Xtend Programming Language

Produced by:

Eamonn de Leastar (edeleastar@wit.ie)

Excellent Xtend User Guide (Version 2.6)

API Docs (version 2.8)

In Xtend everything is an expression and has a return type.

Statements do not exist.

Hello World

xtend

```
class HelloWorld
{
  def static void main(String[] args)
  {
 println("Hello World")
  }
}
```

java

```
public class HelloWorld
{
  public static void main(String[] args)
  {
 System.out.println("Hello World");
  }
}
```

Relevant XTend Features (for pace-consolextend)

- Java Interoperability
 - Type Inference
 - Conversion Rules
- Classes
 - Constructors
 - Fields
 - Methods
 - Override
 - Inferred return types

- Expressions
 - Literals
 - Casts
 - Field access & method invocation
 - Constructor call
 - Lambda Expressions
 - If expression
 - switch Expression
 - return expression

- Annotations
 - @Accessors
 - @Data

4

Type inference

- Xtend and Java → statically typed language (type checking done at compile time).
- Supports Java's type system i.e.
 primitive types, arrays all Java classes, interfaces, enums and annotations that reside on the class path.
- With Java, you are forced to write type signatures over and over again...it's not a problem of static typing but simply a problem with Java.
- Although Xtend is statically typed just like Java, you rarely have to write types down because they can be computed from the context.

```
public static void main(String[] args)
{
 List<String> names = new ArrayList<String>();
 names.add("Ted");
 names.add("Jed");
 names.add("Ned");
 System.out.println(names);
 Erase e = new Erase();
 List<String> short_names = e.filterLongerThan(names, 3);
 System.out.println(short_names.size());
 for (String s : short_names)
 {
 System.out.println(s);
 }
}
```

```
def static void main(String[] args)
{
  var names = new ArrayList<String>()
  names.add("Ted")
  names.add("Fred")
  names.add("Jed")
  names.add("Ned")
  System.out.println(names)
  var e = new Erase()
  var short_names = e.filterLongerThan(names, 3)
  System.out.println(short_names.size())
  for (s : short_names)
  {
 System.out.println(s)
  }
}
```

Type inference

Java

XTend

```
public static void main(String[] args)
 List<String> names = new ArrayList<String>();
 names.add("Ted");
 names.add("Fred");
 names.add("Jed");
 names.add("Ned");
 System.out.println(names);
 Erase e = new Erase();
 List<String> short_names = e.filterLongerThan(names, 3);
 System.out.println(short_names.size());
 for (String s : short_names)
  System.out.println(s);
def static void main(String[] args)
 var names = new ArrayList<String>()
 names.add("Ted")
 names.add("Fred")
 names.add("Jed")
 names.add("Ned")
 System.out.println(names)
 var e = new Erase()
 var short_names = e.filterLongerThan(names, 3)
 System.out.println(short_names.size())
 for (s : short_names)
  System.out.println(s)
```

Type inference

Java

XTend

Conversion Rules

- In addition to Java's <u>autoboxing</u> to convert primitives to their corresponding wrapper types (e.g. int is automatically converted to <u>Integer</u> when needed), there are additional conversion rules in Xtend.
- Arrays are automatically converted to <u>List<ComponentType></u> when needed and vice versa.
- Subsequent changes to the array are reflected by the list and vice versa.
- Arrays of primitive types are converted to lists of their respective wrapper types.
- Conversion works the other way around too, similar to Java's *unboxing*: all subtypes of <u>Iterable</u> are automatically converted to arrays on demand.

```
This is valid Xtend code:

def toList(String[] array)
{
 val List<String> asList = array
 return asList
}
```

Relevant XTend Features (for pace-consolextend)

- Java Interoperability
 - Type Inference
 - Conversion Rules
- Classes
 - Constructors
 - Fields
 - Methods
 - Override
 - Inferred return types

- Expressions
 - Literals
 - Casts
 - Field access & method invocation
 - Constructor call
 - Lambda Expressions
 - If expression
 - switch Expression
 - return expression

- Annotations
 - @Accessors
 - @Data

Classes

- At a first glance an Xtend file pretty much looks like a Java file.
- It starts with a package declaration followed by an import section and class definitions.
- The classes in fact are directly translated to Java classes in the corresponding Java package (see the xtend-gen folder).
- An Xtend class can have constructors, fields, methods and annotations.

```
package acme.com
import java.util.List
class MyClass
  String name
  new(String name)
 this.name = name
  def String first(List<String> elements)
 elements.get(0)
```

Class Declaration

- The class declaration reuses a lot of Java's syntax but still is a bit different in some aspects:
 - All Xtend types are public by default.
 - Xtend supports multiple public top level class declarations per file. Each Xtend class is compiled to a separate top-level Java class.
 - Abstract classes are defined using the abstract modifier as in Java.

