

MOVING JAVA FORWARD

The Not Java That's Not Scala: Alternatives for EE Development Justin Lee, Oracle

Introduction

- Who am I?
- Using Java since 1996
- GlassFish and Grizzly team member
 - websockets
- Basement Coder
- Used various languages over the years
 - python, c, c++, scala, ...

Introduction

- Who am I not?
- A Scala hater
- A language geek
- Compiler jockey

Why Not Java?

- Java is 15+ years old now
 - Long time since the last release
 - Pace of change is geological
- Verbosity
- The shine has worn off
- It's not cool!
- It's "enterprisey"
- it doesn't have my favorite feature!

Why Not Scala?

- Lots of advanced features that are not readily accessible to "Average Joes"
- "Academics are driving the bus" James Gosling
- Complexity real and perceived
- new fangled features
- esoteric features
- rampant feature abuse: trait **->**->** {implicit def **->**->**->**[A, F[_, _], B](a: F[A, B]): *->*->*[A, F, B] = new *->*->*->*[A, F, B] {val value = a}}

So What's Missing?

- Closures
- Syntax Cleanups
- Succinctness
 - Typing/Inference
- Generics
- Concurrency

So What's Missing?

- Functional programming
- Mutability
- Null Handling
- Extendability
 - Extension methods
 - Mixins
- Modularity

So ... what would you suggest?

- Suggest is a strong word but...
- Fantom
- Gosu
- New to me, too, to one degree or another

Fantom (Formerly known as Fan)

- http://fantom.org
- Familiar Syntax
- Functional
- Static and Dynamic Typing
- "Modern" concurrency facilities
- Portable
 - compile to JavaScript and SWT both

Fantom - Portability

- Fcode
- JVM (of course)
- .Net (partial)
- JavaScript

- Literals
 - maps: [1:"one", 2:"two"] , empty [:]
 - lists: [0, 1, 2], empty [,]
 - URIs: `/dir/file.txt`
 - Types: Int#
 - Slots: Int#plus


```
public class Person {
 private String name;
 private int age;
 public Person(String s, int x) { name = s; age = x; }
 public String getName() { return name; }
 public void setName(String x) { name = x; }
 public int getAge() { return age; }
 public void setAge(int x) { checkAge(age); age = x; }
 int yearsToRetirement(int retire) { return (retire == -1 ? 65 : retire) - age }
```

```
class Person {
 Str name
 new make(String s, Int x) { name = s; age = x; }
 Int age { set { checkAge(it); &age = it }
 Int yearsToRetirement(Int retire := 65) { return retire - age }
```


Inheritance and Mixins:

```
class Foo {
 virtual Void bar() { echo("foo") }
mixin Bar {
  abstract Int baz
  Void yep(Int x) \{ baz = x \}
```

```
class Bob : Foo, Bar {
  override baz := 10
 override Void bar() { echo("bob") }
```


```
Closures
```

```
["red", "yellow", "orange"].each |Str color| { echo(color) }
```

- 10.times |Int i| { echo(i) }
- 10.times |i| { echo(i) }
- 10.times { echo(it) }
 - files = files.sort |a, b| { a.modified <=> b.modified }

Functions

- i diletion
- add := |Int a, Int b->Int| { return a + b } nine := add(4, 5)

Dynamic typing

```
obj->foo // obj.trap("foo", [,])
```

Nullable Types

```
Str // never stores null
```

Str? // might store null


```
Immutability
const class Point{
 new make(Int x, Int y) { this.x = x; this.y = y }
 const Int x
 const Int y
```

const static Point origin := Point(0, 0)

stooges := ["Moe","Larry","Curly"].toImmutable

Concurrency

// spawn actor which aynchronously increments an Int msg actor := Actor(group) |Int msg->Int| { msg + 1 }

// send some messages to the actor and block for result 5.times echo(actor.send(it).get)

Standard Libraries

```
// get file over HTTP
WebClient(`http://fantom.org`).getStr
// get tomorrow's date
Date.today + 1day // date literals
// compute HTTP Basic auth string
res.headers["Authorization"] = "Basic " + "$user:$pass".toBuf.toBase64
```


```
// find pods available for installation in project "Cool Proj" repo := Repo.makeForUri(`http://my-fantom-repo/`) pods := repo.query(Str<|"* proj.name=="Cool Proj"|>) pods.each |p| { echo("$p.name $p.version $p.depends") }
```


```
// find all types installed in system which subclass Widget
Pod.list.each |pod| {
  pod.types.each |type| {
 if (type.fits(Widget#)) echo(type.qname)
  }
}
```


```
// find pods available for installation in project "Cool Proj"
repo := Repo.makeForUri(`http://my-fantom-repo/`)
pods := repo.query(Str<|"* proj.name=="Cool Proj"|>)
pods.each |p| { echo("$p.name $p.version $p.depends") }
```


```
// find pods available for installation in project "Cool Proj"
repo := Repo.makeForUri(`http://my-fantom-repo/`)
pods := repo.query(Str<|"* proj.name=="Cool Proj"|>)
pods.each |p| { echo("$p.name $p.version $p.depends") }
```


