

Mardi 9 septembre 2008

Paris JUG

www.parisjug.org

www.parisjug.org

Xebia

aneo
the other solution

valtech

BK Consulting

zenika
ARCHITECTURE INFORMATIQUE

SAE Océanis
BuildUponOcéanis
Spring
Source
OBJET
DIRECT

Mardi 9 septembre 2008

Introduction à Groovy

Un langage dynamique pour la JVM

Guillaume Laforge
VP Technology

www.parisjug.org

Copyright © 2008 ParisJug. Licence CC – Creative Commons 2.0 France – Paternité – Pas d'Utilisation Commerciale – Partage des Conditions Initiales à l'Identique

Guillaume Laforge

- ◆ Chef de projet de Groovy
- ◆ Spec Lead du JSR-241

- ◆ Initiateur du framework Grails

- ◆ Co-auteur de “Groovy in Action”

- ◆ Fondateur de G2One, Inc.

Objectifs

DECOUVRIR :
Qu'est-ce que Groovy ?
Domain-Specific Language
Le framework web Grails

- ◆ **Qu'est-ce que Groovy ?**
 - Et qu'est-ce que Grails ?
- ◆ **Groovy en détail**
 - Sa syntaxe et ses APIs
 - Les nouveautés de Groovy 1.5
 - Cas d'utilisation de Groovy
- ◆ **Domain-Specific Languages**

**G2
one**

Qu'est-ce que Groovy ?

- ◆ Groovy est un **langage dynamique pour la machine virtuelle Java**
- ◆ **Langage dynamique**
 - Inspiration provenant de langages existants
 - Java pour la syntaxe générale — facile à apprendre
 - Groovy est un langage Orienté Objet
 - Ruby et Smalltalk
 - pour les closures, les aspects de programmation fonctionnelle
- ◆ **Machine virtuelle Java**
 - Peut être interprété ou compilé
 - Au final : du bytecode Java est généré

Un projet Open Source

- ◆ **Open Source : sous licence Apache**
 - Hébergé chez Codehaus
- ◆ **Mature : plus de 5 ans, version 1.5.6**
 - Une petite vingtaine de committers
 - certains à plein temps, ou dédiés au plugin Eclipse, sur Swing...
 - contributions externes — IBM, Oracle, JBoss
- ◆ **Un grand succès**
 - 32K-37K downloads / mois
 - comparé à ~30K pour JRuby, ~7K pour Jython et ~5K pour Scala
 - Mailing-listes les plus actives — milliers d'abonnés
- ◆ **En cours de standardisation**
 - Au sein du Java Community Process
 - JSR-241 — Java Specification Request

◆ Groovy est intégré...

- Dans d'autres projets Open Source
 - Spring, JBoss SEAM, ServiceMix, Oracle OC4J, Mule...
- Dans des applications métier critiques
 - Mutual of Omaha — US Fortune 500
 - National Cancer Institute
- Dans des produits commerciaux
 - IBM ProjectZero
 - SAP Composition on Grails
 - Oracle Data Integrator
 - Oracle Fusion — ADF Business Components

Un projet innovant reconnu

- ◆ **40 propositions, 10 nominés**
- ◆ **Groovy a gagné le premier prix**
 - Le projet **le plus créatif et innovant de 2007**
 - Donnation de 10 000 €
- ◆ **Gagnant en 2006 et 2008**
 - **Spring et Grails**

Book Growth

Qu'est-ce que Grails ?

