

The **Yesod** Framework

Ein Webrahmenwerk in Haskell

1. Einführung
2. Grundlagen
3. Konzepte bei Yesod
 - 3.1. Templates
 - 3.2. Widgets
 - 3.3. Routing & Handlers
 - 3.4. Formulare
 - 3.5. Sessions
 - 3.6. Persistenz
4. Vergleich zu anderen Webframeworks
5. Fazit

- The Yesod Web
<http://www.yesodweb.com/>
- Autor und Entwickler:
Michael Snoyman
- Aktuelle Version: 0.8.2
- Yesod Web Framework Book
 - stellt die Dokumentation des Frameworks dar
 - befindet sich noch in der Entwicklung

Yesod does not currently provide a prebuilt internationalization solution such as `gettext`. Instead, it provides some basic functionality for determining the user's language preference and leaves the rest to you. This chapter will give an example of how to use types to deal with `i18n`. We will additionally cover how to return responses in a character encoding besides `UTF8`. [0 comments](#)

This chapter, however, has not yet been written. Please check back later. [0 comments](#)

- Rasanter Wachstum des Internets
- Anforderungen an Webanwendungen nehmen zu
- Webframeworks, um
 - Anforderungen gerecht zu werden
 - Entwicklungsprozess effizienter zu gestalten
 - nach Möglichkeit sehr schnell Ergebnisse zu erzielen
- Webframeworks als kritischer Erfolgsfaktor

- Geschichte der Webframeworks

Quelle: Matt Raible, Raible Designs

http://raibledesigns.com/rd/entry/my_future_of_web_frameworks

- Verbreitung serverseitiger Programmiersprachen

	2009 1 Oct	2010 1 Jan	2010 1 Apr	2010 1 Jul	2010 1 Oct	2011 1 Jan	2011 1 Apr	2011 4 Jun
PHP	71.1%	72.5%	73.9%	74.4%	74.9%	75.3%	75.9%	76.4%
ASP.NET	24.1%	24.4%	24.1%	24.0%	23.7%	23.4%	22.9%	22.5%
Java	3.2%	4.0%	4.0%	3.9%	3.8%	3.8%	3.8%	3.9%
ColdFusion			1.6%	1.5%	1.4%	1.3%	1.3%	1.3%
Perl			1.3%	1.2%	1.2%	1.1%	1.1%	1.1%
Ruby	0.5%	0.5%	0.5%	0.5%	0.5%	0.5%	0.6%	0.6%
Python	0.3%	0.3%	0.3%	0.3%	0.3%	0.3%	0.3%	0.2%

Quelle: W3Techs - World Wide Web Technology Surveys

http://w3techs.com/technologies/history_overview/programming_language/ms/q

- Das Yesod-Framework
 - folgt dem MVC-Muster
 - bringt das starke Typsystem von Haskell überall dort ein, wo dies möglich ist
- Versprochene Eigenschaften resultierender Webanwendungen
 - sicher
 - RESTful
 - typsicher
 - schnell
 - skalierbar

- **Installation**
 - The Haskell Platform einrichten
 - Liste inkludierter Pakete mit `cabal update` aktualisieren
 - Yesod über `cabal install yesod` installieren
 - `yesod init` startet einen Assistenten zur Einrichtung eines neuen Projekts
 - zusätzliche Support-Bibliotheken können über den Befehl `cabal install --only-dependencies` installiert werden
 - `yesod devel` startet die Webapplikation

- Installation

Name	Änderungsdatum	Typ	Größe
 cassius	18.05.2011 14:46	Dateiordner	
 config	18.05.2011 14:46	Dateiordner	
 hamlet	18.05.2011 14:46	Dateiordner	
 Handler	18.05.2011 14:46	Dateiordner	
 julius	18.05.2011 14:46	Dateiordner	
 lucius	18.05.2011 14:46	Dateiordner	
 static	18.05.2011 14:46	Dateiordner	
 Controller	18.05.2011 14:46	CABAL-Datei	2 KB
 LICENSE	18.05.2011 14:46	Haskell Source File	8 KB
 Model	18.05.2011 14:46	Haskell Source File	2 KB
 MyProject.cabal	18.05.2011 14:46	Datei	2 KB
 MyProject	18.05.2011 14:46	Haskell Source File	1 KB