DSLs

- embed other languages in your fantom code
- similar to CDATA sections in XML
- AnchorType < |...|>
- echo(Str <|now is the time for all good men to come to the aid of their country.|>)
- Regex <|^[A-Z0-9._%+-]+@[A-Z0-9.-]+\.[A-Z]{2,4}\$|>


```
class RegexDslPlugin : DslPlugin {
 new make(Compiler c) : super(c) {}
 override Expr compile(DslExpr dsl) {
  regexType := ns.resolveType("sys::Regex")
  fromStr := regexType.method("fromStr")
  args := [Expr.makeForLiteral(dsl.loc, ns, dsl.src)]
  return CallExpr.makeWithMethod(dsl.loc, null, fromStr, args)
// register in indexed props in build script
index = ["compiler.dsl.sys::Regex": "compiler::RegexDslPlugin"]
```


Fantom - Portability

```
@Js
class Demo {
 Void main() {
 // dumps to your browser's JS console
 10.times |x| { echo("x: $x")
```


Fantom - Tales

```
@Js class ClickClickJs {
 Void main() {
  Jq.ready {
 Jq("#click").click|cur, event| {
 Win.cur.alert("Click Click")
 event.preventDefault
```

```
class Routes{
 Route[] routes := Route[
 Route{map="/clickclick";
to="ClickClick";}
 ]
}
```


Fantom - Draft

```
const class MyMod : DraftMod {
 new make() {
  pubDir = `...`.toFile
  router = Router {
 routes = [ Route("/", "GET", #index),
 Route("/echo/{name}/{age}", "GET", #echo) 1
```

Fantom - Draft

```
Void index() {
 res.headers["Content-Type"] = "text/plain"
 res.out.printLine("Hi there!")
Void echo(Str:Str args) {
 name := args["name"]
 age := args["age"].toInt
 res.headers["Content-Type"] = "text/plain"
 res.out.printLine("Hi $name, you are $age years old!")
```

Fantom - Resources

- http://fantom.org #fantom on irc.freenode.net
- http://www.talesframework.org/
- Draft Mini Web Framework https://bitbucket.org/
 afrankvt/draft/wiki/Home
- http://spectreframework.org/
- Twitter
 - @afrankvt
 - @briansfrank

Gosu

- http://gosu-lang.org
- Again, familiar syntax
- Statically typed
- Enhancements
- Closures
- Simplified generics
- Open Type System

Gosu

- == Object equality
- === Instance equality
- >, <, etc. works with java.lang.Comparable
- Standard logical operators
- Null Safety

```
print( x?.length ) // prints "null"
```

• var zeroToTenInclusive = 0..10

Gosu - Properties!

```
public class MyJavaPersonClass {
 String name;
 public String getName() {
  return _name;
 public void setName(String s) {
 name = s;
```

```
var p = new MyJavaPersonClass()
p.Name = "Joe"
print( "The name of this person is ${p.Name}")
```


Gosu

```
uses java.util.List
class SampleClass {
 var names: List<String> // a private class variable, which is a list of Strings
 function printNames( prefix : String ) {
  for( n in names ) { print( prefix + n ) }
property get Names() : List<String> { return _names }
```


Gosu

```
var c = new SampleClass({"joe", "john", "jack"})
c.printNames("* ")
* joe
* john
* jack

print( c.Names )
[joe, john, jack]
```


```
uses java.util.List
class SampleClass {
 var names: List<String>
 construct( names : List<String> ) { _names = names }
 function printNames( prefix : String ) {
  for( n in names ) { print( prefix + n ) }
 property get Names() : List<String> { return _names }
```


```
uses java.util.List
class SampleClass {
  var _names : List<String> as Names

construct( names : List<String> ) { _names = names }

function printNames( prefix : String ) {
  for( n in _names ) { print( prefix + n ) }
  }
}
```


```
uses java.util.List
class SampleClass {
  var _names : List<String> as readonly Names
  construct( names : List<String> ) { _names = names }
  function printNames( prefix : String) {
 for( n in _names ) { print( prefix + n ) }
  }
}
```


```
uses java.util.List
class SampleClass {
  var _names : List<String> as readonly Names
  construct( names : List<String> ) { _names = names }
  function printNames( prefix : String = "> ") {
 for( n in _names ) { print( prefix + n ) }
  }
}
```


```
class MyRunnable implements Runnable {
 delegate runnable represents Runnable
 construct() {
  _runnable = new Runnable() {
 override function run() { print("Hello, Delegation") }
 property get Impl() : Runnable { return _runnable }
 property set Impl( r : Runnable ) { _runnable = r }
```


```
class MyRunnable implements Runnable {
 delegate runnable represents Runnable
 construct() {
  runnable = new Runnable() {
 override function run() { print("Hello, Delegation") }
 property get Impl() : Runnable { return runnable }
 property set Impl( r : Runnable ) { runnable = r }
var x = new MyRunnable()
x.Impl = new Runnable() {
 override function run() { print("Hello, Delegation 2") }
```


