# An Object Oriented Dynamic Language for the JVM

### A Java Program

```
import java.util.*;
class Erase {
 public static void main(String[] args) {
 List l = new ArrayList();
 1.add("Ted");
 1.add("Fred");
 1.add("Jed");
 1.add("Ned");
 System.out.println(1);
 Erase e = new Erase();
 List r = e.filterLongerThan(1, 3);
 System.out.println(r.size());
 for (Iterator i = r.iterator(); i.hasNext(); ) {
 System.out.println(i.next());
 public List filterLongerThan(List 1, int length) {
 List result = new ArrayList();
 for (Iterator i = l.iterator(); i.hasNext(); ) {
 String entry = (String) i.next();
 if (entry.length() < length+1) {</pre>
 result.add(entry);
 return result;
```

```
import java.util.ArrayList
class Erase {
 public static void main(String[] args) {
 List l = new ArrayList()
 1.add("Ted")
 l.add("Fred")
 l.add("Jed")
 l.add("Ned")
 System.out.println(1)
 Erase e = new Erase();
 List r = e.filterLongerThan(1, 3)
 System.out.println(r.size())
 for (i in r) {
 System.out.println(i)
 public List filterLongerThan(List 1, int length) {
 List result = new ArrayList()
 for (entry in 1) {
 if (entry.length() < length+1) {</pre>
 result.add(entry)
 return result
}
```

```
import java.util.ArrayList
class Erase {
 public static void main(args) {
 l = new ArrayList()
 1.add("Ted")
 l.add("Fred")
 l.add("Jed")
 l.add("Ned")
 System.out.println(1)
 e = new Erase();
 r = e.filterLongerThan(1, 3)
 System.out.println(r.size())
 for (i in r) {
 System.out.println(i)
 public filterLongerThan(l, length) {
 result = new ArrayList()
 for (entry in 1) {
 if (entry.length() < length+1) {</pre>
 result.add(entry)
 return result
```

```
import java.util.ArrayList
class Erase {
 public static void main(args) {
 l = [ "Ted", "Fred", "Jed", "Ned" ]
 System.out.println(1)
 e = new Erase();
 r = e.filterLongerThan(1, 3)
 System.out.println(r.size())
 for (i in r) {
 System.out.println(i)
 public filterLongerThan(l, length) {
 result = new ArrayList()
 for (entry in 1) {
 if (entry.length() < length+1) {</pre>
 result.add(entry)
 return result
```

```
import java.util.ArrayList
class Erase {
  public static void main(args) {
 l = [ "Ted", "Fred", "Jed", "Ned" ]
 System.out.println(l)

 e = new Erase();
 r = e.filterLongerThan(l, 3)
 System.out.println(r.size())
 r.each { println it }
}

public filterLongerThan(l, length) {
 result = new ArrayList()
 result = l.findAll { entry | entry.length() < length+1 }
 return result
  }
}</pre>
```

```
l = ["Ted", "Fred", "Jed", "Ned"]
println l

length = 3
r = l.findAll { e | e.length() < length+1 }
println r.size()
r.each { println it }</pre>
```

## Typed Groovy

```
List l = ["Ted", "Fred", "Jed", "Ned"]
println l

Integer length = 3
List r = l.findAll {| String e | e.length() < length+1 }
println r.size()
List r = r.each { println it }</pre>
```

# Tim Bray 3/15/2004

• In fact I personally believe that Java's share of enterprise software will decline, but not in favor of anything from Redmond. I think that dynamic languages (Python and friends), particularly in conjunction with Test-Driven Development, are looking more like winners all the time. They generally are cheaper to program in, run just as fast, and have fewer bugs; what's not to like?

# Goals / Applications

- Fluid/Agile application development
  - Optional typing
- Reuse existing Java code
- Unit testing tasks
- Build automation
- Scripting of Java Applications
- Improve efficiency when working with
  - XML
  - SQL

# Influences

- Ruby
- Python
- Dylan
- Xen

### Language Features

- Optional Typing
- Closures
- Native syntax for lists and maps
- Regex Syntax
- Operator overloading
- GroovyBeans
- Groovy Path Expression language
- Polymorphic iteration and autoboxing
- Compiles direct to Java byte code
- Interoperates cleanly with Java libraries


### **Environment features**

- Groovy Markup
- Ant Scripting
- Groovy SQL
- Groovlets
- UI building groovy-swt, also a swing builder

## Optional Type Declarations

Typed Groovy = Java + Autoboxing + Syntax

### Closures

- Syntax
  - Today
 - { var | block}
  - Tomorrow
 - { | var | block }
- Assign to variables
  - c = { x | return x == "John" }
- Call method
  - c.call("Fred")
- Keyword it
  - c = { return it == "John" }

