Beginning Groovy and Grails

From Novice to Professional

Christopher M. Judd, Joseph Faisal Nusairat, and James Shingler

Beginning Groovy and Grails: From Novice to Professional

Copyright © 2008 by Christopher M. Judd, Joseph Faisal Nusairat, James Shingler

All rights reserved. No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval system, without the prior written permission of the copyright owner and the publisher.

ISBN-13 (pbk): 978-1-4302-1045-0

ISBN-13 (electronic): 978-1-4302-1046-7

Printed and bound in the United States of America 987654321

Trademarked names may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, we use the names only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

JavaTM and all Java-based marks are trademarks or registered trademarks of Sun Microsystems, Inc., in the US and other countries. Apress, Inc., is not affiliated with Sun Microsystems, Inc., and this book was written without endorsement from Sun Microsystems, Inc.

Lead Editors: Steve Anglin, Matthew Moodie Technical Reviewer: Guilliaume Laforge

Editorial Board: Clay Andres, Steve Anglin, Ewan Buckingham, Tony Campbell, Gary Cornell, Jonathan Gennick, Matthew Moodie, Joseph Ottinger, Jeffrey Pepper, Frank Pohlmann, Ben Renow-Clarke,

Dominic Shakeshaft, Matt Wade, Tom Welsh

Senior Project Manager: Kylie Johnston

Copy Editors: Nicole Abramowitz, Marilyn Smith Associate Production Director: Kari Brooks-Copony

Senior Production Editor: Laura Cheu

Compositor: Kinetic Publishing Services, LLC

Proofreader: Liz Welch Indexer: Julie Grady

Artist: Kinetic Publishing Services, LLC

Cover Designer: Kurt Krames

Manufacturing Director: Tom Debolski

Distributed to the book trade worldwide by Springer-Verlag New York, Inc., 233 Spring Street, 6th Floor, New York, NY 10013. Phone 1-800-SPRINGER, fax 201-348-4505, e-mail orders-ny@springer-sbm.com, or visit http://www.springeronline.com.

For information on translations, please contact Apress directly at 2855 Telegraph Avenue, Suite 600, Berkeley, CA 94705. Phone 510-549-5930, fax 510-549-5939, e-mail info@apress.com, or visit http://www.apress.com.

Apress and friends of ED books may be purchased in bulk for academic, corporate, or promotional use. eBook versions and licenses are also available for most titles. For more information, reference our Special Bulk Sales—eBook Licensing web page at http://www.apress.com/info/bulksales.

The information in this book is distributed on an "as is" basis, without warranty. Although every precaution has been taken in the preparation of this work, neither the author(s) nor Apress shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the information contained in this work.

The source code for this book is available to readers at http://www.apress.com.

To my supportive wife and best friend, Sue. To my son, Blake, who always makes me laugh.

To all the individuals and organizations who have contributed to making Groovy and

Grails amazing. And to my Heavenly Father, for all the blessings

He has bestowed upon my family and me.

—Chris

To my family, for their love and support. And to my brother, Specialist Adam Nusairat, who is currently deployed to Afghanistan: stay safe; we miss you.

—Joseph

To my wonderful wife, Wendy, and my son, Tyler. None of this would have been possible without your love, support, and understanding. I love you!

—Jim

Contents at a Glance

Foreword		X۷
About the Authors	x	۷İ
About the Technica	al Reviewer	(ix
Acknowledgments	х	(Xi
Introduction	xx	(iii
CHAPTER 1	Introduction to Groovy	. 1
CHAPTER 2	Groovy Basics	11
CHAPTER 3	More Advanced Groovy	17
CHAPTER 4	Introduction to Grails	33
CHAPTER 5	Building the User Interface)5
CHAPTER 6	Building Domains and Services16	35
CHAPTER 7	Security in Grails2	15
CHAPTER 8	Web 2.0—Ajax and Friends	57
CHAPTER 9	Web Services	95
CHAPTER 10	Reporting3	11
CHAPTER 11	Batch Processing	37
CHAPTER 12	Deploying and Upgrading39	53
CHAPTER 13	Alternative Clients 36	37
INDEX	39	90

