

Nicolás Bello Camilletti @nbellocam

Esto **era** Groovy

Now What ?!

Lenguaje ágil y dinámico para la JVM

Integración con Java

Curva de aprendizaje casi nula

Facilita la escritura

de scripts

Fuertemente tipado

Duck Typing

Historia

29/08/2003 Nacimiento

29/03/2004 Se aprueba la JSR 241

07/12/2007 Versión 1.5

16/03/2004
Propuesta
JSR 241

02/01/2007
Versión 1.0

Actualmente
Versión 1.8.#
y beta de 2

Variables

- Tipado estático
 - Escribiendo el tipo explícitamente

```
String texto 
int contador
```

- Tipado dinámico
 - Utilizando la palabra reservada def

```
def variable = "Texto"
variable = new Customer()
def method(def param){}
```

Sistema de Tipos

- Numeros Enteros
 - Integer
 - Long
 - BigInteger
 - Byte
 - Short
- Punto flotante
 - BigDecimal
 - Float
 - Double

- Boolean
- Strings
- Colecciones
 - List
 - Мар
 - Set
- Rangos
- Expresiones Regulares

Colecciones - Listas

```
def lista = ['casa', 21, 1.69] //lista con cosas diferentes
def numbers = [11, 12, 13, 14] // lista de cuatro elementos
numbers [0] // 11
numbers [-1] // 14
numbers [0..2] // [11, 12, 13]
numbers.get(2) //13
def emptyList = [] //emptyList.size() == 0
emptyList.add(5) //emptyList.size() == 1
```

Colecciones - Maps

```
def map = [name:"Gromit", likes:"cheese", id:1234]
map.get("name") // "Gromit"
map["name"] // "Gromit"
map.name // "Gromit"
def emptyMap = [:] // emptyMap.size() == 0
emptyMap.put("foo", 5) // emptyMap.size() == 1
emptyMap.other = [23,52] // emptyMap.size() == 2
```

Colecciones - Rangos

```
1900..1999 // siglo XX (rango inclusivo)
2000..<2100 // siglo XXI(rango exclusivo)
'A'..'D' // A, B, C, y D
10..1 // 10, 9, ..., 1
'Z'...'X' // Z, Y, y X
def range = 1..10
assert range.from == 1
assert range.to == 10
```

Strings y GStrings

Expresiones Regulares

```
//Creación de una expresión regular
def cheese = ~/cheese/

def nicecheese =("cheesecheese" =~ /cheese/).replaceFirst("nice")
// nicecheese

if("cheese" ==~ /cheese/){
 //entra
}else{
 //no entra
}
```

Groovy Truth

- Boolean
- Cosas que son false
 - Colecciones vacías(listas, maps)
 - Iteradores y enumeradores sin mas elementos
 - Strings vacios
 - Matchers de regex que no coinciden (=~)
 - Cero
 - null

Métodos

Closures (1)

• { [param1, param2 ...] -> sentencia1; sentencia2... }

def clos = { p -> println "Hello \${p}" } //con parámetros

def clos2 = { println "Hello \${it}" } //parámetro actual

clos.call('world') // el argumento actual es 'world'

clos('shortcut') // forma abreviada

Closures (2)

```
def greeting = 'Hello'

def closLikeLambda = {param -> println "${greeting} ${param}"}

closLikeLambda.call('world') //Hello world

greeting = 'Welcome'

closLikeLambda.call('world') // Welcome world
```

Ciclos con closures (1)

Each

```
stringList.each() { print " ${it}" }; println "";
stringMap.each() { key, value -> println "${key} => ${value}" };
```

EachWithIndex

```
stringList.eachWithIndex() { obj, i -> println " ${i}: ${obj}" };
```

Times

```
def len = 10
len.times { println it;}
```

Ciclos con closures (2)

Collect

```
def words = ['ant', 'buffalo', 'cat', 'dinosaur']
assert words.collect{ it[0] } == ['a', 'b', 'c', 'd']
```

FindAll

```
assert words.findAll{ w -> w.size() > 4 } == ['buffalo', 'dinosaur']
```

