

 Visite o site da Editora Casa do Código e conheça os livros com preços
 promocionais - www.casadocodigo.com.br.

	
		

			Agradecimentos

	
			Agradeço a você por querer aprender mais, à minha esposa por sempre estar ao meu lado, aos meus pais e a Deus por tudo.

E segue o jogo!

	 	
	 	

		

			Sobre o autor

	
			Formado pela UNESP em BCC, foi instrutor oficial da Sun Microsystems e da Oracle Education. Atualmente contribui para alguns projetos open source, como KDE, Jenkins entre outros.

	 	
	 	

		

			Prefácio

	
			O melhor presente que se dá é aquele que você gostaria de ganhar.

Esse é o livro que eu gostaria de ler quando estava começando a usar o Play Framework, ele é o meu presente para você, aproveite!

Público alvo

Esse livro foi feito para programadores Java (iniciantes e veteranos) que buscam pelo desenvolvimento rápido e divertido de aplicações web.

Quickstart – a primeira parte do livro

Para rapidamente configurar o seu ambiente de desenvolvimento, disponibilizar a sua aplicação bonita, acessando banco de dados e publicando na nuvem não será preciso ler todos os capítulos, apenas os quatro primeiros.

Melhorando sua aplicação – a segunda parte do livro

Os capítulos restantes complementam a sua aplicação com a criação de serviços, autenticação e o uso de alguns plugins imperdíveis para o seu sistema.

Código fonte

O código fonte desse livro está disponível no endereço https://github.com/boaglio/play2-casadocodigo, onde foram criadas tags para cada um dos capítulos, para facilitar a compreensão da evolução do nosso sistema de filmes cult.

	 	
	 	

 Capítulo 1:

 Hello Play Java e Hello Play Scala

 1.1

 O que é o Play

 O Play é um framework que redefine o desenvolvimento web em Java.
O seu foco é o divertido desenvolvimento no qual a interface HTTP é algo simples, flexível e poderoso,
sendo uma alternativa limpa para as opções Enterprise Java infladas.
Ele foca na produtividade do desenvolvedor para as arquiteturas RESTful, e sua vantagem em relação às linguagens e frameworks não Java, como Rails e PHP, é que ele usufriu de todo o poder da Java Virtual Machine (JVM).

 1.2

 O que não é o Play

 O Play não é um framework padrão Java EE, como Spring, Struts ou VRaptor – ele usa uma arquitetura extremamente simples.

 Uma aplicação JSF roda sobre a API de Servlet, que por sua vez roda em um container Java EE, que fica dentro de um HTTP Server.

 Perceba que todo desenvolvedor é obrigado a trabalhar com essas quatro camadas. Já com o Play, temos apenas duas: o próprio Play framework
e o seu HTTP server embutido (Netty).

 Além disso, ele não é apenas um framework web, ele é uma solução completa que envolve persistência e muito mais recursos, como:

	Servidor HTTP integrado;

	Acesso completo à interface HTTP;

	API de serviços REST;

	Código cujas mudanças é possível testar com um simples reload de página;

	Engine de template de alta performance;

	Permitir que sua aplicação funcione para vários idiomas;

	Compilação dos arquivos estáticos de sua aplicação;

	Suporte a I/O assíncrono;

	Validação HTML do input do usuário;

	Cache integrado;

	Sistema de build próprio e integrado (sbt);

	Plataforma akka criada para ambiente distribuído e à prova de falhas;

	Persistência de dados.

 Confira a visão geral do Play na figura 1.1

 [image: Play framework stack]
Fig. 1.1: Play framework stack

 1.3

 Instalação do Play

 Como pré-requisito, o Play espera que sua máquina tenha instalado uma versão recente do JDK (http://www.oracle.com/technetwork/java/javase/), e tenha configurado em seu ambiente a variável JAVA_HOME apontando para essa instalação (Exemplo: C:\JDK ou /opt/jdk).

 A instalação do Play é bem simples e feita em apenas dois passos. O primeiro deles é fazer o download do site http://www.playframework.org. Depois disso, faça o ajuste conforme o seu sistema operacional.