Contents

Foreword		XI
About the Authors	S	xvi
About the Technic	cal Reviewer	xix
Acknowledgment	ts	xx
Introduction		xxii
CHAPTER 1	Introduction to Groovy	1
	Groovy Language Features	2
	Groovy Installation	2
	Groovy by Example	
	Converting Java to Groovy	
	Converting a JavaBean to a GroovyBean	
	Simplifying the Code	6
	Using Groovy Collection Notation and Closure	8
	Getting Rid of Main()	8
	Summary	
CHAPTER 2	Groovy Basics	11
	Scripts	11
	Using Script Functions	12
	Compiling Groovy	13
	Running Groovy	14
	Assertions	17
	Strings	18
	String Interpolation	20
	Multiline Strings	21
	Slashy Strings	22
	Methods and Closures	23
	Methods	23
	Closures	24

	Collections	27
	Lists	27
	Ranges	28
	Sets	30
	Arrays	31
	Maps	32
	Regular Expressions	33
	Groovy Regular Expression Operators	36
	Common Uses of Regular Expressions	38
	Operators	40
	Operator Overloading	40
	Specialized Operators	41
	Summary	45
CHAPTER 3	More Advanced Groovy	47
	Groovy Unit Testing	47
	Working with XML	50
	Writing XML with Java	50
	Groovy Builders	52
	Writing XML with Groovy MarkupBuilder	53
	Reading XML with XmlSlurper	54
	Generating Text with Templates	54
	Expandos	57
	Meta Object Protocol	58
	Domain-Specific Languages	60
	Summary	61
CHAPTER 4	Introduction to Grails	63
	What Is Grails?	
	Grails Features	
	Integrated Open Source	
	Grails Architecture	
	Installing Grails	
	Collab-Todo Application	
	Getting Started with Scaffolding	71

	Understanding the Scaffolding Process	74
	Creating the Application	75
	Running the Application	79
	Creating a Domain Class	81
	Implementing Integration Tests	82
	Running the Test Harness	84
	Implementing a Domain Class	87
	Creating the Controller	89
	Finishing the Remaining Domain and Controllers	96
	Creating Domain Relationships	98
	Summary	103
CHAPTER 5	Building the User Interface	105
	Starting with the End in Mind	105
	Creating the Footer	107
	Creating the Topbar	110
	Adding More Look and Feel	112
	Grails Tags	118
	Making the Topbar Functional	122
	The Login View	122
	The login Action	124
	Handling the Login and Logout Actions	125
	Testing	126
	Integration Testing Using JUnit	127
	Functional Testing Using Canoo WebTest	
	Externalizing Strings	139
	Errors and Validation	141
	Flash and Flash Messages	144
	Controlling the Application	148
	Controlling Users	148
	Controlling Categories	
	Creating an Audit Log Using Action Interceptors	157
	Using Filters	159
	Summary	163

CHAPTER 6	Building Domains and Services
	GORM165
	Collab-Todo's Domain
	Creating Domain Objects
	Basic Domain Creation
	Creating Relationships
	Overwriting Default Settings177
	Validation
	Constraints
	Calling the Validator190
	Validation Messages
	Querying the Database194
	GORM's CRUD Support
	Creating Queries196
	Database Migration206
	The dbmigrate Plug-In206
	The LiquiBase Plug-In207
	Services
	Creating a Service
	Calling the Service209
	Injecting into the Service210
	Initializing the Service210
	Setting a Bean to Be Transactional
	Service Context Available in the Service
	Summary212
CHAPTER 7	Security in Grails215
	What Is Security?216
	Authentication
	Access Control
	An Overview of Grails Security Solutions221
	Custom Security Implementation
	Registering a User
	Logging In and Out229
	Securing the Controllers

