Introduction To Groovy For Java Programmers

Jeff Brown
Principal Software Engineer
Object Computing Inc.

http://www.ociweb.com/brown_j@ociweb.com/

Our Sponsors

- Books To Give Away
- Thanks To Manning And Apress
 - http://manning.com/
 - http://apress.com/

About Me

- Jeff Brown
- Principal Engineer Object Computing Inc.
- Software Engineering For 15 Years
- Mostly Java For 10 Years
- Java/OO Instructor For 7 Years
- Grails Core Development Team Member
- St. Louis Java SIG Steering Committee Member

What Is Groovy?

- Open Source
- Agile Dynamic Language
 - Others...
 - JavaScript
 - Ruby
 - Python
- Integrates Very Well With Java
 - Runs On The JVM
 - Call Groovy From Java
 - Call Java From Groovy
 - Leverage Powerful Existing Java Libraries

Why Groovy?

- Familiar Syntax For Java Programmers
- Leverage The Wealth Of Java Libraries
- Easy Integration With Your Existing Infrastructure
 - App Servers
 - Servlet Containers
 - Loads Of Databases With JDBC Drivers
 - All Your Homegrown Java Infrastructure

Momentum

- In Recent Weeks...
 - Manning published Groovy In Action
 - Apress published The Definitive Guide To Grails
 - AboutGroovy.com went live
 - Groovy 1.0-RC-01 was released

Installing Groovy

- Download Release
 - http://groovy.codehaus.org/
- Extract The Archive
- Set GROOVY HOME
- Add \$GROOVY_HOME/bin to PATH

Hello Groovy

Give It A Spin...

```
$ groovy -version
Groovy Version: 1.0-RC-01 JVM: 1.4.2_13-b06
$ groovy -e " println 'Hello From Groovy' "
Hello From Groovy
$ groovy -e "a=10;b=4;c=a*b;println c"
40
```

Groovy Shell

```
$ groovysh
Let's get Groovy!
Version: 1.0-RC-01 JVM: 1.4.2 13-b06
Type 'exit' to terminate the shell
Type 'help' for command help
Type 'go' to execute the statements
groovy> width = 5
groovy> height = 12
groovy> area = width * height
groovy> println area
groovy> go
60
```

Groovy Console

\$ groovyConsole

```
GroovyConsole
 File Edit Actions Help
width = 5
height = 12
area = width * height
println area
qroovy> width = 5
groovy> height = 12
groovy> area = width * height
groovy> println area
60
Execution complete. Result was null.
```

Groovy Scripts

```
// mygroovyscript.groovy
println 'Hello From My Groovy Script'
```

groovy mygroovyscript.groovy Hello From My Groovy Script

Groovy Classes

```
// MyGroovyTest.groovy
class MyGroovyTest {
  def sayHello() {
 println 'Hello From MyGroovyTest'
  }

static void main(args) {
  def mgt = new MyGroovyTest()
  mgt.sayHello()
  }
}
```

groovy MyGroovyTest.groovy
Hello From MyGroovyTest

groovyc

- groovyc Compiles Groovy To Bytecode
- Compiled Code Runs As Normal Java Code
- CLASSPATH
 - groovy-all-[version].jar
 - in \$GROOVY HOME/embeddable/

groovyc MyGroovyTest.groovy
java MyGroovyTest
Hello From MyGroovyTest

Some Language Basics

- Everything Is An Object
- GString
- Closures
- Collections
- Categories
- Ranges
- Groovy Beans
- Builders
- Meta Programming

The following slides are a bunch of code snippets run in groovysh and groovyConsole to accompany live demo and discussion.

Everything Is An Object

Groovy Strings

- Known As GStrings
- GStrings Are Surrounded By Double Quotes
 - single quotes are used for regular strings
- May Contain Groovy Expressions
 - expressions surrounded by \${ }
 - evaluated and substitution takes place at runtime
- Square Bracket Syntax My Be Applied
 - like charAt(i)
 - more complicated range related example later

Groovy Strings

Groovy Strings

- A Block Of Code
- May Be Passed Around
- May Accept Arguments
- Always Return Something
 - not necessarily explicitly
- More Flexible Than Anonymous Inner Class

- Groovy Adds A times Method to Number
- The times Method Accepts A Closure

```
groovy> 3.times { println 'Hello' }
groovy> go
Hello
Hello
Hello
```

- Closures Are First Class Objects
- References May Point To Closures

```
groovy> cl = { println 'Closures Are Cool' }
groovy> 3.times cl
groovy> go
Closures Are Cool
Closures Are Cool
Closures Are Cool
```

- Closures May Accept Arguments
- The times Method Passes An Argument To The Closure

```
groovy> 3.times { index -> println "index is ${index}" }
groovy> go
index is 0
index is 1
index is 2
```

