

Groovy Tutorial

Dr Paul King ASERT, Australia

Topics

> Introduction

- Language Basics
- Closures
- Builders
- Data Access
- Other Features
- Testing with Groovy
- Further Integration
- Grails
- More Information

What is Groovy?

• "Groovy is like a super version of Java. It can leverage Java's enterprise capabilities but also has cool productivity features like closures, DSL support, builders and dynamic typing."

Groovy = Java - boiler plate code

- + optional dynamic typing
- + closures
- + domain specific languages
- + builders
- + metaprogramming

Groovy Goodies Overview

- Fully object oriented
- Closures: reusable and assignable pieces of code
- Operators can be overloaded
- Multimethods
- Literal declaration for lists (arrays), maps, ranges and regular expressions

- GPath: efficient object navigation
- GroovyBeans
- grep and switch
- Templates, builder, swing, Ant, markup, XML, SQL, XML-RPC, Scriptom, Grails, tests, Mocks

5

Growing Acceptance

 A slow and steady start but now gaining in momentum; growing in maturity & mindshare

Groovy Recipes

Pragmatic Bookshelf

The Landscape of JVM Languages

Groovy Starter

```
System.out.println("Hello, World!"); // optional semicolon,
println 'Hello, World!'
 // System.out, brackets,
 // main() method
def name = 'Guillaume'
 // dynamic typing
println "$name, I'll get the car." // GString
String longer = """${name}, the car
is in the next row."""
 // multi-line string
 // with static typing
assert 0.5 == 1/2
 // BigDecimal equals()
def printSize(obj) {
 // optional duck typing
 print obj?.size()
 // safe dereferencing
def animals = ['ant', 'bee', 'cat'] // native list syntax
assert animals.every { pet -> // closure support
 pet < 'dog'</pre>
 // overloading
```


```
import java.util.List;
import java.util.ArrayList;
class Erase {
 private List filterLongerThan(List strings, int length) {
 List result = new ArrayList();
 for (int i = 0; i < strings.size(); i++) {</pre>
 String s = (String) strings.get(i);
 if (s.length() <= length) {</pre>
 result.add(s);
 return result;
 public static void main(String[] args) {
 List names = new ArrayList();
 names.add("Ted"); names.add("Fred");
 names.add("Jed"); names.add("Ned");
 System.out.println(names);
 Erase e = new Erase();
 List shortNames = e.filterLongerThan(names, 3);
 System.out.println(shortNames.size());
 for (int i = 0; i < shortNames.size(); i++) {</pre>
 String s = (String) shortNames.get(i);
 System.out.println(s);
```

This code
is valid
Java and
valid Groovy

Based on an example by Jim Weirich & Ted Leung


```
import java.util.List;
import java.util.ArrayList;
class Erase {
 private List filterLongerThan(List strings, int length) {
 List result = new ArrayList();
 for (int i = 0; i < strings.size(); i++) {</pre>
 String s = (String) strings.get(i);
 if (s.length() <= length) {</pre>
 result.add(s);
 return result;
 public static void main(String[] args) {
 List names = new ArrayList();
 names.add("Ted"); names.add("Fred");
 names.add("Jed"); names.add("Ned");
 System.out.println(names);
 Erase e = new Erase();
 List shortNames = e.filterLongerThan(names, 3);
 System.out.println(shortNames.size());
 for (int i = 0; i < shortNames.size(); i++) {</pre>
 String s = (String) shortNames.get(i);
 System.out.println(s);
```

Do the semicolons add anything? And shouldn't we us more modern list notation? Why not import common libraries?


```
class Erase {
 private List filterLongerThan(List strings, int length) {
 List result = new ArrayList()
 for (String s in strings) {
 if (s.length() <= length) {</pre>
 result.add(s)
 return result
 public static void main(String[] args) {
 List names = new ArrayList()
 names.add("Ted"); names.add("Fred")
 names.add("Jed"); names.add("Ned")
 System.out.println(names)
 Erase e = new Erase()
 List shortNames = e.filterLongerThan(names, 3)
 System.out.println(shortNames.size())
 for (String s in shortNames) {
 System.out.println(s)
```


```
class Erase {
 private List filterLongerThan(List strings, int length) {
 List result = new ArrayList()
 for (String s in strings) {
 if (s.length() <= length) {</pre>
 result.add(s)
 return result
 public static void main(String[] args) {
 List names = new ArrayList()
 names.add("Ted"); names.add("Fred")
 names.add("Jed"); names.add("Ned")
 System.out.println(names)
 Erase e = new Erase()
 List shortNames = e.filterLongerThan(names, 3)
 System.out.println(shortNames.size())
 for (String s in shortNames) {
 System.out.println(s)
```

Do we need
the static types?
Must we always
have a main
method and
class definition?
How about
improved
consistency?


```
def filterLongerThan(strings, length) {
 def result = new ArrayList()
 for (s in strings) {
 if (s.size() <= length) {</pre>
 result.add(s)
 return result
names = new ArrayList()
names.add("Ted")
names.add("Fred")
names.add("Jed")
names.add("Ned")
System.out.println(names)
shortNames = filterLongerThan(names, 3)
System.out.println(shortNames.size())
for (s in shortNames) {
 System.out.println(s)
```


```
def filterLongerThan(strings, length) {
 def result = new ArrayList()
 for (s in strings) {
 if (s.size() <= length) {</pre>
 result.add(s)
 return result
names = new ArrayList()
names.add("Ted")
names.add("Fred")
names.add("Jed")
names.add("Ned")
System.out.println(names)
shortNames = filterLongerThan(names, 3)
System.out.println(shortNames.size())
for (s in shortNames) {
 System.out.println(s)
```

Shouldn't we have special notation for lists?
And special facilities for list processing?


```
def filterLongerThan(strings, length) {
 return strings.findAll{ it.size() <= length }
}

names = ["Ted", "Fred", "Jed", "Ned"]
System.out.println(names)
shortNames = filterLongerThan(names, 3)
System.out.println(shortNames.size())
shortNames.each{ System.out.println(s) }</pre>
```


```
def filterLongerThan(strings, length) {
 return strings.findAll{ it.size() <= length }
}

names = ["Ted", "Fred", "Jed", "Ned"]
System.out.println(names)
shortNames = filterLongerThan(names, 3)
System.out.println(shortNames.size())
shortNames.each{ System.out.println(s) }</pre>
```

Is the method now needed?
Easier ways to use common methods?
Are brackets required here?


```
names = ["Ted", "Fred", "Jed", "Ned"]
println names
shortNames = names.findAll{ it.size() <= 3 }
println shortNames.size()
shortNames.each{ println it }</pre>
```

```
["Ted", "Fred", "Jed", "Ned"]
3
Ted
Jed
Ned
```


```
names = ["Ted", "Fred", "Jed", "Ned"]
println names
shortNames = names.findAll{ it.size() <= 3 }
println shortNames.size()
shortNames.each{ println it }</pre>
```

```
import java.util.List;
import java.util.ArrayList;
class Erase {
 private List filterLongerThan(List strings, int length) {
 List result = new ArrayList();
 for (int i = 0; i < strings.size(); i++) {</pre>
 String s = (String) strings.get(i);
 if (s.length() <= length) {</pre>
 result.add(s);
 return result;
 public static void main(String[] args) {
 List names = new ArrayList();
 names.add("Ted"); names.add("Fred");
 names.add("Jed"); names.add("Ned");
 System.out.println(names);
 Erase e = new Erase();
 List shortNames = e.filterLongerThan(names, 3);
 System.out.println(shortNames.size());
 for (int i = 0; i < shortNames.size(); i++) {</pre>
 String s = (String) shortNames.get(i);
 System.out.println(s);
```


