使用 Groovy 的简单语法开发 Java 应用程序

级别: 初级

Andrew Glover (aglover@stelligent.com), 总裁, Stelligent Incorporated

2008年4月21日

本教程适合于不熟悉 Groovy,但想快速轻松地了解其基础知识的 Java™ 开发人员。了解 Groovy 对 Java 语法的简化变形,学习 Groovy 的核心功能,例如本地集合、内置正则表达式和闭包。编写第一个 Groovy 类,然后学习如何使用 JUnit 轻松地进行测试。借助功能完善的 Groovy 开发环境和使用技能,您将轻松完成本教程的学习。最重要的是,您将学会如何在日常 Java 应用程序开发中联合使用 Groovy和 Java 代码。

开始之前

了解本教程的主要内容,以及如何从中获得最大收获。

关于本教程

如果现在有人要开始完全重写 Java,那么 Groovy 就像是 Java 2.0。Groovy 并没有取代 Java,而是作为 Java 的补充,它提供了更简单、更灵活的语法,可以在运行时动态地进行类型检查。您可以使用 Groovy 随意编写 Java 应用程序,连接 Java 模块,甚至扩展现有的 Java 应用程序— 甚至可以用 Groovy 对 Java 代码进行单元测试。Groovy 的美妙之处还在于,它能够比编写纯粹的 Java 代码更快地完成所有工作—有时候会快许多。

在本教程中,您将了解到 Groovy 是一门动态语言,它能够像 Java 语言本身一样很好地应用于 Java 平台。

学习目标

本教程将逐步向您介绍 Groovy 的基本概念。您将学习 Groovy 集合、Groovy 类,当然还有 Groovy 的语法。完成本教程之后,您将了解将 Java 和 Groovy 结合使用的好处,从此您将能够 在日常的 Java 开发中使用 Groovy。

前提条件

为了从本教程得到最大收获,您应该熟悉 Java 语法和在 Java 平台上进行面向对象开发的基本概念。

系统需求

要尝试本教程的代码,需要安装以下环境之一:

- Sun 的 JDK 1.5.0 09 (或更新版本) 或
- IBM developer kit for Java technology 1.5.0 SR3

另外,本章教程假设您正在使用 <u>Eclipse IDE</u>。不需要安装 Groovy,因为本教程会介绍如何安装 Groovy Eclipse 插件。

本教程推荐系统的配置如下:

- 支持 Sun JDK 1.5.0_09 (或更高版本) 或 IBM JDK 1.5.0 SR3 的系统,拥有至少 500 MB 主内存
- 至少 20 MB 可用硬盘空间,用来安装本教程涉及的软件组件和示例

本教程的操作说明和示例均基于 Microsoft Windows 操作系统。本教程涉及的所有工具在 Linux 和 Unix 系统上也能工作。

使用 Groovy 的简单语法开发 Java 应用程序

关于 Groovy

这一节将学习 Groovy 的基础知识:它是什么,它与 Java 语言和 JVM 的关系,以及编写 Groovy 代码的一些要点。

什么是 Groovy?

Groovy 是 JVM 的一个替代语言 — 替代 是指可以用 Groovy 在 Java 平台上进行 Java 编程,使用方式基本与使用 Java 代码的方式相同。在编写新应用程序时,Groovy 代码能够与 Java 代码很好地结合,也能用于扩展现有代码。目前的 Groovy 版本是 1.5.4,在 Java 1.4 和 Java 5 平台上都能使用,也能在 Java 6 上使用。

Groovy 的一个好处是,它的语法与 Java 语言的语法很相似。虽然 Groovy 的语法源于 Smalltalk 和 Ruby 这类语言的理念,但是可以将它想像成 Java 语言的一种更加简单、表达能力更强的变体。(在这点上,Ruby 与 Groovy 不同,因为它的语法与 Java 语法差异很大。)

许多 Java 开发人员非常喜欢 Groovy 代码和 Java 代码的相似性。从学习的角度看,如果知道如何编写 Java 代码,那就已经了解 Groovy 了。Groovy 和 Java 语言的主要区别是:完成同样的任务所需的 Groovy 代码比 Java 代码更少。(有时候会少很多!)

Groovy 快捷方式

开始使用 Groovy 时,您会发现它使日常的编程活动变得快了许多。完成本教程之后,您会了解更多的 Groovy 语法快捷方式。不过现在只需知道以下这些要点:

- Groovy 的松散的 Java 语法允许省略分号和修改符。
- 除非另行指定, Groovy 的所有内容都为 public。
- Groovy 允许定义简单脚本,同时无需定义正规的 class 对象。
- Groovy 在普通的常用 Java 对象上增加了一些独特的方法和快捷方式,使得它们更容易使用。
- Groovy 语法还允许省略变量类型。

Groovy 的新增特性

虽然 Groovy 允许省略 Java 语法中的一些元素,但也增加了一些新特性,例如本地集合、内置的正则表达式和闭包。在标准的 Java 代码中,如果想要创建一个项列表,首先要导入java. util. ArrayList,然后程序化地初始化 ArrayList 实例,然后再向实例中添加项。在Groovy中,列表和映射都内置在语法中— 无需导入任何内容。正则表达式也不需要额外的导入或对象;它们可以通过特殊的 Groovy 语法来创建。

关于闭包

对于任何 Java 开发人员来说,闭包都是一个令人兴奋的新技巧。这些神奇的构造将会包含在未来的 Java 发行版(很可能是 Java 7)中,成为正式的 Java 语法,但现在已经可以在 Groovy中使用了。可以将闭包 想像为一个代码块,可以现在定义,以后再执行。可以使用这些强大的构造做许多漂亮的事,不过最著名的是简化迭代。使用 Groovy 之后,就有可能再也不需要编写 I terator 实例了。

动态的 Groovy

从技术上讲,Groovy可能是您最近听说过的类型最松散的动态语言之一。从这个角度讲,Groovy与 Java 语言的区别很大,Java 语言是一种固定类型语言。在 Groovy中,类型是可选的,所以您不必输入 String myStr = "Hello";来声明 String 变量。

