

Introduction to Gosu

A New Language for the JVM from Guidewire

Scott McKinney
Guidewire Software
smckinney@guidewire.com

www.gosu-lang.com

Today's Discussion

- Background
- Highlights
- Open Type System
- Language Features
- Tools
- Q&A

Background

Guidewire

- Provide large scale, highly configurable applications
- Gosu enables unified configuration of customer facing resources:
 - Rules, Workflows, Web pages, Messaging, Web-services, Tests, etc.

• Language History (2002 – present)

- No statically typed, embeddable scripting language available
- Started small as a rule expression language
- Evolved slowly: Scripting \rightarrow OOP \rightarrow Open Type Sys \rightarrow Bytecode

Roots

- Influenced by Java, C#, EcmaScript, Ruby, Pascal
- Static type system an absolute requirement, esp. for *tooling*
- Ideals: Pragmatic, Versatile, Professional

Highlights

- Open Type System (type *plug-ins*)
- Object Oriented (mainstream)
- Imperative (familiar grammar)
- Statically Typed (type-safety, *tooling!!!*)
- Type Inference (concise, readable, dynamic feel)
- Reified Generics (plus simpler array-style variance)
- Enhancements (add behavior to existing types)
- Closures/Blocks (productive with collections)
- Composition/Delegation (mix-in support)
- Lots (and *lots*) of useful **language features**
- Eclipse Plug-in (*full*-featured)
- Interactive Command Line (Read Eval Print Loop)
- Fast (On par with Java, conventional bytecode)
- Embeddable and Standalone

Open Type System

- Open Type System = *Pluggable* Type System
- Open API for defining custom types
- Abstractions for type loading and type information
- Avoids messy code generation
- Alternative to DSL \rightarrow Domain Specific *Type* (DST)
- Examples of Types:
 - Gosu & Java
 - Templates
 - XSD / XML
 - Web Services / WSDL
 - Database Entities
 - Web Pages
 - Name Resources
 - Etc.

Included in open source

Internal to Guidewire

Type System Structure

Open API


```
ITypeLoader
  IType getType( String name )
IType
  ITypeInfo getTypeInfo()
ITypeInfo
  List<IPropertyInfo> getProperties()
  List<IMethodInfo> getMethods()
  List<IConstructorInfo> getConstructors()
IMethodInfo
  IMethodCallHandler getCallHandler()
IMethodCallHandler
  Object handleCall (Object ctx, Object... args)
```

Included Types

Gosu provides several kinds of types in the current open source release. These include:

- Classes, Interfaces, Enums
- Enhancements
- Programs
- Templates
- Blocks/Closures
- XSD / XML
- Web Services / WSDL
- Dynamic Type*

Language Features

Obligatory "Hello World"

Brace for it...

Hello World

Hello.gsp

```
print( "Hello World!" )
```

```
> gosu Hello.gsp
Hello World!
>
```

Gosu runs *Programs*

- No boilerplate class
- No main() method
- More on programs later...

More on Command Line Gosu later...

Back to Langauge Features...

Object Oriented

- Superset of Java's OO capabilities
- Fully **compatible** w/ Java
- Single class, multiple interface inheritiance
- Composition/Delegation support
- Properties
- Annotations
- Enhancements (add behavior to existing types)
- Anonymous types with variable capture

Class Structure


```
package demo
uses java.util.List
class Foo
  var _name : String
  construct() ...
  function foo() ...
  property get Name()
  class Inner ...
```

- package keyword same as Java
- uses keyword = Java import

- class public by default
 - fields
 - constructors
 - methods
 - properties
 - inner types

Programs

- Gosu executes Programs/Scripts
- No more boilerplate class with static main()
- Can be a simple **expression** or...
- Can define any number of statements
- Can define functions and properties
- Can define classes, inner classes, and closures
- Type-safe access to command line arguments

Programs


```
uses javax.swing.JFrame
uses java.awt.Rectangle
var frame = new MyFrame()
 Mix statements with...
showMyFrame()
 Functions and...
function showMyFrame() {
 Classes
 frame. Visible = true
class MyFrame extends JFrame {
 construct() {
  super( "Hello" )
  DefaultCloseOperation = DISPOSE_ON_CLOSE
  Bounds = new Rectangle( 100, 100, 100, 100 )
```

