AmbientTalk

A scripting language for mobile phones

Tom Van Cutsem

Software Languages Lab Brussels, Belgium

AmbientTalk: fact sheet

- Object-oriented, functional patterns, dynamically typed
- Actor-based concurrency/distribution
- Mirror-based reflection
- JVM as platform
- Runs on

and J2ME/CDC phones

How does AmbientTalk help?

Volatile Connections

Asynchronous, buffered messaging send messages, even when disconnected

No blocking synchronization receive events, even when disconnected

Network failures ≠ exceptions timeouts & leasing, whether connected or disconnected

Zero Infrastructure

Peer-to-peer service discovery protocol decentralized, location-based

Event Loop Concurrency

- AmbientTalk programs are event loops
- They react to events from the outside world
- Inter-event loop communication is asynchronous

Event Loop Concurrency

- AmbientTalk programs are event loops
- They react to events from the outside world
- Inter-event loop communication is asynchronous

Demo

EchoServer

```
def service := object: {
  def echo(text) {
 system.println("Received: "+text);
 text
  }
}
deftype EchoService;
def pub := export: service as: EchoService;
```

EchoClient

```
deftype EchoService;

def echoF := when: EchoService discovered: { lechoSvc!
 system.println("Discovered an echo service");
 echoSvc;
} within: 2.minutes

echoF<-echo("test1");

def resultF := echoF<-echo("test2")@TwoWay;
when: resultF becomes: { lvalue!
 system.println("Reply: " + value);
}

echoF<-echo("test3");</pre>
```

AmbientTalk = 00 + Events

Generate and receive application requests

```
obj<-msg(arg)
def msg(param) { ... }</pre>
```


Follow-up on outstanding requests

```
when: future becomes: { Iresult! ... }
```


React to services appearing and disappearing

```
when: type discovered: { Irefl ... }
```


React to references disconnecting, reconnecting, expiring

```
when: ref disconnected: { ... }
when: ref reconnected: { ... }
when: ref expired: { ... }
```

Urbiflock

- P2P Geosocial networking framework
- Test deployment on Brussels public transport network

Summary

Zero Infrastructure

Volatile Connections

J2SE 1.5

J2ME CDC

Android 1.6

Zero Infrastructure

Volatile Connections

Summary

J2ME CDC

Android 1.6

Zero Infrastructure

Volatile Connections

ambienttalk.googlecode.com