

comparing groovy & jruby *

* please check all knives, guns, pitchforks, and torches at the door


NEAL FORD software architect / meme wrangler


ThoughtWorks

nford@thoughtworks.com
3003 Summit Boulevard, Atlanta, GA 30319
www.nealford.com
www.thoughtworks.com
blog: memeagora.blogspot.com
twitter: neal4d

housekeeping

ask questions at the end (insane amount of material!)

download slides from
nealford.com


download samples from github.com/nealford

agenda:

syntax


closures

eigenclass approaches

meta-programming


framework approach


Groovy dynamicizes
the Java™ platform

JRuby brings Ruby to
the Java™ platform


differences & observations


syntax


sigils


this.name

vs


@name


```
class Person
  attr_reader :name
  attr_accessor :age, :salary

  def initialize(name)
 @name = name
  end
end

p = Person.new("homer")
p.age = 45
p.salary = 100.00
puts "#{p.name} is #{p.age} and makes #{p.salary}"

p.instance_eval do
  puts "#{name} is #{age} and makes #{salary}"
end
```


```
class Person {  
 def name, age, salary  
}  
  
p = new Person(name:'Homer')  
p.age = 45  
p.salary = 100.00  
  
println "${p.name} is ${p.age} and makes ${p.salary}"  
  
p.identity {  
 println "$name is $age and makes $salary"  
}
```

auto-encapsulation?

```
class Person {  
 def name;  
 private salary;  
  
 private getSalary() {  
 salary  
 }  
}
```

```
def getName() {  
 this.name  
}
```

```
def setName(value) {  
 this.name = value  
}
```


```
void test_name_access() {  
 def Person p = new Person();  
 p.name = "James Tiberius"  
 assertEquals("James Tiberius", p.name)  
}
```

```
void test_that_auto_generated_methods_exist() {  
 assertEquals Person.getDeclaredMethod("getName").name, "getName"  
 assertEquals Person.getDeclaredMethod("setName", Object.class).name, "setName"  
}
```

```
void test_that_you_must_create_your_own_methods_for_encapsulation() {  
 def Person p = new Person(salary:1.0);  
 shouldFail { Person.getDeclaredMethod("setSalary", BigDecimal.class) }  
 assertEquals Person.getDeclaredMethod("getSalary").name, "getSalary"  
 def m = Person.getDeclaredMethod("getSalary")  
 m.accessible = true  
 assertEquals m.invoke(p), 1.0  
}
```


```
__FILE__ =~ /(.* )\V(.*)/
```

```
puts "path is #{\$1} and filename is #{\$2}"
```

Perl !!!!!!!


Ruby has some Perl-isms...

...with significant differences

```
__FILE__ =~ /(.*)\V(.*)/
puts "path is #{$1} and filename is #{$2}"
```

```
rx = Regexp.new("(.*)\V(.*)")
m = rx.match(__FILE__)
puts "path is #{m[1]} and filename is #{m[2]}"
```

closures


```
list.each { |p| puts p }
```


```
list.each do |p|
  puts p if p == "red"
end
```


```
list.each { p ->
  if (p == "red")
 println p
}
```


```
def action = [
 { x, y -> x * y},
 { x, y -> x ** y}
]

action.each { a ->
 println a(2, 4)
}

println action[0].class
```

8

16

class closure_syntax\$_run_closure1


```
list_of_procs = [
  Proc.new { |x, y| x * y },
  Proc.new { |x, y| x ** y}
]
```

```
list_of_procs.each { |p| puts p.call(2, 4) }
```

```
list_of_procs2 = [
  proc { |x, y| x * y },
  proc { |x, y| x ** y}
]
```

```
list_of_procs2.each { |p| puts p.call(6, 9) }
```


```
list_of_lambdas = [
 lambda { |x, y| x * y },
 lambda { |x, y| x ** y}
]
```

```
list_of_lambdas.each { |l| puts l.call(3, 4)}
```

passing closures

```
def doSteps(step1, step2) {  
 step1()  
 step2()  
}  
  
doSteps({  
 sum = 0  
 1.upto(10) { n -> sum += n }  
 println sum  
}, {println "hello, world"})
```


auto-blocks


```
def safe_math x, y
  yield x, y if (x != 0 && y != 0)
end

puts safe_math(2, 4) {|x, y| x ** y}
```

passing closures

```
def do_steps(step1, step2)
 step1.call
 step2.call
end

do_steps proc {
 sum = 0
 1.upto(10) { |n| sum += n}
 puts sum
}, lambda {puts "hello, world"}
```


everything except...

in Java™, everything is an object...