Instalação no Windows

 Descompacte o pacote na raiz e renomeie o diretório compactado para play. Exemplo: o arquivo typesafe-activator-1.2.10-minimal.zip criará o diretório C:\activator-1.2.10-minimal\. Renomeie-o para C:\play\.

 Mas se o nome do framework é Play, por que o arquivo se chama Activator ?
Essa é uma mudança que ocorreu na versão 2.3 , para mais detalhes consulte o apêndice 10.

 [image: Variável de ambiente no Windows]
Fig. 1.2: Variável de ambiente no Windows

 Edite a variável PATH conforme a figura 1.2, adicionando no final do PATH o valor de ;C:\play\.

	

Atrás de um proxy

Se sua internet estiver atrás de um proxy, altere o arquivo C:\play\framework\build.bat na linha de comando Java e
adicione os parâmetros:

1 -Dhttp.proxyUser=<meu-usuario>
2 -Dhttp.proxyPassword=<minha-senha>
3 -Dhttp.proxyHost=<servidor>
4 -Dhttp.proxyPort=<porta>

	

 Caso seja lançada uma atualização do Play, e você queira atualizar, renomeie o diretório C:\play\ para C:\play-old\ e descompacte a nova versão em C:\play\.

Instalação em Linux

 Descompacte o pacote na raiz, por exemplo: /home/fb/activator-1.2.10-minimal/, e crie um link simbólico para esse diretório chamado play, como:

 1 ln -s /home/fb/activator-1.2.10-minimal/ /home/fb/play

 Caso haja uma atualização, descompacte a nova versão e atualize o link simbólico para o novo diretório.

 Adicione no arquivo $HOME/.bashrc ou em $HOME/.bash_profile o comando: export PATH=$PATH:$HOME/play/.

Instalação em Mac OSX

 Descompacte o pacote na raiz, por exemplo: /home/fb/activator-1.2.10-minimal/, e crie um link simbólico para esse diretório chamado play, como:

 1 ln -s /home/fb/activator-1.2.10-minimal/ /home/fb/play

 Adicione no arquivo /etc/paths o diretório $HOME/play/.

 Em uma eventual atualização, descompacte a nova versão e atualize o link simbólico para o novo diretório.

 Se preferir usar o Homebrew, apenas rode o comando brew install play.

Testando sua instalação

 Depois de configurado, abra o console do seu sistema operacional e digite activator help. O resultado esperado está na figura 1.3.

 [image: Instalação do Play com sucesso no Windows]
Fig. 1.3: Instalação do Play com sucesso no Windows

 Pronto! Agora que o Play está instalado, podemos começar a nossa primeira aplicação!

 1.4

 Sua primeira aplicação Java

 Para criar a nossa primeira aplicação, é só digitar activator new <nome-da-aplicação>:

 1 fb@cascao ~/workspace-play > activator new play-java
 2
 3 Fetching the latest list of templates...
 4
 5 Browse the list of templates:
 6 http://typesafe.com/activator/templates
 7 Choose from these featured templates or enter a template name:
 8 1) minimal-akka-java-seed
 9 2) minimal-akka-scala-seed
10 3) minimal-java
11 4) minimal-scala
12 5) play-java
13 6) play-scala
14 (hit tab to see a list of all templates)

 Depois escolha a opção 5, que vai criar uma aplicação Play Java:

 1 > 5
 2 OK, application "play-java" is being created using the
 3 "play-java" template.
 4
 5 To run "play-java" from the command line, "cd play-java" then:
 6 /workspace-play/play-java/activator run
 7
 8 To run the test for "play-java" from the command line,
 9 "cd play-java" then:
10
11 /workspace-play/play-java/activator test
12
13 To run the Activator UI for "play-java" from the command line,
14 "cd play-java" then:
15
16 /workspace-play/play-java/activator ui
17
18 fb@cascao ~/workspace-play >

 E pronto, sua aplicação está criada!

 1.5

 A estrutura da aplicação Play

 Vamos apenas olhar o que foi criado na figura 1.4, sem muitos detalhes.

