

Groovy Domain-Specific Languages

Paul King

Groovy Core Developer

ASERT

@paulk_asert

Guillaume Laforge

Groovy Project Manager

SpringSource / VMware

@glaforge

Let's get started!

Groovy provides...

- A flexible and **malleable syntax**
 - scripts, native syntax constructs (list, map, ranges), closures, less punctuation...
- Compile-time and runtime **meta-programming**
 - metaclasses, AST transformations
 - also operator overloading
- The ability to **easily integrate** into Java / Spring apps
 - also security and safety

2001: A SPACE ODYSSEY

Your mission:

build a DSL for a Mars robot

We need a robot!

```
package mars  
  
class Robot {}
```

It should move...

```
package mars

class Robot {
 void move() {}
}
```

..in a direction!

```
package mars

class Robot {
 void move(String dir) {}
}
```

More explicit direction

```
package mars

class Robot {
 void move(Direction dir) {}
}
```

```
package mars

enum Direction {
 left, right, forward, backward
}
```

Now how can we control it?

```
import static mars.Direction.*;  
import mars.Robot;  
  
public class Command {  
 public static void main(String[] args) {  
 Robot robot = new Robot();  
 robot.move(left);  
 }  
}
```


Now how can we control it?

```
import static mars.Direction.*;  
import mars.Robot;  
  
public class Command {  
 public static void main(String[] args) {  
 Robot robot = new Robot();  
 robot.move(left);  
 }  
}
```

Syntactical
noise!

Now how can we control it?

```
import static mars.Direction.*;  
import mars.Robot;  
  
public class Command {  
 public static void main(String[] args) {  
 Robot robot = new Robot();  
 robot.move(left);  
 }  
}
```

Syntactical
noise!

Optional semicolons & parentheses / Scripts vs classes

```
import static mars.Direction.*  
import mars.Robot
```

```
def robot = new Robot()  
robot.move left
```


Optional semicolons & parentheses / Scripts vs classes

```
import static mars.Direction.*  
import mars.Robot
```

Optional typing

```
def robot = new Robot()  
robot.move left
```


Optional semicolons & parentheses / Scripts vs classes

```
import static mars.Direction.*  
import mars.Robot
```


Optional typing

```
def robot = new Robot()  
robot.move left
```

But I don't want to
compile a script for
every command!

Integration

GroovyShell to the rescue

GroovyShell to the rescue

```
def shell = new GroovyShell()  
shell.evaluate(  
 new File("command.groovy")  
)
```

GroovyShell to the rescue

integration.groovy

```
def shell = new GroovyShell()  
shell.evaluate(  
 new File("command.groovy")  
)
```

GroovyShell to the rescue

integration.groovy

```
def shell = new GroovyShell()  
shell.evaluate(  
 new File("command.groovy")  
)
```

```
import static mars.Direction.*  
import mars.Robot  
  
def robot = new Robot()  
robot.move left
```

GroovyShell to the rescue

integration.groovy

```
def shell = new GroovyShell()  
shell.evaluate(  
 new File("command.groovy")  
)
```

```
import static mars.Direction.*  
import mars.Robot  
  
def robot = new Robot()  
robot.move left
```

command.groovy

Integration mechanisms

- Different solutions available:
 - **Groovy's own mechanisms**
 - GroovyScriptEngine, GroovyShell, GroovyClassLoader, Eval
 - Java 6: javax.script.* / **JSR-223**
 - Groovy provides a JSR-223 implementation
 - **Spring's lang namespace**
- Groovy provides the highest level of flexibility and customization, but JSR-223 is a standard...

Integration mechanisms

- Different solutions available:
 - **Groovy's own mechanisms**
 - GroovyScriptEngine, GroovyShell, GroovyClassLoader, Eval
 - Java 6: javax.script.* / **JSR-223**
 - Groovy provides a JSR-223 implementation
 - **Spring's lang namespace**
- Groovy provides the highest level of flexibility and customization, but JSR-223 is a standard...

What's wrong with our DSL?

```
import static mars.Direction.*  
import mars.Robot  
  
def robot = new Robot()  
robot.move left
```

What's wrong with our DSL?

Can't we hide
those imports?

```
import static mars.Direction.*  
import mars.Robot  
  
def robot = new Robot()  
robot.move left
```

What's wrong with our DSL?

Can't we hide
those imports?

```
import static mars.Direction.*  
import mars.Robot  
  
def robot = new Robot()  
robot.move left
```

Can't we inject
the robot?

What's wrong with our DSL?

Can't we hide
those imports?


```
import static mars.Direction.*  
import mars.Robot  
  
def robot = new Robot()  
robot.move left
```

Do we really need to
repeat 'robot'?

Can't we inject
the robot?

I'm sorry Dave,
you can't do that!

I'm sorry Dave,
you can't do that!

What we really want is...

move left

Let's inject a robot!

- We can pass data in / out of scripts through the **Binding**
 - basically **just a map** of variable name keys and their associated values

Let's inject a robot!

- We can pass data in / out of scripts through the **Binding**
 - basically **just a map** of variable name keys and their associated values

```
def binding = new Binding([
 robot: new mars.Robot()
])
def shell = new GroovyShell(binding)
shell.evaluate(
 new File("command.groovy")
)
```

Let's inject a robot!

- We can pass data in / out of scripts through the **Binding**
 - basically **just a map** of variable name keys and their associated values

```
def binding = new Binding([
 robot: new mars.Robot()
])
def shell = new GroovyShell(binding)
shell.evaluate(
 new File("command.groovy")
)
```

integration.groovy

Better?

```
import static mars.Direction.*
```

```
robot.move left
```

Better?

Robot import removed

```
import static mars.Direction.*
```

```
robot.move left
```

Better?

Robot import removed

```
import static mars.Direction.*
```

```
robot.move left
```

Robot injected,
no 'new' needed

How to inject the direction?

- Using the binding...

```
import mars.*  
  
def binding = new Binding([  
 robot: new Robot(),  
 left: Direction.left,  
 right: Direction.right,  
 backward: Direction.backward,  
 forward:  Direction.forward  
])  
def shell = new GroovyShell(binding)  
shell.evaluate(  
 new File("command.groovy")  
)
```

How to inject the direction?

- Using the binding...

```
import mars.*  
  
def binding = new Binding([  
 robot: new Robot(),  
 left: Direction.left,  
 right: Direction.right,  
 backward: Direction.backward,  
 forward:  Direction.forward  
])  
def shell = new GroovyShell(binding)  
shell.evaluate(  
 new File("command.groovy")  
)
```

Fragile in case of
new directions!