Closures Have An Implicit "it" Argument

```
groovy> 3.times { println "index is ${it}" }
groovy> go
index is 0
index is 1
index is 2
```

Multiple Arguments

Lists Are Simple To Declare

```
groovy> kids = ['Zack', 'Jake']
groovy> println kids.class
groovy> go
class java.util.ArrayList
```

Adding To A List

```
groovy> albums = ['Rush']
groovy> albums << 'Fly By Night'
groovy> albums += 'Caress Of Steel'
groovy> albums.add '2112'
groovy> println albums
groovy> go
["Rush", "Fly By Night", "Caress Of Steel", "2112"]
```

Removing From A List

```
groovy> instruments =
 ['drums', 'keyboards', 'guitars', 'lutes']
groovy> instruments.remove 'keyboards'
groovy> instruments -= 'lutes'
groovy> println instruments
groovy> go
["drums", "guitars"]
```


Closure To Iterate Over A List

Iterating With An Index

Map Manipulation

```
groovy> myMap = [bass:'Geezer', drums:'Bill']
groovy> myMap['vocals'] = 'Ozzy'
groovy> myMap.guitar = 'Tony'
groovy> println myMap
groovy> go
["drums":"Bill", "vocals":"Ozzy",
 "bass":"Geezer", "guitar":"Tony"]
```


Groovy Categories

Groovy Categories

Groovy Categories

Ranges

Ranges

Ranges

- Groovy Beans Are POGOs
- Similar To POJOs
- Boilerplate Code Is Eliminated

POJO

```
// Person.java
public class Person {
 private String firstName;
 private String lastName;

 public Person() {}

 public Person(String firstName, String lastName) {
 this.firstName = firstName;
 this.lastName = lastName;
 }
```

POJO

```
public String getFirstName() {
 return firstName;
public void setFirstName(String firstName) {
 this.firstName = firstName;
public String getLastName() {
 return lastName;
public void setLastName(String lastName) {
 this.lastName = lastName;
```

POJO

- I Wrote Code To Declare The Fields
- I Let Eclipse Generate Constructors
- I Let Eclipse Generate Getters/Setters

If all of that code can be generated by the IDE, why can't it be generated by the compiler or the runtime environment?

```
// BaseballTeam.groovy
class BaseballTeam {
 def cityName
 def teamName
}
```

- No Need To Write Constructors
- No Need To Write Getters/Setters
- May Declare Types Don't Need To

City Name: St. Louis Team Name: Cardinals

- Property Access Looks Like Field Access
 - name = cardinals.teamName
 - name = cardinals.getTeamName()
- Assignment Works The Same Way
 - cardinals.teamName = 'Saint Louis'
 - cardinals.setTeamName('Saint Louis')

 Properties Aren't Necessarily Declared As Fields

```
class BaseballTeam {
 def cityName
 def teamName

 def getDisplayName () {
 "${cityName} ${teamName}"
 }
}
```

St. Louis Cardinals

- Properties Are Public By Default
 - private field
 - public getter/setter
- Properties May Be Private Or Protected
- No 'package' Level

```
builder = new groovy.xml.MarkupBuilder()
builder.baseball {
  league(name:"National") {
 team("Cardinals")
 team("Cubs")
 team("Mets")
  league(name:"American") {
 team("Angels")
 team("Yankees")
 team("Royals")
```

```
<baseball>
 <league name='National'>
 <team>Cardinals</team>
 <team>Cubs</team>
 <team>Mets</team>
 </league>
 <league name='American'>
 <team>Angels</team>
 <team>Yankees</team>
 <team>Royals</team>
 </league>
 </league>
 </league>
 </baseball>
```

```
builder = new groovy.xml.MarkupBuilder()
builder.html() {
  head() {
 title('Markup Builder Demo')
  body {
 h1('Bands')
 ul {
 li('Rush')
 li('King Crimson')
 li('Opeth')
```

```
<html>
 <head>
 <title>Markup Builder Demo</title>
 </head>
 <body>
 < h1>Bands</h1>
 <l
 Rush
 King Crimson
 Opeth
 </body>
</html>
```

Meta Programming

```
class MyGroovyThing {
 Object invokeMethod(String name, Object args) {
 // do something cool
 }
}
```

Live Meta Programming Demo...

Calling Groovy From Java

- GroovyShell
- GroovyClassLoader
- Bean Scripting Framework
- Java 6 (and beyond...)

Live Demo...

Links

- Main Groovy Site
 - http://groovy.codehaus.org/
- Main Grails Site
 - http://grails.org/
- Groovy Portal
 - http://aboutgroovy.com/
- My Blog
 - http://javajeff.blogspot.com/
- Java News Brief
 - http://www.ociweb.com/jnb/

The End

Thank You For Coming!

Q&A