

Guillaume
Laforge

Jfokus 2011

Gaelyk

a lightweight **Groovy** toolkit
for **Google App Engine**

Guillaume Laforge / @glaforge

- **Groovy Project Manager**
 - Head of Groovy Development at **SpringSource**
 - Initiator of the **Grails** framework
 - Founder of the **Gaelyk** toolkit
 - Co-author of **Groovy in Action**
 - Member of «**Les Cast Codeurs**» podcast
-
- Speaker: JavaOne, QCon, JavaZone, Sun TechDays, Devvxx, The Spring Experience, SpringOne2GX, JAX, Dynamic Language World, IJTC, and more...

A background image of a bright blue sky filled with large, white, fluffy cumulus clouds. The clouds are scattered across the frame, with some appearing more prominent than others. The overall tone is bright and airy.

Cloud Computing

IaaS, PaaS, SaaS

- Software as a Service
 - Gmail, SalesForce.com
- Platform as a Service
 - Google App Engine
- Infrastructure as a Service
 - Amazon EC2

Google App Engine

- Google's PaaS solution
- Run your app on Google's infrastructure
- Initially just Python supported
 python[™]
- **Java** supported added too
 - Sandboxed **JVM**
 - Jetty **servlet container**
- Several JVM-compatible language supported

Key aspects

- You can use most of your usual web frameworks for developing apps on App Engine Java
 - **A WAR file, basically!** (an exploded war actually)
 - Uploading to the cloud by sending *deltas* of changes
- No OS image, or software to install
 - Unlike with Amazon EC2
- All the scaling aspects are handled for you
 - Database / session replication, load balancing...
- There are quotas, but you need a high traffic application to start being charged
 - **Free to get started**

Available services

- **Memcache**

- JCache implementation
- Save on CPU and DB

- **URL Fetch**

- Access remote resources
- HttpURLConnection

- **Mail**

- Support both incoming and outgoing emails

- **Images**

- Resize, crop, rotate...

- **XMPP**

- Send / receive Jabber messages (GTalk)

- **User**

- Use Google's user/authentication system
- OAuth support

- **Cron & Task queues**

- Schedule tasks at regular intervals
- Queue units of work

- **Blobstore**

- For storing large content

- **And much more...**

Limitations

- **30 seconds request duration limit**
 - Task queues raised to 10 minutes
- Forbidden to
 - write on the file system
 - create threads
 - use raw sockets
 - issue system calls
 - use IO / Swing / etc. directly
 - There's a whitelist of classes allowed
- Number of files and their size are limited

Quotas

Quotas (1/2)

● **Bandwidth**

- 43.2M requests/day
- 1GB/day in/out
- 6.5 CPU hours/day

● **Datastore**

- 10M calls
- 1GB/day
- 12GB in / 115GB out
- 60 CPU hours/day

● **Mail**

- 7K calls/day
- 2K recipients/day
- 5K emails/day
- 2K attachments
- 100MB of attachments

● **URL Fetch**

- 657K calls/day
- 4GB in/out /day

Quotas (2/2)

- **XMPP**

- 46M calls/day
- 1GB data sent/day
- 46M recipients/day
- 100K invitations/day

- **Image manipulation**

- 864 calls/day
- 1GB in / 5GB out
- 2.5M transforms

- **Memcache**

- 8.6M calls/day
- 640GB in
- 558GB out

- **Task queues**

- 100K calls

The Datastore

The datastore...

- **Not your father's relational database! «NoSQL»**
- Distributed **key / value store**
 - Based on Google's «BigTable»
 - **Schema-less** approach
- Supporting
 - Transactions and partitioning
 - Hierarchies through entity groups
- Data access APIs
 - JPA and JDO
 - but adds a big request load time factor
 - Direct low-level APIs

...and its «limitations»

- You're not using SQL
 - **No joins**
 - No database constraints
 - No aggregation functions (count, avg...)
- In a query, you can **only filter on one column** for inequality
- Transactions only available in entity groups
- You can only update an entity once in a transaction

Google app engine

groovyconsole 10

- Main
 - Dashboard
 - Quota Details
 - Logs
 - Cron Jobs
 - Task Queues
- Datastore
 - Indexes
 - Data Viewer
 - Statistics
- Administration
 - Application Settings
 - Developers
 - Versions
 - Admin Logs
- Billing
 - Billing Settings
 - Billing History