How to inject the direction?

- Using the binding...

Spread map operator

```
import mars.*  
  
def binding = new Binding([  
 robot: new Robot(),  
 *: Direction.values()  
 .collectEntries {  
 [(it.name()): it]  
 }  
])  
def shell = new GroovyShell(binding)  
shell.evaluate(  
 new File("command.groovy")  
)
```

How to inject the direction?

- Using string concatenation?
- Using **compiler customizers**

String concatenation? Bad idea!

```
new GroovyShell(new Binding([robot: new mars.Robot()]))  
.evaluate("import static mars.Direction.*\n" +  
"robot.move left")
```

String concatenation? Bad idea!

Cheat with string
concatenation? Bad!

```
new GroovyShell(new Binding([robot: new mars.Robot()]))  
.evaluate("import static mars.Direction.*\n" +  
"robot.move left")
```

String concatenation? Bad idea!

```
new GroovyShell(new Binding([robot: new mars.Robot()]))  
.evaluate("import static mars.Direction.*\n" +  
"robot.move left")
```

String concatenation? Bad idea!

Line #1
becomes
Line #2

```
new GroovyShell(new Binding([robot: new mars.Robot()]))  
.evaluate("import static mars.Direction.*\n" +  
"robot.move left")
```

String concatenation? Bad idea!

```
new GroovyShell(new Binding([robot: new mars.Robot()]))  
.evaluate("import static mars.Direction.*\n" +  
"robot.move left")
```

Compilation customizers

- Ability to apply some customization to the Groovy compilation process
- Three available customizers Groovy 1.8
 - **ImportCustomizer**: add transparent imports
 - **ASTTransformationCustomizer**: injects an AST transform
 - **SecureASTCustomizer**:
restrict the groovy language to an allowed subset
- But you can implement your own

Imports customizer

```
def configuration = new CompilerConfiguration()

def imports = new ImportCustomizer()
imports.addStaticStar(mars.Direction.name)
configuration.addCompilationCustomizers(imports)

new GroovyShell(new Binding([robot: new mars.Robot()]),
 configuration)
 .evaluate("robot.move left")
```

AST transformation customizer

```
def configuration = new CompilerConfiguration()

def imports = new ImportCustomizer()
imports.addStaticStar(mars.Direction.name)
configuration.addCompilationCustomizers(imports,
 new ASTTransformationCustomizer(Log))

new GroovyShell(new Binding([robot: new mars.Robot()]),
 configuration)
.evaluate("robot.move left" + "\n"
 "log.info 'Robot moved'")
```

AST transformation customizer

```
def configuration = new CompilerConfiguration()

def imports = new ImportCustomizer()
imports.addStaticStar(mars.Direction.name)
configuration.addCompilationCustomizers(imports,
 new ASTTransformationCustomizer(Log))

new GroovyShell(new Binding([robot: new mars.Robot()]),
 configuration)
.evaluate("robot.move left" + "\n"
 "log.info 'Robot moved'")
```

@Log injects a logger in
scripts and classes

Secure the onboard trajectory calculator

Secure AST customizer

- Let's set up our environment
 - an import customizer to import `java.lang.Math.*`
 - prepare a secure AST customizer

```
def imports = new ImportCustomizer()  
 .addStaticStars('java.lang.Math')  
  
def secure = new SecureASTCustomizer()
```

Secure AST customizer

Idea: secure the rocket's onboard trajectory calculation system by allowing only math expressions to be evaluated by the calculator

- Let's set up our environment
 - an import customizer to import `java.lang.Math.*`
 - prepare a secure AST customizer

```
def imports = new ImportCustomizer()  
 .addStaticStars('java.lang.Math')  
  
def secure = new SecureASTCustomizer()
```

Secure AST customizer

```
...
secure.with {
 // disallow closure creation
 closuresAllowed = false
 // disallow method definitions
 methodDefinitionAllowed = false

 // empty white list => forbid imports
 importsWhitelist = []
 staticImportsWhitelist = []
 // only allow the java.lang.Math.* static import
 staticStarImportsWhitelist = ['java.lang.Math']
}

...
```

Secure AST customizer

```
...
secure.with {
 // disallow closure creation
 closuresAllowed = false
 // disallow method definitions
 methodDefinitionAllowed = false

 // empty white list => forbid imports
 importsWhitelist = []
 staticImportsWhitelist = []
 // only allow the java.lang.Math.* static import
 staticStarImportsWhitelist = ['java.lang.Math']
}

...
```

Disallow closures
and methods

Secure AST customizer

```
...  
secure.with {  
 // disallow closure creation  
 closuresAllowed = false  
 // disallow method definitions  
 methodDefinitionAllowed = false  
  
 // empty white list => forbid imports  
 importsWhitelist = []  
 staticImportsWhitelist = []  
 // only allow the java.lang.Math.* static import  
 staticStarImportsWhitelist = ['java.lang.Math']  
...}
```

Disallow closures
and methods

Black / white list
imports

Secure AST customizer

```
...
// language tokens allowed
tokensWhitelist = [
 PLUS, MINUS, MULTIPLY, DIVIDE, MOD, POWER, PLUS_PLUS, MINUS_MINUS,
 COMPARE_EQUAL, COMPARE_NOT_EQUAL, COMPARE_LESS_THAN, COMPARE_LESS_THAN_EQUAL,
 COMPARE_GREATER_THAN, COMPARE_GREATER_THAN_EQUAL
]

// types allowed to be used (including primitive types)
constantTypesClassesWhiteList = [
 Integer, Float, Long, Double, BigDecimal,
 Integer.TYPE, Long.TYPE, Float.TYPE, Double.TYPE
]

// classes who are allowed to be receivers of method calls
receiversClassesWhiteList = [
 Math, Integer, Float, Double, Long, BigDecimal
}
...
```

Secure AST customizer

You can build a subset of the Groovy syntax!

```
...  
// language tokens allowed  
tokensWhitelist = [  
 PLUS, MINUS, MULTIPLY, DIVIDE, MOD, POWER, PLUS_PLUS, MINUS_MINUS,  
 COMPARE_EQUAL, COMPARE_NOT_EQUAL, COMPARE_LESS_THAN, COMPARE_LESS_THAN_EQUAL,  
 COMPARE_GREATER_THAN, COMPARE_GREATER_THAN_EQUAL  
]  
  
// types allowed to be used (including primitive types)  
constantTypesClassesWhiteList = [  
 Integer, Float, Long, Double, BigDecimal,  
 Integer.TYPE, Long.TYPE, Float.TYPE, Double.TYPE  
]  
  
// classes who are allowed to be receivers of method calls  
receiversClassesWhiteList = [  
 Math, Integer, Float, Double, Long, BigDecimal ]  
}  
...
```

