You go to war with the code you have...

Not the code you might want, or wish to have at a later time.

Your Presenter

- Paul Phillips (paulp@improving.org)
- Full-time on scalac for ~5 years
- Co-founder of Typesafe
- I don't speak for Typesafe!

Jvm Language Summit

- I attend maybe 3 conferences a year
- I'm 6/6 to jvml (and I'm not local)
- Many thanks to Brian and all those from Oracle who make it happen
- Equal thanks to all the attendees, from whom I have learned much

Set expectations on "stun"

- I worked like a dog on these slides
- Sadly, it doesn't show
- So many dead ends
- If you find your time has been illspent, I owe you dinner

Credentials

(even a blind squirrel finds a few nuts in 3357 nut-searches)

Discredentials

- Our bytecode sophistication is low
- ...historically anyway. Present company excepted.
- Our implementation makes "easy" things hard
- Higher layers are insatiable time sinks
- Bytecode improvements in the last year largely thanks to @JamesIry and @gkossakowski

Tales Untold

suffice to say I consider these real categories

- Attempting to omit:
 - Friendly fire incidents
 - Slipshod construction by former officers
 - Proxy warfare
 - Cavalry charging machine gun nests

Three quarters of the things on which all code is based are lying in a fog of uncertainty to a greater or lesser extent.

Constraints

- Assume non-negotiable standing orders
 - separate compilation
 - "java interop" (depends on who you ask)
 - no classloader magic or bytecode rewriting
 - more recently: seek binary compatibility

Many a slip twixt...

- Scala language semantics
- In principle, platform agnostic
- Conceived without much deference to the jvm

- Runnable bytecode
- Once-virtuous agnosticism now a liability
- Leaky abstractions threaten to inundate lowlands

You may not be interested in code, but code is interested in you.

Scala: the Unification Church

three namespaces: packages, methods, and fields unify all terms, the "uniform access principle"

irregular handling of primitive types unify all types under single object model

irregular handling of Arrays unify Arrays with other collections

irregular handling of void, null, and non-termination the Church welcomes Unit, Null, and Nothing!

Unification can always burn

- By definition, you are eliminating a distinction
- That means if your cover is not airtight, breakage will ensue wherever the distinction appears
- Or maybe you can eliminate it so thoroughly nobody will ever have to think of it again
- Ha ha, there's always a first time

What is NaN == NaN?

```
public class J {
 static float fp = Float.NaN;
 static java.lang.Float fb = new java.lang.Float(fp);

public static void main(String[] args) {
 System.out.println(fp == fp);
 System.out.println(fb.equals(fb));
  }
}

% java J

false
true
```

What is NaN == NaN?

```
public class J {
 static float fp = Float.NaN;
 static java.lang.Float fb = new java.lang.Float(fp);

public static void main(String[] args) {
 System.out.println(fp == fp);
 System.out.println(fb.equals(fb));
}

% java J
false
true
```

Where resides foo.bar?

```
package foo;
public class J { J() { } }
package foo
class S private[foo]()
// Those definitions are "identical" to the point it is
// possible to express, but still not identical enough
package foo.bar
class B1 extends foo.S // allowed
class B2 extends foo.J // must be disallowed, or...
java.lang.IllegalAccessError: tried to access method
foo.J.<init>()V from class foo.bar.B2
 at foo.bar.B2.<init>(b.scala:3)
```

Never, never, never believe any feature will be smooth and easy, or that anyone who embarks on the strange voyage can measure the tides and hurricanes he will encounter.

It's lonely at the top

"the limits of my language means the limits of my world"

```
// Do these classes admit the same set of type arguments?

// In java, every type parameter is implicitly <: Object
public class J<T> { }

// In scala every type is <: Any
class S[T]

// Should we assume they would have written "Any" if their
// language had a word for it? And does it matter?</pre>
```

```
// The irregularities we're unsuccessfully papering over
// are also one reason it matters
class A {
 // ()[Ljava/lang/Object;
  def x1: Array[_ <: AnyRef] = null</pre>
  // ()Ljava/lang/Object;
  def x2: Array[_ <: Any] = null</pre>
}
// In other words, Array[Object] erases to Array[Object]
// but Array[Any] erases to Object
```

It's also lonely at the bottom

"What's better than the best thing and worse than the worst thing?"