	JSecurity	233
	JSecurity Installation	
	JSecurity Domain Classes	
	JSecurity Domain Data	
	-	
	JSecurity Usage	
	CAS Installation	
	CAS Configuration	
	CAS Upage	
	CAS Usage	
	Spring Security (aka Acegi Security)	
	Accesi Installation	
	Acegi Domain Classes	
	Acegi Domain Data	
	Acegi Domain Customization	
	Acegi Security Usage	
	Summary	255
CHAPTER 8	Web 2.0—Ajax and Friends	257
	Advanced Descentation Community	0.55
	Advanced Presentation Components	25/
	Advanced Presentation Components	
	Adding Rich-Text Capabilities	258
	Adding Rich-Text Capabilities	258
	Adding Rich-Text Capabilities Adding Search Capabilities Allowing File Uploads	
	Adding Rich-Text Capabilities Adding Search Capabilities Allowing File Uploads Adding Mail Services.	
	Adding Rich-Text Capabilities Adding Search Capabilities Allowing File Uploads Adding Mail Services. Tag Libraries	
	Adding Rich-Text Capabilities Adding Search Capabilities Allowing File Uploads Adding Mail Services. Tag Libraries. Creating the Tag Library	
	Adding Rich-Text Capabilities Adding Search Capabilities Allowing File Uploads Adding Mail Services. Tag Libraries. Creating the Tag Library Referencing the Tag Library	
	Adding Rich-Text Capabilities Adding Search Capabilities Allowing File Uploads Adding Mail Services. Tag Libraries. Creating the Tag Library Referencing the Tag Library Ajax in Grails.	
	Adding Rich-Text Capabilities Adding Search Capabilities Allowing File Uploads Adding Mail Services. Tag Libraries. Creating the Tag Library Referencing the Tag Library Ajax in Grails. Using Ajax Frameworks in Grails.	
	Adding Rich-Text Capabilities Adding Search Capabilities Allowing File Uploads Adding Mail Services. Tag Libraries. Creating the Tag Library Referencing the Tag Library Ajax in Grails. Using Ajax Frameworks in Grails. Dynamic Rendering of Data	
	Adding Rich-Text Capabilities Adding Search Capabilities Allowing File Uploads Adding Mail Services. Tag Libraries. Creating the Tag Library Referencing the Tag Library Ajax in Grails. Using Ajax Frameworks in Grails. Dynamic Rendering of Data Editing a Field in Place	
	Adding Rich-Text Capabilities Adding Search Capabilities Allowing File Uploads Adding Mail Services. Tag Libraries. Creating the Tag Library Referencing the Tag Library Ajax in Grails. Using Ajax Frameworks in Grails. Dynamic Rendering of Data	

CHAPTER 9	Web Services	295
	RESTful Web Services	296
	RESTful in Grails	298
	URL Mapping	299
	RestController	301
	Summary	309
CHAPTER 10	Reporting	311
	The Report	311
	Overview of the Reporting Function	312
	Reporting Tools	314
	Overview	314
	Installing JasperReports and iReports	315
	Creating the To-Do Report	316
	Defining the Data Source	317
	Using iReports	318
	Enhancing the Report	321
	Compiling the Report	323
	The Report Tag	323
	Tag Library Overview	323
	Creating the Tag	324
	The ReportController and the ReportService	326
	Tying It All Together	332
	Gathering the Report Data	333
	Adding the Report Tag to the Application	333
	The Report List	334
	An Alternate Approach	335
	Summary	335
CHAPTER 11	Batch Processing	
	Installing the Quartz Plug-in	337
	Creating a Job	
	Building a Batch-Reporting Facility	
	Creating a Nightly Reporting Job	
	Retrieving the User's To-Dos	

	Invoking the Report Service	347
	Invoking the E-Mail Service	349
	Summary	351
CHAPTER 12	Deploying and Upgrading	353
	Deploying Grails Applications	353
	Using Environments	
	Understanding Grails Configurations	354
	Packaging the Application for Deployment	
	Deploying to an Application Server	361
	Automating Tasks with Gant	363
	Upgrading Grails Applications	365
	Summary	366
CHAPTER 13	Alternative Clients	367
	Overview	367
	Setup	368
	Command-Line Scripts	369
	Command-Line Overview	369
	Reading To-Do Items	369
	Creating To-Do Items	372
	Deleting To-Do Items	375
	Updating To-Do Items	376
	Command-Line Script Summary	378
	Rich Groovy Client	379
	Overview	379
	Options, Alternatives, and Considerations	380
	Builder Overview	383
	Creating the Main Module	386
	Creating the Controller Module	387
	Creating the View	392
	HTTP Utilities (Get, Put, Post, and Delete)	396
	Summary	398
INDEX		399

Foreword

The year 2005 was a traumatic year for the Java web application development community. It was under fire for the unnecessary "fat" architecture of Java Platform, Enterprise Edition (Java EE) systems compared to the new kids on the block like Ruby on Rails and Django. The search began for Java's answer to these frameworks. I had an existing product that was heavily invested in Java frameworks such as Spring and Hibernate, but because I had been involved with the Groovy team for a while, I knew we could create the solution that people were looking for. Hence, Grails was born.