Charts

Billing Status: Free - Settings

Resource	Usage	Percentage	Usage / Limit
CPU Time	<div style="width: 6%;"></div>	6%	0.40 of 6.50 CPU hours
Outgoing Bandwidth	<div style="width: 3%;"></div>	3%	0.03 of 1.00 GBytes
Incoming Bandwidth	<div style="width: 0%;"></div>	0%	0.00 of 1.00 GBytes
Stored Data	<div style="width: 0%;"></div>	0%	0.00 of 1.00 GBytes
Recipients Emailed	<div style="width: 0%;"></div>	0%	0 of 2000

Current Load

URI	Requests last 15 hrs	Avg CPU (API) last hr	% CPU last 15 hrs
/recentscripts.gtpl	39	3650 (1966) ⚠	68%
/executor.groovy	23	500 (0)	6%
/view.groovy	18	1371 (134) ⚠	13%
/	14	1315 (125) ⚠	9%
/atom.groovy	12	661 (124)	4%
/robots.txt	3	0 (0)	0%

Errors

URI	Count	% Errors last 15 hrs
/robots.txt	3	100%

- Resources
- Documentation
 - FAQ
 - Developer Forum
 - Downloads
 - System Status

Nice dashboard

GAELYK

<http://gaelyk.appspot.com>

Welcome -- Gaelyk - a lightweight Groovy toolkit for Google App Engine Java

http://gaelyk.appspot.com/

parsercomb - Bois - JIRA issues - Gmail Reader VMWare - News - Old - Marion

GAELYK

Tutorial Download Community Search

About Gaelyk

Gaelyk is a lightweight [Groovy](#) toolkit for [Google App Engine Java](#).

- Gaelyk lets you deploy applications on Google App Engine Java
- Gaelyk gives you the choice to use Groovy for developing your applications
- Gaelyk builds upon [Groovlets](#) and the [Groovy template servlet](#)
- Gaelyk allows you to cleanly separate your views with Groovy templates and your actions in Groovlets.
- Gaelyk simplifies the usage of the Google App Engine SDK by providing more concise and more powerful shortcuts when using the [datastore](#), [memcache](#), the [blobstore](#), the [images service](#), the [URL fetch service](#), when sending and receiving [emails](#) or [Jabber messages](#), and much more.
- Gaelyk lets you define friendly REST-ful URLs thanks to its [URL routing](#) system
- Gaelyk provides a simple [plugin system](#) for improving code reuse and code sharing
- Gaelyk is **Open Source** and is released under the **Apache License (ASL 2)**. Its source code is hosted by [Github](#)

[Download](#)

[Learn more](#)

[Get involved](#)

[Search](#)

Gaelyk in the wild

If you've wondered who's using Gaelyk, here are a few examples of live websites built on top of the toolkit and deployed on Google App Engine.

- Gaelyk is a **lightweight Groovy toolkit** on top of the Google App Engine Java SDK
- Gaelyk builds on Groovy's servlet support
 - **Groovlets**: Groovy scripts instead of raw servlets!
 - **Groovy templates**: JSP-like template engine
 - Both allow for a clean separation of views and logic
- Gaelyk provides several **enhancements** around the GAE Java SDK to make life easier, thanks to Groovy's dynamic nature

Why Groovy?

- **Groovy** is a **dynamic language** for the JVM
 - very flexible, malleable, expressive and **concise** syntax
 - easy to learn for Java developers
 - deriving from the Java 5 grammar
 - provides powerful APIs to simplify the life of developers
 - possibility to **dynamically enrich existing APIs**
 - support for **Groovlets** and its own **template engine**

averone
It's time to save money

Company
Products
Services
Opportunities
Investor Relationship
Contacts

Company
Averone is a technology company that operates in the field of...

iUI Demo

iUI Samples/Tests on Google App Engine

iUI Project

Google App Engine

Gaelyk

icusawme

HOME LOCATIONS POST ABOUT SUGGEST A LOCATION

UNI MANNHEIM - BWLER BIB
BRAUNE LANGE HAARE, GRÖßES JÄCKCHEN
Du bilst mir jeden Tag auf. Immer sehr feilig und immer ein laches Lächeln für mich übrig! Würde ja gerne mal was essen gehen mit dir!
4 days ago

