

Grails IN ACTION

Glen Smith
Peter Ledbrook

FOREWORD BY Dierk König

MANNING

contents

<i>foreword</i>	xvii
<i>preface</i>	xix
<i>acknowledgments</i>	xxi
<i>about this book</i>	xxiv
<i>about the title</i>	xxviii
<i>about the cover illustration</i>	xxix

PART 1 INTRODUCING GRAILS..... 1

1 *Grails in a hurry...* 3

1.1 Why Grails? 4

*First there was Rails... 4 • Why Grails changed the game 5
Big idea #1: Convention over Configuration 6 • Big idea #2: agile philosophy 6 • Big idea #3: rock-solid foundations 7 • Big idea #4: scaffolding and templating 7 • Big idea #5: Java integration 8 • Big idea #6: incredible wetware 8 • Big idea #7: productivity ethos 9*

1.2 Getting set up 9

1.3 Our sample program: a Web 2.0 QOTD 10

*Writing your first controller 11 • Writing stuff out: the view 13
Adding some style with Grails layouts 15*

1.4	Creating the domain model	17
	<i>Configuring the data source</i>	18
	<i>Exploring database operations</i>	19
1.5	Adding UI actions	20
	<i>Scaffolding: just add rocket fuel</i>	22
	<i>Surviving the worst case scenario</i>	23
1.6	Improving the architecture	24
	<i>Your first Grails test case</i>	26
	<i>Going Web 2.0: Ajax-ing the view</i>	27
	<i>Bundling the final product: creating a WAR file</i>	29
	<i>And 55 lines of code later</i>	29
1.7	Summary and best practices	30

2 *The Groovy essentials* 31

2.1	An introduction	32
	<i>Let's play with Groovy!</i>	32
	<i>Some basic differences from Java</i>	34
	<i>Some new operators</i>	36
2.2	Exploring types	38
	<i>Looking at basic types</i>	39
	<i>Syntax sugar for lists, maps, and ranges</i>	42
2.3	Time-saving features	44
	<i>Who needs semicolons?</i>	44
	<i>Native regular expressions</i>	46
	<i>Property notation</i>	48
	<i>Anything in Java that's not in Groovy?</i>	49
2.4	Expert Groovy	50
	<i>Discovering closures</i>	50
	<i>Programming dynamically</i>	53
	<i>The Groovy JDK</i>	55
	<i>Creating and parsing XML the easy way</i>	58
2.5	Summary and best practices	60

PART 2 CORE GRAILS 63

3 *Modeling the domain* 65

3.1	Hubbub: starting our example application	66
	<i>Domain-driven design</i>	67
	<i>Hubbub kick-start: from 0 to first hit</i>	68
	<i>Introducing GORM (Grails object relational mapping)</i>	69
3.2	Your first domain class object	69
	<i>Saving and retrieving users via tests</i>	70
	<i>Updating user properties</i>	72
	<i>Deleting users</i>	73

3.3	Validation: stopping garbage in and out	74
	<i>Standard validators</i>	76
	<i>Custom validation with regular expressions</i>	78
	<i>Cross-field validation tricks</i>	78
3.4	Defining the data model—1:1, 1:m, m:n	79
	<i>One-to-one relationships</i>	79
	<i>One-to-many relationships</i>	82
	<i>Many-to-many relationships</i>	86
	<i>Self-referencing relationships</i>	89
3.5	Summary and best practices	90

4 Putting the model to work 92

4.1	Creating instant UIs with scaffolding	93
	<i>Scaffolding Hubbub's domain classes</i>	93
	<i>Scaffolding and validation</i>	95
	<i>Customizing error messages</i>	96
	<i>Managing relationships via scaffolds</i>	98
	<i>Tweaking scaffold layouts with CSS</i>	100
	<i>What can't you do with dynamic scaffolds?</i>	102
	<i>Static scaffolding: generating and customizing scaffold code</i>	102
	<i>Customizing scaffolding templates: building your own UI generator</i>	104
4.2	Groovy querying with dynamic finders and Query by Example	104
	<i>Implementing a basic search form</i>	105
	<i>The many faces of dynamic finders</i>	107
	<i>Tuning dynamic finders with eager and lazy fetching</i>	109
	<i>When dynamic finders don't deliver</i>	110
	<i>Introducing Query by Example (QBE)</i>	110
	<i>Getting dynamic with list(), listOrderBy(), and countBy()</i>	111
4.3	More sophisticated query options	112
	<i>With great power: criteria querying</i>	112
	<i>Dynamic queries with criteria</i>	114
	<i>Creating a tag cloud using report-style query projections</i>	116
	<i>Using HQL directly</i>	117
4.4	Bootstrapping reference data	118
4.5	Summary and best practices	119

