

Play! Framework

We are Reactive !

Aujourd'hui

Que favorise les nouveaux frameworks web ?

Aujourd'hui

Que favorise les nouveaux frameworks web ?

1. Asynchrone
2. Stateless
3. Légèreté

Aujourd'hui

Quels sont les intérêts de ces focalisations ?

Aujourd'hui

Quels sont les intérêts de ces focalisations ?

1. Disponibilité
2. Montée en charge

Donc faire des applications réparties...

Présentation

Play! est écrit en Scala

Framework web complet

Rechargement à chaud des classes modifiées

Scala

Langage fonctionnel

Tourne sur la JVM

Apporte des fonctionnalités absentes de Java

Démarrer avec Play!

Installation

Dézipper l'archive téléchargée sur le site

Ajouter la variable d'environnement
`$PLAY_HOME` et modifier `$PATH`

S'assurer d'avoir mis `$JAVA_HOME`

Hello World!

Exécuter “play new hello”

Rentrer dans le shell play en tapant “play”

Exécuter “run”

Anatomy

app	→ Application sources
├ assets	→ Compiled asset sources
│ ┌ stylesheets	→ Typically LESS CSS sources
│ └ javascripts	→ Typically CoffeeScript sources
├ controllers	→ Application controllers
├ models	→ Application business layer
└ views	→ Templates
build.sbt	→ Application build script
conf	→ Configurations files and other non-compiled resources
├ application.conf	→ Main configuration file
└ routes	→ Routes definition
public	→ Public assets
├ stylesheets	→ CSS files
├ javascripts	→ Javascript files
└ images	→ Image files
project	→ sbt configuration files
├ build.properties	→ Marker for sbt project
└ plugins.sbt	→ sbt plugins including the declaration for Play itself
lib	→ Unmanaged libraries dependencies
logs	→ Standard logs folder
└ application.log	→ Default log file
target	→ Generated stuff
├ scala-2.10.0	
│ ┌ cache	
│ └ classes	→ Compiled class files
├ classes_managed	→ Managed class files (templates, ...)
├ resource_managed	→ Managed resources (less, ...)
└ src_managed	→ Generated sources (templates, ...)
test	→ source folder for unit or functional tests

VCS

Le .gitignore standard pour une application
Play! :

```
logs  
project/project  
project/target  
target  
tmp  
dist  
.cache
```

Shell

Les opérations sur votre application se font via le shell Play!

Très simple à utiliser (comme celui de MongoDB)

La commande “help” devrait vous aider

Shell

- Lancer en mode dev : “run”
- Lancer en prod : “start”
- Faire un build : “prod”
- Intégrer avec Eclipse : “eclipse”

Play!

Actuellement en version 2.2

Favorise MVC

Les api Java sont dans le package *play*

Play! Framework

Concepts

Action → Reçoit une requête et produit une réponse HTTP

Controller → Classe héritant de *Controller*

Result → Encapsulation d'une réponse HTTP

Controller

Représente un contrôleur de l'application

Les méthodes publiques sont static

Déclarées dans le fichier routes

Example

```
package controllers;
```

```
import play.*;  
import play.mvc.*;
```

```
public class Application extends Controller {
```

```
 public static Result index() {  
 return ok("It works!");  
 }
```

```
}
```

Le fichier routes

Situé dans le répertoire “application”

```
GET /clients/all controllers.Clients.list()
```

```
GET /clients/:id controllers.Clients.show(id: Long)
```

Les routes dynamiques

GET /files/*name controllers.Application.download(name)

GET /clients/\$id<[0-9]+> controllers.Clients.show(id: Long)

Valeurs dans les routes

Fixes → GET / controllers.**Application**.show(page = "home")

Valeur par défaut →

GET /clients controllers.**Clients**.list(page: Integer ?= 1)

Manipuler la réponse HTTP

Accessible dans le controller via *response()*

```
public static Result index() {  
 response().setContentType("text/html");  
 return ok("<h1>Hello World!</h1>");  
}
```

```
public static Result index() {  
 response().setContentType("text/html; charset=iso-8859-1");  
 return ok("<h1>Hello World!</h1>", "iso-8859-1");  
}
```

Requête asynchrone

Les méthodes retournent des *Promise*

```
public static Promise<SimpleResult> index() {  
 Promise<Integer> promiseOfInt = Promise.promise(  
 new Function0<Integer>() {  
 public Integer apply() {  
 return intensiveComputation();  
 }  
 }  
 );  
 return promiseOfInt.map(  
 new Function<Integer, SimpleResult>() {  
 public SimpleResult apply(Integer i) {  
 return ok("Got result: " + i);  
 }  
 }  
 );  
}
```