- ◆ **Grails est un framework de développement d'applications Web**
 - Inspiré par **Ruby on Rails**, Django, TurboGears
 - Mais s'appuyant sur des briques Open Source reconnues et éprouvées
 - **Spring**, **Hibernate**, Quartz, SiteMesh...
- ◆ **Avantages**
 - Facile à prendre en main — Conventions over Config.
 - Réutilisation de l'existant
 - Schémas de base existants, configurations Spring
 - Déploiement sur les serveurs d'application Java
 - **Protection de l'investissement**

Grails : la “Big Picture”

Groovy, plus en détail

Pour commencer

- ◆ Aller sur <http://groovy.codehaus.org/Download>
- ◆ Télécharger la dernière version
 - Groovy 1.5.6 — dernière version officielle
 - Groovy 1.6-beta-1 — prochaine version en béta
- ◆ Dézipper l'archive dans un répertoire
- ◆ Créer une variable d'environnement
 - GROOVY_HOME pointant vers ce répertoire
- ◆ Ajouter \$GROOVY_HOME/bin au path
- ◆ Vous êtes prêts !

- ◆ Totalem~~ent~~nt Orienté Objet
- ◆ Closures : bout de code réutilisable
- ◆ Propriétés : pas besoin d'attendre Java 7 ou 8
- ◆ Surcharge d'opérateurs : pas le cauchemar de C++
- ◆ Syntaxe native pour les listes, maps, regex
- ◆ Multi-méthodes
- ◆ GPath : navigation à la XPath dans les graphes
- ◆ Arithmétique en BigDecimal par défaut
- ◆ Parenthèses et points-virgules optionnels
- ◆ APIs : SQL, Ant, XML, templates, Swing, JMX, WS
- ◆ Idéal pour les Domain-Specific Languages

Hello World en Java

```
◆ public class HelloWorld {  
 private String name;  
  
 public void setName(String name) {  
 this.name = name;  
 }  
  
 public String getName() {  
 return name;  
 }  
  
 public String greet() {  
 return "Hello "+ name;  
 }  
  
 public static void main(String[] args) {  
 HelloWorld helloWorld = new HelloWorld();  
 helloWorld.setName("Groovy");  
 System.out.println( helloWorld.greet() );  
 }  
}
```

Hello World en Groovy

```
◆ public class HelloWorld {  
 private String name;  
  
 public void setName(String name) {  
 this.name = name;  
 }  
  
 public String getName() {  
 return name;  
 }  
  
 public String greet() {  
 return "Hello "+ name;  
 }  
  
 public static void main(String[] args) {  
 HelloWorld helloWorld = new HelloWorld();  
 helloWorld.setName("Groovy");  
 System.out.println( helloWorld.greet() );  
 }  
}
```


Démonstration

www.parisjug.org

Copyright © 2008 ParisJug. Licence CC – Creative Commons 2.0 France – Paternité – Pas d'Utilisation Commerciale – Partage des Conditions Initiales à l'Identique

Un peu plus Groovy

```
◆ class HelloWorld {  
 String name  
 String greet() { "Hello $name" }  
}  
  
def helloWorld = new HelloWorld(name: "Groovy")  
println helloWorld.greet()
```

Listes, maps, regex, ranges...

◆ Listes

- `def list = ["Groovy", "Grails"]`

◆ Maps — dictionnaires

- `def states = [CA: "California", TX: "Texas"]`

◆ Expressions régulières

- `assert "foo" ==~ /f{o}*/`

◆ Ranges

- `def range = 1..10`

◆ Chaînes multilignes

- `def multiligne = """ plusieurs
lignes """`

◆ GString : `println "My name is $name"`

- ◆ Pas besoin d'attendre Java 7/8/9
- ◆ Les closures
 - block de code assignable et réutilisable
 - combiner, stocker, partager données et logique

- ◆ Exemples

```
new File('x.txt').eachLine{ println it }
[0, 1, 2].each { println it }
```


```
def numbers = 1..100
numbers.findAll { it > 90 }
def odd = { it % 2 == 1 }
numbers.findAll( odd )
```

```
Thread.start { /* do something */ }
```

Interopérabilité avec Java

♦ Groovy génère des .class — bytecode Java

- Mêmes chaînes de caractères et expressions régulières
- Mêmes APIs — JDK, collections, 3rd party
- Même modèle de sécurité, même threading
- Même modèle de programmation Orienté Objet
- Compilation “jointe”