### Closures and objects

```
accountFactory = { balance
 return { op, amount |
 if (op == "deposit") {
 balance = balance + amount
 return balance
 } else if (op == "withdraw") {
 balance = balance - amount
 return balance
 } else if (op == "balance") {
 return balance
}
account = accountFactory.call(5)
println account.call("deposit", 100)
account.call("withdraw", 10)
println account.call("balance", 0)
105
95
```

## Timing Closure

```
timer = { closure |
 start = System.currentTimeMillis()
 closure.call()
 println System.currentTimeMillis() - start
}
timer { "sleep 10".execute().waitFor() }
```

### Calling closures

- Passing closure after args
  - fn(arg1,...,argn, Closure)
- Can call
  - fn(a,..,n, { x | ... } )
  - fn(a,..,n) { x | ... }

### Closures & control structures

### Operations on lists, ranges

```
1 = [1, 2, 3, 4, 5, 6, 7]
r = 1..7
```

#### collect

 Call the closure on every element and return a list of the closure results

```
• l.collect { return it * it }
• [1, 4, 9, 16, 25, 36, 49]
```

#### each

Call the closure on every element of the collection

```
1.each { print it }
```

**1234567** 

### Control structures 2

#### find

 Return the first collection value that causes the closure to evaluate to true

```
1.find { it == 4 }
4
```

#### findAll

 Return a list of all collection values that cause the closure to evaluate to true

```
• l.findAll { it > 4 }
• [5, 6, 7]
```

### **Control Structure 3**

#### every

 return true if every element in collection causes the closure to evaluate to true

```
r.every { it > 0 }
 true
r.every { it > 4 }
 false
```

#### any

 return true if any element in collection causes the closure to evaluate to true

```
r.any { it > 4 }truer.any { it > 100 }false
```

### **Control Structures 4**

- inject
  - Iterate over the collection passing each succesive closure the result of the previous closure. Arg to inject is an initial value
  - r.inject(1) { x, y | return x \* y
 }
 - **5040**

### Closures and I/O

- eachLine
  - new File('IO.groovy').eachLine { line |
 println(line)
 }
- eachByte
- eachFile
- withReader
- withStream
- withWriter

```
new File("groovy-output.txt").withWriter { w |
 new File('IO.groovy').eachLine { line |
 w.write(line)
 }
}
```

- withPrintWriter
- withOutputStream


### Easy to use Java code

- Just import code
- Call it

# Syntax

Standalone functions (closures)

```
f = { x, y |
 return x+y
}
```

Standalone statements

```
- f(1,3)
```

- **4**
- Optional Semicolons
- Optional parentheses

### List syntax

- Lists are java.util.List instances
- Lists are enclosed in square brackets
- $\blacksquare$  1 = [ 1, 2 , 3 ]
- List access via indexing
- **1**[0]
  - 1

### List operations

- << is append</p>
  - | << 4</li>
  - **[**1,2,3,4]
- flatten
  - [ [ 1, 2, 3 ], [4, 5, 6] ].flatten()
  - **1** [ 1, 2, 3, 4, 5, 6]
- intersect
  - [1, 2, 4, 6, 8, 10, 12].intersect([1,3,6,9,12])
  - **[**1,6,12]
- minus
  - **1** [1, 2, 4, 6] [2, 4]
  - **[1, 6]**

# -

### List operations 2

- pop
  - [1, 2, 4, 6].pop()
  - **6**
- reverse
  - [1, 2, 4, 6].reverse()
  - **•** [6, 4, 2, 1]

## Map syntax

- Maps are java.util.Map instances
- Map enclosed with []
- Empty map is written [:]
- Key value pairs separated by ,
- Keys and values separated by :
- m = [ 'a':1, 'b':2, 'c':3 ]
- Values retrieved by key:

```
m['b']
```

# -

### Collection Methods

- I = [ 1, 2, 4, 6, 2, 3, 5]
- count
  - 1.count(2)
  - **2**
- join
  - 1.join(":")
  - **"**2:4:6:2:3:5"

### Collections 2

- min
  - 1.min()
  - 1
- max
  - 1.max()
  - 1
- plus
  - l.plus("a")
  - [1, 2, 4, 6, 2, 3, 5, a]
- sort
  - 1.sort()
  - **[**1, 2, 2, 3, 4, 5, 6]

# Ranges

- Ranges implement java.util.List
- Notation allows
  - Inclusive ...
  - Exclusive of top ...
- Integer
  - 3...7 contains 3, 4, 5, 6, 7
  - 3...7 contains 3, 4, 5, 6
- Character
  - "a"..."d" contains a, b, c, d
  - "a"..."d" contains a, b, c