...except primitives and nulls

in Groovy, everything is an object...

except null

in JRuby, *everything* is an object


null is null

? . handles protected
reference

person?.address?.street


nil is an instance of
NilClass

```
class String
  def blank?
 empty? || strip.empty?
  end
end
```

```
def test_blank
  assert "".blank?
  assert " ".blank?
  assert nil.to_s.blank?
  assert ! "x".blank?
end
```


A photograph from the original Star Trek television series. It features three main characters: Mr. Spock (Leonard Nimoy) on the left, Captain James T. Kirk (William Shatner) in the center, and another Mr. Spock (also Leonard Nimoy) on the right. They are all wearing their iconic Starfleet uniforms (blue, green, and red shirts respectively) and are holding tricorders, which are handheld scientific instruments. The background consists of a wall with a hexagonal pattern.

switch/case statement

```
class Grade
  class << self
 def for_score_of(grade)
 case grade
 when 90..100: 'A'
 when 80..90 : 'B'
 when 70..80 : 'C'
 when 60..70 : 'D'
 when Integer: 'F'
 when /[A-D]/, /[F]/ : grade
 else raise "Not a grade: #{grade}"
 end
 end
 end
  end
```


```
class Grader {  
 static def grade(score) {  
 def grade  
 switch(score) {  
 case 90..100:  
 grade = "A"  
 break  
 case 80..90:  
 grade = "B"  
 break  
 case 70..80:  
 grade = "C"  
 break  
 case 60..70:  
 grade = "D"  
 break  
 case 0..60:  
 grade = "F"  
 break  
 case 'A'..'D':  
 case 'F':  
 grade = score  
 break  
 case Integer:  
 grade = "F"  
 break  
 default:  
 throw new RuntimeException("Not a grade value")  
 }  
 grade  
 }  
}
```


```
class Grade
 class << self
 def for_score_of(grade)
 case grade
 when 90..100: 'A'
 when 80..90 : 'B'
 when 70..80 : 'C'
 when 60..70 : 'D'
 when Integer: 'F'
 when /[A-D]/, /[F]/ : grade
 else raise "Not a grade: #{grade}"
 end
 end
 end
end
```

====

```
class Grader {
 static def grade(score) {
 def grade
 switch(score) {
 case 90..100:
 grade = "A"
 break
 case 80..90:
 grade = "B"
 break
 case 70..80:
 grade = "C"
 break
 case 60..70:
 grade = "D"
 break
 case 0..60:
 grade = "F"
 break
 case 'A'..'D':
 case 'F':
 grade = score
 break
 case Integer:
 grade = "F"
 break
 default:
 throw new RuntimeException("Not a grade value")
 }
 grade
 }
}
```

isCase()


“spread” operator

```
def strings = []
strings << "one" << "two" << "three"

s1 = strings.collect { s -> s.toUpperCase() }

s2 = strings*.toUpperCase()
```


“elvis” operator

```
def gender = user.male ? "male" : "female"
```

```
def displayName = user.name ?: "Anonymous"
```


