

GRAILS

What's new in Grails 2.0?

springsource®

A division of **vmware**®

About me

- Jeff Brown
- Grails Core Developer
- SpringSource/VMware Engineer
- jbrown@vmware.com
- [@jeffscottbrown](https://twitter.com/@jeffscottbrown)

The Year in Grails

The Year in Grails

- Grails 1.3
 - Plugins in Dependency DSL, Groovy 1.7, Named Queries etc.

The Year in Grails

- Grails 1.3
 - Plugins in Dependency DSL, Groovy 1.7, Named Queries etc.
- More and more plugins
 - Spring Security Core et al.
 - RabbitMQ
 - Gemfire
 - Resources, etc.

The Year in Grails

- Grails 1.3
 - Plugins in Dependency DSL, Groovy 1.7, Named Queries etc.
- More and more plugins
 - Spring Security Core et al.
 - RabbitMQ
 - Gemfire
 - Resources, etc.
- NoSQL
 - Redis, MongoDB, Riak, etc.

High Profile Sites

NM Northwestern Memorial Hospital

eHarmony®

#hashable BETA

manymoon

sky
BIGLOTS!

LinkedIn

Grails Continued Growth

Grails Continued Growth

Number of Plugins

What's new in Grails 2.0?

Development Environment Features

New Console UI & Interactive Mode

A screenshot of a terminal window titled "bookstore — java — 74x22". The window has four tabs at the top: "bash", "java", "bash", and "bash". The "bash" tab is active. The terminal output shows the following:

```
| Running 2 unit tests... 1 of 2
| Failure: testFindBook(bookstore.BookControllerTests)
| Assertion failed:

assert model.book.title == "The Shining"
| | |
| | false
| | The Stand
| bookstore.Book : 1
[book:bookstore.Book : 1]

 at bookstore.BookControllerTests.testFindBook(BookControllerTests.
groovy:23)
| Completed 2 unit tests, 1 failed in 103ms
| Tests FAILED - view reports in target/test-reports
grails>
```

Better Unit Test Template

Unit Test Results - Summary

Executed 12 tests with 4 failures .

test

Executed 12 tests with 4 failures .

✖ BookControllerTests

✓ BookTests

✖ testShow

Executed in 0.12 seconds.

Assertion failed: assert book.sav

junit.framework.AssertionFailedError

```
assert book.save() != null  
| |  
| null  false  
test.Book : null
```

```
at test.BookControllerTest.testShow  
at TestApp$._run_closure1  
at TestApp$._run_closure1  
at TestApp$._run_closure1  
at TestApp$._run_closure1
```

Better Documentation Template

Table of contents

Quick Reference

See the light - agile, industrial strength, rapid web application development made easy

The Grails Framework - Reference Documentation

Authors: Graeme Rocher, Peter Ledbrook, Marc Palmer, Jeff Brown, Luke Daley, Burt Beckwith

Version: 1.4.0.M1

Table of Contents

1. Introduction
2. Getting Started
 - 2.1 Downloading and Installing
 - 2.2 Upgrading from previous versions of Grails
 - 2.3 Creating an Application
 - 2.4 A Hello World Example
 - 2.5 Getting Set-up in an IDE
 - 2.6 Convention over Configuration
 - 2.7 Running an Application

Quick Reference (hide)

[Command Line](#)

[Constraints](#)

[Controllers](#)

[Database Mapping](#)

[Domain Classes](#)

[Plug-ins](#)

[Services](#)

[Servlet API](#)

[Tag Libraries](#)

[Tags](#)

Enhanced Error Reporting

Error 500: Internal Server Error

URI: /bookstore/book/find

Class: groovy.lang.MissingPropertyException

Message: No such property: titl for class: bookstore.BookService

Around line 6 of *grails-app/services/bookstore/BookService.groovy*

```
3: class BookService {  
4:  
5: Book findByTitle(String title) {  
6: Book.findByTitle(titl)  
7: }  
8: }
```

Around line 10 of *grails-app/controllers/bookstore/BookController.groovy*

```
7: def bookService  
8: def find() {  
9:  
10: def b = bookService.findByTitle(params.title)  
11:  
12: [book:b]
```

H2 Console

- Available at <http://localhost:8080/app/dbconsole> in development only!