Better JavaBeans...

```
import java.math.BigDecimal;
public class BikeJavaBean {
 private String manufacturer;
 private String model;
 private int frame;
 private String serialNo;
 private double weight;
 private String status;
 private BigDecimal cost;
 public BikeJavaBean(String manufacturer, String model,
 int frame, String serialNo,
 double weight, String status) {
 this.manufacturer = manufacturer:
 this.model = model;
 this.frame = frame;
 this.serialNo = serialNo:
 this.weight = weight;
 this.status = status;
 public String toString() {
 return "Bike:" +
 "\n
 manufacturer -- " + manufacturer +
 "\n
 model
 -- " + model +
 frame
 -- " + frame +
 "\n
 serialNo
 -- " + serialNo +
 "\n
 "\n";
 public String getManufacturer() {
 return manufacturer;
 public void setManufacturer(String manufacturer) {
 this.manufacturer = manufacturer;
 public String getModel() {
 return model;
```

```
public void setModel(String model) {
 this.model = model;
public int getFrame() {
 return frame;
public String getSerialNo() {
 return serialNo;
public void setSerialNo(String serialNo) {
 this.serialNo = serialNo;
public double getWeight() {
 return weight;
public void setWeight(double weight) {
 this.weight = weight;
public String getStatus() {
 return status;
public void setStatus(String status) {
 this.status = status;
public BigDecimal getCost() {
 return cost;
public void setCost(BigDecimal cost) {
 this.cost = cost.setScale(3, BigDecimal.ROUND HALF UP);
```


...Better JavaBeans...

```
import java.math.BigDecimal;
public class BikeJavaBean {
 private String manufacturer;
 private String model;
 private int frame;
 private String serialNo;
 private double weight;
 private String status;
 private BigDecimal cost;
 public BikeJavaBean(String manufacturer, String model,
 int frame, String serialNo,
 double weight, String status) {
 this.manufacturer = manufacturer:
 this.model = model;
 this.frame = frame;
 this.serialNo = serialNo;
 this.weight = weight;
 this.status = status;
 public String toString() {
 return "Bike:" +
 "\n
 manufacturer -- " + manufacturer +
 "\n
 model
 -- " + model +
 "\n
 frame
 -- " + frame +
 "\n
 serialNo
 -- " + serialNo +
 "\n";
 public String getManufacturer() {
 return manufacturer;
 public void setManufacturer(String manufacturer) {
 this.manufacturer = manufacturer;
 public String getModel() {
 return model;
```

```
Auto
public void setModel(String model) {
 this.model = model;
 getters?
 Auto
public int getFrame() {
 return frame;
 setters?
public String getSerialNo() {
 return serialNo;
 Auto
public void setSerialNo(String serialNo
 construction?
 this.serialNo = serialNo;
public double getWeight() {
 return weight;
public void setWeight(double weight) {
 this.weight = weight;
public String getStatus() {
 return status;
public void setStatus(String status) {
 this.status = status;
public BigDecimal getCost() {
 return cost;
public void setCost(BigDecimal cost) {
 this.cost = cost.setScale(3, BigDecimal.ROUND HALF UP);
```


... Better JavaBeans

```
class BikeGroovyBean {
 String manufacturer, model, serialNo, status
 final Integer frame
 Double weight
 BigDecimal cost
 public void setCost(BigDecimal newCost) {
 cost = newCost.setScale(3, BigDecimal.ROUND_HALF_UP)
 public String toString() {
 return """Bike:
 manufacturer -- $manufacturer
 model
 -- $model
 frame -- $frame
 serialNo -- $serialNo
```

Topics

- Introduction
- > Language Basics
- Closures
- Builders
- Data Access
- Other Features
- Testing with Groovy
- Further Integration
- Grails
- More Information

Strings...

Several forms

- Single quotes for simple strings
- Double quotes for GStrings which support variable expansion
- Slashy strings
 behave like
 GStrings but
 preserve
 backslashes (great
 for regex and
 directory names)
- Multi-line versions

```
// normal strings
def firstname = 'Kate'
def surname= "Bush"
assert firstname * 2 == 'KateKate'
// GString
def fullname = "$firstname $surname"
assert fullname == 'Kate Bush'
assert fullname - firstname == ' Bush'
assert fullname.padLeft(10) ==
 Kate Bush'
// indexing (including ranges)
assert fullname[0..3] == firstname
assert fullname[-4..-1] == surname
assert fullname[5, 3..1] == 'Beta'
```


...Strings...

```
// Multi-line strings
def twister = '''\
She sells, sea shells
By the sea shore'''
def lines =
 twister.split('\n')
assert lines.size() == 2
def address =
$fullname
123 First Ave
New York
""".trim()
def lines =
 address.split('\n')
assert lines.size() == 3
```

```
// slashy string: (almost) no escaping
def path = /C:\Windows\System32/
def plain = '\n\r\t\b\\\f\$'
assert plain.size() == 7
def slashy = /\n\r\t\b/\f\
assert slashy.size() == 14
// late binding trick with closures
fullname = "${-> firstname} $surname"
assert fullname == 'Kate Bush'
firstname = 'George'
surname = 'Clooney'
assert fullname == 'George Bush'
println
```

```
println """

| $fullname |

| 123 First Ave |

| New York |
```


...Strings

```
// more substrings
string = 'hippopotamus'
assert string - 'hippo' - 'mus' + 'to' == 'potato'
assert string.replace('ppopotam','bisc') == 'hibiscus'
// processing characters
assert 'apple'.toList() == ['a', 'p', 'p', 'l', 'e']
//also: 'apple' as String[], 'apple'.split(''), 'apple'.each{}
|string = "an apple a day"
assert string.toList().unique().sort().join() == ' adelnpy'
// reversing chars/words
assert 'string'.reverse() == 'gnirts'
string = 'Yoda said, "can you see this?"'
revwords = string.split(' ').toList().reverse().join(' ')
assert revwords == 'this?" see you "can said, Yoda'
words = ['bob', 'alpha', 'rotator', 'omega', 'reviver']
bigPalindromes = words.findAll{w -> w == w.reverse() && w.size() > 5}
assert bigPalindromes == ['rotator', 'reviver']
```


Numbers...

Java Approach

- Supports primitive types and object types
- Has wrapper classes to allow conversion
- Java 5+ has autoboxing to hide difference

Groovy Approach

- Treats everything as an object at the language level
 - And does appropriate autoboxing under the covers when integrating with Java
- BigDecimal used as the default type for non-Integers
- Operator overloading applies to all common operations on numbers, e.g. 3 * 4 is the same as 3.multiply(4)
 - You can use these operators for your own types, e.g. Person
 * 3 calls the multiple method on your person object

...Numbers

```
def x = 3
  def y = 4
 assert x + y == 7
 assert x.plus(y) == 7
 assert x instanceof Integer
  assert 0.5 == 1/2 // uses BigDecimal arithmetic as default
 def a = 2 / 3 // 0.666666666
 def b = a.setScale(3, BigDecimal.ROUND_HALF_UP)
  | assert b.toString() == '0.667'
  assert 4 * 3 == 12  // 4.multiply(
assert 4 % 3 == 1  // 4.mod(3)
assert 4 ** 3 == 64  // 4.power(3)
assert 4 / 3 == 1.3333333333  // 4.div(3)
  assert 4 * 3 == 12 // 4.multiply(12)
  assert 4 / 3 == 1.3333333333 // 4.div(3)
 assert 4.intdiv(3) == 1  // normal integer division
 assert !(4 == 3) // !(4.equals(3))
 assert 4 != 3 // ! 4.equals(3)
 assert !(4 < 3) // 4.compareTo(3) < 0
 assert !(4 <= 3) // 4.compareTo(3) <= 0
 assert 4 > 3 // 4.compareTo(3) > 0
 assert 4 >= 3 // 4.compareTo(3) >= 0
 assert 4 <=> 3 == 1 // 4.compareTo(3)
```


Dates...