Operadores (1)

Colección^{*}.operación → Spread Operator

```
assert [1, 3, 5] == ['a', 'few', 'words']*.size()
```

• objeto?.operación -> Safe Navigation Operator

```
objeto?.operation()
```

— Similar a: (objeto != null) ? objeto.operation() : null

Operadores (2)

objeto?:valorDefault→ Elvis Operator

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

Operador ternario equivalente

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

Orientación a Objetos

```
class Cuenta {
 def numero // numero de cuenta
 def balance  // balance actual
 def Cuenta(monto, numero) {
 balance += monto
 this.numero = numero
 def debitar(monto) { // Solo si hay suficiente monto
 if(balance >= monto) balance -= monto
def cuenta = new Cuenta(30, 'ABC255')
```

GroovyBeans (1)

```
class Person {
 // properties
 Integer id
 String name
 Date dob
def person = new Person(id:1, name:"Gromit", dob:new Date())
println("Hello ${person.name}")
```

GroovyBeans (2)

- Con access modifier
 - Field
- Sin access modifier
 - Field privado
 - Mas getter y setter públicos (una property)
 - Se pueden sobreescribir
- Property final
 - Field privado como final
 - Solo getter

Expando

```
def player = new Expando()
player.name = "Dierk"
player.greeting = { "Hello, my name is $name" }
println player.greeting()
player.name = "Jochen"
println player.greeting()
```

Implementando Interfaces con Map

```
impl = [
 i: 10,
 hasNext: { \underline{impl}.\underline{i} > 0 },
 next: { \underline{impl}.\underline{i}-- },
iter = impl as Iterator
while ( iter.hasNext() )
 println iter.next()
```

Domain Specific Languages

- Muy buen soporte
- Concepto de Builders
- Sobrecarga de operadores
- Closures como parámetros
- Y muchos mas...

Soporte para Lenguajes de Marcado

```
def builder = new groovy.xml.MarkupBuilder()
builder.stocks {
 stock(symbol: 'JAVA')
 stock(symbol: 'MSFT')
 stock(symbol: 'IBM')
}
```

```
<stocks>
  <stock symbol='JAVA' />
  <stock symbol='MSFT' />
  <stock symbol='IBM' />
</stocks>
```

Diferencias con java

- Defaults imports
- == es equals
- Return opcional
- This en métodos estáticos para clase
- The Groovy way... ©

Ejemplos

Java

```
String[] list = new String[] {"Rod", "Carlos", "Chris"};
for (String item : list) {
 if (item.length() <= 4) System.out.println(item);
}</pre>
```

Groovy

```
["Rod", "Carlos", "Chris"].findAll{it.size() <= 4}.each{println it}</pre>
```

Ejemplo concurrencia

Groovy

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

 Java

 class Hilo extends Thread{
 def Run() { println "running"}
 def unHilo = new Hilo()
 unHilo.start()
```

Programación de GUI

Wrapper de Swing → Usa Builders


```
count = 0
new groovy.swing.SwingBuilder().edt {
  frame(title:'Frame', size:[300,300], show: true) {
 borderLayout()
 textlabel = label(text:"Click the button!",
 constraints: java.awt.BorderLayout.NORTH)
 Clicked 12 time(s).
 Click Me
 button(text:'Click Me',
 actionPerformed: {
 count++
 textlabel.text = "Clicked ${count} time(s)."
 println "clicked"},
 constraints:java.awt.BorderLayout.SOUTH)
```


Usar Groovy en:

- Integración de componentes
- Modelos de negocio muy dinámicos
- Pruebas de concepto
- Proyectos rápidos y chicos
- Scripting

No usar Groovy en:

- Algoritmos complejos
 - Cálculos intensivos
- Manejo de grandes cantidades de datos
 - Problema con creación de objetos por ser dinámico
- Sistemas con
 - Requerimientos bien definidos
 - Pocas posibilidades de evolución
- Proyectos muy grandes

Recursos

- Sitio oficial
 - http://groovy.codehaus.org/

Muchas Gracias!!!