5 Controlling application flow 121

5.1	Controller essentials	122
	<i>Implementing a timeline for Hubbub</i>	123
	<i>Adding new posts</i>	125
	<i>Exploring scopes</i>	128
	<i>Handling default actions</i>	131
	<i>Working with redirects</i>	132
5.2	Services: making things robust and maintainable	133
	<i>Implementing a PostService</i>	133
	<i>Wiring our PostService to our PostController</i>	134

5.3	Data binding	136
	<i>Binding to an existing object</i>	136
	<i>Whitelist and blacklist bind params</i>	137
	<i>Complex forms: binding multiple objects</i>	137
	<i>Error handling</i>	140
5.4	Command objects	141
	<i>Handling custom user registration forms</i>	141
	<i>Participating in injection</i>	144
5.5	Working with images	144
	<i>Handling file uploads</i>	144
	<i>Uploading to the filesystem</i>	146
	<i>Rendering photos from the database</i>	146
5.6	Intercepting requests with filters	148
	<i>Writing your first filter</i>	148
	<i>Filter URL options</i>	150
5.7	Creating custom URL mappings	151
	<i>myHubhub: rolling your own permalinks</i>	152
	<i>Optional variables and constraints</i>	152
	<i>Handling response codes</i>	153
	<i>Mapping directly to the view</i>	153
	<i>Wildcard support</i>	153
5.8	Summary and best practices	154

6 *Developing tasty views, forms, and layouts* 155

6.1	Understanding the core form tags	156
	<i>A handful of essential tags</i>	156
	<i>A pocketful of link tags</i>	157
	<i>A tour of the form tags</i>	158
	<i>Adding pagination to the timeline</i>	164
6.2	Extending views with your own tags	165
	<i>Simple tags</i>	165
	<i>Logical tags</i>	167
	<i>Iteration tags</i>	168
	<i>Calling one tag from another</i>	169
6.3	Adding delicious layouts	170
	<i>Introducing SiteMesh</i>	170
	<i>Standardizing page layouts</i>	173
	<i>Fragment layouts with templates</i>	175
	<i>Adding skinning</i>	176
	<i>Implementing navigation tabs</i>	177
6.4	Applying Ajax tags	179
	<i>Choosing a JavaScript library</i>	179
	<i>Essential Ajax form remoting</i>	180
	<i>Sizzle++: going further with animation and effects</i>	182
6.5	Summary and best practices	186

7 Building reliable applications 188

- 7.1 Why should we test software? 188
- 7.2 Unit testing 190
 - Testing domain classes* 191 • *Testing services* 195 • *General mocking in Grails* 198 • *Testing controllers* 201 • *Testing tag libraries* 204
- 7.3 Integration testing 206
 - Filling the gaps* 207 • *When only an integration test will do* 210
- 7.4 Functional testing 211
 - Introducing the Functional Test plugin* 212 • *Other testing tools* 215
- 7.5 Summary and best practices 216

PART 3 EVERYDAY GRAILS 219

8 Using plugins: adding Web 2.0 in 60 minutes 221

- 8.1 Taking advantage of others' hard work 222
 - Finding plugins* 223 • *Installing plugins* 225
- 8.2 Adding charts and graphs 228
 - Installing the Google Chart plugin* 228 • *Creating your first chart* 229 • *What's the story with dataType?* 230 • *Bar charts: setting custom colors and gridlines* 231 • *Line charts: handling multiple datasets and line styles* 232 • *Intranet charts: Google Chart without Google* 233
- 8.3 Adding mail support 233
 - Sending mail inline* 235 • *Using a view as your mail body* 236
- 8.4 Full-text search: rolling your own search 237
 - Making objects searchable* 238 • *Highlighting hit terms* 241
 - Implementing pagination* 243 • *Customizing what gets indexed* 244 • *Query suggestions: did you mean "Grails"?* 245
 - Searching across relationships* 246
- 8.5 GrailsUI makeover 248
 - Adding tooltips* 249 • *Implementing rich-text editing* 249
 - Implementing calendar-style dates* 251 • *Introducing autocomplete* 252
- 8.6 Summary and best practices 253

9 Wizards and workflow with webflows 255

- 9.1 What is a webflow? 256
 - Writing your first flow: a checkout wizard* 257 • *Anatomy of a flow state* 259
- 9.2 Working with webflows 261
 - Flow scope: better than Flash scope, cheaper than session scope* 261
 - Strategies for binding and validation* 262 • *Making decisions programmatically with action states* 265
- 9.3 Advanced webflows 266
 - Flow-scoped services* 266 • *Subflows and conversations* 269
- 9.4 Testing webflows 273
 - Handling input parameters* 275 • *Testing subflow transitions* 276 • *Testing flow termination* 277
- 9.5 Summary and best practices 278

