

Carlos Ballesteros Velasco (@soywiz)

- I'm a Tech Lead at Akamon.com.
- I'm responsible for the framework and the technology of the frontend / game client in our workplace.
- Also I have created several OSS haxelib libraries: haxews, haxe-crypto, haxe-cairo, openfl-(opus|ffmpeg|webp|webm) among others.
- And contributed to the intellij-haxe plugin.
- That was in my spare time; lately I don't have that much free time (sadly).

The story

- Oh sh**, flash is dying for real.
- Suggested (again) Haxe for the frontend.
- Even migrated the whole frontend framework to Haxe as a spike.
- Backend people didn't want to switch (because of the tooling).

- We wanted to share code and knowledg, if possible.
- Kotlin appeared.
- Allows to migrate Java to Kotlin in one click.
- Bidirectional interoperability with java.
- Modern language.
- Awesome tooling.

- Tried several available options to use Kotlin and target everywhere as Haxe does.
- No luck.
- Started JTransc as a crazy-holiday spike to solve this.
- We ended using it.

What is JTransc?

A transcompiler that converts JVM bytecode into plain Haxe

(And let Haxe do its magic)

Initially not targeting Haxe

Initial Prototype

Feature-based AST

- Targets are not required to know how to handle all features/ast nodes
- New feature just requires a feature stripper. Not mandatory to optimize any target to use that feature.

Cool

- But <u>Haxe already targets everywhere</u>.
- I was investing time where I should not.
- So I started to focus on Haxe.

Current implementation

Still AST and feature based

- Still allows to add targets easily
- But right now, supported, main and only target is Haxe
- Haxe doesn't support GOTO feature so it is striped ("relooped")

Why program for JVM?

- Because of Kotlin :)
- Leverage lots and lots of Java libraries
- Very mature tooling. Specially IDE
- Also has maven and gradle: similar to haxelib but with plugins
- We already have a huge codebase in the backend using Java
- Because no preprocessor and macros

Why target to Haxe?

- 11 years of multiple targets
- Very small runtime
- Fast and small overhead
- Very flexible
- Because of preprocessor and macros :)

Alternatives

Why JTransc?

AOT	RoboVM	GWT	TeaVM	Kotlin (JS)	JTransc
Targets	iOS	Javascript	Javascript	JS/Android	Haxe (iOS, Android, JS, Flash)
Reflection (DI, Serialization)	YES	No (hacks)	Metaprog.	Partial	YES (can opt-out)
Opensource	NO	YES	YES	YES	YES
Supported languages	Any JVM	Java7	Any JVM	Kotlin	Any JVM
Maturity	Mature	Mature	Partial mature	Starting	Starting
Output size	Huge	Small	Small	Medium	Big (will improve: DCE)
Code quality	Good	Good	Good	Good	Improving

Intended workflow (for games)

- Several "main" (entrypoints):
 - One main for JVM (injecting dependencies somehow)
 - One main for JTransc/Haxe (injecting jtransc-specific dependencies)
- Have always a default/dummy implementation that does not require JTransc:
 - One interface -> Multiple implementations
 - One class with a default implementation + @HaxeMethodBody* annotations
- Develop and debug using JVM
- Avoid threading: reactive + event-loop to reach single-threaded targets
- Game code totally portable without using JTransc directly: using interfaces.

How to use it? Maven: pom.xml

```
<plugin>
  <groupId>com.jtransc
  <artifactId>jtransc-maven-plugin</artifactId>
 <version>${jtransc.version}</version>
  <configuration>
 <mainClass>com.example.MyClass</mainClass>
 <release>true</release>
 <targets > (targets > (param) < / targets > )
 <minimizeNames>false</minimizeNames>
  </configuration>
<executions><execution><qoals><qoal>jtransc/qoals></execution</pre>
></executions>
</plugin>
```

mvn package

Live Example

jtransc-rt-core

- Annotations for JTransc
- Optimized utility classes

Can be used without JTransc

Annotations

itransc-rt-core src com.jtransc annotation haxe 1 JTranscField **TranscGetter b** JTranscignoreDependencies **b** JTranscInline **b** JTranscInvisible 1 ITranscInvisibleExternal **b** JTranscKeep **TranscKeepName b** JTranscMethod ITranscNativeClass JTranscNativeClassImpl JTranscPackageClass ITranscReferenceClass KeepConstructors KeepFields KeepMethods

