

THE ANGULAR MINI-BOOK

Matt Raible

InfoQ

The Angular Mini-Book

Matt Raible

Version 2.0.0 | 2022-02-17

The Angular Mini-Book

© 2022 Matt Raible. All rights reserved. Version 2.0.0.

Published by C4Media, publisher of InfoQ.com.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without the prior written permission of the publisher.

Production Editor: Ana Ciobotaru

Copy Editor: Maureen Spencer

Technical Editor: Deepu K Sasidharan

Cover and Illustrations: David Neal

Library of Congress Cataloguing-in-Publication Data:

ISBN: 978-1-471-78920-5

Table of Contents

Dedication	1
Acknowledgments	2
Preface	3
What is in an InfoQ mini-book?	3
Who this book is for	4
What you need for this book	4
Conventions	4
Reader feedback	6
Introduction	7
Build an Angular App	8
A Brief History of Angular	9
Create a new Angular project	10
Unit and End-to-End Testing	33
Continuous Integration	46
Deployment to Heroku	48
Styling with Bootstrap	50
Styling with Angular Material	53
Add Auth with OpenID Connect	59
Summary	66
Integrate Angular with Spring Boot	67
What's New in Angular?	68
What's New in Spring Boot?	69
Create an Angular App	70
Create a Spring Boot App	77
CRUD in Angular	86
Mocking Spring Security's OIDC Configuration	96
Security Patterns for Spring Boot	98
Summary	100
Beautiful Angular Apps with Bootstrap	101
Angular Loves Bootstrap	103
Integrate Bootstrap with Angular	104
Make Your Angular App Beautiful with Bootstrap	109
Add a Data Table with Searching, Sorting, and Pagination	118
Angular + Bootstrap + Spring Boot = JHipster	130
Summary	132

Angular Deployment	133
Create an Angular + Spring Boot App	134
Deploy Angular to Heroku with Secure Headers	153
Use <code>ng deploy</code> with Firebase, Netlify, and AWS	157
Summary	168
Angular and Docker	170
Dockerize an Angular App	172
Combine Angular and Spring Boot in a Single Artifact	179
Build a Docker Image with Jib	191
Run via Docker on Heroku and Knative	193
Use Cloud Native Buildpacks to Build Docker Images	203
Summary	205
Action!	206
Additional reading	206
Folks to follow	207
About the author	208

Dedication

I dedicate this book to my partner, Trish McGinity. She's taught me to love, laugh, and opt outside more. Since I met her in 2010, I've rekindled my relationship with the great outdoors via whitewater rafting, mountain biking, and skiing.

Trish, your sweet smile and giddyup attitude make me want to raft, ride, and ski with you as often as possible.

I love you, sweetheart!

Acknowledgments

I'm incredibly grateful to Trish, Abbie, and Jack. They put up with my late nights and extended screen time while I worked on this book.

To Miško Hevery, thank you for inventing Angular and changing the lives of frontend developers. To the whole Angular team, I appreciate you and all you do for the community. Kudos for making our apps faster with every release!

To Phil Webb and Dave Syer, thanks for creating Spring Boot and simplifying Java for everyone. Hats off to the whole Spring team for their tireless dedication to quality open source projects.

I want to thank this book's tech editor, Deepu K Sasidharan. I looked to him for his deep experience with both TypeScript and JavaScript. Many sections are more streamlined because of his advice.

This book's copy editor, Maureen Spencer, helped correct my grammar and make this book easier on the eyes. I'm thankful for your help, Maureen.

Finally, my compliments to you, dear reader. It's a heckuva time to be writing code. Enjoy your learning adventures!

Preface

I've been developing websites and web applications since the 1990s. Along the way, I've become a web framework aficionado. I appreciate web frameworks because of their patterns, the testability they offer, and the flourishing communities that tend to sprout up around them.

I started working with open source web frameworks, notably Struts and Spring MVC, in the early 2000s. I spent a few years developing with them (mainly doing server-side MVC) then returned to UI development with HTML, JavaScript, and CSS. Boy, did I have good timing!

The JavaScript Renaissance started in the mid-2000s with jQuery. jQuery leveled the playing field to write code that would work on most popular browsers and freed developers from the browser wars burden. From there, full-fledged JavaScript frameworks like Ember.js, Backbone.js, and AngularJS took the developer world by storm.

Java didn't have much innovation while the JavaScript Renaissance was happening. I was a Java developer at LinkedIn in 2007-2008, then moved to full-time frontend development with GWT and jQuery at Evite in 2009. The frontend landscape flourished for the next few years while the Java ecosystem languished.

In 2009, Node.js was created and the first version of npm. Node allows you to run JavaScript outside a browser, and JavaScript found itself well-positioned on the server.

In 2013, GitHub created Electron and introduced a way to write multi-platform desktop applications with JavaScript. Some of the most often-used software developers use today (Slack and VS Code) are powered by Electron!

In 2014++, along came React, Angular (with TypeScript), and Vue. They continue to be the dominant frameworks for writing browser-based applications.

Another notable release happened in 2014: Spring Boot 1.0. Spring Boot was a breath of fresh air for those using the Spring framework with its starters and simplified configuration. Spring Boot led to Spring Cloud, and both helped fuel the microservices boom that continues today.

I wanted to write this book because I think Angular and Spring Boot are among the most powerful combinations for writing web apps today. You can use JHipster to generate an app with both frameworks, but if you really want to learn how something works, it's important to learn the building blocks.

What is in an InfoQ mini-book?

InfoQ mini-books are designed to be concise, intending to serve technical architects looking to get a firm conceptual understanding of new technology or techniques in a quick yet in-depth fashion. You can think of these books as covering a topic strategically or essentially. After reading a mini-book, the

reader should have a fundamental understanding of a technology, including when and where to apply it, how it relates to other technologies, and an overall feeling that they have assimilated the combined knowledge of other professionals who have already figured out what this technology is about. The reader will then be able to make intelligent decisions about the technology once their projects require it, and can delve into sources of more detailed information (such as larger books or tutorials) at that time.

Who this book is for

This book is aimed specifically at web or Java developers who want a rapid introduction to Angular, Bootstrap, and Spring Boot.

What you need for this book

To try code samples in this book, you will need a computer running an up-to-date operating system (Windows, Linux, or Mac OS X). You will need Node.js and Java installed. The book code was tested against Node.js v14 and JDK 11, but newer versions should also work.

Conventions

We use several typographical conventions within this book that distinguish between different kinds of information.

Code in the text, including commands, variables, file names, CSS class names, and property names are shown as follows:

The Angular CLI will create a `ng-demo` project and run `npm install` in it.

A block of code is set out as follows. It may be colored, depending on the format in which you're reading this book.

Listing 1. src/app/search/search.component.html

```
<form>
  <input type="search" name="query" [(ngModel)]="query" (keyup.enter)="search()">
  <button type="button" (click)="search()">Search</button>
</form>
```

Listing 2. src/app/search/search.component.ts

```
export class SearchComponent implements OnInit {
  query: string | undefined;
  searchResults: any;

  constructor() { }

  ngOnInit(): void { }

  search(): void { }

}
```

When we want to draw your attention to certain lines of code, those lines are annotated using numbers accompanied by brief descriptions.

```
export class SearchComponent {
  constructor(private searchService: SearchService) {} ①

  search(): void { ②
 this.searchService.search(this.query).subscribe( ③
 data => { this.searchResults = data; },
 error => console.log(error)
 );
  }
}
```

① To inject `SearchService` into `SearchComponent`, add it as a parameter to the constructors' argument list.

② `search()` is a method that's called from the HTML's `<button>`, wired up using the `(click)` event handler.

③ `this.query` is a variable that's wired to `<input>` using two-way binding with `[(ngModel)]="query"`.

Tips are shown using callouts like this.

Warnings are shown using callouts like this.

