Groovy & Grails

Desenvolvimento ágil para plataforma Java

Luís Bruno P. Nascimento

luisbrunu@gmail.com

Enucomp 2010

Groovy e Grails – Parte II

Introdução ao Grails

Introdução ao Grails

- Java EE
 - Java Enterprise Edition Java Edição Empresarial
 - Plataforma de programação para servidores na linguagem Java.
 - Alvo de várias críticas relacionadas à complexidade no desenvolvimento de aplicações web;
 - Muita configuração XML;
 - Muito trabalho repetitivo;
 - Fazer muito para criar pouco;
 - Daí surge o Grails

O que é Grails?

- Uma Web framework baseado em RoR para desenvolvimento de aplicações Java utilizando a linguagem Groovy.
 - Framework de ALTA produtividade;
 - Full Stack web framework;
 - Programação por Convenção;
 - Don't Repeat Yourself (DRY);
- Lançamento versão 0.1, Março/2006;
- Ultima versão: 1.3.5

Grails

- Framework de alta produtividade:
 - Em questão de minutos você cria toda a estrutura de banco de dados, as telas HTML e CSS, tudo já funcionando.
 - CRUD fácil
 - Com apenas alguns comandos, a framework gera toda a estrutura de um CRUD;

Full Stack web Framework

- Após instalado, o Grails já vem com todos os componentes necessários para que possamos iniciar o trabalho;
 - É completo, pois já vem com diversos componentes pré-configurados para o uso:
 - Spring;
 - Hibernate;
 - Apache;
 - HSQLDB;
 - E muitos outros;

Convenção sobre configuração

- Programar seguindo convenções da framework;
 - Essas convenções definem o padão de comportamento da framework;
 - Principal motivação: programar fazendo configurações de arquivos XML;
 - Se não quisermos configurar nada, basta seguir as convenções da framework;
 - É dessa forma que o Grails pode ajudar na programação, dando mais praticidade no desenvolvimento e também mais agilidade.

DRY

- DRY Don't Repeat Yourself N\u00e3o se repita
- No desenvolvimento de aplicações web, boa parte do trabalho feito pelo desenvolvedor é repetitiva;
- Agora o framework passa a farzer essas tarefas repetitivas;
- Código mais enxuto;

Instalando

- Faça o download da ultima versão do Grails: http://www.grails.org/Download
- Para instalar, basta descompactar o arquivo grails-1.3.5.zip em qualquer diretório;
- Definir as variáveis de ambiente e o PATH;
- Para testar, basta digitar grails no terminal:
 - >>Welcome to Grails 1.3.5 http://grails.org/
 - >>Licensed under Apache Standard License 2.0

Ambientes para desenvolvimento

- Grails plugin para Eclipse
 - www.grails.org/Eclipse+IDE+Integration
- Netbeans já vem com suporte total à Groovy e Grails;
- Os editores de texto em geral, já resolvem nosso problema;
 - Gedit;
 - JEdit
 - Notpad++

Grails Comandos

>> grails help

- Lista todos os comandos que podemos executar na linha de comando em Grails:
 - grails create-app
 - grails generate-controller
 - grails generate-views
 - grails install-plugins
 - •

Atualizando Grails

- Para atualizar devemos fazer o download da versão mais nova, descompactar e trocar as variáveis definidas.
- Dentro do projeto:
 - >>grails upgrade
 - Esse comando atualizará o seu projeto para a utilização dos recursos da nova versão do grails;

Projeto

Livraria Virtual

Usuario

nome : Stringlogin : Stringsenha : String

powered by astah*

Criando a aplicação

>>grails create-app livraria

Welcome to Grails 1.3.4 - http://grails.org/ Licensed under Apache Standard License 2.0 Grails home is set to: /opt/Groovy/grails-1.3.4

Base Directory: /opt/Groovy/web

Resolving dependencies...

Dependencies resolved in 1653ms.