Generic

Haxe specific

```
FastIntMap.java ×
 ±/.../
16
17
 package com.jtransc;
18
19
 import ...
25
26
 @JTranscInvisible
27
 @HaxeAddMembers({
28
 "var map = new Map<Int, Dynamic>();"
29
 })
30
 public class FastIntMap<T> {
 @HaxeRemoveField
31
32
 private HashMap<Integer, T> map;
33
34
 @HaxeMethodBody("")
 public FastIntMap() { this.map = new HashMap<Integer, T>(); }
35
38
 @HaxeMethodBody("return _map.get(p0);")
39
 public T get(int key) { return this.map.get(key); }
40
43
44
 @HaxeMethodBody("_map.set(p0, p1);")
45
 public void set(int key, T value) { this.map.put(key, value); }
48
49
 @HaxeMethodBody("return map.exists(p0);")
50
 public boolean has(int key) { return this.map.containsKey(key); }
 }
53
54
```

Class works on plain **Java**/Kotlin.

But it is optimized when generating **Haxe**.

```
final public class Mem {
 @HaxeRemoveField
 static private FastMemory mem;
 @HaxeMethodBody(target = "flash", value = "flash.Memory.select(p0. data.getData());")
 @HaxeMethodBody("" +
 "var mem = p0. data;\n" +
 "bytes = mem;\n" +
 "byteMem = haxe.io.UInt8Array.fromBytes(mem);\n" +
 "shortMem = haxe.io.UInt16Array.fromBytes(mem);\n" +
 "intMem
 = haxe.io.Int32Array.fromBytes(mem);\n" +
 "floatMem = haxe.io.Float32Array.fromBytes(mem);\n" +
 "doubleMem = haxe.io.Float64Array.fromBytes(mem);\n"
 static public void select(FastMemory mem) { Mem.mem = mem; }
 @JTranscInline
 @HaxeMethodBody(target = "flash", value = "return flash.Memory.getByte(p0 << 0);")</pre>
 @HaxeMethodBody("return byteMem.get(p0);")
 static public int li8(int address) { return mem.getAlignedInt8(address); }
 @JTranscInline
 @HaxeMethodBody(target = "flash", value = "return flash.Memory.getUI16(p0 << 1);")</pre>
 @HaxeMethodBody("return shortMem.get(p0);")
 static public int li16(int address2) { return mem.getAlignedInt16(address2); }
```

Class works on plain **Java**/Kotlin JVM.

But it is optimized when generating **Haxe**.

And even more optimized for **Haxe- Flash** target (using intrinsic opcodes and inlining)

Generated Haxe

```
Mem_.hx
 package com.jtransc;
 class Mem_ extends java_.lang.Object_ {
 public function new() {
 super(); SI();
 static private var bytes:haxe.io.Bytes;
 static private var byteMem:haxe.io.UInt8Array;
 // ...
9
 function com jtransc Mem init V/*<init>*/():com.jtransc.Mem {
10
 public
 // 33
 N.c(this, java .lang.Object ).java lang Object init V();
 return this;
 }
14
 static public function select_Lcom_jtransc_FastMemory_V/*select*/(p0:com.jtransc.FastMemory_):Void {
 #if (flash) flash.Memory.select(p0. data.getData());
 #else
 var mem = p0._data;
 bytes
 = mem;
 bvteMem
 = haxe.io.UInt8Array.fromBytes(mem);
 // ...
 #end
 static public inline function li8_I_I/*li8*/(p0:Int):Int {
24
 #if (flash) return flash.Memory.getByte(p0 << 0);</pre>
 #else return byteMem.get(p0); #end
```

@HaxeMethodBody Is converted into a plain #if #else chain (when required).

Names are changed to be compatible with Haxe

- Packages converted to lowercase.
- Class names capitalized.
- Append _ to all class names to avoid conflict with top-level classes (which don't have a proper fqname) Math class for example.
- Method names are mangled using java's method descriptor.
- Keywords append _.

Also there are minimized names

- JTransc has a mode that minimizes all identifiers: packages, classes, methods, fields.
- Reflection works even in this mode.
- Intended for javascript release builds to reduce output size and obfuscate.
- Generated names are <u>not predictable</u>.

Minitemplates

Since identifiers are not predictable:

To reference JVM ids in embedded Haxe code, there is a template engine (that works on all JTransc's pieces):

```
{% CLASS com.example.MyClass %}
{% METHOD com.exampleMyClass:method:(I)V %}
{% FIELD com.exampleMyClass:field %}
```

Template engine based on Twig / atpl.js

It also supports {% for %} {% if %} {{ expr }}, some | filters and other limited but flexible stuff (no inheritance or macros).

