Ułatwienia programowania obiektowego w języku Groovy

© Krzysztof Barteczko, PJWSTK 2012-2017

Klasy w Groovy

Z programów w języku Groovy mamy dostęp do klas napisanych w Javie i odwrotnie.

Klasy w Groovy są jak w Javie, z pewnymi drobnymi różnicami i wieloma dodatkowymi właściwościami.

Metody i konstruktory są domyślnie publiczne.

Pola:

- 1. Jeśli zmienna jest deklarowana ze specyfikatorem dostępu (public, private lub protected) to oznacza pole.
- 2. Bez specyfikatora dostępu oznacza właściwość (property) (zob. dalej).

Konstruktor:

wywołanie z nazwanymi argumentami (jeśli konstruktor niezdefiniowany),

domniemane wołanie przy przypisaniu listy (dla zdefiniowanych konstruktorów), przy przypisaniu map (bez zdefiniowanego). Zob. dalej

Skrypty to też klasy

Plik nie zawierający klas == skrypt. Generowana jest klasa o tej samej nazwie co plik. Zawartość pliku (kod) staje się ciałem metody run, dodatkowo jest tworzona statyczna metoda main.

```
Script A
println "I'm script A"
args.each { print it + ' ' }

Script B
println 'Script B calling script A'
ScriptA.main('a b c')

Output:
Script B calling script A
I'm script A
a b c
```

Inne przypadki

Pojedyncza klasa w pliku - dokładnie jak w Javie

[John Dog, Steve Horse] ←

Wiele klas w pliku - nie ma restrykcji co do nazw, ale gdzieś musi być metoda main.

W pliku można łączyć definicję klas i kod skryptu. Kod skryptu staje się wtedy klasą główną.

```
class Student implements Comparable {
  def fname, lname
  Student(name) { (fname, lname) = name.tokenize() }
 Nazwa pliku:
 public int compareTo(other) {
 fname.compareTo(other.fname)
 ProblemWithSet
 public String toString() { "$fname $lname" }
 a nie "Student"
def list = [ new Student('John Dog'), new Student('Steve Horse'), new
Student('John Cat')]
println list
println(new TreeSet(list))
 Gdzie jest John Cat?
Output:
[John Dog, Steve Horse, John Cat]
```

Konstruktory

Gdy jest zdefiniowany - może być wywołany na dwa sposoby:

```
public class Person {
  String fname, lname, info
  Person(fn, ln, inf) {
 fname = fn; lname = ln; info = inf;
  public String toString() {
 def list = []
 Pozycyjne arg
 if (fname) list << fname
 if (lname) list << lname
 if (info) list << info
 return list.join(' ')
 public static void main(String ... args)
 def plist = []
 plist << new Person('Albert', 'Einstein', 'was here')</pre>
 Person p1 = [ 'Albert', 'Einstein', 'scientist']
 plist << p1
 plist.each { println it }
 Domniemane wywołanie
```

Output:

Albert Einstein was here Albert Einstein scientist Domniemane wywołanie przy przypisaniu listy arg

Gdy brak definicji konstruktora ...

```
public class Person {
  String fname, lname, info
  public String toString() {
 def list = []
 if (fname) list << fname
 if (lname) list << lname
 if (info) list << info
 Nazwane parametry
 return list.join(' ')
  public static void main(String ... args) {
 def plist = []
 plist << new Person()</pre>
 plist << new Person(fname: 'Albert')</pre>
 plist << new Person(lname: 'Einstein', info: 'great scientist')</pre>
 Person p1 = [ fname: 'Albert', lname: 'Einstein']
 plist << p1</pre>
 plist.each { println it }
 Zob w dokumentacji
 <u>konstruktory</u>
```

Output:

Albert
Einstein great scientist
Albert Einstein

Właściwości

Model komponentowy JavaBeans.

Konwencje nazewnicze:

private T prop;

public T getProp() // getter

public void setProp(T) //setter

```
Groovy

public class GrooBean {
  def text, counter
  String toString() {
 "$text $counter"
  }
}
```

Zobacz materiał o JavaBeans (w Javie)

```
public class JavaBean {
 private String text;
 lava
 private int counter;
  public JavaBean(String text, int counter) {
 this.text = text;
 this.counter = counter;
  public String getText() {
 return text;
  public void setText(String text) {
 this text = text:
  public int getCounter() {
 return counter;
  public void setCounter(int counter) {
 this.counter = counter;
  public String toString() {
 return text + " " + counter;
```

