Fantom

Programming language for JVM, CLR, and JS

2012, Kamil Toman

http://fantomery.org/katox/fantom-en.pdf

What Is Fantom

- Language for multiple platforms
- Object oriented
- Functional
- Balance of static and dynamic typing
- Well-known "c-like" syntax
- Opensource (AFL 3.0)

Productivity

- Literals
- Type inference
- Functions
- Closures
- Mixins
- Integration (FFI)
- DSL support

Literals

```
Lists
 [,]
 [10, 20, 30]
 [ "a", "b", [ "c", "d" ], "e" ]
Maps
 [:]
 [ "x" : 10.0d, "y" : 3.14f ]
 [ 10 : "x", 20 : [ "p", "q", "r" ] ]

 Types (introspection)

 sys::Str#, Str#

 Slots (introspection)

 Str#plus, Int#plusDecimal, Uuid#fromStr
```

Literals (2)

Uri

```
`http://fantom.org`
`http://myserver.com/edit?n=Ron&s=Smith`
`/home/fantom/checkitout.fan`
```

- Duration1ns, 1ms, 1sec, 1min, 1hr, 1day
- Range[10..20, 30..<40, -3..-1]

Type Inference

```
u := Uuid()
 // u.typeof -> sys::Uuid
s := "some string"
 // s.typeof -> sys::Str
• list := [10, 20, 30]
 // list.typeof -> sys::Int[]
 listObj := ["a", 1]
 // listObj.typeof -> sys::Obj[]
map := ["x" : 10, "y" : 3]
 // map.typeof -> [sys::Str : sys::Int]
mapNum := ["x" : 10.0d, "y" : 3.14f]
 // mapNum.typeof -> [sys::Str : sys::Num]
```

Functions and Closures

- Functions signature |A a, B b, ..., H h -> R| double := |Int a -> Int| { 2 * a }
 v := |->| {}
- Methods just functions wrappers
 Int a, Int b ->Int| plus := Int#plus.func
- Closures expressions that return functions
 Str prefix := ""
 print := |Obj o -> Str| { prefix + o.toStr }
- Bind bind parameters of existing functions
 op := |Method m, Int a, Int b| { m.callOn(a, [b]) }
 mul := opFunc.bind([Int#mult]) // |Int, Int->Int|
 plus2 := opFunc.bind([Int#plus, 2]) // |Int -> Int|

Mixins

```
mixin HasColor {
 abstract Str color
 virtual Void sayIt() { echo ("My favourite $color") } }
mixin HasAge {
 abstract Date produced
 virtual Bool isVeteran() { return produced < Date.fromStr("1919-01-01") } }
class Car : HasColor, HasAge {
 override Str color := "evil grey"
 override Date produced := Date.today
 override Void sayIt() { echo("My ${isVeteran? "veteran" : color} car
produced ${produced.year}.") } }
Car().saylt // -> My evil grey car produced 2012.
```

Java FFI

- Java
 - package => Fantom pod
 - class => Fantom class
 - interface => Fantom mixin
 - field => Fantom field
 - method => Fantom method

```
using [java] javax.swing
using [java] java.util::Map$Entry as Entry
f := JFrame(...)
```

- There are some limitations of Fantom FFI. What's not supported
 - overloaded methods, primitive multidimensional arrays, > 1 level deep inheritance from java classes

Javascript FFI

source code Fantom -> Js generation (no bytecode)

```
@Js
class GonnaBeJs
{
 Void sayHi() { Win.cur.alert("Hello!") }
}
```

native peer Js -> Fantom

```
// Fantom
class Foo {
 native Str? f
}

// Javascript
fan.mypod.FooPeer.prototype.m_f = "";
fan.mypod.FooPeer.prototype.f = function(t) { return this.m_f; }
fan.mypod.FooPeer.prototype.f$ = function(t, v) { this.m_f = v; }
```

DSL Support

- Ability to integrate custom language or AST modifications of Fantom code
- Syntax DslType < |...|>

```
echo(Str<|A towel, it says, is about the most massively useful thing an
interstellar hitchhiker can have.|>)

Regex<|^[a-z0-9._%+-]+@[a-z0-9.-]+\.[a-z]{2,4}$|>

@Select
User getUser(Int id){
  one(sql<|
 select u.userid, u.name
 from User u,Company c
 where u.id = #{id} and u.companid = c.id and c.isdeleted = 0
 |>)
}
```

Practical Shortcuts

- Dynamic typing obj->foo // obj.trap("foo", [,])
- Implicit upcastDerived derived := base
- Optional return for simple expressions files.sort |a, b| { a.modified <=> b.modified }
- isnot keyword alwaysFalse := "a" isnot Str
- Optional parenthesis for functions of arity 0
 yes := "yes".capitalize

Practical Shortcuts (2)

- Optional function calls tel := contact?.phone?.mobile
- Elvis operatorx ?: def// x == null ? def : x
- it-blocks
 `file.txt`.toFile.eachLine { echo (it) }
 // `file.txt`.toFile().eachLine(|line| { echo (line) })
- literals for dataDate.today 1day // yesterday
- string interpolation
 res.headers["Authorization"]="Basic " + "\$user:\$pass".
 toBuf.toBase64