Streaming

Play! facilite le streaming

```
public static Result index() {  
 return ok(new java.io.File("/tmp/fileToServe.pdf"));  
}
```

```
public static Result index() {  
 InputStream is = getDynamicStreamSomewhere();  
 return ok(is);  
}
```

Play! Templates

Template

Permet la génération dynamique de pages

Inspiré d'ASP .NET

Écrit en scala et compilé

Template

```
@(customer: Customer, orders: List[Order])
```

```
<h1>Welcome @customer.name! </h1>
```

```
<ul>
```

```
@for(order <- orders) {
```

```
  <li>@order.getTitle() </li>
```

```
}
```

```
</ul>
```

Template

Un template est l'équivalent d'une fonction
Scala

Déclaration des paramètres en haut du fichier

Le caractère “@” délimite le code exécutable

Import et commentaires

Import de classes :

```
@import utils._
```

Commentaire

```
@*****  
* This is a comment *  
*****@
```

Itération

Le mot-clé : for

```
<ul>  
@for(p <- products) {  
  <li>@p.getName() (@p.getPrice())</li>  
}  
</ul>
```

Condition

Le mot-clé : if

```
@if(items.isEmpty()) {  
  <h1>Nothing to display</h1>  
} else {  
  <h1>@items.size() items!</h1>  
}
```

Bloc réutilisable

Mot-clé : display

```
@display(product: models.Product) = {  
  @product.getName() (@product.getPrice())  
}
```

```
<ul>  
@for(product <- products) {  
  @display(product)  
}  
</ul>
```

Afficher du HTML/XML

Par défaut, le contenu est échappé.

```
<p>  
  @Html(article.content)  
</p>
```

Réutilisabilité

views/main.scala.html

```
@(title: String)(content: Html)
<!DOCTYPE html>
<html>
  <head><title>@title</title></head>
  <body>
 <section class="content">@content</section>
  </body>
</html>
```

views/index.scala.html

```
@main(title = "Home") {
  <h1>Home page</h1>
}
```

Play! : JSON / XML

Récupérer du JSON

Utilisation de la bibliothèque jackson

```
@BodyParser.Of(BodyParser.Json.class)
public static Result sayHello() {
 JsonNode json = request().body().asJson();
 String name = json.findPath("name").getTextValue();
 if(name == null) {
 return badRequest("Missing parameter [name]");
 } else {
 return ok("Hello " + name);
 }
}
```

JSON Exemple

Requête POST :

```
curl --header "Content-type: application/json" --request POST --data  
'{"name": "Olivier"}' http://localhost:9000/sayHello
```

Résultat

```
HTTP/1.1 200 OK
```

```
Content-Type: text/plain; charset=utf-8
```

```
Content-Length: 15
```

```
Hello Olivier
```

Renvoyer du JSON

```
@BodyParser.Of(BodyParser.Json.class)
public static Result sayHello() {
 JsonNode json = request().body().asJson();
 ObjectNode result = Json.newObject();
 String name = json.findPath("name").getTextValue();
 if(name == null) {
 result.put("status", "KO");
 result.put("message", "Missing parameter [name]");
 return badRequest(result);
 } else {
 result.put("status", "OK");
 result.put("message", "Hello " + name);
 return ok(result);
 }
}
```

Obtenir du XML

Utilisation de DOM

```
@BodyParser.Of(Xml.class)
public static Result sayHello() {
 Document dom = request().body().asXml();
 if(dom == null) {
 return badRequest("Expecting Xml data");
 } else {
 String name = XPath.selectText("//name", dom);
 if(name == null) {
 return badRequest("Missing parameter [name]");
 } else {
 return ok("Hello " + name);
 }
 }
}
```

XML Exemple

Requête POST :

```
curl --header "Content-type: application/json" --request POST --data '<name>Olivier</name>' http://localhost:9000/sayHello
```

Résultat

```
HTTP/1.1 200 OK
```

```
Content-Type: text/plain; charset=utf-8
```

```
Content-Length: 15
```

```
Hello Olivier
```

Renvoyer du XML

A écrire soit même ou utiliser une bibliothèque spécifique ...

On peut utiliser JAXB pour transformer automatiquement des objets en String

Play! : Stockage

Cache, SQL

Play! Cache

Pourquoi mettre en cache ?

