

Groovy & Grails

Langage de script basé sur Java
appliqué dans un environnement JEE

Plan de la présentation

- Introduction
- Groovy
 - ▶ Du Java au Groovy
 - ▶ Le langage Groovy
 - ▶ Groovy avancé
- Grails
 - ▶ Architecture
 - ▶ Créer une application web
- Conclusion
- Références

Pourquoi ce nouveau langage ?

- Caractéristiques d'un langage
 - Typage : Fort ? Faible ?
 - Langage Objet ?
 - Langage de Script ?
 - Flexibilité ? Maintenance ?
 - Productivité ?
- Langages statiques : Java, C#, C++
- Langages dynamiques : Perl, Python, Ruby, PHP
- Plateformes .Net et Java : IronRuby, IronPython, JRuby ...

Groovy : késako ?

- C'est quoi ?
 - Langage de script utilisant la syntaxe de Java
 - Compatibilité du code Java
 - Faiblement typé
 - Vérification des types à l'exécution
- Comment ?
 - Utilise la JVM : Profite du JIT Compiler
 - Compilation et Exécution
 - ▶ javac & java
 - ▶ groovy `#!/usr/bin/groovy`

HelloJava.java

```
/* Getters and Setters */  
public String getFirstname() {  
 return firstname;  
}  
public String getLastname() {  
 return lastname;  
}  
public void setFirstname(String firstname) {  
 this.firstname = firstname;  
}  
public void setLastname(String lastname) {  
 this.lastname = lastname;  
}  
  
/* Main method */  
public static void main(String[] args) {  
 HelloJava martin = new HelloJava("tinmar", "Le Bas");  
 martin.setFirstname("Martin");  
 System.out.println(martin.sayHello());  
  
 ArrayList<HelloJava> xpose = new ArrayList<HelloJava>();  
 xpose.add(new HelloJava("Etienne", "Duris"));  
 xpose.add(new HelloJava("Dominique", "Revuz"));  
  
 for (HelloJava helloMan : xpose) {  
 System.out.println(helloMan.sayHello());  
 }  
}
```

Writable

Smart Insert

24 : 6

Writable

Smart Insert

24 : 6

Simplification du code

- Getters et Setters implémentés par défaut.
- Utilisation simplifiée des setters : `martin.firstname="Martin";`
- Typage dynamique : Vérification à l'exécution `def firstname`
`def lastname`
- Retourne l'objet de la dernière ligne d'une méthode
- Simplification de la concaténation

```
def sayHello(){  
 "Hello ${firstname} ${lastname} !!!"  
}
```

- Suppression des points virgules
- Suppression du main : Script

```
package fr.umlv.xpose.groovy;

class HelloGroovy {
 def firstname
 def lastname

 HelloGroovy( firstname, lastname) {
 setFirstname(firstname)
 setLastname(lastname)
 }

 def sayHello(){
 "Hello ${firstname} ${lastname} !!!"
 }
}

HelloGroovy martin = new HelloGroovy("tinmar","Le Bas");
martin.firstname="Martin";
println(martin.sayHello());

def xpose = [
 new HelloGroovy("Etienne", "Duris"),
 new HelloGroovy("Dominique", "Revuz")
]
xpose.each {
 println(it.sayHello());
}
```


Le langage Groovy

- Chaines de caractères
- Constructeur
- Méthodes
- Closures
- Collections
- Opérateurs
- Expressions régulières

Chaines de caractères

- Slashy string

```
martin.firstname=/Mar"t"in/;  
println(martin.sayHello());
```

```
Console ✕  
<terminated> HelloGroovy (1) [Groovy Application] /System  
Hello Mar"t"in Le Bas !!!
```

- Multiline string

```
println """ Hello ${firstname}  
${lastname} !!! """
```

- GString

```
"Hello ${firstname} ${lastname} !!!"
```


Constructeur

- Utilisation d'une Map pour initialiser un GroovyBean.

```
3 class Person {
4 def firstname;
5 def lastname;
6
7 String toString(){
8 return firstname+" "+lastname;
9 }
10 }
11
12 def me = new Person(firstname:"Martin" , lastname:"Le Bas");
13
14 HashMap<String,String> requestParameters = new HashMap<String,String>();
15 requestParameter.putAt("firstname", "Martin");
16 requestParameter.putAt("lastname", "Le Bas");
17
18 def me2 = new Person(requestParameters);
19
20 println me; // Martin Le Bas
21 println me2; // Martin Le Bas
```


