
Closures: Modernizando a linguagem Java

Michael Nascimento Santos

Rodrigo V. M. Kumpera

JustJava 2007

Michael Nascimento Santos

- 8 anos de experiência com Java
 - Co-líder da JSR-310 (Date and Time API)
 - Expert nas JSRs 207, 250, 270 (Java 6), 296 (Swing Application Framework), 303 (Bean Validation)
 - Co-fundador do SouJava
 - Fundador do genesis (<https://genesis.dev.java.net>) e do ThinNB (<https://thinb.dev.java.net>)
 - Palestrante no JavaOne, JustJava, Abaporu, FISL, COMDEX, BrasilOne e Conexão Java
-

Rodrigo V. M. Kumpera

- Engenheiro do Mono (<http://www.mono-project.com/>)
- Gosta de estudar sobre linguagens de programação
- E implementar o runtime delas das 8 às 17h

Agenda

- Definição
- Exemplos em outras linguagens
- Soluções existentes em Java
- Propostas de closures
- Comparação das propostas
- Possibilidades de inclusão na linguagem
- Q & A

O que são closures?

- Uma **closure** é uma **função** que se refere a variáveis livres no seu contexto léxico
- Uma **função** é um bloco de código com um ou mais parâmetros que pode ou não retornar um valor
- Uma **variável livre** é um identificador usado mas não definido pela closure
- ... ????

Exemplos: JavaScript

```
function filtra(numeros, referencia) {  
  return numeros.filter(  
 function (numero) {  
 return numero >= referencia;  
 }  
  );  
}
```

Exemplos: Clipper

LOCAL ARQUIVOS := DIRECTORY (“*.*)

LOCAL NOMES := {

CLEAR

AEVAL (ARQUIVOS, { | INFO | AADD
(NOMES, INFO[1]) })

ESCOLHA := ACHOICE (10, 10, 20, 35,
NOMES)

Problemas nas soluções atuais

- Implementação de for each

```
interface OneArg <A > {  
 void invoke(A arg);  
}
```

```
<T> void forEach(Iterable<T> i, OneArg <T> block) {  
 for (Iterator<T> it = i.iterator(); c.hasNext(); ) {  
 block.invoke(it.next());  
 }  
}
```

Problemas nas soluções atuais

- Ideal

```
for (String s : strings) doThing(s);
```

- Real

```
forEach(strings, new OneArg<String>() {  
 public void invoke(String s) {  
 doThing(s);  
 }  
});
```

Problemas nas soluções atuais

- Ideal

```
String toString(Thing t) { ... }  
for (Thing t : things) println(toString(t));
```

- Real

```
forEach(things, new OneArg<Thing>() {  
 public void invoke(Thing t) {  
 println(toString(t)); // erro!  
 }  
});
```

Problemas nas soluções atuais

- Ideal

```
for (String s : strings)
 if (... ) throw new MyException();
```

- Real

```
forEach(strings, new OneArg<String>() {
 public void invoke(String s) {
 if (... ) throw new MyException(); // erro!
 }
});
```

Problemas nas soluções atuais

- Ideal

```
for (String s : strings)
 if (... ) return computeResult(s);
```

- Real

```
forEach(strings, new OneArg<String>() {
 public void invoke(String s) {
 if (... ) return computeResult(s); // erro!
 }
});
```

Problemas nas soluções atuais

- Ideal

```
String found = null;  
for (String s : strings) if (...) found = s;
```

- Real

```
String found = null;  
forEach(strings, new OneArg<String>() {  
 public void invoke(String s) {  
 if (...) found = s; // erro!  
 }  
});
```

Problemas nas soluções atuais

- Verbosas, confusas, feias, redundantes etc.
- Captura incompleta do contexto léxico
 - ✓ *this, overloading*
 - ✓ *return, break, continue*
 - ✓ *variáveis locais não final*
- Não podem ser usadas para substituir um bloco arbitrário de código

Propostas de closures

- **Real**

```
public static <T> T withLock (Lock lock, Callable<T> block)
 throws Exception {
 lock.lock();
 try {
 return block.call();
 } finally {
 lock.unlock();
 }
}

withLock(lock, new Callable<String>() {
 public String call() { return "hello";
});
```