10 Don't let strangers in—security 280

- 10.1 Why security matters 280
- 10.2 Protecting against malicious intent 281
 - Validate all your inputs* 282 • *Escape all your outputs* 284
 - SSL, encryption, and message digests* 287 • *Don't give away information* 289
- 10.3 Access control 291
 - Getting started with Spring Security* 293 • *Protecting URLs* 295
 - Getting hold of the current user* 298 • *Using a custom login page* 300 • *Testing access control* 301
- 10.4 Further exploration of Spring Security 302
 - Adding user registration* 303 • *Tightening restrictions on access* 304 • *Other authentication options* 306
- 10.5 Summary and best practices 308

11 Remote access 310

- 11.1 Using a RESTful solution 311
 - Your first steps in REST* 311 • *Serializing and deserializing domain instances* 315 • *Testing the API* 318
- 11.2 Negotiating the representation 320
 - REST and the params property* 321 • *Handling multiple response formats* 323 • *How the response format is decided* 325
- 11.3 REST in practice 327
 - Keeping the API stable* 327 • *Applying the theory* 329

11.4 Operation-oriented remoting 333

The Remoting plugin 333 ▪ Comparing the remoting protocols 335 ▪ Web Services via SOAP 336

11.5 Summary and best practices 338

12 Understanding messaging and scheduling 340

12.1 A hitchhiker's guide to messaging 341

Learning to think in async: what are good messaging candidates? 342 ▪ Messaging terminology: of producers, consumers, topics, and queues 342 ▪ Installing and configuring the JMS plugin 344

12.2 Using the Grails JMS plugin 346

Our killer Hubbub feature: IM integration with Jabber 346 ▪ Sending JMS messages 347 ▪ Reading the queue 349

12.3 Grails scheduling 352

Writing a daily digest job 352 ▪ Fine-grained scheduling with cron 354

12.4 Advanced scheduling 355

Dealing with re-entrance and stateful jobs 356 ▪ Pausing and resuming stateful jobs programmatically 357 ▪ Persistence and clustering 360

12.5 Summary and best practices 361

PART 4 ADVANCED GRAILS..... 363

13 Advanced GORM kung fu 365

13.1 Domain model kung fu 366

Exploring inheritance options 366 ▪ Embedding domain classes 368 ▪ Using maps for quick and dirty (or cheap and cheerful) tables 368 ▪ Exploring domain model events 369

13.2 Caching kung fu: moving from 2 users to 2¹⁰ 370

Hibernate settings: should you use the second-level cache? 370 ▪ Cache configuration 371 ▪ Caching individual domain classes 372 ▪ Enough talk, let's profile 374 ▪ Improving performance with indexed fields 376 ▪ What about query caching? 377 ▪ JNDI? That's so old school... 378

13.3 Legacy integration kung fu: dealing with multiple data sources 379

13.4	Dealing with difficult legacy databases	380
	<i>Recycling Hibernate mappings</i>	381
	<i>Using GORM DSL to access existing database table structures</i>	388
13.5	Summary and best practices	393

14 Spring and transactions 395

14.1	Spring and Grails	396
	<i>A conventional approach</i>	397
	<i>Creating and defining your own beans</i>	401
14.2	Using transactions with GORM	406
	<i>Easy transactions with services</i>	406
	<i>Transactions, the session, and me</i>	410
	<i>Fine-grained transactions</i>	412
14.3	Summary and best practices	413

15 Beyond compile, test, and run 415

15.1	The Grails build system	417
	<i>Packaging an application</i>	417
	<i>Going it alone: how to create a dist command</i>	420
	<i>Deployment</i>	426
15.2	Build integration—not for the hobbyist	430
	<i>Ant</i>	430
	<i>Maven</i>	434
15.3	Coping with a changing data model	436
	<i>Schema migration with Hibernate</i>	437
	<i>Intelligent migration with Autobase</i>	438
15.4	Summary and best practices	440

16 Plugin development 442

16.1	Creating your first plugin	443
	<i>Are you sure it's not an application?</i>	443
	<i>Controllers, views, and other artifacts</i>	446
16.2	Publishing your plugin	450
	<i>Testing plugins</i>	451
	<i>Releasing the plugin into the wild</i>	452
16.3	Integrating with Grails	454
	<i>Enhancing artifacts with dynamic methods</i>	455
	<i>Dealing with class reloading</i>	460
	<i>Leveraging Spring</i>	463
	<i>Playing with servlets and filters</i>	465
	<i>Augmenting the available Grails commands</i>	467
16.4	Summary and best practices	468
	<i>index</i>	471