 [image: Estrutura de diretórios e arquivos de uma aplicação nova]
Fig. 1.4: Estrutura de diretórios e arquivos de uma aplicação nova

 1.6

 Subindo sua aplicação Play

 A administração de sua aplicação é feita pelo activator console, que possui diversos comandos de gerenciamento.

 Para chamar o console, dentro do diretório criado na sua aplicação digite activator, e depois o comando run para subir.

 1 fb@cascao ~/workspace-play/play-java > activator
 2 [info] Loading project definition from
 3 /workspace-play/play-java/project
 4 [info] Set current project to play-java
 5 (in build file:/workspace-play/play-java/)
 6 [play-java] $
 7 [play-java] $ run
 8 [info] Updating {file:/workspace-play/play-java/}root...
 9 [info] Resolving jline#jline;2.11 ...
10 [info] Updating {file:/home/fb/workspace-play/play-java/
11 }play-java...
12 [info] Resolving org.fusesource.jansi#jansi;1.4 ...
13 [info] Done updating.
14
15 --- (Running the application from SBT, auto-reloading is
16 enabled) ---
17
18 [info] play - Listening for HTTP on /0.0.0.0:9000
19
20 (Server started, use Ctrl+D to stop and go back to the
21 console...)

 Em seguida, é possível acessar a aplicação através do browser pelo endereço http://localhost:9000/, obtendo um resultado semelhante à figura 1.5.

 [image: Rodando Play]
Fig. 1.5: Rodando Play

 Para derrubar o servidor, tecle Control+D e, para sair do activator console, digite exit.

 1.7

 Olá Scala

 Durante o livro, vamos focar no Java, mas criar e rodar uma aplicação em Scala é parecido:

 1 fb@cascao ~/workspace-play > activator new play-scala
 2
 3 Fetching the latest list of templates...
 4
 5 Browse the list of templates:
 6 http://typesafe.com/activator/templates
 7
 8 Choose from these featured templates or enter a template name:
 9 1) minimal-akka-java-seed
10 2) minimal-akka-scala-seed
11 3) minimal-java
12 4) minimal-scala
13 5) play-java
14 6) play-scala
15 (hit tab to see a list of all templates)

 Depois selecione a opção 6, que vai criar uma aplicação Play Scala:

 1 > 6
 2 OK, application "play-scala" is being created using the
 3 "play-scala" template.
 4
 5 To run "play-scala" from the command line, "cd play-scala"
 6 then:
 7 /workspace-play/play-scala/activator run
 8
 9 To run the test for "play-scala" from the command line,
10 "cd play-scala" then:
11 /workspace-play/play-scala/activator test
12
13 To run the Activator UI for "play-scala" from the command
14 line, "cd play-scala" then:
15
16 /workspace-play/play-scala/activator ui
17
18 fb@cascao ~/workspace-play/ > cd play-scala
19
20 fb@cascao ~/workspace-play/play-scala > activator run
21 [info] Loading project definition from
22 /workspace-play/play-scala/project
23 [info] Updating {file:/workspace-play/play-scala/project/}
24 play-scala-build...
25
26 [info] Resolving org.fusesource.jansi#jansi;1.4 ...
27 [info] Done updating.
28 [info] Set current project to play-scala
29 (in build file:/workspace-play/play-scala/)
30 [info] Updating {file:/workspace-play/play-scala/}root...
31 [info] Resolving jline#jline;2.11 ...
32 [info] downloading http://repo.typesafe.com/typesafe/releases/
33 com/typesafe/play/anorm_2.11/2.3.6/anorm_2.11-2.3.6.jar ...
34 [info] [SUCCESSFUL] com.typesafe.play!anorm_2.11.jar (2088ms)
35 [info] Done updating.
36
37 --- (Running the application from SBT, auto-reloading is
38 enabled) ---
39
40 [info] play - Listening for HTTP on /0.0.0.0:9000
41
42 (Server started, use Ctrl+D to stop and go back to the
43 console...)