Sidebar

Additional information about a certain topic may be displayed in a sidebar like this one.

Finally, this text shows what a quote looks like:

In the end, it's not the years in your life that count. It's the life in your years.

— Abraham Lincoln

Reader feedback

We always welcome feedback from our readers. Let us know what you thought about this book—what you liked or disliked. Reader feedback helps us develop titles that deliver the most value to you.

To send us feedback, e-mail us at feedback@infoq.com, send a tweet to @mraible, or post a question on Stack Overflow using the “angular” tag.

If you’re interested in writing a mini-book for InfoQ, see <http://www.infoq.com/minibook-guidelines>.

Introduction

Angular is a web framework that helps you build web, mobile web, native mobile, and desktop applications. Angular apps are authored in TypeScript, compile to JavaScript, and run in browser-based runtimes that have become fast and efficient over the last decade.

Like Struts in the early 2000s and Rails in the mid-2000s, Angular and other JavaScript frameworks have changed the way developers write applications. Today, data is exposed via REST APIs and UIs are written in JavaScript (or TypeScript).

As a Java web developer, I was immediately attracted to AngularJS when I saw its separation of concerns: controllers, services, and directives for data manipulation. Then along came Angular 2.0 in 2016 and changed everything. The team adopted TypeScript as Angular's default language, refined its architecture for the future, and created awesome tools like the Angular CLI.

It worked! The Angular project is still going strong five years later.

The Angular team releases a major version every six months, often with backward compatibility, making for a thriving and enthusiastic open source community. Want to make your users happy? Just make it easy to upgrade!

An Angular app is composed of several building blocks:

- Components: Classes that retrieve data from services and expose it to templates.
- Services: Classes that make HTTP calls to an API.
- Templates: HTML pages that display data from components.
- Pipes: Data-transformation tools (e.g., format dates, currency, etc.).
- Directives: HTML processors that simplify logic in templates. Similar to JSP tags.

This book shows you how to build apps with Angular and guides you through many tools, techniques, security best practices, and production deployment options.

I hope you learn something from it!

PART ONE

Build an Angular App

Before you start creating an Angular app, I think it's useful to know a bit about the history of Angular. It's first version was called AngularJS. Then, from it's second version until today, it's been called Angular.

A Brief History of Angular

AngularJS was started by Miško Hevery in 2009. He was working on a project that was using GWT (Google Web Toolkit). Three developers had been developing the product for six months, and Miško rewrote the whole thing in AngularJS in three weeks. At that time, AngularJS was a side project he'd created. It didn't require you to write much in JavaScript as you could program most of the logic in HTML. The GWT version of the product contained 17,000 lines of code. The AngularJS version was only 1,000 lines of code!

In October 2014, the AngularJS team announced they were building [Angular 2.0](#). The announcement led to a bit of upheaval in the Angular developer community. The API for writing Angular applications was going to change and it was to be based on a new language, AtScript. There would be no migration path and users would have to continue using 1.x or rewrite their applications for 2.x.

In March 2015, the Angular team [addressed community concerns](#), announced they would be using TypeScript over AtScript and that they would provide a migration path for Angular 1.x users. They also adopted semantic versioning and [recommended people call it "Angular" instead of Angular 2.0](#).

Angular 2.0 was released in September 2016. Angular 4.0 was released in March 2017. The Angular project tries to release two major versions each year to keep Angular synchronized with the rest of the JavaScript ecosystem and to have a predictable schedule. They released Angular 13 on November 3, 2021.

You can find the Angular project at angular.io.

Developers like to see things working in minutes. I'm a developer and I like to evaluate software with a "10-minute test." If I can get it working in 10 minutes, sign me up!

Rather than explain all the concepts in Angular, I'll show you how to build a basic application. You'll learn how to write unit tests, integration tests, add authentication, and deploy to production.

I should warn you about my teaching style. My words will tell you to do things that cause errors to happen. You'll think you did something wrong. However, if you return to my instructions, you'll find that error was expected. When you see errors happen, make sure to keep reading.

Prerequisites:

- A favorite text editor or IDE. I recommend [IntelliJ IDEA](#).
- [Node.js](#) and npm installed.
- [Angular CLI](#) installed. If you don't have the Angular CLI installed, install it using `npm install -g @angular/cli@13`.

IntelliJ IDEA Ultimate Edition has the best support for TypeScript. If you'd rather not pay for your IDE, checkout [Visual Studio Code](#).

Create a new Angular project

Create a new project using the `ng new` command from Angular CLI:


```
ng new ng-demo
```

When prompted to install Angular routing, type “Y”. For the stylesheet format, choose “CSS” (the default).

This will create a `ng-demo` project and run `npm install` in it. It takes about a minute to complete, but will vary based on your internet connection speed.

You can see the version of Angular CLI you’re using with the `ng version` command.

```
$ ng version
```


Angular CLI: 13.2.3

Node: 16.13.2

Package Manager: npm 8.1.2

OS: darwin x64

Angular:

...

Package	Version
<hr/>	
@angular-devkit/architect	0.1302.3 (cli-only)
@angular-devkit/core	13.2.3 (cli-only)
@angular-devkit/schematics	13.2.3 (cli-only)
@schematics/angular	13.2.3 (cli-only)

If you run this command from the `ng-demo` directory, you'll see even more information.

Angular CLI: 13.2.3

Node: 16.13.2

Package Manager: npm 8.1.2

OS: darwin x64

Angular: 13.2.2

... animations, common, compiler, compiler-cli, core, forms
... platform-browser, platform-browser-dynamic, router

Package	Version
@angular-devkit/architect	0.1302.3
@angular-devkit/build-angular	13.2.3
@angular-devkit/core	13.2.3
@angular-devkit/schematics	13.2.3
@angular/cli	13.2.3
@schematics/angular	13.2.3
rxjs	7.5.4
typescript	4.5.5

Run the application

The project is configured with a simple web server for development. To start it, run:

```
ng serve
```

You should see a screen like the one below at <http://localhost:4200>.

Figure 1. Default homepage

You can make sure your new project's tests pass, run `ng test`:

```
$ ng test
...
Chrome 97.0.4692.99 (Mac OS 10.15.7): Executed 3 of 3 SUCCESS (0.128 secs / 0.115 secs)
```

Add a search feature

To add a search feature, open the project in an IDE or your favorite text editor.

In a terminal window, cd into your project's directory and run the following command to create a search component.

```
ng g component search
```


`ng g` is an alias for `ng generate`.

Open `src/app/search/search.component.html` and replace its default HTML with the following:

Listing 3. `src/app/search/search.component.html`

```
<h2>Search</h2>
<form>
  <input type="search" name="query" [(ngModel)]="query" (keyup.enter)="search()">
  <button type="button" (click)="search()">Search</button>
</form>
<pre>{{searchResults | json}}</pre>
```

If you try to start your app at this point, you'll receive several errors. The first is a compilation error.

```
Error: src/app/search/search.component.html:3:37 - error NG8002:
Can't bind to 'ngModel' since it isn't a known property of 'input'.

<input type="search" name="query" [(ngModel)]="query" (keyup.enter)="search()">
```

This happens because you haven't imported Angular's `FormsModule` in to your project. We'll get to that in a minute. If you scroll down a bit, you'll see another error:

```
Error: src/app/search/search.component.html:3:50 - error TS2339:
Property 'query' does not exist on type 'SearchComponent'.

<input type="search" name="query" [(ngModel)]="query" (keyup.enter)="search()">
```

To fix this, add a `query` property to `src/app/search/search.component.ts`. While you're there, add a `searchResults` property and an empty `search()` method.