除此之外,Groovy代码还能在运行时轻松地改变自己。这实际上意味着,能够在运行时轻松地为对象指定新方法和属性。这一编程领域称为元编程,Groovy能够很好地支持这种编程方式。在学习本教程的过程中,您将了解到关于 Groovy的动态性质的更多内容。现在惟一要补充的是,您会惊讶地发现,在 Groovy 会使操作 XML 或普通的 j ava. i o. File 实例变得非常轻松。

一体两面

用 Groovy 编写的任何内容都可以编译成标准的 Java 类文件并在 Java 代码中重用。类似地,用标准 Java 代码编写的内容也可以在 Groovy 中重用。所以,可以轻易地使用 Groovy 为 Java 代码编写单元测试。而且,如果用 Groovy 编写一个方便的小工具,那么也可以在 Java 程序中使用这个小工具。

使用 Groovy 的简单语法开发 Java 应用程序

Groovy 初探

学习新语言并不是件小事,即使是 Groovy 也不例外。这一节将介绍学习 Groovy 的更多动力。另外还将第一次看到一些 Groovy 代码,并了解 Groovy 与 Java 编程的比较。

为什么要学习 Groovy?

即使 Groovy 与 Java 语言有许多相似之处,它仍然是另一个语言。您可能想知道为什么应该花时间学习它。简单的回答就是: Groovy 是一种更有生产力的语言。它具有松散的语法和一些特殊功能,能够加快编码速度。

只用一个示例即可说明问题:一旦发现使用 Groovy 在集合中导航的容易程度,您就再也不会用 Java 处理集合导航了。能够用 Groovy 快速编写代码,这还意味着能够更快地收到反馈,更不用说完成任务列表中的工作带来的满足感了。在较高层面上,如果能更快地将代码交付给利益相关者,那么就能在更短的时间内交给他们更多发行版。实际上,Groovy 比 Java 更有助于敏捷开发。

入门非常容易

如果仍然觉得采用新语言很困难,那么可以看看将 Groovy 集成到开发环境有多么容易。您无需安装新的运行时工具或专门的 IDE。实际上,只需将 Groovy 的一个 jar 文件放在类路径中即可。

而且,Groovy 是一种开源语言,由热心的 Java 开发人员社区管理。因为 Groovy 获得 Apache Software License, Version 2.0,所以可以自由地使用它开发自由软件和私有软件。

Groovy和 Java 语言对比

买车的时候,如果不试驾一下,是不会买的。所以,在要求您安装 Groovy 之前,我会演示一些代码。首先,回顾一下用 Java 如何创建、编译和运行标准的 Hello World 示例,然后再看看如何使用 Groovy 代码执行同一过程。比较这两个示例,很容易就能看到这两种语言之间的差异。

用 Java 编写的 Hello World

用 Java 编写的典型的 Hello World 示例如下所示:

```
public class HelloWorld {
  public static void main(String[] args) {
 System. out. println("Hello World!");
  }
}
```

编译和运行 Java 示例

在这个简单的 HelloWorld 类中,我省略了包,而且向控制台输出的时候没有使用任何多余的编码约定。下一步是用 javac 编译这个类,如下所示:

c: >j avac HelloWorld.java

最后,运行经过编译的类:

c: >j ava HelloWorld

迄今为止还不错 — 很久以前就会编这么基础的代码了,所以这里只是回顾一下。下面,请看用 Groovy 编码的相同过程。

用 Groovy编写的 Hello World

就像前面提到过的, Groovy 支持松散的 Java 语法 — 例如, 不需要为打印 "Hello World!" 这样的简单操作定义类。

而且, Groovy 使日常的编码活动变得更容易, 例如, Groovy 允许输入 println, 而无需输入 System out. println。当您输入 println 时, Groovy 会非常聪明地知道您指的是 System out。

所以,用 Groovy 编写 Hello World 程序就如下面这样简单:

println "Hello World!"

请注意,在这段代码周围没有类结构,而且也没有方法结构!我还使用 println 代替了 System out. println。

运行 Groovy示例

假设我将代码保存在文件 MyFirstExample.groovy 内,只要输入以下代码就能运行这个示例:

c: >groovy MyFirstExample.groovy

在控制台上输出 "Hello World!" 所需的工作就这么多。

快捷方式应用

您可能注意到了,我不必编译.groovy文件。这是因为 Groovy属于*脚本语言*。脚本语言的一个特点就是能够在运行时进行解释。(在 Java 中,要从源代码编译生成字节码,然后才能进行解释。区别在于脚本语言能够*直接*解释源代码。)

Groovy 允许完全省略编译步骤,不过仍然可以进行编译。如果想要编译代码,可以使用 Groovy 编译器 groovyc。用 groovyc 编译 Groovy 代码会产生标准的 Java 字节码,然后可以通过 j ava 命令运行生成的字节码。这是 Groovy 的一项经常被忽略的关键特性:用 Groovy 编写的所有代码都能够通过标准 Java 运行时编译和运行。

至于运行代码,如果我希望更加简洁,我甚至还能输入

c:>groovy -e "println 'Hello World!'"

这会生成相同的结果,而且甚至无需定义任何文件!

使用 Groovy 的简单语法开发 Java 应用程序

Groovy 入门

在这一节中,将真正开始进行 Groovy 编程。首先,学习如何轻松地安装 Groovy (通过 Eclipse Groovy 插件),然后从一些有助于了解 Groovy 的简单示例开始。

轻松安装 Groovy

为了迅速开始使用 Groovy,需要做的全部工作就是安装 Eclipse 的 Groovy 插件。打开 Ecliplse,在 Help 菜单中选择 Software Updates > Find and Install...。

图 1 显示了执行以上步骤之后出现的对话框:

图 1. Eclipse Feature Updates 对话框

在选项中导航

接下来,出现一个对话框,里面包含两个选项。请选择 Search for new features to install 单选按钮。单击 Next 按钮,然后选择 New Remote Site...。出现一个新的对话框,里面包含两个需要填写的字段:新位置的名称和该位置的 URL,如图 2 所示:

图 2. 确保为新的远程站点提供了正确的 URL

输入 "Groovy plugin" 作为名称,输入

"http://dist.codehaus.org/groovy/distributions/update/"作为位置,单击 OK 按钮,在随后出现的 Sites to include in search 框中确保选中了名为 "Groovy plugin"的项目 — 现在的列表应该如图 3 所示。

