.eval("print(greeting.toString())");
```


Example - "eval" script file

```
// Create script engine manager
ScriptEngineManager manager = new ScriptEngineManager();
// Create JavaScript engine
ScriptEngine engine = manager.getEngineByExtension("js");
// Evaluate a file (or any java.io.Reader)
engine.eval(new FileReader("test.js"));
```


Example – Invoking functions

```
// JavaScript code in a String
String script = "function hello(name) { print('Hello, ' + name); }";
// Evaluate script
engine.eval(script);
// JavaScript engine implements Invocable interface
Invocable inv = (Invocable) engine;
// Invoke a global function called "hello"
inv.invoke("hello", new Object[] {"Scripting!!"} );
```


Mapping script variables to application objects

ScriptContext and Bindings (interface)

- ScriptContext—Script's view of host application
- ScriptContext contains one or more Bindings
- Bindings is subtype of Map<String, Object>
- Scope is a set of named attributes
- Engine Scope Bindings
 - Script variables → application objects
- Global Scope Bindings
 - Variables shared across engines
- Writers for stdout, stderr
- Reader for stdin

ScriptContext and Bindings (cont.)

- Exposes readers/writers for script engines to use for input and output
 - > setBindings()/getBindings()
 - > setAttributes()/getAttribute()
 - > setWriter()/getWriter()
 - > setReader()/getReader()
- SimpleScriptContext

Example – Script variables

```
// Create script engine manager
ScriptEngineManager manager = new ScriptEngineManager();
// Create JavaScript engine
ScriptEngine engine = manager.getEngineByName("JavaScript");
File f = new File("test.txt");
// Expose File object as variable to script
engine.put("file", f);
// Evaluate a script string wherein the "file" variable is accessed, and a
// method is called upon it
engine.eval("print(file.getAbsolutePath())");
```


ScriptEngineFactory (interface)

- Describe and instantiate script engines
 - > 1-1 with ScriptEngines
- Factory method—getScriptEngine
- Metadata methods
 - Script file extensions, mimetypes
 - Implementation-specific behavior (threading)
- Script generation methods
 - > Generate method call
 - > Generate "print" call

ScriptEngineFactory (cont.)

- Each script engine has a ScriptEngineFactory
 - > getEngineName()
 - > getEngineVersion()
 - > getExtensions()
 - > getMimeTypes()
 - > getLanguageName()
 - > getProgram()
 - > getScriptEngine()

Other Scripting Classes

- CompiledScript
 - Compiled version of script
 - No requirement for reparsing
 - > Associated with a script engine
- ScriptException
 - > All checked exceptions must be wrapped in this type
 - > Records line number, column number, filename
- Bindings/SimpleBindings
 - Mapping of key/value pairs, all strings

Java SE 6 Scripting Support

Javascript Engine

- Based on Mozilla Rhino 1.6v2
- Features omitted for security/footprint reasons
 - Optimizer (script-to-bytecode compiler only interpreter support)
 - > E4X (XML language support) depends on xmlbeans.jar
 - > Rhino command line tools (shell, debugger etc.)
- Security Tweaks

Scripting Tools / Samples

- Tools
 - > <JDK>/bin directory
 - > jrunscript
 - > Interactive command-line interpreter.
 - > jhat
 - > Processes heap analysis tool output
 - jconsole scripting plugin
- Samples
 - Script notepad
 - Swing application mostly implemented in Javascript
 - > Fancy Javascript programming.

Demo

Programmable Calculator

- From "Scripting for the Java Platform" by John O'Connor
 - http://java.sun.com/developer/technicalArticles/J2SE/Desktop/scripting/
- 100% Java Swing application
- Customizable using end-users' scripts
- Uses Java SE Javascript engine
- Enhanced to use any JSR 223 Engine

Demo: Scripting over Java SE

- Build and run ScriptPad sample app from JDK 6 samples
 - You can build and run as NetBeans project
- Executing JavaScript code
- Invoking Java methods from JavaScript code

Scripting on the Server side

Scripting in Java EE

- Web-tier is a natural place for scripting
 - > tends to have high rate of change
- JSP is already very script-like
 - > allow mixing of Java language and tags on HTML page
- Project Phobos supports JavaScript
 - as server-side web page scripting language
 - > as lightweight way of implementing servlets
 - > see phobos.dev.java.net

Sample JRuby Script

