Grails Plugin Best Practices

Burt Beckwith

SpringSource

@burtbeckwith

https://burtbeckwith.com/blog/

Also see:

http://gr8conf.eu/Presentations/ Grails-Plugin-Best-Practices

My Plugins

- Acegi
- App Info
- App Info Hibernate
- AspectJ (in-progress)
- Atomikos
- Binary Artifacts
- BlazeDS (reworked)
- Cache
- Cache-Ehcache
- Cache-Redis
- Cache-Gemfire
- Cloud Foundry
- Cloud Foundry UI
- Cloud Support
- CodeNarc

- Console (rework, current owner)
- Database Reverse Engineering
- Database Sessions
- Database Migration
- Database Migration JAXB
- Datasources
- Dumbster
- Dynamic Controller
- Dynamic Domain Class (core code)
- EJB (in-progress)
- EJB Glassfish (in-progress)
- FamFamFam
- Flex (reworked, current owner)
- Flex Scaffold (major rework, not yet released)
- HDIV (in-progress)

My Plugins

- Heroku
- Hibernate Filter (rework, current owner)
- Jbossas
- jdbc-pool (rework, current owner)
- JMX
- LazyLob
- Logback
- Memcached
- P6Spy UI
- Ratpack
- Remoting (reworked, current owner)
- SpringMVC
- Spring Security Core
- Spring Security ACL
- Spring Security App Info

- Spring Security CAS
- Spring Security Kerberos
- Spring Security LDAP
- Spring Security OAuth Consumer (in-progress)
- Spring Security OAuth Provider (in-progress)
- Spring Security Open ID
- Spring Security Shiro
- Spring Security UI
- Standalone
- standalone-tomcat-memcached
- standalone-tomcat-redis
- tcpmon
- Twitter
- UI Performance
- Webxml (rework, current owner)

What Is A Plugin?

What Is A Plugin?

A set of software components that adds specific abilities to a larger software application

https://secure.wikimedia.org/wikipedia/en/wiki/Plug-in_(computing)

What Is A Plugin?

- Very similar to a Grails application project
- Plus a *GrailsPlugin.groovy plugin descriptor file
- Use grails create-plugin to create one
- Often adds artifacts, resources, scripts
- Good for code reuse
- Modular development

Application Directory Structure

Plugin Directory Structure

- Delete anything auto-generated that you don't use
 - •grails-app/views/error.gsp
 - Empty grails-app/i18n/messages.properties
 - _Uninstall.groovy and other generated scripts
 - web-app files
 - grails-app/conf/UrlMappings.groovy
 - Empty descriptor callbacks

- Exclude files used in development or testing
 - •Use def pluginExcludes = [...]
 - src/docs
 - Test artifacts
- Create .gitignore (manually or with integrate-with --git)
- Open every file, decide that you own it or not

Use dependency management in

BuildConfig.groovy, not lib dir

- Change the minimum Grails version to 2.0 or the lowest version you're comfortable supporting:
 - •def grailsVersion = '2.0 > *'

- Write tests
- Run them often
- Run tests before commit and especially before release (use Gradle or build.xml)
- Create test apps (ideally programmatically)
- Programmatically build inline plugin location:

def customerName = System.getProperty("customer.name")
grails.plugin.location."\$customerName" = "customer-plugins/\$customerName"

- Prefer Java to Groovy (or @CompileStatic) for performance if applicable
- Instead of using inline plugins, install into a test app and use Meld or another diff tool to keep in sync
- Before you release, run package-plugin and open the ZIP, look at what's there

- Use a sensible naming convention, e.g. grails.plugin.<pluginname>
- Most plugin metadata is not optional:
 - Fix grailsVersion
 - Update description and documentation
 - Set value for license, issueManagement, scm (and organization, developers if applicable)

- Get to 1.0
 - Initial version 0.1 is just a suggestion
 - People trust 1.0+ more
- Start using source control early
 - Easy to run git init locally and later → GitHub
- Support your plugin!

