

– Grails –
Der Gral der
Webentwicklung

Stefan Rook

stefan.roock@akquinet.de

Bernd Schiffer

bernd.schiffer@akquinet.de

03.07.2008

JFS

①

FAIL!

②

FAIL!

FAIL!

3

④

FAIL!

FAIL

5

6

FAIL

FAIL

FAIL

⑧

9

FAIL!

11

FAIL!

fail

13

Fail

15

FAIL!

16

FAIL!

FAIL!

18

FAIL WIN FAIL

WWW.SHIPMENTOFFAIL.CO

FAIL

Herzlich Willkommen!

Bernd Schiffer

- akquinet AG
- Coach für agile Methoden, Projektleiter, Softwareentwickler
- XP, Scrum, TDD, Groovy, Grails

Stefan Roock

- akquinet AG
- Coach für agile Methoden, Projektleiter, Softwarearchitekt
- XP, Scrum, Akzeptanztests, TDD, Refactoring ...

Was wir heute zeigen

- Vorstellung von Grails
- Live-Demo: Wir basteln uns eine Session

Grails – Der Zuckerguss 1/2

Grails – Der Zuckerguss 2/2

Grails-Prinzipien:

- Konvention statt Konfiguration
- DRY: Don't Repeat Yourself

Ajax

Dojo

Prototype

Yahoo UI

...

Batch

Quarz

Sicherheit

Acegi

...

Testen

JUnit

Canoo
Web Test

...

Groovy – Grails' Dynamik 1/2

- Literale

```
def list = [1, 2, 3, 4]  
def map = [a:1, b:2]
```

- GStrings

```
def vorname = 'Micky'  
def nachname = 'Maus'  
assert 'Mein Name ist Maus, Micky Maus.' ==  
"Mein Name ist $nachname, $vorname $nachname."
```

Groovy – Grails' Dynamik 2/2

- Closures und Listenoperationen

```
def list = [5, 2, 1, 3, 4, 4].findAll{ it > 2 }.sort().unique()
assert [3, 4, 5] == list
```

- RegExp

```
'23.12.2007, 23.09.2004'.eachMatch(/(\d{2}\.\d{2}\.\d{4})/) { alles, datum ->
 println datum
}
```


- IO

```
new File('file.txt').eachLine{
 line -> println line
}
```

23.12.2007
23.09.2004

Java – Die Basis

- Nahtlose Verschmelzung von Java und Groovy
- Nutzung aller vorhandenen Java-Ressourcen
- Objekte, Klassen, Threads, Security – keine Überraschungen

Domain-Objects & GORM 1/2

- Domain-Objects werden automatisch gemappt

Domain-Objects & GORM 2/2

- Statische Typisierung zwecks Mapping

```
class Adresse {  
 String strasse  
 int hausnummer  
 String hausnummernzusatz  
 int postleitzahl  
 String ort  
 Date gueltigVon  
 Date gueltigBis  
}
```

Constraints – Validierung der Domäne

```
class Adresse {  
 String strasse  
 int hausnummer  
 ...  
 Date gueltigVon  
 //...  
 static constraints = {  
 strasse(blank:false)  
 hausnummer(blank:false, min:1)  
 gueltigBis(validator: {  
 gueltigBis == null || gueltigVon <= gueltigBis  
 })  
 }  
}
```


Dynamic Finder – jetzt wird's interessant

```
Adresse.findAllByPostleitzahl(21502)
```

```
Adresse.findAllByPostleitzahlBetween(21000, 21999)
```

```
Adresse.findAllByPostleitzahlAndGueltigBis(21502, null)
```

```
Adresse.findAllByPostleitzahlBetween(21000, 21999,  
  [sort:'postleitzahl', order:'desc'])
```

```
Adresse.list(max:10, offset:100, sort:'postleitzahl', order:'asc')
```

Views – Wir wollen was sehen!

```
<html>
  <head>
 <title>${kunde.name}</title>
  </head>
  <body>
 <ol>
 <g:each in="${kunde.adressen}">
 <li>${it.postleitzahl} ${it.ort}</li>
 </g:each>
 </ol>
  </body>
</html>
```

Controller – Model und View verbinden

```
class KundeController {  
  
  def index = { redirect action:show }  
  
  def show = { [kunde:Kunde.get(params.id)] }  
  
  def list = { [kunden:Kunde.list()] }  
  
  def save = {  
 if(!new Kunde(params).save()) {  
 render view: 'error'  
 return  
 }  
 redirect action:list  
  }  
}
```

