

COMPARING JVM WEB FRAMEWORKS

Matt Raible

<http://raibledesigns.com>

Images by Stuck in Customs - <http://www.flickr.com/photos/stuckincustoms>

© 2010 Raible Designs

INTRODUCTIONS

- Your experience with web development?
- Your experience with Java EE development?
- What do you want to get from this session?
- Experience with Grails, GWT, Rails, Spring MVC, Wicket or Tapestry?

Blogger on raibledesigns.com

Father, Skier,
Cyclist

Founder of [AppFuse](#)

Web Framework Connoisseur

Who is **Matt Raible**?

SESSION AGENDA

- The Problem with Web Frameworks
- The Candidates
- Comparison Points
- The Matrix
- Conclusion
- Q and A

THE PROBLEM

tapestry

Struts²

HOW DO YOU CHOOSE?

ELIMINATE, DON'T INCLUDE

... while I'd *love* to see life made simpler for Java web developers, and a lot of the things happening in Struts2 are going that way -- it won't be me doing it.

I've gone over to the dark side :-)) and much prefer to develop in Rails -- for the conciseness mentioned above, but also because I don't ever have to do a "build" or "deploy" step during my development cycle any more. But you guys and gals need to be reminded that *this* is the kind of thing you are competing against if you expect to attract Rails developers ... or to avoid even more "previously Java web developer" defectors like me :-)).

-- Craig McClanahan, 10/23/2007

<http://markmail.org/thread/qfb5sekad33eobh2>

JAMES GOSLING ON JSF

James Gosling on Apple, Apache, Google, Oracle and the Future of Java

UserGroupsatGoogle

62 videos

Subscribe

<http://www.youtube.com/watch?v=9ei-rbULWoA#t=47m>

CHOOSING A FRAMEWORK

- Choose a short list of frameworks to prototype with.
- Create an application prototype with each framework.
- Document findings and create a matrix with important criteria.
- Create presentation to summarize document.
- Deliver document, presentation and recommendation.

2007: 6 IMPORTANT FACTORS

- Request, Component or RIA Framework
- Ease of Development
- Project Community
- Project Future and Roadmap
- Maintenance
- Technical Features

REQUEST, COMPONENT OR RIA

- Are you developing...
 - ... a consumer facing site?
 - ... a desktop-like, application?
 - ... a media-rich site?
- If the framework is built for state-fulness, should you use it in a stateless architecture?

TYPES OF APPLICATIONS

- High-traffic, internet facing, infinite scalability
- Intranet-based, behind the firewall, few users
- Products, to be maintained for 5-10 years
- Legacy Backend
- Others?

TYPES OF FRAMEWORKS

- Request Based Frameworks
 - Struts 2, Spring MVC, Rails, Stripes
- Component Based Frameworks
 - JSF, Tapestry, GWT
- Rich Internet Applications
 - Flex
- One Size Fits All
 - Grails

DO THEY MATCHUP?

- High-traffic, internet facing, infinite scalability
 - **Request-based frameworks**
- Intranet-based, behind the firewall, few users
 - **Component-based frameworks**
- Products, to be maintained for 5-10 years
 - **Largest Community, Most Vendor Support**
- Legacy Backend
 - **Same Language as backend**

2010: NOW THERE'S 20

1. Developer Productivity
2. Developer Perception
3. Learning Curve
4. Project Health
5. Developer Availability
6. Job Trends

2010: COMPARISON POINTS

7. Templating

8. Components

9. Ajax

10. Plugins or Add-Ons

11. Scalability

12. Testing Support

2010: COMPARISON POINTS

13.i18n and l10n

14.Validation

15.Multi-language Support (Groovy / Scala)

16.Quality of Documentation/Tutorials

17.Books Published

18.REST Support (client and server)

