

Groovy AST Transformations

Dr Paul King @paulk_asert

http://slideshare.net/paulk_asert/groovy-transforms https://github.com/paulk-asert/groovy-transforms

Topics

- > Introduction
- Built-in AST Transforms
- Writing your own transforms


```
groovy MyScript.groovygroovyc MyScript.groovygroovyshgroovyConsole
```

```
public run()
->
L1
ALOAD 1
LDC 1
AALOAD
ALOAD 0
LDC "Howdy Y'all"
INVOKEINTERFACE callCurrent()
ARETURN
```

MyScript.groovy

println "Howdy Y'all"

BlockStatement

- -> ReturnStatement
 - -> MethodCallExpression
 - -> VariableExpression("this")
 - -> ConstantExpression("println")
 - -> ArgumentListExpression
 - -> ConstantExpression("Howdy Y'all")

Initialization

Parsing

Conversion

Semantic Analysis

Canonicalization

Instruction Selection

Class Generation

Output

Finalization

9 phase compiler

- Early stages: read source code and convert into a sparse syntax tree
- Middle stages: iteratively build up a more dense and information rich version of the syntax tree
- Later stages: check the tree and convert it into byte code/class files

Initialization

Parsing

Conversion

Semantic Analysis

Canonicalization

Instruction Selection

Class Generation

Output

Finalization


```
@ToString
class Greeter {
 String message = "Howdy Y'all"
 void greet() {
 println message
 }
}
```


```
ClassNode: Greeter

MethodNode: greet

BlockStatement

MethodCall: this.println(message)

properties: Property: message
type: unresolved(String)

annotations: AnnotationNode: ToString
type: unresolved(ToString)
```

Initialization

Parsing

Conversion

Semantic Analysis

Canonicalization

Instruction Selection

Class Generation

Output

Finalization

Initialization

Parsing

Conversion

Semantic Analysis

Canonicalization

Instruction Selection

Class Generation

Output

Finalization


```
public greet()V
...
L1
...
ALOAD 0
GETFIELD Greeter.message
INVOKEINTERFACE callCurrent()
POP
...
```


Initialization

Parsing

Conversion

Semantic Analysis

Canonicalization

Instruction Selection

Class Generation

Output

Finalization

Global Transformations

Local Transformations

Topics

- Introduction
- > Built-in AST Transforms
- Writing your own transforms

@ToString


```
ToStringASTTransformation
```

```
class Detective {
 String firstName, lastName
 String toString() {
 def result = new StringBuilder()
 result.append('Detective(')
 result.append(this.firstName)
 result.append(', ')
 result.append(this.lastName)
 result.append(')')
 return result.toString()
```

```
@groovy.transform.ToString
class Detective {
 String firstName, lastName
}
```

```
def d = new Detective(firstName: 'Sherlock', lastName: 'Holmes')
assert d.toString() == 'Detective(Sherlock, Holmes)'
```

@ToString annotation parameters...

	· · · · · · · · · · · · · · · · · · ·
Parameter Name	Purpose
excludes	Exclude certain properties from toString() by specifying the property names as a comma separated list or literal list of String name values. By default, all properties are included. Incompatible with "includes".
includes	Include just the specified properties by specifying the property names as a comma separated list or literal list of String name values. Incompatible with "excludes".
includeSuper	Include the toString() for the super class by setting to true. Default: false.
includeNames	Include the names of the properties by setting this parameter to true. Default: false.

...@ToString annotation parameters

Parameter Name	Purpose
includeFields	Include the class's fields, not just the properties, by setting this parameter to true. Default: false.
ignoreNulls	Exclude any properties that are null. By default null values will be included.
includePackage	Set to false to print just the simple name of the class without the package. By default the package name is included.
cache	Set to true to cache toString() calculations. Use only for immutable objects. By default the toString() is recalculated whenever the toString() method is called.