Secure AST customizer

You can build a subset of the Groovy syntax!

```
...  
// language tokens allowed  
tokensWhitelist = [  
 PLUS, MINUS, MULTIPLY, DIVIDE, MOD, POWER, PLUS_PLUS, MINUS_MINUS,  
 COMPARE_EQUAL, COMPARE_NOT_EQUAL, COMPARE_LESS_THAN, COMPARE_LESS_THAN_EQUAL,  
 COMPARE_GREATER_THAN, COMPARE_GREATER_THAN_EQUAL  
]  
  
// types allowed to be used (including primitive types)  
constantTypesClassesWhiteList = [  
 Integer, Float, Long, Double, BigDecimal,  
 Integer.TYPE, Long.TYPE, Float.TYPE, Double.TYPE  
]  
  
// classes who are allowed to be receivers of method calls  
receiversClassesWhiteList = [  
 Math, Integer, Float, Double, Long, BigDecimal ]  
}  
...
```

Black / white list usage of classes

Secure AST customizer

- Ready to evaluate our flight equations!

```
def config = new CompilerConfiguration()
config.addCompilationCustomizers(imports, secure)
def shell = new GroovyShell(config)

shell.evaluate 'cos PI/3'
```

- But the following would have failed:

```
shell.evaluate 'System.exit(0)'
```


Back to our robot...

robot.move left

Back to our robot...

Still need to get rid of
the robot prefix!

robot.move left

Can we remove it?

Can we remove it?

Yes !

How to get rid of the ‘robot’?

- Instead of calling the move() method on the robot instance, we should be able to call the move() method directly from within the script
- Two approaches
 - Inject a ‘move’ closure in the binding with a method pointer
 - Use a base script class with a ‘move’ method delegating to the robot

Inject a closure in the binding

```
def robot = new mars.Robot()
binding = new Binding([
 robot: robot,
 *: Direction.values()
 .collectEntries {
 [(it.name()): it]
 },
 move: robot.&move
])
```

Inject a closure in the binding

```
def robot = new mars.Robot()
binding = new Binding([
 robot: robot,
 *: Direction.values()
 .collectEntries {
 [(it.name()): it]
 },
 move: robot.&move
])
```

Method pointer
(a closure) on
robot's move
instance method

Define a base script class

```
abstract class RobotBaseScriptClass extends Script {  
 void move(Direction dir) {  
 def robot = this.binding.robot  
 robot.move dir  
 }  
}
```

Define a base script class

```
abstract class RobotBaseScriptClass extends Script {  
 void move(Direction dir) {  
 def robot = this.binding.robot  
 robot.move dir  
 }  
}
```


The **move()** method is
now at the script level

Define a base script class

```
abstract class RobotBaseScriptClass extends Script {  
 void move(Direction dir) {  
 def robot = this.binding.robot  
 robot.move dir  
 }  
}
```

The **move()** method is now at the script level

Access the robot through the script's binding

Configure the base script class

```
def conf = new CompilerConfiguration()
conf.scriptBaseClass = RobotBaseScriptClass
```

Configure the base script class

```
def conf = new CompilerConfiguration()  
conf.scriptBaseClass = RobotBaseScriptClass
```


Scripts evaluated with this configuration will inherit from that class

Ready for lift off!

move left

**Beep, beep...
yes but how do you
define the speed?
...beep...**

Oh no!

What we could do now is...

move left, at: 3 . km/h

What we could do now is...

Mix of named and
normal parameters

move left, at: 3 . km/h

What we could do now is...

Mix of named and
normal parameters

move left, at: 3 . km/h

How to support this
speed notation?

Supporting the speed notation

- We need to:
 - define units of distance, time and speed
 - DistanceUnit and Distance
 - TimeUnit and Duration
 - Speed
 - have a nice notation for them by **adding properties to numbers**
 - be able to define speed thanks to **operator overloading**

Distance unit enum and distance

```
enum DistanceUnit {  
 centimeter ('cm', 0.01),  
 meter ('m', 1 ),  
 kilometer ('km', 1000 )  
  
 String abbreviation  
 double multiplier  
  
 DistanceUnit(String abbr, double mult) {  
 this.abbreviation = abbr  
 this.multiplier = mult  
 }  
  
 String toString() { abbreviation }  
}
```

Distance unit enum and distance

```
enum DistanceUnit {  
 centimeter ('cm', 0.01),  
 meter ('m', 1 ),  
 kilometer ('km', 1000 )  
  
 String abbreviation  
 double multiplier  
  
 DistanceUnit(String abbr, double mult) {  
 this.abbreviation = abbr  
 this.multiplier = mult  
 }  
  
 String toString() { abbreviation }  
}
```

```
@TupleConstructor  
class Distance {  
 double amount  
 DistanceUnit unit  
  
 String toString() {  
 "$amount $unit"  
 }  
}
```

Time unit enum and duration

```
enum TimeUnit {  
 hour ('h', 3600),  
 minute ('min', 60),  
 second ('s', 1)  
  
 String abbreviation  
 double multiplier  
  
 TimeUnit(String abbr, double mult) {  
 this.abbreviation = abbr  
 this.multiplier = mult  
 }  
  
 String toString() { abbreviation }  
}
```

Time unit enum and duration

```
enum TimeUnit {  
 hour ('h', 3600),  
 minute ('min', 60),  
 second ('s', 1)  
  
 String abbreviation  
 double multiplier  
  
 TimeUnit(String abbr, double mult) {  
 this.abbreviation = abbr  
 this.multiplier = mult  
 }  
  
 String toString() { abbreviation }  
}
```

```
@TupleConstructor  
class Duration {  
 double amount  
 TimeUnit unit  
  
 String toString() {  
 "$amount $unit"  
 }  
}
```

Now at (light!) speed

$$speed = \frac{distance}{duration}$$

```
@TupleConstructor
class Speed {
 Distance distance
 Duration dur

 String toString() {
 "$distance/$dur"
 }
}
```

First, we need the distance notation

- We add a dynamic property to numbers by adding a getter to them and use the property notation shortcut:

2 . km

2 . getKm()

Techniques to add properties to numbers

- To add dynamic methods or properties, there are several approaches at your disposal:
 - `ExpandoMetaClass`
 - custom `MetaClass`
 - `Categories`
 - Extension modules Groovy 2
- Let's have a look at the **ExpandoMetaClass**