Méthodes

```
public String hello(String firstname, String lastname){  
 return "Hello "+firstname+" "+lastname+" !!!";  
}
```


```
def hello(firstname, lastname){  
 "Hello ${firstname} ${lastname} !!!"  
}
```

- public par défaut
- pas de type
- pas de « return »
- Peut être utilisé comme une « fonction »

Closure

- Sans argument

```
def hello = { println "Hello world !" }  
hello()
```

- Avec arguments

```
def hello = { name1, name2, name3 -> println "Hello ${name1}, ${name2}, ${name3} !" }  
hello("Martin", "Etienne", "DR") // Hello Martin, Etienne, DR !  
hello "Titi", "Nono", "Clemclem" // Hello Titi, Nono, Clemclem !
```

- Crée une classe interne avec une méthode « call » qui exécute les instructions.
- Comme pour les méthodes, les parenthèses sont facultatives si il existe des arguments.
- Peut être passé en argument d'une méthode ou d'une autre closure.

Méthode & Closure

- Passage d'une closure à une méthode.

```
3 class Student {
4 def name;
5
6 def doIt(argument){
7 argument(name);
8 }
9 }
10
11 def martin = new Student(name : "Martin");
12
13 martin.doIt {
14 studentName -> println "Hello ${studentName} !"
15 }
16
17 // Hello Martin !
```


Collections

- List

```
def myList = []
println myList.getClass().name // java.util.ArrayList
myList.add "Bob"
myList += "Bob"
myList += "Martin"
myList << "Homer"
myList -= "Martin"
println myList // [Bob, Bob, Homer]
```

- Set

```
def mySet = ["Bob", "Martin"] as Set
println mySet.getClass().name // java.util.HashSet
mySet.add "Bob"
mySet += "Homer"
println mySet // [Martin, Bob, Homer]
```


Collections

- Map

```
def emptyMap=[]
def myMap = [
 key1 : "value1",
 "key 2": "value2"
]
println myMap.getClass().name //java.util.LinkedHashMap
myMap.put("key3", "value3")
println myMap.get("key 2") // value2
println myMap.key1 // value1
println myMap.values(); // [value1, value2]
```

- Range

```
def numRange = 0..9
println numRange.getClass().name // groovy.lang.IntRange
println numRange // [0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
for (i in 5..0){
 print i+", " // 5, 4, 3, 2, 1,
}
println ""
('z'..'a').each{
 print it+", " // z, y, x, w, v, u, t, s, r, q, p,
}
}
```


Opérateurs

- Possibilité de surcharger l'opérateur :

<code>a + b</code>	<code>a.plus(b)</code>
<code>a * b</code>	<code>a.multiply(b)</code>
<code>a << b</code>	<code>a.leftShift(b)</code>
<code>a & b</code>	<code>a.and(b)</code>
<code>a++</code>	<code>a.next()</code>
<code>a[b]</code>	<code>a.getAt(b)</code>
<code>a[b]=c</code>	<code>a.putAt(b,c)</code>

Opérateurs

- Nouveaux opérateurs :
 - Spread operator « * . »

```
class HelloGroovy {
 def firstname
 def lastname
 HelloGroovy( firstname, lastname) {
 setFirstname(firstname)
 setLastname(lastname)
 }

 def sayHello(){
 println "Hello ${firstname} ${lastname} !"
 }
}

def xpose = [
 new HelloGroovy("Etienne", "Duris"),
 new HelloGroovy("Dominique", "Revuz")
]

xpose*.sayHello();
//Hello Etienne Duris !
//Hello Dominique Revuz !
\\HΘJJO DΘWJNJDHΘ BΘΛHΣ ;
\\HΘJJO EFJΘUNΘ DNΛJZ ;
```


Opérateurs

- Nouveaux opérateurs :
 - Elvis operator « ? : »

```
HelloGroovy somebody = new HelloGroovy(null, null)
println((somebody.firstname !=null) ? somebody.firstname : "unknown")
println(somebody.firstname ?: "unknown") // unknown
```

- Safe navigation operator « ? . »

```
somebody=null;
println "Hello ${somebody?.firstname} !"; // Hello null !
println "Hello ${somebody.firstname} !"; // Throws a NullPointerException
```

- Field operator « .@ »

```
class Demo {
 def field="toto";
 def getField(){
 "tata"
 }
}
def demo = new Demo();
println(demo.field); // tata
println(demo.@field); // toto
```


