The Play Framework

Brian Clapper Founder: PHASE *@brianclapper* bmc@ardentex.com

Why am I qualified to talk about Play?

- I've been doing Ruby on Rails development for awhile now. I've also done a lot of work with Django. (This *is* actually relevant.)
- I've done my share of traditional Java web development.
- I'm in the process of becoming a Typesafe-certified Play trainer.
- I've played with Play...

Talk Outline

- Overview of Play 2.0
- Demonstration of Sample Application

What is Play?

Play, version 2 is:

- a modern, lightweight MVC web framework
- conceptually similar to Ruby on Rails, Grails, and Django
- productive. (I'll explain that shortly.)
- fast.
- stateless.
- type safe (unlike Rails, Grails or Django).

MVC: Quick review

- MVC: Model, View, Controller
- Common web architecture. Used by Spring, Rails, Grails, many others
- Model = Layer that interacts with data store, contains business logic
- View = Templates
- Controller = Interacts with models, renders templates

Lightweight

- Bundled with its own HTTP server. No external container (e.g., Tomcat) is required.
- No deployment necessary at all during development.
- Run your code right where you edit it.
- Web API is less abstract, more HTTP-aware (than, for instance, Java Servlets)
- No XML configuration, in most cases. (Yay!)

Productive

- During development, Play automatically recompiles templates and code whenever you change them.
- No more compile, test, deploy.
- Just change the code, and refresh your browser.
- Rails, Grails and Django all work this way, too.

Fast

- Non-blocking, event-driven, NIO-based architecture
- Bundled with JBoss Netty
- Asynchronicity is built right in
- Native support for Akka, allowing easy implementation of highly distributed systems

Type Safe

- An unusual trait, in these kinds of frameworks
- Models and controllers are compiled to byte code (of course)...
- ... but so are the templates.
- Nice by-product:
 - Change the name of a field in a model
 - Reload browser
 - Templates are recompiled
 - Templates that used the old field name are flagged automatically, at compile-time

Deployment

- Also lightweight.
- No WAR file necessary for deployment.
- No additional container required, because Play is bundled with Netty.
- Can deploy the directory, as is, as long as Play is installed on server.
- Play can bundle up a self-contained zip file with all necessary components.
- There's a plug-in to generate a WAR file, if you **must** have one.

Bundled Technologies

- Javascript and CoffeeScript
- CSS and LESS (LESS is compiled on the back end)
- jQuery
- Twitter Bootstrap helpers

Getting started

- Follow the installation instructions on the web site.
- Then, use Play to generate a new application.

Getting started

Type:

\$ play new myapp
[verbose output omitted]

You'll be prompted to confirm the application name:

What is the application name? > myapp

You'll be prompted to specify the app type:

Which template do you want to use for this new application?

- 1 Create a simple Scala application
- 2 Create a simple Java application
- 3 Create an empty project

> 1

... and your new app structure is created.

Default Application Layout

Play creates a directory tree structure like this:

```
myapp/
 app/
 controllers/
 Application.java
 views/
 index scala html
 main.scala.html
 conf/
 application.conf
 routes
 project/
 build.properties
 Build.scala
 plugins.sbt
 public/
 images/
 favicon.png
 javascripts/
 jquery-1.7.1.min.js
 stylesheets
 main.css
 README
```

My Usual Layout

I usually add the following directories, as well:

```
myapp/
app/
assets/
javascripts/
bootstrap/
...
stylesheets/
main.less
bootstrap/
```

My Usual Layout

I also:

- delete app/public/stylesheets/main.css (which will be served statically), and
- add app/assets/stylesheets/main.less (which will be auto-compiled to a CSS file)

Models

- Play doesn't really care how you implement your models.
- They can be static.
- They can use an ORM.
- They can manufacture random objects out of thin air.
- Play does come with out-of-the-box support for databases, however.