Nouveautés Groovy 1.5

- ◆ **Groovy 1.0 (jan. 2007) et 1.5 (déc. 2007)**
 - performances, fonctionnalités dynamiques, outillage
- ◆ **Ajout de fonctionnalités Java 5**
 - annotations, generics
 - enums, import static, varargs
- ◆ **Groovy**
 - Le seul langage dynamique alternatif pour la JVM qui supporte les spécificités Java 5
 - EJB 3, JPA, TestNG, Hibernate annotations, Spring annotations
 - Contribution de JBoss pour la mise au point

- ◆ Exemple pris de la documentation SEAM

- ◆ `@Entity
@Name ("hotel")
class Hotel implements Serializable {
 @Id @GeneratedValue
 Long id

 @Length (max=50) @NotNull
 String name

 @Override String toString() {
 "Hotel ${name}"
 }
}`

Outilisé : IntelliJ IDEA

- ♦ IntelliJ IDEA, Eclipse, NetBeans, JDeveloper

The screenshot shows the IntelliJ IDEA interface with the following details:

- Title Bar:** Reverse - [C:\general\radb-svn\radb-grails] - [Grails] - ...\\grails-app\\controllers\\PersonneController.groovy - IntelliJ IDEA (Selen...)
- Menu Bar:** File, Edit, Search, View, Go To, Code, Analyze, Refactor, Build, Run, Tools, Version Control, Window, Help
- Toolbars:** Structure, Project, Structure, TODO, Changes.
- Project Tool Window:** Shows the project structure with a tree view of files under PersonneController.
- Code Editor:** Displays the Groovy code for PersonneController.groovy. The code includes methods like index, allowedMethods, list, show, delete, edit, update, create, save, and search. A specific line of code is highlighted: `personne.properties = params`. A code completion dropdown is visible over the word `properties`, listing options like `metaPropertyValues`, `nom`, `notify()`, `notifyAll()`, `posteDeTravails`, and `prenom`.
- Right-hand Panels:** Includes a Command palette, IDEA Keymap, and Maven Projects panel.
- Bottom Status Bar:** Shows the current time (69:18), Insert mode, Default profile, and disk usage (70M of 110M).

◆ IntelliJ IDEA, Eclipse, NetBeans, JDeveloper

◆ Avec ce bout d'XML

- ```
def xml = """
<languages>
 <language name="Groovy">
 <feature coolness="low">SQL</feature>
 <feature coolness="high">Template</feature>
 </language>
 <language name="Perl"/>
</languages>"""
```

## ◆ Naviguer ce graphe XML

- ```
def root = new XmlParser().parseText(xml)
println root.language.feature[1].text()


root.language.feature
 .findAll{ it['@coolness'] == "low" }
 .each{ println it.text() }
```

- ♦ On peut également en produire facilement

- ```
new MarkupBuilder().languages {
 language(name: "Groovy") {
 feature(coolness: "low", "SQL")
 feature(coolness: "high", "Template")
 }
 language(name: "Perl")
}
```

# Interfaces Swing

```
□ import javax.swing.WindowConstants as WC
import groovy.swing.SwingBuilder
def theMap = [color: "green", object: "pencil"]
def swing = new SwingBuilder()
def frame = swing.frame(
 title: 'A Groovy Swing', location: [240,240],
 defaultCloseOperation:WC.EXIT_ON_CLOSE) {
 panel {
 for (entry in theMap) {
 label(text: entry.key)
 textField(text: entry.value)
 }
 button(text: 'About', actionPerformed: {
 def pane = swing.optionPane(message: 'SwingBuilder')
 def dialog = pane.createDialog(null, 'About')
 dialog.show()
 })
 button(text:'Quit', actionPerformed:{ System.exit(0) })
 }
 frame.pack()
 frame.show()
```


# Démonstration


[www.parisjug.org](http://www.parisjug.org)