- Mostly same support as Java
- Use java.util.Date or java.util.Calendar
 - Or java.sql.Date etc.
 - Can use static imports to help
- Or 3rd party package like Joda Time
- Does have special support for changing times:

```
date2 = date1 + 1.week - 3.days + 6.hours
```

- More utility methods expected for inputting and outputting dates
- Potentially will change with JSR 310

...Dates

```
import static java.util.Calendar.getInstance as now
import org.codehaus.groovy.runtime.TimeCategory
import java.text.SimpleDateFormat
println now().time
 Thu Jun 28 10:10:34 EST 2007
 Fri Jun 29 10:10:35 EST 2007
def date = new Date() + 1
 Tue Jul 17 11:10:35 EST 2007
println date
 Date was Jun/03/1998
use(TimeCategory) {
 println new Date() + 1.hour + 3.weeks - 2.days
input = "1998-06-03"
df1 = new SimpleDateFormat("yyyy-MM-dd")
date = df1.parse(input)
df2 = new SimpleDateFormat("MMM/dd/yyyy")
println 'Date was ' + df2.format(date)
```


Lists, Maps, Ranges

Lists

- Special syntax for list literals
- Additional common methods (operator overloading)

```
def list = [3, new Date(), 'Jan']
assert list + list == list * 2
```

Maps

- Special syntax for map literals
- Additional common methods

```
def map = [a: 1, b: 2]
assert map['a'] == 1 && map.b == 2
```

Ranges

Special syntax for various kinds of ranges

```
def letters = 'a'..'z'
def numbers = 0..<10
```


Lists

```
== (1..4)
assert [1,2,3,4]
assert [1,2,3] + [1]
 == [1,2,3,1]
assert [1,2,3] << 1
 == [1,2,3,1]
assert [1,2,3,1] - [1] == [2,3]
assert [1,2,3] * 2
 == [1,2,3,1,2,3]
assert [1,[2,3]].flatten() == [1,2,3]
assert [1,2,3].reverse() == [3,2,1]
assert [1,2,3].disjoint([4,5,6])
assert [1,2,3].intersect([4,3,1]) == [3,1]
assert [1,2,3].collect{ it+3 } == [4,5,6]
|assert [1,2,3,1].unique().size() == 3
assert [1,2,3,1].count(1) == 2
assert [1,2,3,4].min() == 1
assert [1,2,3,4].max() == 4
assert [1,2,3,4].sum() == 10
assert [4,2,1,3].sort() == [1,2,3,4]
assert [4,2,1,3].findAll{ it%2 == 0 } == [4,2]
```


Maps...

```
def map = [a:1, 'b':2]
println map
 // ["a":1, "b":2]
println map.a // 1
println map['a'] // 1
println map.keySet() // ["a", "b"]
map = [:]
// extend the map through assignment
map[1] = 'a'; map[2] = 'b'
map[true] = 'p'; map[false] = 'q'
map[null] = 'x'; map['null'] = 'z'
assert map == [ 1:'a', 2:'b', (true):'p',
 (false):'q', (null):'x', 'null':'z']
def sb = new StringBuffer()
[1:'a', 2:'b', 3:'c'].each{ k, v-> sb << "$k:$v, " }
assert sb.toString() == '1:a, 2:b, 3:c, '
map = [1:'a', 2:'b', 3:'c']
def string = map.collect{ k, v -> "$k:$v" }.join(', ')
assert string == '1:a, 2:b, 3:c'
```


...Maps

```
assert [
 [ name: 'Clark', city: 'London' ],
 [ name: 'Sharma', city: 'London'],
 [ name: 'Maradona', city: 'LA'
 [ name: 'Zhang', city: 'HK' ],
 [ name: 'Ali', city: 'HK'
 [ name: 'Liu', city: 'HK'
].groupBy { it.city } == [
 London: [
 [ name: 'Clark', city: 'London' ],
 [ name: 'Sharma', city: 'London' ]
 ], LA: [
 [ name: 'Maradona', city: 'LA'
 ], HK: [
 [ name: 'Zhang', city: 'HK'
 [ name: 'Ali', city: 'HK'
 [ name: 'Liu', city: 'HK'
```


Regular Expressions...

```
assert "Hello World!" =~ /Hello/ // Find operator
assert "Hello World!" ==~ /Hello\b.*/ // Match operator
def p = ~/Hello\b.*/
 // Pattern operator
assert p.class.name == 'java.util.regex.Pattern'
// replace matches with calculated values
assert "1.23".replaceAll(/./){ ch ->
 ch.next()
} == '2/34'
assert "1.23".replaceAll(/\d/){ num ->
 num.toInteger() + 1
} == '2.34'
assert "1.23".replaceAll(/\d+/){ num ->
 num.toInteger() + 1
} == '2.24'
```


...Regular Expressions

```
str = 'groovy.codehaus.org and www.aboutgroovy.com'
re = '''(?x)
 # to enable whitespace and comments
 # capture the hostname in $1
 (?:
 # these parens for grouping only
 (?! [-_] ) # neither underscore nor dash lookahead
 [\\w-] + # hostname component
 \\. # and the domain dot
 # now repeat whole thing a few times
 [A-Za-z] # next must be a letter
 [\\w-] + # now trailing domain part
 # end of $1 capture
. . .
finder = str =~ re
out = str
(0..<finder.count).each{</pre>
 adr = finder[it][0]
 out = out.replaceAll(adr,
 "$adr [${InetAddress.getByName(adr).hostAddress}]")
println out
// => groovy.codehaus.org [63.246.7.187]
// and www.aboutgroovy.com [63.246.7.76]
```


Control Structures

```
if (1) // ...
 | switch (10) {
if (object) // ...
 case 0
 : /* F */ ; break
if (list) // ...
 case 0..9
 : // F
 case [8,9,11] : // F
for (item in iterable) { }
 case Float : // F
 case {it % 3 == 0} : // F
myMap.each { key, value ->
 case ~/../ : // T
 println "$key : $value"
 default
 : // F
// if (condition)...
 :// implement
// else if (condition) ... :// boolean isCase(candidate)
// else ...
// throw, catch, finally
// for, while
:// eachWithIndex, eachLine, ...
```


GroovyBeans and GPath

```
class Dir {
 String name
 List dirs
def root = new Dir (name: '/', dirs: [
 new Dir (name: 'a'),
 new Dir (name: 'b')
])
assert root.dirs[0].name == 'a'
assert root.dirs.name == ['a', 'b']
assert root.dirs.name*.size() == [1, 1]
def expected = ['getName', 'setName', 'getDirs', 'setDirs']
def accessorMethods = Dir.methods.name.grep(~/(g|s)et.*/)
assert accessorMethods.intersect(expected) == expected
// find, findAll, grep, every, any, ...
```


Static Imports

```
Works with Java 1.4
import static java.awt.Color.LIGHT_GRAY
 Slightly more powerful
import static Boolean.FALSE as F
 than Java equivalent
import static Calendar.getInstance as now
println LIGHT_GRAY // => java.awt.Color[r=192,g=192,b=192]
println !F // => true
println now().time // => Sun Apr 29 11:12:43 EST 2007
import static Integer.*
println "Integers are between $MIN_VALUE and $MAX_VALUE"
// => Integers are between -2147483648 and 2147483647
def toHexString(int val, boolean upperCase) {
 def hexval = upperCase ?
 toHexString(val).toUpperCase() : toHexString(val)
 return '0x' + hexval
println toHexString(15, true) // => 0xF
println toHexString(15, false) // => 0xf
import static Math.*
assert cos(2 * PI) == 1.0
```


Topics

- Introduction
- Language Basics
- **≻Closures**
- Builders
- Data Access
- Other Features
- Testing with Groovy
- Further Integration
- Grails
- More Information

Traditional mainstream languages

 Data can be stored in variables, passed around, combined in structured ways to form more complex data; code stays put where it is defined

