Podstawy Groovy: typy i operacje

© Krzysztof Barteczko, PJWSTK 2012-2017

Skrypty

Co to są **skrypty** i języki skryptowe ?

Perl, Python, REXX, Ruby, PHP, ... VBScript, WinScripting, AppleScripting No hard-and-fast definition of what a scripting language is exists, but generally scripting languages are interpreted languages that feature higher productivity than more traditional systems languages.

Zastosowania:

- programy uniwersalne
- makra w systemach (aplikacjach)
- integracja

Integracja:

- skrypty działające w ramach systemu
- skrypty łaczniki między różnymi aplikacjami
- skrypty w Internecie i mashupy

Scripting languages are glue languages. They stitch together existing software, such as objects, components, widgets, operating system commands, programs, functions, and other forms of existing code. Scripting languages are higher-level than traditional programming languages because they more easily leverage existing software.

Cytaty: The Quiet Revolution: Open Source Scripting by Howard Fosdick 2009

Groovy

- * is an agile and dynamic language for the Java Virtual Machine
- * builds upon the strengths of Java but has additional power features inspired by languages like Python, Ruby and Smalltalk
- * supports Domain-Specific Languages and other compact syntax so your code becomes easy to read and maintain
- * makes writing shell and build scripts easy with its powerful processing primitives, OO abilities and an Ant DSL
- * increases developer productivity by reducing scaffolding code when developing web, GUI, database or console applications
- * seamlessly integrates with all existing Java objects and libraries
- * compiles straight to Java bytecode so you can use it anywhere you can use Java

 Cytat ze strony Groovy

Groovy

```
Groovy = Java – "boiler plate code"
```

- + dynamiczne typowanie
- + dynamiczne wykonanie kodu (skryptowanie)
- + znacznie poszerzona funkcjonalność bibliotek
- + rozbudowane oraz modyfikowalne instrukcje sterujące
- + przeciążanie operatorów
- + przyjemna składnia dla kolekcji
- + domknięcia i elementy programowania funkcyjnego
- + latwe w użyciu parsery (XML/HTML, JSON)
- + rozbudowane rodzaje napisów i "templates"
- + wbudowane w składnię przetwarzanie wyr. regularnych
- + buildery (Swing, Ant, Html, Xml, JSON, Graphics ...)
- + metaprogramowanie fazy kompilacji i wykonania
- + doskonałe wsparcie do tworzenia DSL

Skrypty w języku Groovy

Skrypt:

- kod w jednym pliku źródłowym (lub jako napis w programie),
- nie ma potrzeby definiowania klas ani metod (ale można),
- nie ma potrzeby deklarowania zmiennych (ale można).

Można łatwo pisać proste programy.

```
Groovy:
name = 'World'
println "Hello $name"
```

```
Java:

public class Greeting {
  public static void main(String ... args) {
 String name = "World";
 System.out.println("Hello " + name);
  }
}
```

Średnik: w Groovy można pomijać, gdy w jednym wierszu jedna instrukcja. **Nawiasy** w wywołaniu metody/funkcji: można pomijać, gdy są argumenty wywołania. Różne rodzaje **literałów napisowych** ("...", '...') – zob. dalej o napisach.

Przykład praktyczny: kursy euro

```
import groovy.swing.SwingBuilder
def url = 'http://www.ecb.europa.eu/stats/eurofxref/eurofxref-daily.xml'
def rates = new XmlParser().parse(url)
def map = [:]
 Euro rates
rates.Cube.Cube.each {
  map[it.@currency] = it.@rate
 Select currency
 Rate
 PLN
 4.1068
new SwingBuilder().edt {
  frame(title: 'Euro rates', pack: true, visible: true) {
 panel() {
 comboBox(id: 'cb', border: titledBorder('Select currency'),
 prototypeDisplayValue: 'xxxxxxxxxxxxx',
 items: map.keySet().toList(),
 actionPerformed: {
 def cur = it.source.selectedItem
 lab.text = map[cur]
 })
 label(id: 'lab', preferredSize: cb.preferredSize,
 border: titledBorder('Rate'))
 Dalej poznamy wszystkie zastosowane tu konstrukcje; tu warto
 zwrócić uwagę na prostotę programu (w Javie wymagałby on
 dużo więcej pracy i zajął duzo więcej miejsca).
```

Instalacja

- 1. JDK z java.sun.com program instalacyjny prowadzi za rękę
- 2. Dokumentacja z java.sun.com unzip
- 3. Groovy z groovy.codehaus.org unzip
- 4. (opcjonalnie) Wybrane IDE
- 5. Ustawić zmienne środowiskowe PATH, JAVA_HOME i GROOVY_HOME
- 6. Test:

Zapisać program w pliku Start.groovy:

println "I'm Groovy!"

