

Introduction to Groovy

Paul Woods

mr.paul.woods@gmail.com

@mr_paul_woods

https://github.com/paulwoods

Table Of Contents

- Installing & Running
- Hello World
- Basics
- ▶ List
- Maps
- Ranges
- Operations
- Closures

- Multi-assign
- Optional
 - Parenthesis
 - Semicolons
 - Returns
- Power Assert
- Meta Programming
- Conclusion

Teaching Resources

- Mr. Haki Great Groovy Tips Resource
 - http://mrhaki.blogspot.com/
- How to do X in Groovy
 - http://groovy-almanac.org/
- Share and Run Groovy Scripts
 - http://groovyconsole.appspot.com/
- Learn Groovy by Fixing Failing Tests
 - http://groovykoans.org/

Books

- Groovy In Action
- Programming Groovy
- Groovy Recipes

Venkat Subramaniam

Edited by Daniel H Steinberg

Groovy - Installing to Your Computer

- Windows Users
 - Install Java JDK
 - Set JAVA HOME
 - ► Make sure <javahome>/bin is in path
 - Download Zip or installer package
 - http://groovy.codehaus.org/Download
 - Make sure <groovyhome>/bin is in path
 - Test it
 - ▶ java -version
 - ▶ javac -version
 - groovy –version
- Linux users should check out the GVM tool
 - http://gvmtool.net/

Groovy - Running on Web Console

- http://groovyconsole.appspot.com/
- Allows you to execute groovy programs on a web-based console.

Hello World – Java

- Create a file called Hello.java
 - public class Hello {
 - public static void main(String[] args) {
 - System.out.println("Hello Java World");
 - •
 - **>** }
- Compile It
 - ▶ javac Hello.java
- ▶ Run It
 - ▶ java Hello

http://groovyconsole.appspot.com/script/2415001

Hello World - Groovy

- Create a file called hello.groovy
 - println "Hello Groovy World!"
- Execute the file
 - groovy hello.groovy

Improvements over Java

- Reduced ceremony
 - No Class
 - ▶ No Public classifier
 - ► No System.out.println
 - No Parenthesis
 - No Semicolon
 - No Main method

* Of course, we can still add them if we want, and in some cases they are required.

- Default Imports
 - ▶ java.io.*
 - ▶ java.lang.*
 - ▶ java.math.BigDecimal
 - ▶ java.math.BigInteger
 - ▶ java.net.*
 - ▶ java.util.*
 - ▶ groovy.lang.*
 - groovy.util.*

Basics - Primitives

- ▶ There are no primitive types in Groovy. They are promoted to objects.
 - \blacktriangleright int a = 1
 - ▶ float f = 2.5
 - println a.class
 - println f.class
 - class java.lang.Integer
 - class java.lang.Float

Basics - Types

- You are not forced to define the types, either. The def keyword allows you to do this:
 - ▶ def a = 1
 - ▶ def b = 2.0
 - ▶ def c = "Howdy"
 - println a.class
 - println b.class
 - println c.class
 - class java.lang.Integer
 - class java.math.BigDecimal
 - class java.lang.String

Basics - String Quotes

- Strings can use single quotes or double quotes.
 - def a = "Hello World"
 - def b = 'Goodbye'
 - println a
 - println b
 - println a.class
 - println b.class
 - ▶ Hello World
 - ▶ Goodbye
 - class java.lang.String
 - class java.lang.String

Basics - GStrings

- The GString type allows expressions to be evaluated inside a string. Simple variables/properties are prefixed with \$. Full expressions are wrapped in \${}
 - def first = "Paul"
 - def last = "Woods"
 - ▶ def a = 11
 - ▶ def b = 22
 - def fullname = "\$first \$last \${a + b}"
 - println fullname
 - ▶ println "escape \\$"
 - ▶ Paul Woods 33
 - escape \$

Basics - GStrings

- GStrings are not Strings.
- ► They are very similar and can be used almost anywhere a String can be used.
 - Don't use them as map keys.

