

Application architectures in Grails

Peter Ledbrook

- e: peter@cacoethes.co.uk
- w: http://www.cacoethes.co.uk
- t: @pledbrook

We start with our domain classes using the usual hasMany, belongsTo etc.

Scaffolded BookController		Scaffolded AuthorController
Domain	Book	Author
l		

Create instant web UI with scaffolded controllers Can be retained for administrative UI if secured by Spring Security, Shiro, etc.

LibraryController				
LibraryService				
Domain	Book	Author		

Build out proper UI using controller actions and views, utilising business logic in the services Controllers stick to HTTP management

Some time left for questions...

Is it always the best architecture?

How many people are using it?

Why are persistence classes so often the starting point?

"The database is just a detail that you don't need to figure out right away"

NO DB - May 2012 Robert "Uncle Bob" Martin

Not the same as domain classes first
Model your domain first without integration concerns
It's in operation at all stages of development, not just up-front
Reminded of a problem domain related to managing meetings and attendees – focused so hard on the DB tables that the program logic was a dog's breakfast.

We can use the model to calculate useful information, such as how long it takes for a ball to roll down a hill The model only includes significant complexity – ignores the rest Formula 1 makes use of CFD because they need it at the bleeding edge

Remember: you're trying to solve a business problem

You need to understand the problem domain
The model needs to reflect that understanding
Gradle is a great example of a rich, evolving, and useful domain model

Note how persistence is treated as an integration point Opens up novel approaches Could use mybatis + Flyway instead of GORM for example

High volume transactional web site, optimised for write Everything was OK at this point

The logic for building reports was complex Who is responsible for the paging? The HTML generation? Where is the state kept? The service? A domain class?

An example - reporting

It's a command object!

Let's try again

The logic for building the report and pagination is in the PublisherReport class

An example - reporting


```
class ReportController {
 def print(PublisherReport report) {
 JasperRenderer.render report
 }

 def json(PublisherReport report) {
 render report as JSON
 }
 ...
}
```

The controller is now very thin
The report can support parameters for sub-reports etc.
The domain model is embodied in the command object

Always ask yourself this question throughout life of project And is it closer to the user's perspective or the persistence model? Or neither? Former argues for a model based on command objects, the latter based on domain classes.

Command
Query
Responsibility
Segregation

The writes use a different model from the reads Will be coming back to this later

The command model is very simple: author + post content + date

Query model much more complex Multiple timelines Conversation threads Retweets

So working from your domain first is a good thing And remember that different contexts have potentially different views of the model, i.e. the user/client, persistence, other system components DDD doesn't preclude the CRUD/service-based architecture So what are the driving forces behind architecture beyond the model?

We're not talking Warren Buffet here Things like GMail Google I/O 2012

400 million

Android activations to date

Apple WWDC 2012

365 million

iOS devices sold to date

Let's not forget Firefox OS
Lots of people potentially hitting a site at any one time!
Typical Grails architecture may struggle to handle the load (OpenSessionInViewInterceptor, transactions, GSPs, thread-per-request)

AJAX + JSON endpoints

enabler for async

Rich UIs don't talk HTML – use JSON endpoints (aka "REST") Asset delivery via Resources or asset-pipeline plugins More scope for asynchronicity, since no wait for full page update Grails 2.3 introduces some nice features for REST

What's the need for SiteMesh & GSP then?

Difficult to impossible to remove these currently Grails 3 will finally extricate them, allowing you to remove them from your project

An aside

If the whole Java client thing had worked out, would you use it for every web application you wrote?

Would you use it for Wikipedia?

Before jumping onto the whole "single-page app" bandwagon, work out whether it's appropriate for your app

for scalability

To solve the problem of dealing with large number of concurrent requests Without adding lots more servers

Grails Promise API

We can now return Promise instances from actions The expensive task no longer blocks the request thread, but...

The request threads are now free, but burden is on worker thread pool If all worker tasks are synchronous, have we gained scalability? In cases where just a few URLs are blocking for long(ish) periods of time, yes (kind of) But otherwise, now bottleneck is on worker thread pool

Make efficient use of server resources

Build your model around async Loosely coupled REST services, messaging, event bus Remember that some things are inherently synchronous (think Fibonacci)

Concurrency is still not easy!

A common solution to concurrency and scale

Decoupling via messages Encourages separation of concerns & responsibilities

Easy to change and move objects Scales well (think Actor model of concurrency) Internal

External

Events

JMS

Spring Integration

Rabbit MQ

Apache Camel

Internal and external can be integrated Events is a special case of messaging (which I look at next)

Based on Enterprise Integration Patterns (filters & pipes) Many options for routing and transforming messages Logging adapters and wire tapping for debug

Spring Integration Groovy DSL

```
def builder = new IntegrationBuilder()

def ic = builder.doWithSpringIntegration {
 messageFlow("flow") {
 filter { it == "World" }
 transform(inputChannel: "transformerChannel") {
 "Hello " + it
 }
 handle { println "**** $it ****" }
 }
}


ic.send "flow.inputChannel", "World"
ic.send "transformerChannel", "Earth"
```


Debugging

Code comprehension

Performance (kind of)

Special case of messaging

Event bus - (grails-)events

Event bus - (grails-)events

Why? Updates and querying often have different data requirements. For example, Lanyrd use Redis structured data support All read databases can be rebuilt from master events DB CQRS designed for scale

So why use messages to interact between the plugins?

Easy to separate out into apps deployed independently

Ultimately, think about what you need...

...don't just go the "standard" route automatically