Expressions régulières

- Match operator : `==~`

```
println(/I:\love\blue\screen/ ==~ /^[A-Z]:(\\[a-zA-Z]+)$/); // true
println('/Mac/is/fabulous' ==~ /^[A-Z]:(\\[a-zA-Z]+)$/); //false
```

- Find operator : `=~`

```
def results = 'lebas.martin@gmail.com' =~ /^( [\w._ ]+ )@( [\w. ]+ )\.( fr | ca | net | com | org | info )$/;

if (results){ // if(results!=null)
 println results.getClass().name; // java.util.regex.Matcher

 results[0].eachWithIndex { it, i ->
 println "${i} : ${it}";
 }
 /*
 0 : lebas.martin@gmail.com
 1 : lebas.martin
 2 : gmail
 3 : com
 */
}
```


Expressions régulières

- Pattern operator : ~string

```
def emails = [  
 'lebas.martin@gmail.com',  
 'lebas@progiweb.com',  
 'mlebas%01@etudiant.univ-mlv.fr'  
]  
def emailPattern = ~/^([\w._]+)@([\w.]+)\.(fr|ca|net|com|org|info)$/
```

```
emails.each{  
 results=emailPattern.matcher(it);  
 if (results){  
 def r=results[0];  
 println "${it} \t Username : ${r[1]} \t Provider : ${r[2]}"  
 }else{  
 println it+" is not a valid e-mail address !"  
 }  
}
```

```
/*  
lebas.martin@gmail.com Username : lebas.martin Provider : gmail  
lebas@progiweb.com Username : lebas Provider : progiweb  
mlebas%01@etudiant.univ-mlv.fr is not a valid e-mail address !  
*/  
*\
```

```
mlebas%01@etudiant.univ-mlv.fr is not a valid e-mail address !  
lebas@progiweb.com Username : lebas Provider : progiweb  
lebas.martin@gmail.com Username : lebas.martin Provider : gmail  
*/
```


Groovy avancé

- Meta Object Protocol (MOP)
- Gestion d'XML
- Templates
- Tests unitaires

Meta Object Protocol

- Exemple simple

```
3 String.metaClass.spellIt = {
4 def chars = delegate.toCharArray();
5 for(char c : chars){
6 println c;
7 }
8 }
9
10 "hello".spellIt();
11 /*
12 h
13 e
14 l
15 l
16 o
17 */
```


Meta Object Protocol

- Autre exemple : Foreach

```
19 // Définition de la "meta-closure"
20 Collection.metaClass.myForEach = { closureArg ->
21 for(Object item : delegate){
22 closureArg(item)
23 }
24 }
25
26 // Une liste de String :
27 def list = ["Hello", "!", "How", "are", "you", "?"];
28
29 // Utilisation de la "meta-closure"
30 list.myForEach { item ->
31 print item+" ";
32 }
33 // Hello ! How are you ?
```


XML

- Génération d'XML avec un MarkupBuilder

```
def writer = new StringWriter();
def builder = new MarkupBuilder(writer);
builder.doubleQuotes=true;

builder.students {
 student(id:"1"){
 firstname("Martin")
 lastname("Le Bas")
 extra(type:"email", "lebas.martin@gmail.com")
 }
}
println writer.toString();
```


```
<students>
  <student id="1">
 <firstname>Martin</firstname>
 <lastname>Le Bas</lastname>
 <extra type="email">lebas.martin@gmail.com</extra>
  </student>
</students>
```


XML

- Parsing d'XML avec un XmlSlurper

```
input = """
<students>
  <student id="1">
 <firstname>Martin</firstname>
 <lastname>Le Bas</lastname>
 <extra type="email">lebas.martin@gmail.com</extra>
  </student>
  <student id="2">
 <firstname>Etudiant</firstname>
 <lastname>Bidon</lastname>
 <extra type="email">bidon@etudiant.univ-mlv.fr</extra>
  </student>
</students>
"""

//On parse le texte
students = new XmlSlurper().parseText(input)

//Affichage du prénom de l'étudiant ayant l'ID 1
println students.student.find{ it.@id=="1" }.firstname.text()

//Affichage des adresses e-mail des étudiants ayant un nom "Bidon"
students.student.findAll{ it.lastname.text()=="Bidon" }.each{
 println it.extra.text();
}

//Changement de la valeur des attributs type par "courriel"
students."*".extra.@type="courriel";
```

```
students."*".extra.@type="courriel";
//Changement de la valeur des attributs type par "courriel"
}
```


