

WEBINAR

Grails 4

What's New and What To Know

About Me

- 1. Principal Software Engineer at OCI
- 2. Grails Engineering Team since 2015
- 3. Original Micronaut Engineer
- 4. @Schlogen

Agenda

- 1. What's New
- 2. Upgrade Challenges
- 3. Micronaut Integration

History

Upgrade started October 2017

Then mostly delayed until late 2018

Milestone 1 released in February 2019

Milestone 2 released in March 2019 (yesterday)

What's New

- 1. Java 8 Minimum
- 2. Groovy 2.5
- 3. Spring Boot 2.1
- 4. Spring 5
- 5. GORM 7 / Hibernate 5.3+
- 6. Gradle 5
- 7. Micronaut Integration

Upgrading

Grails 2 -> Grails 3 != Grails 3 -> Grails 4

objectcomputing.com © 2019, Object Computing, Inc. (OCI). All rights reserved.

Upgrading

- 1. Most deprecations have been removed
- 2. Some package restructuring
- 3. No major breaking API changes
- 4. Most plugins should just work
- 5. Breaking changes in Spring, Hibernate, Groovy

Spring Boot Changes

https://github.com/spring-projects/spring-boot/wiki/Spring-Boot-2.0-Migration-Guide

Notable:

- 1. Many configuration changes
- 2. Embedded container API
- 3. Endpoints Changes

Spring Changes

https://github.com/spring-projects/spring-integration/wiki/ Spring-Integration-4.3-to-5.0-Migration-Guide

Nothing that should impact the average Grails application

GORM / Hibernate Changes

http://gorm.grails.org/7.0.x/hibernate/manual/index.html#upgradeNotes

Notable:

- 1. All operations now require a transaction
- 2. Proxy behavior has changed
- 3. No more REST client

GORM / Hibernate Proxy Changes


```
class Book {
 Author author
}
Author author = Book get(1) author
```

Previously the author variable would be a direct Author instance Impacts domains with inheritance (instanceof)

Groovy Changes

http://groovy-lang.org/releasenotes/groovy-2.5.html

Notable:

- 1. No more "all" jar 🖒
- 2. New annotations
- 3. Date extensions require a new dependency
- 4. JDK 11 warnings not resolved

Plugins

Plugins should just work unless...

They use an API that has been changed or removed

GrailsDomainClass

Spring Boot Embedded Server

Gradle Changes

https://docs.gradle.org/current/userguide/ upgrading_version_4.html

Gradle 3 no longer supported, 4 not officially supported

Many breaking changes from 3 to 5

MICRONAUT

Micronaut Integration

- Micronaut a Foundational Library for building applications of any type
- Focuses on Small Memory Footprint and Speed
- Eliminates Reflection, Runtime Proxies and Runtime Analysis

Micronaut Integration

Grails 4 still using the Servlet API

Grails components conversion

Many existing Micronaut features usable today

- Kafka / RabbitMQ
- HTTP Client
- Datastore Configurations

Micronaut or Grails?

- Consider Building Configurations instead of Plugins
- Work with Micronaut, Spring (with `micronaut-spring`) and Grails
- Plugins only work with Grails
- ... although some things only possible with Plugins (Views, taglibs etc.)

Why Micronaut?

- No reflection, no runtime proxies, no runtime byte code generation etc.
- Eliminating these leads to reduced memory consumption and faster startup
- Increasingly important for Microservices, Serverless, IoT, any lowmemory footprint environment

Micronaut Configurations

- Configuration with @ConfigurationProperties
- Beans with @Singleton, @Factory etc.
- Conditional Behavior with @Requires
- Customization with @Replaces

Configuration


```
@ConfigurationProperties("example")
class ExampleConfiguration {
 String name = "someDefaultValue"
}

def context = ApplicationContext.run("example.name":"Demo")
FooConfiguration config = context.getBean(FooConfiguration)
assert config.name == 'Demo'
```

Conditional Beans


```
@Requires(property="example enabled")
@Requires(beans=DataSource)
@Requires(missingBeans=Example)
@Singleton
class DefaultExampleBean implements Example {
def context = ApplicationContext.run("example.enabled":"true")
Example example = context.getBean(Example)
```

Overriding Beans


```
@Replaces(DefaultExample)
@Singleton
class AlternativeExample implements Example {
 ...
}
```

- Types match much
- Beans annotated with `@Infrastructure` not replaceable

Micronaut HTTP Client


```
@Client("https://api.github.com")
@Header(name="User-Agent", value="micronaut-client")
interface GithubClient {
 @Get("/repos/{+slug}")
 Info getInfo(String slug)
}
```

- Blocking or Non-Blocking (RxJava, Reactor or Future)
- Reflection / Runtime Proxy Free

Micronaut Messaging

- Micronaut Supports Message-Driven Applications
- Declarative Clients for Kafka & RabbitMQ
- Use @RabbitListener for RabbitMQ
- Use @KafkaListener for Kafka
- Planned Support For Other Messaging Systems

In Summary

- Upgrading very different compared to 2 -> 3
- Micronaut Provides an Awesome Foundation
- Building Blocks to Create Libraries, Configurations and Clients
- Most Micronaut Features Available in Grails
- Build Micronaut Libraries not Plugins

Questions?

CONNECT WITH US

- 1+ (314) 579-0066
- @objectcomputing
- $oldsymbol{\mathbb{Q}}$ objectcomputing.com

© 2019, Object Computing, Inc. (OCI). All rights reserved.