

Introducción a

 <http://twitter.com/highwayman>

 d.highwayman@gmail.com

 <http://linkd.in/davidsantamaria>

Introducción a Grails

Que es Grails

Grails es un framework para el desarrollo de aplicaciones web basado en el lenguaje de programación Groovy.

Paradigmas:

- DRY
- CoC

Patrón:

- MVC

Libre de:

- NIH

Introducción a Grails

Que es Grails

- Groovy Sobre Spring.
- Servidor (Tomcat) y bdd (HSQL) embebidos.
- Debug en caliente y genera WAR.
- Scaffolding
- Testing
- Extensible: plugins

Introducción a Grails

Que es Grails

Introducción a Grails

Que mas es Grails?

Framework Spring:

- DispatcherServlet -> Grails controllers
- Data Binding and Validation
- Runtime configuration
- ApplicationContext
- Transactions : Usadas por el GORM

Introducción a Grails

Que mas es Grails?

Contenedor Web:

- Jetty.

Pero tambien estan...

- Tomcat.
- Weblogic
- JBoss
- GlassFish
- Geronimo
-

Introducción a Grails

Que mas es Grails?

Sistema de empaquetado y scripts: GANT

- ANT + Groovy (-XML)
- Sistema de Scripts de Grails
-> Tareas GANT.
- <http://gant.codehaus.org/>
- Empaquetado de la aplicacion.

Que mas es Grails?

Persistencia: GORM

- Framework de persistencia.
- Mapeo automatico con Hibernate.

Introducción a Grails

Que mas es Grails?

DataSources

- Por defecto grails viene configurado para usar HSQLDB.

Que mas es Grails?

Sitemesh

- Renderizado del HTML.
- Patron Decorator.

Introducción a Grails

Que mas es Grails?

Javascript & AJAX

- Prototype.

Pero también estan...

- YUI

Y a partir de la version 1.7(2.0)

- jQuery

Introducción a Grails

Que mas es Grails?

Testing

- Framework de desarrollo de Test Unitarios.
- Test de integracion.
- Test funcionales.

Que mas es Grails?

TODO!

<http://www.grails.org/plugins/>

Sistema de plugins.

637 Total (por el momento)

Introducción a Grails

Comenzamos!

- Descargamos la ultima version de Grails
<http://grails.org/Download>
- Descomprimos en un directorio.
- Añadimos la variable de entorno **GRAILS_HOME**.
Y **%GRAILS_HOME%/bin** a la variable **PATH**.
 - Debemos tener **JAVA_HOME** apuntando al **SDK**
- Escribimos *grails*

A screenshot of a terminal window with a dark background and light text. The window title bar shows standard OS controls (minimize, maximize, close). The terminal output shows the execution of the 'grails' command, displaying the Grails version (1.3.5), the license (Apache Standard License 2.0), and the home directory path (I:/grails/grails-1.3.5). It also provides instructions on how to use the command, such as 'grails help' or 'grails interactive'. The prompt 'highwayman@Bigstation ~\$' is visible at the beginning and end of the output.

```
highwayman@Bigstation ~$ grails
Welcome to Grails 1.3.5 - http://grails.org/
Licensed under Apache Standard License 2.0
Grails home is set to: I:/grails/grails-1.3.5

No script name specified. Use 'grails help' for more info or '
grails interactive' to enter interactive mode
highwayman@Bigstation ~$
```

Comenzamos! (II)

```
$ grails create-app HelloWorld
```

```
$ cd HelloWorld
```


Grails: HelloWorld


```
grails create-controller Hello
```

```
package helloworld  
class HelloController {  
  def world = {  
 render "Hello World!"  
  }  
}
```

Una pequeña ayuda:

```
static defaultAction = "world"
```

Introducción a Grails

Grails: HelloWorld(II)

Y las vistas?

```
<html>
  <body>
 Hello world
  </body>
</html>
```

en /grails-app/views/hello/world.gsp.

