


Grails im Überblick und in der Praxis

JUG Karlsruhe - 10.04.2013

Darius Henkelmann - Tobias Kraft

Wer sind wir ?

- Tobias Kraft
 - Senior Consultant bei der exensio GmbH
 - Java Enterprise Technologien und Grails-Ökosystem
 - Grails seit 2010
- Darius Henkelmann
 - Senior Application Engineer bei der Unic GmbH
 - Java Enterprise, Softwarearchitektur, Ecommerce, Hybris und Webtechnologien
 - Grails 2007 – Schulungszentrum und Portierung Frontend Ecommerce-System auf Basis von Hybris

Ziele des Vortrags

- Was ist Grails und was sind die Ziele?
- Auf welchen Technologien baut Grails auf?
- Welches Programmiermodell bietet Grails?
- Wie sind unsere Erfahrungen mit Grails in Projekten?

Auf was werden wir nicht eingehen

- Groovy
- Jedes Detail
- Fehler und Probleme aus anderen Projekten

Wir laden zur weiteren Diskussion am Stammtisch ein!

Agenda

Einführung in Grails

Wichtige Grails-Prinzipien

Integration mit Java

Grails in der Praxis

Zielgruppe / Einsatzgebiete von Grails

- Java-Entwickler
- Webentwickler ohne Java-Vorkenntnisse
- Newbies und Seniors

- Geeignet von Kleinprojekten bis zu größeren Enterprise-Projekten
- Erstellung Prototypen

Grails Rückblick


- Juli 2005 - Projektbeginn mit Guillaume LaForge, Steven Devijver und Graeme Rocher
- G2One, November 2008 SpringSource, VMWare
- Grails 0.5 (05.2007) - URL Mappings, Command objects
- Grails 1.0 (02.2008) - ORM DSL, JNDI Data Sources
- Grails 1.3 (05.2010) - Groovy 1.7
- Grails 1.4 (05.2011) - Spring 3.1, Groovy 1.8, Servlet 3.0
- Grails 2.0 (12.2011) - Interactive Mode, Reloading Agent
- Grails 2.1 (05.2012) - Maven Optimierung, Grails Wrapper
- Grails 2.2 (12.2012) - Groovy 2.0

Was ist Grails?

A Full-Stack Web (MVC) Framework [2]

- Install & GO!
- Nahtlose Java Integration, wird auf der Java Virtual Machine (JVM) ausgeführt
- Rapid development
 - Use a Java-like dynamic language (Groovy)
 - Convention over Configuration
 - Don't repeat Yourself (DRY)
 - Inspired by Ruby on Rails and others

Grails Aufbau [3]


Installation

- Voraussetzung: Java (JDK) 1.6 oder höher
- Download Grails (<http://grails.org/download>)
- Umgebungsvariablen JAVA_HOME und PATH setzen
- Terminal öffnen

```
tokr@ex-vi-tk-04 /home $ grails -version  
Grails version: 2.2.1  
tokr@ex-vi-tk-04 /home $
```

- Alternative: Installation mit GVM (<http://gvmtool.net>)

```
tokr@ex-vi-tk-04 /home $ curl -s get.gvmtool.net | bash  
tokr@ex-vi-tk-04 /home $ gvm install grails
```

Kommandos

grails <Befehl>	Muster
grails help <Befehl>	Zeigt die Hilfe für Grails oder für ein Befehl an
create-app	Erzeugt ein neues Grails Projekt.
create-controller <Name>	Erzeugt einen Controller
create-domain-class <Name>	Erzeugt eine Domain-Klasse (Model)
generate-controller <Name>	Generiert einen Controller für ein Model
generate-views <Name>	Generiert die CRUD-Views für ein Model
create-service <Name>	Erzeugt eine Service-Klasse
create-unit-test <Name>	Erzeugt eine Unit-Test-Klasse
run-app	Startet die Anwendung