The screenshot shows the H2 Database Console interface. At the top, there are several icons: a red 'stop' button, a yellow 'refresh' button, a checked 'Auto commit' checkbox, a blue 'undo' button, a blue 'redo' button, a dropdown for 'Max rows' set to 1000, a green play button, a red square button, an 'Auto complete' dropdown set to 'Normal', and a question mark icon. Below the toolbar is a sidebar with a tree view of the database schema:

- jdbc:h2:mem:devDb
 - BOOK
 - + ID
 - + VERSION
 - + TITLE
 - + ↴ Indexes
 - + INFORMATION_SCHEMA
 - + Sequences
 - + Users
- (i) H2 1.2.147 (2010-11-21)

On the right side, there is a large text area labeled 'SQL statement:' with a 'Run (Ctrl+Enter)' button and a 'Clear' button. Below this is a results panel with a light green background. It contains the following text:
select * from book;

ID	VERSION	TITLE
(no rows, 3 ms)		

[Edit](#)

Upgraded Libraries

New Automatic Reloading

New Automatic Reloading

- Reloading in run-app works with
 - Typed service references
 - Domain classes
 - src/groovy, src/java

Binary Plugins

- Package pre-compiled plugins into JAR files
- Deployable as standard JARs to Maven repositories
- Declared as JAR dependencies
- Commercial plugins more viable
- No special IDE integration needed

```
$ grails package-plugin --binary
```

Web Features

Methods as Actions and Binding Arguments

- Actions are now declared as public methods
- Form parameters bound to method arguments

Methods as Actions and Binding Arguments

- Actions are now declared as public methods

```
def save(String name, int age) {  
 // remaining  
}
```

- Form parameters bound to method arguments

Methods as Actions and Binding Arguments

- Actions are now declared as public methods

```
def save(String name, int age) {  
 // remaining  
}
```

- Form parameters bound to method arguments

```
<g:form name="myForm" action="save">  
 <input name="name" />  
 <input name="age" />  
</g:form>
```

Methods as Actions and Binding Arguments

- Actions are now declared as public methods

```
def save(String name, int age) {  
 // remaining  
}
```

- Form parameters bound to method arguments

HTML5 Scaffolding

The screenshot shows a Grails application interface. At the top, there is a green header bar with the Grails logo and the word "GRAILS". Below the header, there is a navigation bar with two items: "Home" and "Book List". The main content area has a title "Create Book". Below the title is a form field labeled "Title *". A red border surrounds the input field, indicating it is required. At the bottom of the page, there is a "Create" button with a file icon.

New APIs

- Page Rendering

```
PageRenderer renderer
void welcomeUser(User user) {
 def contents = renderer.render(view: "/emails/welcome",
 model: [user: user])
 ...
}
```

- Link Generation

```
LinkGenerator generator
def generateLink() {
 generator.link(controller: "book", action: "list")
}
```

Other Web Novelties

- jQuery now the default
 - Easy Date Parsing
-
- Customizable URL formats
 - Filter exclusions

Other Web Novelties

- jQuery now the default
- Easy Date Parsing

```
def val =  
 params.date('myDate', 'dd-MM-yyyy')
```

- Customizable URL formats
- Filter exclusions

Other Web Novelties

- jQuery now the default
 - Easy Date Parsing
-
- Customizable URL formats
 - Filter exclusions

Persistence Features

GORM API

GORM API

mongoDB

riak

Cassandra

redis

HIBERNATE

GORM API

mongoDB

riak

Cassandra

redis

HIBERNATE

- Plugins should not assume Hibernate!

GORM Plugins

- Redis - <http://grails.org/plugin/redis-gorm>
- MongoDB - <http://grails.org/plugin/mongodb>
- Amazon SimpleDB - <http://grails.org/plugin/simpledb>
- Neo4j - <http://grails.org/plugin/neo4j>
- Riak - <http://grails.org/plugin/riak>
- GORM JPA - <http://grails.org/plugin/gorm-jpa>
- Hibernate - <http://grails.org/plugin/hibernate>

Where Queries

- New, compile-time checked query DSL
- Uses native Groovy operators ==, !=, >, <, <=, >= etc
- Aggregate functions supported avg, sum, max, min etc.

Where Queries

- New, compile-time checked query DSL

```
def query = Person.where {  
 firstName == "Bart"  
}  
Person bart = query.find()
```

- Uses native Groovy operators ==, !=, >, <, <=, >= etc
- Aggregate functions supported avg, sum, max, min etc.