- http://grails.org/Creating+Plugins
- http://grails.org/The+Plug-in+Developers+Guide
- http://blog.springsource.com/2010/05/18/managing-plu gins-with-grails-1-3/
- http://grails.org/doc/latest/guide/plugins.html
- http://burtbeckwith.com/blog/?p=1973 (converting apps ↔ plugins)

Planning for Customization

Planning for Customization

- Plugins are compiled first, then the app; this means that everything can be overridden
- Prefer Spring beans to using new
- Prefer dynamic instantiation (to allow class name override) to using new
- Use protected, not private and avoid static
- Move logic from plugin descriptor to classes

Extension Points

- The Build System
- Spring Application Context
- Dynamic method registration
- Auto Reloading
- Container Config (web.xml)
- Adding new Artefact Types

Types of Plugin

New functionality

Datasources, UI Performance, etc.

Wrapper

- Spring Security, Searchable, Quartz, etc.
- Often have many scripts, e.g. Cloud Foundry, Database Migration

UI

Bug fix

http://grails.org/plugin/error-pages-fix, http://grails.org/plugin/aop-reloading-fix

Resource-only

famfamfam

Plugin Goals

- Convention-based approaches
- DRY (<u>Don't Repeat Yourself</u>)
- Required extension points satisfied
- Easy to distribute & install
 - Without additional configuration

What Can A Plugin Do?

- Enhance classes at runtime
 - Add methods, constructors, properties, etc.
- Perform runtime Spring configuration
- Modify web.xml programmatically
- Add new controllers, taglibs, services, etc.
- Add new artifact types
- Support development-mode file and config reloading
- Contribute scripts

A Basic Plugin

```
class LoggingGrailsPlugin {
  def version = "0.1"
  def grailsVersion = "2.0 > *"
  def doWithDynamicMethods = {
 for (c in application.allClasses) {
 c.metaClass.getLog = {->
 LogFactory.getLog(c)
```

Application Object

'GrailsApplication' object

- available with the application variable in the plugin descriptor, and the grailsApplication Spring bean
- holds convention information
- Convenient access to the config: grailsApplication.config (since the holders are deprecated)

Application Object

Useful methods like:

- get*Classes
 - Retrieve all GrailsClass instances for particular artifact, e.g. getControllerClasses()
- add*Class(Class clazz)
 - Adds new GrailsClass for specified class,
 e.g. addControllerClass(myClass)
- get*Class(String name)
 - Retrieves GrailsClass for given name,
 e.g. getControllerClass(name)

Grails Artifacts

- Some resource that fulfills a convention
 - controllers, services, etc.
- Represented by the GrailsClass interface
 - http://grails.org/doc/latest/api/org/codehaus/groovy/grails/ commons/package-summary.html for API of all artifacts
- Add new artifacts via the Artifact API
 - http://grails.org/Developer+-+Artefact+API

Grails Artifacts

Design decision: include or generate artifacts?

- Include is more automatic, no explicit step
- Including requires workflow to override
- Generate requires extra step but is more customizable
- Generation is static old files can get out of date

Overriding domain classes?

Really only an issue with create-drop and update, not with migrations

Overriding controllers?

"un-map" with UrlMappings

```
"/admin/console/$action?/$id?"(controller: "console")
"/console/$action?/$id?"(controller: "errors", action: "urlMapping")
```

Plugin Descriptor

Metadata

version, grailsVersion range, pluginExcludes, dependsOn, etc.

Lifecycle Closures

doWithSpring

doWithApplicationContext

doWithDynamicMethods

onChange

← Modify XML generated for web.xml at runtime

← Participate in Spring configuration

← Post ApplicationContext initialization activities

← Add methods to MetaClasses

← Participate in reload events

Configuring Spring

```
class JcrGrailsPlugin {
  def version = 0.1
 Bean name is method name,
  def dependsOn = [core:0.4]
 first argument is bean class
  jcrRepository(RepositoryFactoryBean) {
 configuration = "classpath:repository.xml"
 homeDir = "/repo"
 Set properties on the bean
```

Overriding Spring Beans

- Use loadAfter to define plugin load order; your beans override other plugins' and Grails'
- resources.groovy loads last, so applications can redefine beans there

```
import com.mycompany.myapp.MyUserDetailsService
beans = {
  userDetailsService(MyUserDetailsService) {
 grailsApplication = ref('grailsApplication')
 foo = 'bar'
  }
}
```