Y como compartimos información desde el controller?

```
<html>
  <body>
 Hello ${params.name}
  </body>
</html>
package helloworld
class HelloController {
def world = {
  render view:"world" model:[name:"david"]
}
}
```

Grails: Clases Dominio


```
grails create-domain-class org.example.Book
```

```
package org.example
class Book {
 String title
 String author

 static constraints = {
 title(blank: false)
 author(blank: false)
 }
}
```

Grails: GORM

Grails object relational mapping (ORM)

Create

```
def p = new Person(name:"David", age:30, lastVisit:new Date())  
p.save()
```

Read

```
def p = Person.get(1)  
assert 1 == p.id
```

Update

```
def p = Person.get(1)  
p.name = "David Santamaria"  
p.save()
```

Delete

```
def p = Person.get(1)  
p.delete()
```

Grails: Controllers


```
grails create-controller org.example.Book
```

```
package org.example  
class BookController {  
 def scaffold = Book // Note the capital "B"  
}
```

Grails: Scaffolding

El **Scaffolding** es la habilidad que tiene Grails para generar las *vistas* y las *acciones* para una determinada clase de *Dominio*.

Scaffolding Dinamico

- Autogenerado a traves de la propiedad scaffold de grails.
def scaffold = DomainClass
def scaffold = **true**
- Se generan las siguientes acciones: list, show, edit, delete, create, save, update.
- Se genera también una interfaz CRUD.

Scaffolding Estatico

```
grails generate-controller Book
```

```
grails generate-views Book
```

```
grails generate-all org.example.Book
```

Grails: Ejecutando la aplicación GRAILS

grails run-app

Server running. Browse to <http://localhost:8080/HelloWorld>

Grails: Services

Los servicios en grails son transaccionales por defecto.

```
grails create-service book
```

```
package org.example  
class BookService {  
}
```

Para deshabilitar la transaccionalidad:

```
static transactional = false
```

Grails: Services(II)

Por defecto los accesos a los servicios **NO** son sincronizados.

Scope: Grails permite definir el *scope* de un servicio.

- prototype -se crea cada nueva *Inyección*
- request - Se crea por request
- flash - Se crea para este y la siguiente petición.
- flow - Durante todo el webflow
- conversation - Durante la *conversación* en un webflow (el estado y sus subestados).
- session - Durante una sesión
- singleton (default) - Única instancia de ese servicio (Por defecto).

`static scope = "flow"`

Grails: Services(II)

Por defecto los accesos a los servicios **NO** son sincronizados.

Scope: Grails permite definir el *scope* de un servicio.

- prototype -se crea cada nueva *Inyección*
- request - Se crea por request
- flash - Se crea para este y la siguiente petición.
- flow - Durante todo el webflow
- conversation - Durante la *conversación* en un webflow (el estado y sus subestados).
- session - Durante una sesión
- singleton (default) - Única instancia de ese servicio (Por defecto).

`static scope = "flow"`

Grails: Services(III)

Grails permite la inyección de servicios

```
class BookController {  
 def bookService  
 ...  
}
```

Grails: Validacion

La Validacion en las entidades:

```
class User {  
 String login  
 String password  
 String email  
 Integer age  
 static constraints = {  
 login(size:5..15, blank:false, unique:true)  
 password(size:5..15, blank:false)  
 email(email:true, blank:false)  
 age(min:18, nullable:false)  
 }  
}
```

Grails: Validacion(II)

Y en los controllers

```
def user = new User(params)
if(user.validate()) {
 // do something with user
}
else {
 user.errors.allErrors.each {
 println it
 }
}
```

Grails: Validacion(II)

Y en las vistas

```
<g:hasErrors bean="{user}">
  <ul>
 <g:eachError var="err" bean="{user}">
 <li>{err}</li>
 </g:eachError>
  </ul>
</g:hasErrors>
```

Grails: Mas GORM

Asociaciones:

- Agregación (unidireccional)

```
class Face {  
 Nose nose  
}  
class Nose {  
}
```