Where Queries

- New, compile-time checked query DSL

```
def query = Person.where {  
 firstName == "Bart"  
}  
Person bart = query.find()
```

- Uses native Groovy operators ==, !=, >, <, <=, >= etc

```
def query = Person.where {  
 firstName == "Fred" && !(lastName == 'Simpson')  
}
```

- Aggregate functions supported avg, sum, max, min etc.

Where Queries

- New, compile-time checked query DSL

```
def query = Person.where {  
 firstName == "Bart"  
}  
Person bart = query.find()
```

- Uses native Groovy operators ==, !=, >, <, <=, >= etc

```
def query = Person.where {  
 firstName == "Fred" && !(lastName == 'Simpson')  
}
```

- Aggregate functions supported avg, sum, max, min etc.

```
def query = Person.where {  
 age > avg(age)  
}
```

Multiple Data Sources

- Support for defining multiple scoped data sources
- Each data source accessible via static property

Multiple Data Sources

- Support for defining multiple scoped data sources

```
class ZipCode {  
 String code  
 static mapping = {  
 datasource 'auditing'  
 }  
}
```

- Each data source accessible via static property

Multiple Data Sources

- Support for defining multiple scoped data sources

```
class ZipCode {  
 String code  
 static mapping = {  
 datasource 'auditing'  
 }  
}
```

- Each data source accessible via static property

```
def zipCode = ZipCode.auditing.get(42)
```

Other GORM Improvements

Other GORM Improvements

- Abstract base domain classes
 - These now result in a table

Other GORM Improvements

- Abstract base domain classes
 - These now result in a table
- `findOrCreateWhere()`

Other GORM Improvements

- Abstract base domain classes
 - These now result in a table
- `findOrCreateWhere()`
- `findOrSaveWhere()`

Other GORM Improvements

- Abstract base domain classes
 - These now result in a table
- `findOrCreateWhere()`
- `findOrSaveWhere()`

```
def user = User.findByLogin('admin')
if (!user) {
 user = new User(login: 'admin')
 user.save(failOnError: true)
}
```

```
def user = User.findOrSaveWhere(login: 'admin')
```

Better Unit Testing

Unit Testing 1.x

Unit Testing 1.x

- mockDomain() had only partial GORM support
 - always lagged changes in GORM

Unit Testing 1.x

- mockDomain() had only partial GORM support
 - always lagged changes in GORM
- Inheritance-based
 - hierarchy duplicated for Spock
 - difficult to extend

Unit Testing 1.x

- mockDomain() had only partial GORM support
 - always lagged changes in GORM
- Inheritance-based
 - hierarchy duplicated for Spock
 - difficult to extend
- Weak support for web-related testing
 - controllers
 - tag libraries

The Mixin Approach

```
@TestFor(MyController)
@Mock(Person)
class MyControllerUnitTests {
 void setUp() {
 new Person(...).save()
 new Person(...).save()
 }

 void testIndex() {
 def model = this.controller.index()
 ...
 }
}
```

Spockified

```
@TestFor(MyController)
@Mock(Person)
class MyControllerUnitTests extends Specification {
 void loadPeople() {
 new Person(...).save()
 new Person(...).save()
 }

 def 'Test index action'() {
 given: 'Some people'
 loadPeople()
 when: 'The index action is called'
 def model = this.controller.index()
 then: 'The people variable is in the model'
 model.people != null
 }
}
```

In-Memory GORM

- Full GORM implementation against ConcurrentHashMap
- Based on GORM for NoSQL codebase
- Support for
 - Criteria queries
 - Where queries
 - Dynamic finders
 - Detached criteria

Contributions

Contributions

- 110+ pull requests on grails-core

Contributions

- 110+ pull requests on grails-core
- 60+ pull requests on grails-docs

Contributions

- 110+ pull requests on grails-core
- 60+ pull requests on grails-docs
- More and more plugins

Contributions

- 110+ pull requests on grails-core
- 60+ pull requests on grails-docs
- More and more plugins
- GitHub for the win!
 - grails-core
 - grails-docs
 - grails-website
 - grails-maven
 - and many, many plugins

Grails in the Cloud

Grails in the Cloud

CLOUD FOUNDRY™

Grails in the Cloud

CLOUD FOUNDRY™

Grails in the Cloud

CLOUD FOUNDRY™

Roadmap

MODULARITY

GORM
FOR
REST

NAMESPACES

GORM
FOR
NoSQL

SECURITY
ABSTRACTION

MULTI
PROJECT
BUILDS

MORE ASYNC

PROFILES

Thank you!

Questions?