```
$response.setStatus(200)
$response.setContentType("text/html")
writer = $response.getWriter()
writer.println("<html><head><title>Hello</title></head><body>Hello from JRuby!</body></html>")
writer.flush()
```


Application Layout

```
/application
 /controller
 test.js
 /module
 application.js
 /script
 index.js
 hello rb
 /template
 /view
 layout.ejs
 test.ejs
```

```
/static
/dojo
dojo.js
/css
main.css
faq.html
release_notes.html
```

```
/environment
 development.js
 startup-glassfish.js
```


Future Direction

Language JSRs

- invokedynamic Bytecode JSR 292
 - http://www.jcp.org/en/jsr/detail?id=292
 - Used for better compilation of dynamically-typed scripts
- Groovy JSR 241
 - http://groovy.codehaus.org/
- BeanShell JSR 272
 - http://www.beanshell.org

- To enable the compilation of dynamically typed languages such as Groovy, Jruby, Jython to JVM bytecodes, a new bytecode called invokedynamic is being proposed as part of JSR 292
- The invokedynamic will not require target class name, and the method signature.
- It will search the specified method on the target object based on the method name
 - JSR will specify how to handle method overloading in such scenario
 - > JSR will specify how to handle failures

- There are 4 JVM bytecodes to call methods:
 - invokeinterface used to call an interface method on an object
 - > invokestatic used to call a static method of a class
 - invokevirtual used to call a overridable method
 - > invokespecial used to call
 - > constructors
 - > private instance methods
 - > super class methods (super.foo() calls in the source)

- All these instructions require the specification of
 - > target class (or interface for invokeinterface) name
 - the name of the method (or <init> for constructors)
 - > the signature of the method.

Impact on Groovy

Groovy today supports a flexible method dispatching mechanism

```
class Person {
class Main {
  public static void main(String[] args) {
 public void work() {
 // see Person class below...
 System.out.println("Okay, I'll work tomorrow!")
 Person p = new Person();
 System.out.println("Starting...");
 public void greet() {
 // call methods that are defined in Person class.
 System.out.println("Hello, World!");
 p.work();
 p.greet();
 public Object invokeMethod(String name,
 // call methods that are not defined in Person.
 Object args) {
 // or it's superclass
 System.out.println("Why are you calling " +
 p.surfTheNet();
 name + "?"); }}
 p.writeBlog(); }}
```


Server-side scripting – Phobos

- http://phobos.dev.java.net
- Borrows from Ruby on Rails
 - Speed of development
 - > Well-organized application structure
- Access to enterprise Java
- Javascript libraries
- Support for other technologies
 - > AJAX
 - > RSS / Atom

Resources

Resources - scripting.dev.java.net

- BSD License
- Scripting Engines
 - jruby, groovy, beanshell, jacl, jaskell, java, jawk,jelly,jexl,jruby,javascript,jython,ognl,pnuts,scheme,sl eep,xpath,xslt
- Applications
 - NetBeans Scripting module
- Also see coyote.dev.java.net
 - NetBeans Scripting IDE
 - > Jython, groovy support

Resources - references

- JSR-223
 - http://jcp.org/en/jsr/detail?id=223
- A. Sundararajan's Blog
 - > http://blogs.sun.com/sundararajan
- Roberto Chinnici's Blog (serverside scripting)
 - http://weblogs.java.net/blog/robc/
- JavaScript Developer Connection
 - http://java.sun.com/javascript

Java Scripting: One VM, Many Languages

Sang Shin sang.shin@sun.com javapassion.com Sun Microsystems, Inc.