- Einführendes Beispiel

```
1 {-# LANGUAGE QuasiQuotes, TypeFamilies, OverloadedStrings #-}
2 {-# LANGUAGE MultiParamTypeClasses, TemplateHaskell #-}
3 import Yesod
4
5 data Links = Links
6
7 mkYesod "Links" [parseRoutes|
8 / HomeR GET
9 /page1 Page1R GET
10 /page2 Page2R GET
11 |]
12
13 instance Yesod Links where
14 approot _ = ""
15
16 getHomeR = defaultLayout [hamlet|<a href="@{Page1R}">Go to page 1!!|]
17 getPage1R = defaultLayout [hamlet|<a href="@{Page2R}">Go to page 2!!|]
18 getPage2R = defaultLayout [hamlet|<a href="@{HomeR}">Go home!!|]
19
20 main = warpDebug 3000 Links
```

3. Konzepte bei Yesod

3.1. Templates

3.2. Widgets

3.3. Routing & Handlers

3.4. Formulare

3.5. Sessions

3.6. Persistenz

3.1. Templates

- Templatesysteme verarbeiten Zeichenketten, indem enthaltene Platzhalter mit Inhalten gefüllt werden
- Implementierung der View-Schicht
- Yesod verwendet dafür das Hamlet-Paket
- Unterschiedliche Templatesprachen
 - Hamlet für HTML
 - Cassius und Lucius für CSS
 - Julius für JavaScript

- Ausschnitt eines Hamlet-Templates

```
1 <div #an-id style=width:500px;>
2 <a href=@{MyDest}>I'm a link!
3 <ul .a-class>
4 $forall p <- people
5 <li>#{familyName p}, #{firstName p}
```

- Ziel ist die redundanzfreie Beschreibung des Markups
 - Struktur durch Einrückung
 - Anführungszeichen bei Attributwerten optional
 - Verkürzte Schreibweisen für ID- und Klassenangaben

- Interpolationen zur Füllung der Platzhalter mit Daten
- unterschiedliche Interpolationsvarianten
 - Variableninterpolation (#), Einfügen von Text, automatisches Escapen
 - URL-Interpolationen (@), URL-Kennungen im Rahmen der Beschreibung des Routingsystems festgelegt, String-Konvertierung durch Renderfunktion
 - Template-Interpolation (^), Einbindung weiterer Templates zwecks Modularisierung

```
1 <div #an-id style=width:500px;>
2 <a href=@{MyDest}>I'm a link!
3 <ul .a-class>
4 $forall p <- people
5 <li>#{familyName p}, #{firstName p}
```

- **Cassius**

- zur Integration von Cascading Stylesheets
- redundanzfreie Beschreibung durch Signifikanz der Einrückung

```
1 a
2 color: darkgreen
3 h1
4 border-bottom: 1px solid grey
```

- **Lucius**

- Möglichkeit der Schachtelung von Stylesheet-Beschreibungen

```
1 foo, bar {
2 baz, bin {
3 color: red;
4 }
5 }
```

=>

```
1 foo baz, foo bin, bar baz, bar bin {
2 color: red;
3 }
```

- Anwendung von Templates

```
1 let name = "Michael" :: String
2 let nameId = "name" :: String
3
4 addHamlet [hamlet |
5 <h1>Hello World!
6 <p>
7 Welcome to my system. Your name is #
8 <span ##{nameId}>#{reverse $ take 2 $ reverse name}
9 . Enjoy your stay!
10 <p>
11 <a href=@{BlogR "einstein" "relativity"}>general relativity
12 |]
```

- beispielhafte Routenkonfiguration

```
1 mkYesod "RouteExample" [parseRoutes |
2 / HomeR GET
3 /blog/#Author/#Title BlogR GET
4 |]
```


3.2. Widgets

- HTML, CSS und JavaScript bilden die drei Technologien im Frontend
- Kombination oftmals unhandlich
- Beschreibung an unterschiedlichen Stellen, es ergeben sich zwei Probleme
 - Einbinden globaler JavaScript- oder CSS-Beschreibungen nach Auszeichnung des `<head>`-Kontextes nicht mehr möglich
 - Aufteilung einer Webseite in einzelne Frontendmodule unpraktikabel, da sie einerseits global einsetzbar und andererseits mit anderen Modulen kombinierbar sein müssen
 - vgl. Integration von Frontendplugins, beispielsweise unter Nutzung von jQuery

