

Vienna University of Technology

Play Framework: The Basics

Building scalable web applications based on a non-blocking, stateless architecture and the Java Persistence API

Business Informatics Group

Institute of Software Technology and Interactive Systems Vienna University of Technology

Favoritenstraße 9-11/188-3, 1040 Vienna, Austria phone: +43 (1) 58801-18804 (secretary), fax: +43 (1) 58801-18896 office@big.tuwien.ac.at, www.big.tuwien.ac.at

Outline

- 1. Motivation and overview
- 2. Setup and project structure
- 3. Controllers and routing
- 4. Templates with Scala
- 5. Models and JPA
- 6. Forms and server-side validation
- 7. Internationalization
- 8. Authentication
- 9. Client state on the server
- 10. Asynchronous results

- Goals of the Play framework
 - Stateless web framework
 - As opposed to stateful
 - Based on an "evented" web server architecture
 - As opposed to threaded
 - Full-stack web framework
 - Including model persistence, template mechanism (view), controller, and testing
 - Aims at being
 - "developer-friendly" (e.g., hot reload mimicking interpreted languages)
 - fully compiled and type safe (even templates and routes)
 - Further nice features
 - RESTful by default
 - Integration of JSON
 - Integration of compilers for CoffeeScript, LESS, etc.
 - Support for long-living connections (WebSocket, Comet, ...)
 - ...

- Stateful versus stateless web frameworks
 - Traditional web frameworks are stateful
 Server-side state is stored for each client in a session

- Stateful versus stateless web frameworks
 - Traditional web frameworks are stateful
 Server-side state is stored for each client in a session

- Stateful versus stateless web frameworks
 - Traditional web frameworks are stateful
 Server-side state is stored for each client in a session

- Stateful versus stateless web frameworks
 - Traditional web frameworks are stateful
 Server-side state is stored for each client in a session

- Stateful versus <u>stateless</u> web frameworks
 - Recently stateless web frameworks gained popularity
 - Web server instances do not store user state ("shared nothing")

- Stateful client & shared cache (memcached, MongoDB, ...)
- Allows to do horizontal scaling (adding/removing web server instances)

- Threaded versus evented web servers
 - Thread pool maintains a number of threads
 - For each request, a thread is allocated until the request is completed

- Threaded versus evented web servers
 - Thread pool maintains a number of threads
 - For each request, a thread is allocated until the request is completed

- Threaded versus evented web servers
 - Thread pool maintains a number of threads
 - For each request, a thread is allocated until the request is completed

- Threaded versus evented web servers
 - Thread pool maintains a number of threads
 - For each request, a thread is allocated until the request is completed

- Threaded versus evented web servers
 - Thread pool maintains a number of threads
 - For each request, a thread is allocated until the request is completed

- Threaded versus <u>evented</u> web servers
 - Play is based on Netty
 An event-driven client-server framework
 - Play is based on Akka and the Promise/Future API Software library for building concurrent applications
 - For each CPU core, there is one thread/process
 - Enables asynchronous, non-blocking server requests/responses
 - → Thread is occupied only, if there is something to do
 - → No sensitivity to downstream latency

- Full-stack framework
 - Model-view-controller architecture
 - Model and controller can be realized with Java or Scala
 - View is realized with a template syntax and Scala
 - Model persistence is based on Ebean by default
 - But any other persistence mechanism can be used too
 - We will use the Java Persistence API instead
 - Play integrates unit, integration, and system testing tools
 - JUnit
 - Dedicated APIs to call controllers and views
 - Selenium WebDriver and FluentLenium

Developer friendliness

- Aims at combining the benefits of
 - Frameworks using interpreted languages (no compile/deploy/test delay)
 - Type safety and checks of compiled languages
- Hot reload
 - Framework listens for changes and compiles & deploys in background
 - Change something, hit refresh in the browser, and you will see the effect
- Compiled, static-typed language is used
 - Java or Scala
 - Also templates and routes are type checked

Create a new play project

\$ play new ewa-play-intro

play 2.2.1 built with Scala 2.10.2 (running Java 1.7.0_25), http://www.playframework.com

The new application will be created in /home/whatever/ewa-play-intro

What is the application name? [ewa-play-intro] Which template do you want to use for this new application?