图 3.Eclipse 中的远程网站清单

完成安装

单击 Finish 按钮之后,应该会出现 Search Results 对话框。请再次确定选中了 "Groovy plugin" 框并单击 Next 按钮,这一步骤如图 4 所示:

图 4. 选择 Groovy插件

经过一系列确认之后,将会下载插件,然后可能需要重新启动 Eclipse。

创建 Groovy项目

Eclipse 重启之后,就能够创建第一个 Groovy 项目了。请确保创建两个源文件夹 — 一个称为 "groovy",另一个称为 "java"。编写的 Groovy 代码放在 groovy 文件夹,Java 代码放在 java 文件 夹。我发现将二者分开将会很有用,如图 5 所示:

图 5. 两个源文件夹 — Java 和 Groovy

将 Groovy 导入项目

项目创建之后,右键单击项目的图标,应该会看到一个 Groovy 选项,如图 6 所示。请选择该选项,然后选择 Add Groovy Nature 选项。这样做可以将必要的 Groovy 库、编译器和运行程序导入到项目中。

图 6. 在 Eclipse 中添加 Groovy特性

创建 Groovy类

创建 Groovy 类很简单。选择 groovy 文件夹并右键单击它。选择 New, 然后选择 Other, 如图

2009-10-19 7所示:

图 7. 通过 New 菜单创建 Groovy类

给类命名

在这里,找到 Groovy 文件夹,并选择 Groovy Class — 应该会看到一个对话框,如图 8 所示。

图 8.选择创建 Groovy类

单击 **Next** 按钮,系统将要求您提供类的名称。输入 **HelloWorld**。现在可以将 **HelloWorld Groovy** 类保留在默认包内,如图 **9** 所示。

图 9. 现在不必考虑包的问题!

虽然步骤看起来很多,但这与创建标准的 Java 类并没有什么区别。

Hello World! — 用 Groovy 编写的 Java 程序

单击 Finish 按钮,应该会看到如下所示的代码段:

```
class HelloWorld {
  static void main(args) {
  }
}
```

这看起来同前面的 Java HelloWorld 示例惊人地相似。但是请注意,它不包含 public 修改符。而且,如果仔细查看 main 方法的参数,会注意到它没有类型。

编译程序

现在在 main 方法内加入 println "Hello World", 完成后的代码看起来如下所示:

```
class HelloWorld {
  static void main(args) {
 println "Hello World"
  }
}
```

在源代码编辑器中应该能够右键单击,并选择 Compile Groovy File 选项,如图 10 所示。

图 10. 右键单击 Groovy 文件即可进行编译

运行程序

接下来,再次右键单击文件,选择 Run As 选项,然后选择 Groovy 选项。在 Eclipse 控制台中应该会看到输出的 "Hello World",如图 11 所示。

图 11. 输出的 Hello World

学到了什么?

OK,那么这是一种突出重点的取巧方式。Groovy 实际上就是 Java。其语法不同 — 多数情况下会短一些 — 但 Groovy 代码 100% 符合 Java 字节码标准。下一节将进一步介绍这两种语言的交叉。

使用 Groovy 的简单语法开发 Java 应用程序

Groovy 变身为 Java

前面已经看到 Groovy 与 Java 代码实际上可以互换的第一个证据。这一节将进一步证明这点,继续使用 Groovy 构建的 HelloWorld 类。

Hello, Java!

为了使您确信 Groovy 就是 Java, 现在在 HelloWorld 类声明和方法声明前面加上 public 修改符,如下所示:

```
public class HelloWorld {
  public static void main(args) {
 println "Hello World"
  }
}
```

还不确信?

这个代码运行起来同前面的代码完全一样。但是,如果仍不确信,还可以在 args 参数前加上 String[]:

```
public class HelloWorld {
  public static void main(String[]args) {
 println "Hello World"
  }
}
```

现在还没完

现在,还可以将 println 替换为 System out. println — 而且不要忘记加上括号。

```
public class HelloWorld {
  public static void main(String[] args) {
 System.out.println("Hello World")
  }
}
```

现在的代码与前面用 Java 编写的 Hello World 示例完全相同,但是哪个示例更容易编写呢?请注意,原来的基于 Groovy 的 Hello World 类没有任何 public 修改符,没有任何类型(没有 String[]),而且提供了没有括号的 println 快捷方式。

Hello, Groovy!

如果喜欢,可以将这个过程完全翻转过来,回到基于 Java 的 Hello World 示例,删除文件里的*所有内容*,只保留 System out 行,然后在这行删除 System out 和括号。最后只剩下:

```
println "Hello World"
```


现在,哪个程序更容易编写呢?

运行程序!

Groovy 代码完全符合 Java 字节码标准,这个练习证明了这一点。在 Eclipse 中,选择 Run 菜单选项 Open Run Dialog...。选择一个新的 Java Application 配置。确保项目是您的 Groovy 项目。对于 Main 类,单击 Search 按钮,找到 HelloWorld 类。请注意,单词 *class* 表明 Eclipse Groovy 插件已经将 .groovy 文件编译为 .class 文件。

在图 12 中可以看到整个这个过程 — 如果以前在 Eclipse 中运行过 Java 类,那么您应该对这个过程很熟悉。

图 12. Groovy 代码完全符合 Java 字节码标准

单击 Run 按钮,看到什么了?实际上,"Hello World!"从未像现在这样能够说明问题。

使用 Groovy 的简单语法开发 Java 应用程序

Groovy 是没有类型的 Java 代码

很可能将 Groovy 当成是没有规则的 Java 代码。但实际上,Groovy 只是规则少一些。这一节的重点是使用 Groovy 编写 Java 应用程序时可以不用考虑的一个 Java 编程的具体方面:类型定义。

为什么要有类型定义?

在 Java 中,如果要声明一个 String 变量,则必须输入:

String value = "Hello World";

但是,如果仔细想想,就会看出,等号右侧的字符已经表明 value 的类型是 String。所以, Groovy 允许省略 value 前面的 String 类型变量,并用 def 代替。

def value = "Hello World"

实际上, Groovy 会根据对象的值来判断它的类型。

运行程序!

将 HelloWorld.groovy 文件中的代码编辑成下面这样:

String message = "Hello World" println message

运行这段代码,应该会在控制台上看到与前面一样的 "Hello World"。现在,将变量类型 String 替换为 def 并重新运行代码。是不是注意到了相同的结果?