Using ExpandoMetaClass

```
Number.metaClass.getCm = { ->
 new Distance(delegate, Unit.centimeter)
}
Number.metaClass.getM = { ->
 new Distance(delegate, Unit.meter)
}
Number.metaClass.getKm = { ->
 new Distance(delegate, Unit.kilometer)
}
```

Using ExpandoMetaClass

Add that to
integration.groovy

```
Number.metaClass.getCm = { ->
 new Distance(delegate, Unit.centimeter)
}
Number.metaClass.getM = { ->
 new Distance(delegate, Unit.meter)
}
Number.metaClass.getKm = { ->
 new Distance(delegate, Unit.kilometer)
}
```

Using ExpandoMetaClass

Add that to
integration.groovy

```
Number.metaClass.getCm = { ->  
 new Distance(delegate, Unit.centimeter)  
}  
Number.metaClass.getM = { ->  
 new Distance(delegate, Unit.meter)  
}  
Number.metaClass.getKm = { ->  
 new Distance(delegate, Unit.kilometer)  
}
```

‘delegate’ is the
current number

Using ExpandoMetaClass

Add that to
integration.groovy

```
Number.metaClass.getCm = { ->  
 new Distance(delegate, Unit.centimeter)  
}  
Number.metaClass.getM = { ->  
 new Distance(delegate, Unit.meter)  
}  
Number.metaClass.getKm = { ->  
 new Distance(delegate, Unit.kilometer)  
}
```

Usage in
your DSLs

40.cm
3.5.m
4.km

‘delegate’ is the
current number

Distance okay, but speed?

- For distance, we just added a property access after the number, but we now need to divide ('div') by the time

2 . km/h

Distance okay, but speed?

- For distance, we just added a property access after the number, but we now need to divide ('div') by the time

The `div()` method
on Distance

2 . km/h

Distance okay, but speed?

- For distance, we just added a property access after the number, but we now need to divide ('div') by the time

The `div()` method
on Distance

2 . km/h

An 'h' duration
instance in the binding

Inject the ‘h’ hour constant in the binding

```
def binding = new Binding([
 robot: new Robot(),
 *: Direction.values()
 .collectEntries {
 [(it.name()): it]
 },
 h: new Duration(1, TimeUnit.hour)
])
```

Inject the ‘h’ hour constant in the binding

```
def binding = new Binding([
 robot: new Robot(),
 *: Direction.values()
 .collectEntries {
 [(it.name()): it]
 },
 h: new Duration(1, TimeUnit.hour)
])
```

An ‘h’ duration added
to the binding

Operator overloading

```
a + b // a.plus(b)
a - b // a.minus(b)
a * b // a.multiply(b)
a / b // a.div(b)
a % b // a.modulo(b)
a ** b // a.power(b)
a | b // a.or(b)
a & b // a.and(b)
a ^ b // a.xor(b)
a[b] // a.getValueAt(b)
a << b // a.leftShift(b)
a >> b // a.rightShift(b)
a >>> b  // a.rightShiftUnsigned(b)
+a // a.unaryPlus()
-a // a.unaryMinus()
~a // a.bitwiseNegate()
```

- Currency amounts
 - 15.euros + 10.dollars
- Distance handling
 - 10.km – 10.m
- Workflow, concurrency
 - taskA | taskB & taskC
- Credit an account
 - account << 10.dollars
 - account += 10.dollars
 - account.credit 10.dollars

Operator overloading

- Update the Distance class with a `div()` method following the naming convention for operators

```
class Distance {  
 ...  
 Speed div(Duration t) {  
 new Speed(this, t)  
 }  
 ...  
}
```

Operator overloading

- Update the Distance class with a div() method following the naming convention for operators

```
class Distance {  
 ...  
 Speed div(Duration t) {  
 new Speed(this, t)  
 }  
 ...  
}
```


Optional return

Equivalence of notation

- Those two notations are actually equivalent:

2 . km/h

2 . getKm() . div(h)

Equivalence of notation

- Those two notations are actually equivalent:

2 . km/h

This one might be
slightly more verbose!

2 . getKm() . div(h)

Named parameters usage

move left, at: 3.km/h

Named parameters usage

move left, at: 3.km/h

Normal
parameter

Named parameters usage

move left, at: 3.km/h

Normal
parameter

Named
parameter

Named parameters usage

move left, at: 3.km/h

Normal
parameter

Named
parameter

will call:

def move(Map m, Direction q)

Named parameters usage

move left, at: 3.km/h

Normal
parameter

Named
parameter

will call:

def move(Map m, Direction q)

All named parameters go
into the map argument

Named parameters usage

move left, at: 3.km/h

Normal
parameter

Named
parameter

will call:

def move(Map m, Direction q)

All named parameters go
into the map argument

Positional parameters
come afterwards

Named parameters usage

move left, at: 3.km/h

Named parameters usage

move left, at: 3.km/h

Can we get rid of
the comma?

Named parameters usage

move left, at: 3.km/h

Can we get rid of
the comma?

What about the
colon too?

Command chains

Groovy 1.8

- A grammar improvement allowing you to **drop dots & parens** when **chaining method calls**
 - an extended version of top-level statements like `println`
- Less dots, less parens allow you to
 - write more readable business rules
 - in almost plain English sentences
 - (or any language, of course)

Command chains

move left at 3.km/h

Command chains

Alternation of
method names

move left at 3.km/h

Command chains

Alternation of
method names

move left at 3.km/h

and parameters
(even named ones)

Command chains

move left at 3.km/h

Command chains

Equivalent to:

```
move(left).at(3.km/h)
```

Look Ma!
No parens,
no dots!

Command chains

```
// Java fluent API approach
class Robot {
 ...
 def move(Direction dir) {
 this.dir = dir
 return this
 }

 def at(Speed speed) {
 this.speed = speed
 return this
 }
 ...
}
```

Command chains

```
def move(Direction dir) {  
 [at: { Speed speed ->  
 ...  
 }]  
}
```

Command chains

```
def move(Direction dir) {  
 [at: { Speed speed ->  
 ...  
 }]  
}
```

Nested maps
and closures

Command chains

```
def move(Direction dir) {  
 [at: { Speed speed ->  
 ...  
 }]  
}
```

Nested maps
and closures

Usage in
your DSLs

move left at 3.km/h

Command chains

Command chains

```
// methods with multiple arguments (commas)
```

Command chains

```
// methods with multiple arguments (commas)  
take coffee with sugar, milk and liquor
```

Command chains

```
// methods with multiple arguments (commas)  
take coffee with sugar, milk and liquor
```

```
// leverage named-args as punctuation
```

