

Groovy & Eclipse

About the Speaker

- Java developer since the beginning
- True believer in Open Source
- Groovy committer since August 2007
- Eclipse user since 2004
- Project lead of the Griffon framework

Agenda

- What is Groovy
- From Java to Groovy
- Getting Groovy on Eclipse
- Feature List I (close to home)
- Feature List II (explore the neighborhood)
- Feature List III (space out!)
- Related Projects
- Resources

What is Groovy?

What is Groovy?

- 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 & Smalltalk
- Makes modern programming features available to Java developers with almost-zero learning curve
- Supports Domain Specific Languages and other compact syntax so your code becomes easy to read and maintain

What is Groovy?

- Increases developer productivity by reducing scaffolding code when developing web, GUI, database or console applications
- Simplifies testing by supporting unit testing and mocking out-of-the-box
- Seamlessly integrates with all existing Java objects and libraries
- Compiles straight to Java byte code so you can use it anywhere you can use Java

From Java to Groovy

HelloWorld in Java

```
public class HelloWorld {
 String name;
 public void setName(String name)
 { this.name = name; }
 public String getName() { return name; }
 public String greet()
 { return "Hello "+ name; }
 public static void main(String args[]){
 HelloWorld helloWorld = new HelloWorld()
 helloWorld.setName("Groovy")
 System.err.println( helloWorld.greet() )
```


HelloWorld in Groovy

```
public class HelloWorld {
 String name;

public void setName(String name)
 { this.name = name; }
 public String getName() { return name; }

public String greet()
 { return "Hello "+ name; }

public static void main(String args[]) {
 HelloWorld helloWorld = new HelloWorld()
 helloWorld.setName("Groovy")
 System.err.println( helloWorld.greet() )
 }
}
```


Step1: Let's get rid of the noise

- Everything in Groovy is public unless defined otherwise.
- Semicolons at end-of-line are optional.

Step 1 - Results

```
class HelloWorld {
 String name
 void setName(String name)
 { this.name = name }
 String getName() { return name }
 String greet()
 { return "Hello "+ name }
 static void main(String args[]){
 HelloWorld helloWorld = new HelloWorld()
 helloWorld.setName("Groovy")
 System.err.println( helloWorld.greet() )
```


Step 2: let's get rid of boilerplate

- Programming a JavaBean requires a pair of get/set for each property, we all know that. Let Groovy write those for you!
- Main() always requires String[] as parameter. Make that method definition shorter with optional types!
- Printing to the console is so common, can we get a shorter version too?

Step2 - Results

```
class HelloWorld {
 String name

String greet()
 { return "Hello "+ name }

static void main( args ) {
 HelloWorld helloWorld = new HelloWorld()
 helloWorld.setName("Groovy")
 println( helloWorld.greet() )
}
```


Step 3: Introduce dynamic types

- Use the **def** keyword when you do not care about the type of a variable, think of it as the **var** keyword in JavaScript.
- Groovy will figure out the correct type, this is called duck typing.

Step3 - Results

```
class HelloWorld {
 String name

def greet()
 { return "Hello "+ name }

static def main( args ) {
 def helloWorld = new HelloWorld()
 helloWorld.setName("Groovy")
 println( helloWorld.greet() )
}
```


Step 4: Use variable interpolation

- Groovy supports variable interpolation through GStrings (seriously, that is the correct name!)
- It works as you would expect in other languages.
- Prepend any Groovy expression with \${} inside a String

Step 4 - Results

```
class HelloWorld {
 String name

def greet() { return "Hello ${name}" }

static def main( args ) {
 def helloWorld = new HelloWorld()
 helloWorld.setName("Groovy")
 println( helloWorld.greet() )
}
```


Step 5: Let's get rid of more keywords

- The return keyword is optional, the return value of a method will be the last evaluated expression.
- You do not need to use def in static methods

Step 5 - Results

```
class HelloWorld {
 String name

def greet() { "Hello ${name}" }

static main( args ) {
 def helloWorld = new HelloWorld()
 helloWorld.setName("Groovy")
 println( helloWorld.greet() )
}
```


Step 6: POJOs on steroids

- Not only do POJOs (we call them POGOs in Groovy)
 write their own property accessors, they also provide a
 default constructor with named parameters (kind of).
- POGOs support the array subscript (bean[prop]) and dot notation (bean.prop) to access properties

Step 6 - Results

Step 7: Groovy supports scripts

- Even though Groovy compiles classes to Java byte code, it also supports scripts, and guess what, they are also compile down to Java byte code.
- Scripts allow classes to be defined anywhere on them.
- Scripts support packages, after all they are also valid Java classes.