- 1 Create a simple Scala application
- 2 Create a simple Java application

> 2

OK, application ewa-play-intro is created.

Have fun!

Setup and project structure

The play console

Open the project folder (i.e., ewa-play-intro) in a console and start play

\$ play

```
[ewa-play-intro] $ help play
```

These commands are available:

classpath Display the project classpath.
clean Clean all generated files.
compile Compile the current application.

console Launch the interactive Scala console (use :quit to exit).

dependencies Display the dependencies summary.

dist Construct standalone application package.

exit Exit the console.

h2-browser
Launch the H2 Web browser.
license
Display licensing informations.
package
Package your application as a JAR.

play-version Display the Play version.

publish publish your application in a remote repository.
Publish your application in the local repository.

reload Reload the current application build file.
run <port> Run the current application in DEV mode.

test Run Junit tests and/or Specs from the command line

eclipse generate eclipse project file

idea generate Intellij IDEA project file

sh <command to run> execute a shell command

start <port> Start the current application in another JVM in PROD mode.

update Update application dependencies.

Setup the IDE (Eclipse or IntelliJ) // you can also use any editor you like (compiling is done by Play)

```
[ewa-play-intro] $ eclipse
[info] About to create Eclipse project files for your project(s).
[info] Successfully created Eclipse project files for project(s):
[info] ewa-play-intro
```

In Eclipse

Import → Existing Projects into Workspace → Select

Project structure

- app/ contains the application's core in models, controllers, and views directories.
- conf/ contains all the application's configuration files, especially the application.conf file, the routes definition files, and the messages files used for internationalization.
- project/ contains the build scripts.
- public/ contains all the publicly available resources: JavaScript, stylesheets, and images.
- test/ contains all the application's tests.

Run the application

```
[ewa-play-intro] $ run
[info] Updating {file:/home/whatever/ewa-play-intro/}ewa-play-intro...
[info] Resolving org.hibernate.javax.persistence#hibernate-jpa-2.0-api;1.0.1.Fin[info]
Resolving org.fusesource.jansi#jansi;1.4 ...
[info] Done updating.
--- (Running the application from SBT, auto-reloading is enabled) ---
[info] play - Listening for HTTP on 0:0:0:0:0:0:0:0:0:0:0000
(Server started, use Ctrl+D to stop and go back to the console...)
```


☆ 🛡 😑

Run the application

[ewa-play-intro] \$ run [info] Updating {file:/home/whatever/ewa-play-intro/}ewa-play-intro... [info] Resolving org.hibernate.javax.persis Welcome to Play - Google Chrome [info] Done updating. Your new application is ready. --- (Running the application from SBT, auto Play framework 2.2.2 is out! Download it here [info] play - Listening for HTTP on /0:0:0: Welcome to Play **Browse** Local documentation Congratulations, you've just created a new Play application. This page will help you with the next few Browse the Java API steps. (Server started, use Ctrl+D to stop and go You're using Play 2.2.1 Start here Using the Play console Setting up your preferred IDE Why do you see this page? Your first application The conf/routes file defines a route that tells Play to invoke the Application.index action whenever a browser requests the / URI using the GET method: # Home page controllers.Application.index() Play has invoked the controllers. Application. index method: public static Result index() { return ok(index.render("Your new application is ready.")); An action method handles the incoming HTTP request, and returns the HTTP result to send back to the web client. Here we send a 200 OK response, using a template to fill its content.

Java class.

