

Building domain-specific languages with Groovy

Yaroslav Yermilov Senior Software Engineer, EPAM Systems

About me

fond of Java, complete code, big data, data science, Groovy

DSL?

A domain-specific language (DSL) is a computer language specialized to a particular application domain. This is in contrast to a general-purpose language (GPL), which is broadly applicable across domains, and lacks specialized features for a

http://en.wikipedia.org/wiki/Domain-specific_language


```
1 try {
2 Map<String, String> parameters = new HashMap<>();
3 parameters.put("apiId", apiId);
4 parameters.put("phoneNumber", smsMessage.getToPhoneNumber());
5 parameters.put("text", smsMessage.getText());
6
7 ensureRestTemplateWasInjected();
8
9 restTemplate.postForLocation(SMS_SEND_URL, null, parameters);
10
11 log.info("Send SMS message: " + smsMessage);
12 log.error("Can't send SMS message", e);
13 log.error("Can't send SMS message", e);
14 throw new SmsSenderException("Can't send SMS message", e);
15 }
```


1 smsSender.sendMessage(new SmsMessage("Hello World!", "380934903624"));

1 sendSms 'Hello World!', to: 380934903624

DSL or not a DSL?

- 1 @Autowired
- 2 Environment environment


```
1 Properties properties = new Properties();
2 properties.load(this.getClass().getResourceAsStream('/application.properties'));
```


```
data <- read.table("data/household_power_consumption.txt",
 header = TRUE, sep = ";", na.strings = '?',
 colClasses = c('character', 'character', 'numeric', 'numeric', 'numeric', 'numeric', 'numeric', 'numeric'

data <- data[data[, 'Date'] == '1/2/2007' | data[, 'Date'] == '2/2/2007', ]

hist(data$'Global_active_power',
 col = "red", main = "Global Active Power",
 xlab = "Global Active Power (kilowatts)", ylab = "Frequency"))</pre>
```


What is the name of the "-->" operator?

After reading Hidden Features and Dark Corners of C++/STL on comp.lang.c++.moderated, I was completely surprised that it compiled and worked in both Visual Studio 2008 and G++ 4.4.

The code:


```
#include <stdio.h>
int main()
{
 int x = 10;
 while(x --> 0) // x goes to 0
 {
 printf("%d ", x);
 }
}
```


I'd assume this is C, since it works in GCC as well. Where is this defined in the standard, and where has it come from?

How to build DSL?

Groovy?

Groovy

powerful, optionally typed

dynamic

static-typing and static compilation familiar and easy to learn syntax.

Domain-Specific Language

meta-programming

functional

http://www.groovy-lang.org/

Groovy

Google

groovy

(150 SEATS) TRACK C (150 SEATS) **TRACK D (250** /WEB JVM LANGUAGES BIG DATA/ Registration and welcome coffee Opening of the second conference day (Track A) languages with Groovy d to ask Yaroslav Yermilov (Ukraine) gursky (Israel) The modern legacy syste uvko (Russia) Dmytro Mantula (Ukrail Break Groovy under Macroscope ff you go Sergei Egorov (Estonia) and tonia) Baruch Sadogursky (Israel) Lunch time abstractions with cation | have Akka (actors) in Scala huk (Ukraine) Igor Khotin (L Jacek Laskowski (Poland) Break to elephant - tr Alexander Poo (Germany) (Ukrain coffee break quest per sec hnikov (Russia) Evgeny Borisov and Baruch Sadogursky (Israel) (Ukrain

YOU ARE HERE

groove


```
10 public class NotADsl {
 private final static RestTemplate REST_TEMPLATE = new RestTemplate();
 private final static String URL = "http://sms.ru/sms/send?api_id={apiId}&to={phoneNumber}&text={text}";
 public static void main(String[] args) {
 String phoneNumber = "380934902436";
 Long period = 30000;
 try {
 String apiKey = IOUtils.toString(NotADsl.class.getResourceAsStream("/api.key"));
 while (true) {
 Map<String, String> parameters = new HashMap<>();
 1 package com.jeeconf.groovydsl
 parameters.put("apiId", apiKey);
 parameters.put("phoneNumber", phoneNumber);
 parameters.put("text", "So Far, So Good... (at " + LocalDateTime.now()
 import com.jeeconf.groovydsl.Monitoring;
 REST_TEMPLATE.postForLocation(URL, null, parameters);
 Thread.sleep(period);
 class JavaDsl {
 } catch (Exception e) {
 public static void main(String[] args) {
 throw new RuntimeException(e);
 Monitoring.sendStatusPeriodically("380934902436", 30000);
 10 }
```