- Agregacion (bidireccional)

```
class Face {  
 Nose nose  
}  
class Nose {  
 static belongsTo = [face:Face]  
}
```

Grails: Mas GORM(II)

Asociaciones(II):

- Una a Una(Foreign Key)

```
class Face {  
 statichasOne = [nose:Nose]  
}
```

```
class Nose {  
 Face face  
}
```

- Una a muchas (bidireccional): Composición

```
class Author {  
 statichasMany = [ books : Book ]  
 String name  
}
```

```
class Book {  
 String title  
}
```

(Deletes y updates on cascade)

Grails: Mas GORM(III)

Asociaciones(III):

- Muchas a muchas: Author es el *owner*

```
class Book {
 static belongsTo = Author
 static hasMany = [authors:Author]
 String title
}
class Author {
 static hasMany = [books:Book]
 String name
}
new Author(name:"Stephen King")
.addToBooks(new Book(title:"The Stand"))
.addToBooks(new Book(title:"The Shining"))
.save()
new Book(name:"Groovy in Action")
.addToAuthors(new Author(name:"Dierk Koenig"))
.addToAuthors(new Author(name:"Guillaume Laforge"))
.save()
```


Grails: Mas GORM(IV)

Queries:

- Listando

```
def books = Book.list(sort:"title", order:"asc")
```

- Dynamic Finders

```
def book = Book.findByTitle("The Stand")
```

```
book = Book.findByTitleLike("Harry Pot%")
```

```
book = Book.findByReleaseDateBetween( firstDate, secondDate )
```

```
book = Book.findByReleaseDateGreaterThan( someDate )
```

```
book = Book.findByTitleLikeOrReleaseDateLessThan( "%Something%", someDate )
```

Grails: Environments

Grails soporta el concepto de *entornos*.

Los entornos pueden ser seleccionados antes de lanzar alguno de los scripts de grails:

```
grails prod run-app
```

Los entornos pueden ser usados para tener diferentes configuraciones.

```
setting = "foo"  
com.example.anything.setting = "something"  
environments {  
 production {  
 setting = "bar"  
 }  
}
```

Grails: BootStrap

Grails permite la ejecución de tareas y/o configuración de la aplicación previas a su ejecución

Para ello se pueden crear tantas clases BootStrap como se quieran en el directorio "%PROJECT_HOME%/grails-app/conf"

```
import org.example.Book
class BootStrap {
  def init = { servletContext ->
 // Check whether the test data already exists.
 if (!Book.count()) {
 new Book(author: "Stephen King", title: "The Shining").save(failOnError: true)
 new Book(author: "James Patterson", title: "Along Came a Spider").save(failOnError: true)
 }
  }

  def destroy = {
  }
}
```

Introducción a Grails

Grails: DataSources

Configurando un nuevo DataSource:

- Por defecto grails viene configurado para usar HSQLDB.
- In-memory.

```
dataSource {  
 dbCreate = "update"  
 driverClassName = "com.mysql.jdbc.Driver"  
 url = "jdbc:mysql://localhost/my_app"  
 username = "root"  
 password = ""  
}
```

Grails: DataSources(II)

La propiedad **dbCreate** indica a *Grails* que hay que hacer con los objetos de Dominio:

- create-drop.
- create.
- update.
- validate.

Grails: Mas Scaffolding

Podemos sobrescribir los Controllers y las vistas que se generan en el Scaffolding.

- `grails install-templates`

Y entonces en el directorio `src/templates` tendras las templates que se usan en tu proyecto.