Languages supporting closures

 Data and code can be stored in variables, passed around, combined in structured ways to form more complex algorithms and data

```
doubleNum = { num -> num * 2 }
println doubleNum(3) // => 6

processThenPrint = { num, closure ->
 num = closure(num); println "num is $num"
}
processThenPrint(3, doubleNum) // => num is 6
processThenPrint(10) { it / 2 } // => num is 5
```


```
import static Math.*
 Algorithm piE differs by 1.0206946399193839E-11
 Algorithm piF differs by 1.0070735356748628E-9
 Algorithm piC differs by 2.668102068170697E-7
piA = \{ 22 / 7 \}
 Algorithm piD differs by 4.813291008076703E-5
piB = { 333/106 }
 Algorithm piB differs by 8.321958979307098E-5
 Algorithm piA differs by 0.001264489310206951
piC = { 355/113 }
piD = { 0.6 * (3 + sqrt(5)) }
piE = \{ 22/17 + 37/47 + 88/83 \}
piF = { sqrt(sqrt(2143/22)) }
howCloseToPI = { abs(it.value() - PI) }
algorithms = [piA:piA, piB:piB, piC:piC,
 piD:piD, piE:piE, piF:piF]
findBestPI(algorithms)
def findBestPI(map) {
 map.entrySet().sort(howCloseToPI).each { entry ->
 def diff = howCloseToPI(entry)
 println "Algorithm $entry.key differs by $diff"
```


Used for many things in Groovy:

- Iterators
- Callbacks
- Higher-order functions
- Specialized control structures
- Dynamic method definition
- Resource allocation
- Threads
- Continuations

```
def houston(Closure doit) {
 (10..1).each { count ->
 doit(count)
 }
}
houston { println it }
```

```
new File('/x.txt').eachLine {
 println it
}
```

```
3.times { println 'Hi' }

[0, 1, 2].each { number ->
 println number
}

[0, 1, 2].each { println it}

def printit = { println it }
[0, 1, 2].each printit
```


```
map = ['a': 1, 'b': 2]
map.each {key, value -> map[key] = value * 2}
assert map == ['a': 2, 'b': 4]
doubler = {key, value -> map[key] = value * 2}
map.each(doubler)
assert map == ['a': 4, 'b': 8]
def doubleMethod(entry) {
 map[entry.key] = entry.value * 2
doubler = this.&doubleMethod
map.each(doubler)
assert map == ['a': 8, 'b': 16]
```


```
assert [1, 2, 3].grep{ it < 3 } == [1, 2]
assert [1, 2, 3].any{ it % 2 == 0 }
assert [1, 2, 3].every{ it < 4 }
assert (1..9).collect{it}.join() == '123456789'
assert (1..4).collect{it * 2}.join() == '2468'
def add = \{x, y \rightarrow x + y\}
def mult = { x, y -> x * y }
assert add(1, 3) == 4
assert mult(1, 3) == 3
|def min = { x, y -> [x, y].min() }
def max = \{x, y \rightarrow [x, y].max()\}
def triple = mult.curry(3); assert triple(2) == 6
def atLeastTen = max.curry(10)
assert atLeastTen(5) == 10
assert atLeastTen(15) == 15
```


```
def pairWise(list, Closure invoke) {
 if (list.size() < 2) return []</pre>
 def next = invoke(list[0], list[1])
 return [next] + pairWise(list[1..-1], invoke)
// using min, max, etc. From previous slide
assert pairWise(1..5, add) == [3, 5, 7, 9]
assert pairWise(1..5, mult) == [2, 6, 12, 20]
assert pairWise(1...5, min) == [1, 2, 3, 4]
assert pairWise(1..5, max) == [2, 3, 4, 5]
assert 'cbaxabc' == ['a', 'b', 'c'].inject('x') {
 result, item -> item + result + item
```


Topics

- Introduction
- Language Basics
- Closures

Builders

- Data Access
- Other Features
- Testing with Groovy
- Further Integration
- Grails
- More Information

Builder Pattern Inclusive

- Builder pattern from the GoF at the syntax-level
- Represents easily any nested tree-structured data

```
import groovy.xml.*
def page = new MarkupBuilder()
page.html {
  head { title 'Hello' }
  body {
 ul {
 for (count in 1..10) {
 li "world $count"
} } } }
```

NodeBuilder, DomBuilder, SwingBuilder, AntBuilder, ...

- Create new builder
- Call pretended methods (html, head, ...)
- Arguments are Closures
- Builder code looks very declarative but is ordinary Groovy program code and can contain any kind of logic

SwingBuilder

```
import java.awt.FlowLayout
builder = new groovy.swing.SwingBuilder()
langs = ["Groovy", "Ruby", "Python", "Pnuts"]
gui = builder.frame(size: [290, 100],
 title: 'Swinging with Groovy!') {
 panel(layout: new FlowLayout()) {
 panel(layout: new FlowLayout()) {
 _ | D | X |
 Swinging with Groovy!
 for (lang in langs) {
 Python
 Groovy Ruby
 checkBox(text: lang)
 Groovy Button
 Groovy Quit
 button(text: 'Groovy Button', actionPerformed: {
 builder.optionPane(message: 'Indubitably Groovy!').
 createDialog(null, 'Zen Message').show()
 })
 button(text: 'Groovy Quit',
 actionPerformed: {System.exit(0)})
gui.show()
```


AntBuilder

```
def ant = new AntBuilder()
ant.echo("hello") // lets just call one task
// create a block of Ant using the builder pattern
ant.sequential {
 myDir = "target/AntTest/"
 mkdir(dir: myDir)
 copy(todir: myDir) {
 fileset(dir: "src/test") {
 include(name: "**/*.groovy")
 echo("done")
// now lets do some normal Groovy again
file = new File("target/test/AntTest.groovy")
assert file.exists()
```


Using AntLibs: Maven Ant Tasks & AntUnit...

```
def ant = new AntBuilder()
items = [[groupld:'jfree', artifactld:'jfreechart', version:'1.0.5'],
 [groupld:'jfree', artifactld:'jcommon', version:'1.0.9']]
def mvn = new AntLibHelper(ant:ant, namespace: 'org.apache.maven.artifact.ant')
def antunit = new AntLibHelper(ant:ant, namespace:'org.apache.ant.antunit')
// download artifacts with Mayen Ant tasks
mvn.dependencies(filesetId:'artifacts') { items.each{ dependency(it) } }
// print out what we downloaded
ant.fileScanner { fileset(refid:'artifacts') }.each { println it }
// use AntUnit to confirm expected files were downloaded
def prefix = System.properties.'user.home' + '/.m2/repository'
items.each { item ->
 def g = item.groupId
 def a = item.artifactId
 def v = item.version
 antunit.assertFileExists(file:"$prefix/$g/$a/$v/$a-${v}.jar")
```


...Using AntLibs: Maven Ant Tasks & AntUnit

```
class AntLibHelper {
 def namespace, ant
 Object invokeMethod(String name, Object params) {
 ant."antlib:$namespace:$name"(*params)
/* =>
Downloading: jfree/jfreechart/1.0.5/jfreechart-1.0.5.pom
Transferring 1K
Downloading: jfree/jcommon/1.0.9/jcommon-1.0.9.pom
Transferring 1K
Downloading: jfree/jfreechart/1.0.5/jfreechart-1.0.5.jar
Transferring 1157K
Downloading: jfree/jcommon/1.0.9/jcommon-1.0.9.jar
Transferring 298K
C:\Users\Paul\.m2\repository\jfree\jcommon\1.0.9\jcommon-1.0.9.jar
C:\Users\Paul\.m2\repository\jfree\jfreechart\1.0.5\jfreechart-1.0.5.jar
```

Topics

- Introduction
- Language Basics
- Closures
- Builders

> Data Access

- **➢** Objects
- > XML
- Databases
- Other Features
- Testing with Groovy
- Further Integration
- Grails
- More Information

Uniform Data Access

- Data Access to Objects, XML, SQL
 Databases has some differences and some similarities
 - Differences in detail about how to set up structures
 - Similarities in how to process data within resulting structures