Minitemplates (example)

```
ws_haxe.kt ×
17
18
 @HaxeAddMembers("var ws:haxe.net.WebSocket:")
19
 @HaxeAddLibraries("haxe-ws:0.0.6")
20
 class WebSocketHaxe(url: String, subprotocols: Array<String>?, debug: Boolean) : WebSocket(url) {
21
 init {
22
 ws init(url, subprotocols, debug)
23
 process()
24
25
26
 @HaxeMethodBody("""
27
 this.ws = haxe.net.WebSocket.create(p0. str, (p1 != null) ? (cast p1.toArray()) : null, null, p2);
28
 this.ws.onopen = function() { this.{% METHOD nova.net.ws.WebSocketHaxe:onConnectSend %}(); };
 this.ws.onclose = function() { this.{% METHOD nova.net.ws.WebSocketHaxe:onDisconnectedSend %}(); };
29
30
 this.ws.onmessageString = function(m:String) { this.{% METHOD nova.net.ws.WebSocketHaxe:onStringMessageSend
31
32
 private fun ws init(url: String, subprotocols: Array<String>?, debug: Boolean) {
33
34
35
 @HaxeMethodBody("this.ws.sendString(N.i str(p0));")
36 of
 external override fun send(message: String)
37
```

```
this.ws.onopen = function() { this.{% METHOD nova.net.ws.WebSocketHaxe:onConnectSend %}(); };
```

Frameworks and Tools

Custom Haxe

LIME

We are currently using Lime.

Lime was initially hardcoded in JTransc as it uses a custom command line and requires a project.xml file.

Minitemplates now allow potentially to use any custom haxe framework with custom command-line and or project files: kha, nme, flixel, flambe, openfl, snowkit...

JTransc-media https://github.com/jtransc/jtransc-media

JTransc-media provides a very simple interface for graphics, audio and input.

Right now it has two backends: libgdx (JVM) and lime (Haxe).

It is a good example about how to use JTransc with custom Haxe game frameworks.

```
@HaxeAddFilesTemplate({
 @HaxeCustomMain("" +
 "AGALMiniAssembler.hx",
 "package {{ entryPointPackage }};\n" +
 "HaxeLimeAssets.hx".
 "class {{ entryPointSimpleName }} extends HaxeLimeJTranscApplication {\n" +
 "HaxeLimeAudio.hx",
 public function new() {\n" +
 "HaxeLimeJTranscApplication.hx",
 super();\n" +
 "HaxeLimeRender.hx",
 {{ inits }}\n" +
 "HaxeLimeRenderFlash.hx",
 {{ mainClass }}.{{ mainMethod }}(HaxeNatives.strArray(HaxeNatives.args()));\n" +
 "HaxeLimeRenderGL.hx",
 }\n" +
 "HaxeLimeRenderImpl.hx".
 "}\n"
 "HaxeLimeIO.hx",
 "HaxeLimeLanguage.hx"
  })
@HaxeAddSubtargetList({
 @HaxeCustomBuildCommandLine({
 @HaxeAddSubtarget(name = "android"),
 "@limebuild.cmd"
 @HaxeAddSubtarget(name = "blackberry"),
 })
 @HaxeAddSubtarget(name = "desktop"),
 @HaxeAddLibraries({
 @HaxeAddSubtarget(name = "emscripten"),
 "lime: 2.9.1"
 @HaxeAddSubtarget(name = "flash", alias = { "swf", "as3" }),
 })
 @HaxeAddSubtarget(name = "html5", alias = { "js" }),
 @HaxeAddSubtarget(name = "ios"),
 @HaxeAddFilesBeforeBuildTemplate({
 @HaxeAddSubtarget(name = "linux"),
 "program.xml"
 @HaxeAddSubtarget(name = "mac"),
 })
 @HaxeAddSubtarget(name = "tizen"),
 @HaxeAddSubtarget(name = "tvos"),
 public class JTranscLime {
 @HaxeAddSubtarget(name = "webos"),
 @HaxeAddSubtarget(name = "windows"),
 @HaxeAddSubtarget(name = "neko")
```