Running script /opt/Groovy/grails-1.3.4/scripts/CreateApp_.groovy

Environment set to development

[mkdir] Created dir: /opt/Groovy/web/livraria/src

[mkdir] Created dir: /opt/Groovy/web/livraria/src/java

[mkdir] Created dir: /opt/Groovy/web/livraria/src/groovy

[mkdir] Created dir: /opt/Groovy/web/livraria/grails-app

[mkdir] Created dir: /opt/Groovy/web/livraria/grails-app/controllers

[mkdir] Created dir: /opt/Groovy/web/livraria/grails-app/services

[mkdir] Created dir: /opt/Groovy/web/livraria/grails-app/domain

.

Diretórios da aplicação

Diretórios da aplicação

- Grails-app é o diretório principal. É onde se encontra as classes modelos, os controllers, as views, traduções...
 - conf Possui arquivos de configuração da aplicação
 - config.groovy várias configurações da aplicação como ambientes de execução;
 - DataSource.groovy configurações da base de dados;
 - Bootstrap.groovy habilita códigos a serem executados quando a aplicação é estartada;
 - URLMappings.groovy alterar como as requisições são tratadas através de URLs.

Diretórios da Aplicação

• 118n

- Recursos para internacionalização e mensagens de erro.
 - Traduções e/ou customização de mensagens

taglib

- Tags criadas pelo usuário.
 - Tags usadas em páginas GSP

Diretórios da aplicação

controllers

- Diretórios onde ficam os controllers da aplicação;
- Tratam de requisições web;

doimain

- Os modelos da plicação;
- Classes onde serão mapeados os objetos e propriedades do mundo OO para o mundo relacional (tabelas, colunas);
 - GORM Grails Object Relational Mapping;

Diretórios da aplicação

views

- Arquivos GSP Groovy Server Pages;
 - Páginas HTML que suportam código em Groovy;
 - Similar às JSP;
- As visões são responsáveis por mostrar o retorno da das requisições para o browser;

Executando...

>>cd livraria

>>grails run-app

Welcome to Grails 1.3.4 - http://grails.org/ Licensed under Apache Standard License 2.0 Grails home is set to: /opt/Groovy/grails-1.3.4

Base Directory: /opt/Groovy/web/livraria

Resolving dependencies...

Dependencies resolved in 1116ms.

Running script /opt/Groovy/grails-1.3.4/scripts/RunApp.groovy

Environment set to development

[mkdir] Created dir: /opt/Groovy/web/livraria/target/classes

[groovyc] Compiling 7 source files to /opt/Groovy/web/livraria/target/classes

[copy] Copying 1 file to /opt/Groovy/web/livraria/target/classes

[delete] Deleting directory /home/bruno/.grails/1.3.4/projects/livraria/tomcat

Running Grails application..

Server running. Browse to http://localhost:8080/livraria

Executando...

APPLICATION STATUS

App version: 0.1 Grails version: 1.3.4 Groovy version: 1.7.4 JVM version: 1.6.0_20 Controllers: 0 Domains: 0 Services: 0 Tag Libraries: 9

INSTALLED PLUGINS

logging - 1.3.4 i18n - 1.3.4 filters - 1.3.4 core - 1.3.4 servlets - 1.3.4 tomcat - 1.3.4 groovyPages - 1.3.4 urlMappings - 1.3.4 codecs - 1.3.4 dataSource - 1.3.4 controllers - 1.3.4 domainClass - 1.3.4 converters - 1.3.4 hibernate - 1.3.4 mimeTypes - 1.3.4 services - 1.3.4 validation - 1.3.4 scaffolding - 1.3.4

Welcome to Grails

Congratulations, you have successfully started your first Grails application! At the moment this is the default page, feel free to modify it to either redirect to a controller or display whatever content you may choose. Below is a list of controllers that are currently deployed in this application, click on each to execute its default action:

Available Controllers:

1

[livraria d...