Gosu - Donkey Patching

Extensions

```
enhancement MyStringEnhancement : String {
  function printMe() {
 print( this )
  }
}
```

"Hello Enhancements".printMe()

Enhancements are statically dispatched which means they cannot be used to implement interfaces or to achieve polymorphism

Enhancements

- String: rightPad(), leftPad(), center(), toDate(), toBoolean()
- File: read(), write(), eachLine()

Closures (Blocks)

```
var listOfStrings = {"This", "is", "a", "list"}
var longStrings = listOfStrings.where(\ s -> s.length>2)
print( longStrings.join(", ") )

var r : Runnable
r = \-> print("This block was converted to a Runnable")
```


Now for the fun part.

Now for the fun part.

XML marshalling!

Now for the fun part.

XML marshalling!

JAXB is "great" and all but it can be ... painful.

Now for the fun part.

XML marshalling!

JAXB is "great" and all but it can be ... painful.

Gosu has great alternative.

Now for the fun part.

XML marshalling!

JAXB is "great" and all but it can be ... painful.

Gosu has great alternative.

But first <shudder/> an XSD...


```
<?xml version="1.0"?>
 <xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:element name="Person">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="firstname" type="xs:string"/>
 <xs:element name="lastname" type="xs:string"/>
 <xs:element name="age" type="xs:int"/>
 </xs:sequence>
 </xs:complexType>
  </xs:element>
 </xs:schema>
```


```
var bob = new myapp.example.Person()
bob.Age = 32
bob.Firstname = "Bob"
bob.Lastname = "Loblaw"
bob.print()
```


```
var bob = new myapp.example.Person()
bob.Age = 32
bob.Firstname = "Bob"
bob.Lastname = "Loblaw"
bob.print()
```

What about WSDL?


```
var bob = new myapp.example.Person()
bob.Age = 32
bob.Firstname = "Bob"
bob.Lastname = "Loblaw"
bob.print()
// weather.wsdl
var x = new myapp.weather()
var forecast = x.GetCityForecastByZIP("95816")
print( forecast.ForecastResult.Forecast.map( \ f -> f.Description ).join("\n") )
```


Feature Literals

```
var sub = String#substring(int) // class reference
print( sub.invoke( "Now is the time for all good men", 2 ) )
```

```
// instance reference
  var sub = "Now is the time for all good men"#substring(int)
  print( sub.invoke( 2 ) )
```


Feature Literals

```
var sub = String#substring(int) // class reference
print( sub.invoke( "Now is the time for all good men", 2 ) )
```

```
// instance reference
  var sub = "Now is the time for all good men"#substring(2)
  print( sub.invoke() )
```


Feature Literals

```
var sub = String#substring(int) // class reference
print( sub.invoke( "Now is the time for all good men", 2 ) )
```

```
// instance reference
  var sub = "Now is the time for all good men"#substring(2)
  print( sub.invoke() )
```

var component = new Component(foo#Bar#Bob)

Gosu - Ronin

```
<%@ extends ronin.RoninTemplate %>
<%@ params(name : String) %>
<html>
  <body>
 Hello ${name}!
  </body>
</html>
```


Gosu - Ronin package controller uses ronin.* class Main extends RoninController { function hello(name : String) { view.Hello.render(writer, name)

- http://www.gosu-lang.org
- Web framework http://ronin-web.org/
- ORM: http://ronin-web.org/Tosa.html
- Build tool: Aardvark http://vark.github.com/
- JVM Language Summit: http://medianetwork.oracle.com/media/show/17005
- Twitter: @carson_gross
- IRC: #gosulang @ irc.freenode.net

MOVING JAVA FORWARD

Justin Lee, Oracle http://antwerkz.com

@evanchooly

http://github.com/evanchooly

http://www.basementcoders.com