除了输出 message 的值,还可以用以下调用输出它的类型:

def message = "Hello World"
println message.class

输出 "class java. lang. String" 应该是目前为止很受欢迎的一项变化! 如果想知道到底发生了什么,那么可以告诉您: Groovy 推断出 message 一定是 String 类型的,因为它的值是用双引号括起来的。

类型推断的更多内容

您可能听说过,在 Groovy 中"一切都是对象"—但对于类型来说这句话意味着什么呢?让我们看看如果将前面示例中的 String 替换为数字会怎么样,如下所示:

def message = 12
println message.class

message 变量的数字值看起来像是 Java 的原生类型 int。但是,运行这个代码就可以看出,

Groovy 将它作为 Integer。这是因为在 Groovy 中"一切都是对象"。

Java 中的所有对象都扩展自 j ava. l ang. 0bj ect,这对 Groovy 来说非常方便。即使在最糟的情况下,Groovy 运行时不能确定变量的类型,它只需将变量当成 0bj ect,问题就解决了。

继续使用这段代码。将 message 改成自己喜欢的任意类型: Groovy 会在运行时尽其所能推断出这个变量的类型。

无类型有什么意义

那么,Groovy 缺少类型意味着所需的输入更少。不可否认,将 String 替换成 def 并没有真正节约多少打字工作——三个字母并不值得如何夸耀!但是在更高的层次上看,在编写大量不仅仅包含变量声明的代码的时候,没有类型确实减少了许多打字工作。更重要的是,这意味着要阅读的代码要少得多。最后,Groovy 缺少类型能够带来更高的灵活性——不需要接口或抽象类。

所以,只需要使用 def 关键字就能在方法中声明一个独立变量,不需要将 def 关键字作为方法声明中的参数。在 for 循环声明中也不需要它,这意味着不用编写 (int x = 0; x < 5; x++),相反,可以省略 int,保留空白。

使用 Groovy 的简单语法开发 Java 应用程序

通过 Groovy 进行循环

同大多数脚本语言一样,Groovy 经常被宣传为生产力更高的 Java 语言替代品。您已经看到了Groovy 缺少类型能够如何减少打字工作。在这一节,将创建并试用一个 repeat 函数。在这个过程中,将进一步探索 Groovy 提高效率的方式。

更好、更短的循环

下面这种方法可以更好地感受 Groovy 缺乏类型的好处: 首先,用与创建 HelloWorld 相同的方式创建一个 Groovy 类,将这个类称为 MethodMadness,并删除自动生成的类体: 将要定义一个独立的 repeat 函数。现在在控制台中输入以下代码:

```
def repeat(val){
  for(i = 0; i < 5; i++){
 println val
  }
}</pre>
```

起初,从 Java 的角度来看,这个小函数看起来可能有些怪(实际上,它很像 JavaScript)。但它就是 Java 代码,只不过是用 Groovy 的样式编写的。

深入方法

repeat 函数接受一个变量 val。请注意参数不需要 def。方法体本质上就是一个 for 循环。调用这个函数。

```
repeat("hello
world")
```

会输出 "hello world" 五次。请注意, for 循环中省略了 int。没有变量类型的 for 循环要比标准的 Java 代码短些。现在看看如果在代码里加入范围会出现什么情况。

Groovy中的范围

范围 是一系列的值。例如 "0..4" 表明 包含 整数 0、1、2、3、4。Groovy 还支持排除范围,"0..<4" 表示 0、1、2、3。还可以创建字符范围: "a..e" 相当于 a、b、c、d、e。"a..<e" 包括小于 e的所有值。

循环范围

范围为循环带来了很大的方便。例如,前面从 0 递增到 4 的 for 循环如下所示:

```
for(i = 0; i < 5; i++)
```

范围可以将这个 for 循环变得更简洁, 更易阅读:

```
def repeat(val){
  for(i in 0..5){
 println val
  }
}
```

设置范围

如果运行这个示例,可能会注意到一个小问题: "Hello World" 输出了六次而不是五次。这个问题有三种解决方法:

• 将包含的范围限制到 4:

```
for(i in 0..4)
```

从1而不是0开始:

```
def repeat(val){
  for(i in 1..5){
 println val
  }
}
```

• 将范围由包含改为排除:

```
def repeat(val){
  for(i in 0..<5){
 println val
  }
}</pre>
```

不论采用哪种方法,都会得到原来的效果 — 输出 "Hello World" 五次。

默认参数值

现在已经成功地使用 Groovy 的范围表达式缩短了 repeat 函数。但这个函数依然有些限制。如果想重复 "Hello World" 八次该怎么办?如果想对不同的值重复不同次数 — 比如 "Hello World" 重复八次,"Goodbye Sunshine" 重复两次,这时该怎么办?

每次调用 repeat 时都要指定需要的重复次数的做法已经过时了,特别是在已经适应了默认行为(重复五次)的时候。

Groovy 支持默认参数值,可以在函数或方法的正式定义中指定参数的默认值。调用函数的程序可以选择省略参数,使用默认值。

更加复杂的参数值

使用前面的 repeat 函数时,如果希望调用程序能够指定重复值,可以像下面这样编码:

```
def repeat(val, repeat=5){
  for(i in 0..<repeat){
 println val
  }
}</pre>
```

像下面这样调用该函数:

```
repeat("Hello World", 2)
repeat("Goodbye sunshine", 4)
```

repeat("foo")

结果会输出 "Hello World" 两次,"Goodbye sunshine" 四次,"foo" 五次(默认次数)。

使用 Groovy 的简单语法开发 Java 应用程序

Groovy 集合

在 Groovy 提供的所有方便的快捷方式和功能中,最有帮助的一个可能就是内置的集合。回想一下在 Java 编程中是如何使用集合的 — 导入 j ava. util 类,初始化集合,将项加入集合。这三个步骤都会增加不少代码。

而 Groovy 可以直接在语言内使用集合。在 Groovy 中,不需要导入专门的类,也不需要初始化对象。集合是语言本身的本地成员。 Groovy 也使集合(或者列表)的操作变得非常容易,为增加和删除项提供了直观的帮助。

可以将范围当作集合

在前一节学习了如何用 Groovy 的范围将循环变得更容易。范围表达式 "0...4" 代表数字的*集合* — 0、1、2、3 和 4。为了验证这一点,请创建一个新类,将其命名为 Ranger。保留类定义和 main 方法定义。但是这次添加以下代码:

```
def range = 0..4
println range.class
assert range instanceof List
```