Overriding Spring Beans

For more advanced configuration, use a
 BeanPostProcessor, BeanFactoryPostProcessor, or
 a BeanDefinitionRegistryPostProcessor

Plugging In Dynamic Methods

```
Taken from Grails core, this
 plugin finds all classes ending
def doWithDynamicMethods = { ctx ->
 with "Codec" and dynamically
  application
 creates "encodeAsFoo" methods!
 .allClasses
 .findAll { it.name.endsWith("Codec") }
 .each {clz ->
 Object
 .metaClass
 ."encodeAs${clz.name-'Codec'}" = {
 clz.newInstance().encode(delegate)
 The "delegate" variable
 is equivalent to "this" in
 regular methods
```

Example Reloading Plugin

```
class I18nGrailsPlugin {
  def version = "0.4.2"
  def watchedResources =
 "file:../grails-app/i18n/*.properties"
  def onChange = { event ->
 def messageSource =
 event.ctx.getBean("messageSource")
 messageSource?.clearCache()
```

Defines set of files to watch using Spring Resource pattern

> When one changes, event is fired and plugin responds by clearing message cache

The Event Object

event.source

 Source of the change – either a Spring Resource or a java.lang.Class if the class was reloaded

event.ctx

the Spring ApplicationContext

event.application

the GrailsApplication

event.manager

the GrailsPluginManager

Adding Elements to web.xml

```
def doWithWebDescriptor = { xml →
 def contextParam = xml.'context-param'
 contextParam[contextParam.size() - 1] + {
 'filter' {
 'filter-name'('springSecurityFilterChain')
 'filter-class'(DelegatingFilterProxy.name)
 def filterMapping = xml.'filter-mapping'
 filterMapping[filterMapping.size() - 1] + {
 'listener' {
 'listener-class'(HttpSessionEventPublisher.name)
```

Dependency Management

- Jar files
 - Prefer BuildConfig.groovy → Maven repos
 - lib directory is ok if unavailable otherwise
- Other plugins
 - def loadAfter = ['controllers']
 - Declare dependencies in BuildConfig.groovy
- Grails
 - •def grailsVersion = '2.0 > *'

BuildConfig.groovy

```
grails.project.dependency.resolution = {
 inherits 'global'
 log 'warn'
 repositories {
 grailsCentral()
 flatDir name: 'myRepo', dirs: '/path/to/repo'
 mavenLocal()
 mavenCentral()
 mavenRepo 'http://download.java.net/maven/2/'
 mavenRepo 'http://my.cool.repo.net/maven/'
```

BuildConfig.groovy

```
dependencies {
 runtime 'mysql:mysql-connector-java:5.1.22'
 compile group: 'commons-httpclient',
 name: 'commons-httpclient',
 version: '3.1'
 build('net.sf.ezmorph:ezmorph:1.0.4', 'net.sf.ehcache:ehcache:1.6.1') {
 transitive = false
 test('com.h2database:h2:1.2.144') {
 export = false
 runtime('org.liquibase:liquibase-core:2.0.1',
 'org.hibernate:hibernate-annotations:3.4.0.GA') {
 excludes 'xml-apis', 'commons-logging'
```

BuildConfig.groovy

```
plugins {
  runtime ":hibernate:$grailsVersion", {
 export = false
  runtime ':jquery:1.8.3'
 compile ':spring-security-core:1.2.7.3'
  runtime ':console:1.2'
  build ':release:2.2.1', ':rest-client-builder:1.0.3', {
 export = false
```

Troubleshooting Dependency Management

- Run grails dependency-report
 - See http://burtbeckwith.com/blog/?p=624 for visualization tips
- Increase BuildConfig.groovy logging level
 - •log 'warn' → 'info', 'verbose', Or 'debug'

- Gant: http://gant.codehaus.org/
- Groovy + Ant XML
- Can be used in apps but more common in plugins
- Put in the scripts directory
- _Install.groovy
 - runs when you run grails install-plugin or when it's transitively installed - don't overwrite! might be reinstall or plugin upgrade

- _Uninstall.groovy
 - runs when you run grails uninstall-plugin so you can do cleanup, but don't delete user-created/edited stuff
- _Upgrade.groovy
 - runs when you run grails upgrade (not when you upgrade a plugin)