3.2. Widgets

- Aufbau von Widgets
 - Titel der Webseite
 - externe Stylesheets
 - externe JavaScript-Dateien
 - CSS-Deklarationen innerhalb des Dokuments
 - JavaScript-Code innerhalb des Dokuments
 - beliebiger Inhalt innerhalb des `<head>`-Kontexts
 - beliebiger Inhalt innerhalb des `<body>`-Kontexts

- **Beispiel**

```
1 getHomeR = defaultLayout $ do
2 setTitle "I was built by widgets"
3 addHtml [hamlet|<a>Hello Widgets!|]
4 addCassius [cassius|
5 a:hover
6 text-decoration: underline
7 |]
```

- **Monaden-Semantik**
- über `addWidget` können weitere Widgets eingebunden werden
- Fähigkeit, aus kleineren Widgets größere zusammensetzen

- Routing
 - Definition gültiger Routen über den Front Controller
 - kein Routing anhand des Dateinamens
 - keine regulären Ausdrücke
 - Zwei-Wege-Verbindung zwischen Front Controller und Handler
 - Nutzung von Quasi-Quotations zur handlichen Konfiguration

```
1 mkYesod "RouteExample" [parseRoutes |  
2 /home HomeR GET  
3 | ]
```

- Drei unterschiedliche Angabemöglichkeiten von Routen
 - statisch
 - dynamisch, einzel
 - dynamisch, multi

```
1 mkYesod "RouteExample" [parseRoutes |
2 /home HomeR GET
3 /book/#Author/#Title BookR GET
4 /uploads/*Files FileR GET
5 |]
```

- auch eigene Haskelltypen sind möglich
- Konvertierungsfunktionen von und zu Text müssen dazu angegeben werden, ungültige Argumente sind mit dem Wert `Nothing` zu kennzeichnen

- **GHandler-Monade**
 - bildet den Kontext während der Bearbeitung in Handlern
 - Reader zum Auslesen von Informationen aus der Anfrage
 - Writer zum Hinzufügen von Headerinformationen zur Antwort
 - Zustandskomponente verwaltet Sitzungsvariablen
 - Fehlerkomponente zum Auslösen von Fehlerantworten
 - durch Instanziierung von `monadIO` sind IO-Aktionen über `liftIO` durchführbar

```
data GHandler sub master a
```

- GHandler-Monade

```
data GHandler sub master a
```

- ohne Subsite wird stattdessen die Mastersite angegeben
- Resultat eines Controllers ist üblicherweise `RepHtml`, kann aber für Klartext beispielsweise auch `RepPlain` sein
- Beispiel für den Resultattyp eines Handlers, welcher im Rahmen einer Webanwendung „MyApp“ HTML zurückgeben soll

```
GHandler MyApp MyApp RepHtml
```

- mit der Anwendung eines typischen Aliastyps

```
type Handler = GHandler MyApp MyApp
```

- ergibt sich für den entsprechenden Handler der zweiten zuvor definierten Route die Signatur

```
getBookR :: Author -> Title -> Handler RepHtml
```

- WWW ist nicht typisiert
- alle übertragenen Daten sind einfache Bytes
- Differenzierung von Typen wie Texten, Zahlen oder Booleschen Werten zunächst unmöglich
- Validierung von Nutzerdaten erforderlich
- Konvertierung in repräsentierende Haskell Datentypen
- Generierung von HTML und JavaScript

- **Anwendungsbeispiel**
 - Implementierung eines Formulars zur Eingabe
 - einer Mindestanzahl,
 - einer Höchstanzahl,
 - und der Bezeichnungen für Singular
 - und Plural von Objekten
 - Anschließende Anzeige einer Nachricht darüber, wieviele Objekte gewählt wurden
 - Objektanzahl wird zufällig bestimmt und liegt zwischen den vorgegebenen Werten
 - Beispiel:
 - Die Eingabe (1, 7, "Gurke", "Gurken") könnte die Ausgabe „You got 5 Gurken“ hervorrufen

