

Groovy for Java experts

Václav Pech

Software Developer and Product Evangelist
JetBrains, Inc.


Properties


```
class ProgrammingLanguage {  
 String name  
 String version  
 boolean easy=true  
}  
def groovy=new ProgrammingLanguage(  
 name: 'Groovy', version: '1.5', easy: true)  
  
def java=new ProgrammingLanguage(name: 'Java')  
java.version='1.6'
```

Closures


```
Closure multiply1 = {int a, int b -> return a * b}
```

```
Closure multiply2 = {int a, int b -> a * b}
```

```
Closure multiply3 = {a, b -> a * b}
```

```
def multiply4 = {a, b -> a * b}
```

Closures – implicit parameter


```
def triple1 = {int number -> number * 3}
```

```
def triple2 = {number -> number * 3}
```

```
def triple3 = {it * 3}
```

Iterations


```
(1..10).each{number -> println number * 3}
```

```
1.upto(10) {println it * 3}
```

```
Closure triple = {it * 3}
```

```
1.step(11, 1){println triple(it)}
```

GDK = JDK + FUN


- `java.util.Collection`
 - `each()`, `find()`, `join()`, `min()`, `max()` ...
- `java.lang.Object`
 - `any()`, `every()`, `print()`, `invokeMethod()`, ...
- `java.lang.Number`
 - `plus()`, `minus()`, `power()`, `upto()`, `times()`, ...
- ...

Some operators


- `['Java', 'Groovy']*.toUpperCase()`
- `customer?.shippingAddress?.street`
- `return user.locale ?: defaultLocale`

Syntax enhancements


- Dynamic (duck) typing – optional!
- GDK
- Syntax enhancements
 - Properties
 - Closures
 - Named parameters
 - Collections and maps
 - Operator overloading
 - ...

Enjoy writing tests

- For both Java and Groovy
- Run with Ant, Maven, IDE, ...
- Integrated JUnit support
 - `assert...()`, `shouldFail()`, ...
- Relaxed typing
- Easy mocking


Big Boy Toys

- Scripting
- Builders
- Domain Specific Languages
- Meta-programming


Scripting

- Evaluate custom Groovy code


At run-time!!!

```
def classDefinition = new GroovyShell().evaluate(codePane.text)
Runnable task=classDefinition.newInstance()
new Thread(task).start()
```

Builders


- Construct hierarchies

```
xml.records() {  
 order(id: 'PL19826714', date: '21-01-2008') {  
 item(quantity: 10) {  
 product(id: '76327')  
 price(base: 100) {  
 volumeDiscount(value: 5)  
 }  
 }  
 }  
}
```

Builders - GAnt


```
ant.sequential {
  myDir = "target/AntTest/"
  mkdir(dir: myDir)
  copy(todir: myDir) {
 fileset(dir: "src/test") {
 include(name: "**/*.groovy")
 }
  }
}
List dirs = ['core', 'lib', 'engine', 'gui', 'db']
for (String currentDir:dirs) {
  String targetDir="target/$currentDir"
  mkdir(dir:targetDir)
```

Builders – Spring config


```
dataSource(BasicDataSource) {  
 driverClassName = "org.hsqldb.jdbcDriver"  
 url = "jdbc:hsqldb:mem:shopDB"  
}  
  
sessionFactory(ConfigurableLocalSessionFactoryBean) {  
 dataSource = dataSource  
 hibernateProperties = ["hibernate.hbm2ddl.auto": "create-drop",  
 "hibernate.show_sql": true]  
}  
  
calculator(demo.shop.CalculatorImpl) {bean ->  
 bean.singleton = true  
 bean.autowire = 'byType'  
}
```

Categories


```
StringUtils.countMatches(myString, 'Groovy')
```


```
use(StringUtils) {  
 myString.countMatches('Groovy')  
}
```

DSL


- Limited purpose language
- Targeted to a particular domain
- Friendlier API to a framework
 - External
 - SQL, HTML, CSS, ...
 - Internal

DSL – Date manipulation


```
use (org.codehaus.groovy.runtime.TimeCategory) {  
 println "Tomorrow: ${1.day.from.today}"  
 println "A week ago: ${1.week.ago}"  
 println "Date: ${1.month.ago + 1.week + 2.hours - 5.minutes}"  
 println "Date ${ (1.month + 10.days).ago}"  
}
```

DSL – Hibernate criteria


```
def participants = Participant.createCriteria().list {
 gt('age', age)
 or{
 eq('interest', 'Java')
 eq('interest', 'Groovy')
 }
 jug {
 ilike('country', 'de')
 }
 order('lastName', 'asc')
}
```

DSL – Account manipulation


```
Money money = new Money(amount: 350, currency: 'eur')
getAccount('Account1').withdraw money
getAccount('Account3').deposit money
```


```
"Account1" >> 350.eur >> "Account3"
```

Dynamic method invocation


Summary

Groovy


Powerful Java extension

Tests, Builders, Scripting, DSLs

– **Contact me: vaclav@jetbrains.com**


A large, thick, yellow question mark graphic that frames the word 'Questions'.

Questions