2010: COMPARISON POINTS

19.Mobile / iPhone Support

20.Degree of Risk

COMPARISON MATRIX

Criteria	Struts 2	Spring MVC	Wicket	JSF	Tapestry	Stripes	GWT	Grails	Rails	Flex	Vaadin	Lift	Play
Developer Productivity	0.50	0.50	0.50	0.50	1.00	0.50	1.00	1.00	1.00	0.00	1.00	0.50	1.00
Developer Perception	0.50	1.00	1.00	0.00	0.50	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00
Learning Curve	1.00	1.00	0.50	0.50	0.50	1.00	1.00	1.00	1.00	1.00	1.00	0.50	1.00
Project Health	0.50	1.00	1.00	0.50	0.50	0.50	1.00	1.00	1.00	0.50	1.00	1.00	1.00
Developer Availability	0.50	1.00	0.50	1.00	1.00	0.50	1.00	0.50	1.00	1.00	0.50	0.00	0.50
Job Trends	1.00	1.00	0.00	1.00	0.50	0.00	1.00	0.50	1.00	1.00	0.00	0.00	0.50
Templating	1.00	1.00	1.00	0.50	1.00	1.00	0.50	1.00	1.00	0.50	0.50	0.50	0.50
Components	0.00	0.00	1.00	1.00	1.00	0.00	0.50	0.50	0.50	1.00	1.00	0.00	0.00
Ajax	0.50	1.00	0.50	0.50	0.50	0.50	1.00	0.50	0.50	0.50	1.00	1.00	0.50
Plugins or Add-Ons	0.50	0.00	1.00	1.00	0.50	0.00	1.00	1.00	1.00	1.00	1.00	0.50	0.50
Scalability	1.00	1.00	0.50	0.50	0.50	1.00	1.00	0.50	0.50	0.50	0.50	1.00	1.00
Testing	1.00	1.00	0.50	0.50	1.00	1.00	0.50	1.00	1.00	0.00	0.50	0.50	1.00
i18n and l10n	1.00	1.00	1.00	0.50	1.00	1.00	1.00	1.00	0.50	0.50	0.50	1.00	1.00
Validation	1.00	1.00	1.00	0.50	1.00	1.00	1.00	1.00	1.00	1.00	1.00	0.50	0.50
Multi-language Support (Groovy / Scala)	0.50	0.50	1.00	1.00	1.00	1.00	0.00	1.00	0.00	0.00	1.00	0.00	0.50
Quality of Documentation/Tutorials	0.50	1.00	0.50	0.50	0.50	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00
Books Published	1.00	1.00	0.50	1.00	0.50	0.50	1.00	1.00	1.00	1.00	0.50	0.50	0.00
REST Support (client and server)	0.50	1.00	0.50	0.00	0.50	0.50	0.50	1.00	1.00	0.50	0.50	0.50	0.50
Mobile / iPhone Support	1.00	1.00	1.00	0.50	1.00	1.00	1.00	1.00	1.00	0.50	1.00	1.00	1.00
Degree of Risk	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	0.50	0.50	0.50

<http://bit.ly/jvm-frameworks-matrix>

COMPARISON MATRIX

Criteria	Struts 2	Spring MVC	Wicket	JSF	Tapestry	Stripes	GWT	Grails	Rails	Flex	Vaadin	Lift	Play
Developer Productivity	0.50	0.50	0.50	0.50	1.00	0.50	1.00	1.00	1.00	0.00	1.00	0.50	1.00
Developer Perception	0.50	1.00	1.00	0.00	0.50	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00
Learning Curve	1.00	1.00	0.50	0.50	0.50	1.00	1.00	1.00	1.00	1.00	1.00	0.50	1.00
Project Health	0.50	1.00	1.00	0.50	0.50	0.50	1.00	1.00	1.00	0.50	1.00	1.00	1.00
Developer Availability	0.50	1.00	0.50	1.00	1.00	0.50	1.00	0.50	1.00	1.00	0.50	0.00	0.50
Job Trends	1.00	1.00	0.00	1.00	0.50	0.00	1.00	0.50	1.00	1.00	0.00	0.00	0.50
Templating	1.00	1.00	1.00	0.50	1.00	1.00	0.50	1.00	1.00	0.50	0.50	0.50	0.50
Components	0.00	0.00	1.00	1.00	1.00	0.00	0.50	0.50	0.50	1.00	1.00	0.00	0.00
Ajax	0.50	1.00	0.50	0.50	0.50	0.50	1.00	0.50	0.50	0.50	1.00	1.00	0.50
Plugins or Add-Ons	0.50	0.00	1.00	1.00	0.50	0.00	1.00	1.00	1.00	1.00	1.00	0.50	0.50
Scalability	1.00	1.00	0.50	0.50	0.50	1.00	1.00	0.50	0.50	0.50	0.50	1.00	1.00
Testing	1.00	1.00	0.50	0.50	1.00	1.00	0.50	1.00	1.00	0.00	0.50	0.50	1.00
i18n and l10n	1.00	1.00	1.00	0.50	1.00	1.00	1.00	1.00	0.50	0.50	0.50	1.00	1.00
Validation	1.00	1.00	1.00	0.50	1.00	1.00	1.00	1.00	1.00	1.00	1.00	0.50	0.50
Multi-language Support (Groovy / Scala)	0.50	0.50	1.00	1.00	1.00	1.00	0.00	1.00	0.00	0.00	1.00	0.00	0.50
Quality of Documentation/Tutorials	0.50	1.00	0.50	0.50	0.50	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00
Books Published	1.00	1.00	0.50	1.00	0.50	0.50	1.00	1.00	1.00	1.00	0.50	0.50	0.00
REST Support (client and server)	0.50	1.00	0.50	0.00	0.50	0.50	0.50	1.00	1.00	0.50	0.50	0.50	0.50
Mobile / iPhone Support	1.00	1.00	1.00	0.50	1.00	1.00	1.00	1.00	1.00	0.50	1.00	1.00	1.00
Degree of Risk	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	1.00	0.50	0.50	0.50
Totals	14.5	17	14.5	12.5	15	14	17	17.5	17	13.5	15	11.5	13.5