Templates

- Utilisation du SimpleTemplateEngine

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
  <head><title>Fiche étudiant</title></head>
  <body>
 Prénom : ${user?.firstname} <br/>
 Nom : ${user?.lastname} <br/>
 Message : ${message} <br/>
 <!-- Insertion de code groovy -->
 Surnom : ${ if(user?.firstname=="Martin") "tinmar" }
  </body>
</html>
```

```
class User {
 def firstname;
 def lastname;
}

def binding = [ user : new User(firstname: "Martin", lastname:"Le Bas"),
 message : "Bonjour !!"]

def userTemplate= this.class.getResource("user.gtpl");
def templateEngine = new SimpleTemplateEngine();
def template = templateEngine.createTemplate(userTemplate);

println template.make(binding);
```


Templates

- Utilisation du SimpleTemplateEngine

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
  <head><title>Fiche étudiant</title></head>
  <body>
 Prénom : Martin <br/>
 Nom : Le Bas <br/>
 Message : Bonjour !! <br/>
 <!-- Insertion de code groovy -->
 Surnom : tinmar
  </body>
</html>
```

```
class User {
  def firstname;
  def lastname;
}
def binding = [ user : new User(firstname: "Martin", lastname:"Le Bas"),
 message : "Bonjour !!"]


def userTemplate= this.class.getResource("user.gtpl");
def templateEngine = new SimpleTemplateEngine();
def template = templateEngine.createTemplate(userTemplate);

println template.make(binding);
```


Tests Unitaires

- Groovy Unit Testing
 - Primordial
 - Facilite la maintenance
 - Groovy étend JUnit pour l'adapter aux particularités du langage.
 - ▶ `assertArrayEquals`
 - ▶ `assertContains`
 - ▶ `assertEquals`
 - ▶ `assertInspect`
 - ▶ `assertScript`
 - ▶ etc...

HelloGroooovy.groovy

UnitTest.groovy

```
1 package fr.umlv.xpose.groovy;
2
3 import groovy.util.GroovyTestCase;
4
5 class UnitTest extends GroovyTestCase {
6
7 void testEquals(){
8 HelloGroovy hello = new HelloGroovy("anony", "mous");
9 assertEquals("Hello anonymous !", hello.sayHello());
10 }
11 void testScript(){
12 assertScript("fr.umlv.xpose.groovy.HelloGroooovy");
13 }
14
15 }
```

Writable

Smart Insert

15 : 2

Writable

Smart Insert

15 : 2

GRAILS

- Architecture
- Créer une application web
 - scaffolding
 - controller
 - domain
 - validation
 - services
 - views
 - taglib
 - plug-in

Architecture

Application GRAILS

GRAILS Framework

Java Enterprise Edition

Groovy

Java Virtual Machine

Architecture

Architecture

Architecture

Architecture

Architecture

Architecture

Architecture

Architecture

Architecture

Architecture

Les commandes grails

- `grails create-app myApp`
- `grails create-domain-class my.pckg.DomainClass`
- `grails generate-controller my.pckg.DomainClass`
- `grails generate-views my.pckg.DomainClass`
- `grails create-service my.pckg.ServiceName`
- `grails clean`
- `grails run-app`

Scaffolding

- Génération des vues et des «Controllers» en fonction de la définition des «Domains».
- Vues & Actions générées :
 - ▶ Création
 - ▶ Edition
 - ▶ Suppression
 - ▶ Affichage
 - ▶ Liste
- Le scaffolding peut être dynamique ou statique.

Controller

- Reçoit la requête et effectue le traitement en fonction de l'action demandée.
- Mappage des URLs : `http://<... >/controller/action/`
- Exemple :

```
32 def register = { } // La vue par défaut est appelée : student/register.gsp
33
34 def handleRegister = {
35 def studentInstance = new Student(params)
36 if(!studentInstance.hasErrors() && studentInstance.save()) {
37
38 emailConfirmationService.send(studentInstance);
39
40 redirect(action: 'emailSent', id: studentInstance.id);
41 } else {
42 render(view: 'register', model: [studentInstance: studentInstance])
43 }
44 }
```