Command chains

```
// methods with multiple arguments (commas)  
take coffee with sugar, milk and liquor
```

```
// leverage named-args as punctuation  
check that: vodka tastes good
```

Command chains

```
// methods with multiple arguments (commas)  
take coffee with sugar, milk and liquor
```

```
// leverage named-args as punctuation  
check that: vodka tastes good
```

```
// closure parameters for new control structures
```

Command chains

```
// methods with multiple arguments (commas)  
take coffee with sugar, milk and liquor
```

```
// leverage named-args as punctuation  
check that: vodka tastes good
```

```
// closure parameters for new control structures  
given {} when {} then {}
```

Command chains

```
// methods with multiple arguments (commas)  
take coffee with sugar, milk and liquor
```

```
// leverage named-args as punctuation  
check that: vodka tastes good
```

```
// closure parameters for new control structures  
given {} when {} then {}
```

```
// zero-arg methods require parens
```

Command chains

```
// methods with multiple arguments (commas)  
take coffee with sugar, milk and liquor
```

```
// leverage named-args as punctuation  
check that: vodka tastes good
```

```
// closure parameters for new control structures  
given {} when {} then {}
```

```
// zero-arg methods require parens  
select all unique() from names
```

Command chains

```
// methods with multiple arguments (commas)  
take coffee with sugar, milk and liquor
```

```
// leverage named-args as punctuation  
check that: vodka tastes good
```

```
// closure parameters for new control structures  
given {} when {} then {}
```

```
// zero-arg methods require parens  
select all unique() from names
```

```
// possible with an odd number of terms
```

Command chains

```
// methods with multiple arguments (commas)  
take coffee with sugar, milk and liquor
```

```
// leverage named-args as punctuation  
check that: vodka tastes good
```

```
// closure parameters for new control structures  
given {} when {} then {}
```

```
// zero-arg methods require parens  
select all unique() from names
```

```
// possible with an odd number of terms  
deploy left arm
```

Command chains

```
// methods with multiple arguments (commas)  
take(coffee).with(sugar, milk).and(liquor)
```

```
// leverage named-args as punctuation  
check that: vodka tastes good
```

```
// closure parameters for new control structures  
given {} when {} then {}
```

```
// zero-arg methods require parens  
select all unique() from names
```

```
// possible with an odd number of terms  
deploy left arm
```

Command chains

```
// methods with multiple arguments (commas)  
take(coffee).with(sugar, milk).and(liquor)
```

```
// leverage named-args as punctuation  
check(that: vodka).tastes(good)
```

```
// closure parameters for new control structures  
given {} when {} then {}
```

```
// zero-arg methods require parens  
select all unique() from names
```

```
// possible with an odd number of terms  
deploy left arm
```

Command chains

```
// methods with multiple arguments (commas)  
take(coffee).with(sugar, milk).and(liquor)
```

```
// leverage named-args as punctuation  
check(that: vodka).tastes(good)
```

```
// closure parameters for new control structures  
given({}).when({}).then({})
```

```
// zero-arg methods require parens  
select all unique() from names
```

```
// possible with an odd number of terms  
deploy left arm
```

Command chains

```
// methods with multiple arguments (commas)  
take(coffee).with(sugar, milk).and(liquor)
```

```
// leverage named-args as punctuation  
check(that: vodka).tastes(good)
```

```
// closure parameters for new control structures  
given({}).when({}).then({})
```

```
// zero-arg methods require parens  
select(all).unique().from(names)
```

```
// possible with an odd number of terms  
deploy left arm
```

Command chains

```
// methods with multiple arguments (commas)  
take(coffee).with(sugar, milk).and(liquor)
```

```
// leverage named-args as punctuation  
check(that: vodka).tastes(good)
```

```
// closure parameters for new control structures  
given({}).when({}).then({})
```


```
// zero-arg methods require parens  
select(all).unique().from(names)
```

```
// possible with an odd number of terms  
deploy(left).arm
```


Final result

Final result

move forward at 3.km/h

**move forward
at 3.km/h**

A photograph of the Curiosity Mars rover on the reddish-brown surface of Mars. The rover is positioned in the center-left of the frame, facing towards the right. It has six black wheels and a complex mechanical body with various instruments and cameras. The background shows the vast, hilly terrain of Mars under a clear, orange-hued sky.

**move forward
at 3.km/h**

Yes! We did it!

A photograph of a military general, wearing a camouflage uniform with a "RANGER" patch and a name tag "HAM", speaking at a podium. He is gesturing with his hands and wearing glasses. A speech bubble originates from his mouth, containing the text "What about security and safety?".

**What about
security and
safety?**

Security and Safety

JVM Security Managers
SecureASTCustomizer
Sandboxing
Controlling script execution

Play it safe in a sandbox

Playing it safe...

- You have to think carefully about what DSL users are allowed to do with your DSL
- Forbid things which are not allowed
 - leverage the JVM's **Security Managers**
 - this might have an impact on performance
 - use a **Secure AST compilation customizer**
 - not so easy to think about all possible cases
 - avoid long running scripts with ***Interrupt transformations**

Security Managers

- Groovy is just a language leaving on the JVM,
so you have access to the usual Security Managers mechanism
 - Nothing Groovy specific here
 - Please check the documentation on Security Managers
and how to design policy files

SecureASTCustomizer

```
def secure = new SecureASTCustomizer()
secure.with {
 // disallow closure creation
 closuresAllowed = false
 // disallow method definitions
 methodDefinitionAllowed = false
 // empty white list => forbid certain imports
 importsWhitelist = [...]
 staticImportsWhitelist = [...]
 // only allow some static import
 staticStarImportsWhitelist = [...]
 // language tokens allowed
 tokensWhitelist = [...]
 // types allowed to be used
 constantTypesClassesWhiteList = [...]
 // classes who are allowed to be receivers of method calls
 receiversClassesWhiteList = [...]
}
def config = new CompilerConfiguration()
config.addCompilationCustomizers(secure)
def shell = new GroovyShell(config)
```

Controlling code execution

- Your application may run user's code
 - what if the code runs in infinite loops or for too long?
 - what if the code consumes too many resources?
- 3 new transforms at your rescue
 - **@ThreadInterrupt**: adds `Thread#isInterrupted` checks so your executing thread stops when interrupted
 - **@TimedInterrupt**: adds checks in method and closure bodies to verify it's run longer than expected
 - **@ConditionallInterrupt**: adds checks with your own conditional logic to break out from the user code

@ThreadInterrupt

```
@ThreadInterrupt
import groovy.transform.ThreadInterrupt

while (true) {

 // Any extraterrestrial around?

}
```