<http://bit.ly/jvm-frameworks-matrix>

MATRIX RESULTS

MATRIX RESULTS

- Grails (17.5)
- GWT (17)
- Ruby on Rails (17)
- Spring MVC (17)
- Tapestry (15)
- Vaadin (15)

WEIGHTED MATRIX

Weight	Criteria	Struts 2	Spring MVC	Wicket	JSF	Tapestry	Stripes	GWT	Grails	Rails	Flex	Vaadin	Lift	Play
10	Developer Productivity	5.00	5.00	5.00	5.00	10.00	5.00	10.00	10.00	10.00	0.00	10.00	5.00	10.00
0	Developer Perception	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
5	Learning Curve	5.00	5.00	2.50	2.50	2.50	5.00	5.00	5.00	5.00	5.00	5.00	2.50	5.00
5	Project Health	2.50	5.00	5.00	2.50	2.50	2.50	5.00	5.00	5.00	2.50	5.00	5.00	5.00
5	Developer Availability	2.50	5.00	2.50	5.00	5.00	2.50	5.00	2.50	5.00	5.00	2.50	0.00	2.50
0	Job Trends	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
0	Templating	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
0	Components	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
5	Ajax	2.50	5.00	2.50	2.50	2.50	2.50	5.00	2.50	2.50	2.50	5.00	5.00	2.50
5	Plugins or Add-Ons	2.50	0.00	5.00	5.00	2.50	0.00	5.00	5.00	5.00	5.00	5.00	2.50	2.50
10	Scalability	10.00	10.00	5.00	5.00	5.00	10.00	10.00	5.00	5.00	5.00	5.00	10.00	10.00
10	Testing	10.00	10.00	5.00	5.00	10.00	10.00	5.00	10.00	10.00	0.00	5.00	5.00	10.00
0	i18n and l10n	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
5	Validation	5.00	5.00	5.00	2.50	5.00	5.00	5.00	5.00	5.00	5.00	5.00	2.50	2.50
10	Multi-language Support (Groovy / Scala)	5.00	5.00	10.00	10.00	10.00	10.00	0.00	10.00	0.00	0.00	10.00	0.00	5.00
10	Quality of Documentation/Tutorials	5.00	10.00	5.00	5.00	5.00	10.00	10.00	10.00	10.00	10.00	10.00	10.00	10.00
0	Books Published	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
10	REST Support (client and server)	5.00	10.00	5.00	0.00	5.00	5.00	5.00	10.00	10.00	5.00	5.00	5.00	5.00
10	Mobile / iPhone Support	10.00	10.00	10.00	5.00	10.00	10.00	10.00	10.00	10.00	5.00	10.00	10.00	10.00
0	Degree of Risk	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
100	Weighted Totals	70	85	67.5	55	75	77.5	80	90	82.5	50	82.5	62.5	80

WEIGHTED RESULTS

- Grails (90)
- Spring MVC (85)
- Ruby on Rails (82.5)
- Vaadin (82.5)
- Play (80)
- GWT (80)

RATINGS LOGIC

1. Developer Productivity
2. Developer Perception
3. Learning Curve
4. Project Health
5. Developer Availability
6. Job Trends

RATINGS LOGIC

- 7. Templating
- 8. Components
- 9. Ajax
- 10. Plugins or Add-Ons
- 11. Scalability
- 12. Testing Support