Listing 4. `src/app/search/search.component.ts`

```
export class SearchComponent implements OnInit {
  query: string | undefined;
  searchResults: any;

  ...

  search(): void { }

}
```

Adding a Search Route

The [Router and navigation docs](#) for Angular provides the information you need to set up a route to the `SearchComponent` you just generated. Here's a quick summary:

In `src/app/app-routing.module.ts`, modify the `routes` constant to add `SearchComponent` as the default:

Listing 5. src/app/app-routing.module.ts

```
import { SearchComponent } from './search/search.component';

const routes: Routes = [
  { path: 'search', component: SearchComponent },
  { path: '', redirectTo: '/search', pathMatch: 'full' }
];
```

Run `ng serve` again you will see a compilation error.

```
ERROR in src/app/search/search.component.html:3:37 - error NG8002:
Can't bind to 'ngModel' since it isn't a known property of 'input'.
```

To solve this, open `src/app/app.module.ts` and add `FormsModule` as an import in `@NgModule`:

Listing 6. src/app/app.module.ts

```
import { FormsModule } from '@angular/forms';

@NgModule({
  ...
  imports: [
 ...
 FormsModule
  ]
  ...
})
export class AppModule { }
```

Run `ng serve` again and now you should be able to see the search form when you visit <http://localhost:4200/search>.

Figure 2. Search component

If yours looks different, it's because I trimmed my `app.component.html` to the bare minimum.

Listing 7. src/app/app.component.html

```
<h1>Welcome to {{ title }}!</h1>
<router-outlet></router-outlet>
```

I also added a bit of CSS to `src/app/search/search.component.css`:

Listing 8. src/app/search/search.component.css

```
:host {
  display: block;
  padding: 0 20px;
}
```


The `:host` allows you to target the container of the component. It's the only way to target the host element. You can't reach the host element from inside the component with other selectors because it's not part of the component's own template.

This section has shown you how to generate a new component and add it to a basic Angular

application with Angular CLI. The next section shows you how to create and use a JSON file and `localStorage` to create a fake API.

The Backend

To get search results, create a `SearchService` that makes HTTP requests to a JSON file. Start by generating a new service.

```
ng g service shared/search/search
```

Create `src/assets/data/people.json` to hold your data.

```
mkdir -p src/assets/data
```

Listing 9. src/assets/data/people.json

```
[
  {
 "id": 1,
 "name": "Nikola Jokić",
 "phone": "(720) 555-1212",
 "address": {
 "street": "2000 16th Street",
 "city": "Denver",
 "state": "CO",
 "zip": "80202"
 }
  },
  {
 "id": 2,
 "name": "Jamal Murray",
 "phone": "(303) 321-8765",
 "address": {
 "street": "2654 Washington Street",
 "city": "Lakewood",
 "state": "CO",
 "zip": "80123"
 }
  },
  {
 "id": 3,
 "name": "Michael Porter Jr.",
 "phone": "(303) 623-1337",
 "address": {
 "street": "99 Fluid Way",
 "city": "Breckenridge",
 "state": "CO",
 "zip": "80424"
 }
  }
]
```

Modify `src/app/shared/search/search.service.ts` and provide `HttpClient` as a dependency in its constructor.

In this same file, create a `getAll()` method to gather all the people. Also, define the `Address` and `Person` classes that JSON will be marshaled to.

Listing 10. src/app/shared/search/search.service.ts

```
import { Injectable } from '@angular/core';
import { HttpClient } from '@angular/common/http';
import { Observable } from 'rxjs';

@Injectable({
  providedIn: 'root'
})
export class SearchService {

  constructor(private http: HttpClient) { }

  getAll(): Observable<Person[]> {
 return this.http.get<Person[]>('assets/data/people.json');
  }
}

export class Address {
  street: string;
  city: string;
  state: string;
  zip: string;

  constructor(obj?: any) {
 this.street = obj?.street || null;
 this.city = obj?.city || null;
 this.state = obj?.state || null;
 this.zip = obj?.zip || null;
  }
}

export class Person {
  id: number;
  name: string;
  phone: string;
  address: Address;

  constructor(obj?: any) {
 this.id = obj?.id || null;
 this.name = obj?.name || null;
 this.phone = obj?.phone || null;
 this.address = obj?.address || null;
  }
}
```

To make these classes easier to consume by your components, create `src/app/shared/index.ts` and add the following:

Listing 11. src/app/shared/index.ts

```
export * from './search/search.service';
```

The reason for creating this file is so you can import multiple classes on a single line rather than having to import each individual class on separate lines.

In `search.component.ts`, add imports for these classes.

Listing 12. src/app/search/search.component.ts

```
import { Person, SearchService } from '../shared';
```

You can now add a proper type to the `searchResults` variable. While you're there, modify the constructor to inject the `SearchService`.

Listing 13. src/app/search/search.component.ts

```
export class SearchComponent implements OnInit {
  query: string | undefined;
  searchResults: Person[] = [];

  constructor(private searchService: SearchService) { }
```

Then update the `search()` method to call the service's `getAll()` method.

Listing 14. src/app/search/search.component.ts

```
search(): void {
  this.searchService.getAll().subscribe({
 next: (data: Person[]) => { this.searchResults = data },
 error: (e) => console.log(e)
  });
}
```

At this point, if your app is running, you'll see the following message in your browser's console.

```
NullInjectorError: No provider for HttpClient!
```

To fix the “No provider” error from above, update `app.module.ts` to import `HttpClientModule`.

Listing 15. src/app/app.module.ts

```
import { HttpClientModule } from '@angular/common/http';

@NgModule({
  ...
  imports: [
 ...
 HttpClientModule
  ],
  providers: [],
  bootstrap: [AppComponent]
})
```

Now clicking the search button should work. To make the results look better, remove the `<pre>` tag and replace it with a `<table>` in `search.component.html`.

Listing 16. src/app/search/search.component.html

```
<table *ngIf="searchResults?.length">
  <thead>
 <tr>
 <th>Name</th>
 <th>Phone</th>
 <th>Address</th>
 </tr>
  </thead>
  <tbody>
 <tr *ngFor="let person of searchResults; let i=index">
 <td>{{person.name}}</td>
 <td>{{person.phone}}</td>
 <td>{{person.address.street}}<br/>
 {{person.address.city}}, {{person.address.state}} {{person.address.zip}}</td>
 </tr>
  </tbody>
</table>
```

What's up with `*ngIf` and `?`.

You might be asking yourself why there's an asterisk in front of `ngIf`. From [Angular's docs](#):

Angular transforms the asterisk in front of a structural directive into an `<ng-template>` that surrounds the host element and its descendants.

These two HTML snippets render the same output:

```
<p *ngIf="condition">
  Not all heroes wear capes!
</p>

<template [ngIf]="condition">
  <p>
 Not all heroes wear capes!
  </p>
</template>
```

As far as the `?` is concerned, that's how you do null-safe property traversal in TypeScript. It's officially called [optional chaining](#) and was introduced in TypeScript 3.7.

Then add some additional CSS to `search.component.css` to improve its table layout.

Listing 17. src/app/search/search.component.css

```
table {
  margin-top: 10px;
  border-collapse: collapse;
}

th {
  text-align: left;
  border-bottom: 2px solid #ddd;
  padding: 8px;
}

td {
  border-top: 1px solid #ddd;
  padding: 8px;
}
```

Now the search results look better.

Figure 3. Search results

But wait, you still don't have search functionality! To add a search feature, add a `search()` method to `SearchService`.

Listing 18. src/app/shared/search/search.service.ts

```
import { map } from 'rxjs/operators';
...

search(q: string): Observable<Person[]> {
  if (!q || q === '*') {
 q = '';
  } else {
 q = q.toLowerCase();
  }
  return this.getAll().pipe(
 map((data: Person[]) => data
 .filter((item: Person) => JSON.stringify(item).toLowerCase().includes(q)))
  );
}
```

Then refactor `SearchComponent` to call this method with its `query` variable.