@ThreadInterrupt

```
@ThreadInterrupt
```

```
import groovy.transform.ThreadInterrupt
```

```
while (true) {
```

```
{ if (Thread.currentThread().isInterrupted()) }
```

```
 throw new InterruptedException()
```

```
 // Any extraterrestrial around?
```

```
}
```

@TimedInterrupt

```
@TimedInterrupt(10)
import groovy.transform.TimedInterrupt

while (true) {
 move left
 // circle forever
}
```

- `InterruptedException` thrown
when checks indicate code ran longer than desired

@ConditionalInterrupt

- **Specify your own conditions** to be inserted at the start of method and closure bodies
 - check for available resources, number of times run, etc.
- Leverages **closure annotation parameters** Groovy 1.8

```
@ConditionalInterrupt({ battery.level < 0.1 })
import groovy.transform.ClosureInterrupt

100.times {
 move forward at 10.km/h
}
```

@ConditionalInterrupt

- **Specify your own conditions** to be inserted at the start of method and closure bodies
 - check for available resources, number of times run, etc.
- Leverages **closure annotation parameters** Groovy 1.8

```
@ConditionalInterrupt({ battery.level < 0.1 })
import groovy.transform.ClosureInterrupt
100.times {
 move forward at 10.km/h
}
```

Can we avoid
typing the
conditional
interrupt?

@Conditionallnterrupt

- **Specify your own conditions** to be inserted at the start of method and closure bodies
 - check for available resources, number of times run, etc.
- Leverages **closure annotation parameters** Groovy 1.8

```
100.times {  
 move forward at 10.km/h  
}
```

Yes! Using
compilation
customizers

Using compilation customizers

- In our previous examples, the **usage of the interrupts were explicit**, and users had to type them
 - if they want to deplete the battery of your robot, they won't use interrupts, so you have to **impose interrupts yourself**
- With compilation customizers you can **inject those interrupts** thanks to the **AST Transformation Customizer**

What about
tooling?

Tooling

Why tooling?
DSL descriptors
Pointcuts and contributions
Packaging DSLDs

Why tooling?

- I know what this language means
 - why do I want anything more?

Why tooling?

- I know what this language means
 - why do I want anything more?
- But, tooling can make things even better
 - syntax checking
 - content assist
 - search
 - inline documentation

Let's use an IDE

- I hear Groovy-Eclipse is pretty good...

move right by 3.meters at 5.km/h

Let's use an IDE

- I hear Groovy-Eclipse is pretty good...

move right by 3.meters at 5.km/h

Let's use an IDE

- I hear Groovy-Eclipse is pretty good...

move right by 3.meters at 5.km/h

Uh oh!

Let's use an IDE

- I hear Groovy-Eclipse is pretty good...

move right by 3.meters at 5.km/h

Uh oh!

Can we do better?

Of course!

- Eclipse is extensible
 - with a plugin architecture

I want my DSL supported in Eclipse

I want my DSL supported in Eclipse

- Let's create a plugin
 - create a plugin project
 - extend an extension point
 - write the code
 - build the plugin
 - host on an update site
 - convince people to install it

I want my DSL supported in Eclipse

- Let's create a plugin
 - create a plugin project
 - extend an extension point
 - write the code
 - build the plugin
 - host on an update site
 - convince people to install it
- Problems
 - I don't want to learn Eclipse APIs
 - I want an easy way for users to install the DSL support
 - I need a specific plugin version for my specific DSL version

I want my DSL supported in Eclipse

Uh oh!

- Let's create a plugin
 - create a plugin project
 - extend an extension point
 - write the code
 - build the plugin
 - host on an update site
 - convince people to install it
- Problems
 - I don't want to learn Eclipse APIs
 - I want an easy way for users to install the DSL support
 - I need a specific plugin version for my specific DSL version

I want my DSL supported in Eclipse

Uh oh!

- Let's create a plugin
 - create a plugin project
 - extend an extension point
 - write the code
 - build the plugin
 - host on an update site
 - convince people to install it
- Problems
 - I don't want to learn Eclipse APIs
 - I want an easy way for users to install the DSL support
 - I need a specific plugin version for my specific DSL version

Can we do better?

Of course!

- Groovy is extensible!
 - Meta-Object Protocol
 - Metaprogramming
 - DSLs...

DSL Descriptors

- Teach the IDE about DSLs through a Groovy DSL

`move right, by: 3.meters, at: 5.km/h`

Map RobotScript.move(Direction dir)
Moves the robot in a given [v11.Direction](#)

DSL Descriptors

- Teach the IDE about DSLs through a Groovy DSL

```
move right, by: 3.meters, at: 5.km/h
```

Map RobotScript.move(Direction dir)

Moves the robot in a given [v11.Direction](#)

- **Benefits**

- Powerful
- Uses Groovy syntax, semantics, and APIs
- No knowledge of Eclipse required
- Can ship with Groovy libraries

DSL Descriptors

- Teach the IDE about DSLs through a Groovy DSL

```
move right, by: 3.meters, at: 5.km/h
```

Map RobotScript.move(Direction dir)

Moves the robot in a given [v11.Direction](#)

- **Benefits**

- Powerful
- Uses Groovy syntax, semantics, and APIs
- No knowledge of Eclipse required
- Can ship with Groovy libraries

**DSL Descriptors
(DSLd)**

DSL Descriptors

- Teach the IDE about DSLs through a Groovy DSL

```
move right, by: 3.meters, at: 5.km/h
```

Map RobotScript.move(Direction dir)
Moves the robot in a given v11.Direction

- **Benefits**

- Powerful
- Uses Groovy syntax, semantics, and APIs
- No knowledge of Eclipse required
- Can ship with Groovy libraries

**DSL Descriptors
(DSLd)**

**In IntelliJ.
called GDSL**

Let's start simple

move
deploy
h
left
right
forward
backward

Let's start simple

move
deploy
h
left
right
forward
backward

- In English:
 - When the type is **this**, add the following properties/methods
 - **move**, **deploy**, **h**, etc from binding
 - **Direction** from import customizer

Let's start simple

move
deploy
h
left
right
forward
backward

- In English:
 - When the type is **this**, add the following properties/methods
 - **move**, **deploy**, **h**, etc from binding
 - **Direction** from import customizer
- In DSLD:
 - When the type is **this**

```
contribute( isThisType() ) {...}
```
 - ...properties/methods...

```
property name: left, type: 'v11.Direction' ...
```

```
method name: move, type: 'java.util.Map<...>'
```