Executando...

- Para remover o nome do projeto do fim da URL, como normalmente deve ser no modo de produção, você seta a propriedade app.nome em application.properties, o diretório raiz da nossa aplicação;
 - app.nome=/
- Para rodar a aplicação em outra porta:
 - » grails run-app -Dserver.port=9090
- Para parar a aplicação:
 - Ctrl + C

Ambientes de execução

- development(dev)
 - Em modo de desenvolvimento;
 - Padrão;
- production(prod)
 - Em modo de produção;
 - As alterações são salvas no banco de dados;
 - » grails prod run-app
- test(test)
 - Ambiente para testes

MVC em Grails

- MVC é um padrão de projeto, para outros, uma arquitetura de software no qual a aplicação web é dividida em camadas para separar a lógica de negócio da apresentação dos dados;
 - Model Modelo → domains;
 - View Visão → views;
 - Controller Controllers → controllers;

MVC em Grails

GORM

- GORM é um componente do Grails para implementar o ORM – Mapeamento Objeto Relacional;
- O GORM que cuida da parte do mapeamento das classes -domains- para se tornarem tabelas;
 - As classes de domínio são tabelas;
 - Os atributos os campos;

Classes de domínio

- Classes de domínio são a força vital de uma aplicação grails. Elas definem as "coisas" que você está controlando.
 - As tabelas do banco de dados são criadas para as classes de domínio correspondente.
- » grails create-domain-class <Nome do Modelo>
 - Gerar uma classe de domínio em /grails-app/domain/;
- No contexto da nossa aplicação, os domínios existentes são:
 - Livro;
 - Categoria;
 - Autor;
 - Usuário;

Classes de domínio

- » grails create-domain-class liv.enucomp.Livro
 - O Grails cria a classe de domínio Post.groovy. Abra-o em seu editor de texto.

```
class Livro {
 static constraints = { }
}
```

 Adicione os atributos de acordo com o diagrama de classes.

```
class Livro {
 String titulo
 String descricao
 Float valor
 int anoLancamento
 byte[] imagem
```


Classes de domínio

- » grails create-domain-class liv.enucomp.Categoria
- » grails create-domain-class liv.enucomp.Autor

- » grails create-domain-class liv.enucomp.seg.Usuario
- Inserir os atributos de acordo com o diagrama de classes;

Controllers

- Comando para criar um controller:
- » grails create-controller < Classe de domínio>
- » grails create-controller liv.enucomp.Livro
 - Gera uma classe chamada LivroController.groovy;
 - O controller, a partir do método index vazio, chama um arquivo chamado index.gsp;
 - Podemos simular uma página dentro .gsp através do método render, ou chamar um outro arquivo;

```
class LivroController {
 def index = { render 'Hello World' }
 ou
 def chama = {render(view:'teste.gsp') }
```


Scaffolding

- Estrutura de CRUD em MCV já conectada com banco de dados gerada pela mágica da metaprogramação.
- Em grails, para tornar isso realidade, basta adicionar uma linha de código em seu controller:

```
class LivroController {
 def scaffold = Livro
}
```

Agora rode novamente a aplicação;

Scaffolding

- Faça o mesmo agora para as outras classes de domínio:
 - » grails create-controller liv.enucomp.Livro
 - » grails create-controller liv.enucomp.Categoria
 - » grails create-controller liv.enucomp.Autor
 - » grails create-controller liv.enucomp.seg.Usuario
 - Adicione o código do scaffolding para todos os domínios, exceto para Usuario, pois vamos fazer de forma diferente;
 - Restarte o servidor;

APPLICATION STATUS

App version: 0.1 Grails version: 1.3.4 Groovy version: 1.7.4 JVM version: 1.6.0_20 Controllers: 4