side effects of encapsulating Java™


things added to Object

Return Value	Method	Description
Boolean	any {closure}	returns <code>true</code> if the closure returns <code>true</code> for any item
List	collect {closure}	returns a list of all items that were returned from the closure
Collection	collect(Collection collection) {closure}	same as above, but adds each item to the given collection
void	each {closure}	simply executes the closure for each item
void	eachWithIndex {closure}	same as <code>each{}</code> except it passes two arguments: the item and the index
Boolean	every {closure}	returns <code>true</code> if the closure returns <code>true</code> for <i>all</i> items
Object	find {closure}	returns the first item that matches the closure expression
List	findAll {closure}	returns all items that match the closure expression
Integer	findIndexOf {closure}	returns the index of the first item that matched the given expression

```
class TestStuffAddedToObject extends GroovyTestCase {  
 def numbers = [ 5, 7, 9, 12 ]  
  
 void test_any() {  
 assert numbers.any { it % 2 == 0 }  
 assertFalse numbers.any { it > 15 }  
 }  
  
 void test_every() {  
 assert numbers.every { it > 4 }  
 assertFalse numbers.every { it > 5 }  
 }  
  
 void test_findAll() {  
 assert numbers.findAll { it in 6..10 } == [7,9]  
 assert numbers.findAll { it in 15..20} == []  
 }  
}
```


really? really!

```
void test_some_of_the_wacky_stuff_added_to_0bject() {  
 def Person p = new Person(name:"Kirk")  
 assertFalse p.any { name == "Picard"}  
 assertFalse p.any { name == "Kirk"}  
}
```


JRuby additions

JRuby adds artifacts to “Rubify” Java™

```
class TestJavaAdditions < Test::Unit::TestCase
  def test_additions_to_ArrayList()
 a = java.util.ArrayList.new
 a << 2 << 4 << 6 << 9 << 14
 assert a.any? { |i| i % 2 != 0 }
 assert a.find { |i| i.between?(a[2], a[4]) }
  end
```

ArrayList

Fixnum

...but doesn't add collection stuff to Object

Groovy is optionally typed

```
import java.util.*;  
  
class CollectionFactory {  
 def List getCollection(description) {  
 if (description == "Array-like")  
 return new ArrayList()  
 else if (description == "Stack-like")  
 return new Stack()  
 }  
}
```


```
@Test void get_an_array() {  
 def l = f.getCollection("Array-like")  
 assertTrue l instanceof java.util.ArrayList  
 l.add("foo")  
 assertThat l.get(0), is("foo")  
 l.removeAll(l)  
 assertThat l.size(), is(0)  
}
```


```
@Test void get_a_stack() {  
 def s = f.getCollection("Stack-like")  
 assertTrue s instanceof java.util.Stack  
 s.add("foo")  
 assertThat s.get(0), is("foo")  
 s.removeAll(s)  
 assertThat s.size(), is(0)  
 s.push("bar")  
 assertThat s.size(), is(1)  
 def r = s.pop()  
 assertThat r, is("bar")  
 assertThat s.size(), is(0)  
}
```


```
@Test  
void test_search() {  
 List l = f.getCollection("Stack-like")  
 assertTrue l instanceof java.util.Stack  
 l.push("foo")  
 assertThat l.size(), is(1)  
 def r = l.search("foo") search exists on Stack  
}  
}
```

```
@Test(expected=groovy.lang.MissingMethodException.class)  
void verify_that_typing_does_not_help() {  
 List l = f.getCollection("Array-like")  
 assertTrue l instanceof java.util.ArrayList  
 l.add("foo")  
 assertThat l.size(), is(1)  
 def r = l.search("foo") but not on ArrayList  
}  
or List!
```

A scene from Star Trek: The Motion Picture. Captain James T. Kirk (William Shatner) is kneeling at a headstone in a cemetery. The headstone reads "JAMES T. KIRK 01231-1937". Another man in a Starfleet uniform stands behind him, looking down at the grave. The background shows rocky terrain.

interfaces & mixins

Groovy & interfaces

allows you to interact with Java™ interfaces

can wrap proxies around them if needed

“fake out” interfaces via closures using `as`


```
new Thread(  
 {println "running"} as Runnable  
).start()
```

```
interface X {  
 void f()  
 void g(int n)  
 void h(String s, int n)  
}
```

```
x = {Object[] args -> println "method called with $args"} as X  
x.f()  
x.g(1)  
x.h("hello",2)
```


```
impl = [
 i: 10,
 hasNext: { impl.i > 0 },
 next: { impl.i-- },
]
```

```
iter = impl as Iterator
while (iter.hasNext()) {
 println iter.next()
}
```

be careful when implementing with a map:
NullPointerException if you forget a method