Introducción a Grails

Casos de éxito

Sign in | Register

Companies

Cambiar a Jobsket Irlanda

[Inicio](#) [Cuadro de Mandos](#) [Buscar Ofertas](#) [Mercado](#) [Buscar Gente](#)

[Ficha de valoración](#) | [Ofertas de empleo relacionadas](#) | [Incrusta las últimas ofertas de Álava en tu web](#)

Valoración: **Álava**

feedback

Último valor:	27.450€ ▼	Volumen:	2.800 trabajos
Variación:	-0,44% ▼	Val. mercado:	77.875.650€
Max. hoy:	0€	Max. semana:	0€
Mín. hoy:	0€	Mín. semana:	0€
Max. siempre:	28.104€	Max. mes:	0€
Mín. siempre:	15.000€	Mín. mes:	0€

Última actualización: 26/05/2011 08:18 GMT

Valoraciones relacionadas:

- ▶ Álava Mecánico 18.800€ -9,18% ▼
- ▶ Álava Investigador 0€ 0% =

Evolución

Año Mes Semana Día

Introducción a Grails

Casos de éxito

Sign in | Register

Companies

Cambiar a Jobsket Irlanda

Inicio Cuadro de Mandos Buscar Ofertas Mercado Buscar Gente

Ficha de valoración | Ofertas de empleo relacionadas | Incrusta las últimas ofertas de Álava en tu web

Login/Registro | Mi cuenta | Contacto

Idioma Español

Home

¿Cómo crear un evento?

¿Cómo comprar entradas?

Precios

La forma más sencilla de crear, gestionar y promocionar tu evento.

Crea y publica tu evento

Promocionalo

Vende entradas

Gestionalo

★ Conciertos y Fiestas

Crear EVENTO

Sin costes

Fácil de usar

Personalizado

Casos de éxito

Sign in | Register

Companies

Cambiar a Jobsket Irlanda

Inicio Cuadro de Mandos Buscar Ofertas Mercado Buscar Gente

ticketBis

Login/registro Mi cuenta Contacto España Español (España)

Buscar

Inicio Conciertos Deportes Toros Teatro y Otros Entradas VIP Comprar Vender

★ Inicio

Venta de entradas para Madrid, Barcelona y mucho más

Conciertos

- Entradas Red Hot Chili Peppers
- Entradas Bon Jovi
- Entradas Maná
- Entradas Julio Iglesias
- Entradas Rihanna

Más Conciertos >>

Deportes

- Entradas Trofeo Santiago Bernabeu
- Entradas Supercopa España

★ Eventos destacados

Entradas Red Hot Chili Peppers

Red Hot Chili Peppers es la banda de funk rock por excelencia.

Vender Comprar

- Entradas Red Hot Chili Peppers
- Entradas Jose Tomas
- Entradas Bon Jovi
- Entradas Maná
- Entradas Supercopa España
- Entradas Toros Sevilla

Venta telefónica

Lunes a Viernes
10h a 15h
16h a 18h

(+34)902.002.799

Garantía

Síguenos en

Sin costes

Fácil de usar

Personalizado

Casos de éxito

Sign in | Register

Companies

🇮🇪 Cambiar a Jobsket Irlanda

Inicio Cuadro de Mandos Buscar Ofertas Mercado Buscar Gente

ticketBis

Login/registro Mi cuenta Contacto España Español (España)

Buscar

Inicio Conciertos Deportes Toros Teatro y Otros Entradas VIP Comprar Vender

★ Inicio

Venta de entradas para Madrid, Barcelona y mucho más

Conciertos

- Entradas Red Hot Chili Peppers
- Entradas Bon Jovi
- Entradas Maná
- Entradas Julio Iglesias
- Entradas Rihanna

Más Conciertos >>

Deportes

- Entradas Trofeo Santiago Bernabeu
- Entradas Supercopa España

Event

Entradas Red Hot Chili Peppers

Entradas Jose Tomas

Entradas Bon Jovi

Entradas Maná

Entradas Supercopa España

Entradas Toros Sevilla

Vender Comprar

Venta telefónica

Lunes a Viernes
10h a 15h
16h a 18h

(+34)902.002.799

Garantía

Síguenos en

Sin costes

Fácil de usar

Personalizado

Mas Grails

Toda la documentacion:

<http://grails.org/doc/latest/>

IDE: STS, la version de eclipse de SpringSource.

<http://www.springsource.com/developer/sts>

Introducción a Grails

Introducción a Grails