Object Data Access...

```
import java.text.SimpleDateFormat
class Athlete {
 def firstname, lastname, gender, country, dateOfBirth
def asDate(dateStr) {
 new SimpleDateFormat("yyyy-MM-dd").parse(dateStr)
def athletes = [
 new Athlete(firstname: 'Paul', lastname: 'Tergat',
 dateOfBirth: '1969-06-17', gender: 'M', country: 'KEN'),
 new Athlete(firstname: 'Khalid', lastname: 'Khannouchi',
 dateOfBirth: '1971-12-22', gender: 'M', country: 'USA'),
 new Athlete(firstname: 'Sammy', lastname: 'Korir',
 dateOfBirth: '1971-12-12', gender: 'M', country: 'KEN'),
 new Athlete(firstname: 'Ronaldo', lastname: 'da Costa',
 dateOfBirth: '1970-06-07', gender: 'M', country: 'BRA'),
 new Athlete(firstname: 'Paula', lastname: 'Radcliffe',
 dateOfBirth: '1973-12-17', gender: 'F', country: 'GBR')
```


...Object Data Access

```
def bornSince70 = {
 asDate(it.dateOfBirth) > asDate('1970-1-1') }
def excludingKh = { it.lastname <= 'Kg' | |</pre>
 it.lastname >= 'Ki' }
def byGenderDescThenByCountry = { a, b ->
 a.gender == b.gender ?
 a.country <=> b.country : b.gender <=> a.gender }
def someYoungsters = athletes.
 findAll(bornSince70).
 findAll(excludingKh).
 sort(byGenderDescThenByCountry)
someYoungsters.each {
 def name = "$it.firstname $it.lastname".padRight(25)
 println "$name ($it.gender) $it.country $it.dateOfBirth"
```


Xml Data Access...

```
import java.text.SimpleDateFormat
import com.thoughtworks.xstream.XStream
class Athlete {
 String firstname, lastname, gender, country, dateOfBirth
def asDate(dateStr) { new SimpleDateFormat("yyyy-MM-dd").parse(dateStr) }
def athleteList = [
 new Athlete(firstname: 'Paul', lastname: 'Tergat',
 dateOfBirth: '1969-06-17', gender: 'M', country: 'KEN'),
 new Athlete(firstname: 'Khalid', lastname: 'Khannouchi',
 dateOfBirth: '1971-12-22', gender: 'M', country: 'USA'),
 new Athlete(firstname: 'Sammy', lastname: 'Korir',
 dateOfBirth: '1971-12-12', gender: 'M', country: 'KEN'),
 new Athlete(firstname: 'Ronaldo', lastname: 'da Costa',
 dateOfBirth: '1970-06-07', gender: 'M', country: 'BRA'),
 new Athlete(firstname: 'Paula', lastname: 'Radcliffe',
 dateOfBirth: '1973-12-17', gender: 'F', country: 'GBR')
// create XML as input
def input = new XStream().toXML(athleteList)
```


...Xml Data Access

```
def athletes = new XmlSlurper().parseText(input).Athlete
def bornSince70 = {
 asDate(it.dateOfBirth.text()) > asDate('1970-1-1') }
def excludingKh = { it.lastname.text() <= 'Kg' ||</pre>
 it.lastname.text() >= 'Ki' }
def byGenderDescThenByCountry = { a, b ->
 a.gender.text() == b.gender.text() ?
 a.country.text() <=> b.country.text() :
 b.gender.text() <=> a.gender.text() }
def someYoungsters = athletes.
 findAll(bornSince70).findAll(excludingKh).list().
 sort(byGenderDescThenByCountry)
someYoungsters.each {
 def name = "$it.firstname $it.lastname".padRight(25)
 println "$name ($it.gender) $it.country $it.dateOfBirth"
```


Sql Data Access...

```
import groovy.sql.Sql
dbHandle = null
def getDb() {
 if (dbHandle) return dbHandle
 def source = new org.hsqldb.jdbc.jdbcDataSource()
 source.database = 'jdbc:hsqldb:mem:GIA'
 source.user = 'sa'
 source.password = ''
 dbHandle = new Sql(source)
 return dbHandle
db.execute '''
 DROP INDEX athleteIdx IF EXISTS;
 DROP TABLE Athlete IF EXISTS;
 CREATE TABLE Athlete (
 athleteId INTEGER GENERATED BY DEFAULT AS IDENTITY,
 firstname VARCHAR(64),
 lastname
 VARCHAR(64),
 country VARCHAR(3),
 gender CHAR(1),
 dateOfBirth DATE
 );
 CREATE INDEX athleteIdx ON Athlete (athleteId);
1.1.1
```


...Sql Data Access...

```
def athleteList = [
 [firstname: 'Paul', lastname: 'Tergat',
 dateOfBirth: '1969-06-17', gender: 'M', country: 'KEN'],
 [firstname: 'Khalid', lastname: 'Khannouchi',
 dateOfBirth: '1971-12-22', gender: 'M', country: 'USA'],
 [firstname: 'Sammy', lastname: 'Korir',
 dateOfBirth: '1971-12-12', gender: 'M', country: 'KEN'],
 [firstname: 'Ronaldo', lastname: 'da Costa',
 dateOfBirth: '1970-06-07', gender: 'M', country: 'BRA'],
 [firstname: 'Paula', lastname: 'Radcliffe',
 dateOfBirth: '1973-12-17', gender: 'F', country: 'GBR']
def athletes = db.dataSet('Athlete')
athleteList.each {a -> athletes.add(a)}
```


...Sql Data Access

```
def bornSince70 = { it.dateOfBirth > '1970-1-1' }
def excludingKh = { it.lastname <= 'Kg' || it.lastname >= 'Ki' }
def someYoungsters = athletes.
 findAll(bornSince70).
 findAll(excludingKh).
 sort { it.gender }.reverse(). // * experimental
 sort { it.country }
 // * experimental
println someYoungsters.sql + '\n' + someYoungsters.parameters
someYoungsters.each {
 def name = "$it.firstname $it.lastname".padRight(25)
 println "$name ($it.gender) $it.country $it.dateOfBirth"
select * from Athlete where dateOfBirth > ? and (lastname <= ? or lastname</pre>
>= ?) order by gender DESC, country
["1970-1-1", "Kg", "Ki"]
Ronaldo da Costa (M) BRA 1970-06-07
Sammy Korir
 (M) KEN 1971-12-12
Paula Radcliffe
 (F)
 GBR 1973-12-17
```


More Details: XmlSlurper...

Features

- One-line parsing
- GPath Syntax
- Efficient lazy evaluation

```
static def CAR_RECORDS = "
  <records>
 <car name='HSV Maloo' make='Holden' year='2006'>
 <country>Australia</country>
 <record type='speed'>Production Pickup Truck with speed of 271kph</record>
 </car>
 <car name='P50' make='Peel' year='1962'>
 <country>Isle of Man</country>
 <record type='size'>Smallest Street-Legal Car at 99cm wide and 59 kg in weight/record>
 </car>
 <car name='Royale' make='Bugatti' year='1931'>
 <country>France</country>
 <record type='price'>Most Valuable Car at $15 million</record>
 </car>
  </records>
```


...More Details: XmlSlurper

```
def records = new XmlSlurper().parseText(XmlExamples.CAR_RECORDS)
 // 3 records in total
 assert 3 == records.car.size()
 // 10 nested nodes
 assert 10 == records.depthFirst().collect{ it }.size()
 // test properties of the first record
 def firstRecord = records.car[0]
 assert 'car' == firstRecord.name()
 assert 'Holden' == firstRecord.@make.toString()
assert 'Australia' == firstRecord.country.text()

// 2 cars have an 'e' in the make
assert 2 == records.car.findAll{ it.@make.toString().contains('e') }.size()

// 2 cars have an 'e' in the make
assert 2 == records.car.findAll{ it.@make =~ '.*e.*' }.size()
// makes of cars that have an 's' followed by an 'a' in the country

assert ['Holden', 'Peel'] == records.car.findAll{ it.country =~ '.*s.*a.*' }.@make.collect{ it.toString}

// types of records
 assert ['speed', 'size', 'price'] == records.depthFirst().grep{ it.@type != " }.'@type'*.toString()
 assert ['speed', 'size', 'price'] == records.'**'.grep{ it.@type != " }.'@type'*.toString()
 // check parent() operator
 def countryOne = records.car[1].country
 assert 'Peel' == countryOne.parent().@make.toString()
 assert 'Peel' == countryOne.'..'.@make.toString()
 // names of cars with records sorted by year
 def names = records.car.list().sort{ it.@year.toInteger() }.'@name'*.toString()
 assert ['Royale', 'P50', 'HSV Maloo'] == names
```