Ruby has no interfaces

mixin


first appeared in symbolic logic's *flavors* system

named after ice cream mix-ins

not a form of specialization

a way to collect functionality


```
module Debug
  def who_am_i
 "#{self.class.name} (\#\{self.object_id}): #{self.to_s}"
  end
end

class Person
  include Debug
end

class Employee < Person
end

homer = Person.new
monty = Employee.new

puts homer.who_am_i
puts monty.who_am_i
```


comparisons

```
class Employee
  include Comparable

  def <=>(other)
 name <=> other.name
  end
end

list = Array.new
list << Employee.new("Monty", 10000)
list << Employee.new("Homer", 50000)
list << Employee.new("Bart", 5000)
```


comparisons


```
puts list
```

```
list.sort!
```

```
puts list
```

```
puts "Monty vs. Homer", list[0] < list[1]
puts "Homer vs. Monty", list[0] > list[1]
```

```
puts "Homer is between Bart and Monty?",
list[1].between?(list[0], list[2])
```


CONTRACT


comparisons

```
[nealford| ~/docs/dev/ruby/conf_jruby/10.mixins ]=> ruby comparisons.rb
Name: Monty, salary: 10000, hire year: 2007
Name: Homer, salary: 50000, hire year: 2007
Name: Bart, salary: 5000, hire year: 2007
Name: Bart, salary: 5000, hire year: 2007
Name: Homer, salary: 50000, hire year: 2007
Name: Monty, salary: 10000, hire year: 2007
Monty vs. Homer
true
Homer vs. Monty
false
Homer is between Bart and Monty?
true
```

violating handshakes

```
Name: Monty, salary: 10000, hire year: 2007
Name: Homer, salary: 50000, hire year: 2007
Name: Bart, salary: 5000, hire year: 2007
comparisons.rb:19:in `sort!': undefined method `<=>' for #<Employee:0x27650
@hire_year=2007, @salary=10000, @name="Monty"> (NoMethodError)
 from comparisons.rb:19
```

```
puts list
```


```
list.sort!
```

```
puts list
```

```
puts "Monty vs. Homer", list[0] < list[1]
puts "Homer vs. Monty", list[0] > list[1]
```

```
puts "Homer is between Bart and Monty?",
list[1].between?(list[0], list[2])
```


mixins in Groovy,
interfaces in JRuby


```
class ListUtils {  
 static randomize(List list) {  
 Collections.shuffle(list)  
 list  
 }  
}  
List.metaClass.mixin ListUtils  
  
println "Random list = " + [1, 2, 3, 4, 5].randomize()
```

interfaces in JRuby?

```
module Iterator
  def initialize
 %w(hasNext next).each do |m|
 unless self.class.public_method_defined? m
 raise NoMethodError
 end
 end
  end
end
```


```
class TestInterfaceDemo < Test::Unit::TestCase

  class Foo; include Iterator; end

  class Foo2; include Iterator; def hasNext; end; end


  class Foo3; include Iterator; def hasNext; end; def next; end
end

def test_methods_exist_when_imposed
  assert_raise(NoMethodError) {
 Foo.new
  }
end

def test_interface_imposition_fails_when_only_1_method_present
  assert_raise(NoMethodError) {
 Foo2.new
  }
end

def test_interface_works_when_interfaces_implemented
  f = Foo3.new
  assert f.class.public_method_defined? :hasNext
  assert f.class.public_method_defined? :next
end

end
```


A scene from Star Trek: The Original Series. Spock, in his blue uniform, stands on the left, looking towards the right. McCoy, in his yellow uniform, is on the right, facing Spock. They are standing in the bridge of the USS Enterprise. The background shows the ship's control panels and windows showing space. The word "meta-programming" is overlaid in large, white, sans-serif font at the top right.

meta-programming

mostly parity (functionally)


very different implementations

executable declarations

much of Ruby's infrastructure is meta-programming

meta-programming methods:

**attr_reader, attr_writer,
attr_accessor**

include

private, protected, public


AST transformations

```
@WithLogging
def greet() {
 println "Hello World"
}
```

implementation

```
@Retention(RetentionPolicy.SOURCE)
@Target([ElementType.METHOD])
@GroovyASTTransformationClass(
 ["gep.LoggingASTTransformation"])
public @interface WithLogging {
}
```


```

@GroovyASTTransformation(phase=CompilePhase.SEMANTIC_ANALYSIS)
public class LoggingASTTransformation implements ASTTransformation {

 public void visit(ASTNode[] nodes, SourceUnit sourceUnit) {
 List methods = sourceUnit.getAST()?.getMethods()
 // find all methods annotated with @WithLogging
 methods.findAll { MethodNode method ->
 method.getAnnotations(new ClassNode(WithLogging))
 }.each { MethodNode method ->
 Statement startMessage = createPrintlnAst("Starting ${method.name}")
 Statement endMessage = createPrintlnAst("Ending ${method.name}")

 List existingStatements = method.getCode().getStatements()
 existingStatements.add(0, startMessage)
 existingStatements.add(endMessage)
 }
 }

 private Statement createPrintlnAst(String message) {
 return new ExpressionStatement(
 new MethodCallExpression(
 new VariableExpression("this"),
 new ConstantExpression("println"),
 new ArgumentListExpression(
 new ConstantExpression(message)
 )
 )
 )
 }
}

```


optional inclusion

```
class TestCalculator < Test::Unit::TestCase
  def test_complex_calculation
 assert_equal(4, Calculator.new.complex_calculation)
  end
end
```


conditional method

```
class TestCalculator < Test::Unit::TestCase

  if ENV['BUILD'] == 'ACCEPTANCE'
 def test_complex_calculation
 assert_equal(4, Calculator.new.complex_calculation)
 end
  end

end
```


attributes

```
class TestCalculator < Test::Unit::TestCase
  extend TestDirectives

  acceptance_only
  def test_complex_calculation
 assert_equal(4, Calculator.new.complex_calculation)
  end
end
```


hook methods

```
module TestDirectives
  def acceptance_only
 @acceptance_build = ENV['BUILD'] == 'ACCEPTANCE'
  end

  def method_added(method_name)
 remove_method(method_name) unless @acceptance_build
 @acceptance_build = false
  end
end
```


sticky attributes


```
module TestDirectives
  def acceptance_only
 @acceptance_build = ENV['BUILD'] == 'ACCEPTANCE'
  end

  def method_added(method_name)
 remove_method(method_name) unless @acceptance_build
  end
end
```

private, protected, public

A close-up photograph of Mr. Spock from Star Trek. He has his characteristic flat-top hairstyle and is wearing his blue Starfleet uniform with the gold Delta insignia on his left shoulder. He is holding a white tricorder device in his hands, which has a small screen and a keypad. His expression is serious and focused. The background shows a blurred outdoor setting with buildings and power lines.

eigenclass

adding methods via proxies

```
require 'java'

include_class 'java.util.ArrayList'

class ArrayList
  def first
 size == 0 ? nil : get(0)
  end
end

def test_added_first_method_is_present
  l = ArrayList.new
  l << 'red' << 'green' << 'blue'
  assert_equal('red', l.first)
end
```


```
def setup
  @l = ArrayList.new
  def @l.last
 size == 0 ? nil : get(size - 1)
  end
  @l << 'red' << 'green' << 'blue'
end

def test_adding_method_via_eigenclass
  assert_equal('blue', @l.last)
end

def test_that_last_only_exists_on_eigenclass
  l = ArrayList.new
  l << 'red' << 'green' << 'blue'
  assert @l.respond_to? :last
  assert ! (l.respond_to? :last)
  assert_raise(NoMethodError) {
 l.last
  }
end
```