Declarative Style

```
win := Window
 size = Size(300,200)
 Label {
 text = "Hello world"
 halign=Halign.center },
  }.open
createTable("user") {
 createColumn("user_id", integer) { autoIncrement; primaryKey }
 createColumn("login", varchar(64)) { notNull; unique }
 createColumn("pwd", varchar(48)) { comment("Password hash"); notNull }
 createColumn("role id", integer) { notNull }
 index("idx login", ["login"])
 foreignKey("fk_role", ["role_id"], references("role", ["role_id"]))
```

Declarative Style (2)

```
class Person {
 Str? name
 Str[]? emails
phoneBook := [
  Person
 name = "Fantom"; emails = [ "fantom@opera.org", "fantom@gmail.com" ]
  Person
 name = "Nobody"; emails = [ "nobody@nowhere.org", "noob@gmail.com" ]
```

Functional Style

```
["ox", "cat", "deer", "whale"].map { it.size } // -> [2, 3, 4, 5]
 // -> true
[2,3,4].all { it > 1 }
[2,3,4].any { it == 4 }
 // -> true
["hello", 25, 3.14d, Time.now].findType(Num#) // -> [25, 3.14]
[1, 1, 2, 3, 2, 1, 1].findAll |i| { i.isEven } // -> [2, 2]
[1, 1, 2, 3, 2, 1, 1].reduce([:]) |[Int:Int]r, Int v->[Int:Int]| { return r[v]=r.get(v,0)+1 }
// -> [1:4, 2:2, 3:1]
phoneBook.findAll | Person p -> Bool | { p.name == "Fantom" }
 .map | Person p -> Str[] | { p.emails }
 .flatten
 .exclude | Str email -> Bool | { s.endsWith("gmail.com") }
 .each { echo (it) }
// -> fantom@opera.org
```

Safety

- Null & Not-Null types
- Const classes and fields
- Guaranteed functions/closures with no mutations (thread safe)
- Actor system (no shared state)
 - Unsafe wrapper break your rules whenever you want to save some time and shoot yourself into foot

Null and Not-Null types

- null assignment must be explicitly allowed in the code
- Default for types is not nullable version
- Automatic conversion
 - apparent bugs -> compile error
 - could work -> (maybe) runtime error

Null and Not-Null types (2)

```
class Nullable {
 // © Xored, Inc.
 Void main() {
 Int? nullable := null
 Int nonNullable := 0
 nonNullable = nullable
 // runtime err
 nonNullable = null
 // compile err
 do3(null)
 // compile err
 do3(nullable)
 // runtime err
 }
 Int do1(Int? arg) { null }
 // compile err
 Int do2(Int? arg) { arg } // runtime err
 Int? do3(Int arg) { arg }
```

Const

- Const classes guarantee their internal state won't change
- Const fields must be initialized on object construction
- Const fields must be const types or their values must be converted by calling tolmmutable for List, Map, Func

Const

```
class NonConst {
 // © Xored, Inc.
 const Int constField
 Int nonConstField
 Void mutate() {
 constField = 4 // compile err
 nonConstField = 4 // ok
class Const {
 new make(Int i, Str[] list) {
 // implicit call of list.toImmutable
 this.list = list
 const Str[] list
```

Actor System

- Concurrency is not handled by thread but by Actors
- Actor is a const class extending concurrent::Actor
- Actors exchange immutable messages, i.e.
 - a. serialized content
 - b. constant content (allows to pass by reference)
- Actors typically contain private data, which are mutable (thread local analogy)

```
// asynchronous incrementation of number send (blocking send operation)
actor:=Actor(ActorPool()) | Int msg -> Int | { msg + 1 }
5.times { echo(actor.send(it).get) }
```

Tooling and Build System

- Out-of-the-box build system using Fantom
 - handles standard setup with no additional code
 - easy to understand (simple implementation)
 - module dependencies and version checking
- Bundled simple testing framework fant
 - fits into default build structure
 - pretty standard lifecycle (junit like)
 - works also for javascript targeted code

```
using build
class Build : BuildPod {
  new make() {
 podName = "mongo"; summary = "Interface to MongoDB (http://www.mongodb.com)"
 depends = ["sys 1.0", "inet 1.0", "concurrent 1.0"]
 srcDirs = [`test/`, `fan/`, `fan/gridfs/`, `fan/bson/`]
 docSrc = true }}
```

Modularity - Fantom repo & pods

```
// start all non-abstract MyService services in project CoolProj
using fanr
repo:=Repo.makeForUri(`http://my-fantom-repo/`)
pods:=repo.query(Str<|"*proj.name=="CoolProj"|>)
pods.each |pod|
 echo("$p.name$p.version$p.depends")
 pod.types.each |type|
  if (type.fits(MyService#) && !type.isAbstract)
 type.make->start
```

References

- Open source & docs
 - <u>http://fantom.org/</u>
 - http://www.talesframework.org/
 - <u>http://www.fanzy.net/</u>
 - http://langref.org/
 - http://rosettacode.org/wiki/Category:Fantom
- Commercial products
 - http://skyfoundry.com/skyspark/
 - http://www.xored.com/products/f4/
 - http://www.kloudo.com/
 - http://www.cull.io/