Basic - GStrings - Double Quotes

- GString uses double quote marks in order to evaluate expressions. Single quote marks are not evaluated.
 - ▶ def age = 8
 - def a = "I am \$age years old"
 - def b = 'I am \$age years old'
 - ▶ println "a = " + a
 - ▶ println "b = " + b
 - ▶ a = I am 8 years old
 - ▶ b = I am \$age years old

Basics - String - Triple Quotes

- You can use triple quotes to keep from escaping quote marks.
 - def a = """She said "Bring home some milk", but I forgot"""
 - def b = "It's time to learn Groovy."
 - println a
 - println b
 - She said "Bring home some milk", but I forgot.
 - ▶ It's time to learn Groovy.

Basics - Multi-line Strings

- You can easily define multi-line strings. Each line of the string is terminated with a newline - \n
 - ▶ def data = """
 - ▶ This
 - ▶ Is
 - A
 - ▼ Test'""
 - println data
 - ▶ This
 - ▶ Is
 - ▶ A
 - ▶ Test

Basics - String Comparison

- Groovy overrides the == for case-sensitive String comparison.
- No more: if(0 == a.compareTo(b)) ...
 - def a = "abc"
 - def b = "a" + "b" + "c"
 - ▶ println a == b
 - ▶ true

Basics - Script Files

- Groovy files can be either compiled into classes, or ran as script. Here is a script that defines a function, then executes it.
 - Integer sum(Integer a, Integer b) {
 - \triangleright a + b
 - **>** }
 - \triangleright println "10 + 20 is " + sum(10,20)
 - ▶ 10 + 20 is 30

Basics - Groovy Truth

- Groovy truth tells how values are coerced into Booleans.
 - non zero numbers are true.
 - zero numbers are false
 - non-null objects are true
 - null objects are false
 - non-empty strings are true
 - empty strings are false
 - non-empty collections are true
 - empty collections are false

Basics - Class - Map Constructor

- A map default constructor is available to classes.
 - class Name {
 - String first
 - String last
 - **>** }
 - def name = new Name(first:"Paul", last:"Woods")
 - println name.dump()
 - Name@5c6ed020 first=Paul last=Woods>

Basics - Class - Getters & Setters

- ► For all public fields, groovy makes the field private, and automatically creates a getter and setter for each.
- If you define a getter and/or setter, groovy doesn't define one.
- If you mark the field as readonly, only a getter will be created

Lists

- Groovy has a native syntax for lists. It uses square brackets [] to indicate a list.
- Define a empty list
 - ▶ def list = []
- Initialize a list with values
 - ▶ def list = [1, 2, 3]
 - println list
 - **▶** [1, 2, 3]

Lists

- ▶ Lists are a normal java data type
 - ▶ def list = []
 - println list.class
 - ▶ class java.util.ArrayList

List Gotcha - Static Type Checking

- The items in a list are non-typed.
- We add a Integer, BigDecimal, String and Date
 - def a = [1, 2.3, "Abc", new Date()]
 - println a
 - ▶ [1, 2.3, Abc, Tue Sep 25 20:21:17 CDT 2012]
- Generics are compile-time checked. Groovy ignores them, with no syntax error
 - List<Integer> b = ["A", new Date()]
 - println b
 - [A, Tue Sep 25 20:22:10 CDT 2012]

List - Adding Elements

- Add elements to a list using left shift
 - def list = ['q', 'w', 'e']
 - ▶ list << 'r' << 't' << 'y'</p>
 - println list
 - ▶ [q, w, e, r, t, y]
- Add a list to a list use the plus operation
 - def list = ["a","b","c"]
 - \blacktriangleright list += [1,2,3]
 - println list
 - ▶ [a, b, c, 1, 2, 3]

List - Iterating 1

- Multiple ways to loop through the elements in a list.
- By For Colon

```
def list = ['q', 'w', 'e', 'r', 't', 'y']
```

- for(def item : list) {
- println "by item: \$item"
- **>** }
- ▶ by item : q
- ▶ by item: w
- ▶ by item : e
- ▶ by item: r
- ▶ by item: t
- ▶ by item: y

http://groovyconsole.appspot.com/script/2405002

List - Iterating 2

```
By For in
 def list = ['q', 'w', 'e', 'r', 't', 'y']
 for(def item in list) {
 println "by item in: $item"
 > }
 ▶ by item in : q
 ▶ by item in : w
 ▶ by item in : e
 ▶ by item in: r
 ▶ by item in: t
 ▶ by item in : y
```