Digression on bridges: seq() in List

a trifling 34

```
abstract sc.Iterable<A> sc.GenIterable.seq()
 sc.Iterable sc.AbstractSeq.seq()
abstract sc.Iterable<A> sc.Iterable.seg()
 sc.Iterable sci.List.seq()
abstract sc.LinearSeq<A> sc.LinearSeq.seq()
 sc.Iterable<A> sc.AbstractIterable.seq()
 sc.LinearSeq sci.List.seq()
abstract sc.LinearSeq<A> sc.LinearSeqLike.seq()
abstract sc.Seq<A> sc.GenSeq.seq()
 sc.Seq sci.List.seq()
abstract sc.Seg<A> sc.GenSegLike.seg()
 sc.Seq<A> sc.AbstractSeq.seq()
 sc.Traversable sc.AbstractIterable.seq()
abstract sc.Seq<A> sc.Seq.seq()
 sc.Traversable sc.AbstractSeq.seq()
abstract sc.Traversable<A> sc.GenTraversable.seg()
abstract sc.Traversable<A> sc.Traversable.seg()
 sc.Traversable sci.List.seq()
abstract sc.TraversableOnce<A>
 sc.Traversable<A> sc.AbstractTraversable.seq()
sc.GenTraversableOnce.seq()
 sc.TraversableOnce sc.AbstractIterable.seg()
 sc.TraversableOnce sc.AbstractSeq.seq()
abstract sc.TraversableOnce<A> sc.Parallelizable.seg()
abstract sc.TraversableOnce<A> sc.TraversableOnce.seg()
 sc.TraversableOnce sc.AbstractTraversable.seq()
abstract sci.Iterable<A> sci.Iterable.seq()
 sc.TraversableOnce sci.List.seq()
abstract sci.LinearSeq<A> sci.LinearSeq.seq()
 sci.Iterable sci.List.seq()
abstract sci.Seq<A> sci.Seq.seq()
 sci.LinearSeq<A> sci.List.seq()
abstract sci.Traversable<A> sci.Traversable.seq()
 sci.Seq sci.List.seq()
 sci.Traversable sci.List.seq()
```

HOW MANY ARTIFACTS IS TOO MANY?

We don't need Nothing

my, aren't we the self-reliant ones

```
// same as before
scala> def f(xs: Array[_ <: String]) = xs.length
f: (xs: Array[_ <: String])Int
// public int f(java.lang.String[]);
scala> f(Array[Int with String]())
java.lang.ClassCastException: [I cannot be cast to
[Ljava.lang.String;
```

Calamity! Arrays reify uninhabited types!

the takeaway

- If we faithfully represent our type system at the bytecode level, there will be blood
- If we weaken our types until the jvm won't give us trouble, java interop is a casualty
- descriptors and signatures are the only language we know which java can hear

Nowadays it is the fashion to emphasize the horrors of the last project. I didn't find it so horrible. There are just as horrible things happening in this codebase, if only we had eyes to see them.

If you can't unify, diversify

insufficiently granular access so create a bunch of new levels

as many supers as you like

no bottom types

More applause for Messrs. Null and Nothing

no xml literals okay, cheap shot

diversify, continued

eager evaluation by-name parameters, lazy vals, objects, Stream, views...

invariant type parameters definition site variance

no metaprogramming macros! (but "experimental")

At War with Primitives

```
// We forward == to equals,
// but we can't do so naively
scala> null.equals("")
java.lang.NullPointerException
scala> (new jl.Long(1L)).equals(new jl.Integer(1))
res1: Boolean = false
```

Okay, so we'll be "smart" about it.

```
scala> def f1[T](x: T, y: T) = x == y
f1: [T](T,T)Boolean

scala> f1[java.io.Serializable](1, 1L)
res0: Boolean =

scala> def f1(x: java.io.Serializable, y: java.io.Serializable) = x == y
f1: (java.io.Serializable,java.io.Serializable)Boolean

scala> f1(1, 1L)
res1: Boolean =
```

```
scala> def f1[T](x: T, y: T) = x == y
f1: [T](T,T)Boolean

scala> f1[java.io.Serializable](1, 1L)
res0: Boolean = true

scala> def f1(x: java.io.Serializable, y: java.io.Serializable) = x == y
f1: (java.io.Serializable,java.io.Serializable)Boolean

scala> f1(1, 1L)
res1: Boolean =
```

```
scala> def f1[T](x: T, y: T) = x == y
f1: [T](T,T)Boolean

scala> f1[java.io.Serializable](1, 1L)
res0: Boolean = true

scala> def f1(x: java.io.Serializable, y: java.io.Serializable) = x == y
f1: (java.io.Serializable,java.io.Serializable)Boolean

scala> f1(1, 1L)
res1: Boolean = false
```

```
scala> def f1[T](x: T, y: T) = x == y
f1: [T](T,T)Boolean

scala> f1[java.io.Serializable](1, 1L)
res0: Boolean = true


scala> def f1(x: java.io.Serializable, y: java.io.Serializable) = x == y
f1: (java.io.Serializable,java.io.Serializable)Boolean

scala> f1(1, 1L)
res1: Boolean = false
```

You mean...

