

Implementacje języków na JVM z JRuby w tle

O JVM słów kilka

- Java Platform
- Java Virtual Machine
- Bytecode
- GC, JIT, Adaptive Optimization
- Kompletne (kompleksowe?) rozwiązanie
- Czemu ograniczać się do Javy?

Co już mamy?

- Znane i lubiane języki:
 - JRuby
 - Jython
 - Jacl (TCL)
- Nowości:
 - Scala (!)
 - Groovy
 - Clojure

- A ponadto:
 - Rhino (JS)
 - C na JVM w kilku wydaniach.
 - Quercus (PHP)

Jak to wygląda? Java w JRuby

```
include Java
 verySophisticatedCamelCaseExample
import javax.swing.JFrame
 ruby_is_using_this_naming_convention
frame = JFrame.new("Hello Swing")
button = javax.swing.JButton.new("Klick Me!")
button.add_action_listener do |evt|
  javax.swing.JOptionPane.show message dialog(nil, <<EOS)</pre>
<html>Hello from <b><u>JRuby</u></b>.<br>
Button '#{evt.getActionCommand()}' clicked.
EOS
end
frame.get_content_pane.add(button)
frame.set_default_close_operation(JFrame::EXIT_ON_CLOSE)
frame.pack
frame.visible = true
```

Scala naturalniej dla JVM

```
package main
import java.awt.event._
import javax.swing.{JFrame,JButton}
object ScalaSwing {
 def main(args: Array[String]) {
 val frame: JFrame = new JFrame("Hello world!")
 val button = new JButton("Klick Me!")
 button.addActionListener(new ActionListener() {
 override def actionPerformed(ae:ActionEvent) = {
 javax.swing.JOptionPane.showMessageDialog(null,
 "<html>Hello from <b><u>Scala</u></b>.<br> Button "+
 ae.getActionCommand() + " clicked.")
 frame.getContentPane.add(button)
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE)
 frame.pack
 frame.setVisible(true)
```

Jak to wygląda? JRuby i .class

```
require 'java'
java_require 'my_foo'
class Foo
 java_signature 'void bar(int, int)'
 def bar(a,b)
 puts a + b
 end
end

PS my> jrubyc --javac my_foo.rb
Generating Java class Foo to my/Foo.java
javac -d my -cp jruby-1.5.3/lib/jruby.jar:. my/Foo.java
```

Jak to wygląda? Ruby z Javy

```
package redbridge;
import javax.script.ScriptEngine;
import javax.script.ScriptEngineManager;
import javax.script.ScriptException;
public class Jsr223HelloWorld {
 private Jsr223HelloWorld() throws ScriptException {
 ScriptEngineManager manager = new ScriptEngineManager();
 ScriptEngine engine = manager.getEngineByName("jruby");
 engine.eval("puts \"Hello World!\"");
 }
 public static void main(String[] args) throws ScriptException {
 new Jsr223HelloWorld();
```

Właściwie po co?

- Język to tylko narzędzie.
- Twój ulubiony język na Twojej ulubionej platformie.
- Biblioteki Javy.
- Korporacje a nie-Java.
- Łączenie kodu w różnych językach.
- DSL
- Java assemblerem XXI wieku.

Domain-Specific Language

- Jaka Java jest, każdy widzi.
- RSpec + RBehave on Java

```
require 'java'
import 'java.net.ServerSocket'
describe "ServerSocket" do
 it "should know its own port" do
 server_socket = ServerSocket.new(5678)
 server socket.localPort.should == 5678
 end
end
```

Domain Specific Language

```
require 'java'
describe java.util.ArrayList, "when first created" do
  before(:each) do
 @list = java.util.ArrayList.new
  end
  it "should be empty" do
 @list.should be_empty
  end
  it "should be able to add an element" do
 @list.add "content"
  end
  it "should raise exception when getting anything" do
 lambda{ @list.get 0 }.should \
 raise_error(java.lang.IndexOutOfBoundsException)
  end
end
```

Podsumowanie

- Zestaw narzędzi.
- Dojrzała maszyna wirtualna.
- Piszemy kod szybciej.
- Integrowanie różnch języków.
- · Wydajność.

Linki

- http://www.scala-lang.org/
- http://www.jython.org/
- http://jruby.org/
- http://rspec.info/