@ToString (using parameters)


```
@ToString(ignoreNulls=true, excludes='lastName', includeNames=true,
 includePackage=false, includeFields=true)
class Detective {
 String firstName, lastName
 List clues
 private nemesis = 'Moriarty'
def d = new Detective(firstName: 'Sherlock', lastName: 'Holmes')
assert d.toString() ==
 'Detective(firstName:Sherlock, nemesis:Moriarty)'
```

@EqualsAndHashCode


```
@EqualsAndHashCode
class Actor {
 String firstName, lastName
def a1 = new Actor(firstName: 'Ian', lastName: 'McKellen')
def a2 = new Actor(firstName: 'Ian', lastName: 'McKellen')
assert ! (a1.is(a2))
assert a1 == a2
```

@EqualsAndHashCode


```
class Actor {
 String firstName, lastName
 int hashCode() {
 def result = HashCodeHelper.initHash()
 result = HashCodeHelper.updateHash( result, this.firstName)
 _result = HashCodeHelper.updateHash( result, this.lastName)
 return result
 boolean canEqual(other) {
 return other instanceof Actor
```

@EqualsAndHashCode


```
boolean equals(other) {
 if (other == null) return false
 if (this.is(other)) return true
 if (!( other instanceof Actor)) return false
 Actor otherTyped = (Actor) other
 if (!(otherTyped.canEqual(this))) return false
 if (!(this.getFirstName().is(otherTyped.getFirstName()))) {
 if (!(this.getFirstName() == otherTyped.getFirstName())) {
 return false
 if (!(this.getLastName().is(otherTyped.getLastName()))) {
 if (!(this.getLastName() == otherTyped.getLastName())) {
 return false
 return true
```

@EqualsAndHashCode annotation parameters...

Parameter Name	Purpose
excludes	Exclude certain properties from the calculation by specifying them as a comma separated list or literal list of String name values. This is commonly used with an object that has an 'id' field. By default, no properties are excluded. Incompatible with "includes"
includes	Include only a specified list of properties by specifying them as a comma separated list or literal list of String name values. Incompatible with "excludes".
cache	Set to true to cache hashCode() calculations. Use only for immutable objects. By default the hashCode() is recalculated whenever the hashCode() method is called.

...@EqualsAndHashCode annotation parameters

Parameter Name	Purpose
callSuper	Include properties from the super class by setting this parameter to true. By default, the super class is not used as part of the calculation.
includeFields	Include the class's fields, not just the properties, in the calculation by setting this parameter to true. By default, fields are not taken into account.
useCanEqual	Set to false to disable generation of a <code>canEqual()</code> method to be used by <code>equals()</code> . By default the <code>canEqual()</code> method is generated. The <code>canEqual</code> idiom provides a mechanism for permitting equality in the presence of inheritance hierarchies. For immutable classes with no explicit super class, this idiom is not required.

@TupleConstructor

A traditional positional arguments constructor

```
@TupleConstructor
class Athlete {
 String firstName, lastName
def a1 = new Athlete('Michael', 'Jordan')
def a2 = new Athlete('Michael')
def a3 = new Athlete(firstName: 'Michael')
assert al.firstName == a2.firstName
assert a2.firstName == a3.firstName
```

@Canonical

 Combines @ToString, @EqualsAndHashCode and @TupleConstructor

```
@Canonical
class Inventor {
 String firstName, lastName
}

def i1 = new Inventor('Thomas', 'Edison')
def i2 = new Inventor('Thomas')
assert i1 != i2
assert i1.firstName == i2.firstName
assert i1.toString() == 'Inventor(Thomas, Edison)'
```

@Lazy...

Safe and efficient deferred construction

```
// nominally expensive resource with stats
class Resource {
 private static alive = 0
 private static used = 0
 Resource() { alive++ }
 def use() { used++ }
 static stats() { "$alive alive, $used used" }
}
```

Understands double checked-locking and holder class idioms

...@Lazy


```
class ResourceMain {
 def res1 = new Resource()
 @Lazy res2 = new Resource()
 @Lazy static res3 = { new Resource() }()
 @Lazy(soft=true) volatile Resource res4
new ResourceMain().with {
 assert Resource.stats() == '1 alive, 0 used'
 res2.use()
 res3.use()
 res4.use()
 assert Resource.stats() == '4 alive, 3 used'
 assert res4 instanceof Resource
 def expected = 'res4=java.lang.ref.SoftReference'
 assert it.dump().contains(expected)
```

@InheritConstructors

 Reduced boiler-plate for scenarios where parent classes have multiple constructors (e.g. Exceptions & PrintWriter)

```
@InheritConstructors
class MyPrintWriter extends PrintWriter { }
def pw1 = new MyPrintWriter(new File('out1.txt'))
def pw2 = new MyPrintWriter('out2.txt', 'US-ASCII')
[pw1, pw2].each {
 it << 'foo'
 it.close()
assert new File('out1.txt').text == new
File('out2.txt').text
['out1.txt', 'out2.txt'].each{ new File(it).delete() }
```

@Sortable...