# Ranges 2

- Implement groovy.lang.Range
  - getFrom
  - getTo
- Subinterfaces
  - IntRange
 - contains method
  - ObjectRange
 - contains method

### Ranges and slicing

- You can use ranges to access strings and lists
- s = "this is a test"
- s[1..3]
  - his
- Reversed ranges give reversed results
- s[3..1]
  - sih
- Negative indices start from the end
- s[-4..-1]
  - test
- s[-1..-4]
  - tset

### Methods added to Object

- dump
  - I = ['a','b','c']
  - "<java.util.ArrayList@1ecc1 elementData=[a, b, c] size=3 modCount=3>"
- print
- println

### Methods added to String

- s="this is a test"
- contains
  - s.contains("is")
 - true
  - s.contains("ted")
 - false
- count
  - s.count("is")
 - **2**
- tokenize
  - s.tokenize()
 - ["This", "is", "a", "test"]

# 4

### String methods 2

- minus
  - s "a"
 - "this is test"
- multiply
  - s \* 2
 - "this is a testthis is a test"

### Regular Expressions

- Based on JDK 1.4 Regex
- ~"pattern"
  - Pattern.compile("pattern")
  - pat =  $\sim$ ".\*(\\d{5})"
- "text" =~ "pattern"
  - Pattern.compile("pattern").matcher("text")
  - m = "CA 95014" =~ pat
- "test" ==~ "pattern"
  - Pattern.compile("pattern").matcher("text").matches()
  - "CA 95014" ==~ pat
  - true

## \_

### Operator overloading

- = == (Java equals)
- != (Java !equals)
- === (Java ==)
- <=> (Java compareTo)
- >
- >=
- <</p>
- \_ <=

### 4

### Operator overloading 2

- **+**
- \_
- \*
- **++**
- \_\_\_
- x[y]
- x[y] = z

# Switch

- Case on various types
  - String

```
case 'string':
```

Range

```
case 1..10:
```

In a list

```
case ['alpha', 'beta', 'gamma']:
```

Class name (instanceof)

```
case java.util.Date:
```

Regex

```
case ~"\\d{5}":
```

- isCase method called for case comparisons
  - Override this to allow your classes to be switched on

#### Switch 2

```
accountFactory = { balance |
  return { op, amount |
 switch (op) {
 case 'deposit':
 balance = balance + amount
 return balance
 case 'withdraw':
 balance = balance - amount
 return balance
 case 'balance':
 return balance
 default:
 throw IllegalArgumentException
 }
}
```

### Looping

#### for

```
for (i in 1..10) { println i }
l = 1..10
for (i in l) { println i }
```

#### while

```
i = 0
while (i < 10 ) {
  println i
  i++
}</pre>
```

### Looping 2

#### each

```
(1..10).each { println it }
l.each { println it }
```

#### times

```
10.times { println it }
```

#### upto

```
• 1.upto(10) { println it }
```

#### step

• 1.step(10,2) { println it }

### 4

#### Here documents

#### Shell style

```
h1= <<<THEEND
This
is
a
multiline
string
THEEND</pre>
```

#### Python style

```
h2 = """
This
is
a
Python
style
multiline
string
"""
```

## 4

### String interpolation

- Use \${expr} to insert the value of expr into a string
- count = 4
  println "The total count is \${count}"
- The total count is 4

## Groovy Beans

- Like Java Beans
- Properties
- Auto generate getters and setters
  - for public, protected properties

### **Groovy Beans 2**

```
class Feed {
 String title
 String link
 Person author
 String tagline
 String generator
 String copyright
 String modified
 List entries
class Entry {
 String title
 String link
 String id
 String summary
 String content
 Person author
 String created
 String issued
 String modified
```

### **Groovy Beans 3**

```
class Person {
 String name
 String url
 String email
f = new Feed()
f.author = new Person(
 name:'Ted Leung',url:'http://www.sauria.com/blog',
 email:'twl@sauria.com')
f.entries = [
 new Entry(title:'one', summary:'first post'),
 new Entry(title:'two', summary:'the second post'),
 new Entry(title:'three', summary:'post the third'),
 new Entry(title:'four', summary:'the ponderous fourth post')
```

### GPath object navigation

- x.y.z = x.getY().getZ()
  - f.author.name
 - Ted Leung
- x->y->z (avoids nullptr)
  - f->author->name
 - Ted Leung
- Works over lists
  - f.entries.name
 - [ 'one', 'two', 'three', 'four']


#### GPath and closures

```
f.entries.any {
 it.author.email == "twl@sauria.com"
}
```

true

## Groovy Markup

- Application of closures
- Functions create elements
- Function arguments create either attributes or text content
  - Named arguments create attributes
  - String arguments create text content
  - Maps create mixed content
- Closures create nested content

