Agile Software Development

Produced by

Eamonn de Leastar (edeleastar@wit.ie)

Department of Computing, Maths & Physics Waterford Institute of Technology

http://www.wit.ie

http://elearning.wit.ie

Play 2

Web Applications - Request/Response

- Request http request emitted by browser as a result to url in address bar, link, button or form submission on page.
- Response web page returned from service to be presented in browser.

Web Applications - MVC

- Model View Controller is a generally accepted pattern or separation of concerns within the server.
- Model: Core application domain model + database persistence.
- · View: User Experience.
- Controller: Directly handle all requests, mediate with Model, build and assemble the response using the views.

Request/Response Lifecycle

MVC in Play

- Router: examine incoming requests and match to corresponding Controller/Action.
- Action: a method in the controller.

Routes File Example (Pacemaker)

```
# UI
GET
 controllers.Accounts.index()
GET
 controllers.Accounts.signup()
 /signup
GET
 controllers.Accounts.login()
 /login
GET
 controllers.Accounts.logout()
 /logout
POST
 controllers.Accounts.register()
 /register
POST
 /authenticate
 controllers.Accounts.authenticate()
GET
 /dashboard
 controllers. Dashboard.index()
GET
 controllers. Dashboard.uploadActivityForm()
 /upload
POST
 controllers. Dashboard. submitActivity()
 /submitactivity
# API
GET
 /api/users
 controllers.PacemakerAPI.users()
DELETE /api/users
 controllers.PacemakerAPI.deleteAllUsers()
 controllers.PacemakerAPI.createUser()
POST
 /api/users
 /api/users/:id
GET
 controllers.PacemakerAPI.user(id: Long)
DELETE /api/users/:id
 controllers.PacemakerAPI.deleteUser(id: Long)
PUT
 /api/users/:id
 controllers.PacemakerAPI.updateUser(id: Long)
 /api/users/:userId/activities
GET
 controllers.PacemakerAPI.activities(userId: Long)
POST
 /api/users/:userId/activities
 controllers.PacemakerAPI.createActivity(userId: Long)
GET
 /api/users/:userId/activities/:activityId controllers.PacemakerAPI.activity(userId: Long, activityId:Long)
DELETE /api/users/:userld/activities/:activityld controllers.PacemakerAPI.deleteActivity(userld: Long, activityld:Long)
PUT
 /api/users/:userId/activities/:activityId controllers.PacemakerAPI.updateActivity(userId: Long, activityId:Long)
# Map static resources from the /public folder to the /assets URL path
 /assets/*file
GET
 controllers. Assets.at(path="/public", file)
```

Routes - UI

```
# UI
 controllers.Accounts.index()
GET
GET
 controllers.Accounts.signup()
 /signup
GET
 controllers.Accounts.login()
 /login
 controllers.Accounts.logout()
GET
 /logout
POST /register
 controllers.Accounts.register()
POST /authenticate
 controllers.Accounts.authenticate()
GET
 /dashboard
 controllers. Dashboard.index()
 /upload
 controllers.Dashboard.uploadActivityForm()
GET
 controllers. Dashboard. submitActivity()
POST
 /submitactivity
```


- Routes to deliver UI.
- Each of these routes appears in views folder.
- Each of these actions generates and returns a complete HTML page.

Routes - API

```
# API
GET
 /api/users
 controllers.PacemakerAPI.users()
 controllers.PacemakerAPI.deleteAllUsers()
DELETE /api/users
POST
 /api/users
 controllers.PacemakerAPI.createUser()
 /api/users/:id
GET
 controllers.PacemakerAPI.user(id: Long)
DELETE /api/users/:id
 controllers.PacemakerAPI.deleteUser(id: Long)
 /api/users/:id
 controllers.PacemakerAPI.updateUser(id: Long)
PUT
GET
 /api/users/:userId/activities
 controllers.PacemakerAPI.activities(userId: Long)
 /api/users/:userId/activities
POST
 controllers.PacemakerAPI.createActivity(userId: Long)
 /api/users/:userId/activities/:activityId
 controllers.PacemakerAPI.activity(userId: Long, activityId:Long)
GET
DELETE /api/users/:userId/activities/:activityId
 controllers.PacemakerAPI.deleteActivity(userId: Long, activityId:Long)
 /api/users/:userId/activities/:activityId
PUT
 controllers.PacemakerAPI.updateActivity(userId: Long, activityId:Long)
```

- Routes to deliver API.
- Each of these routes is an API Request.
- Each of these actions generates and returns a JSON payload.

Role of Controller

Controller Lifecycle

request is router to your controller code Client issue a request Play powered app Play powered app The result is sent appl

Controller Lifecycle (detail)

product.scala.html

Controller Lifecycle with Content

Play Project Anatomy

app folder

▼ ⊕ (default package) ▶ ☐ Global.java Controllers controllers Accounts.java Dashboard.java PacemakerAPI.java ▼ 🖶 models models Activity.java User.java parsers JsonParser.java views ▼ 🚮 views accounts_login.scala.html accounts_signup.scala.html dashboard_main.scala.html dashboard_uploadactivity.scala.html

main.scala.html

welcome_main.scala.html

welcome_menu.scala.html

▼ 🌁 арр

conf folder

public folder

build.sbt


```
name := "pacemakerplay"


version := "1.0-SNAPSHOT"

libraryDependencies ++= Seq(
 javaJdbc,
 javaEbean,
 cache,
 "net.sf.flexjson" % "flexjson" % "3.1",
 "postgresql" % "postgresql" % "9.1-901-1.jdbc4"
)

play.Project.playJavaSettings
```

pacemakerplay

Except where otherwise noted, this content is licensed under a <u>Creative Commons</u>
<u>Attribution-NonCommercial 3.0 License</u>.

For more information, please see http://creativecommons.org/licenses/by-nc/3.0/