More Details: Working with Databases

Using standard SQL statements

Using DataSets

DataSets and Lazy Evaluation

```
athleteSet = db.dataSet('Athlete')
  youngsters = athleteSet.findAll{ it.dateOfBirth > '1970-1-1'}
  paula = youngsters.findAll{ it.firstname == 'Paula'}
  println paula.sql
 // =>
 // select * from Athlete where dateOfBirth > ? and firstname = ?
Print // =>
  println paula.parameters
  // [1970-1-1, Paula]
  paula.each { println it.lastname } // database called here
  // =>
  // Radcliffe
```

Topics

- Introduction
- Language Basics
- Closures
- Builders
- Data Access

>Other Features

- Testing with Groovy
- Further Integration
- Grails
- More Information

JMX

```
import javax.management.remote.*
import javax.management.*
import javax.naming.Context
def urlRuntime = '/jndi/weblogic.management.mbeanservers.runtime'
def urlBase = 'service:jmx:t3://localhost:7001'
def serviceURL = new JMXServiceURL(urlBase + urlRuntime)
def h = new Hashtable()
h.put(Context.SECURITY PRINCIPAL, 'weblogic')
h.put(Context.SECURITY CREDENTIALS, 'weblogic')
h.put(JMXConnectorFactory.PROTOCOL PROVIDER PACKAGES,
 'weblogic.management.remote')
def server = JMXConnectorFactory.connect(serviceURL, h).mBeanServerConnection
def domainName = new ObjectName('com.bea:Name=RuntimeService,' +
 'Type=weblogic.management.mbeanservers.runtime.RuntimeServiceMBean')
def rtName = server.getAttribute(domainName, 'ServerRuntime')
def rt = new GroovyMBean(server, rtName)
println "Server: name=$rt.Name, state=$rt.State, version=$rt.WeblogicVersion"
def destFilter = Query.match(Query.attr('Type'), Query.value(
 'JMSDestinationRuntime'))
server.queryNames(new ObjectName('com.bea:*'), destFilter).each {name ->
 def jms = new GroovyMBean(server, name)
 println "JMS Destination: name=$jms.Name, type=$jms.DestinationType" +
 ", messages=$jms.MessagesReceivedCount"
}
```


ExpandoMetaClass...

```
String.metaClass.swapCase = {->
 def sb = new StringBuffer()
 delegate.each {
 sb << (Character.isUpperCase(it as char) ?</pre>
 Character.toLowerCase(it as char) :
 Character.toUpperCase(it as char))
 sb.toString()
List.metaClass.sizeDoubled = {-> delegate.size() * 2 }
LinkedList list = []
list << 1
list << 2
```

assert 4 == list.sizeDoubled()

...ExpandoMetaClass

```
class Person {
 String name
class MortgageLender {
 def borrowMoney() {
 "buy house"
def lender = new MortgageLender()
Person.metaClass.buyHouse = lender.&borrowMoney
def p = new Person()
assert "buy house" == p.buyHouse()
```


Constraint Programming

```
// require(url: http://www.alice.unibo.it/tuProlog/', jar: tuprolog.jar', version: 2.1')
import alice.tuprolog.*
 mother(X,Y):-
/** Pretty Printing */
 parent(X,Y), female(X).
def pprint(soln) {
 father(X,Y):-
  println soln.isSuccess() ?
 parent(X,Y), male(X).
  "$soln.query = $soln.solution":
 def engine = new Prolog()
  'no solution found'
 grandparent(X,Z):-
 engine.theory = theory
 parent(X,Y),
 parent(Y,Z).
 pprint engine.solve('ancestor(tom,X).')
 grandmother(X,Y):
/** Prolog clauses */
 while(engine.hasOpenAlternatives()) {
 grandparent(X,Y),
def getTheory() {
 pprint engine.solveNext()
 female(X).
new Theory("""
 grandfather(X,Y):-
parent(pam, bob).
 grandparent(X,Y),
parent(tom, bob).
 male(X).
parent(tom, liz).
 sister(X,Y):-
parent(bob, ann).
 parent(Z,X),
parent(bob, pat).
 parent(Z,Y),
parent(pat, jim).
 female(X).
 brother(X,Y):-
 ancestor(tom,X) = ancestor(tom,bob)
female(pam).
 parent(Z,X),
 ancestor(tom,X) = ancestor(tom,liz)
 parent(Z,Y),
male(tom).
 ancestor(tom,X) = ancestor(tom,ann)
 male(X).
male(bob).
 ancestor(tom,X) = ancestor(tom,pat)
female(liz).
 ancestor(X,Y) :- parent(X,Y).
 ancestor(tom,X) = ancestor(tom,jim)
female(pat).
 ancestor(X,Z):-
 no solution found
female(ann).
 parent(X,Y),
male(jim).
 ancestor(Y,Z).
offspring(X,Y):- parent(Y,X).
```

Agile 2007 - 68

Functional Programming

```
def fac(n) { n == 0 ? 1 : n * fac(n - 1) }
assert 24 == fac(4)
// now define and use infinite streams
def integers(n) { cons(n, { integers(n+1) }) }
def naturalnumbers = integers(1)
assert '1 2 3 4 5 6 7 8 9 10' ==
 naturalnumbers.take(10).join(' ')
def evennumbers =
 naturalnumbers.filter{ it % 2 == 0 }
assert '2 4 6 8 10 12 14 16 18 20' ==
 evennumbers.take(10).join(' ')
```


Using XStream - Vanilla

```
// require(groupId:'com.thoughtworks.xstream', artifactId:'xstream',
 version: '1.2.2')
// require(groupId:'xpp3', artifactId:'xpp3_min', version:'1.1.3.4.0')
import com.thoughtworks.xstream.*
class Staff {
 String firstname, lastname, position
def stream = new XStream()
def msg = new Staff(firstname:'John',
 lastname: 'Connor',
 position:'Resistance Leader')
println stream.toXML(msg)
```


Using XStream - Annotations

```
import com.thoughtworks.xstream.*
import com.thoughtworks.xstream.annotations.*
@XStreamAlias("person")
class Associate {
 @XStreamAsAttribute
 @XStreamAlias('first-name')
 private String firstname
 <person first-name="Sarah">
 @XStreamAlias('surname')
 <surname>Connor</surname>
 private String lastname
 </person>
 @XStreamOmitField
 private String position
msg = new Associate(firstname:'Sarah',
 lastname: 'Connor',
 position:'Protector')
Annotations.configureAliases(stream, Associate)
println stream.toXML(msg)
```


Topics

- Introduction
- Language Basics
- Closures
- Builders
- Data Access
- Other Features

> Testing with Groovy

- > Unit Testing
- **Mocks**
- Acceptance Testing
- Further Integration
- Grails
- More Information

Built-in JUnit

- Groovy distribution includes junit (3.8.2)
- Automatically invokes text runner
- Has some useful extensions

```
..
Time: 0.092
OK (2 tests)
```

```
class GroovyMultiplierJUnit3Test extends GroovyTestCase {
  void testPositives() {
 def testee = new GroovyMultiplier()
 assertEquals "+ve multiplier error", 9, testee.triple(3)
 assertEquals "+ve multiplier error", 12, testee.triple(4)
  void testNegatives() {
 def testee = new GroovyMultiplier()
 assertEquals "-ve multiplier error", -12, testee.triple(-4)
```


JUnit 4.4

```
import org.junit.Test
import org.junit.runner.JUnitCore
import static org.junit.Assert.assertEquals
class ArithmeticTest {
 @Test
 void additionIsWorking() {
 assertEquals 4, 2+2
 @Test(expected=ArithmeticException)
 void divideByZero() {
 println 1/0
JUnitCore.main(ArithmeticTest.name)
```