Constructors

- An Xtend class can define any number of constructors.
- Unlike Java you do not have to repeat the name of the class over and over again, but use the keyword new to declare a constructor.
- Constructors can also delegate to other constructors using this() in their first line.

```
class MyClass
  String name
  new(String name)
 this.name = name
  def String first(List<String> elements)
 elements.get(0)
class MySpecialClass extends MyClass
  new(String s)
 super(s)
  new()
 //delegating to the first constructor above
 this("default")
```

Fields

- A field can have an initializer.
- Final fields are declared using val, while var introduces a non-final field (and can be omitted).
- If an initializer expression is present, the type of a field can be inferred only if val or var was used to introduce the field.
- The keyword final is synonym to val.
- Fields marked as static will be compiled to static Java fields.
- The default visibility for fields is private. You can also declare it explicitly as being public, protected, package or private.

```
class MyDemoClass
{
  int count = 1
 static boolean debug = false
 var name = 'Foo' // type String is inferred
 val UNIVERSAL_ANSWER = 42 // final field with inferred type int
}
```

Methods

- Xtend methods are declared within a class and are translated to a corresponding Java method with exactly the same signature.
- Method declarations start with the keyword def.
- The default visibility of a method is public; you can explicitly declare it as being public, protected, package or private.

```
class MyClass
  String name
  new(String name)
 this.name = name
  def String first(List<String> elements)
 elements.get(0)
  def static createInstance()
 new MyClass('foo')
```

Inferred Return Types

- If the return type of a method can be inferred from its body it does not have to be declared.
- Notice also that the keyword, return, is not used.
- Return types must be explicit in abstract and recursive methods.

```
def String first(List<String> elements)
{
 elements.get(0)
}
```

```
def first(List<String> elements)
{
 elements.get(0)
}
```

Overriding Methods

- Methods can override methods from the super class or implement interface methods using the keyword override.
- If a method overrides a method from a super type, the override keyword is mandatory and replaces the keyword def.
- The override semantics are the same as in Java, e.g. it is impossible to override final methods or invisible methods.
- Overriding methods inherit their return type from the super declaration.

```
class MyClass
  String name
  new(String name)
 this.name = name
  def String first(List<String> elements)
 elements.get(0)
class MySpecial extends MyClass
  new(String s)
 super(s)
  override first(List<String> elements)
 elements.get(1)
```

Relevant XTend Features (for pace-consolextend)

- Java Interoperability
 - Type Inference
 - Conversion Rules
- Classes
 - Constructors
 - Fields
 - Methods
 - Override
 - Inferred return types

- Expressions
 - Literals
 - Casts
 - Field access & method invocation
 - Constructor call
 - Lambda Expressions
 - If expression
 - switch Expression
 - return expression

- Annotations
 - @Accessors
 - @Data

Collection Literals

 Convenient to create instances of the various collection types the JDK offers.

```
val myList = newArrayList('Hello', 'World')
val myMap = newLinkedHashMap('a' -> 1, 'b' -> 2)
```

 Xtend supports collection literals to create immutable collections and arrays, depending on the target type.

val myList = #['Hello','World']

 If the target type is an array, an array is created instead without any conversion:

val String[] myArray = #['Hello','World']

 An immutable set can be created using curly braces instead of the squared brackets:

val mySet = #{'Hello','World'}

 An immutable map is created like this: **val** myMap = $\#\{'a' -> 1, 'b' -> 2\}$

Type Casts

 A type cast behaves exactly like casts in Java, but has a slightly more readable syntax. something as MyClass

42 as Integer

Null-Safe Feature Call

 Checking for null references can make code very unreadable.

if (myRef != null) myRef.doStuff()

- In many situations it is ok for an expression to return null if a receiver was null.
- Xtend supports the safe navigation operator

?.

to make such code more readable.

myRef?.doStuff

Elvis Operator

```
@Data class Person
{
 String title
 String firstName
}
```

- In addition to null-safe feature calls, Xtend supports the Elvis operator (?:) known from Groovy.
- The right hand side of the expression is only evaluated if the left side was null.

```
val person = new Person(null, 'John')
val salutation = person.title ?: 'Sir/Madam'
println(salutation)
```

Prints Sir/Madam to the console

val person = new Person('Master', 'John')
val salutation = person.title ?: 'Sir/Madam'
println(salutation)

Prints Master to the console

Variable Declarations

 A variable declaration starting with the keyword val denotes a value, which is essentially a final, unsettable variable. val max = 100
var i = 0
while (i < max)
{
 println("Hi there!")
 i = i + 1
}</pre>

Xtend

 The variable needs to be declared with the keyword var, which stands for 'variable' if it should be allowed to reassign its value.

```
final int max = 100;

int i = 0;

while ((i < max)) {

{

InputOutput.<String>println("Hi there!");

i = (i + 1);

}
```