UNI MANNHEIM - AS - MATHEAREAL
DU BIST PYTHAGORAS!
Aha! ...bock zu rechnen? MEGA! ...hab ich mir doch gedacht Barbara hat zwar Germany's Next Topmodel gewonnen hat und auch Mathe studiert, aber ich würd sagen du bist besser nicht so zweigleisig mein Freund! stay with the humbers!
3 days ago

UNSW - LIBRARY
REDHEAD
I saw your ginger mane glowing through the blinds... the sunlight glistened on your tresses and I thought the room was on fire but I guess not its just my passionate fiery love for you I WANT YOUR GINGER BABIESSS coz I know you got enough soul for the both of us :)
3 days ago

Post Now
It's anonymous, no sign up required.

WE ARE WHERE YOU ARE
icusawme on Facebook
Like 121
Follow us on twitter

Groovy web console

```

1 import org.codehaus.groovy.control.CompilerConfiguration
2
3 /*
4  * This script shows a technique using a lazy binding
5  * to avoid using String constants in your DSLs,
6  * but instead use unbound variables
7  */
8
9 class LazyBinding extends Binding {
10 def getVariable(String name) {
11 try {
12 super.getVariable(name)
13 } catch (any) {
14 // If no variable is found,
15 // return that unexisting variable name as a string
16 name
17 }
18 }
19 }

```

Actions: Execute script, New script, Publish script, View recent scripts

Subscribe to this site

Result Output Stacktrace

Hello

[Design] [Equipm]

This web-site is tools for
It includes
Design: process des
Equipments: famou
Tools: general calcul
Study: experience d
News: water

It's always
which you
Or you want
phoneforwa

Recent update
Oct 10, 20

Gaelyk

Home Tutorial Download Community

Tutorial

The goal of this tutorial is to quickly get you started with using Gaelyk to write and deploy Groovy applications on Google App Engine. We'll assume you have already downloaded and installed the Google App Engine SDK of your machine. If you haven't, please do so by reading the instructions from Google.

The easiest way to get setup rapidly is to download the template project from the download section. It provides a ready-to-go project with the right configuration files pre-filled and an appropriate directory layout:

- web.xml preconfigured with the Gaelyk servlets
- appengine-web.xml with the right settings predefined (static file directive)
- a sample Groovy and template
- the needed JARs (Groovy, Gaelyk and Google App Engine SDK)

You can browse the JavaDoc of the classes composing Gaelyk.

Setting up your project

Directory layout

We'll follow the directory layout proposed by the Gaelyk template project

```

/
+- build.groovy
+- src

```

Galerie : Figures

Le Indes des Impressionnistes - 140 x 140 cm - 2008

First steps...

- Go to <http://gaelyk.appspot.com>
- Download the template project
- Put your first Groovlet in `/WEB-INF/groovy`
- And your templates in `/WEB-INF/pages`
- And you're ready to go!
- Launch `dev_appserver.sh`
- Go to <http://localhost:8080/>

The web.xml

```
<web-app xmlns="http://java.sun.com/xml/ns/javaee" version="2.5">
  <listener>
 <listener-class>groovyx.gaelyk.GaelykServletContextListener</servlet-class>
  </listener>
  <servlet>
 <servlet-name>GroovletServlet</servlet-name>
 <servlet-class>groovyx.gaelyk.GaelykServlet</servlet-class>
  </servlet>
  <servlet>
 <servlet-name>TemplateServlet</servlet-name>
 <servlet-class>groovyx.gaelyk.GaelykTemplateServlet</servlet-class>
  </servlet>

  <servlet-mapping>
 <servlet-name>GroovletServlet</servlet-name>
 <url-pattern>*.groovy</url-pattern>
  </servlet-mapping>
  <servlet-mapping>
 <servlet-name>TemplateServlet</servlet-name>
 <url-pattern>*.gtpl</url-pattern>
  </servlet-mapping>
</web-app>
```

MVC: Groovlets and templates

A groovlet

- Instead of writing full-blown servlets, just write Groovy scripts (aka Groovlets)

```
def numbers = [1, 2, 3, 4]
def now = new Date()

html.html {
 body {
 numbers.each { number -> p number }
 p now
 }
}
```