### XML MarkupBuilder

```
xml = new MarkupBuilder()
atom = xml.atom {
  title("Ted Leung off the air")
  link("http://www.sauria.com/noblog")
  author() {
 person() {
 name(f.author.name)
 url(f.author.url)
 email(f.author.email)
 }
  }
  for (e in f.entries) {
 entry() {
 summary(e.summary)
 }
  }
}
```

### XML MarkupBuilder Result

```
<atom>
  <title>Ted Leung off the air</title>
  <link>http://www.sauria.com/noblog</link>
  <author>
 <person>
 <name>Ted Leung</name>
 <url>http://www.sauria.com/blog</url>
 <email>twl@sauria.com</email>
 </person>
  </author>
  <entry>
 <title>one</title>
 <summary>first post</summary>
  </entry>
  <entry>
 <title>two</title>
 <summary>the second post</summary>
  </entry>
  <entry>
 <title>three</title>
 <summary>post the third</summary>
  </entry>
  <entry>
 <title>four</title>
 <summary>the ponderous fourth post</summary>
  </entry>
```

# Builders

- NodeBuilder
- DOMBuilder
- SAXBuilder
- MarkupBuilder
- AntBuilder
- SwingBuilder
- SWTBuilder

### Ant Scripting

```
import groovy.util.AntBuilder
import org.codehaus.groovy.ant.Groovyc
ant = new AntBuilder()
ant.taskdef(name:'groovyc', classname:'org.codehaus.groovy.ant.Groovyc')
ant.sequential {
  echo("copying files")
 myDir = "bin"
  delete(dir:myDir)
 mkdir(dir:myDir)
  copy(todir:myDir) {
 fileset(dir:".") {
 include(name:"**/*.groovy")
 exclude(name:"**/EraseTyped.groovy")
  echo("Compiling Groovy files")
  groovyc(srcdir:myDir, destdir:myDir)
  echo ("done")
```

# GroovySQL

#### Use closures to make JDBC easier

```
import groovy.sql.Sql
import java.sql.DriverManager

Class.forName("org.hsqldb.jdbcDriver")
connection =
 DriverManager.getConnection("jdbc:hsqldb:hsql://localhost", "sa", "")

sql = new Sql(connection)

sql.eachRow("SELECT name, price FROM prices") { row |
 println "${row.name} costs ${row.price}"
}
```


- Write servlets using Groovy
- Use the GroovyServlet to process scripts
- Allow implicit access to key servlet objects

### Groovlets 2

```
if (session.counter == null) {
 session.counter = 1
}

out.println(<<<EOS
<html>
<head>
<title>Groovy Servlet</title>
</head>
<body>
Hello, ${request.remoteHost}: ${session.counter}! ${new Date()}}
<br/>
<br/
```


### Invoking Groovy Scripts

- Interactive Shell
- Interactive Swing Console
- Script compilation

### Tool Support

- Eclipse
- IntelliJ
- Ant groovyc task


### **Embedding Groovy in Java**

- Use GroovyShell to execute scripts
- Use GroovyClassLoader to expose Groovy objects to Java
  - Semi inconvenient due to invokeMethod


#### Implementation

- Each Groovy class is compiled to a Java class
- Java classes callable from Groovy
- Groovy classes callable from Java

## Applications

- Template Engines
- Gap (groovy, picocontainer, dynaop)
- Query language like JXPath
- IDE Scripting, IDE/Appserver integration
- OpenEJB Telnet client allows groovy script execution
  - BEA investigating this also


#### Development Process

- Groovy Team @ Codehaus.org
  - Led by James Strachan
  - Open Source
 - Apache Style License
  - Small but growing community
- JSR-241 (proposed)
  - Apache, BEA, Thoughtworks

# Status

- 1.0beta 4
  - 1.0 scheduled for a couple of months
- Eclipse plugin for 2.1.2, 3.0M5

# Issues

- Stability
- No static method dispatch
- No eclipse refactoring support
- Syntax still subject to change

## Minuses

- Still working out syntax
- Small community for now
- IDE plugins need work
- Not Python or Perl
- Built using Maven

## Future features

- Metadata support
- Multiple assignment
- Python style Generators
- Xen style cardinality syntax
- Inner classes
- Mixins
- JDK 1.5 style imports
- JDK 1.5 style varargs
- Syntax extension

# Resources

- http://groovy.codehaus.org
- irc://irc.codehaus.org/groovy
- http://www.ociweb.com/jnb/jnbFeb2004
- http://viva.sourceforge.net/talk/jug-mar-2004/slides.html
- http://www.sauria.com/blog