List - Iterating 3

- Use the each method on list
 - def list = ['q', 'w', 'e', 'r', 't', 'y']
 - ▶ list.each { item ->
 - println "by each: \$item"
 - **>** }
- ▶ by each : q
- ▶ by each : w
- ▶ by each:e
- ▶ by each:r
- ▶ by each: t
- ▶ by each: y

List - Transform

- Transform a list into another list using the collect method. The results of the closure are appended in a new list.
 - \blacktriangleright def list1 = [1,2,3,4,5]
 - ▶ def list2 = list1.collect { it * 10 }
 - println "list1=\$list1"
 - println "list2=\$list2"
 - ▶ list1=[1, 2, 3, 4, 5]
 - ▶ list2=[10, 20, 30, 40, 50]

List - Retrieving Elements

- Multiple ways to retrieve list elements
- def list = ['q', 'w', 'e', 'r', 't', 'y']
 - println "element 0 : \${list.get(0)}"
 - println "element 1 : \${list[1]}"
 - println "elements 1,3,5 : \${list[1,3,5]}"
 - println "elements 0..3: \${list[0..3]}"
 - println "last 3 elements: \${list[-3..-1]}"
 - ▶ element 0 : q
 - ▶ element 1 : w
 - ▶ elements 1,3,5 : [w, r, y]
 - ▶ elements 0..3 : [q, w, e, r]
 - ▶ last 3 elements : [r, t, y]

List - Removing Elements

Removing Elements

- def list = ["q", "w", "e", "r", "t", "y"]
- println list
- ▶ list.remove(0)
- println list
- ▶ list -= "e"
- println list
- ▶ list -= ["t", "r"]
- println list
 - ▶ [q, w, e, r, t, y]
 - ▶ [w, e, r, t, y]
 - ▶ [w, r, t, y]
 - ▶ [w, y]

List - Sorting 1

- Sorting Lists By Default, the original list is modified.
 - def original = ['q', 'w', 'e', 'r', 't', 'y']
 - def sorted = original.sort()
 - println "original = " + original
 - println "sorted = " + sorted
 - ▶ original = [e, q, r, t, w, y]
 - ▶ sorted = [e, q, r, t, w, y]

List - Sorting 2

- Sorting Lists sort(false) will not sort the original.
 - def original = ['q', 'w', 'e', 'r', 't', 'y']
 - def sorted = original.sort(false)
 - println "original = " + original
 - println "sorted = " + sorted
 - ▶ original = [q, w, e, r, t, y]
 - ▶ sorted = [e, q, r, t, w, y]

List - Unique 1

- Retrieving the unique elements.
- The list does not need to be sorted.
- The original list is modified.
 - def original = ['a', 'b', 'c', 'a', 'b', 'c']
 - def uniqued = original.unique()
 - println "original = " + original
 - println "uniqued = " + uniqued
 - ▶ original = [a, b, c]
 - ▶ uniqued = [a, b, c]

List - Unique 2

- Use .unique(false) to not modify the original.
 - def original = ['a', 'b', 'c', 'a', 'b', 'c']
 - def uniqued = original.unique(false)
 - println "original = " + original
 - println "uniqued = " + uniqued
 - ▶ original = [a, b, c, a, b, c]
 - ▶ uniqued = [a, b, c]

List - Find

- Finding a single element in a list
 - def list = ['q', 'w', 'e', 'r', 't', 'y']
 - def item1 = list.find { item -> item == 'w' }
 - def item2 = list.find { item -> item == '12345' }
 - println "find 1:" + item 1
 - println "find 2:" + item2
 - ▶ find 1 : w
 - ▶ find 2: null

List - FindAll

- Finding all matching elements in in a list
 - def list = ['q', 'w', 'e', 'r', 't', 'y']
 - def letters = list.findAll { it < 't' }</p>
 - println "findAll: \$letters"
 - ▶ findAll: [q, e, r]

List - Every

- Returns true if the closure returns true for every item in the list.
 - ▶ def list = [4,5,6]
 - boolean result1 = list.every { item -> item < 10 }</p>
 - println "every item less than 10: \$result1"
 - boolean result2 = list.every { item -> 0 == item%2 }
 - println "every item is even: \$result2"
 - every item less than 10: true
 - every item is even : false