Auto-reloading

A template

```
<html>
  <body>
 <p><%
 def message = "Hello World!"
 print message %>
 </p>
 <p><%= message %></p>
 <p>${message}</p>
 <ul>
 <% 3.times { %>
 <li>${message}</li>
 <% } %>
 </ul>
  </body>
</html>
```

Auto-reloading

Shortcuts

- **Google services**

- datastore
- blobstore
- memcache
- capabilities
- images
- urlFetch
- mail
- userService / user
- defaultQueue / queues
- xmpp
- namespace

- **Variables available**

- request / response
- context / application
- sessions
- params / headers
- out / sout / html
- localMode / app.*

- **Methods available**

- include / forward / redirect
- println / print

DEMO

Groovy sugar!

Sending emails with Gaelyk

```
mail.send to: 'to@gmail.com',  
 from: 'other@gmail.com',  
 subject: 'Hello World',  
 htmlBody: '<bold>Hello</bold>'
```

...compared to Java

```
Properties props = new Properties();
Session session = Session.getDefaultInstance(props, null);

try {
 Message msg = new MimeMessage(session);
 msg.setFrom(new InternetAddress("other@gmail.com"));
 msg.addRecipient(Message.RecipientType.TO,
 new InternetAddress("to@example.com"));

 msg.setSubject("Hello World");
 msg.setText("<bold>Hello</bold>");
 Transport.send(msg);
} catch (AddressException e) {}
} catch (MessagingException e) {}
```

Accessing the datastore

- Direct interaction with the low-level datastore API

```
Entity entity = new Entity("person")

// subscript notation, like when accessing a map
entity['name'] = "Guillaume Laforge"

// normal property access notation
entity.age = 32

entity.save() // asyncSave()
entity.delete() // asyncDelete()

datastore.withTransaction {
 // do stuff with your entities
 // within the transaction
}

// use the asynchronous datastore service
datastore.async.put(entity)
```

Querying to be improved...

```
import com.google.appengine.api.datastore.*
import static com.google.appengine.api.datastore.FetchOptions.Builder.*

// query the scripts stored in the datastore
def query = new Query("savedscript")

// sort results by descending order of the creation date
query.addSort("dateCreated", Query.SortDirection.DESCENDING)

// filters the entities so as to return only scripts by a certain author
query.addFilter("author", Query.FilterOperator.EQUAL, params.author)

PreparedQuery preparedQuery = datastore.prepare(query)

// return only the first 10 results
def entities = preparedQuery.asList( withLimit(10) )
```

...into something groovier?

```
def entities = datastore.query {  
 select all from savedscript  
 sort desc by dateCreated  
 where author == params.author  
 limit 10  
} as List
```

Not Yet Implemented!

URL Routing system (1/4)

- You can have friendly URL mappings with the URL routing system

```
all "/aboutus",
 redirect: "/blog/2008/10/20/about-us"

all "/blog/@year/@month/@day/@title",
 forward: "/blog.groovy?year=@year&month=@month@day=@day@title=@title"

get "/blog/@year/@month/@day",
 forward: "/blog.groovy?year=@year&month=@month@day=@day"

get "/book/isbn/@isbn",
 forward: "/book.groovy?isbn=@isbn",
 validate: { isbn ==~ /\d{9}(\d|X)/ }
```

– You'll have to configure the RouteFilter in web.xml

URL Routing system (2/4)

- You can also define caching times

```
get "/aboutus", cache: 24.hours,  
 forward: "/aboutus.gtpl"
```

```
get "/breaking-news", cache: 1.minute,  
 forward: "/news.groovy?last=10"
```

- Nice for GAE's infamous «loading requests»
 - less critical with GAE SDK 1.4
 - ability to reserve 3 instances (billing)
 - warmup requests

URL Routing system (3/4)

- Special routes for specifying
 - incoming emails
 - jabber messages

email to `"/incomingMail.groovy"`

jabber to `"/incomingXmpp.groovy"`

URL Routing system (4/4)