Listing 19. src/app/search/search.component.ts

```
search(): void {
  this.searchService.search(this.query).subscribe(
 (data: Person[]) => { this.searchResults = data; },
 error => console.log(error)
  );
}
```

This won't compile right away.

```
Error: src/app/search/search.component.ts:19:31 - error TS2345:
Argument of type 'string | undefined' is not assignable to parameter of type 'string'.
```

Since `query` will always be assigned (even if it's empty), change its variable declaration to:

```
query!: string; // query: string = ''; will also work
```

This is called a [definite assignment assertion](#). It's a way to tell TypeScript "I know what I'm doing, the variable will be assigned."

Now the search results will be filtered by the query value you type in.

This section showed you how to fetch and display search results. The next section builds on this and

shows how to edit and save a record.

Add an edit feature

Modify `search.component.html` to wrap the person's name with a link.

Listing 20. src/app/search/search.component.html

```
<td><a [routerLink]=["/edit", person.id]">{{person.name}}</a></td>
```

Run the following command to generate an `EditComponent`.

```
ng g component edit
```

Add a route for this component in `app-routing.module.ts`:

Listing 21. src/app/app-routing.module.ts

```
import { EditComponent } from './edit/edit.component';

const routes: Routes = [
  { path: 'search', component: SearchComponent },
  { path: 'edit/:id', component: EditComponent },
  { path: '', redirectTo: '/search', pathMatch: 'full' }
];
```

Update `src/app/edit/edit.component.html` to display an editable form. You might notice I've added `id` attributes to most elements. This is to make it easier to locate elements when writing integration tests.

Listing 22. src/app/edit/edit.component.html

```

<div *ngIf="person">
  <h3>{{person.name}}</h3>
  <div>
 <label>Id:</label>
 {{person.id}}
  </div>
  <div>
 <label>Name:</label>
 <input [(ngModel)]="person.name" name="name" id="name" placeholder="name"/>
  </div>
  <div>
 <label>Phone:</label>
 <input [(ngModel)]="person.phone" name="phone" id="phone" placeholder="Phone"/>
  </div>
  <fieldset>
 <legend>Address:</legend>
 <address>
 <input [(ngModel)]="person.address.street" id="street"><br/>
 <input [(ngModel)]="person.address.city" id="city">,
 <input [(ngModel)]="person.address.state" id="state" size="2">
 <input [(ngModel)]="person.address.zip" id="zip" size="5">
 </address>
  </fieldset>
  <button (click)="save()" id="save">Save</button>
  <button (click)="cancel()" id="cancel">Cancel</button>
</div>

```

Modify `EditComponent` to import model and service classes and to use the `SearchService` to get data.

Listing 23. src/app/edit/edit.component.ts

```

import { Component, OnInit, OnDestroy } from '@angular/core';
import { Person, SearchService } from '../shared';
import { Subscription } from 'rxjs';
import { ActivatedRoute, Router } from '@angular/router';

@Component({
  selector: 'app-edit',
  templateUrl: './edit.component.html',
  styleUrls: ['./edit.component.css']
})
export class EditComponent implements OnInit, OnDestroy {
  person!: Person;
  sub!: Subscription;

```

```

constructor(private route: ActivatedRoute,
 private router: Router,
 private service: SearchService) {
}

async ngOnInit(): Promise<void> {
 this.sub = this.route.params.subscribe(params => {
 const id = +params['id']; // (+) converts string 'id' to a number
 this.service.get(id).subscribe(person => {
 if (person) {
 this.person = person;
 } else {
 this.gotoList();
 }
 });
 });
}

ngOnDestroy(): void {
 if (this.sub) {
 this.sub.unsubscribe();
 }
}

async cancel() {
 await this.router.navigate(['/search']);
}

async save() {
 this.service.save(this.person);
 await this.gotoList();
}

async gotoList() {
 if (this.person) {
 await this.router.navigate(['/search', {term: this.person.name} ]);
 } else {
 await this.router.navigate(['/search']);
 }
}
}

```

Modify `SearchService` to contain functions for finding a person by their id and saving them. While you're in there, modify the `search()` method to be aware of updated objects in `localStorage`.

Listing 24. src/app/shared/search/search.service.ts

```

search(q: string): Observable<Person[]> {
  if (!q || q === '*') {
 q = '';
  } else {
 q = q.toLowerCase();
  }
  return this.getAll().pipe(
 map((data: Person[]) => data
 .map((item: Person) => !!localStorage['person' + item.id] ?
 JSON.parse(localStorage['person' + item.id]) : item)
 .filter((item: Person) => JSON.stringify(item).toLowerCase().includes(q))
 ));
}

get(id: number): Observable<Person> {
  return this.getAll().pipe(map((all: Person[]) => {
 if (localStorage['person' + id]) {
 return JSON.parse(localStorage['person' + id]);
 }
 return all.find((e: Person) => e.id === id);
  }));
}

save(person: Person) {
  localStorage['person' + person.id] = JSON.stringify(person);
}

```

You can add CSS to [src/app/edit/edit.component.css](#) if you want to make the form look a bit better.

Listing 25. src/app/edit/edit.component.css

```

:host {
  display: block;
  padding: 0 20px;
}

button {
  margin-top: 10px;
}

```

At this point, you should be able to search for a person and update their information.

Figure 4. Edit component

The `<form>` in `src/app/edit/edit.component.html` calls a `save()` function to update a person's data. You already implemented this above. The function calls a `gotoList()` function that appends the person's name to the URL when sending the user back to the search screen.

Listing 26. src/app/edit/edit.component.ts

```
gotoList() {
  if (this.person) {
 this.router.navigate(['/search', {term: this.person.name} ]);
  } else {
 this.router.navigate(['/search']);
  }
}
```

Since the `SearchComponent` doesn't execute a search automatically when you execute this URL, add the following logic to do so in its `ngOnInit()` method.

Listing 27. src/app/search/search.component.ts

```

import { ActivatedRoute } from '@angular/router';
import { Subscription } from 'rxjs';
...

sub!: Subscription;

constructor(private searchService: SearchService, private route: ActivatedRoute) { }

ngOnInit(): void {
  this.sub = this.route.params.subscribe(params => {
 if (params['term']) {
 this.query = decodeURIComponent(params['term']);
 this.search();
 }
  });
}
}

```

You'll want to implement `OnDestroy` and define the `ngOnDestroy` method to clean up this subscription.

Listing 28. src/app/search/search.component.ts

```

import { Component, OnDestroy, OnInit } from '@angular/core';

export class SearchComponent implements OnInit, OnDestroy {
  ...

  ngOnDestroy(): void {
 if (this.sub) {
 this.sub.unsubscribe();
 }
  }
}

```

After making all these changes, you should be able to search/edit/update a person's information. If it works—nice job!

Add Form Validation

One thing you might notice is you can clear any input element in the form and save it. At the very least, the `name` field should be required. Otherwise, there's nothing to click on in the search results.

To make name required, modify `edit.component.html` to add a `required` attribute to the name `<input>` and bind it to Angular's validation with `#name="ngModel"`. Add a `<div>` next to the field to display an

error message when validation fails.

Listing 29. src/app/edit/edit.component.html

```
<input [(ngModel)]="person.name" name="name" id="name" placeholder="name" required  
#name="ngModel"/>  
<div [hidden]="name.valid || name.pristine" style="color: red">  
  Name is required  
</div>
```

You'll also need to wrap everything in a `<form>` element. Add `<form>` after the `<h3>` tag and close it before the last `</div>`. You'll also need to add an `(ngSubmit)` handler to the form, give it the name of `editForm`, and change the save button to be a regular submit button that's disabled when the form is invalid.