请注意,assert 命令用来证明范围是 java. util. List 的实例。接着运行这个代码,证实该范围现在是类型 List 的集合。

丰富的支持

Groovy 的集合支持相当丰富,而且美妙之处就在于,在 Groovy 的魔法背后,一切都是标准的 Java 对象。每个 Groovy 集合都是 j ava. util. Collection 或 j ava. util. Map 的实例。

前面提到过,Groovy的语法提供了本地列表和映射。例如,请将以下两行代码添加到 Ranger 类中:

```
def coll = ["Groovy", "Java", "Ruby"]
assert coll instanceof Collection
assert coll instanceof ArrayList
```

你将会注意到, coll 对象看起来很像 Java 语言中的数组。实际上,它是一个 Collection。要在普通的 Java 代码中得到集合的相同实例,必须执行以下操作:

```
Collection<String> coll = new ArrayList<String>();
coll.add("Groovy");
coll.add("Java");
coll.add("Ruby");
```

在 Java 代码中,必须使用 add()方法向 ArrayList 实例添加项。

添加项

Groowy 提供了许多方法可以将项添加到列表 — 可以使用 add() 方法(因为底层的集合是一个

普通的 ArrayList 类型), 但是还有许多快捷方式可以使用。

例如,下面的每一行代码都会向底层集合加入一些项:

```
coll.add("Python")
coll << "Smalltalk"
coll[5] = "Perl"</pre>
```

请注意, Groovy 支持操作符重载 — << 操作符被重载, 以支持向集合添加项。还可以通过位置参数直接添加项。在这个示例中, 由于集合中只有四个项, 所以 [5] 操作符将 "Perl" 放在最后。请自行输出这个集合并查看效果。

检索非常轻松

如果需要从集合中得到某个特定项,可以通过像上面那样的位置参数获取项。例如,如果想得到第二个项 "Java",可以编写下面这样的代码(请记住集合和数组都是从 0 开始):

```
assert coll[1] == "Java"
```

Groovy 还允许在集合中增加或去掉集合,如下所示:

```
def numbers = [1, 2, 3, 4]
assert numbers + 5 == [1, 2, 3, 4, 5]
assert numbers - [2, 3] == [1, 4]
```

请注意,在上面的代码中,实际上创建了新的集合实例,由最后一行可以看出。

魔法方法

Groovy 还为集合添加了其他一些方便的功能。例如,可以在集合实例上调用特殊的方法,如下所示:

```
def numbers = [1, 2, 3, 4]
assert numbers.join(", ") == "1, 2, 3, 4"
assert [1, 2, 3, 4, 3]. count(3) == 2
```

join()和 count()只是在任何项列表上都可以调用的众多方便方法中的两个。分布操作符 (spread operator)是个特别方便的工具,使用这个工具不用在集合上迭代,就能够调用集合的每个项上的方法。

假设有一个 String 列表,现在想将列表中的项目全部变成大写,可以编写以下代码:

```
assert ["JAVA", "GR00VY"] ==
["Java", "Groovy"]*.toUpperCase()
```

请注意*.标记。对于以上列表中的每个值,都会调用 toUpperCase(),生成的集合中每个String 实例都是大写的。

使用 Groovy 的简单语法开发 Java 应用程序

Groovy 映射

除了丰富的列表处理功能,Groovy 还提供了坚固的映射机制。同列表一样,映射也是本地数据结构。而且 Groovy 中的任何映射机制在幕后都是 j ava. util. Map 的实例。

Java 语言中的映射

Java 语言中的映射是名称-值对的集合。所以,要用 Java 代码创建典型的映射,必须像下面这样操作:

```
Map<String, String>map = new HashMap<String, String>();
map. put("name", "Andy");
map. put("VPN-#", "45");
```

一个 HashMap 实例容纳两个名称-值对,每一个都是 String 的实例。

通过 Groovy进行映射

Groovy 使得处理映射的操作像处理列表一样简单 — 例如,可以用 Groovy 将上面的 Java 映射写成

```
def hash = [name: "Andy", "VPN-#": 45]
```

请注意,Groovy映射中的键不必是String。在这个示例中,name看起来像一个变量,但是在幕后,Groovy会将它变成String。

全都是 Java

接下来创建一个新类 Mapper 并加入上面的代码。然后添加以下代码,以证实底层的代码是真正的 Java 代码:

```
assert hash.getClass() == java.util.LinkedHashMap
```

可以看到 Groovy 使用了 Java 的 LinkedHashMap 类型,这意味着可以使用标准的 Java 一样语句对 hash 中的项执行 put 和 get 操作。

```
hash.put("id", 23)
assert hash.get("name") == "Andy"
```

有 groovy 特色的映射

现在您已经看到, Groovy 给任何语句都施加了魔法, 所以可以用. 符号将项放入映射中。如果想将新的名称-值对加入映射(例如 dob 和 "01/29/76"), 可以像下面这样操作:

hash. dob = "01/29/76"

. 符号还可以用来获取项。例如,使用以下方法可以获取 dob 的值:

```
assert hash. dob == "01/29/76"
```

当然.要比调用 get() 方法更具 Groovy 特色。

位置映射

还可以使用假的位置语法将项放入映射,或者从映射获取项目,如下所示:

```
assert hash["name"] == "Andy"
hash["gender"] = "mal e"
assert hash.gender == "mal e"
assert hash["gender"] == "mal e"
```

但是,请注意,在使用[]语法从映射获取项时,必须将项作为String引用。

使用 Groovy 的简单语法开发 Java 应用程序

Groovy 中的闭包

现在,闭包是 Java 世界的一个重大主题,对于是否会在 Java 7 中包含闭包仍然存在热烈的争论。有些人会问: 既然 Groovy 中已经存在闭包,为什么 Java 语言中还需要闭包?这一节将学习 Groovy 中的闭包。如果没有意外,在闭包成为 Java 语法的正式部分之后,这里学到的内容将给您带来方便。

不再需要更多迭代

虽然在前几节编写了不少集合代码,但还没有实际地在集合上迭代。当然,您知道 Groovy 就是 Java, 所以如果愿意, 那么总是能够得到 Java 的 Iterator 实例, 用它在集合上迭代, 就像下面这样:

```
def acoll = ["Groovy", "Java", "Ruby"]
for(Iterator iter = acoll.iterator(); iter.hasNext();){
  println iter.next()
}
```

实际上在 for 循环中并不需要类型声明,因为 Groovy 已经将迭代转变为任何集合的直接成员。在这个示例中,不必获取 Iterator 实例并直接操纵它,可以直接在集合上迭代。而且,通常放在循环构造内的行为(例如 for 循环体中 println)接下来要放在闭包内。在深入之前,先看看如何执行这步操作。

能否看见闭包?