Typing

- The type of the variable itself can either be explicitly declared or it can be inferred from the initializer expression.
- Explicit declaration: the type of the right hand expression must conform to the type of the expression on the left side.

var List<String> strings = new ArrayList

 Inferred declaration: the type can be inferred from the initializer.

var strings = new ArrayList<String>

Constructor Call

- Constructor calls have the same syntax as in Java.
- The only difference is that empty parentheses are optional e.g.:

```
new String() == new String
new ArrayList<BigDecimal>() == new ArrayList<BigDecimal>
```

 If type arguments are omitted, they will be inferred from the current context similar to Java's diamond operator on generic method and constructor calls.

```
var stringList = new ArrayList // type will be ArrayList <String>
stringList.add("First Element")
println(stringList.get(0))
```

Lambda Expressions (1)

- A lambda expression is basically a piece of code, which is wrapped in an object to pass it around.
- As a Java developer it is best to think of a lambda expression as an anonymous class with a single method.
- These kind of anonymous classes can be found everywhere in Java code and have always been the poorman's replacement for lambda expressions in Java.

```
// Java Code
final JTextField textField = new JTextField();
textField.addActionListener(new ActionListener()
  @Override
  public void actionPerformed(ActionEvent e)
 textField.setText("Something happened!");
});
```

Lambda Expressions (2)

 Xtend not only supports lambda expressions, but offers an extremely dense syntax for it.

```
// Xtend Code
val textField = new JTextField
}
textField.addActionListener([ ActionEvent e |
 textField.text = "Something happened!"
])
```

```
// Java Code
final JTextField textField = new JTextField();
textField.addActionListener(new ActionListener()
  @Override
  public void actionPerformed(ActionEvent e)
 textField.setText("Something happened!");
```

Lambda Expressions (3)

- Lambda expression is surrounded by square brackets (inspired from Smalltalk).
- Also a lambda expression like a method declares parameters.
- The lambda here has one parameter :
 - e which is of type ActionEvent.
- You do not have to specify the type explicitly because it can be inferred from the context.

```
textField.addActionListener([ e |
  textField.text = "Something happened!"
])
```

Lambda Expressions (4)

 Also as lambdas with one parameter are a common case, there is a special short hand notation for them, which is to leave the declaration including the vertical bar out.

```
textField.addActionListener([
  textField.text = "Something happened!"
])
```

- The name of the single variable will be it in that case.
- Since you can leave out empty parentheses for methods which get a lambda as their only argument, you can reduce the code above further down.

textField.addActionListener [textField.text = "Something happened!"]

```
textField.addActionListener(new ActionListener()
 @Override
 public void actionPerformed(ActionEvent e)
 Java Code
  textField.setText("Something happened!");
textField.addActionListener([ ActionEvent e |
 Xtend Code
 textField.text = "Something happened!"
textField.addActionListener([e]
 textField.text = "Something happened!"
 Inferred Type
textField.addActionListener([
 Shorthand for single
 textField.text = "Something happened!"
 parameter lambdas
 No parenthesis
textField.addActionListener [textField.text = "Something happened!"]
```

Lambdas & Collections (1)

 The collections have been equipped with Extension Methods that take lambda as parameters e.g. classes <u>ListExtensions</u>, <u>IterableExtensions</u>, etc.

```
def printAll(ArrayList<String> strings) {
 strings.forEach [ s | println(s) ]
}
```

 Can dramatically reduce number of loops in a program!

```
list.forEach[ element, index |
.. // if you need access to the current index
]
list.reverseView.forEach[
.. // if you just need the element it in reverse order
]
```

Lambdas & Collections (2)

```
val strings = newArrayList("red", "blue", "green")
```

val charCount = strings.map[s|s.length].reduce[sum, size | sum + size] Output is 12 println(charCount)

strings.map[s|s.length]

The map method is in the ListExtensions class. It returns a list built using the Lambda expression i.e. Iterate through the ArrayList called strings, and for each object s found in the ArrayList, the length of the String s is added as an element to the returned List i.e. [3, 4, 5] is returned.

reduce[sum, size | sum + size]

The reduce method is in the IterableExtensions class. It applies the function to all elements of the List [3, 4, 5] in turn i.e. given our list [3, 4, 5] and the function add (+), the result returned will be: add(add(3, 4), 5)

Switch Expression

- The switch expression is very different from Java's switch statement:
 - there is no fall through which means only one case is evaluated at most.
 - The use of switch is not limited to certain values but can be used for any object reference.
 - Object.equals(Object) is used to compare the value in the case with the one you are switching over.

```
switch myString
{
  case myString.length > 5 : print("a long string.")
  case 'some' : print("It\'s some string.")
  default : print("It\'s another short string.")
}
```