Listing 30. src/app/edit/edit.component.html

```
<h3>{{person.name}}</h3>  
<form (ngSubmit)="save()" #editForm="ngForm">  
  ...  
  <button type="submit" id="save" [disabled]="!editForm.form.valid">Save</button>  
  <button (click)="cancel()" id="cancel">Cancel</button>  
</form>
```

After making these changes, the name field will be required.

Figure 5. Edit form with validation

In this screenshot, you might notice the address fields are blank and the save button is enabled. This is explained by the error in your console.

If `ngModel` is used within a `form` tag, either the `name` attribute must be set or the `form` control must be defined as '`standalone`' in `ngModelOptions`.

Example 1: `<input [(ngModel)]="person.firstName" name="first">`

Example 2: `<input [(ngModel)]="person.firstName" [ngModelOptions]="{standalone: true}">`

To fix this, add a `name` attribute to all the address fields. For example:

Listing 31. src/app/edit/edit.component.html

```
<address>
  <input [(ngModel)]="person.address.street" name="street" id="street"><br/>
  <input [(ngModel)]="person.address.city" name="city" id="city">,
  <input [(ngModel)]="person.address.state" name="state" id="state" size="2">
  <input [(ngModel)]="person.address.zip" name="zip" id="zip" size="5">
</address>
```

Now values display in all fields, `name` is required, and save is disabled when the form is invalid.

Figure 6. Edit form with names and validation

To learn more about forms and validation, see [Angular's Validating form input documentation](#).

Unit and End-to-End Testing

Now that you've built an application, it's important to test it to ensure it works. The best reason for writing tests is to automate your testing. Without tests, you'll likely be testing manually. This manual testing will take longer and longer as your application grows.

In this section, you'll learn to use [Jasmine](#) for unit testing controllers and [Cypress](#) for integration testing.

Fix the Tests

If you run `ng test`, you'll likely get failures for the components and service you created. These failures will be solved as you complete the section below. The `ng test` command will start a process that listens for changes so all you need to do is edit/save files and tests will be automatically run again.

You can use `x` and `f` prefixes in front of `describe` and `it` functions to *exclude* or *only* run a particular test.

Fix the `AppComponent` test

If you changed the `app.component.html` template as I did, you'll need to modify `app.component.spec.ts` to account for the change in HTML. Change its last test to look for an `<h1>` element and the welcome message inside it.

Listing 32. src/app/app/app.component.spec.ts

```
it('should render title', () => {
  const fixture = TestBed.createComponent(AppComponent);
  fixture.detectChanges();
  const compiled = fixture.nativeElement as HTMLElement;
  expect(compiled.querySelector('h1')?.textContent).toContain('Welcome to ng-demo!');
});
```

Now this test should pass.

Unit test the `SearchService`

Modify `src/app/shared/search/search.service.spec.ts` and set up the test's infrastructure (a.k.a. `TestBed`) using `HttpClientTestingModule` and `HttpTestingController`.

Listing 33. src/app/shared/search/search.service.spec.ts

```

import { TestBed } from '@angular/core/testing';
import { SearchService } from './search.service';
import { HttpClientTestingModule, HttpTestingController } from
  '@angular/common/http/testing';

describe('SearchService', () => {
  let service: SearchService;
  let httpMock: HttpTestingController;

  beforeEach(() => {
 TestBed.configureTestingModule({
 imports: [HttpClientTestingModule],
 providers: [SearchService]
 });

 service = TestBed.inject(SearchService);
 httpMock = TestBed.inject(HttpTestingController);
  });

  it('should be created', () => {
 expect(service).toBeTruthy();
  });
});

```

Now, you will likely see some errors about the test stubs that Angular CLI created for you. You can ignore these for now.

```

NullInjectorError: R3InjectorError(DynamicTestModule)[SearchService -> HttpClient -> HttpClient]:
  NullInjectorError: No provider for HttpClient!

NullInjectorError: R3InjectorError(DynamicTestModule)[ActivatedRoute -> ActivatedRoute]:
  NullInjectorError: No provider for ActivatedRoute!

```

`HttpTestingController` allows you to mock requests and use its `flush()` method to provide response values. Since the HTTP request methods return an `Observable`, you can subscribe to it and create expectations in the callback methods. Add the first test of `getAll()` to `search.service.spec.ts`.

The test below should be on the same level as `beforeEach`.

Listing 34. src/app/shared/search/search.service.spec.ts

```
it('should retrieve all search results', () => {
  const mockResponse = [
 {name: 'Nikola Jokić'},
 {name: 'Mike Malone'}
  ];

  service.getAll().subscribe((people: any) => {
 expect(people.length).toBe(2);
 expect(people[0].name).toBe('Nikola Jokić');
 expect(people).toEqual(mockResponse);
  });

  const req = httpMock.expectOne('assets/data/people.json');
  expect(req.request.method).toBe('GET');
  req.flush(mockResponse);
});
```

While you're there, add an `afterEach()` to verify requests.

Listing 35. src/app/shared/search/search.service.spec.ts

```
afterEach(() => {
  httpMock.verify();
});
```

Add a couple more tests for filtering by search term and fetching by id.

Listing 36. src/app/shared/search/search.service.spec.ts

```

it('should filter by search term', () => {
  const mockResponse = [{name: 'Nikola Jokić'}];

  service.search('nik').subscribe((people: any) => {
 expect(people.length).toBe(1);
 expect(people[0].name).toBe('Nikola Jokić');
  });

  const req = httpMock.expectOne('assets/data/people.json');
  expect(req.request.method).toBe('GET');
  req.flush(mockResponse);
});

it('should fetch by id', () => {
  const mockResponse = [
 {id: 1, name: 'Nikola Jokić'},
 {id: 2, name: 'Mike Malone'}
  ];

  service.get(2).subscribe((person: any) => {
 expect(person.name).toBe('Mike Malone');
  });

  const req = httpMock.expectOne('assets/data/people.json');
  expect(req.request.method).toBe('GET');
  req.flush(mockResponse);
});

```

Unit test the SearchComponent

To unit test the `SearchComponent`, you can mock the methods in `SearchService` with `spies`. These allow you to `spy` on functions to check if they were called.

Create `src/app/shared/search/mocks/routes.ts` to mock Angular's `Router` and `ActivatedRoute`.

Listing 37. src/app/shared/search/mocks/routes.ts

```
import { ActivatedRoute } from '@angular/router';
import { of } from 'rxjs';

export class MockActivatedRoute extends ActivatedRoute {

  constructor(parameters?: { [key: string]: any; }) {
 super();
 // @ts-ignore
 this.params = of(parameters);
  }

  export class MockRouter {
 navigate = jasmine.createSpy('navigate');
  }
}
```

With this mock in place, you can `TestBed.configureTestingModule()` to setup `SearchComponent` to use it as a provider. In the second `beforeEach()`, you can see that the `search()` method is spied on and its results are mocked. The response isn't important in this case because you're just unit testing the `SearchComponent`.

Listing 38. src/app/search/search.component.spec.ts

```

import { ComponentFixture, TestBed } from '@angular/core/testing';
import { SearchComponent } from './search.component';
import { MockActivatedRoute } from './mocks/routes';
import { SearchService } from '../shared';
import { ActivatedRoute } from '@angular/router';
import { FormsModule } from '@angular/forms';
import { RouterTestingModule } from '@angular/router/testing';
import { HttpClientTestingModule } from '@angular/common/http/testing';
import { of } from 'rxjs';

describe('SearchComponent', () => {
  let component: SearchComponent;
  let fixture: ComponentFixture<SearchComponent>;
  let mockSearchService: SearchService;
  let mockActivatedRoute: MockActivatedRoute;

  beforeEach(async () => {
 mockActivatedRoute = new MockActivatedRoute({term: 'nikola'});

 await TestBed.configureTestingModule({
 declarations: [SearchComponent],
 providers: [
 {provide: ActivatedRoute, useValue: mockActivatedRoute}
 ],
 imports: [FormsModule, RouterTestingModule, HttpClientTestingModule]
 }).compileComponents();
  });

  beforeEach(() => {
 // mock response
 mockSearchService = TestBed.inject(SearchService);
 mockSearchService.search = jasmine.createSpy().and.returnValue(of([]));

 // initialize component
 fixture = TestBed.createComponent(SearchComponent);
 component = fixture.componentInstance;
 fixture.detectChanges();
  });

  it('should create', () => {
 expect(component).toBeTruthy();
  });
});

```

Add two tests, one to verify a search term is used when it's set on the component, and a second to verify search is called when a term is passed in as a route parameter.