Reduced boiler-plate for Comparable classes including specialised Comparators

```
@Sortable(includes = 'last,initial')
class Politician {
 String first
 Character initial
 String last

String initials() { first[0] + initial + last[0] }
}
```

...@Sortable


```
// @Sortable(includes = 'last,initial') class Politician { ... }
def politicians = [
 new Politician(first: 'Margaret', initial: 'H', last: 'Thatcher'),
 new Politician(first: 'George', initial: 'W', last: 'Bush')
politicians.with {
 assert sort()*.initials() == ['GWB', 'MHT']
 def comparator = Politician.comparatorByInitial()
 assert toSorted(comparator)*.initials() == ['MHT', 'GWB']
```

Trip Highlights

Groovy and "fluent-api" builders

- A common idiom in recent times for Java is to use an inner helper class and accompanying "fluent-api" to reduce ceremony when creating Java classes with many parameters
 - But Groovy's named parameters greatly reduces this need

```
class Chemist {
 String first
 String last
 int born
}

def c = new Chemist(first: "Marie", last: "Curie", born: 1867)
assert c.first == "Marie"
assert c.last == "Curie"
assert c.born == 1867
```

@Builder...

But if you need Java integration or want improved IDE support...

```
import groovy.transform.builder.Builder
@Builder
class Chemist {
 String first
 String last
 int born
def builder = Chemist.builder()
def c = builder.first("Marie").last("Curie").born(1867).build()
assert c.first == "Marie"
assert c.last == "Curie"
assert c.born == 1867
```

...@Builder...

And it supports customizable building strategies

Strategy	Description
DefaultStrategy	Creates a nested helper class for instance creation. Each method in the helper class returns the helper until finally a build() method is called which returns a created instance.
SimpleStrategy	Creates chainable setters, i.e. each setter returns the object itself after updating the appropriate property.
ExternalStrategy	Allows you to annotate an explicit builder class while leaving some buildee class being built untouched. This is appropriate when you want to create a builder for a class you don't have control over, e.g. from a library or another team in your organization.
InitializerStrategy	Creates a nested helper class for instance creation which when used with @CompileStatic allows type-safe object creation.

...@Builder

Type-safe construction using phantom types (*if* you need it)

```
@Builder(builderStrategy=InitializerStrategy)
@Immutable
class Chemist {
 String first, last
 int born
@CompileStatic
def solution() {
 def init = Chemist.createInitializer().first("Marie").last("Curie").born(1867)
 new Chemist(init).with {
 assert first == "Marie"
 assert last == "Curie"
 assert born == 1867
solution()
```

@Delegate (motivation)

Anything wrong with this?

```
class NoisySet extends HashSet {
 @Override
 boolean add(item) {
 println "adding $item"
 super.add(item)
 @Override
 boolean addAll(Collection items) {
 items.each { println "adding $it" }
 super.addAll(items)
```

@Delegate (motivation)

Anything wrong with this?

 Could we fix this implementation?

```
class NoisySet extends HashSet {
 @Override
 boolean add(item) {
 println "adding $item"
 super.add(item)
 @Override
 boolean addAll(Collection items) {
 items.each { println "adding $it" }
 super.addAll(items)
```

@Delegate (motivation)

Anything wrong with this?

 Could we fix this implementation?

 What about using the delegate pattern written by hand?

```
class NoisySet extends HashSet {
 @Override
 boolean add(item) {
 println "adding $item"
 super.add(item)
 @Override
 boolean addAll(Collection items) {
 items.each { println "adding $it" }
 super.addAll(items)
```

@Delegate

For declarative but flexible use of the delegate pattern

```
class NoisySet {
 @Delegate
 Set delegate = new HashSet()
 @Override
 boolean add(item) {
 println "adding $item"
 delegate.add(item)
 @Override
 boolean addAll(Collection items) {
 items.each { println "adding $it" }
 delegate.addAll(items)
```

```
Set ns = new NoisySet()
ns.add(1)
ns.addAll([2, 3])
assert ns.size() == 3
```

@Delegate annotation parameters...