对于上面的代码,可以用更简洁的方式对集合进行迭代,如下所示:

```
def acoll = ["Groovy", "Java", "Ruby"]
acoll.each{
  println it
}
```


请注意,each 直接在 acoll 实例内调用,而 acoll 实例的类型是 ArrayList。在 each 调用之后,引入了一种新的语法— {,然后是一些代码,然后是 }。由 {}包围起来的代码块就是闭包。

执行代码

闭包是可执行的代码块。它们不需要名称,可以在定义之后执行。所以,在上面的示例中,包含输出 it (后面将简单解释 it)的行为的无名闭包将会在 acoll 集合类型中的每个值上被调用。

在较高层面上, {}中的代码会执行三次,从而生成如图 13 所示的输出。

图 13. 迭代从未像现在这样容易

闭包中的 it 变量是一个关键字,指向被调用的外部集合的每个值 — 它是默认值,可以用传递给闭包的参数覆盖它。下面的代码执行同样的操作,但使用自己的项变量:

```
def acoll = ["Groovy", "Java", "Ruby"]
acoll.each{ value ->
  println value
}
```

在这个示例中,用 value 代替了 Groovy 的默认 it。

迭代无处不在

闭包在 Groovy 中频繁出现,但是,通常用于在一系列值上迭代的时候。请记住,一系列值可以用多种方式表示,不仅可以用列表表示 — 例如,可以在映射、String、JDBC Rowset、File 的行上迭代,等等。

如果想在前面一节 "Groovy 中的映射" 中的 hash 对象上迭代,可以编写以下代码:

```
def hash = [name: "Andy", "VPN-#": 45]
hash.each{ key, value ->
  println "${key} : ${value}"
}
```

请注意,闭包还允许使用多个参数—在这个示例中,上面的代码包含两个参数(key和value)。

使用 Java 代码迭代

以下是使用典型的 Java 构造如何进行同样的迭代:

```
Map<String, String>map = new HashMap<String, String>();
map. put("name", "Andy");
map. put("VPN-#", "45");

for(Iterator iter = map. entrySet().iterator(); iter.hasNext();){
 Map. Entry entry = (Map. Entry)iter.next();
 System. out. println(entry.getKey() + " : " + entry.getValue());
}
```

上面的代码比 Groovy 的代码长得多,是不是?如果要处理大量集合,那么显然用 Groovy 处理会更方便。

迭代总结

请记住,凡是集合或一系列的内容,都可以使用下面这样的代码进行迭代。

```
"ITERATION".each{
 println it.toLowerCase()
}
```

闭包的更多使用方式

虽然在迭代上使用闭包的机会最多,但闭包确实还有其他用途。因为闭包是一个代码块,所以能够作为参数进行传递(Groovy 中的函数或方法不能这样做)。闭包在调用的时候才会执行这一事实(不是在定义的时候)使得它们在某些场合上特别有用。

例如,通过 Eclipse 创建一个 Closure Example 对象,并保持它提供的默认类语法。在生成的main() 方法中,添加以下代码:

```
def excite = { word ->
  return "${word}!!"
}
```

这段代码是名为 excite 的闭包。这个闭包接受一个参数(名为 word),返回的 String 是word 变量加两个感叹号。请注意在 String 实例中 替换 的用法。在 String 中使用 \${value}语法将告诉 Groovy 替换 String 中的某个变量的值。可以将这个语法当成 return word + "!!"的快捷方式。

延迟执行

既然有了闭包,下面就该实际使用它了。可以通过两种方法调用闭包:直接调用或者通过 call()方法调用。

继续使用 ClosureExample 类,在闭包定义下面添加以下两行代码:

```
assert "Groovy!!" == excite("Groovy")
assert "Java!!" == excite.call("Java")
```

可以看到,两种调用方式都能工作,但是直接调用的方法更简洁。不要忘记闭包在 Groovy 中也是一类对象 — 既可以作为参数传递,也可以放在以后执行。用普通的 Java 代码可以复制同样的行为,但是不太容易。现在不会感到惊讶了吧?

使用 Groovy 的简单语法开发 Java 应用程序

Groovy 中的类

迄今为止,您已经用 Groovy 输出了许多次 "Hello World",已经操作了集合,用闭包在集合上迭代,也定义了您自己的闭包。做所有这些工作时,甚至还没有讨论那个对 Java 开发人员来说至关重要的概念—类。

当然,您已经在这个教程中使用过类了:您编写的最后几个示例就是在不同类的 main() 方法中。而且,您已经知道,在 Groovy 中可以像在 Java 代码中一样定义类。惟一的区别是,不需要使用 public 修改符,而且还可以省略方法参数的类型。这一节将介绍使用 Groovy 类能够进行的其他所有操作。

Song 类

我们先从用 Groovy 定义一个简单的 JavaBean 形式的类开始,这个类称为 Song。

第一步自然是用 Groovy 创建名为 Song 的类。这次还要为它创建一个包结构 — 创建一个包名,例如 org. acme. groovy。

创建这个类之后,删除 Groovy 插件自动生成的 main()。

歌曲有一些属性 — 创作歌曲的艺术家、歌曲名称、风格等等。请将这些属性加入新建的 Song 类,如下所示:

```
package org. acme. groovy

class Song {
  def name
  def artist
  def genre
}
```

迄今为止还不错,是不是?对于 Grooovy 的新开发人员来说,还不算太复杂!

