ORACLE®

Become Polyglot by learning Java!

@JaroslavTulach Oracle Labs

Copyright © 2005 Oracle and/or its affiliates. All rights reserved.

Jaroslav Tulach

1 NetBeans Founder

- 2 NetBeans Initial Architect
- Practical API Design book
- 4 Oracle Labs: Graal/Truffle

Safe Harbor Statement

The preceding and following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

Program Agenda

- 1) The Polyglot World
- 2 Graal VM
- **3** Truffle Languages
- **4** References & Discussion

Aren't you Already a Polyglot?

OracleLabs Vision

- Vision without speculation would be today's reality
 - Radical innovation
 - New approach to existing technologies
 - Research + Engineering
- Hardware & Software
 - Engineered to work together
 - Java/bytecode/IR/assembly/processors/memory

ORACLE

Systems come with Various Interfaces

You can execute any language on the JVM / CLR - as long as it looks like Java / C#.

Demo Sieve of Eratosthenes with many Polyglot Flavors

Copyright © 2016 Oracle and/or its affiliates. All rights reserved.

GraalVM: One VM to Rule them all!

Graal Virtual Machine

- Modern alternative to HotSpot C2
 - Maintainable code base
 - Toolable, approachable
 - Ready for today's code
 - JEP 243: Java Compiler Interface
- Partial evaluation
- Aggressive speculations
- Smooth de-optimizations

Truffle: Write your own language!

Current situation

Prototype a new language

Parser and language work to build syntax tree (AST), AST Interpreter

Write a "real" VM

In C/C++, still using AST interpreter, spend a lot of time implementing runtime system, GC, ...

People start using it

People complain about performance

Define a bytecode format and write bytecode interpreter

P<mark>erforma</mark>nce is still bad

Write a JIT compiler Improve the garbage collector

How it should be

Prototype a new language in Java

Parser and language work to build syntax tree (AST) Execute using AST interpreter

Integrate with VM-building framework

Integrate with Modular VM Add small language-specific parts

People start using it

And it is already fast

ORACLE

Copyright © 2016 Oracle and/or its affiliates. All rights reserved. |

Demo

Debugger, profiler, coverage & other tooling for free

Copyright © 2016 Oracle and/or its affiliates. All rights reserved.

mean

GraalVM: Technology Stack

Graal compiler

JVM Compiler Interface (JDK9 JEP 243)

HotSpot

ORACLE[®]

Demo Polyglot node.js with Java, Ruby, R, JShell and NetBeans

Copyright © 2016 Oracle and/or its affiliates. All rights reserved.

The Biggest Problem of Dynamic Languages

How Does it Work?

In case of Invalid Assumptions...

Become Polyglot!

- Try it now!
 - Download JVM: http://www.oracle.com/technetwork/oracle-labs/program-languages/
 - Open source: https://github.com/graalvm
- Mix it all!
 - JRuby, Python, JavaScript, R, C, node.js
- Learn (to use) Java
 - The whole polyglot world will be yours!
- We are hiring! Praha, Curych, Linec

Hardware and Software Engineered to Work Together

Copyright © 2016 Oracle and/or its affiliates. All rights reserved. |