Demo-Time

```
tokr@ex-vi-tk-04 /tmp $ grails create-app TwitterDemo
| Created Grails Application at /tmp/TwitterDemo
tokr@ex-vi-tk-04 /tmp $ cd TwitterDemo
tokr@ex-vi-tk-04 /tmp/TwitterDemo $ grails
| Enter a script name to run. Use TAB for completion:
grails> create-domain-class de.juka.Tweet
| Created file grails-app/domain/de/juka/Tweet.groovy
| Created file test/unit/de/juka/TweetTests.groovy
grails> open grails-app/domain/de/juka/Tweet.groovy
grails> generate-all de.juka.Tweet
| Finished generation for domain class de.juka.Tweet
grails> run-app
| Running Grails application
```

IDE Unterstützung

- Eclipse, STS
- NetBeans
- TextMate
 - `grails integrate-with --textmate`
- IntelliJ IDEA
 - Ultimate Edition – Voller Support für Grails
 - File -> Import Project-> Create project from existing sources
 - Community Edition
 - Unterstützung von Grails jedoch nicht mit alle Features (GSP-Editor, Classpath-Management, Quick-Access)
 - `grails integrate-with --intellij`

Aufbau eines Grails-Projektes

Verzeichnis	Inhalt
grails-app	grails-spezifischer Teil der Anwendung
lib	zusätzliche Java-Archive, JDBC-Treiber
scripts	Gant Skripte
src	Groovy / Java Klassen
target	Build-Verzeichnis
test	Unit- und Integrationstests
web-app	web-app – Root-Verzeichnis für die Anwendung
web-app/WEB-INF	J2EE Metainformationen web.xml/classes
web-app/css	CSS-Dateien für die Anwendung
web-app/images	Bildateien für die Anwendung
web-app/js	JavaScript Dateien für die Anwendung

Aufbau grails-app Verzeichnis

grails-app	
conf	Konfiguration und Startprogramme
conf/hibernate	Eigene Hibernate-Mappings
conf/spring	Spring Konfiguration und Mapping-Dateien
controllers	Die Controller der Anwendung
domain	Die Models (Domain-Klassen) der Anwendung
l18n	Property-Dateien mit Übersetzungen
services	Klassen für Business-Logik
taglib	Eigene tag-Libraries für Grails
utils	Grails spezifische Einstellungen - Codec-Klassen
views	Die Views der Anwendung
views/layout	Die Sitemesh-Layouts (z.B. main.gsp)

Agenda

Einführung in Grails

Wichtige Grails-Prinzipien

Integration mit Java

Grails in der Praxis

DRY und CoC

Der Standard-Weg ist konfiguriert, aber Änderungen sind möglich

Beispiele:

- Aufbau Projekt-Struktur
- DB-Mapping
- Klassennamen
- Logging
- Autowiring

GORM – DB-Mapping

- Hibernate ist der Standard
- Austausch Persistenzschicht ist möglich
- DB-Operationen erfolgen direkt am Domain-Objekt

```
Tweet.delete()  
Tweet.save(flush:true)
```

- Constraints und Mapping in static-Blöcken

```
static constraints = {  
 login size: 5..15, blank: false, unique: true  
 email (email: true, blank: false, nullable: true)  
}
```

GORM – Mehrere Möglichkeiten zum Erstellen von Queries

Dynamic Finders

```
Tweet.findAllByAuthorAndLocation(owner, 'Karlsruhe')
```

Where-Queries

```
Tweet.where{ year(published) == 2013 && message != null }
```

Criteria-Queries

```
Tweet.createCriteria().list(max:20) {  
 author { eq('account', 'grails') }  
 order('created', 'desc')  
}
```

HQL- und
Native-Queries

```
User.findAll('from User as u where t.account = ? ', ['grails'])
```

Services

- SpringBeans als einfache POJOs
- Einfacher Zugriff über DI

```
def tweetService
```

- Management von Transaktionen

```
static transactional = false  
@Transactional(propagation = Propagation.REQUIRES_NEW)  
def someMethod() {...}
```

- Möglichkeit des Scopings
 - singleton (default), request, session, flash, flow, prototype, conversation