Groovy类就是 Java 类

应该还记得本教程前面说过 Groovy 编译器为用 Groovy 定义的每个类都生成标准的 Java . class。还记得如何用 Groovy 创建 HelloWorld 类、找到 . class 文件并运行它么?也可以用新定义的 Song 类完成同样的操作。如果通过 Groovy 的 groovyc 编译器编译代码(Eclipse Groovy 插件已经这样做了),就会生成一个 Song . class 文件。

这意味着,如果想在另一个 Groovy 类或 Java 类中使用新建的 Song 类,则必须导入它(当然,除非使用 Song 的代码与 Song 在同一个包内)。

接下来创建一个新类,名为 SongExample,将其放在另一个包结构内,假设是org. thi rdparty. lib。

现在应该看到如下所示的代码:

```
package org. thirdparty.lib

class SongExample {
  static void main(args) {}
}
```

类的关系

现在是使用 Song 类的时候了。首先导入实例,并将下面的代码添加到 Song Example 的 main() 方法中。

```
package org. thirdparty.lib

import org. acme. groovy. Song

class SongExample {
  static void main(args) {
 def sng = new Song(name: "Le Freak",
 artist: "Chic", genre: "Disco")
  }
}
```

现在 Song 实例创建完成了! 但是仔细看看以前定义的 Song 类的初始化代码,是否注意到什么特殊之处? 您应该注意到自动生成了构造函数。

类初始化

Groovy 自动提供一个构造函数,构造函数接受一个名称-值对的映射,这些名称-值对与类的属性相对应。这是 Groovy 的一项开箱即用的功能——用于类中定义的任何属性,Groovy 允许将存储了大量值的映射传给构造函数。映射的这种用法很有意义,例如,您不用初始化对象的每个属性。

也可以添加下面这样的代码:

```
def sng2 = new Song(name: "Kung Fu Fighting", genre: "Disco")
```

也可以像下面这样直接操纵类的属性:

```
def sng3 = new Song()
sng3. name = "Funkytown"
sng3. artist = "Li pps Inc."
sng3. setGenre("Di sco")
assert sng3. getArtist() == "Li pps Inc."
```

从这个代码中明显可以看出,Groovy不仅创建了一个构造函数,允许传入属性及其值的映射,还可以通过.语法间接地访问属性。而且,Groovy还生成了标准的 setter 和 getter 方法。

在进行属性操纵时,非常有 Groovy 特色的是: 总是会调用 setter 和 getter 方法 — 即使直接通过.语法访问属性也是如此。

核心的灵活性

Groovy 是一种本质上就很灵活的语言。例如,看看从前面的代码中将 setGenre()方法调用的

括号删除之后会怎么样,如下所示:

```
sng3. setGenre "Di sco"
assert sng3. genre == "Di sco"
```

在 Groovy 中,对于接受参数的方法,可以省略括号 — 在某些方面,这样做会让代码更容易阅读。

方法覆盖

迄今为止已经成功地创建了 Song 类的一些实例。但是,它们还没有做什么有趣的事情。可以用以下命令输出一个实例:

```
println sng3
```

在 Java 中这样只会输出所有对象的默认 toString() 实现,也就是类名和它的 hashcode (即 org. acme. groovy. Song@44f787)。下面来看看如何覆盖默认的 toString() 实现,让输出效果更好。

在 Song 类中,添加以下代码:

```
String toString(){
  "${name}, ${artist}, ${genre}"
}
```

根据本教程已经学到的内容,可以省略 toString() 方法上的 public 修改符。仍然需要指定返回类型(String),以便实际地覆盖正确的方法。方法体的定义很简洁 — 但 return 语句在哪?

不需要 return

您可能已经想到:在 Groovy 中可以省略 return 语句。Groovy 默认返回方法的最后一行。所以在这个示例中,返回包含类属性的 String。

重新运行 SongExample 类,应该会看到更有趣的内容。toString() 方法返回一个描述,而不是 hashcode。

特殊访问

Groovy 的自动生成功能对于一些功能来说很方便,但有些时候需要覆盖默认的行为。例如,假设需要覆盖 Song 类中 getGenre() 方法, 让返回的 String 全部为大写形式。

提供这个新行为很容易,只要定义 getGenre() 方法即可。可以让方法的声明返回 String,也可以完全省略它(如果愿意)。下面的操作可能是最简单的:

```
def getGenre() {
  genre.toUpperCase()
}
```

同以前一样,这个简单方法省略了返回类型和 return 语句。现在再次运行 SongExample 类。应该会看到一些意外的事情 —— 出现了空指针异常。

空指针安全性

如果您一直在跟随本教程,那么应该已经在 Song Example 类中加入了下面的代码:

```
assert sng3. genre == "Di sco"
```

结果在重新运行 SongExample 时出现了断言错误 — 这正是为什么在 Eclipse 控制台上输出了丑陋的红色文字。(很抱歉使用了这么一个糟糕的技巧)

幸运的是,可以轻松地修复这个错误:只要在SongExample类中添加以下代码:

```
println sng2.artist.toUpperCase()
```

但是现在控制台上出现了更多的红色文本 — 出什么事了?!

可恶的 null

如果回忆一下,就会想起 sng2 实例没有定义 artist 值。所以,在调用 toUpperCase() 方法时就会生成 Null pointer 异常。

幸运的是,Groovy通过?操作符提供了一个安全网—在方法调用前面添加一个?就相当于在调用前面放了一个条件,可以防止在 null 对象上调用方法。

例如,将 sng2. artist. toUpperCase() 行替换成 sng2. artist?. toUpperCase()。请注意,也可以省略后面的括号。(Groovy 实际上也允许在不带参数的方法上省略括号。不过,如果Groovy 认为您要访问类的属性而不是方法,那么这样做可能会造成问题。)

重新运行 SongExample 类,您会发现?操作符很有用。在这个示例中,没有出现可恶的异常。现在将下面的代码放在这个类内,再次运行代码。

```
def sng4 = new Song(name: "Thriller", artist: "Mi chael Jackson")
println sng4
```

就是 Java

您将会注意到,虽然预期可能有异常,但是没有生成异常。即使没有定义 genre, getGenre() 方法也会调用 toUpperCase()。

您还记得 Groovy 就是 Java,对吧? 所以在 Song 的 toString()中,引用了 genre 属性本身,所以不会调用 getGenre()。现在更改 toString()方法以使用 getGenre(),然后再看看程序运行的结果。

```
String toString(){
 "${name}, ${artist}, ${getGenre()}"
}
```

