

Grails and the World of Tomorrow

Peter Ledbrook

e: p.ledbrook@cacoethes.co.uk

t: @pledbrook

Trends in web apps Perfect storm of big changes

We're going this way!

Web sites Applications

Server-side HTML Low interactivity No offline Client-side HTML High interactivity Offline

Example:

REST + JSON AngularJS

Websockets == persistent connections

Google I/O 2012

400 million

Android activations to date

Apple WWDC 2012

365 million

iOS devices sold to date

Is this the end for server-side templates?

NoSQL / Big Data

Data the way you want it!

Not all data relational

Not all data relational

Now we even have to worry about how we store our data!

What do we store?

Everyone's networking now!

Why login with yet another username and password? Why do we have to provide our personal data *again* every time we use a new app/site Consumer: Users want to integrate with their social network *platforms*

Enterprise: Marketing, customer relations -> Twitter and Facebook info

There is value in people's networks

Cloud

IaaS provides scalability and lower capital costs
PaaS provides simpler admin and easier development
But, cloud affects the way you architect applications

Cloud

VMs may be started/restarted => ephemeral filesystem
Who does session management? Limited control.
No multicast => fewer options for distributed caches/heaps
Cloud relevant for the enterprise
Memory usage becomes important

Exciting times, but hard on developers Too much to learn!

A typical Grails app

A typical Grails app

What do these cars have in common?

Same platform, different components

How can Grails help - Rich UIs?

URL mappings for REST

JSON & XML converters

Resources (for JS & CSS)

zipping, caching, compression

Static resource handling

Only one instance of JS/CSS ever included in a page! Advantage of wrapping JS libraries in plugins

Scaffolding libraries

- > grails install-plugin jquery-mobile-scaffolding
- > grails install-mobile-templates
- > grails create-domain-class org.example.Todo
- <edit Todo.groovy>
- > grails generate-all org.example.Todo
- > grails run-app

How can Grails help - Social?

Simplified OAuth via OAuth plugin:


```
oauth {
  providers {
 twitter {
 api = TwitterApi
 key = 'my-key'
 secret = 'my-secret'
 successUri = '/'
 failureUri = '/'
```

How can Grails help - Social?

```
<oauth:connect provider="twitter">
  Connect to Twitter
</oauth:connect>
```

How can Grails help - NoSQL?

Accessible NoSQL via GORM

Single API for all data stores
But you will need to become familiar with the ones you use
Also low-level APIs to take advantage of datastore specialities
Schemaless + dynamic lang = good!

How can Grails help - Cloud?

Solve the caching problem with the Cache plugin

For HTTP sessions, Database Session plugin

Database Session plugin


```
package org.grails.auth
• import grails.plugin.cache.Cacheable...
 class UserService {
 static transactional = true
 * Returns a collection of permission strings that represent what the given.
 @Cacheable(value="permissions", key="#user.id")
 def permissionsForUser(user) {
 return (user.permissions ?: []) + (user.roles*.permissions?.flatten() ?: []).unique()
 * Changes the permissions for a user.
 @CacheEvict(value="permissions", key="#user.id")
 void updateUserPemissions(user, permissions) {
 // Take the simple approach: clear the list and re-add all declared permissions.
 if (user.permissions == null) {
 user.permissions = permissions
 else {
 user.permissions.clear()
 user.permissions.addAll permissions
```

PaaS deployment

Auto-reconfiguration of data source and template beans

Enabling plugin authors

Security API

Who is the current user?

Does the user have a particular role?

Is user permitted to do something?

Navigation API

Config API

Declare config options

Automatic namespacing

Default values & automatic merging

Convention API

e.g.

static searchable = { ... }

@Taggable

Convention overrides!

Platform UI

Themes

+

UI tags

e.g. App Info plugin + Bootstrap Kickstart

Introducing CQRS

Event bus (Platform Core plugin)

Event bus (Events SI plugin)

Event bus (Events Push plugin)

SQL database

Multi page

CRUD

jQuery

SQL for write

Redis for read

REST endpoints

AngularJS

Events

Spring Integration

Web Sockets (with emulation)

Summary

- The way applications are architected will change
 - Websites will still be built (GSP not gone yet)
 - Not everyone will need the same architecture
 - Project archetypes and scaffolding!
- No single framework has everything you need
- Pick and choose the appropriate components for your

More info

- w: http://grails.org/
- f: http://grails.org/Mailing+Lists
- e: <u>p.ledbrook@cacoethes.co.uk</u>
- t: pledbrook
- b: http://www.cacoethes.co.uk/blog/

Q & A