Listing 39. src/app/search/search.component.spec.ts

```
it('should search when a term is set and search() is called', () => {
  component = fixture.componentInstance;
  component.query = 'J';
  component.search();
  expect(mockSearchService.search).toHaveBeenCalledWith('J');
});

it('should search automatically when a term is on the URL', () => {
  fixture.detectChanges();
  expect(mockSearchService.search).toHaveBeenCalledWith('nikola');
});
```

Update the test for `EditComponent`, verifying fetching a single record works. Notice how you can access the component directly with `fixture.componentInstance`, or its rendered version with `fixture.nativeElement`.

Listing 40. src/app/edit/edit.component.spec.ts

```
import { EditComponent } from './edit.component';
import { TestBed } from '@angular/core/testing';
import { Address, Person, SearchService } from '../shared';
import { MockActivatedRoute, MockRouter } from '../search/mocks/routes';
import { ActivatedRoute, Router } from '@angular/router';
import { FormsModule } from '@angular/forms';
import { HttpClientTestingModule } from '@angular/common/http/testing';
import { of } from 'rxjs';

describe('EditComponent', () => {
  let mockSearchService: SearchService;
  let mockActivatedRoute: MockActivatedRoute;
  let mockRouter: MockRouter;

  beforeEach(() => {
 mockActivatedRoute = new MockActivatedRoute({id: 1});
 mockRouter = new MockRouter();

 TestBed.configureTestingModule({
 declarations: [EditComponent],
 providers: [
 {provide: ActivatedRoute, useValue: mockActivatedRoute},
 {provide: Router, useValue: mockRouter}
 ]
 });
  });

  it('should fetch a person by id', () => {
 const address = {street: '123 Main St', city: 'Anytown', state: 'CA', zip: '90210'};
 const person = {id: 1, name: 'Nikola Tesla', address: address};
 const searchServiceSpy = spyOn(mockSearchService, 'search').and.returnValue(of([person]));
 const editComponent = fixture.componentInstance;
 const editForm = editComponent.editForm;
 const addressForm = editForm.get('address');

 fixture.detectChanges();

 expect(editForm.get('name').value).toEqual('Nikola Tesla');
 expect(addressForm.get('street').value).toEqual('123 Main St');
 expect(addressForm.get('city').value).toEqual('Anytown');
 expect(addressForm.get('state').value).toEqual('CA');
 expect(addressForm.get('zip').value).toEqual('90210');
  });
});
```

```

 ],
 imports: [FormsModule, HttpClientTestingModule]
  ).compileComponents();

  mockSearchService = TestBed.inject(SearchService);
});

it('should fetch a single record', () => {
  const fixture = TestBed.createComponent(EditComponent);

  const person = new Person({id: 1, name: 'Michael Porter Jr.'});
  person.address = new Address({city: 'Denver'});

  // mock response
  spyOn(mockSearchService, 'get').and.returnValue(of(person));

  // initialize component
  fixture.detectChanges();

  // verify service was called
  expect(mockSearchService.get).toHaveBeenCalledWith(1);

  // verify data was set on component when initialized
  const editComponent = fixture.componentInstance;
  expect(editComponent.person.address.city).toBe('Denver');

  // verify HTML renders as expected
  const compiled = fixture.nativeElement;
  expect(compiled.querySelector('h3').innerHTML).toBe('Michael Porter Jr.');
});
});

```

You should see “Executed 11 of 11 SUCCESS (0.117 secs / 0.101 secs)” in the shell window that’s running `ng test`. If you don’t, try canceling the command and restarting.

Integration test the search UI

To test if the application works end-to-end, you can write tests with [Cypress](#). These are also known as integration tests since they test the *integration* between all layers of your application.

If you’re an experienced Angular developer, you might be wondering, “What happened to Protractor?” Protractor support was [removed in Angular 12](#) and other options such as Cypress, WebdriverIO, and TestCafe are being considered for future versions.

If you’re experienced with Protractor, see [Migrating from Protractor to Cypress](#).

You can use the official [Cypress Angular Schematic](#) to add Cypress to your Angular project.

```
ng add @cypress/schematic
```

When prompted to proceed and use Cypress for `ng e2e`, answer “Yes”.

This will add Cypress as a dependency and create configuration files to work with Angular and TypeScript. Rename `cypress/integration/spec.ts` to `home.spec.ts` and change it to look for the title of your app.

Listing 41. cypress/integration/home.spec.ts

```
describe('Home', () => {
  it('Visits the initial project page', () => {
 cy.visit('/')
 cy.contains('Welcome to ng-demo!')
 cy.contains('Search')
  })
})
```

Then, run `ng e2e`. This will compile your app, start in on <http://localhost:4200>, and launch the Cypress app.

Figure 7. Cypress App

If you click on the file name, it'll launch a browser and run the test. You can use this feature to step through your tests, find selectors for elements, and much more. You can learn more about Cypress' features at [Setting up Cypress for an Angular Project](#).

Personally, I prefer the Protractor experience where you could just run the command, it'd run all the tests, and the user doesn't need to interact. You can do this with Cypress too!

The Cypress Angular Schematic added a few scripts to your `package.json`:

```
"scripts": {
  ...
  "e2e": "ng e2e",
  "cypress:open": "cypress open",
  "cypress:run": "cypress run"
}
```

To use the no-interaction approach, you'll need to start your app:

```
npm start
```

Then, run the Cypress tests for it in another window:

```
npm run cypress:run
```


You might notice Cypress creates a video. You can disable this by adding `"video": false` to your `cypress.json` file.

The `npm run cypress:run` command will run a headless browser, so you won't see anything happening on your screen.

If you want to see the tests run, append `--browser chrome --headed` to the command. Add this to your `package.json` if you want to make it the default. See Cypress' [launching browsers](#) documentation to see a list of supported browsers.

You can also install `concurrently` so you can run multiple tasks with one command.

```
npm install -D concurrently
```

Then, add a `cy:run` script to your `package.json`:

```
"scripts": {
  ...
  "cy:run": "concurrently \"ng serve\" \"cypress run\""
}
```

Then, you can run `npm run cy:run` to start your app and continuously run end-to-end tests on it when you change files.

Testing the search feature

Create another end-to-end test in `cypress/integration/search.spec.ts` to verify the search feature works. Populate it with the following code:

Listing 42. cypress/integration/search.spec.ts

```
describe('Search', () => {

  beforeEach(() => {
 cy.visit('/search')
  });

  it('should have an input and search button', () => {
 cy.get('app-root app-search form input').should('exist');
 cy.get('app-root app-search form button').should('exist');
  });

  it('should allow searching', () => {
 cy.get('input').type('A');
 cy.get('button').click();
 const list = cy.get('app-search table tbody tr');
 list.should('have.length', 3);
  });
});
```

Testing the edit feature

Create a `cypress/integration/edit.spec.ts` test to verify the `EditComponent` renders a person's information and that their information can be updated.