Parameter Name	Purpose
interfaces	Set this parameter to true to make the owner class implement the same interfaces as the delegate, which is the default behavior. To make the owner <i>not</i> implement the delegate interfaces, set this parameter to false.
deprecated	Set this parameter to true to have the owner class delegate methods marked as @Deprecated in the delegate. By default @Deprecated methods are not delegated.
methodAnnotations	Set to true if you want to carry over annotations from the methods of the delegate to your delegating method. By default, annotations are not carried over. Currently Closure annotation members are not supported.
parameterAnnotations	Set to true if you want to carry over annotations from the method parameters of the delegate to your delegating method. By default, annotations are not carried over. Currently Closure annotation members are not supported.

...@Delegate annotation parameters

Parameter Name	Purpose
excludes	List of method and/or property names to exclude when delegating.
excludeTypes	List of interfaces containing method signatures to exclude when delegating.
includes	List of method and/or property names to include when delegating.
includeTypes	List of interfaces containing method signatures to exclude when delegating.

 Only one of 'includes', 'includeTypes', 'excludes' or 'excludeTypes' should be used.

@Memoized

For making pure functions more efficient

```
class Calc {
  def log = []

  @Memoized
  int sum(int a, int b) {
 log << "$a+$b"
 a + b
  }
}</pre>
```

```
new Calc().with {
  assert sum(3, 4) == 7
  assert sum(4, 4) == 8
  assert sum(3, 4) == 7
  assert log.join(' ') == '3+4 4+4'
}
```

@Memoized

For making pure functions more efficient

```
class Calc {
  def log = []

  @Memoized
  int sum(int a, int b) {
 log << "$a+$b"
 a + b
  }
}</pre>
```

```
new Calc().with {
  assert sum(3, 4) == 7
  assert sum(4, 4) == 8
  assert sum(3, 4) == 7
  assert log.join(' ') == '3+4 4+4'
}
```

@TailRecursive...

For unravelling recursion

```
import groovy.transform.TailRecursive
class RecursiveCalc {
 @TailRecursive
 int accumulate(int n, int sum = 0) {
 (n == 0) ? sum : accumulate (n - 1, sum + n)
new RecursiveCalc().with {
 assert accumulate(10) == 55
```

...@TailRecursive


```
class RecursiveCalc {
 int accumulate(int n, int sum) {
 int sum = sum
 int n = n
 while (true) {
 if (n == 0) {
 return sum
 } else {
 int n = n
 int sum = sum
 n = n
 sum = sum + n
 int accumulate(int n) { accumulate(n, 0) }
```

@Immutable

For unchanging data structures

```
@Immutable
class Genius {
 String firstName, lastName
def g1 = new Genius(firstName: 'Albert', lastName: "Einstein")
assert g1.toString() == 'Genius(Albert, Einstein)'
def g2 = new Genius('Leonardo', "da Vinci")
assert g2.firstName == 'Leonardo'
shouldFail (ReadOnlyPropertyException) {
 q2.lastName = 'DiCaprio'
```

@Log @Log4j @Log4j2 @Commons @Slf4j

For easy logging

```
@groovy.util.logging.Log
class Database {
 def search() {
 log.fine(runLongDatabaseQuery())
 def runLongDatabaseQuery() {
 println 'Calling database'
 /* ... */
 return 'query result'
new Database().search()
```

@Synchronized

For safe synchronization

```
class PhoneBook1 {
 private final phoneNumbers = [:]
 @Synchronized
 def getNumber(key) {
 phoneNumbers[key]
 @Synchronized
 void addNumber(key, value) {
 phoneNumbers[key] = value
```

@WithReadLock @WithWriteLock

Declarative and efficient synchronization

```
class PhoneBook2 {
 private final phoneNumbers = [:]
 @WithReadLock
 def getNumber(key) {
 phoneNumbers[key]
 @WithWriteLock
 def addNumber(key, value) {
 phoneNumbers[key] = value
```

Trip Highlights

@AutoClone (Simple example)

 Easier cloning. With multiple styles supported: because one size doesn't fit all for cloning on the JVM

```
@AutoClone
class Chef1 {
 String name
 List<String> recipes
 Date born
def name = 'Heston Blumenthal'
def recipes = ['Snail porridge', 'Bacon & egg ice cream']
def born = Date.parse('yyyy-MM-dd', '1966-05-27')
def c1 = new Chef1(name: name, recipes: recipes, born: born)
def c2 = c1.clone()
assert c2.recipes == recipes
```

