Scala: Byte-code Fancypants

David Pollak

JVM Language Summit 2009

http://github.com/dpp/jvm_summit_2009

About DPP

- Author Beginning Scala
- BDFL Lift
- Wrote some spreadsheets

What is Scala?

- A pile of short-cuts for common patterns
- An object oriented language that's bytecode and class compatible with Java
- A functional language with a powerful type system
- A fast, concise general purpose language

Scala History

- Wirth PhD's Odersky
- Odersky & Wadler do Pizza, GJ, & Generics
- Odersky does Scala 2003
- Scala 2.0 2006
- Lift 2007
- "It's hot baby" 2009 (books, talks, etc.)

Scala: Java NG

```
public class Person {
 public final String name;
 public final int age;
 Person(String name, int age) {
 this.name = name;
 this.age = age;
 }
}
```

class Person(val name: String, val age: Int)

Scala: Java NG

import java.util.ArrayList;

val people: Array[Person]
 val (minors, adults) = people partition (_.age < 18)

Auto Boxing/Unboxing

```
 class BoxBox {
 def in(i: Int): List[Int] = i :: Nil
 def out(Ist: List[Int]): Int = Ist.head
 }
```

Boxing Bytecode

```
 public scala.collection.immutable.List in(int);
 Code:
 0: iload_I
 I: istore_2
 2: getstatic #18; //Field scala/collection/immutable/Nil$.MODULE
$:Lscala/collection/immutable/Nil$;
 5: iload_2
 6: invokestatic #24; //Method scala/runtime/
BoxesRunTime.boxToInteger:(I)Ljava/lang/Integer;
 9: invokevirtual #28; //Method scala/collection/immutable/Nil$.$colon
$colon:(Ljava/lang/Object;)Lscala/collection/immutable/List;
```

12: areturn

Unboxing Bytecode

- public int out(scala.collection.immutable.List);
 Code:
 - 0: aload_I
 - I: invokeinterface #43, I;//InterfaceMethod scala/collection/generic/IterableTemplate.head:()Ljava/lang/Object;
 - 6: invokestatic #47; //Method scala/runtime/ BoxesRunTime.unboxToInt:(Ljava/lang/Object;)I
 - 9: ireturn

Functions

```
 object Invoker {
 def invoke(f: () => Int): Int = f()
 }

 class CallInvoker {
 def intFunc(): Int = 5
 def doCall() = Invoker.invoke(intFunc _)
 }
```

Invoker: Java-ish

final class Invoker extends java.lang.Object with ScalaObject {
 def invoke(f: Function0): Int = scala.Int.unbox(f.apply());
};

+ | ->

CallInvoker: Java-ish

```
class CallInvoker extends java.lang.Object with ScalaObject {
  def intFunc(): Int = 5;
  def doCall(): Int = Invoker.invoke({
 (new jvm_summit.CallInvoker$$anonfun$doCall$I
(CallInvoker.this): Function()
  });
  def this(): jvm_summit.CallInvoker = {
 CallInvoker.super.this();
```

Synthetic Function

Multiple Apply?

```
public final java.lang.Object apply();
 Code:
  0:
 aload 0
  1:
 getfield
 #22; //Field $outer:Ljvm_summit/CallInvoker;
  4:
 astore I
 aload 0
  6:
 invokevirtual
 #39; //Method apply:()I
  9:
 invokestatic #45; //Method scala/runtime/BoxesRunTime.boxToInteger:(I)Ljava/lang/Integer;
  12:
 areturn
public final int apply();
 Code:
  0:
 aload 0
 getfield
 #22; //Field $outer:Ljvm_summit/CallInvoker;
 astore I
 aload 0
  6:
 getfield
 #22; //Field $outer:Ljvm_summit/CallInvoker;
 #50; //Method jvm_summit/CallInvoker.intFunc:()I
  9:
 invokevirtual
  12:
 ireturn
```

+ | ->

Structural Types

```
object Structural {
  def getLen(in: {def length(): Int}): Int =
 in.length
  def main(in:Array[String]) {
 getLen("Hello")
 getLen(new Lenny)
class Lenny {
  def length() = 55
```