 O resultado também é semelhante à figura 1.6.

 [image: Rodando Play]
Fig. 1.6: Rodando Play

 1.8

 Preciso saber Scala?

 Felizmente não.
O core do Play 2 é feito em Scala, mas ele é perfeito para Java, pois podemos trabalhar com ele sem aprender uma nova linguagem e ambos usam a nossa querida JVM.

 1.9

 Próximos passos

 Certifique-se de que aprendeu:

	visão geral do Play Framework;

	como instalar o Play;

	comandos básicos do Activator;

	como criar sua primeira aplicação em Java e Scala.

 Agora que já molhamos os pés, nos próximos capítulos vamos aprender a nadar criando o primeiro CRUD.

OEBPS/play-install2.png
dministrator: cmd - Shortcut

icrosoft Windows LUersion 6.1.76011

opyright (o> 2089 Microsoft Corporation. A1l rights reserved.

:\Uindous\systen32>activator help

sage activator [options] [commandl

‘onmand:
i Start the Activator UI

eu [nane] [template-idl Create a new project with [namel using template [template-idl
1ist-tenplates Print all available template names
e 1p Print this message

Options:

Jum-debug [port] Turn on JUM debugging, open at

[Enyivonment variables (read from context):

AUA_OPTS Environment variable, if unset
ISET_OPTS Environment variable, if unset
ACTTUATOR_OPTS Environment variable, if unset

s \Windous\s ysten32>

the given port.

Defaults to 9999 if no port given.

OEBPS/play-diretorios.png
activator Th—

[activator.bat executaveis do Activator
s st ger
T controtters
— Application.java N . -
views arquivos Java da aplicagao
': index.scala.html
main.scala.html
— build.sbt
— conf
= appummn(\
routes)) .
[LICENSE arquivos de configuragao

— project
T: build. properties
plugins.sbt

L pubtic
e
L. arquivos estaticos
stylesheets /
L— main.css

| renone

C test —_—_
[Applicationtest. java arquivos para testes
TR

IntegrationTest.Java

OEBPS/play-geral.png
Servidor HTTP integrado

acesso total ao HTTP via interface

API de servigos
REST

engine de template
de alta performance

compilacdo de
arquivos estaticos)

I/0 assincrono

validacdo HTML

cache integrado

plataforma Akka

Sistema de
controle

e build
integrado

persisténcia de dados

OEBPS/play-install1.png
Environment Variables

User variables for windows?

Varisble: Vaue
ok

PATH IAVA_HOMES\biniC: PLAY; %4PATHE%.

TEVR USERPROFILE% AppData\Local\Temp

™ USERPROFILE % \AppDatalLocaliTemp =

T

Visual ffecty

System Propertiq

Computer Name |

Youmustbe

%IAVA_HOMES\biniC: PLAY; %4PATHO:.

OEBPS/play-install3.png
P Welcome to Play ~ x

& = € [localhost:0000 7|

Your new application is ready Browse APls

Welcome to Play Browse

Local documentation

Congratulations, you've just created a new Play application. This page will help you with the next
few steps. Browse the Java AP

You're using Play 2.3.6 Start here

Using the Play console
Why do you see this page? Setting up your preferred IDE

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
GET / controllers.Application. index()

Play has invoked the controllers. Application. index method:

public static Result index() {

return ok(index. render("Your new application is ready."));
N

OEBPS/play-install4.png
P Welcome to Play ~ x

& = € [localhost:0000 7

Your new application is ready. Browse APIs

Welcome to Play Browse

Local documentation

Congratulations, you've just created a new Play application. This page will help you with the next
few steps. Browse the Scala API

You're using Play 2.3.6 Start here

Using the Play console
Why do you see this page? Setting up your preferred IDE

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
GET / controllers.Application. index

Play has invoked the controllers.Application. index method to obtain the Action to
execute:

def index = Action {
Ok(views.html.index("Your new application is ready!"))

}

OEBPS/cover.jpeg
Play Framework

Java para web sem senvlets
e com diversdo

play p

G FERNANDO BOAGLIO