Domains: 4 Services: 0 Tag Libraries: 9

INSTALLED PLUGINS

i18n - 1.3.4 filters - 1.3.4 logging - 1.3.4 core - 1.3.4 urlMappings - 1.3.4 codecs - 1.3.4 tomcat - 1.3.4 groovyPages - 1.3.4 dataSource - 1.3.4 controllers - 1.3.4 servlets - 1.3.4 domainClass - 1.3.4 scaffolding - 1.3.4 mimeTypes - 1.3.4 converters - 1.3.4 hibernate - 1.3.4 services - 1.3.4 validation - 1.3.4

Welcome to Grails

Congratulations, you have successfully started your first Grails application! At the moment this is the default page, feel free to meeting it to either redirect to a controller or display whatever content you may choose. Below is a list of controllers that are extently deployed in this application, click on each to execute its default action:

Available Controllers:

- br.enucomp.CategoriaController
- br.enucomp.ComentarioController
- br.enucomp.PostController
- br.enucomp.UsuarioController

Scaffolding

New Post

⚠ Home

Mudar a ordem dos campos

 Adicionar os campos na ordem específica dentro do bloco static constraints;

```
class Livro {
 static constraints = {
  imagem()
  titulo()
  descricao()
  anoLancamento()
  valor()
 String titulo
 String descricao
 Float valor
 int anoLancamento
 byte[] imagem
```


Tratando as Imagens

Controller em questão:

```
def imagem = {
 def livro = Livro.get(params.id)
 byte[] imagem = livro.imagem
 response.outputStream << imagem
}</pre>
```

Visões:

<img src="\${createLink(controller:'livro', action:'imagem', id: livroInstance.id)}" width="80px"
height="100px"/>


```
class Livro {
 static constraints = {
 imagem()
 titulo(blank:false)
 descricao(blank:false, maxSize:1000)
 anoLancamento(blank: false)
 valor()
 }
 ...
}
```

Opções de validação em Grails:

1	Constraint	Usage	Description
	blank,	blank:true	blank traps for blanks at
	nullable	nullable:true	the web tier;
			nullable traps for blanks
			at the database tier
	creditCard	creditCard:true	Based on the Apache
			Commons
			CreditCardValidator, this
			guarantees that credit
			card numbers are
			internally consistent
	display	display:false	Hides the field in
			create.gsp and edit.gsp.
			Note: be sure to couple
			this with blank:true and
			nullable:true or populate
			these values in the
			controller; otherwise the
			default validation will
			fail
	email	email:true	Ensures that values match
			the basic pattern
			"user@somewhere.com"
	password	password:true	Changes the view from
			<pre><input type="text"/> to</pre>
			<pre><input type="password"/></pre>
	inList	inList:["A", "B", "C"]	Creates a combo box of
			possible values
-	matche <i>s</i>	matches:"[a-zA-Z]+"	Allows you to provide your
			own regular expression
		•	n

	1	
min, max	min:0, max:100	Used for numbers and
	min:0.0, max:100.0	classes that implement
		java.lang.Comparable
minSize,	minSize:0,	Used to limit the length
maxSize,	maxSize:100,	of Strings and arrays
size	size:0100	
notEqual	notEqual: "Foo"	As the name suggests, the
		value cannot equal the
		constraint
range	range:010	Creates a combo box with
		an element for each value
		in the range
scale	scale:2	Sets the number of decimal
		points
unique	unique:true	Ensures that the value
		doesn't already exist in
		the database table. (This
		is perfect for creating
		new logins.)
url	url:true	Ensures that the value
		matches the basic pattern
		"http://www.somewhere.com"
validator	validator:	Allows you to create your
	{return(it%2) ==0}	own custom validation
		closure

 Para alterar uma validação, edite o arquivo grailsapp/i18n/messages_pt_BR.properties

```
default.blank.message = Por favor, digite um valor para [\{0\}]. O campo não pode estar vazio.
```