Structural Types Bytes

public int getLen(java.lang.Object); Code: 0: aload I astore 2 aconst null astore 3 4: aload 2 invokevirtual #51; //Method java/lang/Object.getClass:()Ljava/lang/Class; #55; //Method reflMethod\$Method1:(Ljava/lang/Class;)Ljava/lang/reflect/Method; invokestatic 11: aload 2 12: iconst 0 #29; //class java/lang/Object 13: anewarray 16: #61; //Method java/lang/reflect/Method.invoke:(Ljava/lang/Object; [Ljava/lang/Object;)Ljava/lang/Object; invokevirtual 19: astore 3 aload 3 20: 21: checkcast #63; //class java/lang/Integer #68; //Method scala/runtime/BoxesRunTime.unboxToInt:(Ljava/lang/Object;)I 24: invokestatic 27: ireturn 28: astore 4 30: aload 4 32: #74; //Method java/lang/reflect/InvocationTargetException.getCause:()Ljava/lang/Throwable; invokevirtual 35: athrow Exception table: from to target type

4 20 28 Class java/lang/reflect/InvocationTargetException

Tail Calls

```
 class CallMe {
 final def count(in: Int): Int =
 if (in >= 1000) in else count(in + 1)
 }
```


Tail Call Bytecode

```
public final int count(int);
Code:
0: iload_I
I: ldc #I3; //int I000
3: if_icmplt 8
6: iload_I
7: ireturn
8: iload_I
9: iconst_I
I0: iadd
II: istore_I
I2: goto0
```


Uniform Access

```
 trait Access {
 def name: String
 }

 class Person extends Access {
 var name = "David"
 }
```

Uniform Access: Code

```
abstract trait Access extends java.lang.Object {
 def name(): java.lang.String
class Person extends Object with jvm_summit.Access with ScalaObject {
 private[this] var name: java.lang.String = _;
 <accessor> def name(): java.lang.String = Person.this.name;
 <accessor> def name_=(x$1: java.lang.String): Unit =
 Person.this.name = x$1;
 def this(): jvm_summit.Person = {
  Person.super.this();
  Person.this.name = "David";
```


Laziness

Lazy Code

Case Class

- case class Namey(name: String, age: Int)
- For Free: hashCode, equals, toString, pattern matching, extractors, product, copy (type-safe clone), named parameters: val n = Namey("David", 45) val older = n.copy(age = n.age + 1)

Pattern Matching

```
def check(in:Any): String = in match {
 case i: Int => "Integer: "+i
 case d: Double if d > 0.0D => "Double: "+d
 case Namey(n, 45) => "Name: "+n
 case x => "Dunno "+x
}
```

Pattern Matching code

```
def check(in: java.lang.Object): java.lang.String = {
 var temp6: java.lang.Object = in;
 if (temp6.$isInstanceOf[Int]())
 var temp7: Int = scala.Int.unbox(temp6);
 "Integer: ".+(scala.Int.box(temp7.+(3)))
 else
  if (temp6.$isInstanceOf[Double]())
 var temp8: Double = scala.Double.unbox(temp6);
 val d: Double = temp8;
 if (PatPat.this.gd2$1(d))
 "Double: ".+(scala.Double.box(temp8.*(2.0)))
 else
 val x: java.lang.Object = scala.Double.box(temp8);
 body%3(x){
 "Dunno ".+(x)
 if (temp6.$isInstanceOf[jvm_summit.Namey]())
 var temp9: jvm summit.Namey = temp6.$asInstanceOf[jvm summit.Namey]();
 var temp10: java.lang.String = temp9.name();
 if (scala.Int.box(temp9.age()).==(scala.Int.box(45)))
 "Name: ".+(temp 10)
 else
 body%3(temp9)
  else
 body%3(temp6)
```


Functions & Vars

```
class Variable {
 def doSomething(f: Int => Unit )=f(42)
 def refVar() {
 var x = 0
 doSomething(y => x += y)
 assert(x == 42)
```

Vars: how they're done

```
def refVar(): Unit = {
 var x$1: scala.runtime.IntRef = new scala.runtime.IntRef(0);
 Variable.this.doSomething({
 (new jvm_summit.Variable$$anonfun$refVar$I(Variable.this, x$1))
 });
 scala.this.Predef.assert(x$1.elem.==(42))
};
```

final def apply(y: Int): Unit =
 Variable\$\$anonfun\$refVar\$1.this.x\$1.elem =
 Variable\$\$anonfun\$refVar\$1.this.x\$1.elem.+(y);

Conclusion

- Simple Scala constructs:
 - Are common Java patterns
 - Expand into complex code
 - Reasonably optimized by JVM
- Make writing maintainable code much easier & faster

Questions

