JScheme: A Scheme Interpreter Embedded Within Java Source Code

Jeff Sember

CPSC 511 Term Project, Fall 2007

Problem

mixing programming languages

Problem

- mixing programming languages
- multiple compilers

Problem

- mixing programming languages
- multiple compilers
- multiple file types

Our Approach

Embed source in Java comments

Our Approach

- Embed source in Java comments
- JScheme compiler

Our Approach

- Embed source in Java comments
- JScheme compiler
- JSRuntime interpreter

JScheme Language

A subset of scheme

```
<elem> ::= <exp> | <def> | <import> | ( begin <elem>+ )
<import> ::= #import <file:string>
<def> ::= ( define <id> <exp> )
 | ( define ( <id> <formal:id>* ) <body> )
 ( define ( <id> . <varformals:id> ) <body> )
 | ( define-datatype <name:id> dicate:id> <dt-var>* )
<body> ::= <def>* <exp>+
<dt-var> ::= ( <variant:id> <dt-field>* )
<dt-field> ::= ( <field:id> <predicate:expr> )
<lit> ::= <boolean> | <number> | <character> | <string>
| <quotation>
<boolean> ::= #t | #f
<character> ::= #\<any character> | #\space | #\newline
<quotation> ::= '<datum> | (quote <datum>)
<datum> ::= <boolean> | <number> | <character> | <string>
| <symbol> | <list> | <vector>
<symbol> ::= <id> | <keyword>
<list> ::= ( <datum>* ) | ( <datum>+ . <datum> ) | ' <datum>
<vector> ::= #( <datum>* )
```

JScheme Language

A subset of scheme

*	+	-
/	<	<=
=	>	>=
add1	append	boolean?
cadr	car	cdr
char->integer	char?	cons
currbindings	display	equal?
eqv?	expt	foldl
foldr	integer->char	length
list	list->vector	list-of
list-ref	list?	make-vector
map	member	newline
not	null?	number->string
number?	pair?	printf
procedure?	reverse	set-car!
set-cdr!	string->symbol	string-append
string-length	string-ref	string?
sub1	symbol->string	symbol?
vector	vector->list	vector-fill!
vector-length	vector-ref	vector-set!
vector?	write-char	

```
package jstest;
import ischeme. *;
public class Test2 {
  /*s
 (define (quotient a b) (/ a b))
 (define (prime-sieve N)
 (let* ((max-index (quotient (- N 3) 2))
 (v (make-vector (+ 1 max-index) #t)))
 ; i is the current index on the tape
 ; primes is the list of found primes, in reverse order
 (let loop ((i 0) (primes '(2)))
 (cond
 ((> i max-index) (reverse primes))
 ((vector-ref v i)
 (let ((prime (+ i i 3))); newly found prime
 (do ((j (+ i prime) (+ j prime)))
 ((> j max-index))
 (vector-set! v j #f))
 (loop (+ 1 i) (cons prime primes))))
 (else
 (loop (+ 1 i) primes))))))
 public static void main(String[] args) {
```

Storing annotations in comments

• javadoc

Storing annotations in comments

- javadoc
- ESC Java

Storing annotations in comments

- javadoc
- ESC Java
- ... many others?

• run jscomp, the JScheme compiler

- run jscomp, the JScheme compiler
- scans Java source

- run jscomp, the JScheme compiler
- scans Java source
- compiles JScheme code

- run jscomp, the JScheme compiler
- scans Java source
- compiles JScheme code
- inserts JSRuntime field

- run jscomp, the JScheme compiler
- scans Java source
- compiles JScheme code
- inserts JSRuntime field
- ✓ -d option