@(message: String)
@main("Welcome to Play") {

The template is defined in the app/views/index.scala.html file and compiled as a standard

Controllers and Routing

- Controller are static classes.
 - Located in app/controllers
 - Inherit from an abstract Controller class
 - Access to methods for obtaining request and sending back requests
 - request().remoteAddress() → Access Request object and obtains address
 - ok("Hello") → Result "x" with HTTP status 200
 - Public static methods are also called "actions"
 - Take arbitrary parameters
 - Return Result object

```
public static Result sayHello() {
 return ok("Hello " + request().remoteAddress());
}

public static Result sayHelloTo(String name) {
 if (name.toLowerCase().matches("[a-z]")) {
 String theName = name.toUpperCase();
 return ok("Hello " + theName);
 } else {
 return badRequest("Provide a proper name!");
 }
}
```


- Routing maps incoming requests to controller actions
 - Syntax: <HTTPMethod> <URIPattern> <ControllerAction>
 - HTTPMethod: GET, POST, DELETE, ...
 - Configured in conf/routes
 - Routes are compiled and type safe too!
 - URI patterns support
 - Variable extraction (:name)
 - Dynamic parts spanning several / (path*)
 - Regular expressions (\$name<[a-z]>)
 - Controller actions support default values

```
# in conf/routes

GET /anonymoushello controllers.Application.sayHello()

GET /hello controllers.Application.sayHelloTo(name: String = "Stranger")

GET /hello/:name controllers.Application.sayHelloTo(name: String)
```


- Templates
 - Located in app/views/
 - Named *.scala.<format>
 - Templates are compiled and are type-checked
 - Example: app/views/index.scala.html → class named views.html.index

To render a template from within a controller:

```
import views.html.*;

public static Result index() {
 return ok(index.render("Your new application is ready."));
}
```


- Templates
 - They are basically Scala functions
 - They may take parameters
 - They may call other functions
 - Static content mixed with Scala code using @ In main.scala.html

- Templates
 - They are basically Scala functions
 - They may take parameters
 - They may call other functions
 - Static content mixed with Scala code using @ In main.scala.html

- Templates
 - They are basically Scala functions
 - They may take parameters
 - They may call other functions
 - Static content mixed with Scala code using @ In main.scala.html

```
@(title: String)(content: Html)

<!DOCTYPE html>
... @content ...

In another.scala.html

@(message: String)

@main("This is the title of type String") {
 <h1>This is the content of type Html</h1> @message}
```


Example

```
app/controllers/Application.java
public static Result listCharacters(String text) {
  List<Character> characters = new ArrayList<Character>();
  for (char c : text.toLowerCase().toCharArray())
 if (!characters.contains(c))
 characters.add(c);
 return ok(characterlist.render(text, characters));
app/views/characterlist.scala.html
@(text: String, characters: List[Character])
<!DOCTYPE html>
<html>
  <head> <title>@text</title> </head>
 <body>
 <h1>Characters of @text</h1>
 @charactersAsUnorderedList(characters)
 </body>
</html>
@charactersAsUnorderedList(characters: List[Character]) = {
 @if(!characters.isEmpty()) {
 <u1>
 @for(character <- characters) {</pre>
 \di>\text{\mathcal{0}} character
```


Models and JPA

- Models
 - Java or Scala classes that should be located in app/models/
 - Represent the domain model (cf. MVC pattern)
 - Basically, they are plain old Java objects
 - Nothing special to be considered for working with them in Play
 - Model objects are usually persisted in a database
 - Play integrates Ebean¹ by default (ORM persistence layer)
 - But any other persistence layer may be used instead
- In this lecture, we use JPA² & Hibernate³
 - → A brief excursus on object/relational mapping (ORM), JPA, and Hibernate

¹ http://www.avaje.org/

² http://www.oracle.com/technetwork/java/javaee/tech/persistence-jsp-140049.html

JPA: Java Persistence API

- API for managing the persistence of a Java domain model
 - Object/relational mapping
 - Java objects are persisted in a relational database
- Standardized under the Java Community Process Program
 - Annotations for specifying persistent entities
 - Object/relational mapping metadata
 - API for storing, querying, and deleting objects
 - Java Persistence Query Language (JPQL)
- Several JPA providers available
 - Hibernate
 - EclipseLink
 - Apache OpenJPA