Copyright © 2008 ParisJug. Licence CC – Creative Commons 2.0 France – Paternité – Pas d'Utilisation Commerciale – Partage des Conditions Initiales à l'Identique


## ◆ JDBC facile

- ```
def sql = Sql.newInstance(url, usr, pwd, driver)
sql.execute("insert into table values ($foo, $bar)")
sql.execute("insert into table values(?,?)", [a, b])
sql.eachRow("select * from USER") { print it.name }
def list = sql.rows("select * from USER")
```

◆ DataSet : Object Relational Mapping léger

- ```
def set = sql.dataSet("USER")
set.add(name: "Johnny", age: 33)
set.each { user -> println user.name }
set.findAll { it.age > 22 && it.age < 42 }
```

- ◆ Des souvenirs de VBScript ?

- ◆ 

```
def outlook = new
ActiveXObject("Outlook.Application")

def message = outlook.CreateItem(0)
def emails = "glaforge@gmail.com"
def rec =
 message.Recipients.add(emails)
rec.Type = 1
message.Display(true)
```

# Pourquoi intégrer Groovy ?

- ◆ **Groovy est idéal pour le test unitaire**
  - mocks, stubs, GroovyTestCase
  - tests plus concis et plus lisibles
- ◆ **Un outil pratique et utile dans son escarcelle**
- ◆ **Externaliser la logique métier**
  - règles métier pouvant être écrites par les experts
  - les règles peuvent suivre leur propre cycle de vie
- ◆ **Proposer des points d'extension**
  - pour des plugins additionnels
  - pour personnaliser une application selon les besoins du client

# Quelques cas d'utilisation

- ◆ **Mutual of Omaha**
  - 50K LOC, moitié code métier / moitié tests
  - Calcul de risque de polices d'assurance
- ◆ **Le ministère de la Justice**
  - Approche MDA
  - UML, XMI, templating et génération de code
- ◆ **EADS**
  - Interface de soumission de calcul distribué
- ◆ **Institutions financières**
  - Personnalisation d'outil de traders
  - Gestion de “hedge funds” traitant des millions de dollars
- ◆ **CISCO, Institut américain du cancer...**

# Différents mécanismes

- ◆ **javax.script.\* / JSR-223**
- ◆ **Apache Bean Scripting Framework**
  - vieillissant : préférer JSR-223 ou mécanismes Groovy
- ◆ **Spring : support de Groovy intégré**
  - <lang:groovy id='bean' script-source='...'/>
- ◆ **Mécanismes spécifiques de Groovy**
  - Eval, GroovyShell, GroovyClassLoader, GroovyScriptEngine

- ◆ API de scripting agnostique pour s'intégrer à des langages différents de Java
- ◆ **scripting.dev.java.net propose un moteur de script enrobant Groovy**
  - Ajouter les jars sur le classpath et c'est parti !
- ◆ Exemple :
  - ```
ScriptEngineManager manager =
 new ScriptEngineManager();
ScriptEngine gEngine =
 manager.getEngineByName("groovy");
String result = (String) gEngine.eval("'Foo' * 2");
```

- ◆ Depuis Spring 2.0, ajout d'un namespace spécial pour les langages alternatifs
 - pour la configuration / définitions de beans
 - on peut injecter un POJO dans un POGO et vice versa
 - mélange complètement transparent de Groovy et Java !
- ◆ Exemple :
 - <lang:groovy id="events" script-source="classpath:dsl/eventsChart.groovy" customizer-ref="eventsMetaClass" />

- ◆ **Groovy peut-être compilé ou “interprété”**
 - Compiler en .class et mettre dans un JAR
- ◆ **Mais Groovy offre différents mécanismes pour intégrer du code Groovy à la volée (“interpréte”)**
 - Eval
 - pour évaluer des expressions simples
 - GroovyShell
 - similaire à l'API javax.script
 - GroovyScriptEngine
 - pour des scripts interdépendants avec rechargement sur modif.
 - GroovyClassLoader
 - pour les utilisations plus avancées, avec manipulation d'AST...