Controller und Views

- Controller
 - Direkter Zugriff auf Services
 - Standardmethoden wie render
- Views über Groovy Server Pages (GSP)
 - Ähnlich JSP's
 - Zusätzliche Taglibs und Variablen
 - Model-Zugriff
- SiteMesh für Layouting

Controller-Überblick

```
class TweetController {  
  
 def update(Long id, Long version) {  
 def tweetInstance = Tweet.get(id)  
 if (!tweetInstance) {  
 flash.message=message(code: 'default.not.found.message', args: ['Tweet', id])  
 redirect(action: "list")  
 return  
 }  
  
 ~~~  
 tweetInstance.properties = params  
  
 if (!tweetInstance.save(flush: true)) {  
 render(view: "edit", model: [tweetInstance: tweetInstance])  
 return  
 }  
  
 flash.message=message(code: 'default.updated.message', args: ['Tweet', tweetInstance.id])  
 redirect(action: "show", id: tweetInstance.id)  
 }  
}
```

Flash Scope

Binding

Validierung Constraints

Standard-Controller-Methoden

Controller-Überblick

```
class TweetController {
```

```
  def update(Long id, Long version) {  
 def tweetInstance = Tweet.get(id)  
 if (!tweetInstance) {  
 flash.message=message(code: 'default.not.found.message', args: ['Tweet', id])  
 redirect(action: "list")  
 }  
  }
```

Flash Scope

```
<g:if test="${flash.message}">  
  <div class="message" role="status">${flash.message}</div>  
</g:if>  
<ol class="property-list tweet">  
  <g:if test="${tweetInstance?.message}">  
 <li class="fieldcontain">  
 <span id="message-label" class="property-label">Message</span>  
 <span class="property-value" aria-labelledby="message-label">  
 <g:fieldValue bean="${tweetInstance}" field="message"/>  
 </span>  
 </li>  
  </g:if>  
</ol>
```


Taglibs

- Einfache Klasse mit Namensendung „TagLib“
- Kann auf Templates zum Rendern verweisen


```
class ClaretPortletTagLib {  
 static namespace = "claret"  
  
 def portlet = { attrs, body ->  
 def title = attrs.remove('title')  
 out << render(template: '/claret/portlet', model:[title:title,body:body()])  
 }  
}
```

Konfiguration

- Konfiguration von
 - DB
 - Spring
 - Build / Dependencies
 - URL's
 - Filter
 - ...
- umgebungsabhängig
 - dev, prod, test, ...


Demo-Time


The screenshot shows an IDE window for a Grails application named 'TwitterDemo'. The left sidebar displays the project structure, including folders for 'Domain classes', 'Controllers', 'Views', 'Services', 'Configuration', and various 'grails-app' subfolders. The main editor area shows the 'Tweet.groovy' file with the following code:

```
package de.juka

class Tweet {

 String message
 Date created
 String location

 User author

 static constraints = {
 message nullable:false, size: 10..150
 created nullable: false
 location nullable:true
 }
}
```

Lifecycle / Build

- Turnaround-Zeiten minimiert
- Automatisches Reloading für:
 - Controller, Views, TagLibs, Domain-Klassen
 - Services auch mit typisierter Referenzen
 - Klassen: src/groovy, src/Java
- Interactive Mode und Integrationstest
- Restart und clean selten notwendig

- WAR-File Generierung und Ausführung

Plugins - Einführung

Ein Grails Plugin ist ein in sich abgeschlossenes Bundle von Funktionalitäten.

- Kern-Plugins: hibernate, resources, jquery
- Zusätzliche Plugins <http://grails.org/plugins>

```
G:\grails_jug\TwitterDemo>grails list-plugins
! Environment set to development.....