- _Events.groovy
 - Respond to build events

```
eventCreateWarStart = { name, stagingDir → ... }

eventGenerateWebXmlEnd = { ... }
```

- Naming convention
 - Prefix with '_' → don't show in grails help
 - Suffix with '_' → 'global' script, i.e. doesn't need to run in a project dir (e.g. create-app)

- Reuse existing scripts with includeTargets
 - includeTargets << grailsScript("_GrailsWar")
- Include common code in _*Common.groovy
 - •includeTargets << new File(
 cloudFoundryPluginDir,
 "scripts/CfCommon.groovy")</pre>

Testing Scripts

- Put tests in test/cli
- Extend grails.test.AbstractCliTestCase
- stdout and stderr will be in target/cli-output
- http://www.cacoethes.co.uk/blog/groovyandgrails/ /testing-your-grails-scripts
- Run with the rest with grails test-app or alone with grails test-app --other

Typical Structure

```
includeTargets << new File(cloudFoundryPluginDir,
 "scripts/ CfCommon.groovy")
USAGE = "
grails cf-list-files [path] [--appname] [--instance]
target(cfListFiles: 'Display a directory listing') {
 depends cfInit
 // implementation of script
def someHelperMethod() { ... }
setDefaultTarget cfListFiles
```

Custom Artifacts

- ControllerMixinArtefactHandler extendsArtefactHandlerAdapter
- interface ControllerMixinGrailsClass extendsInjectableGrailsClass
- DefaultControllerMixinGrailsClass extends
 AbstractInjectableGrailsClass implements
 ControllerMixinGrailsClass

Custom Artifacts

```
class MyGrailsPlugin {
 def watchedResources = [
 'file:./grails-app/controllerMixins/**/*ControllerMixin.groovy',
 'file:./plugins/*/grails-app/controllerMixins/**/*ControllerMixin.groovy'
 def artefacts = [ControllerMixinArtefactHandler]
 def onChange = { event →
```

- Write regular unit and integration tests in test/unit and test/integration
- Install using inline mechanism in BuildConfig.groovy
 - grails.plugin.location.'my-plugin' = '../my-plugin'
- Test scripts as described earlier
- Create test apps programmatically all of the Spring Security plugins do this with bash scripts

 Use build.xml or Gradle to create single target that tests and builds plugin

Use inline plugin or install from zip

grails install-plugin /path/to/plugin/grails-myplugin-0.1.zip

- Zip install is deprecated, so better to use the maven-install script
 - Will resolve as a BuildConfig dependency (using mavenLocal())

- Use CI, e.g. CloudBees BuildHive:
 - https://fbflex.wordpress.com/2012/07/12/using-cl
 oudbees-buildhive-to-test-grails-plugins/
 - https://buildhive.cloudbees.com/job/burtbeckwith /job/grails-database-session/

Becoming A Plugin Developer

- Create an account at grails.org
- Discuss your idea on the User mailing list
 - http://grails.org/Mailing+lists
- Submit a request at http://grails.org/plugins/submitPlugin
 - Monitor the submission for questions and comments
- Build (and test!) your plugin and run:
 - •grails publish-plugin --stacktrace
- Profit!

Internal server for jars & plugins is easy with Artifactory or Nexus

```
repositories {
 grailsPlugins()
 grailsHome()
 mavenRepo "http://yourserver:8081/artifactory/libs-releases-local/"
 mavenRepo "http://yourserver:8081/artifactory/plugins-releases-local/"
 grailsCentral()
}
```

Release with grails publish-plugin --repository=repo_name

```
grails.project.dependency.distribution = {
 remoteRepository(
 id: "repo_name",
 url: "http://yourserver:8081/artifactory/plugins-snapshots-local/") {
 authentication username: "admin", password: "password"
 }
}
```


Use "release" plugin http://grails.org/plugin/release

```
plugins {
  build ':release:2.2.1', ':rest-client-builder:1.0.3', {
 export = false
  }
}
```

- Sends tweet from @grailsplugins and email to plugin forum http://grails-plugins.847840.n3.nabble.com/
- Will not check code into SVN for you

Want To Learn More?

Best Practices for Experienced Grails Developers

O'REILLY®

Burt Beckwith

Thanks!