Propostas de closures

- **BGGA (Bracha, Gafter, Gosling, Ahé)**

```
public static <T>T withLock(Lock lock, {=>T} block) {  
 lock.lock();  
 try {  
 return block.invoke();  
 } finally {  
 lock.unlock();  
 }  
}  
withLock(lock, {=> return "hello"});  
withLock(lock) {  
 return "hello"  
}
```

Propostas de closures

- **FCM (First-Class Methods) + JCA**

```
public static <T>T withLock(Lock lock, #(T()) block) {
 lock.lock();
 try {
 return block.invoke();
 } finally {
 lock.unlock();
 }
}

withLock(lock, #{return "hello";});
withLock(lock) {
 return "hello";
}
```

Propostas de closures

- **CICE (Concise Instance Creation Expressions)**

```
public static <T>T withLock(Lock lock, Callable<T> block) {  
 lock.lock();  
 try {  
 return block.invoke();  
 } finally {  
 lock.unlock();  
 }  
}  
withLock(lock, Callable<String>() {return "hello";});  
protected(lock) { // construçao especial da extensao ARM  
 return "hello";  
}
```

Comparação das propostas

- **Todas permitem:**
 - ✓ *Leitura de variáveis locais*
 - ✓ *Escrita de variáveis locais (CICE requer public)*
 - ✓ *Conversão de closures para classes anônimas*

Comparação das propostas

- **CICE - Concise Instance Creation Expressions (Bob Lee, Doug Lea, Joshua Bloch) ARM – Automatic Resource Management**
 - ✓ *Simplifica criação de classes anônimas e acesso a variáveis locais e ignora os outros problemas (this, overloading, return, break)*
- **BGGA (Bracha, Gafter, Gosling, Ahé)**
 - ✓ *Permite que o significado dos bloco de código não seja alterado, permite criar abstrações de controle, mas cria um return-na-última-linha-sem-ponto-e-vírgula*

Comparação das propostas

- **FCM - First Class Methods (Stephen Colebourne, Stefan Schulz) – e JCA – Java Control Abstraction (+ Ricky Clarkson)**
 - ✓ *Foca em permitir closures sem romper com a sintaxe da linguagem, mas permite mudanças de semântica em casos sutis entre um bloco dentro de um método e dentro de uma closure*

Possibilidades de inclusão na linguagem

- **Tentou-se propor uma JSR; falhou:**
 - ✓ *Divergências no Google (BGGA x CICE)*
 - ✓ *Exclusão dos líderes da FCM do EG*
- **Novo caminho: protótipo**
 - ✓ *Apenas Neal Gafter (BGGA) está trabalhando num protótipo no momento*
 - ✓ *Protótipo desenvolvido sob a JRL*
 - ✓ *Se o OpenTCK (GPL) for aplicado sobre o protótipo, não poderá ser integrado ao JDK por problemas de licença*

Status do protótipo por Neal Gafter

- **Plan to work with Doug Lea on**
 - ✓ *Writing sample clients for jsr166y to exploit closures*
 - ✓ *Writing a new API for jsr166y to exploit function types*
- **Things that work now:**
 - ✓ *Closures capturing variables that aren't reassigned after declaration.*
 - ✓ *Function types, auto-generated.*
 - ✓ *The 'closure conversion'.*

Status do protótipo por Neal Gafter

- **Things that work now:**
 - ✓ *The 'null type' in some cases.*
 - ✓ *The "Unreachable" type (not for primitives)*
- **In development:**
 - ✓ *Type inference for the concrete type of a closure expression (depends on context)*
 - ✓ *Exception transparency*
- **Not done yet:**
 - ✓ *Capturing mutated variables, non-local control flow and control invocation statement*

Status do protótipo por Neal Gafter

- Disponível na época do Javapolis (Dezembro / 2007)
- Liberação do código fonte dependente de resolução da questão legal criada pela Sun
- Se a JSR para o Java 7 for criada depois disso, há chances de inclusão

Perguntas?

Obrigado!

<http://blog.michaelnascimento.com.br/>

<http://www.kumpera.net/>

Michael Nascimento - michael@summa-
tech.com

Rodrigo V. M. Kumpera –
kumpera@gmail.com

JustJava 2007
