

Frameworks for SOA Platforms

Sharing Data Between ColdFusion Applications

Elliott Sprehn

elliott@teratech.com

<http://www.elliottsprehn.com/blog/>

A Warning...

We're going to **totally rethink** how we build applications, it's totally new, **completely different** and nothing like what we're already doing....

What's the Service Layer?

- Set of services usable as a foundation for applications.
- Provides services, but not application behavior.
- What's the difference between the Model Layer?
 - In traditional ColdFusion application design... nothing.

The Evolution of Application Design...

Spaghetti Application

MVC Application

Not as tasty, unfortunately, but you're here for the pizza anyway....

Framework Application

Framework + Service Layer

Shared Service Layer

- Many applications share the same Services
 - Login, Models, Utilities...
- Framework Agnostic
 - No Framework, Model-Glue, XYZ Framework

Benefits of Sharing

- Code and Behavior Reuse
 - Easily achieved by shared code base... but no coordination or instance reuse.
- Simplifies Adding new features and modules
- Allows rapid “scripting”
 - Quick tasks don’t need entire applications.

Modules are Applications

- Core Features EQ Individual Applications
 - Wikis, Blogs, Schedulers, ...
- Scales well to large projects
 - Developers can work on applications separately.
 - Only worry about shared services changing
 - Prevents Stale Service Code

What Tools?

- ColdFusion's Application.cfc
 - Transparent Front Controller
 - Supports "extension" already.
- ColdSpring
 - Singleton Objects/ Services
 - Nice Configuration
 - Imports are awesome.
 - Extension mechanism for transparent usage
- Model-Glue (Fusebox??)
 - ColdSpring support built in.
 - Provides MVC with little work.

Not Special!

Scripting

- Often overkill to create an entire application to solve a simple request
 - On unix you write “shell scripts”
- Why not CF Scripts?
 - With this scripting is transparent.
 - No extra leg work.
 - Save your time for better things...

This is Crazyiness...

- All conference applications are a single CF application.
 - cfunited.com
 - blog.cfunited.com
 - europe.cfunited.com
 - express.cfunited.com
 - scheduler.cfunited.com
 - ugmm.cfunited.com
 - wiki.cfunited.com
 - callforspeakers.cfconf.org
- All share **LIVE** Models, Services, Login, ...

Lets See it!

Disadvantages?

- Can't scale to huge load if you're not careful.
 - Bad to depend too much on shared data.
 - Encapsulate as much as possible.
 - Facades around scopes.
- Must always remember thread safety... everywhere!
- More testing
 - Subsystem changes may require testing every application all over again...

It's All Good.

- Saves tons of time.
- Allows really neat things.
- Simplified maintenance and upgrades.

- Finds the ultimate question to the ultimate answer about the universe, life and everything... okay maybe not.

Questions?

Can also contact me at:

Elliott Sprehn

TeraTech, Inc.

elliott@teratech.com

See you at CFUnited 2009