重新运行 SongExample,出现类似的异常。现在,请自己尝试修复这个问题,看看会发生什么。

另一个方便的小操作符

希望您做的修改与我的类似。在下面将会看到,我进一步扩充了 Song 类的 getGenre() 方法,以利用 Groovy 中方便的?操作符。

```
def getGenre() {
  genre?.toUpperCase()
}
```

?操作符时刻都非常有用,可以极大地减少条件语句。

精通 Groovy

使用 Groovy 的简单语法开发 Java 应用程序

对 Groovy 进行单元测试

本教程一直都强调 Groovy 只是 Java 的一个变体。您已经看到可以用 Groovy 编写并使用标准的 Java 程序。为了最后一次证明这点,在结束本教程之前,我们将通过 JUnit 利用 Java 对 Song 类进行单元测试。

将 JUnit 加入 Eclipse 项目

为了跟上本节的示例,需要将 JUnit 加入到 Eclipse 项目中。首先,右键单击项目,选择 Build Path,然后选择 Add Libraries,如图 14 所示:

会出现 Add Library 对话框,如图 15 所示。

图 15. 从库列表中选择 JUnit

选择 JUnit 并单击 Next 按钮。应该会看到如图 16 所示的对话框。选择 JUnit3 或 4 — 具体选择哪项全凭自己决定 — 并单击 Finish 按钮。

图 16. 选择 JUnit 3 或 JUnit 4

设置新的测试用例

现在在项目的类路径中加入了 JUnit,所以能够编写 JUnit 测试了。请右键单击 java 源文件夹,选择 New,然后选择 JUnit Test Case。定义一个包,给测试用例命名(例如 SongTest),在 Class Under Test 部分,单击 Browse 按钮。

请注意,可以选择用 Groovy 定义的 Song 类。图 17 演示了这一步骤:

图 17.找到 Song 类

选择该类并单击 **OK**(应该会看到与图 18 类似的对话框)并在 New JUnit Test Case 对话框中单击 **Finish** 按钮。

图 18. Song 的新测试用例

定义测试方法

我选择使用 JUnit 4; 所以我定义了一个名为 testToString() 的测试方法,如下所示:


```
package org. acme. groovy;
import org.junit.Test;
public class SongTest {
  @Test
  public void testToString() {}
}
```

测试 toString

显然,需要验证 toString() 方法是否没有问题,那么第一步该做什么呢?如果想的是"导入Song类",那么想得就太难了—Song类在同一个包内,所以第一步是创建它的实例。

在创建用于测试的 Song 实例时,请注意不能通过传给构造函数的映射完全初始化 — 而且,如果想自动完成实例的 setter 方法,可以看到每个 setter 接受的是 0bj ect 而不是 String(如图 19 所示)。为什么会这样呢?

图 19. 所有的 setter 和 getter

Groovy 的功劳

如果回忆一下,就会记得我在本教程开始的时候说过:

因为 Java 中的每个对象都扩展自 j ava. l ang. 0bj ect, 所以即使在最坏情况下, Groovy 不能确定变量的类型, Groovy 也能将变量的类型设为 0bj ect然后问题就会迎刃而解。

现在回想一下,在定义 Song 类时,省略了每个属性的类型。Groovy 将自然地将每个属性的类型设为 Object。所以,在标准 Java 代码中使用 Song 类时,看到的 getter 和 setter 的参数类型和返回类型全都是 Object。

修正返回类型

为了增添乐趣,请打开 Groovy Song 类,将 artist 属性改为 String 类型,而不是无类型,如下所示:

```
package org. acme. groovy

class Song {
  def name
 String artist
  def genre


String toString() {
 "${name}, ${artist}, ${getGenre()}"
  }
}
```

```
def getGenre() {
  genre?.toUpperCase()
  }
}
```

现在,回到 JUnit 测试,在 Song 实例上使用自动完成功能 — 看到了什么?

在图 20 中(以及您自己的代码中,如果一直跟随本教程的话),setArtist()方法接受一个String,而不是 0bject。Groovy再次证明了它就是 Java,而且应用了相同的规则。

图 20. String, 而不是 object

始终是普通的 Java

返回来编写测试,另外请注意,默认情况下 Groovy 编译的类属性是私有的,所以不能直接在 Java 中访问它们,必须像下面这样使用 setter:

```
@Test
public void testToString() {
 Song sng = new Song();
 sng. setArtist("Village People");
 sng. setName("Y. M. C. A");
 sng. setGenre("Disco");

Assert. assertEquals("Y. M. C. A, Village People, DISCO",
 sng. toString());
}
```

编写这个测试用例余下的代码就是小菜一碟了。测试用例很好地演示了这样一点:用 Groovy 所做的一切都可以轻易地在 Java 程序中重用,反之亦然。用 Java 语言执行的一切操作和编写的一切代码,在 Groovy 中也都可以使用。

精通 Groovy

使用 Groovy 的简单语法开发 Java 应用程序

结束语

如果说您从本教程获得了一个收获的话(除了初次体验 Groovy 编程之外),那么这个收获应该是深入地认识到 Groovy 就是 Java,只是缺少了您过去使用的许多语法规则。Groovy 是没有类型、没有修改符、没有 return、没有 I terator、不需要导入集合的 Java。简而言之,Groovy就是丢掉了许多包袱的 Java,这些包袱可能会压垮 Java 项目。

但是在幕后, Groovy 就是 Java。

我希望通向精通 Groovy 的这第一段旅程给您带来了快乐。您学习了 Groovy 语法,创建了几个能够体验到 Groovy 的生产力增强功能的类,看到了用 Java 测试 Groovy 类有多容易。还遇到了第一次使用 Groovy 的开发者常见的一些问题,看到了如何在不引起太多麻烦的情况下解决它们。

尽管您可能觉得自己目前对 Groovy 还不是很熟练,但您已经走出了第一步。您可以用目前学到的知识编写自己的第一个 Groovy 程序—毕竟,您已经设置好了同时支持 Groovy 和 Java 编程的双重环境! 作为有趣的练习,您可以试试用 Gant 设置下一个的自动构建版本,Gant 是基于 Ant 的构建工具,使用 Groovy 来定义构建,而不是使用 XML。当您对 Groovy 更加适应时,可以试着用 Groovy on Grails 构建 Web 应用程序模块—顺便说一下,这是下一篇教程的主题。