

BOOTylicious Spring

Karlo Novak, SV Group d.o.o.
karlo.novak@svgroup.hr

Sadržaj

- Zašto Spring Boot?
- Standalone Spring aplikacije
- Konfiguracija
- Kako radi Spring Boot?
- Primjer REST servisa
- Spring Boot Actuator
- Testiranje
- Perspektiva

Zašto Spring Boot?

- Standalone aplikacije s ugrađenim serverom spremne za produkciju:
 - Metrike, health checkovi, remote spajanje na server (SSH, Telnet) itd.
 - Mikroservisi
- Konfiguracija bez XML-a
- Starter POM-ovi, lakši dependency management
- **Rješava Spring boilerplate**

Standalone Spring aplikacije

Konfiguracija (1/5)

- Maven starter POM-ovi, dependency management
- Autokonfiguracija bez XML-a
 - Opinionated
- Jednostavan override auto konfiguracije
- Eksterna konfiguracija

Konfiguracija (2/5)

```
<dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter</artifactId>
</dependency>
<dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-tomcat</artifactId>
</dependency>
<dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-validation</artifactId>
</dependency>
<dependency>
 <groupId>com.fasterxml.jackson.core</groupId>
 <artifactId>jackson-databind</artifactId>
</dependency>
<dependency>
 <groupId>org.springframework</groupId>
 <artifactId>spring-web</artifactId>
</dependency>
<dependency>
 <groupId>org.springframework</groupId>
 <artifactId>spring-webmvc</artifactId>
</dependency>
```

Starter POM


```
<dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-web</artifactId>
</dependency>
```


Konfiguracija (3/5)

- Starter POM-ovi pokrivaju većinu ovisnosti:
 - spring-boot-starter
 - spring-boot-starter-web
 - spring-boot-starter-thymeleaf
 - spring-boot-starter-data-jpa
 - spring-boot-starter-redis
 - spring-boot-starter-social-facebook

Konfiguracija (4/5)

- application.properties ili application.yml
 - spring.profiles.active
 - logging.path
 - server.port
 - server.context-path
 - spring.datasource.url=jdbc:mysql://localhost/test
- @Value("\${server.port}")

Konfiguracija (5/5)

Kako radi Spring Boot?

- `@EnableAutoConfiguration`
 - Skeniranje classpatha, zaključivanje,instanciranje objekata
 - Npr. ako na classpathu pronađe Thymeleaf automatski će kreirati view i view resolver, te Spring template engine
 - Daje prednost user beanovima
- NE GENERIRA KOD

Primjer REST servisa

```
@SpringBootApplication  
@RestController  
public class JavaCro {  
  
 @RequestMapping("/")  
 public String hello() {  
 return "Hello JavaCro!";  
 }  
  
 public static void main(String[] args) throws Exception {  
 SpringApplication.run(JavaCro.class, args);  
 }  
}
```

@Configuration
@EnableAutoConfiguration
@ComponentScan

```
<dependencies>  
 <dependency>  
 <groupId>org.springframework.boot</groupId>  
 <artifactId>spring-boot-starter-web</artifactId>  
 </dependency>  
</dependencies>
```

Spring Boot Actuator

- Nefunkcionalne pogodnosti za produkciju
- Dodaje HTTP endpointove:
 - /beans
 - /dump
 - /health
 - /info
 - /metrics
 - /trace
 - /shutdown ...

```
{  
 "mem" : 190976,  
 "mem.free" : 163288,  
 "processors" : 4,  
 "instance.uptime" : 8128,  
 "uptime" : 12793,  
 "systemload.average" : -1.0,  
 "heap.committed" : 190976,  
 "heap.init" : 126976,  
 "heap.used" : 27687,  
 "heap" : 1793536,  
 "threads.peak" : 22,  
 "threads.daemon" : 19,  
 "threads" : 22,  
 "classes" : 5340,  
 "classes.loaded" : 5340,  
 "classes.unloaded" : 0,  
 "gc.ps_scavenge.count" : 7,  
 "gc.ps_scavenge.time" : 75,  
 "gc.ps_marksweep.count" : 1,  
 "gc.ps_marksweep.time" : 56,  
 "httpsessions.max" : -1,  
 "httpsessions.active" : 0  
}
```


Testiranje

- spring-boot-starter-test
- Spring Test, JUnit, Hamcrest, Mockito
- @SpringApplicationConfiguration
 - Spring Boot konfiguracija ApplicationContext-a
- @IntegrationTest
 - Za testiranje koristi embeddani server

Perspektiva

JHipster
Angular
Spring Boot

Netflix aktivno i intenzivno koristi
Spring Boot, uglavnom za razvoj
mikroservisa

I mi ga koristimo ☺

Nije mi to dosta

Project metadata

Group	org.test
Artifact	demo
Name	demo
Description	Demo project for Spring Boot
Package Name	demo
Type	Maven Project
Packaging	Jar

Project dependencies

Core	Web
<input type="checkbox"/> Security	<input type="checkbox"/> Web
<input type="checkbox"/> AOP	<input type="checkbox"/> Websocket
<input type="checkbox"/> Atomikos (JTA)	<input type="checkbox"/> WS
<input type="checkbox"/> Bitronix (JTA)	<input type="checkbox"/> Jersey (JAX-RS)
	<input type="checkbox"/> Vaadin
	<input type="checkbox"/> Rest Repositories
	<input type="checkbox"/> HATEOAS
	<input type="checkbox"/> Mobile
Template Engines	Data
<input type="checkbox"/> Freemarker	<input type="checkbox"/> JDBC

<https://start.spring.io>

Nije mi ni to dosta

- Spring Loaded
 - Omogućuje hot reload aplikacije
 - Prati promjene nad klasama, automatski ih kompajlira i izmjenjuje

```
<plugin>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-maven-plugin</artifactId>
 <dependencies>
 <dependency>
 <groupId>org.springframework</groupId>
 <artifactId>springloaded</artifactId>
 <version>1.2.0.RELEASE</version>
 </dependency>
 </dependencies>
</plugin>
```

Dosta mi je..

DOCS

GUIDES

PROJECTS

BLOG

QUESTIONS

Let's build a better Enterprise.

Spring helps development teams everywhere build simple, portable,
fast and flexible JVM-based systems and applications.

<https://github.com/spring-io/sagan>

Zaključak

- Pojednostavljen razvoj
- Konfiguracija
- Fokus na aplikaciji
- Puštanje u produkciju
- Opinionated
- Deploy na aplikacijske servere?

Spring Boot je i dalje Spring!

A sad vi...