Listing 43. cypress/integration/edit.spec.ts

```
describe('Edit', () => {

  beforeEach(() => {
 cy.visit('/edit/1')
  });

  it('should allow viewing a person', () => {
 cy.get('h3').should('have.text', 'Nikola Jokić');
 cy.get('#name').should('have.value', 'Nikola Jokić');
 cy.get('#street').should('have.value', '2000 16th Street');
 cy.get('#city').should('have.value', 'Denver');
  });

  it('should allow updating a name', () => {
 cy.get('#name').type(' Rocks!');
 cy.get('#save').click();
 // verify one element matched this change
 const list = cy.get('app-search table tbody tr');
 list.should('have.length', 1);
  });
});
```

With your app running, execute `npm run cypress:run` to verify all your end-to-end tests pass. You should see a success message similar to the one below in your terminal window.

(Run Finished)						
Spec		Tests	Passing	Failing	Pending	Skipped
✓ edit.spec.ts	979ms	2	2	-	-	-
✓ home.spec.ts	356ms	1	1	-	-	-
✓ search.spec.ts	823ms	2	2	-	-	-
✓ All specs passed!	00:02	5	5	-	-	-

Figure 8. Cypress success

If you made it this far and have all your specs passing—congratulations! You're well on your way to writing quality code with Angular and verifying it works.

You can see the test coverage of your project by running `ng test --codeCoverage=true`.

You'll see a printout of code coverage in your terminal window.

```
=====
Coverage summary =====
Statements : 82.81% ( 53/64 )
Branches : 72.58% ( 45/62 )
Functions : 82.75% ( 24/29 )
Lines : 81.03% ( 47/58 )
=====
```

You can also open [coverage/ng-demo/index.html](#) in your browser.

You might notice that the [EditComponent](#) could use some additional coverage. If you feel the need to improve this coverage, please create a pull request!

All files

82.81% Statements 53/64 72.58% Branches 45/62 82.75% Functions 24/29 81.03% Lines 47/58

Press *n* or *j* to go to the next uncovered block, *b*, *p* or *k* for the previous block.

Filter:

File ▲	Statements	Branches	Functions	Lines
app	<div style="width: 100%;">██████████</div>	100%	3/3	100%
app/edit	<div style="width: 63.15%;">███████████</div>	63.15%	12/19	40%
app/search	<div style="width: 92.85%;">███████████</div>	92.85%	13/14	100%
app/search/mocks	<div style="width: 100%;">██████████</div>	100%	3/3	100%
app/shared/search	<div style="width: 88%;">██████████</div>	88%	22/25	74.54%

Figure 9. Test coverage

Continuous Integration

At the time of this writing, Angular CLI did not have any continuous integration support. This section shows you how to set up continuous integration with [GitHub Actions](#) and [Jenkins](#).

In the commands below, I use `main` as the branch name. If you're using `master`, I recommend you [change your default branch name to main](#).


```
git config --global init.defaultBranch main
```

GitHub Actions

If you've checked your project into GitHub, you can use GitHub Actions.

Create a [.github/workflows/main.yml](#) file. Add the following YAML to it. This will run both unit tests and

integration tests with Cypress.

```
name: Demo CI

on: [push, pull_request]

jobs:
  build:
 name: Build and Test
 runs-on: ubuntu-latest
 steps:
 - name: Checkout
 uses: actions/checkout@v2
 - name: Use Node 16
 uses: actions/setup-node@v2
 with:
 node-version: '16'
 - name: Install latest Chrome
 run: |
 sudo apt update
 sudo apt --only-upgrade install google-chrome-stable
 google-chrome --version
 - name: Install dependencies
 run: npm ci
 - name: Run unit tests
 run: xvfb-run npm test -- --watch=false
 - name: Run integration tests
 uses: cypress-io/github-action@v2
 with:
 build: npm run build
 start: npm start
 wait-on: http://localhost:4200
```

Check it in on a branch, create a pull request for that branch, and you should see your tests running.

Jenkins

If you've checked your project into source control, you can use Jenkins to automate testing.

1. Create a [Jenkinsfile](#) in the root directory and commit/push it.

```

node {
 def nodeHome = tool name: 'node-16', type:
'jenkins.plugins.nodejs.tools.NodeJSInstallation'
 env.PATH = "${nodeHome}/bin:${env.PATH}"

 stage('check tools') {
 sh "node -v"
 sh "npm -v"
 }

 stage('checkout') {
 checkout scm
 }

 stage('npm install') {
 sh "npm install"
 }

 stage('unit tests') {
 sh "npm test -- --watch=false"
 }

 stage('cypress tests') {
 sh "npm start &"
 sh "npm run cypress:run"
 }
}

```

2. Install [Jenkins](#) on your hard drive and start it:

```
java -jar jenkins.war
```

3. Log in to Jenkins at <http://localhost:8080> and install the Node.js plugin.
4. Go to **Manage Jenkins > Global Tool Configuration > NodeJS**. Install and configure the name of your Node.js installation to match your build script.
5. Create a new project with **Dashboard > New Item > Pipeline > Pipeline script from SCM** (near the bottom). Point it at your project's repository and specify the **main** branch.
6. Click **Save**, then **Build Now** on the following screen.

Deployment to Heroku

This section shows you how to deploy an Angular app to [Heroku](#).

Create a Heroku account, [install the heroku CLI](#), and run `heroku login`.

Run `heroku create` to create an app on Heroku.

Create a `static.json` file with the configuration for secure headers and redirect all HTTP requests to HTTPS.

```
{
  "headers": {
 "/**": {
 "Content-Security-Policy": "default-src 'self'; script-src 'self' 'unsafe-eval'; style-src 'self' 'unsafe-inline'; img-src 'self' data:; font-src 'self' data:; frame-ancestors 'none'; connect-src 'self' https://*.auth0.com https://*.herokuapp.com",
 "Referrer-Policy": "no-referrer, strict-origin-when-cross-origin",
 "Strict-Transport-Security": "max-age=6307200; includeSubDomains",
 "X-Content-Type-Options": "nosniff",
 "X-Frame-Options": "DENY",
 "X-XSS-Protection": "1; mode=block",
 "Permissions-Policy": "geolocation=(self), microphone=(), accelerometer=(),
camera=()"
 }
  },
  "https_only": true,
  "root": "dist/ng-demo/",
  "routes": {
 "/**": "index.html"
  }
}
```


In this code, you might notice that some https URLs are allowed in the content security policy. Those are there so this app can make XHR requests to those domains when that functionality is added.

For `static.json` to be read, you have to use the [Heroku static buildpack](#).

Commit your changes to Git, add the Node.js + static buildpack, and deploy your Angular app using `git push`.

```
git add .
git commit -m "Configure secure headers and static buildpack"
heroku buildpacks:add heroku/nodejs
heroku buildpacks:add https://github.com/heroku/heroku-buildpack-static.git
git push heroku main
```

View the application in your browser with `heroku open`. Try your app's URL on <https://securityheaders.com> to be pleasantly surprised.

You can watch your app's logs using `heroku logs --tail`.

Styling with Bootstrap

To integrate Bootstrap 5 and Bootstrap widgets into your Angular CLI-generated app, install [NG Bootstrap](#).

```
ng add @ng-bootstrap/ng-bootstrap
```

This will install Bootstrap, NG Bootstrap, `@angular/localize`, and `@popperjs/core`. It will also configure Angular to use Bootstrap for CSS and import `NgbModule` in `app.module.ts`.

Change HTML to use Bootstrap classes. For example, change `app.component.html` to be the following:

Listing 44. src/app/app.component.html

```
<nav class="navbar navbar-expand-lg bg-secondary">
  <div class="container-fluid">
 <a class="navbar-brand text-light" href="#">Welcome to {{ title }}!</a>
  </div>
</nav>

<div class="container-fluid">
  <router-outlet></router-outlet>
</div>
```

You'll also need to change its test to look for `nav` instead of `h1`.

Listing 45. src/app/app.component.spec.ts

```
expect(compiled.querySelector('nav')?.textContent).toContain('Welcome to ng-demo!');
```

Update `search.component.html` to add a top margin to the H2, put the form in a grid layout, and add classes to input/button/table elements.