Minitemplates in command line and project file

limebuild.cmd

```
haxelib
run
lime
build
{{ actualSubtarget.name }}
{% if debug %}-debug{% else %}-release{% end %}
-Dsource-header=0
{% if actualSubtarget.name == "ios" %}
 # releasetype = release
 # releasetype = debug
 /usr/bin/xcrun
 -sdk
 iphoneos
 PackageApplication
 -v
 {{ buildFolder }}/export/{{ releasetype }}/id
 {{ buildFolder }}/export/{{ releasetype }}/id
{% end %}
```

program.xml

```
<?xml version="1.0" encoding="utf-8"?>
oject>
 <meta title="{{ title }}" package="{{ package }}" version="{{ version}</pre>
 <app main="{{ entryPointClass }}" path="out" file="{{ name }}" />
 <app swf-version="11.8" />
 <window width="{{ initialWidth }}" height="{{ initialHeight }}" bac</pre>
 <window fullscreen="false" resizable="true" borderless="false" vsyn</pre>
 <window fullscreen="true" if="mobile" />
 <window fps="60" unless="js" />
 <window fps="0" if="js" />
 <window width="0" height="0" if="html5" />
 <set name="BUILD DIR" value="export/debug/" if="debug" />
 <set name="BUILD DIR" value="export/release/" if="release" />
 {% for flag in haxeExtraFlags %}
 <haxeflag name="{{ flag.first }}" value="{{ flag.second }}" />
 {% end %}
 {% for define in haxeExtraDefines %}
 <haxedef name="{{ define }}" />
 {% end %}
 <source path="src" />
 <assets path="{{ tempAssetsDir }}" rename="assets" embed="{{ embedR</pre>
 {% if hasIcon %}
 <icon path="{{ settings.icon }}" />
 {% end %}
 {% if extra.certificate path %}
 {% debug "extra certificate path: " + extra certificate path."
```

Custom frameworks

In the case the class containing those annotations is referenced in the application, everything is configured.

Everything works seamlessly.

You just use Maven (mvn package), but it internally installs all the required haxelib libraries, generate all the required files and runs the proper haxe or framework commands to build/package your application.

- https://github.com/jtransc/gdx-backend-jtransc
- https://libgdx.badlogicgames.com/

WIP: libGDX backend for JTransc

libGDX is a game library for JVM

Some libGDX games run without modifications.

Direct Interoperability

@JTranscNativeClass

```
static private class HaxeAdler32Tools {
 @HaxeMethodBody("return new haxe.crypto.Adler32();")
 native static public HaxeAdler32 create();
@JTranscNativeClass("haxe.crypto.Adler32")
private static class HaxeAdler32 {
 public HaxeAdler32() {
 native public boolean equals(HaxeAdler32 that);
 native public int get();
 native public void update(byte[] b, int pos, int len);
 native static public int make(byte[] b);
 native static public HaxeAdler32 read(InputStream i);
```

- Direct haxe calls/definitions
- Class constructor requires a static method like that (that restriction will be lifted in future versions)
- Use this carefully. Because Haxe objects do not extend java.lang.
 Object

Automatic conversions and boxing

- byte[] \$ Bytes
- java.io.InputStream \$ haxe.io.Input
- java.lang.String \$ String
- . . .

Allows custom conversions

Custom conversions: @HaxeNativeConversions

```
@HaxeAddFilesTemplate({ "JavaHaxeInput.hx" })
  @HaxeNativeConversion(
 haxeType = "haxe.io.Input",
 toHaxe = "new JavaHaxeInput.Haxe(@self)",
 toJava = "new JavaHaxeInput.Java(@self)"
  public abstract class InputStream implements Closeable {
■ JavaHaxeInput.hx ×
 class JavaHaxeInput {
 class Haxe extends haxe.io.Input {
 var i: {% CLASS java.io.InputStream %};
 public function new(i) {
 this.i = i:
 override public function readByte():Int return this.i.{% METHOD java.io.InputStream:read:()I %}();
10
11
12
 class Java extends {% CLASS java.io.InputStream %} {
13
 var i: haxe.io.Input;
14
 public function new(i) {
15
 super();
16
 this.i = i:
17
18
 override public function {% METHOD java.io.InputStream:read:()I %}() return i.readByte();
19
```