JUnit 4.4 Parameterized Tests

```
import org.junit.Test
import org.junit.Before
import org.junit.runner.RunWith
import org.junit.runner.JUnitCore
import org.junit.runners.Parameterized
import org.junit.runners.Parameterized.*
@RunWith(Parameterized)
class GroovyMultiplierJUnit4Test {
  def testee
  def param
  def expected
  @Parameters static data() {
 return (2..4).collect{
 [it, it * 3] as Integer[]
  GroovyMultiplierJUnit4Test(a, b) {
 param = a
 expected = b
  @Before void setUp() {
 testee = new GroovyMultiplier()
```

```
@Test void positivesFixed() {
 assert testee.triple(1) ==3
  @Test void positivesParameterized() {
 assert testee.triple(param) == expected
  @Test void negativesParameterized() {
 assert testee.triple(-param) == -expected
JUnitCore.main('GroovyMultiplierJUnit4Test')
```


JUnit 4.4 Theories

```
import org.junit.runner.*
import org.junit.experimental.theories.*
import static org.junit.Assume.assumeTrue
@RunWith(Theories)
class LanguageTheoryTest {
  @DataPoint public static String java = 'Java'
  @DataPoint public static String ruby = 'JRuby'
  @DataPoint public static String python = 'Jython'
  @DataPoint public static String javascript = 'Rhino'
  @DataPoint public static String groovy = 'Groovy'
  @DataPoint public static String scala = 'Scala'
  @DataPoint public static String csharp = 'C#'
  def jvmLanguages = [java, ruby, python, groovy, scala, javascript]
  def teamSkills = [
 tom: [java, groovy, ruby],
 dick: [csharp, scala, java, python],
 harry: [javascript, groovy, java]
```


... JUnit 4.4 Theories

```
@Theory void everyoneKnowsJava() {
 teamSkills.each { developer, skills ->
 assert java in skills
@Theory void teamKnowsEachJvmLanguage(String language) {
 assumeTrue language in jvmLanguages
 assert teamSkills.any { mapEntry ->
 language in mapEntry.value
```

JUnitCore.main(LanguageTheoryTest.name)

Popper

```
@RunWith(Theories)
class PopperBetweenTest extends GroovyTheoryContainer {
  private int test, total // for explanatory purposes only
  @Theory void multiplyIsInverseOfDivide(
 @Between(first = -4, last = 2) int amount,
 @Between(first = -2, last = 5) int m
 total++
 assume m!= 0
 assert new Dollar(amount).times(m).divideBy(m).amount == amount
 test++
  @After void dumpLog() {
 println "$test tests performed out of $total combinations"
 JUnit version 4.3.1
 .49 tests performed out of 56 combinations
JUnitCore.main('PopperBetweenTest')
 Time: 0.234
 OK (1 test)
```


Instinct

```
import com.googlecode.instinct.marker.annotate.BeforeSpecification as initially
import com.googlecode.instinct.marker.annotate.Specification as spec
import static com.googlecode.instinct.runner.TextContextRunner.runContexts as check_specs_for
class a_default_storer {
  def storer
  @initially void create_new_storer() {
 storer = new Storer()
  private check persist and reverse(value, reverseValue) {
 storer.put(value)
 assert value == storer.get()
 assert reverseValue == storer.reverse
  @spec def should reverse numbers() {
 check persist and reverse 123.456, -123.456
  @spec def should reverse strings() {
 check persist and reverse 'hello', 'olleh'
  @spec def should reverse lists() {
 check_persist_and_reverse([1, 3, 5], [5, 3, 1])
check_specs_for a_default_storer
```

- a_default_storer
- should_reverse_lists
- should_reverse_strings
- should reverse numbers

Built-in Mocks for Groovy...

Handle statics, explicit constructors, etc.

...Built-in Mocks for Groovy

```
import groovy.mock.interceptor.MockFor
class MockingTest extends GroovyTestCase {
  def mock1 = new MockFor(Collaborator1)
  def mock2 = new MockFor(Collaborator2)
  def mock3 = new MockFor(Collaborator3)
  private static final Closure DONTCARE = null
  private static final Closure PASS = {}
  private static final Closure FAIL = {
 throw new RuntimeException() }
  void testSuccess() {
 check(PASS, PASS, DONTCARE)
  void testCollaborator1Fails() {
 check(FAIL, DONTCARE, PASS)
  void testCollaborator2Fails() {
 check(PASS, FAIL, PASS)
  private check(expected1, expected2, expected3){
 if (expected1) mock1.demand.method1(expected1)
 if (expected2) mock2.demand.method2(expected2)
 if (expected3) mock3.demand.method3(expected3)
 mock1.use { mock2.use { mock3.use {
 new Mocking().method()
 }}}
```

```
class Mocking {
 def method() {
 try {
 new Collaborator1().method1()
 new Collaborator2().method2()
 } catch (Exception e) {
 new Collaborator3().method3()
 }
 }
} class Collaborator1 {}
class Collaborator2 {}
class Collaborator3 {}
```


JMock 2

```
import org.jmock.integration.junit4.JMock
import org.jmock.Mockery
import org.junit.Test
import org.junit.Before
import org.junit.runner.RunWith
 def checkReverse(value, reverseValue) {
import org.junit.runner.JUnitCore
 storer.put(value)
 assert value == storer.get()
@RunWith(JMock)
 assert reverseValue == storer.getReverse()
class JMock2Test {
  Mockery context = new JUnit4GroovyMockery()
  def mockReverser, storer
 JUnitCore.main('JMock2Test')
  @Before void setUp() throws Exception {
 mockReverser = context.mock(Reverser.class)
 storer = new JavaStorer(mockReverser)
 class Storer {
  @Test void testStorage() {
 def getReverse() {
 expectReverse(123.456, -123.456)
 return reverser.reverse(stored)
 expectReverse('hello', 'olleh')
 checkReverse(123.456, -123.456)
 checkReverse('hello', 'olleh')
  def expectReverse(input, output) {
 context.checking{
 one(mockReverser).reverse(input); will(returnValue(output))
```


WebTest testing Web Sites

```
def ant = new AntBuilder()
def webtest_home = System.properties.'webtest.home'
ant.taskdef(resource:'webtest.taskdef'){
  classpath(){
 pathelement(location:"$webtest_home/lib")
 fileset(dir: "\$\text{webtest_home/lib}", includes: \"\*.jar")
def config_map = [:]
['protocol', 'host', 'port', 'basepath', 'resultfile',
'resultpath', 'summary', 'saveresponse', 'defaultpropertytype'].each{
  config_map[it] = System.properties['webtest.'+it]
ant.testSpec(name:'groovy: Test Groovy Scripting at creation time'){
  config(config_map)
  steps(){
 invoke(url:'linkpage.html')
 for (i in 1..10){
 verifyText(description:"verify number $\{i\}\ is on pages", text:"\$\{i\}")
```


WebTest testing Emails

```
def ant = new AntBuilder()
def webtest_home = System.properties.'webtest.home'
ant.taskdef(resource:'webtest.taskdef'){
  classpath(){
 pathelement(location:"$webtest_home/lib")
 fileset(dir:"$webtest_home/lib", includes:"**/*.jar")
ant.testSpec(name: Email Test')
  steps {
 emailSetConfig(server:'localhost', password:'password',
 username: 'devteam@mycompany.org', type:'pop3')
 emailStoreMessageId(subject:'/Build notification/',
 property:'msg')
 emailStoreHeader(property:'subject',
 messageId: #{msg}', headerName: 'Subject')
 groovy("def subject = step.webtestProperties.subject
 assert subject.startsWith('Build notification')")
 emailMessageContentFilter(messageId:'#{msg}')
 verifyText(text:'Failed build')
```


SoapUI

 Tool for testing Web Services has a builtin Groovy editor for custom steps

```
Goto: [Get Input] - Amazon Tests#Author Search
 Script is invoked with log, context and testRunner variables 🕡
// create dialog
def dialog = com.eviware.soapui.support.UISupport.createConfigurationDialog( "Ama
dialog.addTextField( "Author", "The Author to search on" );
// init values and show
def map = new java.util.HashMap();
map.put( "Author", "" );
if ( dialog.show( map ))
 // get target step
 def step = testRunner.testCase.getTestStepByName( "Properties" );
 3:23
```


