

Extracted from:

Programming Groovy

Dynamic Productivity for the Java Developer

This PDF file contains pages extracted from Programming Groovy, published by the Pragmatic Bookshelf. For more information or to purchase a paperback or PDF copy, please visit <http://www.pragprog.com>.

Note: This extract contains some colored text (particularly in code listing). This is available only in online versions of the books. The printed versions are black and white. Pagination might vary between the online and printer versions; the content is otherwise identical.

Copyright © 2008The Pragmatic Programmers, LLC.

All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form, or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior consent of the publisher.

Contents

Foreword	16
1 Introduction	18
1.1 Why Dynamic Languages?	18
1.2 What's Groovy?	21
1.3 Why Groovy?	22
1.4 What's in This Book?	25
1.5 Who Is This Book For?	28
1.6 Acknowledgments	28
I Beginning Groovy	31
2 Getting Started	32
2.1 Getting Groovy	32
2.2 Installing Groovy	33
2.3 Test-Drive Using groovysh	34
2.4 Using groovyConsole	35
2.5 Running Groovy on the Command Line	36
2.6 Using an IDE	37
3 Groovy for the Java Eyes	39
3.1 From Java to Groovy	39
3.2 JavaBeans	47
3.3 Optional Parameters	52
3.4 Implementing Interfaces	53
3.5 Groovy boolean Evaluation	57
3.6 Operator Overloading	58
3.7 Support of Java 5 Language Features	61
3.8 Gotchas	69

4	Dynamic Typing	77
4.1	Typing in Java	77
4.2	Dynamic Typing	80
4.3	Dynamic Typing != Weak Typing	81
4.4	Design by Capability	82
4.5	Optional Typing	88
4.6	Types in Groovy	88
4.7	Multimethods	89
4.8	Dynamic: To Be or Not to Be?	93
5	Using Closures	94
5.1	Closures	94
5.2	Use of Closures	98
5.3	Working with Closures	100
5.4	Closure and Resource Cleanup	100
5.5	Closures and Coroutines	103
5.6	Curried Closure	104
5.7	Dynamic Closures	107
5.8	Closure Delegation	109
5.9	Using Closures	112
6	Working with Strings	113
6.1	Literals and Expressions	113
6.2	GString Lazy Evaluation Problem	116
6.3	Multiline String	120
6.4	String Convenience Methods	122
6.5	Regular Expressions	123
7	Working with Collections	126
7.1	Using List	126
7.2	Iterating Over an ArrayList	128
7.3	Finder Methods	131
7.4	Collections' Convenience Methods	132
7.5	Using Map	135
7.6	Iterating Over Map	137
7.7	Map Convenience Methods	139

II Using Groovy	142
8 Exploring the GDK	143
8.1 Object Extensions	143
8.2 Other Extensions	149
9 Working with XML	157
9.1 Parsing XML	157
9.2 Creating XML	162
10 Working with Databases	166
10.1 Connecting to a Database	167
10.2 Database Select	168
10.3 Transforming Data to XML	169
10.4 Using DataSet	170
10.5 Inserting and Updating	171
10.6 Accessing Microsoft Excel	171
11 Working with Scripts and Classes	174
11.1 The Melting Pot of Java and Groovy	174
11.2 Running Groovy	175
11.3 Using Groovy Classes from Groovy	176
11.4 Using Groovy Classes from Java	177
11.5 Using Java Classes from Groovy	178
11.6 Using Groovy Scripts from Groovy	180
11.7 Using Groovy Scripts from Java	182
11.8 Ease of Integration	184
III MOPping Groovy	185
12 Exploring Meta-Object Protocol (MOP)	186
12.1 Groovy Object	187
12.2 Querying Methods and Properties	192
12.3 Dynamically Accessing Objects	194
13 Intercepting Methods Using MOP	196
13.1 Intercepting Methods Using GroovyInterceptable	196
13.2 Intercepting Methods Using MetaClass	199

14 MOP Method Injection and Synthesis	204
14.1 Injecting Methods Using Categories	205
14.2 Injecting Methods Using ExpandoMetaClass	210
14.3 Injecting Methods into Specific Instances	214
14.4 Method Synthesis Using methodMissing	216
14.5 Method Synthesis Using ExpandoMetaClass	221
14.6 Synthesizing Methods for Specific Instances	224
15 MOPping Up	226
15.1 Creating Dynamic Classes with Expando	226
15.2 Method Delegation: Putting It All Together	229
15.3 Review of MOP Techniques	233
16 Unit Testing and Mocking	236
16.1 Code in This Book and Automated Unit Tests	236
16.2 Unit Testing Java and Groovy Code	238
16.3 Testing for Exceptions	242
16.4 Mocking	243
16.5 Mocking by Overriding	246
16.6 Mocking Using Categories	250
16.7 Mocking Using ExpandoMetaClass	251
16.8 Mocking Using Expando	253
16.9 Mocking Using Map	255
16.10 Mocking Using the Groovy Mock Library	256
17 Groovy Builders	262
17.1 Building XML	262
17.2 Building Swing	266
17.3 Custom Builder Using Metaprogramming	267
17.4 Using BuilderSupport	270
17.5 Using FactoryBuilderSupport	274
18 Creating DSLs in Groovy	279
18.1 Context	279
18.2 Fluency	281
18.3 Types of DSLs	282
18.4 Designing Internal DSLs	283
18.5 Groovy and DSLs	283
18.6 Closures and DSLs	284
18.7 Method Interception and DSLs	285
18.8 The Parentheses Limitation and a Workaround	287
18.9 Categories and DSLs	288
18.10 ExpandoMetaClass and DSLs	291

A Web Resources	293
B Bibliography	298
Index	300

The Pragmatic Bookshelf

The Pragmatic Bookshelf features books written by developers for developers. The titles continue the well-known Pragmatic Programmer style and continue to garner awards and rave reviews. As development gets more and more difficult, the Pragmatic Programmers will be there with more titles and products to help you stay on top of your game.

Visit Us Online

Programming Groovy's Home Page

<http://pragprog.com/titles/vslg>

Source code from this book, errata, and other resources. Come give us feedback, too!

Register for Updates

<http://pragprog.com/updates>

Be notified when updates and new books become available.

Join the Community

<http://pragprog.com/community>

Read our weblogs, join our online discussions, participate in our mailing list, interact with our wiki, and benefit from the experience of other Pragmatic Programmers.

New and Noteworthy

<http://pragprog.com/news>

Check out the latest pragmatic developments in the news.

Buy the Book

If you liked this PDF, perhaps you'd like to have a paper copy of the book. It's available for purchase at our store: pragprog.com/titles/vslg.

Contact Us

Phone Orders:	1-800-699-PROG (+1 919 847 3884)
Online Orders:	www.pragprog.com/catalog
Customer Service:	orders@pragprog.com
Non-English Versions:	translations@pragprog.com
Pragmatic Teaching:	academic@pragprog.com
Author Proposals:	proposals@pragprog.com