Switch Expression- Type guards

- Instead of or in addition to the case guard you can specify a type guard.
- The case only matches if the switch value conforms to this type.
- A case with both a type guard and a predicate only matches if both conditions match.

```
def length(Object x)
 switch x
  String case x.length > 0 : x.length
 // length is defined for String
  List<?>: x.size
 // size is defined for List
  default: -1
```

Relevant XTend Features (for pace-consolextend)

- Java Interoperability
 - Type Inference
 - Conversion Rules
- Classes
 - Constructors
 - Fields
 - Methods
 - Override
 - Inferred return types

- Expressions
 - Literals
 - Casts
 - Field access & method invocation
 - Constructor call
 - Lambda Expressions
 - If expression
 - switch Expression
 - return expression

- Annotations
 - @Accessors
 - @Data

Active Annotations

- Xtend comes with ready-to-use active annotations for common code patterns.
- They reside in the org.eclipse.xtend.lib.annotations plug-in/jar which must be on the class path of the project containing the Xtend files.

@Accessors

- For fields that are annotated as @Accessors, the Xtend compiler will generate a Java field, a getter and, if the field is non-final, a setter method.
- The generated methods are, by default, public.
- @Accessors can be used at class level too e.g.:
 - @Accessors class Person {

@Accessors String name

generates

```
private String name;
public String getName()
 return this.name;
public void setName(final String name)
 this.name = name;
```

@Accessors

You can use the AccessorType to change the defaults.

- @Accessors(PUBLIC_GETTER, PROTECTED_SETTER) int age
- @Accessors(NONE) String internalField

generates

```
@Accessors(PUBLIC_GETTER, PROTECTED_SETTER) private int age
@Accessors(NONE) private String internalField

public int getAge() {
 return this.age;
}
protected void setAge(final int age) {
 this.age = age;
}
```

@Data

- The annotation <u>@Data</u> will turn an annotated class into a value object class. A class annotated with @Data is processed according to the following rules:
 - all fields are final,
 - getter methods will be generated (if they do not yet exist),
 - a constructor with parameters for all noninitialized fields will be generated (if it does not exist),
 - equals(Object) / hashCode() methods will be generated (if they do not exist),
 - a toString() method will be generated (if it does not exist).

```
@ Data class Person
{
 String firstName
 String lastName
}
```

```
@ Data class Person
{
 String firstName
 String lastName
}
```

```
@Data
@SuppressWarnings("all")
public class Person {
 private final String _firstName;
 public String getFirstName() {
  return this _firstName;
 private final String _lastName;
 public String getLastName() {
  return this._lastName;
 public Person(final String firstName, final String lastName) {
  super();
  this._firstName = firstName;
  this._lastName = lastName;
 @Override
 public int hashCode() {
  final int prime = 31;
  int result = 1;
  result = prime * result + ((_firstName== null) ? 0 : _firstName.hashCode());
  result = prime * result + ((_lastName== null) ? 0 : _lastName.hashCode());
  return result;
```

```
@Override
public boolean equals(final Object obj) {
 if (this == obj)
  return true;
 if (obj == null)
  return false;
 if (getClass() != obj.getClass())
  return false;
 Person other = (Person) obj;
 if (_firstName == null) {
  if (other._firstName != null)
 return false;
 } else if (!_firstName.equals(other._firstName))
  return false:
 if (_lastName == null) {
 if (other._lastName != null)
 return false:
 } else if (!_lastName.equals(other._lastName))
 return false;
 return true;
@Override
public String toString() {
 String result = new ToStringHelper().toString(this);
 return result:
```

Additional Reading: Features (1)

- Extension methods enhance closed types with new functionality
- <u>Lambda Expressions</u> concise syntax for anonymous function literals
- ActiveAnnotations annotation processing on steroids
- Operator overloading make your libraries even more expressive
- Powerful switch expressions type based switching with implicit casts
- Multiple dispatch a.k.a. polymorphic method invocation

Additional Reading: Features (2)

- Template expressions with intelligent white space handling
- No statements everything is an expression and has a return type
- Properties shorthands for accessing and defining getters and setter
- Type inference you rarely need to write down type signatures anymore
- Full support for Java generics including all conformance and conversion rules
- Translates to Java not bytecode understand what is going on and use your code for platforms such as Android or GWT

Features Relevant to pacemaker-console-x

- <u>Extension methods</u> enhance closed types with new functionality
- <u>Lambda Expressions</u> concise syntax for anonymous function literals
- <u>ActiveAnnotations</u> (@Accessors) shorthands for accessing and defining getters and setter
- Powerful switch expressions type based switching with implicit casts
- Type inference you rarely need to write down type signatures anymore

Except where otherwise noted, this content is licensed under a <u>Creative Commons</u>
<u>Attribution-NonCommercial 3.0 License</u>.

For more information, please see http://creativecommons.org/licenses/by-nc/3.0/

