

Das nächste große Ding Programmiersprachen für die JVM

MATHEMA Software GmbH
Henkestraße 91
91052 Erlangen
info@mathema.de
www.mathema.de

- Was ist eine große Programmiersprache
- Was Java richtig macht
- Was Java nicht richtig gemacht hat
- Was Java besser machen müsste
- Was die nächste große Sprache richtig machen muss

- Ein Vergleich von Java mit anderen Programmiersprachen
- Ein Überblick über die coolen Features der anderen Sprachen, die Java leider nicht hat
- Ein Vorschlag für eine neue Sprache
- Bilder

Was ist eine große Programmiersprache?

- C
- C++
- Java
- C#
- Scala?
- Pascal?
- Modula?
- Visual Basic
- Fortran?
- Cobol
- PL/I
- Algol?
- Perl
- Ruby
- Python

- Eine große Sprache ist ...
 - wichtig
 - weit verbreitet
 - berufsentscheidend
 - etabliert
- und hat ein Ökosystem mit ...
 - Werkzeugen
 - Bibliotheken
 - Büchern
 - Schulungen
 - Konferenzen
 - Web-Seiten
 - ...

- Läuft auf der JVM ...
... und vielleicht noch auf anderen VMs
- Konkurriert mit Java ...
... und vielleicht noch mit C#
- Ersetzt Java ...
... und macht noch andere überflüssig

Was Java richtig gemacht hat

- robust
- sicher
- architekturneutral
- portierbar
- interpretierbar
- nebenläufig
- dynamisch

- Virtuelle Maschine
- Objektorientierung
- Packages
- Threads
- Garbage Collection
- Sandbox
- Protection Domains

C++, aber ...

- ohne Redundanz
- ohne Komplexität
- ohne (Speicher-)Fehler
- vertraute Syntax
- einfach erlernbar

- Wohldefinierte Basistypen (insbesondere boolean und String)
- Sichere Arrays
- Keine vorzeichenlose Zahlen
- Kein typedef
- Keine Strukturen, Unions, Enums und Funktionspointer
- Kein Präprozessor (und Header-Dateien)
- Keine Mehrfachvererbung
- Kein Überladen von Operatoren
- Kein goto
- Keinen direkten Zugriff auf Speicher

- Statische Typisierung
- Interfaces
- Packages
- Checked Exceptions
- Unicode
- Reflection
- Multi-Threading

- Byte-Code-Verifier
- Strong Typing
- Sichere Arrays
- Garbage Collection
- Memory Model

... mit Konsequenzen

- Technologie-Sprung
- Performanz-Steigerung
- Dynamische Flexibilität

```
try {  
 write(buffer, offset, length);  
} catch (IOException e) {  
 // ignore  
}
```

Stephen Colebourne:

- Theoretisch eine gute Idee
- Praktisch unbrauchbar
- Code kann nicht wissen, ob der Aufrufer die Ausnahme behandeln kann
- Misslungenes Experiment

public void doItWith(boolean *b*) { ... }

public void doItWith(byte *b*) { ... }

public void doItWith(short *s*) { ... }

public void doItWith(int *i*) { ... }

public void doItWith(long *l*) { ... }

public void doItWith(float *f*) { ... }

public void doItWith(double *d*) { ... }

public void doItWith(char *c*) { ... }

public void doItWith(Object *o*) { ... }


```
int n = array.length;
```

```
Integer[] integers = new Integer[...];
```

```
Number[] numbers = integers;
```

```
numbers[i] = Double.valueOf(0.3);
```

```
private static final Object LOCK = new Object();
```

```
public void doIt() {  
 synchronized (LOCK) {  
 ...  
 }  
}
```

```
public class Base {  
 public static void doIt(String s) { ... }  
}
```

```
public class Derived extends Base {  
 public static void doIt(String s) { ... }  
}
```

```
class Num {  
 public double add(Integer i, double d) { ... }  
 public double add(int i, Double d) { ... }  
}
```

```
Num num = new Num();
```

```
Short s = 6;
```

```
Double d = 1.2;
```

```
num.add(s, d);
```

- Primäre Weisung
 - Rückwärtskompatibilität
- Sekundäre Weisung
 - Das „Java-Feeling“ sichern
 - Die „konzeptionelle Integrität“ sichern

- Probleme mit Generics
 - Primitive Datentypen
 - Arrays
 - Variable Argumentenliste
 - Methodenauflösung
- Probleme mit Closures
 - Primitive Datentypen
 - Arrays
 - Checked Exceptions
 - Methodenauflösung

- „foreach“ auch für Maps
- Elvis-Operator
- switch-break-Fix
- Abfangen von „unmöglichen“ Checked Exceptions

- Properties
- Steuerungsstrukturen
- Bessere Generics
- Traits
- Continuations
- Design by Contract
- Nullable Types
- Immutability
- Values

- Properties (Beans)
- Immutability
- Factory/Dependency Injection
- Aspects
- Logging
- Reflection
- Looping
- Multi-Threading
- Managed Resources
- Module