List - Any

- Returns true if the closure returns true for any item in the list.
 - ightharpoonup def list = [4,5,6]
 - boolean result1 = list.any { item -> item > 5 }
 - println "contains atleast one item greater than 5 : \$result1"
 - boolean result2 = list.any { item -> 1 == item%2 }
 - println "contains atleast one item that is odd: \$result2"
 - ▶ contains atleast one item greater than 5 : true
 - contains atleast one item that is odd: true

List - Join

- convert list into a string by converting each element to a string (toString()) and inserting a delimiter between elements.
 - def list = ['q','w','e','r','t','y']
 - def result = list.join("-")
 - println result
 - println result.class
 - ▶ q-w-e-r-t-y
 - class java.lang.String

List - Advanced 1

- Sorting by values in a Map
 - ▶ list = [
 - [first:"paul", last:"woods"],
 - [first:"linda", last:"zinde"],
 - [first:"alex", last:"zinde"],
 - [first:"paul", last:"allen"]

 - println "sorted by first: \${list.sort { it.first } }"
 - println "sorted by last: \${list.sort { it.last } }"
 - sorted by first: [[first:alex, last:zinde], [first:linda, last:zinde], [first:paul, last:woods], [first:paul, last:allen]]
 - sorted by last: [[first:paul, last:allen], [first:paul, last:woods], [first:alex, last:zinde], [first:linda, last:zinde]]

List - Advanced 2

```
list = [
 [first:"paul", last:"woods"],
  [first:"linda", last:"zinde"],
 [first:"alex", last:"zinde"],
  [first:"paul", last:"allen"]
// sorting by a value in a map
println "sorted by first : ${list.sort { it.first } }"
println "sorted by last : ${list.sort { it.last } }"
// sorting by 2 values
def sorted = list.sort { x, y ->
 (x.last <=> y.last) ?: (x.first <=> y.first)
println "sort by last and first: ${sorted}"
```

List - Advanced 3

 Transform a list of lists to a quotedfield csv string

```
▶ def list = [
 [ "first", "last" ],
 ["paul","woods"],
 [ "linda", "zinde"],
  ["alex", "zinde"],
 ["paul", "allen"]
 def csv = list.collect { row ->
 row.collect { item ->
 "\"$item\'"
 }.join(',')
}.join('\n')
 println csv
```

- "first","last"
- "paul","woods"
- "linda","zinde"
- "alex","zinde"
- paul","allen"

List - Mystery

- Why does this work?
 - List<String> z = new ArrayList<String>()
 - ▶ z << "A"
 - ▶ z << 1
 - z << new Date()</p>
 - println z
 - ? because generics in java are checked at compile time, and groovy doesn't check

Map

- ► A map is defined using the [:] syntax
 - ▶ def name = [:]
- ▶ A map is a normal java data structure
 - ▶ def name = [:]
 - println name.getClass()
 - class java.util.LinkedHashMap

Map - Initialize with Data

- Create map
 - def map = [first : "Paul",last : "Woods"]
 - println map
 - ▶ [first:Paul, last:Woods]
- Tip if you need iterate through your keys in order, do this:
 - def map = new TreeMap<String,String>()

Map - Add Data

- Add elements to a map
 - ▶ def map = [:]
 - map += [first : "Paul"]
 - map.middle = "Alexander"
 - map.put("last", "Woods")
 - println map
 - [first:Paul, middle:Alexander, last:Woods]

Map - Iterating with For

```
Looping through maps
 def map = [first: "Paul", last: "Woods"]
 for(keyValue in map) {
 println "keyValue = $keyValue"
 println "key = $keyValue.key"
 println "value = $keyValue.value"
 ▶ }
 keyValue = first=Paul
 ▶ key
 = first
 ▶ value = Paul
 ▶ keyValue = last=Woods
 key = last
```

▶ value = Woods

Map - Iterating with Each

- looping through maps
 - def map = [first: "Paul", last: "Woods"]
 - map.each { keyValue ->
 - println "keyValue = \$keyValue"
 - println "key = \$keyValue.key"
 - println "value = \$keyValue.value"
 - **>** }
- ▶ keyValue = first=Paul
- ▶ key = first
- ▶ value = Paul
- ▶ keyValue = last=Woods
- ▶ key = last
- ▶ value = Woods