Dostęp do właściwości

```
lava -> lava
  public static void main(String[] args) {
 JavaBean jb = new JavaBean("Text", 1);
 System.out.println(jb);
 jb.setText("New");
 jb.setCounter(jb.getCounter() + 4);
 System.out.println(jb);
Groovy -> Groovy
GrooBean b = [text: 'Text', counter: 1]
println b
b.text = 'New'
b.counter += 4
println b
Groovy -> Java
JavaBean jb = new JavaBean('Text', 1)
println jb
jb.text = 'New'
jb.counter += 4
println jb
```

```
Groovy syntax:
b.getProp() => b.prop
b.setProp(v) => b.prop = v
```

Właściwości związane i ograniczane

Związane -> przy zmianie właściwości są powiadamiani słuchacze, **ograniczane** -> słuchacz monitoruje zmiany i może je wetować.

```
import groovy.beans.*
 Adnotacje!
import java.beans.*
 PropertyChangeListener
class Bean
 PropertyChangeEvent
  @Bindable def text = 'a'
  @Bindable @Vetoable def count =
Bean b = new Bean()
b.propertyChange = {
 println 'Change from ' + it.oldValue + ' to ' + it.newValue
b.vetoableChange = {
  if (it.newValue > 5)
 throw new PropertyVetoException('Change prohibited', it)
 Change from a to aa
b.text = b.text + 'a'
 Change from 1 to 2
 Change from 2 to 3
try {
 Change from 3 to 4
  6.times { b.count++ }
 Change from 4 to 5
} catch(PropertyVetoException exc) {
 Change prohibited for value 6
 println exc.msg + ' for value ' +
 exc.propertyChangeEvent.newValue
```

Definiowanie operatorów

Groovy umożliwia definiowanie (przeciążanie) operatorów w klasach. Operatory są definiowane jako metody o specjalnych nazwach.

Operator	Metoda	Operator	Metoda
+	a.plus(b)	a[b]	a.getAt(b)
-	a.minus(b)	a[b] = c	a.putAt(b, c)
*	a.multiply(b)	a in b	b.isCase(a)
/	a.div(b)	<<	a.leftShift(b)
%	a.mod(b)	>>	a.rightShift(b)
**	a.power(b)	>>>	a.rightShiftUnsign ed(b)
I	a.or(b)	++	a.next()
&	a.and(b)		a.previous()
۸	a.xor(b)	+a	<pre>a.positive()</pre>
as	a.asType(b)	-a	a.negative()
a()	a.call()	~a	a.bitwiseNegate()

Definiowanie operatorów - przykład

```
class Account {
  def id
  def balance = 0.0
 Account plus(BigDecimal money) {
 balance += money
 return this
  Account minus(BigDecimal money) {
 balance -= money
 return this
 String toString() { "$id $balance" }
Account a1 = [ id: 'x0001', balance: 1000 ]
Account a2 = [id: 'x0002', balance: 2000]
a1 += 100
a2 = a2 - 1000
println "$a1, $a2" // x0001 1100, x0002 1000
```

Adnotacje w Groovy = transformacje AST

groovy.lang

groovy.transform

Category

Delegate

Grab

GrabConfig

GrabExclude

GrabResolver

Grapes

Immutable

Lazy

Mixin

Newify

PackageScope

Singleton

. . .

AutoClone

AutoExternalize

Canonical

EqualsAndHashCode

Field

Immutable

IndexedProperty

InheritConstructors

PackageScope

Synchronized

ToString

TupleConstructor

WithReadLock

WithWriteLock

. . .

Ćwiczenie: odnaleźć i zapoznać się z dokumentacją wszystkich gotowych transformacji AST

Transformacje AST - przykład 1

```
import groovy.transform.*
 // Na podstawie dokumentacji Groovy API
@TupleConstructor
@ToString(includeNames=true)
class Conference {
 Uwaga na final
  final title

 wymaga konstruktora

  @Delegate final Date when
 daje go nam adnotacja
  final where
 @TupleConstructor
Conference grConf = ['Groovy', new Date()+1, 'Warsaw']
println grConf
Conference scalaConf = [ 'Scala', Date.parse('yyyy-MM-dd', '2018-06-01'),
'Madrid' 1
println scalaConf
println scalaConf.after(grConf.when)
 @Delegate generuje
 metody delegujące
 wywołania do klasy
 określonej przez typ pola
```

Conference(title:Groovy, when:Fri Nov 24 11:14:49 CET 2017, where:Warsaw) Conference(title:Scala, when:Fri Jun 01 00:00:00 CEST 2018, where:Madrid) true