 Mais sobre validações: http://grails.org/doc/latest/guide/7.%20Validation.html

Traduzindo o Scaffold

No mesmo arquivo adicione as seguintes linhas:

```
default.home.label=Principal
default.list.label=Listar {0}
default.add.label=Adicionar {0}
default.new.label=Cadastrar {0}
default.create.label=Cadastrar {0}
default.show.label=Exibir {0}
default.edit.labe=Editar {0}
default.button.create.label=Gravar
default.button.edit.label=Editar
default.button.update.label=Alterar
default.button.delete.label=Excluir
default.button.delete.confirm.message=Você tem certeza?
```

Views

- Para obter as visões usamos o comando:
 - » grails generate-view liv.enucomp.Livro
 - O comando irá gerar as visões para a classe Post
- Gerar para todos os domínios:
 - » grails generate-all
- As visões geradas ficam dentro do diretório grailsapp/views/liv/enucomp/

Relacionamentos

- One-to-One
 - belongsTo
 - belongsTo
- One-to-Many
 - hasMany
 - belongsTo
- Many-to-Many
 - hasMany
 - hasMany

Relacionamentos

- Um Livro tem uma Categoria;
- Uma Categoria pode ser de vários Livros
- O Livro pertence a um Autor
- Um Autor pode ter vários Livros

Relacionamentos

- Livro.groovy
 - static belongsTo = [categoria:Categoria, autor:Autor]
- Categoria.groovy
 - static has many = [livros:Livro]
- Autor.groovy
 - **static** has_many = [livros:Livro]

BootStrap.groovy

Abra o arquivo grails-app/conf/BootStrap.groovy

```
class BootStrap {
 def init = { servletContext ->
 }

def destroy = {}
}
```

- Dentro do bloco init, instancie as classes de domínio.
 - Tudo que esta dentro do init será carregado no momento que a aplicação for iniciada.

BootStrap.groovy

```
import liv.enucomp.*
class BootStrap {
  def init = { servletContext ->
 def fernando = new Autor(
 nome: 'Fernando Anselmo',
 nascimento:new Date(),
 email: 'autor@empresa.com',
 fernando.save()
 if(fernando.hasErrors()){
 println fernando.errors
 def destroy = { }
```


DataSource.groovy

- datasource Configurações gerais do banco de dados;
- hibernate configurações específicas do Hibernate, como performance...
- environments Configurações específicas para cada ambiente de desenvolvimento.

- Criar a base de dados;
- Copie o driver JDBC para o diretorio grails-app/lib;
- Ajustar as configurações em DataSource.groovy.
- Em nossa aplicação, vamos usar o banco de dados MySQL.
 - O ideal é criar base de dados distintas para cada um dos ambientes (development, production, test), mas em nosso exemplo será criada apenas uma geral.


```
$ mysql -u root -p
Enter password: ******
Welcome to the MySQL monitor. Commands end with ; or \g.
...
mysql> create database livraria_dev;
...
mysql> grant all on livraria_dev.* to grails@localhost
identified by 'server';
...
mysql> exit
```

 O penultimo comando está concedendo todos os privilégios(criar, apagar...) ao usuário grails que se loga através de localhost, cuja senha é server;


```
$ mysql --user=grails -p --database=livraria_dev
Welcome to the MySQL monitor.

Mysql> show tables;
Empty set (0.00 sec)
```

- Próximo passo é copiar o driver MySQL para o diretório /livraria/lib
 - O driver pode ser baixado no site: http://dev.mysql.com/downloads/connector/j/
 - Descompacte o arquivo .zip e copie o JAR mysqlconnector-java-x.x.x-bin.jar
 - Agora é só ajustar as configurações no DataSource.groovy


```
dataSource {
  pooled = true
  driverClassName = "com.mysql.jdbc.Driver"
  username = "grails"
  password = "server"
environments {
  development {
 dataSource {
 dbCreate = "create-drop"
 //Vamos definir essa mesma url para todos os ambientes
 url = "jdbc:mysql://localhost:3306/livraria_dev?autoreconnect=true"
```