Map - Iterating with Each 2

- Looping through maps. Closure has 2 parameters
 - def map = [first: "Paul", last: "Woods"]
 - map.each { key, value ->
 - println "key = \$key"
 - println "value = \$value"
 - **>** }
- ▶ key = first
- ▶ value = Paul
- ▶ key = last
- ▶ value = Woods

Map - Retrieving elements

- retrieving elements
 - def map = [first : "Paul", last : "Woods"]
 - def key = "first"
 - def val1 = map.first
 - def val2 = map["first"]
 - def val3 = map[key]
 - def val4 = map."\$key"
 - println "val1 = " + val1
 - println "val2 = " + val2
 - println "val3 = " + val3
 - ▶ println "val4 = " + val4

- val1 = Paul
- val2 = Paul
- val3 = Paul
- val4 = Paul

Map - Removing Elements

- Removing elements from a map
 - def map = [first : "Paul", last : "Woods"]
 - map.remove('first')
 - println map
 - ▶ [last:Woods]

Map - Find

- finding elements
 - def map = [first: "Paul", last: "Woods"]
 - def result1 = map.find { kv -> kv.value == "Woods" }
 - println result1.getClass()
 - println result1
 - class java.util.LinkedHashMap\$Entry
 - ▶ last=Woods

Map - FindAll

- finding elements
 - def map = [first: "Paul", middle: "Aexander", last: "Woods"]
 - def result2 = map.findAll { kv -> kv.key != "last" }
 - println result2.getClass()
 - println result2
 - class java.util.LinkedHashMap
 - [first:Paul, middle:Alexander]

Range

- A Range is a data structure that contains the beginning and ending value of a sequence. It can iterate through the sequence, and determine if a value is inside or outside of the sequence
 - def range = (1..5)
 - println range
 - println range.class
 - **[**1, 2, 3, 4, 5]
 - class groovy.lang.IntRange

Range - Iteration

- You can use the each method to loop through all of the values.
 - ▶ def range = 1..5
 - range.each { println it }
 - **▶** 1
 - **2**
 - **▶** 3
 - **4**
 - **5**

Range - Iteration - Step

- You can use the each method to loop through all of the values.
 - ▶ def range = (1..5)
 - range.step(2) { println it }
 - **▶** 1
 - **▶** 3
 - **>** 5

Range - Contains

- You can use the each method to loop through all of the values.
 - ▶ def range = (1..5)
 - println "contains 5:" + range.contains(5)
 - println "contains 7:" + range.contains(7)
 - contains 5 : true
 - contains 7 : false

Range - Data Types

- Ranges can also work on other data types, including dates.
 - def range2 = (new Date()-7 .. new Date())
 - range2.each { date -> println date }
 - ▶ Wed Feb 26 13:15:43 CST 2014
 - ▶ Thu Feb 27 13:15:43 CST 2014
 - Fri Feb 28 13:15:43 CST 2014
 - Sat Mar 01 13:15:43 CST 2014
 - Sun Mar 02 13:15:43 CST 2014
 - Mon Mar 03 13:15:43 CST 2014
 - ▶ Tue Mar 04 13:15:43 CST 2014
 - Wed Mar 05 13:15:43 CST 2014

Operation - ?. subscript

- This operator checks if the value is null, and either returns null or calls the method and returns its result.
- ▶ This code fails with NPE
 - def list = ['a', 'b', null, 'c', 'd']
 - list.each { item -> println item.toUpperCase() }
 - ▶ A
 - ▶ B
 - Caught: java.lang.NullPointerException: Cannot invoke method toUpperCase() on null object

Operation - ?. subscript

- ▶ This code succeeds
 - def list = ['a', 'b', null, 'c', 'd']
 - list.each { item -> println item?.toUpperCase() }
 - ► A
 - **▶** B
 - ▶ null
 - ▶ C
 - ▶ D

Operation - ?: conditional - Elvis

- if object is false, return another object. else return the object
 - ▶ def a = null
 - ▶ def b = ""
 - def c = "abc"
 - println "null : " + (a ?: "it is false")
 - println "empty:" + (b ?: "it is false")
 - println "value:" + (c ?: "it is false")
 - ▶ null: it is false
 - empty: it is false
 - ▶ value : abc

Operation - <=> - spaceship

- calls the .compareTo method
- returns -1 if a < b</p>
- ▶ returns +1 if a > b
- returns 0 if a == b
 - println "1 <=> 5:" + (1 <=> 5)
 - println "5 <=> 1 : " + (5 <=> 1)
 - println "1 <=> 1:" + (1 <=> 1)
 - **▶** 1 <=> 5 : -1
 - **▶** 5 <=> 1 : 1
 - ▶ 1 <=> 1:0

Closures - Introduction

- A closure is a block of code.
- Unlike methods, the closure is assigned to a object.
- A closure can be reassigned to another object.
- The scope of a method (the values it can access) is determined by who owns the closure (by default). The scope rules can be changed at runtime.