I knew Groovy itself was a phenomenal piece of technology that combined the best of the dynamic language worlds and Java. Innovation has been rife within the Groovy community since the early days with its builder concept. It had inspired other languages, and more recent languages such as ActionScript 3 and ECMAScript 4 had adopted its support for mixed typing. Groovy had proven to me that you can mix a dynamically typed language like Groovy with a statically typed language like Java in the same code base and get the best of both worlds without incurring the cost of context switching.

In addition, I knew that the Java community has invested years in building the largest amount of open source software in the world. Thousands of libraries exist for Java, built by years of best practice. Reinventing the wheel seemed like a crazy idea. Building Grails on top of existing technologies like Spring and Hibernate has proven to be one of the best decisions we have made. For me, Grails is the natural next step for Java EE developers. If Spring and Hibernate provided an abstraction over Java EE and simplified development, then Grails is an abstraction over Spring, Hibernate, and Java EE that can take you, the developer, to the next level.

Through the use of domain-specific languages and higher-level abstractions, Grails dramatically simplifies web development on the Java platform. By bundling a container and a database, we eliminated all barriers, and by supporting hot reloading during development, agile development became a reality. However, even with all this simplicity, as Grails has matured it has become much more than a web framework. It has become a web platform that participates in your entire project life cycle. Grasping all the concepts and conventions and applying them to your projects can be a challenge.

Fortunately, books like *Beginning Groovy and Grails* can help you get a grasp on the technology and guide you through the steps to make your application a reality. Chris, Joseph, and Jim do an excellent job of guiding you through the basics and then plunging headfirst into advanced topics like security, Asynchronous JavaScript and XML (Ajax), and deployment.

Books like this one take a while to write, and Grails itself was nearly three years in the making. However, what staggers me most is not the progress of Grails, but rather the progress of the community. The Groovy and Grails communities are some of the most vibrant around. The Grails mailing lists receive around 150 posts a day from enthusiastic users either asking questions or responding to questions from others.

During the development of Grails, we made a conscious decision to implement a plug-in system so that others could extend and embrace the Grails philosophy of convention over configuration. The idea was based on the success seen by other open source projects, like the Firefox browser, in allowing the user community to embrace and extend the core platform. This has resulted in more than 60 user-contributed plug-ins (http://plugins.grails.org/) that extend and enhance Grails' core functionality. They represent more than three million lines of user-contributed code.

It gives me great pleasure that *Beginning Groovy and Grails* takes a look at not only Grails, but also some of the excellent plug-ins made available by our users. So many problems out there already have excellent solutions; why reinvent the wheel?

Graeme Rocher

Grails Project Lead and CTO of G2One Inc. (http://www.g2one.com)

About the Authors

CHRISTOPHER M. JUDD is the president and primary consultant for Judd Solutions, LLC (http://www.juddsolutions.com), an international speaker, an open source evangelist, the Central Ohio Java Users Group (http://www.cojug.org) leader, and the coauthor of *Enterprise Java Development on a Budget* (Apress, 2003) and *Pro Eclipse JST* (Apress, 2005). He has spent 12 years architecting and developing software for Fortune 500 companies in various industries, including insurance, retail, government, manufacturing, service, and transportation. His current focus is on consulting,

mentoring, and training with Java, Java EE, Java Platform, Micro Edition (Java ME), mobile technologies, and related technologies.

working full time in the Columbus, Ohio, area since 1998, primarily focused on Java development. His career has taken him into a variety of Fortune 500 industries, including military applications, data centers, banking, internet security, pharmaceuticals, and insurance. Throughout this experience, he has worked on all varieties of application development, from design and architecture to development. Joseph, like most Java developers, is particularly fond of open source projects and tries to use as much open source software as possible

when working with clients.