- run jscomp, the JScheme compiler
- scans Java source
- compiles JScheme code
- inserts JSRuntime field
- ✓ -d option
- backups

```
package jstest;
import ischeme. *:
public class Test2 {
 /*s
 (define (quotient a b) (/ a b))
 (define (prime-sieve N)
 (let* ((max-index (quotient (- N 3) 2))
 (v (make-vector (+ 1 max-index) #t)))
 ; i is the current index on the tape
 ; primes is the list of found primes, in reverse order
 (let loop ((i 0) (primes '(2)))
 ((> i max-index) (reverse primes))
 ((vector-ref v i)
 (let ((prime (+ i i 3))); newly found prime
 (do ((i (+ i prime) (+ i prime)))
 ((> j max-index))
 (vector-set! v i #f))
 (loop (+ 1 i) (cons prime primes))))
 (else
 (loop (+ 1 i) primes))))))
 public static void main(String[] args) {
 static JSRuntime rt = new JSRuntime(
 WonX3/R02U0HhAFiwAsAl6fb5dY8XbaXAW5A04xvpd3kMh7QAtgB7fC63LKXx/S3HLACsN9v0CANgMvT
 "7fIc4APIy/ayfF4G2Mtj+lvekpfNALg83S4D1AB7eUx/y1vzMj0EGL/dcwBgexuAV3Vels9favi83BaX
 + "5a/7W76ew8Pj8ks9p5fn9NdcPn6p5/TynP6ilud0mUsdtoe311ZRACMEsXFXtqnB2IqqbEQqAGBLbBJF
 + "MEHZChtxbYJEMJuYbUIANinbhOBsRFA2YhqAAAAANmMQAAAAANBW2JhsE4K0YdkmBGojhqAAAICNCAyw
 + "WUJqa2zItOnRJbBNGwAAAADahhmbqDQIAAAAbIWNuTYB2qobVGWbELiNCNhGBAbYrGwTqrdBQQOArbBB
 + "VbyJadysaG1EwiCtsBmRiG5YtqmB2oiAbUTANmiYAAAAALbChlybAAbizck2IVAbEbCNCCJwc7JNCNRG
 + "BHIjqqnshu3KNiFwGxHIjQqMsFEXsBU25so2IZqbFqCNCORGCABqK2xItqnB2pRsEwK1EUMAAADARqOM
 + "21xsewK6KUHcmKABAAAAt8RGWNkmBGtTsk011EYMAOAAABsRMGAZqqYAAAAAAAA");
 //1500
```

Java --- JScheme

JSRuntime object methods:

 SNode eval(String src): compiles string, evaluates result

```
public static void main(String[] args) {
  rt.eval("(display (prime-sieve 30))");
}
```

Java --- JScheme

JSRuntime object methods:

 SNode eval(String src): compiles string, evaluates result

```
public static void main(String[] args) {
  rt.eval("(display (prime-sieve 30))");
}
```

 SId define(SNode value): stores JScheme object in environment, returns id

```
SNode id = rt.define(rt.eval("(prime-sieve 50)"));
rt.eval("(printf \"The first 50 primes are ~s~n\" "+id+")");
```

JScheme → Java

JSRuntime object methods:

• void define (String name, IJavaProcedure proc): binds name to JScheme procedure implemented in Java

```
rt.define("sum", new IJavaProcedure() {
  public SNode evaluateApp(JSRuntime rt, SNode[] args) {
 int n = 0;
 for (int i = 0; i < args.length; i++)
 n += args[i].intValue();
 return new SNumber(n);
  }
});

rt.eval("(display (sum 1 2 3 4 5 6 7 8))");</pre>
```

• ✓ Simple: run jscomp, use rt object

- ✓ Simple: run jscomp, use rt object
- Obfuscation

- ✔ Simple: run jscomp, use rt object
- Obfuscation

- ✔ Simple: run jscomp, use rt object
- V Obfuscation
- ✓ Java ←⇒ JScheme
- Slow(er)

- ✔ Simple: run jscomp, use rt object
- V Obfuscation
- ✓ Java ⇐⇒ JScheme
- Slow(er)
- ✓ X IDE support

continuations

- continuations
- tail recursion

- continuations
- tail recursion
- more numeric types

- continuations
- tail recursion
- more numeric types
- more efficient closures

Questions