Closures - Create and Call

- Define a closure that adds numbers, and call it
 - Closure add = { a, b ->
 - ▶ a+b
 - **>** }
 - println add(1,2)
 - **▶** 3

Closure - Zero Parameter Syntax

- Syntax for zero parameter closures
 - def zero = { ->
 - println "zero parameters"
 - **>** }
 - ▶ zero.call()
 - zero parameters

Closure - One Parameter Syntax

- Syntax for a one parameter closure.
 - ▶ def one_a = {
 - println "one parameter: \$it"
 - **>** }
 - def one_b = { a->
 - println "one named parameter: \$a"

 - one_a.call('alpha')
 - one_b.call('beta')
 - one parameter: alpha
 - one named parameter: beta

http://groovyconsole.appspot.com/script/2555001

Closure - Parameter Syntax

- Syntax for 2+ parameter closures
 - ▶ def two = { a, b ->
 - println "two parameters: \$a \$b"
 - **>** }
 - two.call('22', '2222')
 - ▶ two parameters : 22 2222

Closure - Method Takes Closure

A method that takes a closure

```
class Name {
 def first
 def modify(Closure closure) {
 closure.call this
 String toString() {first}
 def capitalizer = { Name name ->
 name.first = name.first.capitalize()
 def paul = new Name(first:"paul")
  println "before = " + paul
  paul.modify capitalizer
println "after = " + paul
 ▶ before = paul
 ▶ after = Paul
```

Closure - Delegate

- Delegate changes the scope of a closure
 - class Name {
 - def name = ""
 - **>** }
 - def name1 = new Name(name:"Paul")
 - def name2 = new Name(name:"Woods")
 - def namePrinter = { ->
 - println name
 - **>** }
 - namePrinter.delegate = name1
 - namePrinter()
 - namePrinter.delegate = name2
 - namePrinter()
 - Paul
 - ▶ Woods

MultiAssign

- Initialize or assign multiple variables with values from a list.
 - def a
 - def b
 - \blacktriangleright (a, b) = [1, 2]
 - \blacktriangleright def (c, d) = [3, 4]
 - println "a=\$a"
 - println "b=\$b"
 - println "c=\$c"
 - println "d=\$d"
 - ▶ a=1
 - ▶ b=2
 - ▶ c=3
 - ▶ d=4

Optional parenthesis, semicolons, and returns

In some situations, groovy allows you to remove parenthesis, semicolons and return statements.

- No Arguments and no 'get' prefix () mandatory
 - class Name {
 - def first, last
 - def print() { println first + " " + last }
 - def printDelim(delim) { println first + delim + last }
 - def getFullName() { return first + " " + last }
 - def getTotal(delim) { return first + delim + last }

 - def name = new Name(first:"Paul", last:"Woods")
 - name.print() // () required
 - Paul Woods

- One or more arguments and not referencing the return value - () optional
 - class Name {
 - def first, last
 - def print() { println first + " " + last }
 - def printDelim(delim) { println first + delim + last }
 - def getFullName() { return first + " " + last }
 - def getTotal(delim) { return first + delim + last }
 - **>** }
 - def name = new Name(first:"Paul", last:"Woods")
 - name.printDelim "" // () not required
 - ▶ Paul Woods

- The method has a 'get' prefix, and no arguments. () optional
 - class Name {
 - def first, last
 - def print() { println first + " " + last }
 - def printDelim(delim) { println first + delim + last }
 - def getFullName() { return first + " " + last }
 - def getTotal(delim) { return first + delim + last }
 - **>** }
 - def name = new Name(first:"Paul", last:"Woods")
 - println name.fullName // drop get prefix and ()
 - ▶ Paul Woods