- Datentypdefinition der Formulardaten

```
1 data Params = Params
2 { minNumber :: Int
3 , maxNumber :: Int
4 , singleWord :: Text
5 , pluralWord :: Text
6 }
```

- Plain-Old-Haskell-Datentyp
- `Text` zur Typunterscheidung textueller Inhalte gegenüber allgemein übertragenen Daten im Format `String`

- Beschreibung der Formularfelder

```
1 paramsFormlet :: Maybe Params -> Form s m Params
2 -- Same as: paramsFormlet :: Formlet s m Params
3 paramsFormlet mparams = fieldsToTable $ Params
4 <$> intField "Minimum number" (fmap minNumber mparams)
5 <*> intField "Maximum number" (fmap maxNumber mparams)
6 <*> stringField "Single word" (fmap singleWord mparams)
7 <*> stringField "Plural word" (fmap pluralWord mparams)
```

- Aufbau anhand von Funktoren mit der Applicative-Typklasse
- `intField` erzeugt z. B. ein Formularfeld für ganzzahlige Eingaben
- `fieldsToTable` generiert aus der Collection an Formularfeldern eine HTML-Repräsentation unter Nutzung von Tabellen

3. Konzepte bei Yesod

3.4. Formulare

- Handling

```
1 getRootR :: Handler RepHtml
2 getRootR = do
3 (res, form, enctype) <- runFormGet $ paramsFormlet Nothing
4 output <-
5 case res of
6 FormMissing -> return "Please fill out the form to get a result."
7 FormFailure _ -> return "Please correct the errors below."
8 FormSuccess (Params min max single plural) -> do
9 number <- liftIO $ randomRIO (min, max)
10 let word = if number == 1 then single else plural
11 return $ T.concat ["You got ", T.pack $ show number, " ", word]
12 defaultLayout [hamlet|
13 <p>#{output}
14 <form enctype="#{enctype}">
15 <table>
16 ^{form}
17 <tr>
18 <td colspan="2">
19 <input type="submit" value="Randomize!">
20 |]
```

3.5. Sessions

- Sessions können erst auf der Anwendungsschicht implementiert werden
- Sessionverwaltung sollte einfach und sicher sein
- ClientSession-Paket liefert Implementierung
- grundsätzlich zwei Konzepte
 - Verschlüsselung der übertragenen Sitzungsdaten
 - Beifügen einer Signatur zur Prevention von Hijacking-Attacken

- **Auslagerung der Datenhaltung an den Client**
 - Sitzungsdaten befinden sich in einem Cookie
 - werden bei jeder Anfrage erneut versendet
- **Drei Funktionen zur Steuerung der Funktionsweise von Sessions**
 - `encryptKey` liefert den Schlüssel, welcher zur Verschlüsselung verwendet wird
 - `clientSessionDuration` bestimmt die Gültigkeitsdauer einer Sitzung
 - `sessionIpAddress` bestimmt, ob zur Steigerung der Sicherheit auch die IP-Adresse des Nutzers gespeichert werden soll

- **Verwaltung von Sitzungsdaten**
 - Schreiben mit `setSession`
 - Lesen mit `lookupSession`
 - Löschen mit `deleteSession`
- **Messages**
- **Ultimate Destinations**
 - `setUltDest :: Route master -> GHandler sub master ()`
definiert die übergebene typsichere URL als Ultimate Destination
 - `setUltDest' :: GHandler sub master ()`
definiert die aktuell verarbeitete Route als Ultimate Destination
 - `setUltDestString :: String -> GHandler sub master ()`
definiert die übergebene URL in Form einer Zeichenkette als Ultimate Destination

- Paket Persistent realisiert Anbindung an ein Speichersystem
- Abstraktion vom tatsächlich eingesetzten Datenbankbackend
- zahlreiche Bemühungen, Haskell-Werte on-the-fly in Datenbanken zu sichern
- Typsicherheit oberstes Gesetz
- Interaktion mit externem System
- Konzept der Migrations

- Beispiel
 - in einer Datenbank sollen Personendaten gespeichert werden

```
1 CREATE TABLE Person (  
2 id PRIMARY KEY,  
3 name VARCHAR NOT NULL,  
4 age INTEGER  
5 )
```

- zugehörige Datentypdefinition in Haskell

```
1 data Person = Person  
2 { personName :: String  
3 , personAge  :: Int  
4 }
```

