

v 1.1

Web Framework

Grails - treść prezentacji

- Historia
- Ogólnie o Grails
- Groovy
- Starter
- Model GORM
- Scaffolding
- Kontroler
- Widok GSP
- URL Mapping
- Development & deployment
- Pozostałe możliwości

Historia Grails

- ❑ **Ruby on Rails** aka **RoR** (2004) - framework webowy oparty o język Ruby. Stosuje nowatorskie rozwiązania m.in. Convention over Configuration, AJAX, URL mapping wyrażeniami, wzorzec Active Record, REST.
- ❑ **Groovy on Rails** (2005) - G2One próbuje odtworzenia funkcjonalności Ruby on Rails w języku Groovy na JVM. W 2006 następuje zmiana nazwy na:
- ❑ **Grails** - obecnie udostępnia analogiczną funkcjonalność jak RoR, a w większości przypadków wyprzedza go.
- ❑ W 2008 **SpringSource** przejmuje G2One – popularność rośnie.

Grails: Czym jest?

- Framework zaimplementowany w języku Groovy
- **Grails = (MVC + CoC) * (Groovy + Hibernate + Spring + GSP + ...)**
- MVC oraz
- Convention over Configuration (CoC)
 - Konwencja narzucana przez: szkielety, ustawienia domyślne oraz szczególne umiejscowienie plików w strukturze katalogowej projektu.
 - Łatwiej zacząć projekt i prototypować
 - Zawsze można rozwinąć szkielet i ustawienia by uzyskać zaawansowaną funkcjonalność.
- Produktem końcowym jest WAR do osadzenia na dowolnym serwerze J2EE

Groovy

- Dynamiczny język programowania podobny składniowo do Javy. Kompilowalny do bytecode'u (.class) > pracuje na każdym JVM.
- Możliwości znane z Ruby, Python, Perl, Smalltalk:
 - dynamiczne typowanie (def)
 - domknięcia – closures
 - przeładowywanie operatorów
 - składnia do obsługi list, map oraz wyrażeń regularnych
 - iteratory polimorficzne
 - wyrażenia w literałach znakowych
 - operator ?. - bezpieczny null (level?.room[0]?.number)
 - dynamiczne rozszerzanie istniejących obiektów - także Java.
 - wspiera składnię XML i HTML

Groovy: przykład

□ Java

```
for (String it : new String[] {"Groovy", "Java", "C#"})  
 if (it.length() <= 4)  
 System.out.println("Hi " + it);
```

□ Groovy

```
["Groovy", "Java", "C#"].findAll{it.size() <= 4}.each{println "Hi ${it}"}
```

Starter Grails

- Na skróty – co warto wiedzieć:
 - Ściągamy i instalujemy z <http://www.grails.org/>
 - `$ grails create-app NazwaAplikacji`
 - Aplikacja gotowa do uruchomienia/zdeployowania.
 - Domyslnie skonfigurowana baza pamięciowa HSQL - restarty niszczą dane.
 - `$ grails run-app`
 - <http://localhost:8080/NazwaAplikacji/>
 - Większość modyfikacji kodu jest natychmiast widoczna w przeglądarce.
 - `$ grails shell` – interaktywne wykonywanie instrukcji Groovy w Grails

Starter: struktura projektu

%PROJECT_HOME%

+ **grails-app**

+ **conf**

---> location of configuration artifacts

+ **hibernate**

---> optional hibernate config

+ **spring**

---> optional spring config

+ **controllers**

---> location of controller artifacts

+ **domain**

---> location of domain classes

+ **i18n**

---> location of message bundles for i18n

+ **services**

---> location of services

+ **taglib**

---> location of tag libraries

+ **util**

---> location of special utility classes

+ **views**

---> location of views

+ **layouts**

---> location of layouts

+ **lib**

+ **scripts**

---> scripts

+ **src**

+ **groovy**

---> optional; location for Groovy source files
(of types other than those in grails-app/*)

+ **java**

---> optional; location for Java source files

+ **test**

---> generated test classes

+ **web-app**

+ **WEB-INF**

Model: GORM

- Model zwany domeną
- Groovy Object-Relational Mapping
- Rozszerzenie/nakładka na Hibernate, pozwala:
 - modelować encje i relacje,
 - automatycznie tworzyć schemat w bazie,
 - ograniczać/walidować dane w polach,
 - przechwytywać zdarzenia (przed/po zapisie, odczycie, aktualizacji, usunięciu)
 - korzystać z dynamicznych metod do wyszukiwania (finders) używających nazw pól i typów relacji,
 - wykorzystać już istniejące POJO z adnotacjami Hibernate i dopiąć do nich dynamiczne metody.
 - Wszystko to w przystępnej składni Groovy.

Model: GORM

- Tworzymy prosty model:

```
$ grails create-domain-class Author
```

```
$ grails create-domain-class Book
```

- `grails-app/domain/Actor.groovy`:

```
class Author {  
 String name  
}
```

- `grails-app/domain/Book.groovy`:

```
class Book {  
 String title  
 Author author  
}
```

- Powstały też testy JUnit w `grails-app/test/unit/`

Model: GORM

□ Wkonajmy proste operacje z konsoli

```
// *C*reate
def a = new Author(name: "Prof. Mio")
a.save()
```

```
// *R*ead & *U*ppdate
def a = Author.findByName("Prof. Mio")
a.name = "Prof. Miodek"
a.save()
```

```
// *D*elete
def b = Book.findByAuthor(a)
b.delete()
```

```
def authors = Author.findAll(); def authors2 = Author.list()
def authors_professors = Author.findAllByNameLike("Prof.%")
def autors_cnt = Author.count()
def first_exists = Author.exists(1)
```

```
// HQL!!!
```

```
def book = Book.find("from Book b where b.title = ?", [ 'Polszczyzna' ])
```

```
class Author {
 String name
}

class Book {
 String title
 Author author
}
```

Model: GORM

□ Relacje z kaskadą

```
class Author {
 String name
 static hasMany = [books: Book]
}

class Book {
 String title
 Author author
 static belongsTo = [author: Author]
}
```

```
new Author(name:"Paulo Coelho")
 .addToBooks(new Book(title:"Alhemik"))
 .addToBooks(new Book(title:"Zahir"))
 .save()
```

□ Powstaną również CONSTRAINT-y w bazie.