Z wiersza poleceń:

groovy Start.groovy

Na konsoli uzyskamy napis:

I'm Groovy!

Praca z Eclipse

Eclipse pobrać można ze strony eclipse.org. Pobrane archiwum wystarczy rozpakować na dysku. Należy też doinstalować plug-in dla języka Groovy ("Software updates"). Zob:

https://github.com/groovy/groovy-eclipse/wiki

Na starcie Eclipse wybieramy Workspace - czyli obszar roboczy. Jest to wybrany przez nas katalog, w którym będą nasze programy. Workspace zawiera projekty. Programy umieszczane są w projektach. Zatem sekwencja działań jest następująca:

- * uruchomić Eclipse,
- * wybrać Workspace,
- * utworzyć nowy projekt ("Groovy project"),
- * w danym projekcie utworzyć program ("Groovy class").

Literaly

Literaly liczbowe:

1

10

2.1

1000.33

Literały boolowskie - słowa kluczowe:

true false

Literaly napisowe:

'Hello Groovy'

'1'

/I'm slashy string\x/

"I'm Gstring \$v"

""Multiline

string"

"""Multiline GString

\$x = \$y"""

Znaki - kodowanie Unicode

W Groovy literały są obiektami odpowiednich klas, np.

1 - typ (klasa) Integer

1.1 - typ BigDecimal

'x' - typ String

'1' - typ String

'ala ma kota' - typ String

"ala ma kota" - typ GString

Integer - całkowite od -2147483648 do 2147483647

BigDecimal - dowolnie duże liczby z dowolną precyzją

Literały - znaki specjalne

```
print '\u03b1\u03b2\u03b3 '
print '\\'
print '\''
print " alfa beta gamma '"
println '\nalfa\nbeta\ngamma'
println "c:\\util\\bak"
println /c:\util\bak/
```


```
αβγ \' alfa beta gamma '
alfa
beta
gamma
c:\util\bak
c:\util\bak
```

Znaki specjalne	Zapis
Line feed (LF)	\n
Tabulacja (Tab)	\t
Backspace (BS)	\b
Carriage return (CR)	\r
Form feed (FF)	\f
Apostrof w ''	\'
Cudzysłów w ""	\"
Backslash	\\
Znak Unicodu o kodzie NNNN	\uNNNN

Uwaga na:
znaki specjalne,
slashy string,
różnice w działaniu
print - bez przejścia do nowej linii,
println - z przejściem

By uzyskać na konsoli Eclipse znaki UTF:

"Run Config-Common-Console Encoding" UTF-8

MODYFIKATORY

float f = 1f, long I = 1L, double d = 1d, BigDecimal = 1g

Zmienne i dynamiczne typowanie

W skryptach można nie deklarować zmiennych:

$$x = 10$$

Deklaracja zmiennej: def lub użycie konkretnego typu.

Zmienne nie zadeklarowane lub zadeklarowane z def są dynamicznie typowane:

def x = 10 // typ: Integer

x = 'Ala' // a teraz zmienił się na String

Użycie konkretnego typu w deklaracji zmiennej wymusza zgodność typów (typ zmiennej nie może być zmieniony).

W Groovy wszystko jest obiektem

Gdy używamy liczb, napisów, znaków, wartości boolowskich lub specjalnych konstrukcji składniowych (np. dla list, map, wyrażeń regularnych) odpowienie obiekty tworzone są automatycznie.

W innych przypadkach musimy sami tworzyć obiekty za pomocą wyrażenia **new**, np.

Zmienne zawierają referencje do obiektów!

Hierarchie typów

Typy są wyznaczane przez klasy i przez interfejsy.

Klasy mogą dziedziczyć inne klasy i implementować interfejsy.