Groovy's eigenclass

```
def list = new ArrayList()  
list.metaClass.randomOrder { ->  
 Collections.shuffle(delegate)  
 delegate  
}  
list << 1 << 2 << 3 << 4  
println list.randomOrder()
```


framework approach


encapsulate
& extend

Groovy & Grails

leverage the existing industrial strength Java™ stack


encapsulate best-of-breed frameworks

use Groovy to simplify and humanize them

encapsulate, then build up


Grails


abstraction
layers
via
meta || dsl


Ruby

tends to build things as abstraction layers atop Ruby using meta-programming & dsl techniques

Ruby on Rails = software factories + dsl's

Ruby language is always 1 abstraction layer down

lightweight abstraction layers

case study: builders


GroovyObjectSupport


BuilderSupport


MarkupBuilder


```
public Object invokeMethod(String methodName, Object args) {
 Object name = getName(methodName);
 return doInvokeMethod(methodName, name, args);
}

protected Object doInvokeMethod(String methodName, Object name, Object args) {
 Object node = null;
 Closure closure = null;
 List list = InvokerHelper.asList(args);

 switch (list.size()) {
 case 0:
 node = proxyBuilder.createNode(name);
 break;
 case 1:
 {
 Object object = list.get(0);
 if (object instanceof Map) {
 node = proxyBuilder.createNode(name, (Map) object);
 } else if (object instanceof Closure) {
 closure = (Closure) object;
 node = proxyBuilder.createNode(name);
 } else {

```


builder

```
require 'builder'

xml = Builder::XmlMarkup.new(:indent => 2)
xml.person {
 xml.name("Neo")
 xml.catch_phrase("Whoa")
}
puts xml.target!
```

**builder works via
method_missing**

but what about this?


```
require 'builder'

xml = Builder::XmlMarkup.new(:indent => 2)
xml.person {
  xml.name("Neo")
  xml.catch_phrase("Whoa")
  xml.class("pod-born")  
}
puts xml.target!
```

```
simple_builder.rb:32: in 'class': wrong number of arguments (1 for 0) (ArgumentError)
  from simple_builder.rb:32
  from simple_builder.rb:14: in 'method_missing'
  from simple_builder.rb:25
```


the problem:

how do you inherit from object...

...with inheriting from object?


Jim Weirich's BlankSlate


1.9

BasicObject


```
class XmlBuilder
  def method_missing(sym, *args, &block)
 ...
  end
end
class XmlBuilder < BlankSlate
  def method_missing(sym, *args, &block)
 ...
  end
end
```

different philosophies


Groovy encapsulates and builds up


Ruby either builds

abstractions with dsl's

via meta-programming

summary


the good

unparalleled Java™ integration

willing to evolve the language

the real JDK™ 2.0!

building up from best-of-breed


the bad

fast changing at the core

single runtime platform


never spread out of the Java™ community

framework approach?