RATINGS LOGIC

13. i18n and l10n

14. Validation

15. Multi-language Support (Groovy / Scala)

16. Quality of Documentation/Tutorials

17. Books Published

18. REST Support (client and server)

RATINGS LOGIC

19. Mobile / iPhone Support

20. Degree of Risk

<http://bit.ly/jvm-webfwk-ratings-logic>

PROS AND CONS

SPRING MVC

● Pros

- Easy Configuration with Annotations and Conventions
- Integrates with many view options seamlessly: JSP / JSTL, Tiles, FreeMarker, Excel, PDF, JSON
- Excellent REST Support

● Cons

- Instant reload not built-in, need JRebel or Spring Roo
- No open development process, need to be SpringSource
- Ajax requires 3rd-party library (can be a good thing!)

GWT

- **Pros**

- Write Java => Produces Optimized JavaScript
- Easy to learn and develop with standard Java Tools
- Vibrant Community

- **Cons**

- You have to know Java
- Slow to compile, difficult to test
- More like a JSP Tag Library than a web framework

RUBY ON RAILS

- **Pros**

- Easy to learn and understand for Web Developers
- Lots and lots of documentation
- Passionate Community

- **Cons**

- Slightly less performant by default
- Dynamic language means more tests
- Development Tools and Debugging

GRAILS

- **Pros**

- Easy dynamic language transition for Java Developers
- Groovy
- Plugins for all types of applications

- **Cons**

- Groovy learning targets Java Developers
- Stack traces are horrendous
- Knowledge of underlying frameworks not required, but helpful

WICKET

- **Pros**

- Great for Java Developers
- Tight binding between pages and views
- Active community - support from creators

- **Cons**

- No Jobs or Developers
- Stateful by default
- HTML Templates live next to Java code by default

TAPESTRY

- **Pros**

- Live Class Reloading
- Development emphasis on performance and scalability
- Excellent Exception Reporting

- **Cons**

- No Jobs
- Prototype baked in for JS Library
- Annotations vs. Conventions

LANGUAGE PERFORMANCE

<http://blog.dhananjaynene.com/2008/07/performance-comparison-c-java-python-ruby-jython-jruby-groovy/>

JOB IN 2010 (US)

DEVELOPER SKILLS (US)

PRETTY GRAPHS

PRETTY GRAPHS

Grails, GWT, Ruby on Rails, Spring MVC, Tapestry Job Trends

Indeed.com searches millions of jobs from thousands of job sites.
This job trends graph shows the percentage of jobs we find that contain your search terms.

► [Email to a friend](#)

► [Post on your blog/website](#)

Top Job Trends

1. [Facebook](#)
2. [Virtualization](#)
3. [iPhone](#)
4. [Social Media](#)
5. [Sharepoint](#)
6. [Twitter](#)
7. [Certified Nurse Assistant](#)
8. [Patient Care Technician](#)
9. [Cloud Computing](#)
10. [Blogger](#)

PRETTY GRAPHS

Grails, GWT, Ruby on Rails, Spring MVC, Tapestry Job Trends

Indeed.com searches millions of jobs from thousands of job sites.
This job trends graph shows relative growth for jobs we find matching your search terms.

► [Email to a friend](#)

► [Post on your blog/website](#)

Top Job Trends

1. [Facebook](#)
2. [Virtualization](#)
3. [iPhone](#)
4. [Social Media](#)
5. [Sharepoint](#)
6. [Twitter](#)
7. [Certified Nurse Assistant](#)
8. [Patient Care Technician](#)
9. [Cloud Computing](#)
10. [Blogger](#)

PRETTY GRAPHS

Spring MVC, GWT, Ruby on Rails, Java Struts Job Trends

Indeed.com searches millions of jobs from thousands of job sites.
This job trends graph shows the percentage of jobs we find that contain your search terms.

► [Email to a friend](#)

► [Post on your blog/website](#)

Top Job Trends

1. [Facebook](#)
2. [Virtualization](#)
3. [iPhone](#)
4. [Social Media](#)
5. [Sharepoint](#)
6. [Twitter](#)
7. [Certified Nurse Assistant](#)
8. [Patient Care Technician](#)
9. [Cloud Computing](#)
10. [Blogger](#)

PRETTY GRAPHS

Spring MVC, GWT, Ruby on Rails, Java Struts, PHP Job Trends

Indeed.com searches millions of jobs from thousands of job sites.
This job trends graph shows the percentage of jobs we find that contain your search terms.

