

Circumflex

WEB FRAMEWORK

INTRODUCTION

CIRCUMFLEX SOFTWARE FOUNDATION

- Web Framework
- ORM Framework
- Markeven
- Docco
- tools & integration projects

COMMON GOALS

- focus on code quality
- make minimal assumptions
- provide thin abstractions
- make the life easier

Circumflex

WEB FRAMEWORK

ARCHITECTURE OVERVIEW

UNDERLYING TECHNOLOGIES

- HTTP protocol
- Java Servlet API 2.5
- Standard Servlet Containers (Jetty, Tomcat, GlassFish, Resin, IBM WebSphere AS, etc...)
- Scala 2.8.1 (yet)

MODEL

VIEW

CONTROLLER

The developer's choice:

- FreeMarker
- Scalate
- Scala XML snippets
- Plaintext
- integrate other libraries
- Circumflex ORM
- Squeryl
- NoSQL solutions
- XML solutions
- other tools

Circumflex
Web Framework

Circumflex

WEB FRAMEWORK

APPLICATION LIFECYCLE

THE ROUTING PARADIGM

User Request

GET /hello/world HTTP/1.1

Main Request Router

```
class Main extends RequestRouter {  
  
 get("/") = <h1>Welcome!</h1>  
  
 get("/hello") = <h1>Hello world!</h1>  
  
 get("/hello/:name") =  
 <h1>Hello, {param("name")}>!</h1>  
}
```

HANDLING COMPLEXITY

Delegation & Prefixes

```
class Main extends RequestRouter {  
 new FooRouter  
 new BarRouter  
}  
  
class FooRouter extends RequestRouter("/foo") {  
 get("/") = { ... } // matches `/foo` and `/foo/`  
 ...  
}  
  
class BarRouter extends RequestRouter("/bar") {  
 ...  
}
```

HANDLING COMPLEXITY

Subroutes

```
any("/users/:id/*") = User.find(param("id")) map { user =>
  subroute("/users/" + user.id) {
 get("/") = {...} // matches `/users/10` or `/users/10/`
 get("/profile") = {...} // matches `/users/10/profile`
 ...
  }
} getOrElse sendError(404) // if user does not exist
```

REQUEST DISPATCHING

- Single thread for request processing
 - data sharing using `ThreadLocal` context
 - reliable Java EE hardware scalability
 - transaction-per-request pattern
- Request router instance per request
 - thread safety
 - mutable state
- Exception-driven flow
 - using Scala's `ControlThrowable`

TEMPLATE ENGINES INTEGRATION

Template Engine

```
def process(template: String, data: Any): String
```

Data is shared using Context

```
get("/users/:id") = User.get(param("id")) map { user =>
  'user := user
  ftl("/users/view.ftl")
} getOrElse sendError(404)
```

```
[#ftl]
<h1>Hello, ${user.name}</h1>
```

Circumflex

WEB FRAMEWORK

API
OVERVIEW

REQUEST API

- accessing request parameters, headers, cookies, etc.
- manipulating with Servlet sessions
- parsing multi-part requests with Apache Commons FileUpload
- accessing low-level `HttpServletRequest`

RESPONSE API

- modifying response state: status code, cookies, content type, etc.
- helpers for sending files
- low-level `HttpServletResponse`

MISCELLANEOUS

- Matchers API
- Routing API
- Testing API
- Standalone Server using Embedded Jetty

Circumflex

WEB FRAMEWORK

HOWTO

BEFORE INSTALLATION

Build
automation

Java 6
SDK

Revision
control

Development
environment

maven

maven.apache.org

Java™

oracle.com

git-scm.com

jetbrains.com/idea/

BUILDING CIRCUMFLEX

- Clone Circumflex repository:

```
cd Projects  
git clone git://github.com/inca/circumflex.git
```

- Build with Maven

```
cd circumflex  
mvn clean install
```

GENERATING FROM ARCHETYPE

- Generate new project:

```
cd Projects  
mvn archetype:generate
```

- Compiling:

```
cd wiki-slides  
mvn compile jetty:run
```

The screenshot shows a web browser window titled "Simple Circumflex Application". The address bar displays "localhost:8180". The main content area features a large heading "Welcome to Simple Circumflex Web Application!". Below it, a message encourages users to observe the project layout. A bulleted list details the structure of the project, mentioning files like pom.xml, src/main, and src/test/scala, along with specific sub-directories and configuration files such as scala/main.scala, WEB-INF/web.xml, public, templates, resources/Messages.properties, and resources/cx.properties. The text concludes with a note about visiting the Circumflex website for more information and a final message of good luck.

Welcome to Simple Circumflex Web Application!

Please take a moment to observe your project layout.

- **pom.xml** — Maven2 Project Object Model, an XML file that contains information about the project and configuration details used by Maven to build the project. It contains sensible default values for most projects. Basically you configure your project's dependencies, build names, source and target directories and build plugins using this configuration file. For more information, proceed to [Introduction to the POM](#).
- **src/main** — main source directory of your project:
 - **scala/main.scala** — your application's entry point called *Request Router*, it handles all incoming HTTP requests, matching them against *routes*: the first route that matches request is executed;
 - **webapp** — your Web application context root:
 - **WEB-INF/web.xml** — the Java EE *deployment descriptor*, an XML configuration file that specifies, how your application will be deployed into *Servlet Container*. By default it just maps all URLs to *Circumflex Filter*.
 - **public** — a directory for static resources, e.g. stylesheets, scripts, images, etc.; resources under this directory are served directly by the container and are not processed by *Circumflex Filter*.
 - **templates** — a default location for FreeMarker templates; they are resolved relatively to this location by *Circumflex FreeMarker helper*.
 - **resources/Messages.properties** — various messages for your application can be defined there for [Internationalization](#) purposes;
 - **resources/cx.properties** — Circumflex configuration parameters are specified here, by default it only contains the cx.router parameter, which points to your application Request Router class;
- **src/test/scala** — your tests source directory. It contains a simple spec out-of-box. You are free to add more sophisticated tests for your application.

Please visit [Circumflex website](#) for further information.

We hope you'll get a lot of fun developing with Circumflex! Good luck!

2008-2011 © [localhost:8180](#)

PROJECT LAYOUT

SAMPLE APPLICATION

<http://github.com/lirio/wiki-slides>

Circumflex

WEB FRAMEWORK

INTRODUCTION

CIRCUMFLEX WEB FRAMEWORK

- [Cover](#)
- [Before installation](#)
- [Build from sources](#)
- [Generate new project](#)
- [Thanks](#)

[Edit]

INDEX

Circumflex web framework

- * [Cover](cover.html) .slides-refs}
- * [Before installation](requirements.html)
- * [Build from sources](build.html)
- * [Generate new project](generate.html)
- * [Thanks](thanks.html)

Save

REFERENCES

- Circumflex Main Site
<http://circumflex.ru>
- Circumflex Sources
<http://github.com/inca/circumflex>
- FreeMarker Template Engine
<http://freemarker.org>

THANKS!