Plugins available in the grailsCentral repository are listed below:
-----
DjangoTemplates Plugin<> --
None <> --
acegi <0.5.3.2>  -- Acegi Plugin
activemq <0.4.1> -- Grails ActiveMQ Plugin
G:\grails_jug\TwitterDemo>grails install-plugin mongodb
! Environment set to development.....
! Warning The install-plugin command is deprecated and may be
! removed in grails-app/conf/BuildConfig.groovy. See http://grails.org
! Plugin installed.
```

- Plugins können selbst entwickelt werden
- Binary Plugins – Kommerzielle Plugins

Wichtige Plugins

- Resources
 - Optimiert für JavaScript
 - Optimiert CSS-Dateien
 - Zipping und Caching
 - Minimization und Bundling
- Spring Security Core
- Searchable
- ElasticSearch
- Cache
- Database Migration
- Database Reverse Engineering
- MongoDB GORM
- Quartz
- Spock
- Geb
- Code Coverage

Testing

- Tests werden bei jedem create-* Kommandos erzeugt
- rails create-controller Simple
 - SimpleController.groovy
 - SimpleControllerTests.groovy

```
G:\grails_jug\TwitterDemo>rails test-app
! Compiling 120 source files

! Running 9 unit tests... 4 of 9
```

```
! Completed 9 unit tests, 5 failed in 4781ms
! Compiling 1 source files.....
! Tests FAILED - view reports in G:\grails_jug\TwitterDemo\target\test-reports
```

```
G:\grails_jug\TwitterDemo>rails
! Enter a script name to run. Use TAB for completion:
grails> open test-report
```

Testing ab Grails 2.0

- Keine Basis-Testklassen: GrailsUnitTestCase
- Keine doppelte Vererbung: Einsatz von Spock nicht möglich: `spock.lang.Specification`
- Unit Test Mixin: `grails.test.mixin.TestFor` , `Mock`

```
@TestFor(BookController)
@Mock([Book, Author, BookService])
```

- Mock und Stubs für manuelles Mocking

```
void testSearch() {
 def control = mockFor(SearchService)
 control.demand.searchWeb { String q -> ['mock results'] }
 control.demand.static.logResults { List results -> }
 controller.searchService = control.createMock()
 controller.search()

 assert controller.response.text.contains "Found 1 results"
}
```

Testing Controller

```
1 package hellograils
2
3 import grails.test.mixin.*
4
5 @TestFor(HelloController)
6 class HelloControllerTests {
7
8 void testHello() {
9 controller.index()
10 assert response.text == 'Hello Grails!'
11 }
12 }
```

Testing mit Spock

- Testframework für Groovy und Java
- Ausdrucksstarke DSL für Spezifizierung der Tests
- Unterstützung von
 - Data Driven Testing
 - Interactions Based Testing

```
(1..3) * tweetService.message("hello")
```

- Ausprobieren mit Spock Web Console:
<http://meetspock.appspot.com/>

Testing mit Spock

```
1 package de.juka
2 import grails.test.mixin.*
3
4 @TestFor(PersonController)
5 class PersonControllerSpec extends spock.lang.Specification {
6 def "Index action should redirect to list page"() {
7
8 when: "The index action is hit"
9 controller.index()
10
11 then: "The user should be redirected to the list action"
12 response.redirectUrl.endsWith "list"
13 }
14 }
```

Demo-Time

The screenshot displays the IntelliJ IDEA 12.0.4 IDE interface for a Grails project named 'TwitterDemo'. The main editor shows the file `de/juka/TweetServiceIntSpec.groovy` with the following Spock test code:

```
def setup() {  
 }  
  
@Unroll  
def "check tweets for author #account"() {  
 given:  
 def params = [:]  
 when:  
 def result = tweetService.getMyTweets(account, params)  
 then:  
 result.totalCount == count  
 where:  
 account | count  
 'tobias' | 1  
 'grails' | 4  
 'grailsplugins' | 10  
}
```

The Test Results window shows a failure in `de.juka.UserControllerTests.testIndex`. The Console window shows the following output:

```
Done: 15 of 15 Failed: 5 (53.601 s)  
/usr/lib/jvm/java-6-openjdk-amd64/bin/java -agentlib:jwp=transport=dt_socket,address=127.0.0.1:5279  
Testing started at 12:16 PM ...  
Connected to the target VM, address: '127.0.0.1:52794', transport: 'socket'  
  
| Loading Grails 2.2.1  
| Configuring classpath  
| Configuring classpath.  
| Environment set to test  
| Environment set to test.  
| Environment set to test..  
| Environment set to test...  
| Environment set to test....  
| Environment set to test.....  
| Installing zip fixtures-1.2.zip...  
| Installing zip fixtures-1.2.zip....  
| Installing zip fixtures-1.2.zip.....  
| Installed plugin fixtures-1.2  
| Installed plugin fixtures-1.2.  
| Installed plugin fixtures-1.2..  
| Installed plugin fixtures-1.2...  
| Installed plugin fixtures-1.2....
```

Agenda

Einführung in Grails

Wichtige Grails-Prinzipien

Integration mit Java

Grails in der Praxis

Integration mit Java

- Java Klassen
 - Klassen in src/java ablegen
 - JAR erzeugen und im Lib-Verzeichnis ablegen
 - Lokales Maven Repository und Abhängigkeit mit Ivy
- Spring Beans
 - grails-app/conf/spring/resources.groovy
 - Konfiguration mit Spring DSL (Closure in Property)
 - Konfiguration mit XML - resources.xml
- EJB-Integration
- Legacy DB
- JNDI

Spring Bean DSL

```
beans = {
 switch(Environment.current) {
 case Environment.PRODUCTION:
 myBean(MyBeanImpl) {
 someProperty = 42
 otherProperty = "blue"
 }
 break

 case Environment.DEVELOPMENT:
 myBean(MockImpl) {
 someProperty = 42
 otherProperty = "blue"
 }
 break
 }
}
```

```
class ExampleController {

 def myBean
 ""
}
```

Spring Bean XML

```
<bean id="myBean" class="my.company.MyBeanImpl">
  <property name="someProperty" value="42" />
  <property name="otherProperty" value="blue" />
  <property name="bookService" ref="bookService" />
</bean>
```

```
package my.company;

class MyBeanImpl {


 private BookService bookService;
 private Integer someProperty;
 private String otherProperty;

 public void setBookService(BookService theBookService) {
 this.bookService = theBookService;
 }

 public void setSomeProperty(Integer someProperty) {
 this.someProperty = someProperty;
 }

 public void setOtherProperty(String otherProperty) {
 this.otherProperty = otherProperty;
 }
}
```

Integration Enterprise Java Beans


Integration Enterprise Java Beans

resources.groovy

```
beans = {
 .ejbJndi(org.springframework.jndi.JndiTemplate) {
 environment = [
 "java.naming.factory.initial": "weblogic.jndi.WLInitialContextFactory",
 "java.naming.provider.url": "t3://localhost:7001"
 ]
 }

 .dctmService(org.springframework.jndi.JndiObjectFactoryBean) {
 lookupOnStartup = false
 jndiName = "DCTMService#de.exensio.dctm.facade.DCTMService"
 jndiTemplate = ref("ejbJndi")
 proxyInterface = de.exensio.dctm.facade.DCTMService.class as Class
 }
}
```

Aufruf im
Service

```
class DocumentumTransferBatchService extends BatchService {
 def dctmService

 def testCall() {
 def serviceName = dctmService.getServiceName()
 log.info("serviceName: ${serviceName}")
 return serviceName
 }
}
```


Legacy DB einbinden mit Mapping über Hibernate XML

```
<?xml version='1.0' encoding='UTF-8'?>
<!DOCTYPE hibernate-configuration PUBLIC
 "-//Hibernate/Hibernate Configuration DTD 3.0//EN"
 "http://hibernate.sourceforge.net/hibernate-configuration-3.0.dtd">
<hibernate-configuration>
  <session-factory>
 <!-- Example mapping file inclusion -->
 <mapping resource="org.example.Book.hbm.xml"/>
 ...
  </session-factory>
</hibernate-configuration>
```

Mapping Domain-Klassen:

grails-app/conf/hibernate/hibernate.cfg.xml

Legacy DB einbinden mit Mapping über Hibernate Annotations