Let's start simple

move
deploy
h
left
right
forward
backward

- In English:
 - When the type is **this**, add the following properties/methods
 - **move**, **deploy**, **h**, etc from binding
 - **Direction** from import customizer
- In DSLD:
 - When the type is **this**

```
contribute( isThisType() ) {...}
```
 - ...properties/methods...

```
property name: left, type: 'v11.Direction' ...
```

```
method name: move, type: 'java.util.Map<...>'
```

Pointcut

Let's start simple

move
deploy
h
left
right
forward
backward

- In English:
 - When the type is **this**, add the following properties/methods
 - **move**, **deploy**, **h**, etc from binding
 - **Direction** from import customizer

- In DSLD:

- When the type is **this**

```
contribute( isThisType() ) {...}
```
- ...properties/methods...

```
property name: left, type: 'v11.Direction' ...
```

```
method name: move, type: 'java.util.Map<...>'
```

Pointcut

Contribution
block

Anatomy of a DSLD script

- **Pointcuts**

- Where to do it
- What is the current expression?
- Current type?
- Enclosing class?

- **Contribution blocks**

- What to do
- «Add» method
- «Add» property
- Delegate to another type

Anatomy of a DSLD script

- **Pointcuts**

- Where to do it
- What is the current expression?
- Current type?
- Enclosing class?

Where

- **Contribution blocks**

- What to do
- «Add» method
- «Add» property
- Delegate to another type

Anatomy of a DSLD script

- **Pointcuts**

- Where to do it
- What is the current expression?
- Current type?
- Enclosing class?

Where

What

- **Contribution blocks**

- What to do
- «Add» method
- «Add» property
- Delegate to another type

Anatomy of a DSLD script

- **Pointcuts**

- Where to do it
- What is the current expression?
- Current type?
- Enclosing class?

Where

What

Not at runtime...
only while editing

- **Contribution blocks**

- What to do
- «Add» method
- «Add» property
- Delegate to another type

Talking about « X »

```
class Other { }

class Foo {
 def method() {
 def x = new Other()
 x.nuthin
 }
}
```


Talking about « X »

Current type

```
class Other { }

class Foo {
 def method() {
 def x = new Other()
 x.nuthin
 }
}
```


Talking about « X »

Current type

Enclosing class

```
class Other { }

class Foo {
 def method() {
 def x = new Other()
 x.nuthin
 }
}
```

Talking about « X »

Current type

Enclosing class

Enclosing method

```
class Other { }

class Foo {
 def method() {
 def x = new Other()
 x.nuthin
 }
}
```

Pointcuts

Pointcuts

```
currentType() // matches on current declaring type
```

Pointcuts

```
currentType() // matches on current declaring type  
isScript() // matches on the enclosing script
```

Pointcuts

```
currentType() // matches on current declaring type  
isScript() // matches on the enclosing script  
  
currentType("groovy.dsl.Robot")
```

Pointcuts

```
currentType() // matches on current declaring type  
isScript() // matches on the enclosing script  
  
currentType("groovy.dsl.Robot")  
currentType(subType("groovy.dsl.Robot"))
```

Pointcuts

```
currentType() // matches on current declaring type  
isScript() // matches on the enclosing script  
  
currentType("groovy.dsl.Robot")  
currentType(subType("groovy.dsl.Robot"))  
currentType(method("move"))
```

Pointcuts

```
currentType() // matches on current declaring type  
isScript() // matches on the enclosing script  
  
currentType("groovy.dsl.Robot")  
currentType(subType("groovy.dsl.Robot"))  
currentType(method("move"))  
currentType(annotatedBy("groovy.dsl.Robotic"))
```

Pointcuts

```
currentType() // matches on current declaring type  
isScript() // matches on the enclosing script
```

```
currentType("groovy.dsl.Robot")  
currentType(subType("groovy.dsl.Robot"))  
currentType(method("move"))  
currentType(annotatedBy("groovy.dsl.Robotic"))
```

// combining them, and using the logical and

Pointcuts

```
currentType() // matches on current declaring type  
isScript() // matches on the enclosing script  
  
currentType("groovy.dsl.Robot")  
currentType(subType("groovy.dsl.Robot"))  
currentType(method("move"))  
currentType(annotatedBy("groovy.dsl.Robotic"))  
  
// combining them, and using the logical and  
isScript(  
 annotatedBy("groovy.dsl.Robotic"))
```

Pointcuts

```
currentType() // matches on current declaring type
isScript() // matches on the enclosing script

currentType("groovy.dsl.Robot")
currentType(subType("groovy.dsl.Robot"))
currentType(method("move"))
currentType(annotatedBy("groovy.dsl.Robotic"))

// combining them, and using the logical and
isScript(
 annotatedBy("groovy.dsl.Robotic")
) & currentType(method("move"))
```

What goes in a contribution block?

What goes in a contribution block?

- **property**: “adds” a property
 - name: “myName” (REQUIRED)
 - type: “java.lang.String”
 - declaringType: “com.foo.Fumble”
 - doc: “Some JavaDoc”

What goes in a contribution block?

- **property**: “adds” a property
 - name: “myName” (REQUIRED)
 - type: “java.lang.String”
 - declaringType: “com.foo.Fumble”
 - doc: “Some JavaDoc”
- **method**: “adds” a method
 - all arguments above, and
 - params: [firstName:“java.lang.String”, lastName:“java.lang.String”]
 - namedParams, optionalParams

What goes in a contribution block?

- **property**: “adds” a property
 - name: “myName” (REQUIRED)
 - type: “java.lang.String”
 - declaringType: “com.foo.Fumble”
 - doc: “Some JavaDoc”
- **method**: “adds” a method
 - all arguments above, and
 - params: [firstName:“java.lang.String”, lastName:“java.lang.String”]
 - namedParams, optionalParams
- **delegatesTo**: “delegates” invocations to another type
 - type (REQUIRED)

What goes in a contribution block?

- **property**: “adds” a property
 - name: “myName” (REQUIRED)
 - type: “java.lang.String”
 - declaringType: “com.foo.Fumble”
 - doc: “Some JavaDoc”
- **method**: “adds” a method
 - all arguments above, and
 - params: [firstName:“java.lang.String”, lastName:“java.lang.String”]
 - namedParams, optionalParams
- **delegatesTo**: “delegates” invocations to another type
 - type (REQUIRED)

```
contribute(...) {  
 property name: "myName"  
 method name: "getMyName"  
 delegatesTo type:  
 "some.other.Type"  
}
```

Wait... isn't this Aspect-Oriented Programming?

Wait... isn't this Aspect-Oriented Programming?