@AutoClone (Advanced example)


```
@TupleConstructor
@AutoClone(style=COPY CONSTRUCTOR)
class Person {
 final String name
 final Date born
@TupleConstructor(includeSuperProperties=true, callSuper=true)
@AutoClone(style=COPY CONSTRUCTOR)
class Chef2 extends Person {
 final List<String> recipes
def name = 'Jamie Oliver'
def recipes = ['Lentil Soup', 'Crispy Duck']
def born = Date.parse('yyyy-MM-dd', '1975-05-27')
def c1 = new Chef2(name, born, recipes)
def c2 = c1.clone()
assert c2.name == name
assert c2.born == born
assert c2.recipes == recipes
```

@AutoCloneStyle

Style	Description
CLONE	Adds a clone () method to your class. The clone () method will call super.clone () before calling clone () on each Cloneable property of the class. Doesn't provide deep cloning. Not suitable if you have final properties. (Default)
SIMPLE	Adds a clone() method to your class which calls the no-arg constructor then copies each property calling clone() for each Cloneable property. Handles inheritance hierarchies. Not suitable if you have final properties. Doesn't provide deep cloning.
COPY_CONSTRUCTOR	Adds a "copy" constructor, i.e. one which takes your class as its parameter, and a <code>clone()</code> method to your class. The copy constructor method copies each property calling <code>clone()</code> for each <code>Cloneable</code> property. The <code>clone()</code> method creates a new instance making use of the copy constructor. Suitable if you have final properties. Handles inheritance hierarchies. Doesn't provide deep cloning.
SERIALIZATION	Adds a clone () method to your class which uses serialization to copy your class. Suitable if your class already implements the Serializable or Externalizable interface. Automatically performs deep cloning. Not as time or memory efficient. Not suitable if you have final properties.

@AutoExternalize


```
@AutoExternalize
@ToString
class Composer {
 String name
 int born
 boolean married
def c = new Composer(name: 'Wolfgang Amadeus Mozart',
 born: 1756, married: true)
def baos = new ByteArrayOutputStream()
baos.withObjectOutputStream{ os -> os.writeObject(c) }
def bais = new ByteArrayInputStream(baos.toByteArray())
def loader = getClass().classLoader
def result
bais.withObjectInputStream(loader) {
 result = it.readObject().toString()
assert result == 'Composer(Wolfgang Amadeus Mozart, 1756, true)'
```

Springone ZERS
DALLAS
2014

@TimedInterrupt@ThreadInterrupt@ConditionalInterrupt

- For safer scripting
- Typically applied through compilation customizers to user scripts rather than directly used

@TimedInterrupt


```
@TimedInterrupt(value = 520L, unit = MILLISECONDS)
class BlastOff1 {
 def log = []
 def countdown(n) {
 sleep 100
 log << n
 if (n == 0) log << 'ignition'
 else countdown(n - 1)
 }
}</pre>
```

```
def b = new BlastOff1()
Thread.start {
 try {
 b.countdown(10)
 } catch (TimeoutException ignore) {
 b.log << 'aborted'
 }
}.join()
assert b.log.join(' ') == '10 9 8 7 6 aborted'</pre>
```

@ThreadInterrupt

```
Springone ZERY
DALLAS
2014
```

```
@ThreadInterrupt
class BlastOff2 {
 def log = []
 def countdown(n) {
 Thread.sleep 100
 log << n
 if (n == 0) log << 'ignition'</pre>
 else countdown(n - 1)
 def b = new BlastOff2()
 def t1 = Thread.start {
 try {
 b.countdown(10)
 } catch(InterruptedException ignore) {
 b.log << 'aborted'</pre>
 sleep 570
 t1.interrupt()
 t1.join()
 assert b.log.join(' ') == '10 9 8 7 6 aborted'
```

@ConditionalInterrupt


```
@ConditionalInterrupt({ count <= 5 })</pre>
class BlastOff3 {
 def log = []
 def count = 10
 def countdown() {
 while (count != 0) {
 log << count</pre>
 count--
 log << 'ignition'</pre>
```

```
def b = new BlastOff3()
try {
 b.countdown()
} catch (InterruptedException ignore) {
 b.log << 'aborted'
}
assert b.log.join(' ') == '10 9 8 7 6 aborted'</pre>
```