- Criando uma página para listar os livros cadastrados;
 - Crie um controller chamado Home;
 - Adicione o seguinte código:
 - def home = { [livroList:Livro.list()]}
 - Copie:
 - A imagem logo.jpg e cole em /web-app/imagens/;
 - O arquivo style.css para /web-app/css
 - O arquivo index.html para /grails_apps/views/layout com o nome de index.gsp

- Abra o arquivo index.gsp e modifique a linha do css para:
 - link rel="stylesheet" href="\${createLinkTo(dir:'css', file:'style.css')}" type="text/css" />
 - Na ultima linha do <head>, a dicione a tag
 <g:layoutHead/>
 - Apague os textos do html e adicione a tag <g:layoutBody/>

- Crie um controller chamado Home;
 - Modifique para isso:

```
class HomeController {
  def home = {
 [livroList:Livro.list()]
  }
}
```


Crie um arquivo home.gsp dentro de /views/home/

```
<head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8" />
 <meta name="layout" content="index" />
 <title> Meu blogão </title>
</head>
<body>
 <g:each in="${postList}" status="i" var="post">
  <div id="${ (i % 2) == 0 ? 'left' : 'right'}">
 <h2>${post.titulo}</h2>
 ${post.conteudo}
 <div id="notice">
 Coloque aqui uma chamada em destaque em seu blog
 </div>
  </div>
 </g:each>
</body>
```


Templates

- Alterando as templates geradas por padrão no grails:
 - grails install-templates
 - Arquivos gerados no diretório:
 - .../livraria/src/templates

- Um usuário eterno não poderá ter acesso às funcionalidades de administração do sistema, somente um usuário cadastrado poderá ter acesso a tais funções;
 - Criar;
 - Editar;
 - Excluir;
 - Listagem;

Modificar o UsuarioController:

```
def login = {
  if (params.cNome)
 return [cNome:params.cNome, aNome:params.aNome]
  redirect(url:resource(dir:"))
 def logout = {
  session.usuario = null
  redirect(url:resource(dir:" ))
 def validate = {
  def usuario = Usuario.findByLogin(params.login)
  if (usuario && usuario.senha == params.senha) {
 session usuario = usuario
 if (params.cNome) {
 redirect(controller:params.cNome, action:params.aNome)
 redirect(url:resource(dir:" ))
  } else {
 flash.message = "Usuário ou Senha inválidos."
 render(view:'home' )
```


Criar uma tagLib:

grails create-tag-lib Protege

```
class ProtegeTagLib {
 def loginLogout = {
  out << "<div>"
  if (session.usuario) {
 out << "<span style='float:left'>"
 out << "&nbsp;Bem Vindo <b>${session.usuario.nome}</b>."
 out << "</span><span style='float:right;margin-right:10px'>"
 out << "<a href='${createLink(controller:'usuario', action:'logout')}'>"
 out << "Logout </a></span>"
  } else {
 out << "<span style='float:right;margin-right:10px'>"
 out << "<a href='${createLink(controller:'usuario', action:'login')}'>"
 out << "Login </a></span>"
  out << "</div><br/>"
```


 Agora adicione a tag no arquivo app/views/layouts/main.gsp na segunte linha:

```
<html>
...
</div>
<g:loginLogout />
<g:layoutBody />
...
</html>
```


- Criar um Filtro:
 - Um filtro age em uma determinada ação ou em todas elas. E determina se é antes, depois de ter acontecido. No nosso caso, agiremos sobre todas e antes que elas acontecem.
 - grails create-filters liv.enucomp.seg.Seguranca
 - Altere o conteudo do arquivo grailsapp/conf/liv/.../SegurancaFilters.groovy


```
def filters = {
  all(controller:'*', action:'*') {
 before = {
 if (!controllerName)
 return true
 def allowedActions = [ 'index', 'login', 'logout', 'validate', 'home',
'entrar']
 if (!session.usuario && !allowedActions.contains(actionName)){
 redirect(controller:'usuario', action:'entrar.gsp',
 params:['cNome': controllerName, 'aNome': actionName])
 return false
```