def name
public String getName()
public void setName(String name)

```
at sun.reflect.NativeMethodAccessorImpl.invoke(NativeMethodAccessorImpl.java:39)
at sun.reflect.DelegatingMethodAccessorImpl.invoke(DelegatingMethodAccessorImpl.java:25)
at java.lang.reflect.Method.invoke(Method.java:585)
at org.codehaus.groovy.reflection.CachedMethod.invoke(CachedMethod.java:95)
at org.codehaus.groovy.runtime.MetaClassHelper.doMethodInvoke(MetaClassHelper.java:599)
at groovy.lang.MetaClassImpl.invokeMethod(MetaClassImpl.java:904)
at groovy.lang.MetaClassImpl.invokeMethod(MetaClassImpl.java:740)
at org.codehaus.groovy.runtime.InvokerHelper.invokePogoMethod(InvokerHelper.java:773)
at org.codehaus.groovy.runtime.InvokerHelper.invokeMethod(InvokerHelper.java:753)
at org.codehaus.groovy.runtime.InvokerHelper.runScript(InvokerHelper.java:402)
at sun.reflect.NativeMethodAccessorImpl.invoke0(Native Method)
at sun.reflect.NativeMethodAccessorImpl.invoke(NativeMethodAccessorImpl.java:39)
at sun.reflect.DelegatingMethodAccessorImpl.invoke(DelegatingMethodAccessorImpl.java:25)
at java.lang.reflect.Method.invoke(Method.java:585)
at org.codehaus.groovy.reflection.CachedMethod.invoke(CachedMethod.java:95)
at org.codehaus.groovy.runtime.MetaClassHelper.doMethodInvoke(MetaClassHelper.java:599)
at groovy.lang.MetaClassImpl.invokeStaticMethod(MetaClassImpl.java:1077)
at org.codehaus.groovy.runtime.InvokerHelper.invokeMethod(InvokerHelper.java:744)
at org.codehaus.groovy.runtime.ScriptBytecodeAdapter.invokeMethodN(ScriptBytecodeAdapter.java:167)
at recorder_test.main(recorder_test.groovy)
at sun.reflect.NativeMethodAccessorImpl.invoke0(Native Method)
at sun.reflect.NativeMethodAccessorImpl.invoke(NativeMethodAccessorImpl.java:39)
at sun.reflect.DelegatingMethodAccessorImpl.invoke(DelegatingMethodAccessorImpl.java:25)
at java.lang.reflect.Method.invoke(Method.java:585)
at org.codehaus.groovy.reflection.CachedMethod.invoke(CachedMethod.java:95)
at org.codehaus.groovy.runtime.MetaClassHelper.doMethodInvoke(MetaClassHelper.java:599)
at groovy.lang.MetaClassImpl.invokeStaticMethod(MetaClassImpl.java:1077)
at org.codehaus.groovy.runtime.InvokerHelper.invokeMethod(InvokerHelper.java:744)
at groovy.lang.GroovyShell.runMainOrTestOrRunnable(GroovyShell.java:244)
at groovy.lang.GroovyShell.run(GroovyShell.java:218)
at groovy.lang.GroovyShell.run(GroovyShell.java:147)
at groovy.ui.GroovyMain.processOnce(GroovyMain.java:492)
at groovy.ui.GroovyMain.run(GroovyMain.java:308)
at groovy.ui.GroovyMain.process(GroovyMain.java:294)
at groovy.ui.GroovyMain.processArgs(GroovyMain.java:111)
at groovy.ui.GroovyMain.main(GroovyMain.java:92)
at sun.reflect.NativeMethodAccessorImpl.invoke0(Native Method)
at sun.reflect.NativeMethodAccessorImpl.invoke(NativeMethodAccessorImpl.java:39)
at sun.reflect.DelegatingMethodAccessorImpl.invoke(DelegatingMethodAccessorImpl.java:25)
at java.lang.reflect.Method.invoke(Method.java:585)
at org.codehaus.groovy.tools.GroovyStarter.rootLoader(GroovyStarter.java:101)
at org.codehaus.groovy.tools.GroovyStarter.main(GroovyStarter.java:130)
```


the good

well established (older than Java™)

virtually effortless meta-programming

futuristic framework approach

truly cross platform, for the new definition of
platform

interpreted, then jit-ted


the bad

some impedance mismatch with Java™ (smaller
all the time)

yet another language to learn

unfamiliar frameworks

you have to switch to a new community

you have to learn to *think* like a Ruby-ist


? , S

please fill out the session evaluations
samples at github.com/nealford


This work is licensed under the Creative Commons
Attribution-Share Alike 3.0 License.

<http://creativecommons.org/licenses/by-sa/3.0/us/>

NEAL FORD software architect / meme wrangler

ThoughtWorks

nford@thoughtworks.com
3003 Summit Boulevard, Atlanta, GA 30319
www.nealford.com
www.thoughtworks.com
blog: memeagora.blogspot.com
twitter: neal4d

resources

Cow in the Road photo by Sophia Huda, from Flickr, under a Creative Commons license

groovy web site

<http://groovy.codehaus.org>

jruby site

<http://jruby.codehaus.org>

ola bini's blog

<http://olabini.blogspot.com/>

charles nutter's blog

<http://headius.blogspot.com/>

resources

jeff brown's blog

<http://javajeff.blogspot.com/>

graeme rocher's blog

<http://graemerocher.blogspot.com/>

aboutGroovy

<http://aboutGroovy.com>

venkat subramaniam's blog

<http://www.agiledeveloper.com/blog/>