Model: GORM

□ Trochę więcej - walidacja i zdarzenia.

```
class Author {
  String name
  int birthYear
  String email
  static hasMany = [books: Book]
  static constraints = {
 name(maxSize:30, nullable: false)
 email(email:true, blank: false)
 birthYear(range: 6..120)
  }
}
```

```
class Book {
  String title
  Author author
  Date dateCreated
  def beforeInsert = {
 dateCreated = new Date()
  }
  static belongsTo = [author: Author]
}
```

□ Sprawdzamy:

```
def author = new Author(params)
if(author.validate()) {
  // poprawne - zrob cos z autorem
} else {
  author.errors.allErrors.each { println it }
}
```

Scaffolding

- ❑ Scaffolding to generowanie szkieletu CRUD na podstawie modelu.
- ❑ Tworzymy model i controller:

```
$ grails create-domain-class Author  
$ grails create-controller Author
```
- ❑ `grails-app/domain/Author.groovy` - dopisujemy pola.
- ❑ `grails-app/controllers/AuthorController.groovy`, wpisujemy:

```
class AuthorController {  
 def scaffold = true  
}
```

- ❑ Dynamicznie powstaną metody: *list, show, create, new, delete, edit, update*.
- ❑ Widok GSP będzie dynamicznie udostępniony z szablonów.
- ❑ To wszystko! Uruchamiamy aplikację przez `$ grails run-app`

Kontroler

- `$ rails generate-controller Author` – generuje rzeczywiste pliki ze scaffoldingu – można dostosować operacje do swoich potrzeb, dodawać nowe etc.
- `$ rails create-controller Book`
- `grails-app/controllers/BookController.groovy`:

```
class BookController {
 def mylist = {
 [ books: Book.findAll{it.owner == params.user} ]
 }
}
```

Widok - przykład GSP

- GSP – podobny do JSP język opisu wzorców stron HTML.
- `grails-app/views/book/mylist.gsp`:

```
<html>
  <head>
 <title>My books</title>
  </head>
  <body>
 <ul>
 <g:each in="${books}">
 <li>${it.title} (${it.author.name})</li>
 </g:each>
 </ul>
  </body>
</html>
```

- `$ grails generate-views Author` tworzy pliki GSP ze `scaffoldingu/modelu`

Widok - Tagi GSP

- ❑ Bogata biblioteka gotowych tagów w Grails.

- ❑ Własne tagi:

- grails-app/taglib/AuthorTagLib.groovy:

```
def formatDate = { attrs ->
 out << new java.text.SimpleDateFormat(
 attrs.format).format(attrs.date) }
```

- grails-app/views/author/show.gsp:

```
...
<g:formatDate format="dd.MM.yyyy" date="{author.birthDate}"/>
...
```

- ❑ Żadnych importów tagów w GSP.
- ❑ Ciekawostka: po pewnych zabiegach mogą działać też w JSP

URL Mapping

- `http://localhost:8080/MyApp/book/show/10`
 - kontroler **BookController**
 - metoda **show()**
 - **10** dostępne przez `params.id` w metodzie `show`
- `grails-app/conf/UrlMappings.groovy`, domyślnie:

```
class UrlMappings {
 static mappings = {
 "/$controller/$action?/$id?"{
 constraints {
 // apply constraints here
 }
 }
 "/"(view:"/index")
 "500"(view:'/error')
 }
}
```

Development i deployment

- Środowiska pracy: development, test, production
- Można też tworzyć swoje: „UAT”
- `$ grails war` – tworzy WAR, który możemy natychmiast umieścić na serwerze Java EE, domyślnie produkcyjny
- `$ grails run-app` to domyślnie tryb developerski

Pozostałe możliwości Grails

- ❑ Filtry/interceptory wywołań akcji
- ❑ Web Services, REST
- ❑ Warstwa serwisowa z transakcjami
- ❑ Web Flow
- ❑ AJAX
- ❑ Komunikaty flash – pokazywane na bieżącej lub kolejnej (redirect) odsłonie strony WWW, np. po poprawnym wykonaniu operacji.
- ❑ Definiowanie Spring beanów w Groovym
- ❑ Dependency injection by convention
- ❑ Pluginy - kilkaset aktualnie dostępnych
- ❑ JSP zamiast GSP
- ❑ JDO i JPA zamiast GORM (plug-iny)
- ❑ Wsparcie językowe (I18N)
- ❑ Wbudowany server Jetty do developmentu.
- ❑ Skrypty Gant
- ❑ Integracja z Ant i Maven
- ❑ Więcej na <http://grails.org/>

???


```
Sluchacze.findAll{ it.hasPytanie() }.each{  
 it.pytanie.say()  
}
```

Amen

Dziękuję za uwagę.