- java boxed types scoff at our ideas
- So we must intercept every call to == which could conceivably be comparing boxed numerics
- And that's one which was missed

Great is the guilt of unnecessary code.


```
scala> 1.hashCode
res0: Int = 1

scala> 1d.hashCode
res1: Int = 1072693248

scala> 1 == 1d
res2: Boolean =

scala> 1 == 1072693248
res3: Boolean =
```

```
scala> 1.hashCode
res0: Int = 1

scala> 1d.hashCode
res1: Int = 1072693248

scala> 1 == 1d
res2: Boolean = true

scala> 1 == 1072693248
res3: Boolean =
```

```
scala> 1.hashCode
res0: Int = 1

scala> 1d.hashCode
res1: Int = 1072693248

scala> 1 == 1d
res2: Boolean = true

scala> 1 == 1072693248
res3: Boolean = false
```

```
scala> 1.hashCode
res0: Int = 1

scala> 1d.hashCode
res1: Int = 1072693248

scala> 1 == 1d
res2: Boolean = true

scala> 1 == 1072693248
```

res3: Boolean = false

You can't mean...

- With == and equals, we already had indirection
- Not so with hashCode. Invent a new method.
- A warm welcome for new member Hash Hash.

```
scala> 1d.hashCode
res0: Int = 1072693248
scala> 1d.##
res1: Int = 1
```

So do we really performance instance checks whenever the operands might be java boxes?

```
trait Bippy
class A {
 def f(x: Any, y: Any) = x == y
 def g(x: Bippy, y: Bippy) = x == y
}

public boolean f(Object, Object);
0: aload_1
1: aload_2
2: // BoxesRunTime.equals
5: ifeq 12
8: iconst_1
9: goto 13
12: iconst_0
13: ireturn
```

```
public boolean g(Bippy, Bippy);
0: aload_1
1: aload_2
2: astore_3
3: dup
4: ifnonnull 15
7: pop
8: aload_3
9: ifnull 22
12: goto 26
15: aload_3
16: // Object.equals:(LObject;)Z
19:
 ifeq 26
 iconst_1
22:
 goto 27
23:
 iconst_0
26:
 ireturn
27:
```

The supreme art of programming is to solve the problem without code.

I'm a Simple Trait

```
trait B {
  private[this] val m = "B"
}
class X extends B
```

```
// The interface
public interface B {
  public abstract int B$$m();
  public abstract void B$_setter_$B$$m_$eq(int);
}
// The implementation class
public abstract class B$class {
  public static void $init$(B);
 0: aload_0
 1: iconst_1
 2: invokeinterface #13, 2 // B.B$_setter_$B$$m_$eq:(I)V
 7: return
```

```
public class X implements B {
  private final int B$$m;
  public int B$$m() ...
  public void B$_setter_$B$$m_$eq(int) ...

public X();
 0: aload_0
 1: invokespecial #24
 4: aload_0
 5: invokestatic #30 // Method B$class.$init$:(LB;)V
 8: return
}
```

The scenic route

- I) class X inherits private field m from trait B
- 2) static "trait constructor" \$init\$ is in B\$class
- 3) interface B offers a public setter for use by \$init\$
- 4) X implements the setter to set private field B\$\$m
- 5) X's constructor passes X itself to B\$class.\$init\$
- 6) B\$class.\$init\$ sets B\$\$m via the public setter

m is private

(the NSA confirms it)

```
// Change the name of "private" m to mmm.
// Recompile B, leave X alone.
scala> new X
AbstractMethodError: X.B$_setter_$B$$mmm_$eq(I)V
// Or change private m's type from Int to Long.
scala> new X
AbstractMethodError: X.B$_setter_$B$$m_$eq(J)V
```

Veni, vidi, vi.

Okay, this one is a bust.