Domain

- Modélise les données
- Permet de mapper les objets dans une base de données.
- Définit le comportement de l'application.
- Facilite la validation des formulaires.
- Query caching
- MOP : `get()`, `save()`, `list()`, `findByFirstname()`, etc...

```
5 class SimpleStudent {
6 // Types de base
7 String firstname; String lastname;
8 String emailAddress; String postalCode;
9 String password; String password2;
10 Date createDate;
11 // Relation one-to-one
12 Bus bus;
13 Room room;
14 // Relation one-to-many
15 statichasMany = [transactions : Transaction];
16
17 // Le champ password2 ne sera pas persisté.
18 static transients = ["password2"];
19 // Actions à effectuer avant de persister l'objet.
20 def beforeInsert = {
21 createDate = new Date();
22 password=DigestUtils.md5Hex(password);
23 }
24 def beforeUpdate = {
25 password=DigestUtils.md5Hex(password);
26 }
27
```

Validation

```
28 static constraints = {
29 firstname(blank:false)
30 lastname(blank:false)
31 emailAddress(blank:false, unique:true)
32 password(blank:false)
33
34 password2(
35 blank:false,
36 validator: { val,obj->
37 return val==obj.password;
38 }
39 )
40
41 postalCode(matches:/^([1-8][0-9]|9[0-5]|0[1-9])[0-9]{3}$/)
42
43 bus()
44 room()
45 }
46 }
```

Validation

```
28 static constraints = {  
29 firstname(blank:false)  
30 lastname(blank:false)  
31 emailAddress(blank:false, unique:true)  
32 }
```

Inscription au WEI 2010 (1/3)

- ❗ La propriété [emailAddress] de la classe [class org.fadai2000.wei.Student] ne peut pas être vide
- ❗ La propriété [firstname] de la classe [class org.fadai2000.wei.Student] ne peut pas être vide
- ❗ La propriété [lastname] de la classe [class org.fadai2000.wei.Student] ne peut pas être vide

Prénom :

Nom :

Adresse e-mail :

 Envoyer

Services

- Scope (durée de vie)
 - singleton
 - session
 - conversation
 - flow
 - flash
 - request
 - prototype
- Utilisation d'un service par « injection »

```
13 class SimpleService implements InitializingBean {
14
15 static scope="singleton"
16
17 def mailService; // Injection du service.
18
19 void afterPropertiesSet(){
20 // Les actions à effectuer
21 // au démarrage du service ...
22 }
23
24 void send(Student student){
25 mailService.sendMail {
26 to "${student?.emailAddress}"
27 subject "Inscription au WEI !"
28 html "Hello";
29 }
30 }
31 }
```

Vues

- GSP : Groovy Server Page
- Utilisation de SiteMesh pour «décorer» les pages.
- Intégration de bibliothèques AJAX dans le framework. (taglib)

TagLib Grails

```
<g:renderErrors bean="{studentInstance}" as="list" />
```

```
<g:select id="schoolID" name="school.id" from="{School.list()}" optionKey="id"/>
```

```
<g:richTextEditor name="content" toolbar="Basic" height="150" />
```

```
<g:remoteField action="changeValue" update="valueDiv" name="value" />
```

```
<div id="valueDiv">Je suis mis à jour avec la nouvelle valeur !</div>
```

Toolib Grails

Inscription (2/3)

Adresse e-mail : lebas.martin@gmail.com

Prénom :

Martin

Nom :

Le Bas

Sexe :

Masculin Féminin

Mot de passe :

.....

Répétez le mot de passe :

.....

Adresse :

6 rue de bla bla bla

Code postal :

14000

Ville :

Caen

Numéro de téléphone :

0637000000

Est-ce ton premier WEI
chez Ingénieurs 2000 ?Oui Non

École

 Envoyer

Plug-in

- Une liste d'extensions est disponible sur le site de Grails.
 - ▶ Service de mail
 - ▶ Authentification
 - ▶ Moteur de recherche
 - ▶ RSS
 - ▶ Paiement en ligne
 - ▶ etc...
- Possibilité de créer sa propre extension.
- Installation en utilisant un système repository.
(Similaire à la commande apt-get de Debian)

Plug-in

```
Mactin-2:test_grails kruder$
```


Conclusion

- Groovy
 - Apporte plus de flexibilité au développeur.
 - Gain de productivité ?
 - Maintenance ?
- Grails
 - Permet de développer rapidement une application.
 - Facilité à mettre en oeuvre.
 - Travail en équipe ?
 - Taille du projet ?
- Mon opinion

Références

- «Beginning Groovy and Grails», Apress (disponible sur Amazon)
- Site officiel de Groovy
<http://groovy.codehaus.org/>
- Site officiel de Grails
<http://www.grails.org/>
- La documentation indispensable :
<http://grails.org/doc/latest/>

