

Groovy & Grails in Depth

Simplifying Java EE with Grails

Speaker's qualifications

- Graeme Rocher is Head of Grails Development at SpringSource
- Graeme Rocher is author of "The Definitive Guide to Grails" 1st and 2nd Edition (Apress)
- Graeme Rocher leads the development of the Grails framework and is a core committer on the Groovy language
- Graeme Rocher speaks frequently at industry conferences on the subjects of Groovy and Grails

What is Groovy?

- Groovy is a dynamic language for the Java Virtual Machine (JVM)
- Takes inspiration from Small Talk, Python and Ruby
- Integrates with the Java language and platform at every level

What is Grails?

- A Web platform that implements the full stack from build system down to ORM layer
- Leverages existing technologies like Spring, Hibernate, Quartz etc. avoiding re-inventing the wheel
- Features and extensible plug-in system and an environment for runtime configuration built on Spring
 GRAILS

Solid Foundations

- Spring
- Hibernate
- Groovy
- Quartz
- SiteMesh
- Jetty
- Apache Ant
- Java

Why Groovy & Grails?

- All the power of frameworks from other platforms like Ruby on Rails, Django etc.
- Built from the ground up on Java technologies.
 - Design for Java by Java Developers
- Leverage existing tools and technologies
 - Distributed caches, replicating technologies etc.
 - Profiling, monitoring and debugging tools

Grails Headline Features

GORM - ORM Layer built on Hibernate

- Rich conversation support with Web Flow
- Domain Specific Languages
 - Validation Rules
 - ORM Mapping
 - URL Mapping

- http://grails.org/Plugins
- Over 100 user contributed plug-ins
- Everything from web services to RIA with Flex

Grails - The Platform

- J2EE was too complex. Spring and Hibernate reduced that complexity and became very successful
- Grails represents the next level of abstraction for the Java EE platform.
- Built on Spring and Hibernate, but simplifying their usage with Groovy

Getting Started

- Download from http://grails.org/Download
- Extract zip to disk
- Set GRAILS_HOME variable to location on disk
- Add \$GRAILS_HOME/bin to your environment variables

- Download from http://groovy.codehaus.org
- Extract zip to disk
- Set GROOVY_HOME variable to location on disk
- Add \$GROOVY_HOME/bin to your environment variables

Grails - The Basics

- Creating and Running
- > grails create-app gtunes
- > cd gtunes
- > grails run-app
- Grails will load by default with an in-memory HSQLDB
- The default container is an embedded Jetty Container
- Grails is configured for automatic hot-reloading at runtime

- WAR'ing and Deploying
 - > grails run-war // or
 - > grails war
- Grails deploys as a standard WAR file deployable onto modern Java EE containers
- In production mode Grails is fully compiled byte code

Grails Demo

Getting to know Grails

Easy ORM with GORM

Dynamic Finders & Criteria Spring


```
List all records
def albums = Album.list() <</pre>
def recentAlbums =
 Album.findAllByReleaseDateGreaterThan(new Date()-7)
def albumsStartingWithA =
 Form method
 Album.findAllByTitleLike("A%")
 expressions
def albumsWithSongsAboutSummer =
 Album.withCriteria {
 Use "like"
 queries
 songs {
 like("title", "%Summmer%"
 Construct criteria
 on the fly to query
 associations
```

GORM Features

- Dynamic finder and persistence methods
- Criteria with a Groovy builder
- Object-relational Mapping DSL
 - Caching
 - Legacy mapping
 - Locking strategy (optimistic/pessimistic)
- Built on Hibernate

Easy MVC with Grails

- Comprehensive MVC framework built on Spring
 - Command objects
 - Data binding
 - Zero configuration
 - URL Mappings
 - Groovy Server Pages (GSP)
 - Tag libraries
 - CRUD (Scaffolding)
 - Internationalization (i18n)

Grails Controllers


```
Actions are properties
class AlbumController {
 assigned a block or
 closure
  def search =
 def albums= Album.findByTitleLike("%${params.q}%")
 [albumResults:albums] <
 Return a model
 as a map
 grails-app
 conf
 Controllers go in
 controllers
 the "controllers"
 AlbumController.groovy
 directory
 SongController.groovy
```


Plugins - Extend & Conquer

t 2008 SpringSource. Copying, publishing or

 Test Grails: selenium, fitnesse, code coverage etc.

- Test Grails: selenium, fitnesse, code coverage etc.
- Rich Grails: Flex, GWT, GrailsUI (YahooUI) etc.

- Test Grails: selenium, fitnesse, code coverage etc.
- Rich Grails: Flex, GWT, GrailsUI (YahooUI) etc.
- Secure Grails: Spring Security, JSecurity, OpenID etc.

- Test Grails: selenium, fitnesse, code coverage etc.
- Rich Grails: Flex, GWT, GrailsUI (YahooUI) etc.
- Secure Grails: Spring Security, JSecurity, OpenID etc.
- Integrate Grails: Search,
 Jasper Reports, JMS etc,

Books

Programming Groovy

The Programmers

For More Information

- Grails
 - Web Site: http://grails.org
 - User Guide: http://grails.org/doc/1.1.x/
- Groovy
 - http://groovy.codehaus.org
- SpringSource
 - http://www.springsource.com

Summary

- Grails is not just a web framework, but a web platform
- Grails is the next generation abstraction of the Java EE platform built on Spring and Hibernate
- Groovy and Grails integrate tightly with Java, the Java Virtual Machine at every level providing an easy migration path
- Grails == Simplifying Java EE on the web

Q & A

Thank You!