Models: Scala

- Play 2.0.x for Scala ships with Anorm: thin layer over raw SQL.
- Has the advantages of direct SQL:
 - Close to the actual database
 - No intervening ORM language to learn
- Has all the disadvantages, too:
 - Potentially RDBMS-specific
 - Can be fragile and *really* ugly
- You can use other database APIs (e.g., ScalaQuery, Squeryl)
- Play 2.1.x will ship with Typesafe Slick, not Anorm

Models: Java

- Play 2.0.x for Java uses EBean, by default
- EBean supports JPA annotations
- True JPA support is available, as well

```
A simple hello, world controller, in Java:
public class MyApp extends Controller {
 public static Result index() {
 return ok("Hello, world!")
In Scala:
object Application extends Controller {
  def index() = Action {
 Ok("Hello, world!")
```

There are other action verbs, besides ok. Examples, in Java:

- notFound
- badRequest
- status
- internalServerError
- redirect
- These all map pretty closely to HTTP status codes

```
With a redirect, in Java:
public class MyApp extends Controller {
 public static Result index() {
 return redirect(controllers.routes.MainContro
In Scala:
object Application extends Controller {
  def index() = Action {
 Redirect(routes.MainController.index)
```

```
Now, with template-rendering goodness. In Java:
public class MyApp extends Controller {
 public static Result index() {
 return ok(index.render());
In Scala:
object Application extends Controller {
  def index() = Action {
 Ok(views.html.index());
```

Routes? WTF are those?

- Routes define mappings between an incoming URL path and a controller
- If you're used to Tomcat, you're used to specifying these things in some ugly XML file.
- ... and they're not very flexible.

Routes? WTF are those?

- In Play, route mapping is done in a simple text file, conf/routes
- The routes file is converted to code and compiled.
- A reverse route source file is also produced.
- Reverse routes allow programmatic access to URLs, without hardcoding.
- e.g.:
 - controllers.routes.MainController.index() (Java)
 - routes.MainController.index (Scala)

Sample route file

```
GET
 controllers.Application.index
POST
 /sign-in
 controllers Auth authenticate
GET
 /login
 controllers.Auth.login
GET
 controllers.Auth.logout
 /logout
GET
 /sites
 controllers.SiteController.index
POST
 /sites/list
 controllers.SiteController.list
GET
 /site/new
 controllers SiteController makeNew
POST
 /site/create
 controllers SiteController create
GET
 /site/:id/edit
 controllers.SiteController.edit(id: Long)
GET
 /site/sid<\d+>
 controllers.SiteController.show(id: Long)
GET
 /site/$id<\d+>/ison
 controllers.SiteController.showJSON(id: Long)
 /site/sid<\d+>
POST
 controllers.SiteController.update(id: Long)
GET
 /sites/download
 controllers.SiteController.download
# Assumes that "q" is passed as a query string parameter.
GET
 /site/search
 controllers.SiteController.search(q)
POST
 /site/:id/delete
 controllers.SiteController.delete(id: Long)
```

Templates

- Templates are HTML files, with snippets of Scala code
- A template always starts with a parameter list
- To pass objects to a template, you pass them as parameters

Simple template

```
@(currentUser: User)
@main("You've logged in!", currentUser) {
 <div class="todo-items">
 Your to-do items follow.
 <111>
 @for(item <- currentUer.toDoItems) {</pre>
 Qitem.text()
 </div>
```

Simple template (2)

```
Main template (in views/main.scala.html):
@(title: String, currentUser: User)(content: Html)
<!DOCTYPE html>
<html lang="en">
  <head>
 <title>@title</title>
  </head>
  <body>
 <div id="content">
 @content
 </div>
  </body>
</html>
```

Let's see an example

(demonstration of sample application)

For more information

- This presentation will be posted on my web site, www.ardentex.com
- The code for the *PasswordThing* demo application is in my GitHub repo, at https://github.com/bmc/passwordthing-scala
- Once I've finished converting the Scala version to Java, you'll find a Java version of the demo application at https://github.com/bmc/passwordthing-java

For more information

- Play Framework: www.playframework.org
- Manning has two Play books, both in early access:
 - Play for Scala: http://www.manning.com/hilton/
 - Play for Java: http://www.manning.com/leroux/
- Stack Overflow is also a good resource for answers to Play questions.

Speaking of questions

Are there any?