- Namespace awareness: nice for **multitenancy**
- Capability awareness: for **graceful degradation**

```
// @cust customer variable could be « acme »  
post "/@cust/update", forward: "/update.groovy",  
 namespace: { "ns-$cust" }  
  
// different destinations depending on the GAE services status  
get "/speakers", forward {  
 to "/speakers.groovy" // default destination  
 // when the datastore is not available  
 to "/unavailable.gtpl" on DATASTORE not ENABLED  
 // show some maintenance is upcoming  
 to "/speakers.groovy?maintenance=true" on DATASTORE \  
 is SCHEDULED_MAINTENANCE  
}
```

Capabilities

- Google App Engine allows you to know the status and availability of the various services
 - DATASTORE, DATASTORE_WRITE, MEMCACHE...
 - ENABLED, DISABLED, UNKNOWN, SCHEDULED_MAINTENANCE
 - is() and not() methods

```
if (capabilities[DATASTORE_WRITE].is(ENABLED)) {  
 // write some content in the datastore  
} else {  
 // otherwise, redirect to some maintenance page  
}
```

Task queue API

```
// access a configured queue using the subscript notation
queues['dailyEmailQueue']

// or using the property access notation
queues.dailyEmailQueue

// you can also access the default queue with:
queues.default
defaultQueue

// add a task to the queue
queue << [
  countdownMillis: 1000, url: "/task/dailyEmail",
  taskName: "sendDailyEmailNewsletter",
  method: 'PUT', params: [date: '20090914'],
  payload: content
]
```

Jabber / XMPP support (1/3)

- Sending instant messages

```
String recipient = "someone@gmail.com"

// check if the user is online
if (xmpp.getPresence(recipient).isAvailable()) {
 // send the message
 def status = xmpp.send(to: recipient,
 body: "Hello, how are you?")

 // checks the message was successfully
 // delivered to all the recipients
 assert status.isSuccessful()
}
```

Jabber / XMPP support (2/3)

- Sending instant messages with an XML payload

```
String recipient = "service@gmail.com"

// check if the service is online
if (xmpp.getPresence(recipient).isAvailable()) {
  // send the message
  def status = xmpp.send(to: recipient, xml: {
 customers {
 customer(id: 1) {
 name 'Google'
 }
 }
  })

  // checks the message was successfully delivered to the service
  assert status.isSuccessful()
}
```

```
<customers>
  <customer id='1'>
 <name>Google</name>
  </customer>
</customers>
```


Jabber / XMPP support (3/3)

- Receiving incoming instant messages
 - Once you've configured a route for jabber messages
 - Add the inbound message service in appengine-web.xml

```
def message = xmpp.parseMessage(request)
// get the body of the message
message.body
// get the sender Jabber ID
message.from
// get the list of recipients Jabber IDs
message.recipients

// if the message is an XML document instead of a raw string message
if (message.isXml()) {
 // get the raw XML
 message.stanza
 // get a document parsed with XmlSlurper
 message.xml
}
```

Memcache service

- Map notation access to the cache

```
class Country implements Serializable { String name }

def countryFr = new Country(name: 'France')

// use the subscript notation to put a country object in the cache
// (you can also use non-string keys)
memcache['FR'] = countryFr

// check that a key is present in the cache
if ('FR' in memcache) {
 // use the subscript notation to get an entry from the cache using a key
 def countryFromCache = memcache['FR']
}
```

Closure memoization

- Cache the return values for each distinct invocation (for a given arguments set)

```
def countEntities = memcache.memoize { String kind ->
 datastore.prepare( new Query(kind) )
 .countEntities()
}

// first call
def totalPics = countEntities('photos')

// second call, hitting the cache
totalPics = countEntities('photos')
```

Blobstore enhancements

- The blobstore allows to store some large content
– images, videos, etc.

```
def blob = ...
print blob.filename // contentType, creation, size

// output the content of the blob to the response
blob.serve response

// read the content of the blob
blob.withReader { Reader r -> ... }
blob.withStream { InputStream is -> ... }

// delete the blob
blob.delete()
```

Images service

- Readable DSL for manipulating images

```
def blobKey = ...

def image = blobKey.image.transform {
  resize 1600, 1200
  crop 0.1, 0.1, 0.9, 0.9
  horizontal flip // vertical flip too
  rotate 90
  feeling lucky // image corrections
}

def thumbnail = image.resize(100, 100)
```

