

- det vassaste verktyget i Java-lådan

Tobias Ivarsson
tobias.ivarsson@neotechnology.com

Agenda

- Presentation av Tobias
- Introduktion till Python och Jython
- Vägen framåt för Jython
- Tobias arbete med Jython

Tobias Ivarsson

- Student vid Linköpings Universitet
- Javautvecklare på Neo Technology
- Google Summer of Code 2007 med Jython
- Committer i Jython-projektet
- Examensarbete kring Jython
Supporting dynamic languages on the present and future implementations of the JVM

Grundläggande Python

- Ett Dynamiskt högnivåspråk

Det som sker vid kompilering i C/Java sker i runtime i Python

- Eval
- Stöd för funktionell programmering
- Runtime-modifiering av objekt och typer
- Stora möjligheter till introspektion

Grundläggande Python - Typer

- *Dynamisk typhantering*
 - Typ-kontroller sker sent, i runtime
- *Duck typing*
 - Interface är enbart semantiskt
 - Har objektet en next()-metod kan vi iterera över det

Jython

- Version 2.2, kompatibel med Python 2.2
- Full möjlighet att utnyttja allt skrivet för Java
- Enkelt att bärda in för skriptning
- Kompilerar till Java Bytekod
- Aktiv utveckling (efter nästan sex år uppehåll)

Inbäddning av Jython

```
import javax.script.ScriptEngineManager;  
  
import javax.script.ScriptEngine;  
  
import javax.script.Invocable;  
  
/* Provides a few shorthands, but gives less  
flexibility.  
This method is great for handing over to a  
script, and run it. If you want to integrate  
and interact, the other way will aid you  
more. */  
  
public class EmbeddingScriptingEngine {  
  
 public static void main(String[] args) {  
  
 ScriptEngineManager mgr = new  
 ScriptEngineManager();  
  
 ScriptEngine py =  
 mgr.getEngineByName("python");  
  
 py.eval("from script import main");  
  
 ((Invocable)py).invokeFunction(  
 "main", (Object[])args);  
 } }
```

```
import org.python.util.PythonInterpreter;  
  
import org.python.core.*;  
  
public class EmbeddingPureJython {  
  
 public static void main(String[] args) {  
  
 PyString[] argv = new  
 PyString[args.length];  
  
 for(int i = 0; i < args.length; i++)  
 argv[i] = new PyString(args[i]);  
  
 PyDictionary globals = new  
 PyDictionary();  
  
 globals.__setitem__(  
 new PyString("argv"),  
 new PyTuple(argv));  
  
 PythonInterpreter py = new  
 PythonInterpreter(globals);  
  
 py.exec("from script import main");  
  
 py.exec("main(*argv)");  
 } }
```

Ett litet exempelskript

```
from javax import swing  
from java import awt; event = awt.event  
  
class ActionListener(event.ActionListener):  
 def __init__(self, action):  
 self.actionPerformed = action  
  
 def click(event):  
 print "you clicked", event.source.text  
 click = ActionListener(click)  
  
def makeButtons(captions):  
 for text in captions:  
 button = swing.JButton(text)  
 button.addActionListener(click)  
 yield button  
  
def main(title="Hello JFokus", *buttons):  
 frame = swing.JFrame(title)  
 for button in makeButtons(buttons):  
 frame.add(button)  
 frame.visible = True
```

```
@ActionListener  
def click(event):  
 print "you clicked", event.source.text
```

Python (2.5) vs. Jython (2.2)

- Generatorer – iterator genom återinträde
- Import-introspektion
 - .py-filer i en jar
 - import av python bytekod från .pyc-filer
- Funktionsdekoratorer
- Generatorer i kort-form “comprehension”
- Återanrop & undantagshantering i generatorer
- Kontexthantering

Jython 2.5 exempel

```
from neo4j import EmbeddedNeo,  
 Transaction, neo4j, transactional  
  
def main():  
  
 neo = EmbeddedNeo("var/neo", True)  
  
 with Transaction():  
  
 root = neo.createNode()  
 root["name"] = "Thomas  
 Andersson"  
 root["age"] = 29  
  
 friend = neo.createNode()  
 friend["name"] = "Trinity"  
 root.KNOWS( friend )  
  
 # create more data ...  
  
 print_friends( neo, root )
```

```
@transactional  
  
def print_friends( neo, node ):  
  
 traverser = node.BreadthFirst[  
 neo.KNOWS.Outgoing ](  
 neo4j.END_OF_NETWORK,  
 neo4j.ALL_BUT_START_NODE )  
  
 for friend in traverser:  
  
 print_person(friend, traverser)  
  
def print_person( node, traverser ):  
  
 print "At depth %s => %s" % (  
 traverser.depth,  
 person["name"] )
```

Summer of Code

- Fullt stöd för Python 2.5
- Ingen parser, istället transformation av bytekod
- Ladda Python bytekod

Jython 2.5

- Under utveckling
- Pre-release kommer på PyCon i början av mars
- Fullt stöd för alla språkets möjligheter
- Portering av C-bibliotek kommer senare
- Kompatibelt med Java 5

Efter 2.5 ...

- Bättre prestanda
 - Lägre anropsoverhead
 - Inget GIL, Javas möjligheter till parallellitet
 - Classworking
- Ännu bättre integration
 - Generera POJO-klasser, möjliga att ladda från Java
 - Mer standardmässig undantagshantering

Jython

- Intressant idag – ännu intressantare imorgon
 - Integrerar väl med Java-miljön
 - Inte långsamt – kommer bli ännu bättre
 - Större potential än CPython
- det vassaste verktyget i Java-lådan

SVAR!