- Method has 'get' prefix and 1 or more arguments and using the return value. () mandatory
 - class Name {
 - def first, last
 - def print() { println first + " " + last }
 - def printDelim(delim) { println first + delim + last }
 - def getFullName() { return first + " " + last }
 - def getTotal(delim) { return first + delim + last }
 - **>** }
 - def name = new Name(first:"Paul", last:"Woods")
 - println name.getTotal(",") // () mandatory
 - Paul Woods

http://groovyconsole.appspot.com/script/2545002

Optional - Semicolons

- Semicolons are almost always optional
- Must be used if multiple statements on a single line.
 - ▶ def a = 1
 - \blacktriangleright def b = 2
 - println a
 - println b
 - println a; println b

 - **2**
 - **▶** 1
 - **2**

Optional - Returns - 1

Returns are optional when the value to be returned is the last line of the method.

```
 def sum(a, b) {
 a + b
 def sub(a, b) {
 def total = a - b
 total
 println "sum 1 and 2 = " + sum(1,2)
 println "sub 9 and 3 = " + sub(9,3)
```

http://groovyconsole.appspot.com/script/2495006

Optional - Returns - 2

Returns are optional when the method is a if/else method. The value to be returned is the last line of each block, and the if/else is the bottom of the method.

```
def choose(a, b, c) {
 if(a > 0) {
 b
 } else if(a < 0) {
 С
 } else {
 println "1:" + choose(1, 10, 20)
 println "-1:" + choose(-1, 10, 20)
println " 0 : " + choose ( 0, 10, 20)
 ▶ 1:10
 → -1:20
 ▶ 0:0
```

PowerAssert

- Power Assert in a failed assert statement, groovy shows you the values of the objects.
 - def map = [a: [b: [c: 2]]]
 - ▶ assert 3 == map.a.b.c
 - ▶ Assertion failed:

PowerAssert - Gotcha 1

- PowerAssert Gotcha If the difference is leading/trailing white space or control characters, the assert won't display a difference.
 - def a = "a"
 - def b = "a\r\n"
 - assert a == b
 - ▶ Assertion failed:
 - ▶ assert a == b
 - **>**
 - ▶ a | a
 - false
- ▶ It fails, but you can't tell why

Meta Programming

 Groovy can dynamically modify the code of classes at runtime

MP - Add Method to Object

- Adding a method to a object only that object can use it
 - ▶ String a = "a"
 - ▶ String b = "b"
 - a.metaClass.hashIt = { ->
 - "#" + delegate + "#"
 - **>** }
 - println a.hashlt()
 - println b.hashlt()
 - ▶ #a#
 - Caught: groovy.lang.MissingMethodException: No signature of method: java.lang.String.hashlt() ...

http://groovyconsole.appspot.com/script/2485005

MP - Add Method to Class

- Adding a method to a class all objects of the class can use it.
 - ▶ String a = "a"
 - ▶ String b = "b"
 - String.metaClass.hashIt = { ->
 - "#" + delegate + "#"
 - **>** }
 - println a.hashlt()
 - println b.hashlt()
 - ▶ #a#
 - ▶ #b#

MP - Add Static Method to Class

- Adding a method to a class
 - ▶ String a = "a"
 - String.metaClass.static.hashIt = { ->
 - "#" + delegate + "#"
 - **>** }
 - println a.hashlt()
 - println String.hashlt()
 - ▶ #a#
 - #class java.lang.String#

Conclusion

- ▶ Read the Groovy JDK to see what Groovy added to the java classes.
 - http://groovy.codehaus.org/groovy-jdk/
- Read about the groovy transformation annotations
 - http://groovy.codehaus.org/gapi/index.html?groovy/transform/ToString.html
- Try Grails Groovy / Spring / Hibernate WebApp
 - http://grails.org/
- Try Gradle Groovy Build Automation
 - http://gradle.org/
- ▶ Try Gaelyk Groovy on Google AppServer
 - http://gaelyk.appspot.com/
- ► Try Griffon Groovy desktop java applications
 - http://griffon.codehaus.org/
- Try Gpars Concurrency with Groovy
 - http://gpars.codehaus.org/
- Abstract Syntax Trees
 - http://groovy.codehaus.org/Compile-time+Metaprogramming+-+AST+Transformations