

C I T E R U S

Viva la evolución

Peter Backlund

C I T E R U S

Grails

- **Java- och Groovybaserat**
- **Treskiktade webbapplikationer med databas**
- **Bygger på Spring, Hibernate och Sitemesh**
- **Groovy**

Likheter med Rails

- **Konventioner, inte konfiguration**
- **Profiler – dev, test, prod**
- **Scaffolding**
- **Levereras som en sammansatt stack**

Skillnader

- **Domänenmodellen drivs från Groovy (eller Java)**
- **Servicelager med transaktioner en naturlig del**
- **Statisk *och* dynamisk typning**
- **Trivialt att integrera med Java EE**

Var börjar vi?

```
$ rails create-app jfokus
```

```
jfokus
```

```
  rails-app
```

```
 domain
```

```
 service
```

```
 controllers
```

```
 views
```

```
  src
```

```
 java
```

```
 groovy
```

```
  test
```

```
 integration
```

```
 unit
```

Domänmodellen

- **Allt under domain/ är persistent, mappas automatiskt**
- **GORM == Hibernate++**
- **Kan blandas med Javaklasser & manuell mappning**

Minimalt exempel

```
class Person {  
 String name  
}
```

- Long id, version mixas in
- Groovy har inbyggda JavaBean-properties och implicita konstruktorer
- Hibernate defaults, som vanligt

Relationer

```
class Person {  
 Address homeAddress // 1-1, inbäddad  
 Person bestFriend // 1-1  
 static hasMany = [pets:Animal] // 1-*  
 static embedded = ['homeAddress']  
}
```

- **Särskilda statiska fält:**
hasMany, belongsTo, mappedBy, embedded,
fetchMode, ...
- **Set är default**

Validering

```
class Person {  
 String name  
 Person bestFriend  
 static constraints = {  
 name(range:4..100,match:"^[A-Z][a-z]*$")  
 bestFriend(nullable:true)  
 }  
}
```

- **Relationer är ej-null default**
- **Massor av inbyggda regler, går att skapa godtyckliga**
- **Automatiskt vid save(), finns validate()**

CRUD

```
def me = Person.findByFirstNameAndLastName(
 "Peter", "Backlund")
me.addToPets(new Cat(name:"Snowball",color:WHITE))
me.save()
```

- **Active Record**

- **Dynamiska finders:**

“from Person where firstName = ? and lastname = ?”,
“Peter”, “Backlund”

- **HQL, Criteria eller SQL går också bra**

Transaktioner

- Spring
- Servicelagret tillgängligt för Dependency Injection

```
class PersonService {  
 static transactional = true  
 void marry(Person one, Person theOther) {...}  
}
```

- Även:

```
Person.withTransaction { ts ->  
 ...  
}
```

Controllers

- **Spring MVC**
- **Massor av mixins:** request, session, params, redirect, chain, ...
- **REST-lik:** /customer/show/1
- **Scaffolding – on-the-fly eller till fil**

Konventioner

```
CustomerController {  
  def scaffold = true  
  
  def overview = {  
 def c = Customer.get(params.id)  
 def recentOrders = Order.findRecentOrders(c)  
 [customer:c, orders:recentOrders]  
  }  
}
```

- Vynamn blir “customer/overview”
- Returnerar ModelAndView eller Map
- Scaffold ger CRUD-hantering

Mer

- **Flash scope: lever till nästa request**
`flash.message = "Stored user ${user.name}"`
- **Ny instans varje request, så medlemsvariabler är tillgängliga i vyn**
- **Binding: kommandoobjekt, `bindData()` eller `aPerson.properties = params`**

Render-metoden

- render "OK"
- render(view:"foo",model:[bar:"baz"])
- render(contentType:"text/xml") {
 customer {
 name c.name
 recentOrders {
 Order.findRecent(c).each { o ->
 order(date:o.date) {
 itemName o.item.name

 }
 }
 }
 }
}
- render Person.list() as JSON

Resultatet

```
<?xml version="1.0"?>
```

```
<customer>
```

```
  <name>Peter Backlund</name>
```

```
  <recentOrders>
```

```
 <order date="2008-01-15">
```

```
 <itemName>Macbook Air</itemName>
```

```
 ...
```

```
 </order>
```

```
 ...
```

```
  </recentOrders>
```

```
</customer>
```


Vyer

- **GSP – Groovy Server Pages**

- **Taglibs**

```
<g:if test="{...}">...</g:if>
```

- **Groovy-scriptlets/GString:**

```
<p>  
  welcome back,  
 ${customer.female ? "Miss":"Mr"}  
  ${customer.lastName}  
</p>
```

Testning

- **test/unit: enhetstester**
- **Mocka med GroovyMock eller ExpandoMetaClass**
- **test/integration: context + mixins**
- **Canoo WebTest**

Verktyg

- **IntelliJ 7 + JetGroovy är bäst ;-)**
- **Debugger, korskompilering, refaktorering, körbara mål**
- **Eclipse, TextMate**

Drift & deploy

- **Jetty, Hypersonic out-of-the-box under utveckling**

`grails run-app`

- **Packas till .war med kompilerad bytekod med JNDI-datakälla för drift**

`grails war`

- **“Äkta” Java EE – samexisterar med existerande infrastruktur**

Svagheter

- **1.0 RC4 – kan vara lite oslipat**
- **Ingen delning av kontexten vid integrationstester**
- **Enorma stacktrace-ar**
- **Prestanda**

USP

- **Hög produktivitet – låg LoC**
- **Språkkompetens: Java ~ Groovy**
- **Ramverkskompetens: Spring, Hibernate**
- **Evolution, inte revolution!**

Tack!

C I T E R U S

C I T E R U S

Hjälper företag att lyckas med mjukvaruutveckling