- Einfache praktische Anwendungen
- Beschreibung der vorigen Datenbanktabelle in Yesod

```
1 mkPersist [persist|
2 Person
3 name String
4 age Int
5 |]
```

- Einfügen und Auslesen eines Datensatzes

```
1 main = withSqliteConn ":memory:" $ runSqlConn $ do
2 runMigration $ migrate (undefined :: Person)
3 personId <- insert $ Person "Max Mustermann" 32
4 person <- get personId
5 liftIO $ print person
```

- Konzept der Migrations/Umstellungen zur Anpassung des Datenbankschemas gemäß Konfiguration
- Löschen von Attributen aus Sicherheitsgründen nur über gesonderte Funktion `runMigrationUnsafe` möglich

- **Attribute**
 - Beschreibung zusätzlicher Attribute für die Felder einer Entität
 - **Beispiele**
 - `Maybe` -Attribut für optionale Felder
 - `default` zur Angabe von Standardwerten
 - **Assoziierte Typen**
 - `Eq`, `Ne`, `Lt`, `Le`, `Gt`, `Ge`, `In`
 - Vergleichsoperatoren als wohldefiniert beschreiben

```
1 mkPersist [persist|
2 Person
3 name String Eq
4 age Int Lt
5 |]
```

- **automatische Einführung eines Filters**

```
Filter Person = PersonNameEq String | PersonAgeLt Int
```

- Attribute

```
1 main = withSqliteConn ":memory:" $ runSqlConn $ do
2 runMigration migrateAll
3 persons <- selectList
4 [ PersonNameEq "Tom"
5 , PersonAgeLt 18
6 ]
7 [] 0 0
8 liftIO $ print persons
```

- Relationen

```
1 mkPersist [persist|
2 Person
3 name String
4 Hobby
5 name String
6 PersonHobby
7 person PersonId
8 hobby HobbyId
9 UniquePersonHobby person hobby
10 |]
```

4. Vergleich zu anderen Webframeworks

- Andere Webframeworks in Haskell
 - Happstack
 - optional zu verwendenes Speichersystem ohne SQL
 - viele unterschiedliche Template-Engines einsetzbar
 - Snap
 - nur für UNIX-Systeme
 - gut dokumentiert, aber noch am Anfang der Entwicklung
 - weitere Webframeworks in Haskell
 - Haskell on a Horse
 - Lemmachine
 - Salvia

4. Vergleich zu anderen Webframeworks

- Vergleich zu dynamischen Sprachen
 - Ruby on Rails
 - „Don't Repeat Yourself“
 - „Convention Over Configuration“
 - dynamische Typisierung von Ruby
 - Zend
 - zahlreiche Möglichkeiten
 - dynamische Typisierung von PHP

4. Vergleich zu anderen Webframeworks

- Vergleich zu dynamischen Sprachen
 - Vorzüge der Mainstream-Lösungen
 - weite Verbreitung
 - hohe Unterstützung
 - viele Alternativen zur Lösung von Standardaufgaben
 - Vorzüge des Yesod-Frameworks
 - starke Typisierung durch Haskell
 - konsequente Typsicherheit im Zusammenspiel mit externen Systemen
 - Fehlerreduzierung
 - komfortable Konfiguration durch Quasi Quotations
 - elegantes Zusammenführen der einzelnen Frontendtechnologien anhand von Widgets

- **Zusammenfassung**
 - Yesod richtet sich an Entwickler,
 - die für die Webentwicklung Haskell einsetzen möchten
 - denen die Ansprüche der gängigen Webframeworks nicht genügen
 - Yesod ist ein MVC-Webframework
 - Installation unkompliziert
 - Typsicherheit in allen Ebenen

- weitere Aufgabenbereiche
 - Authentifizierung bzw. Autorisierung
 - Versenden von E-Mails
 - Testen der Webapplikation
 - Multilingualität
 - Deployment
- Zukunftsaussichten
 - Weiterentwicklung in vollem Gange
 - Gesamtpaket angebotener Möglichkeiten überzeugt
 - Marktstellung ungünstig, Nischenprodukt

The Yesod Framework

Ein Webrahmenwerk in Haskell

Vielen Dank für die Aufmerksamkeit!