Joseph is a graduate of Ohio University with dual degrees in computer science and microbiology and a minor in chemistry. While at Ohio University, Joseph also dabbled in student politics and was a research assistant in the virology labs.

Currently, Joseph works as a senior partner at Integrallis Software (http://www.integrallis.com). In his off-hours, he enjoys watching bodybuilding competitions and Broadway musicals, specifically anything with Lauren Molina.

JAMES SHINGLER is a senior consulting IT architect for a major midwestern insurance and financial services company. The focus of his career has been using cutting-edge technology to develop IT solutions for the insurance, financial services, and manufacturing industries. He has 11 years of large-scale Java experience and significant experience in distributed and relational technologies.

About the Technical Reviewer

GUILLAUME LAFORGE is the Groovy project manager and specification lead of Java Specification Request (JSR) 241, which standardizes the Groovy dynamic language in the Java Community Process (JCP). As the vice president of technology of G2One (http://www.g2one.com/), the company dedicated to the development of Groovy and Grails, he provides professional services for those technologies, including training, support, and consulting.

Guillaume coauthored the best-selling book, *Groovy in Action* (Manning Publications, 2007), and he reviewed and wrote forewords for most of the Groovy and Grails books on the market. You can meet him at conferences around the world, where he evangelizes the Groovy dynamic language and the agile Grails web framework.

Acknowledgments

This book is the culmination of the effort of a lot of people, without whom we would not have been able to accomplish its publication. We would like to begin by thanking Jason Gilmore for bringing this project to us and being our original managing editor. We really need to express our appreciation to our project manager, Kylie Johnston, for ultimately organizing the project to ensure we got the book done in a timely and organized manner. Thanks to our editorial director and associate publisher, Dominic Shakeshaft, for removing barriers. Thanks to our copy editors, Nicole Abramowitz and Marilyn Smith, for making our writing readable. Thanks to other Apress staff, including Steve Anglin, Laura Cheu, Stephanie Parker, and, of course, Gary Cornell.

It is important that a technical book be accurate, so we would like to thank our formal technical reviewers, Guillaume Laforge and Harshad Oak. We would also like to thank those who read the book and provided feedback during various stages of the book; thanks to Jeff Bailey, Matt Montgomery, and Stephen Thompson.

We would like to thank all those who have contributed to the Groovy and Grails projects, especially Graeme Rocher, Guillaume Laforge, and G2One. We would also like to thank other Groovy and Grails community contributors, including James Williams for SwingXBuilder, Andres Almiray for JideBuilder and Graphics Builder, and Marcos Fábio Pereira for the JasperGrails plug-in. They have created some great stuff and should be proud of themselves. Thanks to Sven Haiges and Glen Smith for their informative Grails podcast. Also, thanks to Dave Booth and JetBrains for providing us with licenses for IntelliJ IDEA, the best Groovy and Grails IDE.

I would like to personally thank my wife, Sue, and son, Blake, for being understanding and supportive through this long process. I would like to thank all those who have contributed to my personal and professional development over the years: David Bailey, Jim Shingler, Joseph Nusairat, Neal Ford, Brian Sam-Bodden, Steve Swing, Brian Campbell, Mike Rozlog, Geoff Goetz, Bob Myers, Ken Faw, Chris Nicholas, Rick Burchfield, Kevin Smith, Floyd Carver, Lee Hall, Seth Flory, David Lucas, BJ Allmon, Linc Kroeger, Doug Mair, Akin Oladoye, Tom Pugh, Drew Robbins, Angelo Serra, Hakeem Shittu, and Alex Terrazas. I'd also like to thank Jay Zimmerman, Andrew Glover, Dave Thomas, Venkat Subramaniam, Scott Davis, Ted Neward, and the other great speakers and influencers on the "No Fluff Just Stuff" tour.

Chris

Writing a book has been one of the most daunting tasks of my adult life. It is hard to write a book while still going to work and maintaining some semblance of a life. I thought writing with multiple authors would make it easier; however, it just gives more expectations to live up to. I'd like to first thank my coauthors for writing with me, and most importantly, for writing the chapters I didn't want to write. In fairness, I believe the way we divided up the chapters worked out well, because we were each able to focus on the areas we had the most passion about.