Step 7 - Results

```
class HelloWorld {
 String name
 def greet() { "Hello $name" }
}

def helloWorld = new HelloWorld(name:"Groovy")
println helloWorld.greet()
```


We came from here...

```
public class HelloWorld {
 String name;
 public void setName(String name)
 { this.name = name; }
 public String getName() { return name; }
 public String greet()
 { return "Hello "+ name; }
 public static void main(String args[]){
 HelloWorld helloWorld = new HelloWorld()
 helloWorld.setName("Groovy")
 System.err.println( helloWorld.greet() )
```


... to here

```
class HelloWorld {
 String name
 def greet() { "Hello $name" }
}

def helloWorld = new HelloWorld(name:"Groovy")
println helloWorld.greet()
```


Getting Groovy on Eclipse

http://www.eclipse.org/org/foundation/eclipseawards/winners10.php

- Go to Help -> Install New Software
- Configure a new update site

http://dist.springsource.org/release/GRECLIPSE/e3.5/

- Follow the wizard instructions
- Restart Eclipse. You are now ready to start Groovying!

© 2010 by «Andres Almiray»; made available under the EPL v1.0 | 05/11/2010

Feature List I Close to home

Follow the mantra...

Java is Groovy, Groovy is Java

- Flat learning curve for Java developers, start with straight Java syntax then move on to a groovier syntax as you feel comfortable.
- Almost 99% Java code is Groovy code, meaning you can in most changes rename *.java to *.groovy and it will work.

Feature List I – JDK5

- Groovy supports JSR 175 annotations (same as Java), in fact it is the second language on the Java platform to do so.
- Enums
- Generics
- Static imports
- Enhanced for loop
- Varargs can be declared as in Java (with the triple dot notation) or through a convention:
 - if the last parameter of a method is of type Object[] then varargs may be used.

Varargs in action

```
class Calculator {
 def addAllGroovy( Object[] args ){
 int total = 0
 for( i in args ) { total += i }
 total
 def addAllJava( int... args ) {
 int total = 0
 for( i in args ) { total += i }
 total
Calculator c = new Calculator()
assert c.addAllGroovy(1,2,3,4,5) == 15
assert c.addAllJava(1,2,3,4,5) == 15
```


Feature List II Explore the Neighborhood

Assorted goodies

- Default parameter values as in PHP
- Named parameters as in Ruby (reuse the Map trick of default POGO constructor)
- Operator overloading, using a naming convention, for example

+	plus()
[]	getAt() / putAt()
<<	leftShift()

Closures

- Closures can be seen as reusable blocks of code, you may have seen them in JavaScript and Ruby among other languages.
- Closures substitute inner classes in almost all use cases.
- Groovy allows type coercion of a Closure into a onemethod interface
- A closure will have a default parameter named it if you do not define one.

Examples of closures

```
def greet = { name -> println "Hello $name" }
greet( "Groovy" )
// prints Hello Groovy

def greet = { println "Hello $it" }
greet( "Groovy" )
// prints Hello Groovy

def iCanHaveTypedParametersToo = { int x, int y -> println "coordinates are ($x,$y)"
}

def myActionListener = { event -> // do something cool with event
} as ActionListener
```


Iterators everywhere

- As in Ruby you may use iterators in almost any context, Groovy will figure out what to do in each case
- Iterators harness the power of closures, all iterators accept a closure as parameter.
- Iterators relieve you of the burden of looping constructs

Iterators in action

```
def printIt = { println it }
// 3 ways to iterate from 1 to 5
[1, 2, 3, 4, 5].each printIt
1.upto 5, printIt
(1..5).each printIt
// compare to a regular loop
for( i in [1,2,3,4,5] ) printIt(i)
// same thing but use a Range
for (i in (1...5)) printIt(i)
[1,2,3,4,5].eachWithIndex { v, i -> println "list[$i] => $v" }
// list[0] => 1
// list[1] => 2
// list[2] => 3
// list[3] => 4
// list[4] => 5
```


Feature List III Space out!