JPA: Persistent Entities

- Annotated Plain Old Java Objects
 - Lightweight persistent domain object
 - Persistent identity field
 - Typically EJB style classes
 - Public or protected no-arg constructor
 - Getters and setters
- Support for
 - Abstract classes and inheritance
 - Relationships (OneToOne, OneToMany, ManyToMany)
- Each entity is typically represented by one table
 - Each instance of an entity corresponds to a row in that table
- Entities may have both persistent and non-persistent state
 - Persistent simple or complex typed data
 - Non-persistent state (transient)

JPA: Persistent Entity

Example

```
@Entity
@Access(AccessType.FIELD)
public class Employee {
  @Id
  private long id;
  private String name;
  @Transient
  private Money salary;
  @ManyToOne(fetch=FetchType.LAZY)
  private Employee manager;
  @Access(AccessType.PROPERTY)
  private BigDecimal getSalary() {
 return this.salary.toNumber();
  private void setSalary(BigDecimal salary) {
 this.salary = new Money(salary);
```


- Integrating Play with JPA and Hibernate
 - Add dependencies (JPA and hibernate) to build.sbt
 - Expose the datasource through JNDI in conf/application.conf
 - Add persistence.xml to conf/META-INF
 - Add dependency to Eclipse project (just for IDE support)
 - Project Preferences → Java Build Path → Add External Library
 - Browse to your Play local installation and select play-2.2.1/repository/local/com.typesafe.play/play-java-jpa_2.10/2.2.1/jars/play-java-jpa_2.10.jar
 - Reload dependencies in the Play console\$ play reload

- Using JPA in Play
 - Model class with JPA annotations (javax.persistence.*)

```
@Entity
public class Pet {
 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY)
 private Long id;
 private String name;
 private Gender gender;
 ... // getters and setters
```

- Controllers may access the JPA entity manager
 - Actions have to be annotated with javax.persistence.Transactional

```
@Transactional
public static Result list() {
 Collection<Pet> pets = getAllPets();
 return ok(Json.toJson(pets));
}
private static Collection<Pet> getAllPets() {
 EntityManager em = play.db.jpa.JPA.em();
 String queryString = "SELECT p FROM Pet p";
 TypedQuery<Pet> query = em.createQuery(queryString, Pet.class);
 return (Collection<Pet>) query.getResultList();
}
```


- Creating and processing dynamic forms
 - Helpers to create HTML forms in templates

Helpers to handle HTTP form data in controllers

```
@Transactional
public static Result createPetResponse() {
 DynamicForm form = Form.form().bindFromRequest();
 String petId = form.data().get("petId");
 String petResponse = form.data().get("petResponse");
 Pet pet = getPetById(Long.valueOf(petId));
 return ok(pet.getName() + " says " + petResponse);
}
```


- Creating and processing forms for model classes
 - Helpers to create HTML forms in templates

Helpers to handle HTTP form data in controllers

```
@Transactional
public static Result createPet() {
 Form<Pet> form = Form.form(Pet.class).bindFromRequest();
 if (form.hasErrors()) {
 return badRequest(petform.render(form));
 } else {
 Pet pet = form.get();
 JPA.em().persist(pet);
 return redirect(routes.Pets.list());
 }
}
```


Creating and processing forms for model classes

```
Helpers to create H < form action="/pets" method="POST">
 <dl class=" " id="name field">
 <dt><label for="name">name</label></dt>
<h1>New pet</h1>
 <dd> <input type="text" id="name" name="name" value="" > </dd>
@helper.form(action =
 </dl>
  @helper.inputText(fo
 <dl class=" " id="gender field">
  @helper.inputRadioGr
 <dt><label for="gender">gender</label></dt>
 <dd>>
  <button type="submit
 <span class="buttonset" id="gender">
 <input type="radio" id="gender male" name="gender" value="male" >
 <label for="gender_male">Male</label>
 <input type="radio" id="gender_female" name="gender" value="female" >
Helpers to handle
 <label for="gender female">Female</label>
 </span>
 </dd>
@Transactional
 </d1>
public static Result
 <button type="submit" name="action" value="new">Save</button>
  Form<Pet> form = For
 </form>
  if (form.hasErrors(
 return badRequest(petform.render(form));
  } else {
 Pet pet = form.get();
 JPA.em().persist(pet);
 return redirect(routes.Pets.list());
```