I'd also like to thank my business partner, Brian Sam-Bodden, for pushing me week after week and inspiring me to be a better developer.

I write these books in the hope that people will actually use the new technology we write about. For people to do that, companies need strong leaders who are willing to try something new. I'd like to thank those I have had the pleasure to work for who saw the power that new technologies bring—people like Chris Nicholas, Alberto Avila, Javier Sol, and Scott Carter, whose team I still keep running into at national conferences.

Finally, I'd like to thank my friends for their personal support and words of encouragement. Thank you Marie Wong, Joe O'Brien, Rob Stevenson, and all my tweets on twitter.

Joseph

I would personally like to thank my wife, Wendy, and son, Tyler, for their support and patience through the writing of the book and in our journey together through life. I would like to thank the many people who have contributed to my personal and professional growth: Wendy Shingler, James L. Shingler Sr., Linda Shingler, George Ramsayer, Tom Posival, Chris Judd, Rick Burchfield, David Lucas, Chris Nicholas, Tim Resch, Kevin Smith, Neal Ford, Seth Flory, Frank Neugebauer, David Duhl, Nate Beyene, Teresa Whitt, Jay Johnson, Gerry Wright, and the many other people who have touched my life.

Iim

Introduction

We live in interesting times. We are witnessing an amazing revolution. Over the last decade or so, two dominant platforms have emerged: Java and .NET. During their rise to power, promises of productivity were made and realized. Yet even with all the advancements in development tools, compilers, and virtual machine performance, and the multitude of frameworks available, developers began seeking the next level of productivity that the agile movement had introduced. Java and .NET developers began noticing that their counterparts who were using dynamic languages like Ruby, Python, and PHP were becoming increasingly productive, and these developers became jealous. The evermoving technology pendulum began to swing back toward dynamic languages. And probably for the first time in history, the reigning platforms were ready to respond. Both Java and .NET have, for most of the decade, been able to run multiple languages, so they joined the race to see which platform would be able to add the right combination of dynamic languages and associated web frameworks. Meanwhile, a liberation of sorts took place as the mighty kingdoms embraced the open source community in order to gain more territory. On the .NET platform, Microsoft sought Ruby and Python and implemented its own versions of Ruby and Python with IronRuby and IronPython, respectively. The Java platform began by including in its distribution a scripting API and JavaScript using Mozilla's Rhino implementation. Then Sun embraced the Ruby community by hiring the developers who created the open source JRuby implementation.

As the revolution continues, a group in the Java community realized the same need for the productivity and flexibility offered by the dynamic languages yet understood the advantages of staying close to Java's roots. This group had witnessed the rise of Java a decade earlier, in part due to the ease of transition from the reigning C and C++ communities, and it realized the desire of large enterprises to take advantage of existing investments in infrastructure and education. The group knew that seamless interoperability and API consistency are important. Out of this group has come the dynamic language Groovy, specifically design for the Java Virtual Machine (JVM).

When Groovy was designed, it took many of the best features of the existing static and dynamic languages and fashioned them into a perfect complement to the Java language on the Java platform. Groovy is so good, in fact, that it has left the Java community in quite a quandary. Should the community continue to make investments into enhancing the Java language by adding some of the productivity features offered by dynamic languages, such as properties and closures? Or should it push the Java language down the stack to become the platform system language and embrace Groovy as the proper level of abstraction for developing applications, as has happened with so many technologies?

The Groovy revolution almost faltered in the early years with language instabilities, poor performance, and lack of focus. However, with the advent of the Grails framework, the web framework and development environment based on Groovy, the 1.0 release enabled developers to see that the early challenges were gone. This caused a renewed interest and even a passion for the technologies. Then with the 1.5 release, Groovy finally was able to perform all the metaprogramming that its rivals like Ruby were able to accomplish. Developers now see that developing scalable web applications can be productive and fun.

