

Griffon

“Griffon is a Grails like application framework for developing desktop applications in Groovy.”

What is Griffon?

- framework for developing Swing apps
- Groovy based, Grails inspired
- extensible by plugins
- MVC
- convention over configuration
- aims to make build Swing apps easy!

State of Swing

- very verbose to get it right

```
public void actionPerformed(ActionEvent e) {
 (new Thread(new Runnable() {
 public void run() {
 final String result = longRunningOperation();
 SwingUtilities.invokeLater(new Runnable() {
 public void run() {
 label.setText(result);
 }
 });
 }
 })).start();
}
```

- SwingWorker helps with the pattern

```
final JLabel label = ... ;
class MeaningOfLifeFinder extends SwingWorker<String, Object> {
 @Override
 public String doInBackground() {
 return findTheMeaningOfLife();
 }
 @Override
 protected void done() {
 try {
 label.setText(get());
 } catch (Exception ignore) {
 }
 }
}
(new MeaningOfLifeFinder()).execute();
```


Groovy helps a lot

- SwingBuilder DSL for fluent syntax
- shortened forms and simplified configuration
 - Java: `JPanel panel = new JPanel();`
`new BoxLayout(panel, BoxLayout.X_AXIS)`
 - Groovy: `panel { boxLayout() }`
- map coercion VS constructors
- huge reduction in boilerplate
- simple Binding

Griffon helps even more

- CompositeBuilder: combines numerous builders into one common dsl
- IGriffonApplication: provides a common infrastructure
- meta-enhancement: additional methods added to Swing components at run-time
- makes publishing and launching easy

Builders

- SwingXBuilder – Swing component extensions
- FxBuilder – JavaFX script support
- JideBuilder – Swing component extensions
- SwingXtrasBuilder – aggregate of 3 smaller Swing component extensions(I2fprod, BalloonTip, xswingx)
- CSSBuilder – Swing Clarity: adds cssClass property to all Swing nodes
- TridentBuilder – animation library
- GfxBuilder – Java 2D(without pulling your hair out)

App Configuration

- Your A, B, C's
 - Application.groovy – title, root MVC group to initialize on startup, all MVC groups registered in the app
 - Builder.groovy – CompositeBuilder configuration
 - Config.groovy – logging, dev/test/prod environments, additional build script or lifecycle event configuration

App Lifecycle

- Initialize – before any Swing code is realized; used for L&F and setup
- Startup – after startup MVC groups are initialized
- Ready – all events sent to EDT queue have been processed
- Shutdown – opportunity to free resources before exit
- Stop – Applet specific

Distribution and Installation

- stand-alone, webstart and applet support
- create launchers for Windows(.exe), Linux(shell script), Mac(.app) and as executable jar
- create installers using IzPack, RPM and DMG
- 'big jar' support for those lucky people in the US who can use the Java Store
- can create all installers and launchers in one step

Testing and Analysis

- FEST – framework for Swing integration testing; equivalent of Selenium for Web testing
- EasyB – scenario based testing
- Cobertura – code coverage metrics
- JDepend – static analysis

Language support

- Scala – plugin available
- Clojure – plugin available
- Java – if you REALLY want :)

The EDT in Groovy

```
doOutside{  
 //long running operations in a new  
 thread  
 edt {  
 //jump back to the EDT if needed  
 }  
 doLater{  
 //update the UI when we're done  
 }  
}
```


EDT With SwingWorker in Griffon

```
jxwithWorker {  
  onInit {  
 //setup  
  }  
  work {  
 //do long running work and publish intermediate results  
 publish(...)  
  }  
  onUpdate {  
 //respond to intermediate results  
  }  
  onDone {  
 //update UI with final results  
  }  
}
```


How to get Griffon?

- download the izpack installer
- macports
- install from source – set `$GRIFFON_HOME` and put `$GRIFFON_HOME/bin` in your path, there's an ant target to install
- tonite's demo was 0.2-SNAPSHOT built from source

How to use Griffon?

- On the command line
 - create/run/test Applications
 - create MVC groups or their individual components
 - create tests
 - install/uninstall plugins
 - create your own plugins

Tool support

- Netbeans – Geertjan Wielenga crafted an alpha version plugin for Java One this year
- IntelliJ – Maia (version 9, in EAP now) parallels existing Grails support
- Eclipse – Groovy plugin, no specific support for Griffon; yet
- Griffon in Action has instructions for each of these IDE's without plugins, based on ant

IntelliJ Maia Closeup

Project view
showing libraries/
plugins

Griffon MVC
plugin view

What's to come?

- Spring plugin
- Maven
- Gradle
- Grails plugin ports
- Griffon In Action from Manning Books

How much code does it take?

Name	Files	LOC
Controllers	4	112
Models	4	26
Views	4	122
Lifecycle	5	76
Integration Tests	1	4
Totals	18	340

Questions

👁️ ???