Topics

- Introduction
- Language Basics
- Closures
- Builders
- Data Access
- Other Features
- Testing with Groovy

> Further Integration

- Grails
- More Information

Integration With Existing Native Apps

 Scriptom allows you to script any ActiveX or COM Windows component from within your Groovy scripts

```
import org.codehaus.groovy.scriptom.ActiveXProxy

def outlook = new ActiveXProxy("Outlook.Application")

def message = outlook.CreateItem(0)

def emails = "galleon@codehaus.org;glaforge@codehaus.org"

def rec = message.Recipients.add(emails)

rec.Type = 1

message.Display(true)
```


Integration With Existing Services

 WS or XML/RPC allow seamless connection to existing services ...

```
import groovy.net.soap.SoapClient
proxy = new SoapClient(
 "http://www.webservicex.net/CurrencyConvertor.asmx?WSDL")
rate = proxy.ConversionRate("USD", "EUR")
println rate
```

- No need to generate stubs,
- Complex types are supported

SOAP Client and Server

```
class MathService {
 double add(double a, double b) {
 a + b
 }
 double square(double c) {
 c * c
 }
}
```

```
import groovy.net.soap.SoapServer

def server = new SoapServer('localhost', 6789)
server.setNode('MathService')
server.start()
```

```
import groovy.net.soap.SoapClient

def math = new SoapClient('http://localhost:6789/MathServiceInterface?wsdl')
assert math.add(1.0, 2.0) == 3.0
assert math.square(3.0) == 9.0
```


Integration with Spring...

```
// traditional approach using a beans xml file
import org.springframework.context.support.ClassPathXmlApplicationContext
def ctx = new ClassPathXmlApplicationContext('calcbeans.xml')
def calc = ctx.getBean('calcBean')
println calc.doAdd(3, 4) // => 7
// using BeanBuilder
def bb = new grails.spring.BeanBuilder()
bb.beans {
  adder(AdderImpl)
  calcBean(CalcImpl2) { adder = adder }
def ctx = bb.createApplicationContext()
def calc = ctx.getBean('calcBean')
println calc.doAdd(3, 4) // => 7
```


...Integration with Spring

```
// using annotations
import org.springframework.stereotype.Component
@Component class AdderImpl {
  def add(x, y) \{ x + y \}
import org.springframework.beans.factory.annotation.Autowired
import org.springframework.stereotype.Component
@Component class CalcImpl3 {
  @Autowired private AdderImpl adder
  def doAdd(x, y) { adder.add(x, y) }
import org.springframework.context.support.GenericApplicationContext
import org.springframework.context.annotation.ClassPathBeanDefinitionScanner
def ctx = new GenericApplicationContext()
new ClassPathBeanDefinitionScanner(ctx).scan(") // scan root package for components
ctx.refresh()
def calc = ctx.getBean('calcImpl3')
println calc.doAdd(3, 4) // => 7
```


Groovy.Net...

```
// To create dlls:
// ikvmc -target:library groovy-all-1.1-SNAPSHOT.jar
// Invoking groovy shell via GroovyDotNet.exe
using System;
using System.Collections.Generic;
namespace GroovyDotNet {
  class MainClass {
 public static void Main(string[] args) {
 groovy.ui.InteractiveShell.main(args);
// you can invoke normal groovy
[1, 2, 3].each { println it }
// you can also invoke a .NET method
cli.System.Console.WriteLine('hello world {0}', 'from Groovy')
```


...Groovy.Net

JFreeChart

```
import org.jfree.chart.ChartFactory
import org.jfree.data.category.DefaultCategoryDataset
import org.jfree.chart.plot.PlotOrientation as Orientation
import groovy.swing.SwingBuilder
import javax.swing.WindowConstants as WC
def dataset = new DefaultCategoryDataset()
dataset.addValue 150, "no.1", "Jan"
dataset.addValue 210, "no.1", "Feb"
dataset.addValue 390, "no.1", "Mar"
dataset.addValue 300, "no.2", "Jan"
dataset.addValue 400, "no.2", "Feb"
dataset.addValue 200, "no.2", "Mar"
def labels = ["Bugs", "Month", "Count"]
def options = [true, true, true]
def chart = ChartFactory.createLineChart(*labels, dataset,
 Orientation. VERTICAL, *options)
def swing = new SwingBuilder()
def frame = swing.frame(title:'Groovy LineChart',
 defaultCloseOperation:WC.EXIT_ON_CLOSE) {
  panel(id:'canvas') { rigidArea(width:400, height:400) }
frame.pack()
frame.show()
chart.draw(swing.canvas.graphics, swing.canvas.bounds)
```


Mashups

Topics

- Introduction
- Language Basics
- Closures
- Builders
- Data Access
- Other Features
- Testing with Groovy
- Further Integration

> Grails

More Information

Wikipedia says:

- Grails has been developed with a number of goals in mind:
 - Provide a high-productivity web framework for the Java platform
 - Offer a consistent framework that takes away confusion and is easy to learn
 - Offer documentation for those parts of the framework that matter for its users
 - Provide what users expect in areas that are often complex and inconsistent:
 - Powerful and consistent <u>persistence</u> framework
 - Powerful and easy to use view templates using GSP (Groovy Server Pages)
 - Dynamic tag libraries to easily create web page components
 - Good <u>Ajax</u> support that is easy to extend and customize
 - Provide sample applications that demonstrate the power of the framework
 - Provide a complete development mode, including web server and automatic reload of resources

Goals

- Grails has three properties that increase developer productivity significantly when compared to traditional Java web frameworks:
 - No XML configuration
 - Ready-to-use development environment
 - Functionality available through mixins

Web framework

Controllers

```
class BookController {
 def list = {
 [ books: Book.findAll() ]
 }
}
grails create-controller
```

Views

Persistence

Model

```
grails create-domain-class
class Book {
  Long id
  Long version
  String title
  Person author
```

Methods

```
def book = new Book(title:"The Da Vinci Code", author:Author.findByName("Dan Brown"))
book.save()
def book = Book.find("from Book b where b.title = ?", [ 'The Da Vinci Code' ])
def books = Book.findAll()
def book = Book.findByTitleLike("%Da Vinci%")
def book = Book.findWhere(title:"The Da Vinci Code")
```


Project Structure

%PROJECT HOME%

- + grails-app
 - + conf
- ---> location of configuration artifacts like data sources
- + controllers
- ---> location of controller artifacts
- + domain
- ---> location of domain classes
- + i18n
- ---> location of message bundles for i18n
- + services
- ---> location of services
- + taglib
- ---> location of tag libraries

+ util

+ hibernate

- ---> location of special utility classes (e.g., codecs, etc.)
- + views
- ---> location of views ---> location of layouts
- + layouts
- ---> optional hibernate config

- + lib
- + spring
- + src
- + groovy
 - + java
- + war
- + WEB-INF

- ---> optional spring config
- ---> optional; location for Groovy source files (of types other than those in grails-app/*)
- ---> optional; location for Java source files

Topics

- Introduction
- Language Basics
- Closures
- Builders
- Data Access
- Other Features
- Testing with Groovy
- Further Integration
- Grails
- ➤ More Information

More Information: on the web

Web sites

- http://groovy.codehaus.org
- http://grails.codehaus.org
- http://pleac.sourceforge.net/pleac_groovy (many examples)
- http://www.asert.com.au/training/java/GV110.htm (workshop)

Mailing list for users

user@groovy.codehaus.org

Information portals

- http://www.aboutgroovy.org
- http://www.groovyblogs.org

Documentation (600+ pages)

 Getting Started Guide, User Guide, Developer Guide, Testing Guide, Cookbook Examples, Advanced Usage Guide

Books

Several to choose from ...

More Information: Groovy in Action