Topics

- Introduction
- Built-in AST Transforms
- > Writing your own transforms

Parsing

Conversion

Semantic Analysis

Canonicalization

Instruction Selection

Class Generation

Output

Finalization

Read source files/streams and configure compiler

Key classes
 CompilerConfiguration
 CompilationUnit

Initialization

Parsing

Conversion

Semantic Analysis

Canonicalization

Instruction Selection

Class Generation

Output

Finalization

Use (ANTLR) grammar to convert source code into token tree

Key classes

CompilationUnit GroovyLexer GroovyRecognizer GroovyTokenTypes

CST Transforms

 http://java.dzone.com/articles/groovyantlr-plugins-better

Initialization

Parsing

Conversion

Semantic Analysis

Canonicalization

Instruction Selection

Class Generation

Output

Finalization

- Key classes
 AntlrParserPlugin EnumVisitor
- AST Transforms
 @Grab (global)

Initialization

Parsing

Conversion

Semantic Analysis

Canonicalization

Instruction Selection

Class Generation

Output

Finalization

Purpose

Resolves classes and performs consistency and validity checks beyond what the grammar can provide

Key classes

StaticVerifier ResolveVisitor StaticImportVisitor InnerClassVisitor, AnnotationCollector

AST Transforms

@Lazy @Builder @Field @Log
@Memoized @PackageScope
@TailRecursive @BaseScript

Initialization

Parsing

Conversion

Semantic Analysis

Canonicalization

Instruction Selection

Class Generation

Output

Finalization

Purpose

Finalizes the complete abstract syntax tree and typically the last point at which you want to run a transformation

Key classes

InnerClassCompletionVisitor EnumCompletionVisitor, TraitComposer

AST Transforms

- @Bindable @Vetoable @Mixin @AutoClone
- @ConditionalInterrupt @ThreadInterrupt
- @TimedInterrupt @ListenerList @Canonical
- @Category @Delegate @Bindable
- @Vetoable @EqualsAndHashCode
- @AutoExternalize @Immutable
- @IndexedProperty @Synchronized
- @InheritConstructors @Sortable
- eminentoonstructors esortable
- @WithReadLock @WithWriteLock
- @Singleton @Newify @ToString
- @TupleConstructor

Initialization

Parsing

Conversion

Semantic Analysis

Canonicalization

Instruction Selection

Class Generation

Output

Finalization

- AST Transforms
 - @CompileStatic
 - @TypeChecked

Initialization

Parsing

Conversion

Semantic Analysis

Canonicalization

Instruction Selection

Class Generation

Output

Finalization

Creates bytecode based Class in memory

Key classes

OptimizerVisitor
GenericsVisitor Verifier
LabelVerifier
ExtendedVerifier

ClassCompletionVerifier AsmClassGenerator

Initialization

Parsing

Conversion

Semantic Analysis

Canonicalization

Instruction Selection

Class Generation

Output

Finalization

Purpose

Binary output (.class file) written to file system

Initialization

Parsing

Conversion

Semantic Analysis

Canonicalization

Instruction Selection

Class Generation

Output

Finalization

Purpose
Used to cleanup any resources no longer needed

Visitor Pattern...

 separates the object being walked (the tree) from the behavior of the walker (the visitor)

...Visitor Pattern

 Consider extending ClassCodeVisitorSupport but also consider extending AbstractASTTransformation or using ClassCodeExpressionTransformer

Writing a Local AST Transform...

Create an Annotation

```
class MainTransformation{}

import org.codehaus.groovy.transform.GroovyASTTransformationClass
import java.lang.annotation.*

@Retention(RetentionPolicy.SOURCE)
@Target([ElementType.METHOD])
@GroovyASTTransformationClass(classes = [MainTransformation])
public @interface Main {}
```

Annotated with @GroovyASTTransformationClass

...Writing a Local AST Transform...

Write your transform class

```
@GroovyASTTransformation(phase = CompilePhase.INSTRUCTION SELECTION)
class MainTransformation implements ASTTransformation {
 private static final ClassNode[] NO EXCEPTIONS =
 ClassNode. EMPTY ARRAY
 private static final ClassNode STRING ARRAY =
 ClassHelper.STRING TYPE.makeArray()
 void visit(ASTNode[] astNodes, SourceUnit sourceUnit) {
 // use guard clauses as a form of defensive programming
 if (!astNodes) return
 if (!astNodes[0] || !astNodes[1]) return
 if (!(astNodes[0] instanceof AnnotationNode)) return
 if (astNodes[0].classNode?.name != Main.class.name) return
 if (!(astNodes[1] instanceof MethodNode)) return
```