LET'S

Notes:

concentrate more on possibilities concentrate less on technical details something is unclear - ask want to discuss - you are welcome after the talk

1 Monitoring.sendStatusPeriodically('380934902436', 30000)

1 '380934902436'.sendStatusPeriodically every: 30000

1 me << every(30.seconds)</pre>

1 me.notifyEvery30Seconds()


```
1 status {
2 to me
3 period 30.seconds
4 notMoreThan 2.times
5 }
```


```
1 send status.withSchedule(to: me) {
2 schedule(period: 5.seconds, exactly: 2.times)
3 schedule(period: 30.seconds, exactly: 5.times)
4 }
```


1 please send status to:me every 30.seconds

1 each 7 seconds - '380934902436'


```
1 apply plugin: 'java'
 2 apply plugin: 'groovy'
 repositories {
 jcenter()
  dependencies {
 compile 'org.codehaus.groovy:groovy-all:2.3.6'
10
11
 compile 'commons-io:commons-io:2.4'
12
13
 compile 'org.springframework:spring-web:4.1.5.RELEASE'
14
15
 testCompile 'org.spockframework:spock-core:0.7-groovy-2.0'
 testCompile 'cglib:cglib-nodep:2.2'
16
17
 testCompile 'org.objenesis:objenesis:1.2'
18 }
```


```
Monitoring monitoring = Spy(Monitoring)
def 'void sendStatus(String phoneNumber, long period)'() {
 String phoneNumber = '322-223-322'
 long period = 1234
 when:
 2 * monitoring.sleep(period) >>> { /* do nothing */ }
 2 * monitoring.now() >>> [ 'now-1', 'now-2' ]
 monitoring.sendStatus(phoneNumber, period, 2)
 monitoring sendMessage(phoneNumber, 'So Far, So Good... (at now-1)')
 monitoring sendMessage(phoneNumber, 'So Far, So Good... (at now-2)')
```


```
JsonBuilder builder = new JsonBuilder()
 builder.records {
 car {
 name 'HSV Maloo'
 make 'Holden'
 6
 year 2006
 country 'Australia'
 record {
 9
 type 'speed'
 description 'production pickup truck with speed of 271kph'
10
11
12
```

```
def writer = new StringWriter()
 def xml = new MarkupBuilder(writer)
 xml.records() {
 car(name: 'HSV Maloo', make: 'Holden', year:2006) {
 6
 country('Australia')
 record(type:'speed', 'Production Pickup Truck with speed of 271kph')
 car(name: 'Royale', make: 'Bugatti', year:1931) {
 9
 country('France')
10
 record(type:'price', 'Most Valuable Car at $15 million')
11
12
13 }
```

```
def method = request.method
 3 if (!session) {
 session = request.getSession(true)
 5 }
 (!session.groovlet) {
 session.groovlet = 'Groovlets rock!'
9 }
11 html.html {
 head {
 title 'Groovlet info'
 body {
 h1 'General info'
 li "Method: ${method}"
 li "RequestURI: ${request.requestURI}"
 li "session.groovlet: ${session.groovlet}"
 li "application.version: ${context.version}"
 h1 'Headers'
 ul {
 headers.each {
 li "${it.key} = ${it.value}"
 https://github.com/yermilov/groovy-dsl/tree/develop/examples/existing-dsls
```

```
import groovy.swing.SwingBuilder
 import javax.swing.*
 def swing = new SwingBuilder()
 def sharedPanel = {
 swing.panel() {
 label("Shared Panel")
12 count = 0
 swing.edt {
 frame(title: 'Frame', defaultCloseOperation: JFrame EXIT ON CLOSE, pack: true, show: true) {
 vbox {
 textlabel = label('Click the button!')
 button(
 text: 'Click Me',
 actionPerformed: {
 count++
 textlabel.text = "Clicked ${count} time(s)."
 println "Clicked!"
 widget(sharedPanel())
 widget(sharedPanel())
 https://qithub.com/yermilov/groovy-dsl/tree/develop/examples/existing-dsls
```

Looking further

http://www.groovy-lang.org/dsls.html

Thanks!

It's now safe to turn off your computer.