- Pointcut
 - Intentionally borrowed from AOP

Wait... isn't this Aspect-Oriented Programming?

- Pointcut
 - Intentionally borrowed from AOP
- AspectJ: pointcuts and advice
 - operates on Java instructions at runtime

Wait... isn't this Aspect-Oriented Programming?

- Pointcut
 - Intentionally borrowed from AOP
- AspectJ: pointcuts and advice
 - operates on Java instructions at runtime
- DSLD: **pointcuts** and **contribution blocks**
 - operates on AST in the editor `org.codehaus.groovy.ast.expr.*`

Wait... isn't this Aspect-Oriented Programming?

- Pointcut
 - Intentionally borrowed from AOP
- AspectJ: pointcuts and advice
 - operates on Java instructions at runtime
- DSLD: **pointcuts** and **contribution blocks**
 - operates on AST in the editor `org.codehaus.groovy.ast.expr.*`
- Join Point Model
 - Join points (e.g., instructions, expressions)
 - Mechanism for quantifying join points (e.g., pointcuts)
 - Means of affect at a join point (e.g., advice, contribution blocks)

How do we ship it?

- jar/war file
- DSLD file:
 - as source in `dsld` package
- Hint:
 - Use script folder support in preferences
 - `**/*.*.dsld` to be copied to bin folder as source
- Can also use maven or gradle

To summarize: Editing support for DSLs

- Getting it out there
 - include a `dsld` package in your JAR
 - add the DSLD for your DSL to the package as source
 - ship it!

To summarize: Editing support for DSLs

- Getting it out there
 - include a `dsld` package in your JAR
 - add the DSLD for your DSL to the package as source
 - ship it!

To summarize: Editing support for DSLs

- Getting it out there
 - include a `dsld` package in your JAR
 - add the DSLD for your DSL to the package as source
 - ship it!

What have we learnt?

Groovy Power!™

- A **flexible** and **malleable syntax**
 - scripts vs classes, optional typing, colons and parens
- Groovy offers useful **dynamic features** for DSLs
 - operator overloading, ExpandoMetaClass
- Can write almost **plain natural language sentences**
 - for readable, concise and expressive DSLs
- Groovy DSLs are **easy to integrate**,
and can be **secured** to run safely in your own **sandbox**
- Groovy **DSLs can be toolled**
for improved authoring capabilities

Groovy Power!™

Groovy is a
great fit for
DSLs!

- A **flexible** and **malleable syntax**
 - scripts vs classes, optional typing, colons and parens
- Groovy offers useful **dynamic features** for DSLs
 - operator overloading, ExpandoMetaClass
- Can write almost **plain natural language sentences**
 - for readable, concise and expressive DSLs
- Groovy DSLs are **easy to integrate**,
and can be **secured** to run safely in your own **sandbox**
- Groovy **DSLs can be toolled**
for improved authoring capabilities

And there's more!

- We haven't dived into...
 - How to implement your **own control structures** with closures
 - How to create Groovy « **builders** »
 - How to define **extension modules**
 - How to hijack the Groovy syntax to develop our own language extensions with **AST Transformations**
 - **Source preprocessing** for custom syntax
 - How to use the **other metaprogramming techniques** available
 - How to improve **error reporting** with customizers

Thank you!

Thanks

Questions & Answers

Got questions,
really?

Questions & Answers

Got questions,
really?

Image credits

- Wikipedia logo: <http://www.geekosystem.com/wp-content/uploads/2011/01/wikipedia-logo.png>
- Chains: http://2.bp.blogspot.com/-GXDVqUYSCa0/TVdBsON4tdI/AAAAAAAAW4/EgJOUmAxB28/s1600/breaking-chains5_copy9611.jpg
- Space odissey: http://dearjesus.files.wordpress.com/2010/04/2001_a_space_odyssey_1.jpg
- Yes we scan: <http://i.huffpost.com/gen/1218045/thumbs/o-YES-WE-SCAN-facebook.jpg>
- HAL red: <http://2.bp.blogspot.com/-yjsyPxUFicY/TcazwAltOaI/AAAAAAAHO/GVT7wGhnrum/s1600/2001-a-space-odyssey-HAL.jpg>
- USSR Space posters: <http://www.flickr.com/photos/justinvg>
- General: http://www.defense.gov/dodcmsshare/newsphoto/2009-02/hires_090217-D-7203C-004.jpg
- Rocket: <http://astro.vision.free.fr/download/fonds/7/saturn5c.jpg>
- Star Trek / 747: http://24.media.tumblr.com/tumblr_m35foijl6aqzz0ihol_1280.jpg
- Man in space: http://www.nasa.gov/images/content/60130main_image_feature_182_jwfull.jpg
- Sputnik 2: <http://launiusr.files.wordpress.com/2010/06/sputnik2.jpg>
- Lunakod: http://www.astr.ua.edu/keel/space/lunakhod_moscow.jpg
- Sandbox: <http://www.turnbacktogod.com/wp-content/uploads/2008/09/sandbox.jpg>
- Repair: <http://www.oneangels.com/wp-content/uploads/2012/03/repair1.jpg>
- Mars rover: http://wallpapers.free-review.net/wallpapers/49/Mars_rover%2C_Mars_-_03.jpg
- Mars rover 2: http://www.universetoday.com/wp-content/uploads/2011/06/551038main_pia14156-43_946-710.jpg
- Thumb: http://www.wpclipart.com/sign_language/thumbs_up_large.png.html
- Night sky: http://www.aplf-planetariums.info/galeries/ciel_profond/2004-07-01-Voie_Lactee_Scorpion-Jean-Luc_PUGLIESI.jpg
- Obama yes we can: http://www.dessinemoiunboulon.net/wp-content/uploads/2009/01/obama-yes-we-can_04-nov-08.jpg
- Hook: <http://winningware.com/blog/wp-content/uploads/2009/12/FishHookXSmall.jpg>
- HP 48 GX: http://calculators.torensma.net/files/images/hewlett-packard_hp-48g.jpg
- Homer: <http://www.irmin.com/wallpaper/TV/Homer%20Simpson%20Oh%20No.jpg>
- Cadenat: <http://acsgsecurite.com/upl/site/cadenat.png>
- Thanks: http://4.bp.blogspot.com/-hTdT5Ebk5ws/Tu_x2tE4ccl/AAAAAAAABZc/pxtG8A0w7VE/s1600/thanks-digital-calligraphy-md.png
- Buzz Aldrin: <http://2.bp.blogspot.com/-rpV5Oy5N78U/TprVli-2ZdI/AAAAAAAABN8/WiHob4rp2b8/s1600/Astronaut.jpg>