```
<!DOCTYPE hibernate-configuration SYSTEM
  "http://hibernate.sourceforge.net/hibernate-configuration-3.0.dtd">
<hibernate-configuration>
  <session-factory>
 <mapping package="com.books" />
 <mapping class="com.books.Book" />
  </session-factory>
</hibernate-configuration>
```

- Klasse in der SessionFactory registrieren:
grails-app/conf/hibernate/hibernate.cfg.xml
- Alle dynamischen Methoden von Gorm verwendbar
- Constraints src/java/com/books/BookConstraints.groovy

Nutzung von JNDI-Ressourcen


- DB-Anbindung

```
dataSource {  
 jndiName = ' TW_DEMO_DS '  
 dialect = 'org.hibernate.dialect.Oracle10gDialect'  
 driverClassName = 'oracle.jdbc.OracleDriver'  
 dbCreate = "create-drop"  
}
```

- Mail-Service

```
grails {  
 mail {  
 jndiName = "TW_DEMO_MAIL_SESSION"  
 disabled = false  
 }  
 mail.default.from="noReply@twitter-demo.de"  
}
```

Integration mit Hybris


Fazit

- Java Know-How und Code Basis kann vollständig weiter verwendet werden
- Alle API's konnten integriert werden
- Installation mit anderen Spring Anwendungen mit Tomcat ohne Probleme möglich.
- Probleme mit älteren Server Oracle OC4J wegen unterschiedlichen API Version

Agenda

Einführung in Grails

Wichtige Grails-Prinzipien

Integration mit Java

Grails in der Praxis

In der Praxis hat sich gezeigt

- Know-How Bedarf bei Administration, Monitoring, Deployment und Infrastruktur bleibt gleich
- Interactive Mode rocks !
- Standard Vorgehen bei Grails-Entwicklung
 - Domain-Driven-Design
 - Prüfen, ob es ein Plugin gibt
 - DB-Modus create und Daten über Fixtures laden

Fallstricke in Grails

- Produzieren von unsauberem Code
 - Schichtentrennung
 - Schwergewichtige Taglibs
- Zu viel Logik in Controllern
- Vernachlässigung der Tests (Nicht typisiert)
- Dokumentation
- Viele Plugins existieren, aber nicht alle sind gepflegt und fehlerfrei
- DB-Änderungen

Was ist cool an Grails

- Runterladen und loslegen
- Scaffolding
- Plugins wie Resources und Security steigern die Produktivität
- Full-Stack Unterstützung Continuous Integration
 - Testing
 - Coverage
 - Build


Wer setzt Grails ein?

- <http://grails.org/websites>
- <http://grails.org/Success+Stories>


→ Grails wird bei großen Firmen und auch in großen Projekten eingesetzt

Grails und andere Frameworks [6]


Warum haben wir uns für Grails entschieden?

- Sinnvoll strukturierte und vorkonfigurierte Anwendungsstruktur
- Open Source, bindet moderne und bewährte Technologien ein
- Steigert die Produktivität
- Einfach einzusetzen, fokussiert auf die Entwicklung von Features, keine Ablenkung durch Konfiguration
- Gute IDE-Unterstützung
- Gute Community
- Viele nützliche Plugins
- Ausdruckstarke Syntax von Groovy

Buchempfehlungen

- The Definitive Guide to Grails 2
- Grails in Action, Second Edition
- Programming Grails


Auch wir suchen neue Kollegen ...


exensio ● ● ●
intelligente informationssysteme

mehr Informationen unter

<http://www.unic.com>

<http://www.exensio.de>

Referenzen

- [1] <http://grails.org>
- [2] <http://grails.org/start#modal-pres1>
- [3] <http://www.youtube.com/watch?v=PXHxo43hn34> Getting Started with Grails - Part 1 (Peter Ledbrook)
- [4] <http://grails.org/start#modal-pres1> - Play presentation
- [5] GR8Conf US 2012, Static Type Checking and Compilation – Cédric Champeau
- [6] <http://www.google.com/trends>