A Quick Tour of JVM Languages

S. Fermigier, Open World Forum, Oct 2009

History

- Java 1.0 in January 1996
- 40 alt. languages implementations in 1997
- ...169 in 2004
- ...240 today (including research and toy languages)
- JVM Language Summits in 2008 and 2009

Why New Languages?

- New challenges have emerged: increased software complexity, agile dev methodologies, multi-core parallelism, DSLs, etc.
- Scientist and language enthousiasts want to try new language features or paradigms
- But the Java Language must evolve in a very conservative way to cater to a huge existing code base + skills investment

PROs of Targeting the JVM

- The JVM is very robust, multiplatform, highly optimized (HotSpot)
- Chance to leverage existing Java code base or libraries
- Wealth of tools for development (profiling, debug) and operations (monitoring)

CONs of Targeting the JVM


- JVM is (currently) not explicitly designed for certain categories of languages (ex: scripting, functional)
- Not suited for all types of systems because memory or CPU constraints (ex: embedded)
- For existing languages (ex: Jython), new implementation not compatible with existing native extensions

Currently Popular

- Jython (1997), an implementation of Python
- Rhino (1997), an implementation of JavaScript
- JRuby (2001), an implementation of Ruby
- Groovy (2003), a dynamic language
- Scala (2003), an object-oriented and functional programming language
- JavaFX Script (2005), a scripting language targeting the Rich Internet application domain
- Clojure (2007), a Lisp dialect

Common Features

- Dynamic typing (scripting): Jython, JRuby,
 Groovy
- Stronger type systems: Scala
- Functional programming style: Clojure,
 Scala (also: Jython, JRuby and Groovy)
- Parallelism: Scala Actors, Clojure STM


Da Vinci Project aka MLVM

- (Better) scripting support: JSR 292 =
 - new InvokeDynamic instruction at the JVM level
 - change classes and methods at runtime dynamically
- Continuations
- Tail-call elimination
- Interface injection
- Etc.

Next Speakers

- Guillaume Lafforge, Groovy Project Leader / SpringSource
- François Armand, Scala enthousiast
- Alexis Moussine-Pouchkine, Sun Microsystems