- Performanz
- „Beliebige“ Literale
- Standard Scoping (public, protected, private et al.)
- Operator Overloading
- Build
- Test
- ...

```

public class Person {
 private String surname;
 private String forename;
 private List<Address> addresses = new ArrayList<Address>();
 public String getSurname() { ... }
 public void setSurname(String surname) { ... }
 public String getForename() { ... }
 public void setForename(String forename) { ... }
 public List<Address> getAddresses() { ... }

 public List<Address> getAddresses(String type) {
 List<Address> filtered = new ArrayList<Address>();
 for (Address address : addresses) {
 if (address.getType().equals(type)) {
 filtered.add(address);
 }
 }
 return filtered;
 }
}

```

```

public class Person {
 private String surname
 private String forename
 private List<Address> addresses = new ArrayList<Address>()
 public String getSurname() { ... }
 public void setSurname(String surname) { ... }
 public String getForename() { ... }
 public void setForename(String forename) { ... }
 public List<Address> getAddresses() { ... }

 public List<Address> getAddresses(String type) {
 List<Address> filtered = new ArrayList<Address>()
 for (Address address : addresses) {
 if (address.getType().equals(type)) {
 filtered.add(address)
 }
 }
 return filtered
 }
}

```

```

public class Person {
 public String surname
 public String forename
 public List<Address> addresses = new ArrayList<Address>()

 public List<Address> getAddresses(String type) {
 List<Address> filtered = new ArrayList<Address>()
 for (Address address : addresses) {
 if (address.type.equals(type)) {
 filtered.add(address)
 }
 }
 return filtered
 }
}

```

```

class Person {
 String surname
 String forename
 List<Address> addresses = new ArrayList<Address>()

 List<Address> getAddresses(String type) {
 List<Address> filtered = new ArrayList<Address>()
 for (Address address : addresses) {
 if (address.type.equals(type)) {
 filtered.add(address)
 }
 }
 return filtered
 }
}

```

```

class Person {
 String surname
 String forename
 Address[] addresses = []

 Address[] getAddresses(String type) {
 var filtered = Address[]
 for (Address address : addresses) {
 if (address.type.equals(type)) {
 filtered.add(address)
 }
 }
 return filtered
 }
}

```

```

class Person {
 String surname
 String forename
 Address[] addresses = []

 Address[] getAddresses(String type) {
 var filtered = Address[]
 for (Address address : addresses) {
 if (address.type == type) {
 filtered.add(address)
 }
 }
 return filtered
 }
}
 
```


```

class Person {
 String surname
 String forename
 Address[] addresses = []

 Address[] getAddresses(String type) {
 var List<Address> filtered = Address[]
 for (Address address : addresses) {
 if (address.type == type) {
 filtered.add(address)
 }
 }
 return filtered
 }
}

```

```
class Person {  
 String surname  
 String forename  
 Address[] addresses = []  
  
 Address[] getAddresses(String type) {  
 return addresses.filtered(#(address) {address.type == type})  
 }  
}
```

```
class Person {  
 String surname  
 String forename  
 Address[] addresses = []  
  
 Address[] getAddresses(String type) {  
 return addresses.filtered #(address) {address.type == type}  
 }  
}
```

```

public class Person {
 private String surname;
 private String forename;
 private List<Address> addresses = new ArrayList<Address>();
 public String getSurname() { ... }
 public void setSurname(String surname) { ... }
 public String getForename() { ... }
 public void setForename(String forename) { ... }
 public List<Address> getAddresses() { ... }

 public List<Address> getAddresses(String type) {
 List<Address> filtered = new ArrayList<Address>();
 for (Address address : addresses) {
 if (address.getType().equals(type)) {
 filtered.add(address);
 }
 }
 return filtered;
 }
}

```

Der abschließende Blick in die Glaskugel

- Sprachorientierte Programmierung
(Language Oriented Programming)
- Unveränderlichkeit
(Immutability)
- Funktionale Programmierung
- Nebenläufigkeit und Parallelität

- Auf jeden Fall so eine Art Paradigmenwechsel

Das am besten geeignete Mittel
ist meist
das am besten geeignete Mittel

- Keine Limitierung durch den Zeichensatz
- Einheitliche, nachladbare Syntax
- Beliebige, nachladbare Paradigmen
- Repository

Vielen Dank!

Diese „Liebeserklärung“ an Java wurde von dem Vortrag „The Next Big JVM Language“, den Stephen Colebourne im September 2010 auf der JavaOne gehalten hat, inspiriert.

Ein diesbezüglicher Blog-Eintrag von Stephen Colebourne findet sich unter

http://www.jroller.com/scolebourne/entry/the_next_big_jvm_language1

oder im KaffeeKlatsch:

Stephen Colebourne

Die nächste große JVM-Sprache

Ideen und Gedanken eines Java-Entwicklers

KaffeeKlatsch 02/2011, Bookware, Erlangen, Februar 2011

<http://www.bookware.de/kaffeeklatsch/archiv/KaffeeKlatsch-2011-02.pdf>

Das Beispiel für die Entrauschung stammt aus obigem Vortrag von Stephen Colebourne, das sich an der von ihm befürworteten Sprache Fantom

<http://fantom.org>

orientiert.