Templates

- Are types e.g., com.foo.SomeTemplate
- Support JSP/ASP-style syntax: <%, <%=, etc
- Support \${ syntax too
- Declare parameters: <%@ params(x: String) %>
- Can be used anywhere
- Are supported in String Literals

Templates

MyTemplate.gst

```
<% uses java.util.Date %>
<%@ params(x : String) %>
Template text
<% if( x.HasContent ) { %>
Invisible template text
<% } %>
<%-- comment --%>
The param is: ${x}
```

Usage:

```
// Render directly to String
var str =
  MyTemplate.renderToString( "hello" )

// Render to writer
MyTemplate.render( _writer, "hello" )

// Embedded in a String literal
var str =
  "The date is ${new Date()}"
```

Generics

• Reified!

```
var foo = new Foo<String>
print( foo typeis Foo<String> ) // true!
```

• Array-style Variance (no wildcards, easy to *understand*!)

```
var 1 : List<CharSequence>
l = new ArrayList<String>()
```

• Type parameters of *non-bytecode* types

```
var 1 = new ArrayList<xsd.abc.Person>()
```

• Fully Compatible with Java Generics

```
class Album<T extends Photo> extends ArrayList<T>
```

Enhancements


```
package demo
enhancement MyListEnhancement<T> : List<T> {
 ...
 function each( visit(item: T) ) { ... }
}
e.g.,
var list = {"Pascal", "Java", "Gosu"}
list.each( \ e -> print( e ) )
```

- Add methods and properties to existing types (including Java)
- Look and feel like a class, implicit 'this' reference
- Fully support generics
- Don't modify existing class; just type information
- Statically dispatched
- Can't add state **no fields** allowed

Closures/Blocks

Let's turn a list of Strings into a list of their lengths . . .

```
var list = {"Pascal", "Java", "Gosu"}

// Collections with blocks (and enhancements)...
var list2 = list.map(\emptyre e -> e.length())

// The declaration site looks like:
function map<Q>( mapper(elt : T):Q ) : List<Q> { . . . }
```

- Anonymous functions declared inline
- Can be either expressions or statement lists
- Argument and return types **inferred** based on context
- True closures with captured variables
- Invoked like normal functions
- Covariance on return types, contravariance on argument types

Type Inference


```
var list = {"Pascal", "Java", "Gosu"}
```

Life without type inference...

```
var list2 : List<Integer> =
  list.map<Integer>( \ e : String -> e.length() )
```

- The String type is inferred from the map() method
- map()'s type parameter is inferred from the block's return type
- Finally, list2's type is inferred from map()'s generic return type

```
var list2 = list.map( \ e -> e.length() )
```

Composition/Delegation

Composition in Gosu...

```
// Sample Mixin interface
public interface IClipboardPart
{
 boolean canCopy();
 void copy();
 void paste();
 void paste();
 void copy();
 void paste();
 void paste();
 void copy();
 void paste();
 void paste();
```

- delegate keyword
- represents clause specifies interfaces, owning class must declare
- Compiler automatically dispatches to delegate's implementation
- Otherwise behaves just like a field
- A single delegate can represent multiple interfaces

More Language Features

- Context sensitive eval() support (in a static language? really!)
- Using-statement supports RAII (Resource Acquisition Is Initialization)
- Map and Collection initialization syntax
- Object initializer syntax
- Extensive interval support e.g., 1..10
- Enhanced switch-statement (any type, any expression)
- Smarter for-statement (handle more types, provides index)
- Associative array syntax for dynamic access to properties
- Null short-circuit in property access expressions
- No checked exceptions!
- Etc.

Tools!!!

In our view:

- A professional, general purpose language is impractical without full-featured **IDE support**
- The larger the project, the greater the pressure on tools
- Huge productivity gains via build-time **type-safety**, editor **feedback**, **code completion**, **navigation**, **usage searching**, and **refactoring** are not achievable without the ability to perform **solid static analysis**

Good news:

- Gosu's type system enables a rich set of static analysis tools
- We've been busy...

Eclipse Plug-in

Full-Featured

- Syntax coloring
- Instant feedback as you type
- Code completion
- Code navigation
- Member Usage Search
- Type Usage Search
- Refactoring
- Hover text
- Structure views
- Occurrence highlighting
- Full featured debugger

Eclipse Plug-in

REPL Command Line


```
C:\\square\text{Sosu} \tag{C:\\square\text{Sosu}} \tag{C:\
```

Interactive Script Editor

Q&A