Les Domain-Specific Languages

Qu'est-ce qu'un DSL ?

- ◆ **DSL : un “Domain-Specific Language”**
 - parfois appelé “little language”
- ◆ **Wikipedia**
 - “A DSL is a programming language designed to be useful for a specific set of tasks”
- ◆ **C'est un langage qui modélise un certain domaine de connaissance ou d'expertise, où les concepts du domaine sont rattachés aux éléments du langage**

Caractéristiques d'un DSL

- ♦ **Un Domain-Specific Language est**
 - un langage
 - qui n'est pas nécessairement Turing complet
 - qui couvre un certain domaine de connaissance
 - qui a une forme
 - textuelle ou visuelle
 - qui produit au final un résultat
 - configure des objets, représente des données, une notation
 - qui peut être interne ou externe
 - Embedded DSL se reposant sur un langage hôte
 - ou indépendant — avec un lexer / parser maison
 - qui a certaines propriétés qualitatives
 - facilité d'écriture, utilisable, testabilité, extensible

◆ Technique

- SELECT * FROM USER WHERE NAME LIKE 'Guil%'
- ^[\w-\.]+@[\\w-]+\.\.)+[\w-]{2,4}\\$

◆ Notations

- 1. e4 e5 2. Nf3 Nc6 3. Bb5 a6
- U R' U2 R U R' U R

◆ Langages plus “métier”

- Description des règles de calcul de risque sur des polices d'assurance
- Règle comptables d'une banque
- Description de facturation, de calcul de gestion de fonds des particularités techniques d'un produit...

Pourquoi créer un DSL ?

- ◆ Utiliser un **langage plus expressif** qu'un langage de programmation généraliste
- ◆ Partager une **métaphore commune** entre développeurs et experts métier
- ◆ Mettre à **contribution** les experts métier pour le développement de la logique métier
- ◆ Eviter de noyer le **code métier** dans du code technique sans intérêt
- ◆ Séparer proprement la logique métier du code applicatif technique

Syntaxes et fonctionnalités offertes par Groovy

- ◆ **Parenthèses optionnelles, map, propriété sur les entiers**
 - move left
 - compare indicator: 'Nikei' , withFund: 'Aberdeen'
 - account.debit amount: 30.euros, in: 3.days
- ◆ **Structures de contrôle personnalisées à base de closures**
 - unless (account.balance < 0) {
 account.debit 10.dollars
}
 - execute(withTimeOutOf: 50.seconds) { ... }
- ◆ **Surcharge d'opérateurs**
 - a + b équivalent à a.plus(b)
 - taskA | taskB équivalent à taskA.or(taskB)

Conclusion

- ◆ Langage dynamique parfaitement intégré avec l'environnement Java
- ◆ Simplifie la vie des développeurs
- ◆ Perspectives intéressantes pour étendre une application existante
- ◆ Parfait pour les Domain-Specific Languages
- ◆ Propose un framework de développement Web intégré réutilisant l'état de l'art OSS
- ◆ Protège son investissement
 - en compétences, en développements existants en matériel, et en logiciel

Quelques liens

- ◆ Groovy : <http://groovy.codehaus.org>
- ◆ Grails : <http://grails.org>

- ◆ Groovy blogs: <http://groovyblogs.org>
- ◆ AboutGroovy: <http://aboutgroovy.com>

- ◆ G2One: <http://www.g2one.com>

Questions / Réponses

www.parisjug.org

Copyright © 2008 ParisJug. Licence CC – Creative Commons 2.0 France – Paternité – Pas d'Utilisation Commerciale – Partage des Conditions Initiales à l'Identique

Sponsors

Merci de votre attention!

www.parisjug.org

Licence

Paternité-Pas d'Utilisation Commerciale-Partage des Conditions Initiales à l'Identique
2.0 France

<http://creativecommons.org/licenses/by-nc-sa/2.0/fr/>