Transformacje AST – przykład 2

```
class CollegeStudent {
  def schedule = []
  def addLecture(String lecture) { schedule << lecture }</pre>
  def getLectureSchedule() { schedule}
class Worker {
  def schedule = []
 def addMeeting(String meeting) { schedule << meeting }</pre>
  def getWorkSchedule() { return schedule}
  public String toString() { schedule }
@Mixin([CollegeStudent, Worker])
class WorkingStudent {
  public String toString() {
 "working student\nLectures: $lectureSchedule\nJobTasks: $workSchedule"
WorkingStudent ws = new WorkingStudent()
ws.with {
  addMeeting('Performance review with Boss')
  addLecture('Learn about Groovy Mixins')
  println lectureSchedule
  println workSchedule
  println '----'
  println schedule // z ostatniej klasy na liscie
  println mixedIn[CollegeStudent].schedule
  println mixedIn[Worker].schedule
println '-----'
println ws
println ws instanceof Worker
println (ws as Worker)
```

/* Przykład na podstawie dokumentacji Groovy API */
/* Uwaga: adnotacja @mixin jest zdezaktualizowana */

@Mixin – kombinacja metod z róznych klas (prawie wielodziedziczenie)

Zobaczmy też ciekawe słówko 'with', pozwalające unikać powtarzania referencji przy odwołaniach do składowych klasy.

```
Wynik

[Learn about Groovy Mixins]
[Performance review with Boss]
-----
[Performance review with Boss]
[Learn about Groovy Mixins]
[Performance review with Boss]
-----
working student
Lectures: [Learn about Groovy Mixins]
JobTasks: [Performance review with Boss]
false
[Performance review with Boss]
```

Traits

Adnotacja @Mixin została zdeaktualizowana od wersji Groovy 2.3 i generalnie zastąpiona przez traits (ale tzw. **runtime mixins** nadal są aktualne – więcej w materiale o metaprogramowaniu).

Trait to kompozycja właściwości i zachowań, ale w odróżnieniu od zwykłych klas *trait* musi być implementowane w innej klasie.

```
Przykład:
trait Person {
 def name
 <u>Zobacz</u>
 def whoIs() { "$name" }
 Wiecei nt traits
trait Learning {
 def learn() { 'learning Groovy' }
trait Dancing {
 def dance() { 'dancing samba' }
class Student implements Person, Learning, Dancing {}
Student s = [name: 'Serapion']
println s.whoIs() + ' is ' + s.learn() + ' and ' + s.dance()
// Serapion is learning Groovy and dancing samba
```

Specjalne nazwy metod

W Groovy metody mogą mieć dowolne nazwy, złożone np ze spacji i znaków specjalnych. Identyfikatory metod i ich wywołania powinny mieć formę literałów napisowych np.:

```
def 'o której będzie wykład?'() {
 '12:15'
}
def godz = 'o której będzie wykład?'()
println "Wykład będzie o $godz"
```

Dynamiczne wywołania metod

Metody można wywoływać podając ich nazwy (jako napisy) + ew. argumenty. Do takich wywołań stosowana jest składnia GString:

```
def 'która godzina?'() {
  'jedenasta'
def ask = { s -> javax.swing.JOptionPane.showInputDialog(s) }
def mname = ask 'Nazwa metody'
println 'wołam metode: ' + mname
def napis = "$mname"()
println napis
mname = ask 'Jakiej metody z klasy String uzyć?'
println 'wołam metode: ' + mname
println napis."$mname"()
// po wprowadzeniu 'która godzina?' a potem toUpperCase dostaniemy:
wołam metodę: która godzina?
iedenasta
wołam metodę: toUpperCase
JEDENASTA
```

17

Metody jako domknięcia

Każdą metodę można przekształcić w domknięcie używając .& i stosować wszędzie tam, gdzie można zastosowac domknięcia (np. przekazując do wykonania innej metodzie).

```
def transform(kod, ...args) {
  kod(args)
String s = 'napis'
def mref = s.&reverse
println mref.getClass()
println transform(mref)
println transform(s.&toUpperCase)
println transform(s.&getAt, 1)
// Wynik:
class org.codehaus.groovy.runtime.MethodClosure
sipan
NAPIS
a
```

Groovy - Java główne różnice

Średnik (J: obligatoryjny, G: opcjonalny)

Nawiasy w wywołaniu metod z argumentami (J: obligatoryjne, G: opcjonalne)

Literały napisowe (J: tylko cudzysłów, G: kilka form)

Porównywanie zawartości obiektów:

w Javie używaj tylko equals (op. == porównuje referencje) w Groovy używaj == (porównanie referencji - metoda **is(..)**)

Dostęp do własciwości

w Javaie - gettery and settery w Groovy - za pomocą kropki lub gettery and settery

Instrukcja return (J: obligatoryjna, G: opcjonalna)

Warunki (J: boolean, G: nie tylko)

Switch (J: ubogie, G: rozbudowane możliwości)

Obsługa wyjątków (J: obligatoryjna dla kontrolowanych, G: nie)

+ Groovy ma wiele rzeczy nieobecnych w Javie: domknięcia, wieloprzypisania, przeciążanie operatorów, łatwość metaprogramowania.