Inception

Jtransc is able to compile itself

```
soywiz@MacBook-Pro-de-Carlos ~/Projects/jtransc/inception/target paster node jtransc-inception.js ~/Projects/jtransc/inception/example -main Example -o
ut example.js
AllBuild.build(): language=com.jtransc.gen.haxe.HaxeGenDescriptor@97, subtarget=js, entryPoint=Example, output=example.js, targetDirectory=/var/folders/6_/qlw7d
nss3mg1fvwptzpwprt40000gn/T/
ClassPath: /Users/soywiz/.m2/repository/com/jtransc/jtransc-rt/0.1.5/jtransc-rt-0.1.5.jar
ClassPath: /Users/soywiz/.m2/repository/com/jtransc/jtransc-rt-core/0.1.5/jtransc-rt-core-0.1.5.jar
ClassPath: /Users/soywiz/Projects/jtransc/inception/example
Generating AST...
file_separator: / ... PathSeparator: :
Processing classes...
0k classes=18, time=56474
0k (62952)
Preparing processor...
Temporal haxe files: /var/folders/6 /qlw7dnss3mq1fvwptzpwprt40000qn/T//itransc-haxe
0k (4)
Building source...
0k (8379)
Compiling...
haxe.build (0.1.5) source path: \var\folders\6_\qlw7dnss3mg1fvwptzpwprt40000gn\T\jtransc-haxe\src
:: REFERENCED LIBS: []
GenTargetInfo.haxeCopyResourcesToAssetsFolder: /Users/soywiz/Projects/jtransc/inception/target
Compiling...
Running: haxe -debug -js /Users/soywiz/Projects/jtransc/inception/target/example.js -cp \var\folders\6_\qlw7dnss3mg1fvwptzpwprt40000gn\T\jtransc-haxe\src -main
Example_EntryPoint_.hx -D no-analyzer
0k (2984)
 soywiz@MacBook-Pro-de-Carlos ~/Projects/jtransc/inception/target // master
 node example.is
Hello World!
 soywiz@MacBook-Pro-de-Carlos ~/Projects/jtransc/inception/target // master
```

FFI - JINA

Jtransc is able to load libraries

```
import ...
 5
 6
 public class BeepExample {
 public interface Kernel32 extends Library {
 @StdCall
 boolean Beep(int FREQUENCY, int DURATION);
10
11
 @StdCall
12
 void Sleep(int DURATION);
13
14
15
 public interface User32 extends Library {
16
 @StdCall
17
 boolean MessageBoxA(int a, String title, String text, int b);
18
19
20
 public static void main(String[] args) throws InterruptedException {
21
 if (JTranscSystem.isWindows()) {
22
 Kernel32 kernel32 = (Kernel32) Native.loadLibrary("kernel32", Kernel32.class);
23
 User32 user32 = (User32) Native.loadLibrary("user32", User32.class);
24
 for (int n = 0; n < 6; n++) {
25
 kernel32.Beep(698 * (n + 1), 300);
26
 kernel32.Sleep(100);
27
28
 user32.MessageBoxA(0, "done!", "done!", 0);
 } else {
30
 System.out.println("This demo just works on windows!");
31
32
33
```

Compatible with plain Java JNA.

It works with:

- Plain JVM
- HXCPP
- Node.js (using ffi)

CPP embed

Jtransc is able to embed c++

```
package example;
 import jtransc.annotation.haxe.HaxeAddFiles;
 import jtransc.annotation.haxe.HaxeMeta;
 4
 import jtransc.annotation.haxe.HaxeMethodBody;
 6
 public class Test {
 static public void main(String[] args) {
 8
 System.out.println(Demo.mysum(7, 3));
 9
10
11
12
 @HaxeMeta("@:cppInclude('./../test.c')")
13
 @HaxeAddFiles("test.c")
14
15
 class Demo {
 @HaxeMeta("@:noStack")
16
 @HaxeMethodBody("return untyped __cpp__('::sum({0}, {1})', p0, p1);")
17
 static native public int mysum(int a, int b);
18
19
```

@HaxeMeta does the trick. It allows to put code where haxe metas can be placed.

In the works

What I'm working on right now?

- More size and speed optimizations
- IntelliJ debugger

Future

What's next?

- Further size and speed optimizations
- SIMD
- Workers/Tasks for safe threading
- Haxe abstracts
- Struct access
- ARC vs GC vs RAII
- Full Java8

Live Example

https://github.com/jtransc/jtransc-examples-binaries

Contributions:

- Project 100% OpenSource
- Contibutions are always welcomed! (and not just code):
- Pull Requests
- Bug Reports
- Suggestions
- Documentation

- Examples
- General feedback
- Spread the Word
- Write about it in blogs

...You name it!

Questions & Answers

Stay in touch:

- github.com/jtransc
- github.com/soywiz
- e @cballesterosvel

blog.jtransc.com

Extra

JTransc-dynarec - https://github.com/jtransc-dynarec

Brainfuck Example:

https://github.com/jtransc/jtranscdynarec/blob/master/src/com/jtransc/dynarec/example/BrainfuckDynarec.java

~100 LoC brainfuck recompiler written in java that transforms at runtime brainfuck code into the executing target (using jtransc-dynarec).

For example on javascript it will generate javascript and will create a function at runtime. The same will go for PHP, JVM, C# and C++ using LibJIT. On unsupported targets it will interpret it.

So maybe I could port my <u>Javascript's PSP emulator</u> to kotlin and run on the browser, desktop and mobile too:)