Object

Number extends Object

Integer extends Number

Literał 1 jest typu Integer i Number i Object

Object

AbstractMap extends Object implements Map HashMap extends AbstractMap

Obiekt hash-mapa jest typu Object, Map, AbstractMap, HashMap

Typy proste

W Javie oprócz typów obiektowych występują typy proste.

W języku Groovy można używać typów prostych, ale dane tych typów są i tak przekształcane na obiekty odpowiadających im klas.

```
byte b = 1
long l = 1111111
char c = 'x'
int i = 111
[ b, l, c, i ].each {
 println it.class.name
}
```

Wynik:

```
java.lang.Byte
java.lang.Long
java.lang.Character
java.lang.Integer
```

nazwa typu prostego	nazwa klasy	znaczenie
byte	Byte	liczby
short	Short	całkowite
int	Integer	
long	Long	
float	Float	liczby
double	Double	rzeczywiste
char	Character	znaki Unicodu
boolean	Boolean	wartości logiczne: prawda,
		fałsz

Operatory

<u>Operatory</u> <u>arytmetyczne</u>: * mnożenie / dzielenie

+ dodawanie

odejmowanie

** potegowanie (G) != czy nie równe

% reszta z dzielenia

++ zwiększanie

-- zmniejszanie

Operatory relacyjne:

< mniejsze

<= mniejsze lub równe

>= większe lub równe

> większe

== czy równe

Przypisania:

= (i pochodne)

<u>Operatory</u>

<u>logiczne</u>:

! negacja

|| alternatywa

&& koniunkcja

I wiele innych

<u>Operator instanceof</u>:

stwierdzenie typu:

x instanceof A

czy x jest typu A lub dowolnego jego podtypu

Groovy pozwala na definiowanie operatorów w klasach i w wielu jego standardowych klasach jest to zrobione.

Operacje na liczbach - cechy szczególne

Przy dzieleniu dwóch liczb całkowitych następuje promocja do BigDecimal i wynik jest zgodny z "arytmetyką".

Java: 1/3 == 0

Groovy: 1/3 = 0.333333333

Literały rzeczywiste są typu BigDecimal, wobec tego operacje są dokładne.

Java: 3 * 0.2 != 0.6Groovy: 3 * 0.2 = 6

Potęgowanie:

Java: konieczne użycie funkcji z klasy Math

Groovy: operator **

Złożone operatory przypisania

Złożone operatory przypisania mają postać:

gdzie op - to jeden z operatorów

Złożone operatory przypisania, stosowane w następujący sposób:

są wygodną formą skrócenia zapisu:

$$x = x op (wyrażenie)$$

gdzie:

x - dowolna zmiennawyrażenie - dowolne wyrażenieop - symbol operatora

Na przykład, zamiast:

```
numOfChildren = numOfChildren + 2
```

możemy napisać:

numOfChildren += 2

Zwiększanie i zmniejszanie

```
++ zwiększa
o jeden wartość argumentu (zmiennej)
-- zmniejsza
```

Przyrostkowa forma operatorów (znak operatora po argumencie) modyfikuje wartość argumentu po jej wykorzystaniu w wyrażeniu.

Przedrostkowa (znak operatora przed argumentem) - przed wykorzystaniem tej wartości.

Np.

Odnośniki do dokumentacji

Skrypty:

http://users.pja.edu.pl/~kb/PJPadd/docs/structure.html scripts versus classes.html

Typy proste i autoboxing:

http://users.pja.edu.pl/~kb/PJPadd/docs/objectorientation.html primitive types.html

Typy liczbowe: http://users.pja.edu.pl/~kb/PJPadd/docs/syntax.html numbers.html

Operatory: http://groovy-lang.org/operators.html

Ćwiczenia

- 1. Zainstalować JDK, Groovy, Eclipse IDE, Groovy Plug-in dla Eclispe
- 2. Napisać w wybranym edytorze tekstowym program typu "hello world" w Groovy. Uruchomić go z konsoli. Wypróbować program GroovyConsole z isntalacji Groovy
- 3. Praca z Eclipse: workspace, tworzenie projektów i programów Groovy, nawigacja, uruchamianie programów (na najprostszym przykładzie "hello world"