Find [Spring Mvc jobs](#), [Gwt jobs](#), [Ruby On Rails jobs](#), [Java Struts jobs](#), [PHP jobs](#)

► [Email to a friend](#)

► [Post on your blog/website](#)

Top Job Trends

1. [Facebook](#)
2. [Virtualization](#)
3. [iPhone](#)
4. [Social Media](#)
5. [Sharepoint](#)
6. [Twitter](#)
7. [Certified Nurse Assistant](#)
8. [Patient Care Technician](#)
9. [Cloud Computing](#)
10. [Blogger](#)

PRETTY GRAPHS

ASP.NET, Ruby on Rails, Java Struts, PHP Job Trends

Indeed.com searches millions of jobs from thousands of job sites.
This job trends graph shows the percentage of jobs we find that contain your search terms.

► [Email to a friend](#)

► [Post on your blog/website](#)

Top Job Trends

1. [Facebook](#)
2. [Virtualization](#)
3. [iPhone](#)
4. [Social Media](#)
5. [Sharepoint](#)
6. [Twitter](#)
7. [Certified Nurse Assistant](#)
8. [Patient Care Technician](#)
9. [Cloud Computing](#)
10. [Blogger](#)

MAILING LIST TRAFFIC

■ Rails ■ Grails ■ GWT ■ Play ■ Tapestry

September 2010

* Spring MVC uses Forums, which don't provide this data.

MAILING LIST TRENDS

JRuby

Ruby on Rails

MAILING LIST TRENDS

JRuby

Ruby on Rails

MAILING LIST TRENDS

Messages per Month (Swipe to refine by date)

Grail

Messages per Month (Swipe to refine by date)

Tap

Messages per Month (Swipe to refine by date)

GWT

Source: <http://markmail.org>

BOOKS ON AMAZON

■ Spring MVC ■ Rails ■ GWT ■ Grails ■ Tapestry 5 ■ Wicket

October 2010

2010 RELEASES

■ As of October 28, 2010

STACKOVERFLOW

■ Tagged Questions (October 26, 2010)

STACKOVERFLOW

■ Tagged Questions (October 26, 2010)

STACKOVERFLOW

■ Tagged Questions (October 28, 2010)

STACKOVERFLOW

■ Tagged Questions (October 28, 2010)

STACKOVERFLOW

■ Tagged Questions (October 28, 2010)

FRAMEWORK POPULARITY

Source: ZeroTurnaround's Java EE Productivity Report 2010

GRAILS

- <http://grails.org>
- Apache 2.0 License
- Active Community @
<http://grails.org/Community>
- Recommended Books:
 - Getting Started with Grails
 - Grails: A Quick-Start Guide
 - Programming Groovy

RUBY ON RAILS

- <http://rubyonrails.org>

- MIT License

- Active Community @

- <http://rubyonrails.org/community>

- Recommended Books:

- Agile Web Development with Rails

- Rails for Java Developers

GOOGLE WEB TOOLKIT

- <http://code.google.com/webtoolkit>
- Apache 2.0 License
- Active Community @ <http://groups.google.com/group/Google-Web-Toolkit>
- Recommended Books:
 - GWT in Action
 - GWT in Practice
 - Google Web Toolkit Solutions

SPRING MVC

- <http://www.springsource.org>
- Apache 2.0 License
- Active Community @ <http://forum.springsource.org/forumdisplay.php?f=25>
- Recommended Books:
 - Expert Spring MVC
 - Spring in Action
 - Pro Spring

APACHE TAPESTRY

- <http://tapestry.apache.org>
- Apache 2.0 License
- Active Community @ <http://markmail.org/search/list:org.apache.tapestry.users>
- Recommended Books:
 - Tapestry 5: Building Web Applications

CONCLUSION

What if there is no “best” web framework?

http://www.gladwell.com/2004/2004_09_06_a_ketchup.html

DON'T LISTEN TO ME!

CHOOSE YOUR OWN!

- Prioritize a list of features that are important to your application.
- Pick 3-4 frameworks and do a 1-week spike with each, developing the same application.
- Document and rank each framework against your list of features.
- Calculate and choose!

QUESTIONS?

Contact Information

<http://raibledesigns.com>

<http://twitter.com/mraible>

Download Presentation

<http://slideshare.net/mraible>