AJAX – Grails' Web-2.0-Tauglichkeit

- eingebaut (teilweise via Plugins)
 - Prototype/Script.aculo.us
 - Yahoo! UI (Plugin)
 - Dojo (Plugin)

- eingebunden

```
<g:javascript library="prototype" />
```

- benutzt

```
<div id="message"></div>  
<g:remoteLink action="delete" id="1" update="message">  
  Lösche Kunde</g:remoteLink>
```

- JSON, XML-(Un-)Marshalling

```
import grails.converters.*  
...  
render kunde as JSON
```

TagLibs – Vergessen ist JSP!

```
<html>
  <head>
 <title>${kunde.name}</title>
  </head>
  <body>
 <g:liste von="${kunde.adressen}">
 ${it.postleitzahl} ${it.ort}
 </g:liste>
  </body>
</html>
```

```
class MeineTagLib {
  def liste = { attrs, body ->
 out << '<ol>'
 attrs.von.each{
 out << '<li>'
 out << body(it)
 out << '</li>'
 }
 out << '</ol>'
  }
}
```

Plugins

- Grails ist selbst aufgebaut aus Plugins
- per Plugin einbindbare Techniken
 - Canoo Webtest, GWT, DWR, X-Fire, XML-RPC, Quartz, Spring Security (Acegi), Jcaptcha, Compass + Lucene, LiquiBase, dbmigrate, u.v.v.m.
 - <http://grails.codehaus.org/plugins>
- Modularisierung mit eigenen Plugins
 - pro Modul ein Plugin
 - technisch oder fachlich geschnitten
- Beeinflussung durch Plugins
 - Artefakte, Skripte, MetaObject-Programmierung, EventHandlerler, Bibliotheken, uvm.

Testen

- Grails ist agil ...
 - Unittests, Integrationstests (inhärent)
 - Akzeptanztests (Plugins: Canoo Webtest und Selenium)
- ... weil es Testen einbindet ...
 - Test-Skelette pro Domain-Class und Controller generiert
 - Ausführung der Tests per Skript (einschl. Reports)
- ... aber es ist noch viel zu un-extreme ...
 - Zu langsam!
- ... woran gearbeitet wird!
 - Interactive mode

REST (1/2)

- URL-Mapping

```
class UrlMappings {
  static mappings = {
 "/kunde/$id?"(controller: 'kunde') {
 action = [
 GET: 'show',
 PUT: 'update',
 DELETE: 'delete',
 POST: 'save'
 ]
 }
  }
}
```


REST (2/2)

- Content-Negotiation


```
import grails.converters.*
...
def show = {
 def kunden = params.id ? kunde.get(params.id) : kunde.list()
 withFormat {
 html { render template: 'show', model: [kunden: kunden] }
 xml { render kunden as XML }
 json { render kunden as JSON }
 }
}
```

Grails auf Erfolgskurs

- Grails 1.0 seit Anfang 2008
- Grails 1.0.3 momentan stabil
- großer internationaler Zuspruch:
 - SAP: Composition on Grails (Netweaver basiert)
 - Webhoster Contegix' Management auf Grails-Basis
 - showbiz.sky.com: > 180 Mio. Hits/Monat
- erste Webseiten in Deutschland
 - <http://www.jobinsiders.de>
 - <http://www.schnaepchenfuehrer.com>
 - <http://www.planet-ria.org>
 - <http://team-radar.it-agile.de>
 - <http://werkannwann.de> (alpha)

Lust bekommen auf mehr?

- Groovy: <http://groovy.codehaus.org>
- Grails-Mailinglisten: <http://grails.codehaus.org/Mailing+lists>
- Grails: <http://grails.org/>

Foto-Quellen

- Wrong: <http://www.doingitwrong.com/>
 - 2, 10, 16, 18
- Shipment of Fail: <http://www.shipmentoffail.com/>
 - 19, 21
- The FAIL Blog: <http://failblog.wordpress.com/>
 - 1, 3-9, 11-15, 17, 20

Und jetzt die Live-Demo!

- Schulungen von akquinet it-agile GmbH zu
 - Groovy: <http://www.akquinet.de/content/java-sap/landing-pages/groovy.html>
 - Grails: <http://www.akquinet.de/content/java-sap/landing-pages/grails.html>
- Beratung, Coaching, Inhouse-Schulung
- Entwicklungsunterstützung

Schulung verlängerte Werkbank
agile Softwareentwicklung
Festpreisprojekte Coaching
RCP **Systemintegration** Eclipse
h3270 Hostintegration
Scrum Refactoring testgetriebene Entwicklung
Hibernate SAP-Netweaver **OpenSource**
Ajax JBoss/JEMS Groovy
it-agile eXtreme Programming