- Server-side validation of model classes
 - Several validation rules available in play.data.validation.Constraints

```
public class Pet {
 ...
 @Constraints.Required
 @Constraints.MinLength(4)
 @Constraints.MaxLength(8)
 private String name;
 ...
```

Custom validation rules can be specified in a validate method

```
public List<ValidationError> validate() {
 List<ValidationError> errors = null;
 if (!Character.isUpperCase(name.charAt(0))) {
 errors = new ArrayList<ValidationError>();
 errors.add(new ValidationError("name", "Must start with upper case letter"));
 }
 return errors;
}
```


- Displaying validation error messages
 - Redirect back to form in case of an error

```
if (form.hasErrors()) {
 return badRequest(petform.render(form));
}
```

Validation errors are available in forms for custom messages

When using form helpers, error messages are rendered automatically

- Specifying supported languages
 - In conf/application.conf application.langs=en,de
- Externalizing messages
 - In conf/messages.<langcode>

```
pet.gender=Geschlecht
pet.response={0} sagt {1}.
```

Using messages in templates

```
<div>@Messages("pet.gender")</div>
<div>@Messages("pet.response", pet.getName(), petResponse)</div>
```

Using messages in Java using play.api.i18n.Messages

```
Messages.get("pet.gender")
Messages.get("pet.response", pet.getName(), petResponse)
```


Authentication

- Authentication is realized using action composition
 - Action composition enables to process actions in a chain
 - Each action can modify the request before passing it on
 - It may also decide to not pass the request (e.g., if not authenticated)
- Play already provides a built-in authenticator action
 - Subclass play.mvc.Security.Authenticator
 - getUsername(Http.Context ctx)
 - Return null if not authenticated
 - onUnauthorized(Http.Context ctx)
 - Decide what to do if unauthorized
- Annotate entire controllers or single controller methods (actions)

```
@Security.Authenticated(<yoursubclass>.class)
public static Result createPet() {...}
```


Client state on the server

- Web server is stateless
- Sometimes we need to save client state
 - E.g., to store whether a user is logged in already, shopping cart etc.
- Options to store a client state
 - Session
 - Stored in a cookie at the client
 - Limited to 4 KB
 - Hashed and encrypted (to prohibit manipulation)
 - In a controller: session("key", "value"); session().remove("key");
 - Cache
 - Enables caching of objects and even entire HTTP responses
 - Should not be used to store irreproducible data (well, it's a cache)
 - In a controller: Cache.set("key", "value"); Cache.get("key");
 - Datastore
 - Larger irreproducible data should be stored in a database

- Useful for longer running controller actions
 - E.g., when calling other web services or long-running database queries
 - Avoids blocking a thread
- Play provides Scala's Promise API and asynchronous results
 - A promise is a wrapper of a future value
 - A Promise<T> will eventually yield the value T (or an error)
 - For an asynchronous result, return a Promise<Result>
 - Once the Promise<Result> yields the actual data the result is sent to the client

```
public static Promise<Result> longRunningAction() {
 Logger.info("Long running action entry");
 WSRequestHolder duckduck = WS.url("https://www.duckduckgo.com");
 Promise<Response> duckduckResponse = duckduck.get();
 Promise<Result> result = duckduckResponse.map(toResult);
 Logger.info("Long running action exit");
 return result;
}

private static Function<Response, Result> toResult = new Function<Response, Result>() {
 public Result apply(Response response) {
 Logger.info("Inside the toResult function");
 return ok(response.getBody()).as("text/html");
 }
};
```


References

- Code of these slides is available at github
 - https://github.com/planger/ewa-play-intro
- Official documentation and tutorials
 - http://www.playframework.com/documentation/2.2.x/JavaHome
- Parts of these slides are based on slides by Yevgeniy Brikman
 - http://www.slideshare.net/brikis98/play-framework-async-io-with-java-and-scala
 - https://www.youtube.com/watch?v=8z3h4Uv9YbE
- Another nice tutorial on Play
 - https://www.youtube.com/watch?v=9_YYgl65FLs