Ajouter dans le cache

Stocker une donnée

```
Cache.set("item.key", frontPageNews);
```

Stocker une donnée pour un temps

```
Cache.set("item.key", frontPageNews, 60 * 15);
```

Récupérer et supprimer

Récupérer une donnée

```
News news = (News) Cache.get("item.key");
```

Supprimer une donnée

```
Cache.remove("item.key");
```

Sauvegarder les réponses

Permet de mettre en cache les réponses HTTP.
Quand faut-il l'utiliser ?

```
@Cached(key = "homePage")  
public static Result index() {  
 return ok("Hello world");  
}
```

Utiliser un SGBD

Configurer la configuration dans `conf/application.conf`

Création d'une base en mémoire nommée play

```
db.default.driver=org.h2.Driver  
db.default.url="jdbc:h2:mem:play"
```

Récupérer une connexion

Récupérer un DataSource

```
import play.db.*;  
DataSource ds = DB.getDatasource();
```

Récupérer une connexion

```
import play.db.*;  
Connection connection = DB.getConnection();
```

Play! : Configuration

Dépendances, langues, Global object

Gestion des dépendances

Les dépendances peuvent être gérées par Play!
... ou pas

Systeme proche de celui de Maven ...

Dépendances gérées

Se fait dans le fichier `build.sbt`

Ajouter une dépendance

```
libraryDependencies += "org.apache.derby" % "derby" % "10.4.1.3"
```

Ajouter un resolver

```
resolvers += "Scala-Tools Maven2 Snapshots Repository" at "http://scala-tools.org/repo-snapshots"
```

Dépendances non gérées

Ajouter simplement le JAR dans un dossier lib à la racine ...

Quels sont les avantages / inconvénients de ces deux méthodes ?

Internationalisation

Ajouter les langues dans `conf/application.conf`

```
application.langs="en,en-US,fr"
```

Les fichiers de langues sont `conf/messages.xxx`

```
conf/messages.fr
```

```
conf/messages.en-US
```

i18n

Récupérer un message dans le code avec la langue automatique

```
String title = Messages.get("home.title")
```

Forcer la langue

```
String title = Messages.get(new Lang(Lang.forCode("fr")), "home.title")
```

Template et i18n

Afin de récupérer les messages dans les templates

```
@import play.i18n._  
@Messages.get("key")
```

Formattage

Mettre des arguments dans les messages

Contenu du message :

```
files.summary=The disk {1} contains {0} file(s).
```

Passage d'argument :

```
Messages.get("files.summary", d.files.length, d.name)
```

Langues disponibles

Connaître les langues supportées par l'émetteur de la requête permet de lui donner la bonne langue.

```
public static Result index() {  
 return ok(request().acceptLanguages());  
}
```

Global Object

Permet de spécifier des actions dans toutes l'application

Il faut définir sa propre classe héritant de `GlobalSettings`

Doit être mis dans le package root, ou placée dans la configuration

Évènements

Effectuer des actions à différents cycles

```
public class Global extends GlobalSettings {  
  
 public void onStart(Application app) {  
 Logger.info("Application has started");  
 }  
  
 public void onStop(Application app) {  
 Logger.info("Application shutdown...");  
 }  
}
```

Gérer les exceptions

La méthode `onError` est appelée lors d'une exception

```
public class Global extends GlobalSettings {  
 public Promise<SimpleResult> onError(RequestHeader request,  
 Throwable t) {  
 return Promise.<SimpleResult>pure(internalServerError(  
 views.html.errorPage.render(t)  
 ));  
 }  
}
```

Gérer les actions inconnues

Action lorsqu'un client effectue une requête à une adresse inconnue

```
public class Global extends GlobalSettings {  
 public Promise<SimpleResult> onHandlerNotFound  
(RequestHeader request) {  
 return Promise.<SimpleResult>pure(notFound(  
 views.html.notFoundPage.render(request.uri())  
 ));  
 }  
}
```

Play! : Web Services

Web Services

Effectuer des requêtes HTTP

Utilise les mêmes classes qu'avant

Web Services

Effectuer une requête GET

```
Promise<WS.Response> homePage = WS.url("http://example.com").get();
```

Effectuer une requête POST

```
Promise<WS.Response> result = WS.url("http://example.com").post("content");
```

Gestion des erreurs

Si une erreur est lancée lors de la requête, on peut la gérer de manière transparente

```
Promise<WS.Response> homePage = WS.url("http://example.com").get();
Promise<WS.Response> callWithRecover = homePage.recover(new Function<Throwable,
WS.Response>() {
 @Override
 public WS.Response apply(Throwable throwable) throws Throwable {
 return WS.url("http://backup.example.com").get().get(timeout);
 }
});
```

Configuration du client HTTP

Se fait dans `application.conf`

`# Follow redirects (default true)`

`ws.followRedirects=true`

`# Connection timeout in ms (default 120000)`

`ws.timeout=120000`

`# Whether to use http.proxy* JVM system properties (default true)`

`ws.useProxyProperties=true`

`# A user agent string to set on each request (default none)`

`ws.userAgent="My Play Application"`

Conclusion

Framework utilisé par de grands acteurs
(LinkedIn...)

Léger, performant, flexible

Bien supérieur à ce qui est proposé
actuellement en Java (pour moi)