 Agora iremos construirum formulário de login. Crie um arquivo chamado entrar.jsp e, grails-app/views/usuario/ com os seguintes códigos:

```
<html>
 <head>
  <meta name="layout" content="main" />
  <title>Login</title>
 </head>
 <body>
  <g:if test="${flash.message}" >
 <div class="message" >${flash.message}</div>
  </g:if>
  <h1 style="margin-left:20px;">Bem Vindo a Livraria Virtual</h1>
  Para modificar os dados é necessário
proceder o acesso ao sistema:
  <br />
  <g:form action="validate" >
 <input type="hidden" name="cNome" value="${cNome}" >
 <input type="hidden" name="aNome" value="${aNome}" >
```

cont. entrar.gsp

```
<label for="login" >Usuário:</label>
  <input type="text" id="login" name="login" value="" >
  <label for="senha" >Senha:</label>
  <input type="password" id="senha" name="senha" value="" >
  <input type="submit" value="Acessar" />
 </g:form>
```

</html>

Grails Deployment

- Container
 - É a parte do servidor destinado a alojar a tecnologia Java
 - Tomcat: Container Web para Servlet e JSP
 - Apache: Servidor web
- Deploy → Implantar
 - Instalar a sua aplicação em um servidor de aplicações, mais especificamente, em um container.

Grails Deployment

 grails war → gera um arquivo .war, o servidor retornará para o browser a aplicação rodando, já em modo de produção.

```
>>grails war
```

- Copie o arquivo .war gerado pelo comando para o diretório dentro do container, no servidor. No nosso caso é o Apache-Tomcat.
 - .../apache-tomcat-x.x.xx/webapps/

Grails Plugins

Instalando Plugins

- grails install-plugin [URL/File]
- grails install-plugin [name] [version]*
 - A versão é opcional
- grails install-plugin http://foo.com/grails-bar-1.0.zip
- grails install-plugin ../grails-bar-1.0.zip
- grails install-plugin jsecurity
- grails install-plugin jsecurity 0.1

Grails Plugins

- http://www.grails.org/plugin/category/all
 - Listagem de plugins disponíveis;

O plugin RichUl

- Esse plugin gera componentes gráficos para realçar as nossas visões;
 - http://www.grails.org/RichUI+Plugin
 - grails install-plugin .../grails-richui-0.8.zip
 - Auto Complete;
 - Calendários;
 - Tabs "Guias";
 - Editor de texto;
 - ...

O plugin RichUl

- Adicione < resource: richTextEditor
 type="advanced" /> dentro da tag < head> nas
 views onde há fomulário com campos do tipo
 conteúdo;
- Substitua a tag <input type='textArea'.../>
 do formulário para <richui:richTextEditor
 name="conteudo" value="\$
 {fieldValue(bean:
 postInstance, field:'conteudo')}"/>

Plugins Interessantes

- Spring Security Core;
- Correios-br;
- Searchable;
- Commentable;
- Mail;
- Avatar;
- Twitter

Referências

- Getting Started with Grails Second Edition
 - Scott Davis e Jason Rudolph
- Introduction_to_Groovy_and_Grails
 - Mohamed Seifeddine
- Grails: do Groovy à Web
 - Artigo DevMedia Henrique Lobo Weissmann
- Em Busca do Grails
 - Fernando Anselmo
- Site oficial do Grails
 - http://www.grails.org/Quick+Start

Referências

- Criando um blog em cinco minutos com Grails
 - http://www.michelsilva.net/index.php?option=com_content&task=vie
- Grails: um guia rápido e indireto
 - http://www.itexto.net/devkico/?page_id=220