...Writing a Local AST Transform...


```
MethodNode annotatedMethod = astNodes[1]
ClassNode declaringClass = annotatedMethod.declaringClass
def callMethod = callX(ctorX(declaringClass), annotatedMethod.name)
Statement body = block(stmt(callMethod))
def visibility = ACC STATIC | ACC PUBLIC
def parameters = params(param(STRING ARRAY, 'args'))
declaringClass.addMethod('main', visibility, VOID TYPE,
 parameters, NO EXCEPTIONS, body)
```

...Writing a Local AST Transform

Use the transform

```
class Greeter {
 @Main
 def greet() {
 println "Hello from the greet() method!"
 }
}
```

...Writing a Local AST Transform

Use the transform

```
class Greeter {
 @Main
 def g new GroovyShell(getClass().classLoader).evaluate
 70 111
 class Greeter {
 @Main
 def greet() {
 println "Hello from the greet() method!"
```


By hand (raw)

```
import org.codehaus.groovy.ast.*
import org.codehaus.groovy.ast.stmt.*
import org.codehaus.groovy.ast.expr.*
new ReturnStatement(
 new ConstructorCallExpression(
 ClassHelper.make(Date),
 ArgumentListExpression.EMPTY ARGUMENTS
```

Verbose, full IDE supported

By hand (with helper utility methods)

```
import static org.codehaus.groovy.ast.tools.GeneralUtils.*
import static org.codehaus.groovy.ast.ClassHelper.*
returnS(ctorX(make(Date)))
```

Concise, not everything has concise form (yet)

With ASTBuilder (from a specification/DSL)

```
import org.codehaus.groovy.ast.builder.AstBuilder

def ast = new AstBuilder().buildFromSpec {
 returnStatement {
 constructorCall(Date) {
 argumentList {}
 }
 }
}
```

Requires AST knowledge, limited IDE support

With ASTBuilder (from a String)

```
import org.codehaus.groovy.ast.builder.AstBuilder

def ast = new AstBuilder().buildFromString('new Date()')
```

Concise, intuitive, can't create everything, limited IDE support

With ASTBuilder (from code)

```
import org.codehaus.groovy.ast.builder.AstBuilder

def ast = new AstBuilder().buildFromCode {
 new Date()
}
```

Clear, concise, some entities cannot be created, IDE assistance

... Creating AST

ASTBuilder limitations

- Great for prototyping, not always suitable for production transforms
- Groovy technology, can be slow, subject to global transforms
- Sometimes wasteful, e.g. you might need to create more than you need such as creating a whole class to then pull out one method
- Some flavors don't support arbitrary node types, don't make it easy to handle interactions with existing class nodes, don't make it easy to support redirects or generics, nor allow you to properly set the line/column numbers resulting in difficult to debug AST transform and cryptic compilation errors

Feature Interactions

- Consider Groovy's @ToString annotation transform which runs at the end of the Canonicalization phase
- Now suppose we want to create a @Trace annotation transform which when placed on a class will "instrument" each method with "trace" println statements, e.g. this:

```
def setX(x) {
  this.x = x
}
```

becomes:

```
def setX(x) {
 println "setX begin"
 this.x = x
 println "setX end"
}
```

 What behaviour should I expect calling toString() if @Trace runs at the end of Semantic Analysis? Canonicalization? Instruction Selection?

Testing AST Transforms

- Consider using ASTTest
- Test both the AST tree and the end-to-end behavior
- Consider writing defensive guards
- Use GroovyConsole

Design Considerations

- Don't reuse ClassNodes
- Compile-time vs Runtime trade-offs and typing
- Feature Interactions/Fragility
- Beware Complexity
- Risks of introducing bugs
- Avoid global transforms (unless needed)
- GroovyConsole is your friend (AST/bytecode)
- Use addError for errors
- Retain line/column number information when transforming
- Watch variable scoping

Further Information

- Documentation
 - http://beta.groovy-lang.org/docs/groovy-2.4.0 SNAPSHOT/html/documentation/#_compile_time_metaprogramming
- Macro Groovy
 - https://github.com/bsideup/MacroGroovy
 - https://github.com/bsideup/groovy-macro-methods
- AST Workshop
 - http://melix.github.io/ast-workshop/
- Other talks

Core Groovy Fair Park 1

Writing AST Transformations - Get Practical in 90 minutes

Baruch Sadogursky

Fred Simon

Further Information: Groovy in Action