Channel Service

- For Comet-style applications

```
def token = channel.createChannel('clientID')  
channel.send 'clientID', 'Hi!'
```

- Then in the view, in JavaScript...

```
channel = new goog.appengine.Channel(token);  
socket = channel.open();  
socket.onmessage = function(msg) { ... }
```

Simple plugin system (1/3)

- Gaelyk features a simple plugin system for extending your apps and share commonalities
- A plugin lets you
 - provide additional **groovlets** and **templates**
 - contribute new **URL routes**
 - add new **categories**
 - define **variables in the binding**
 - **override existing binding** variables
 - provide any **static content**
 - add new **libraries**
 - do any **initialization**
 - add **before/after request hooks**

Simple plugin system (2/3)

- A plugin is actually just a zip file!
 - Basically, just a Gaelyk application, minus...
 - the Groovy / Gaelyk / GAE JARs
 - the web.xml and appengine-web.xml descriptors
 - But with a /WEB-INF/plugins/myplugin.groovy descriptor
- A plugin must be referenced in /WEB-INF/plugins.groovy with
 - `install myplugin`
 - shortcut to /WEB-INF/plugins/myplugin.groovy

Simple plugin system (3/3)

- An example plugin descriptor
 - /WEB-INF/plugins/jsonPlugin.groovy

```
import net.sf.json.*
import net.sf.json.groovy.*

// add new variables in the binding
binding {
 jsonLibVersion = "2.3" // a simple string variable
 json = new JsonGroovyBuilder() // an instance of a class of a 3rd-party JAR
}

// add new routes with the usual routing system format
routes {
 get "/json", forward: "/json.groovy"
}

// install a category you've developed
categories jsonlib.JsonlibCategory

before { req, resp -> ... } // or after

// any other initialization code you'd need
```

Summary

Summary

- Easy access to a cloud solution
 - Deploying Java apps, as easily as you would with PHP
- Familiar to Java folks
 - Your good old Servlet centric webapps style
- Pretty cheap
 - You need a high-trafficed website to reach the quotas
- Gaelyk provides a simplified approach to creating Servlet centric webapps in a productive manner
 - Leveraging Groovy's servlet / template support and dynamic capabilities

What's coming next?

- Expect more sugar around the Datastore
 - An SQL-like query DSL
 - Easier relationship management (builder?)
- Perhaps pre-compiled groovlets and templates
 - Less needed since SDK 1.4
 - (reserve 3 hot instances, warmup requests)
- Testing facilities specific to Gaelyk
 - testing utility class, Spock-specific ones...
- Anything that'll come up in newer GAE SDK versions

Thanks for your attention!

Guillaume Laforge
Head of Groovy Development
Email: glaforge@gmail.com
Twitter: [@glaforge](https://twitter.com/glaforge)

- **References:**

- <http://gaelyk.appspot.com/>
- <http://groovy.codehaus.org/>
- <http://code.google.com/appengine/>

Picture credits

Myself <http://www.flickr.com/photos/romainguy/783719255/sizes/l/in/photostream/>
Speed limit : <http://www.morguefile.com/archive/display/18492>
Warehouse : <http://www.morguefile.com/archive/display/85628>
Check mark: http://www.lnl.infn.it/~epics/WikiDumps/localhost/600px-symbol_ok.svg.png
Puzzle: <http://www.everystockphoto.com/photo.php?imageId=263521>
Light bulb: https://newsline.lnl.gov/retooling/mar/03.28.08_images/lightBulb.png
Clouds <http://www.morguefile.com/archive/display/627059>
<http://www.morguefile.com/archive/display/625552>
<http://www.morguefile.com/archive/display/629785>
Duke ok GAE http://weblogs.java.net/blog/felipegaucho/archive/ae_gwt_java.png
Python logo : <http://python.org/images/python-logo.gif>
Gaelic cross with clouds : <http://www.morguefile.com/archive/display/37889>
Snow foot steps : <http://www.flickr.com/photos/robinvanmourik/2875929243/>
Sugar : <http://www.flickr.com/photos/ayelie/441101223/sizes/l/>
Press release: http://www.napleswebdesign.net/wp-content/uploads/2009/06/press_release_11.jpg