As more and more developers flock to Groovy and Grails, we realized that developers with no knowledge of Groovy and possibly little or no knowledge of the Java language and platform need a guide to lead them on their journey to quickly becoming productive with Groovy and Grails. This book combines our more than 30 years of Java and web development experience to assist developers in learning what they need to know to develop great, exciting, full-featured Web 2.0 applications using Groovy and Grails. It starts with the basic Groovy language features and ends with a complex web application that includes database persistence, Ajax, RSS feeds, searching, web services, reporting, batch processing, and even a desktop client to consume web services.

Who This Book Is For

This book is for Java developers and organizations looking to become more productive by taking advantage of dynamic languages and solid agile web frameworks while leveraging current investments in infrastructure, code, and education in the Java platform. It is for those who want to build internal applications and mission-critical, Internet-facing applications.

This book does not assume the reader has a strong Java or Groovy background, so those familiar with other dynamic languages like Perl, Ruby, Python, or PHP will find this a great source for investigating the Groovy and Grails alternative.

How This Book Is Structured

In this book, you'll explore how to build command-line, Swing, and web applications using the Groovy language and the Grails web framework. The step-by-step approach will take you from a simple to a complex and fully featured Web 2.0 application. Chapters 1–3 provide a basic Groovy language primer, while Chapters 4–12 explain how to build and deploy web applications using Grails. The final chapter explains how to use Groovy and Swing to build a desktop client that interacts with the Grails web application.

• Chapter 1, "Introduction to Groovy": This chapter defines Groovy, explains how to install it, and then through example, demonstrates its power, flexibility, and readability compared to the Java language.

- *Chapter 2, "Groovy Basics"*: This chapter explains the basic Groovy syntax, structures, and tools.
- Chapter 3, "More Advanced Groovy": This chapter goes beyond the Groovy basics to
 cover unit testing, XML processing, templating, and metaprogramming. It includes
 a discussion on domain-specific languages.
- *Chapter 4, "Introduction to Grails"*: This chapter defines the Grails architecture and its features. It then explains how to install Grails and get started developing applications with scaffolding.
- Chapter 5, "Building the User Interface": This chapter explains how to combine Groovy Server Pages (GSP), controllers, Grails tags, templates, and Cascading Style Sheets (CSS) to build a basic user interface.
- Chapter 6, "Building Domains and Services": This chapter explains how Grails uses a domain-driven approach to developing applications and how domain objects can be persisted using the powerful Grails Object Relational Mapping (GORM) framework. The chapter concludes by showing how you can organize application logic into reusable and injectable services.
- *Chapter 7, "Security in Grails"*: This chapter explains and demonstrates the alternative security options available in Grails.
- *Chapter 8, "Web 2.0—Ajax and Friends"*: This chapter explains how to add usability to your application through adding Ajax functionality, searching, and RSS.
- *Chapter 9, "Web Services"*: This chapter shows how to expose parts of your application to other clients using representational state transfer (REST) web services.
- *Chapter 10, "Reporting"*: This chapter explains how to use JasperReports and iReports to expose reports in multiple formats, including PDF, HTML, XML, and XLS.
- *Chapter 11, "Batch Processing"*: This chapter showcases how to schedule jobs to run automatically and how to generate e-mail messages.
- Chapter 12, "Deploying and Upgrading": This chapter describes how to configure, package, and deploy Grails applications to alternative database and application servers.
- *Chapter 13, "Alternative Clients"*: This chapter builds a Swing client using Groovy that interacts with the Grails application through the RESTful web services built in Chapter 9.

Prerequisites

The code in this book requires Java Software Development Kit (SDK) 1.4 or greater.

Downloading the Code

The code for the examples in this book is available to readers in the Source Code/Download section of the Apress web site at http://www.apress.com or on the book's web site at http://www.beginninggroovyandgrails.com.

Contacting the Authors

For more information about Groovy and Grails, visit the book's web site at http://www.beginninggroovyandgrails.com. We welcome any comments or feedback, so feel free to contact us directly. You can contact Chris directly via e-mail at cjudd@juddsolutions.com or visit his blog at http://juddsolutions.blogspot.com. You can contact Joseph directly via e-mail at jnusairat@integrallis.com or visit his blog at http://nusairat.blogspot.com or his company at http://www.integrallis.com. You can contract Jim directly via e-mail at shinglerjim@gmail.com or visit his blog at http://jshingler.blogspot.com.