The as keyword

 Used for "Groovy casting", convert a value of typeA into a value of typeB

```
def intarray = [1,2,3] as int[]
```

- Used to coerce a closure into an implementation of single method interface.
- Used to coerce a Map into an implementation of an interface, abstract and/or concrete class.
- Used to create aliases on imports

Some examples of as

```
import javax.swing.table.DefaultTableCellRenderer as DTCR
def myActionListener = { event ->
 // do something cool with event
} as ActionListener
def renderer = [
 getTableCellRendererComponent: { t, v, s, f, r, c ->
 // cool renderer code goes here
l as DTCR
// note that this technique is like creating objects in
// JavaScript with JSON format
// it also circumvents the fact that Groovy can't create
// inner classes (yet)
```


New operators

- ?: (elvis) a refinement over the ternary operator
- ?. Safe dereference navigate an object graph without worrying on NPEs
- <=> (spaceship) compares two values
- * (spread) "explode" the contents of a list or array
- *. (spread-dot) apply a method call to every element of a list or array

Traversing object graphs

- GPath is to objects what XPath is to XML.
- *. and ?. come in handy in many situations
- Because POGOs accept dot and bracket notation for property access its very easy to write GPath expressions.

Sample GPath expressions

```
class Person {
 String name
 int id
}

def persons = [
 new Person( name: 'Duke', id: 1 ),
 [name: 'Tux', id: 2] as Person
]

assert [1,2] == persons.id
assert ['Duke', 'Tux'] == persons*.getName()
assert null == persons[2]?.name
assert 'Duke' == persons[0].name ?: 'Groovy'
assert 'Groovy' == persons[2]?.name ?: 'Groovy'
```


MetaProgramming

- You can add methods and properties to any object at runtime.
- You can intercept calls to method invocations and/or property access (similar to doing AOP but without the hassle).
- This means Groovy offers a similar concept to Ruby's open classes, Groovy even extends final classes as String and Integer with new methods (we call it GDK).

A simple example using categories

```
class Pouncer {
 static pounce( Integer self ) {
 def s = "Boing!"
 1.upto(self-1) { s += " boing!" }
 s + "!"
 }
}
use( Pouncer ) {
 assert 3.pounce() == "Boing! boing!"
}
```


Same example using MetaClasses

```
Integer.metaClass.pounce << { ->
 def s = "Boing!"
 delegate.upto(delegate-1) { s += " boing!" }
 s + "!"
}
assert 3.pounce() == "Boing! boing! boing!"
```


Related Projects

Grails - http://grails.org

- Full stack web framework based on Spring, Hibernate,
 Sitemesh, Quartz and more
- Powerful plugin system (more than 400!)
- Huge community
- Most active mailing list at The Codehaus (Groovy is 2nd)

Griffon - http://griffon.codehaus.org

- Desktop development framework inspired in Grails
- Primarily Swing based however supports SWT, Pivot, GTK and JavaFX too
- Growing plugin system (80 plugins and counting)

Gaelyk - http://gaelyk.appspot.com

- Google App Engine development framework based on Groovy and Groovlets
- Emerging plugin system (just released!)

Build tools

- Gant http://gant.codehaus.org
- Gmaven http://gmaven.codehaus.org
- Gradle http://gradle.org

Testing frameworks

Easyb – http://easyb.org

Spock - http://spockframework.org

And a few more...

- Gpars http://gpars.codehaus.org
- Groovy++ http://code.google.com/p/groovypptest/

Resources

- Groovy Language, guides, examples
 - http://groovy.codehaus.org
- Groovy Eclipse Plugin
 - http://groovy.codehaus.org/Eclipse+Plugin
- Groovy Related News
 - http://groovyblogs.org
 - http://groovy.dzone.com
- Twitter: @groovyeclipse @jeervin @werdnagreb @andy_clement
- My own Groovy/Java/Swing blog
 - http://jroller.com/aalmiray

Q&A

Thank you!