Listing 46. src/app/search/search.component.html

```

<h2 class="mt-2">Search</h2>
<form class="row g-2">
  <div class="col-auto">
 <input type="search" name="query" [(ngModel)]="query" (keyup.enter)="search()"
 placeholder="Search" class="form-control ml-2 mr-2">
  </div>
  <div class="col-auto">
 <button type="button" (click)="search()" class="btn btn-primary">Search</button>
  </div>
</form>
<table *ngIf="searchResults?.length" class="table">
  <thead>
 <tr>
 <th>Name</th>
 <th>Phone</th>
 <th>Address</th>
 </tr>
  </thead>
  <tbody>
 <tr *ngFor="let person of searchResults; let i=index">
 <td><a [routerLink]=["/edit", person.id]>{{person.name}}</a></td>
 <td>{{person.phone}}</td>
 <td>{{person.address.street}}<br/>
 {{person.address.city}}, {{person.address.state}} {{person.address.zip}}</td>
 </tr>
  </tbody>
</table>

```

Make similar changes to `edit.component.html`:

Listing 47. src/app/edit/edit.component.html

```

<div *ngIf="person" class="col-8">
  <h3 class="mt-2">{{person.name}}</h3>
  <form (ngSubmit)="save()" #editForm="ngForm">
 <div>
 <label>Id:</label>
 {{person.id}}
 </div>
 <div class="form-group">
 <label for="name">Name:</label>
 <input [(ngModel)]="person.name" name="name" id="name" placeholder="name" required
 class="form-control" #name="ngModel">
 </div>
  </form>

```

```

 [ngClass]="{'is-invalid': name.touched && name.invalid, 'is-valid':
name.touched && name.valid}/>
 <div [hidden]="name.valid || name.pristine" style="display: block" class="invalid-
feedback">
 Name is required
 </div>
</div>
<div class="form-group">
 <label>Phone:</label>
 <input [(ngModel)]="person.phone" name="phone" id="phone" placeholder="Phone"
class="form-control"/>
</div>
<fieldset class="form-group">
 <legend class="col-form-legend">Address:</legend>
 <address>
 <input [(ngModel)]="person.address.street" name="street" id="street" class="form-
control mb-2">
 <div class="row">
 <div class="col-6">
 <input [(ngModel)]="person.address.city" name="city" id="city" class="form-
control">
 </div>
 <div class="col-3">
 <input [(ngModel)]="person.address.state" name="state" id="state" size="2"
class="form-control">
 </div>
 <div class="col-3">
 <input [(ngModel)]="person.address.zip" name="zip" id="zip" size="5"
class="form-control">
 </div>
 </div>
 </address>
 </fieldset>
 <button type="submit" id="save" class="btn btn-primary"
[disabled]={!editForm.form.valid}>Save</button>
 <button (click)="cancel()" id="cancel" class="btn btn-light">Cancel</button>
</form>
</div>

```

After modifying your templates, the edit screen will look as follows:

Figure 10. Bootstrap 5

Styling with Angular Material

To integrate Angular Material into your Angular CLI-generated app, install [Angular Material](#).

```
ng add @angular/material
```

When prompted for the theme, pick the one you prefer, using the links to preview them. Accept the defaults for the other questions.

Add the relevant Material modules as imports in `app.module.ts`:

Listing 48. src/app/app.module.ts

```
import { MatButtonModule } from '@angular/material/button';
import { MatListModule } from '@angular/material/list';
import { MatInputModule } from '@angular/material/input';
import { MatIconModule } from '@angular/material/icon';
import { MatToolbarModule } from '@angular/material/toolbar';

@NgModule({
  ...
  imports: [
 ...
 MatButtonModule,
 MatIconModule,
 MatInputModule,
 MatListModule,
 MatToolbarModule
  ],
  ...
})
```

Then, change your HTML templates to use Material components. For example, change `<h1>` in `app.component.html` to be `<mat-toolbar>`.

Listing 49. src/app/app.component.html

```
<mat-toolbar>Welcome to {{ title }}!</mat-toolbar>
```

You'll also need to change this component's test to import Material modules and look for `mat-toolbar` instead of `h1`.

Listing 50. src/app/app.component.spec.ts

```
import { TestBed } from '@angular/core/testing';
import { MatListModule } from '@angular/material/list';
import { MatToolbarModule } from '@angular/material/toolbar';

describe('AppComponent', () => {
  beforeEach(async () => {
 await TestBed.configureTestingModule({
 imports: [
 RouterTestingModule,
 MatListModule,
 MatToolbarModule
 ],
 declarations: [
 AppComponent
 ],
 }).compileComponents();
  });

  ...
  it('should render title', () => {
 ...
 expect(compiled.querySelector('mat-toolbar')?.textContent).toContain('Welcome to ng-
demo!');
  });
})
```

Update `search.component.html` to use Material components.

Listing 51. src/app/search/search.component.html

```

<h2>Search</h2>
<form>
  <mat-form-field>
 <input matInput type="search" name="query" placeholder="Search"
 [(ngModel)]="query" (keyup.enter)="search()">
  </mat-form-field>
  <button mat-mini-fab (click)="search()"><mat-icon>search</mat-icon></button>
</form>
<mat-list *ngIf="searchResults?.length" flex>
  <mat-list-item *ngFor="let person of searchResults; let i=index">
 <div class="mat-list-item-text">
 <div mat-line><a [routerLink]=["'/edit', person.id]">{{person.name}}</a></div>
 <div mat-line>{{person.phone}}</div>
 <div mat-line>{{person.address.street}}<br/>
 {{person.address.city}}, {{person.address.state}} {{person.address.zip}}</div>
 </div>
  </mat-list-item>
</mat-list>

```

Update this component's test to be aware of these components.

Listing 52. src/app/search/search.component.spec.ts

```

import { NoopAnimationsModule } from '@angular/platform-browser/animations';
import { MatListModule } from '@angular/material/list';
import { MatIconModule } from '@angular/material/icon';
import { MatInputModule } from '@angular/material/input';

describe('SearchComponent', () => {
  ...
  beforeEach(async () => {
 ...
 await TestBed.configureTestingModule({
 ...
 imports: [FormsModule, RouterTestingModule, HttpClientTestingModule,
 MatListModule, MatIconModule, MatInputModule, NoopAnimationsModule]
 }).compileComponents();
  });

  ...
}

```

Replace the plain ol' HTML inputs in `edit.component.html` with Material components.

Listing 53. src/app/edit/edit.component.html

```

<div *ngIf="person">
  <h3>{{person.name}}</h3>
  <form (ngSubmit)="save()" #editForm="ngForm">
 <div>
 <label>Id:</label>
 {{person.id}}
 </div>
 <p>
 <mat-form-field>
 <input matInput [(ngModel)]="person.name" name="name" id="name"
placeholder="Name" required/>
 </mat-form-field>
 </p>
 <p>
 <mat-form-field>
 <input matInput [(ngModel)]="person.phone" name="phone" id="phone"
placeholder="Phone"/>
 </mat-form-field>
 </p>
 <table>
 <tr>
 <td>
 <mat-form-field>
 <input matInput placeholder="Address" [(ngModel)]="person.address.street"
name="street" id="street">
 </mat-form-field>
 </td>
 <td>
 <mat-form-field>
 <input matInput placeholder="City" [(ngModel)]="person.address.city"
name="city" id="city">
 </mat-form-field>
 </td>
 </tr>
 <tr>
 <td>
 <mat-form-field>
 <input matInput placeholder="State" #state [(ngModel)]="person.address.state"
name="state" id="state" maxlength="2">
 </mat-form-field>
 </td>
 <td>
 <mat-form-field>

```

```

<input matInput placeholder="Zip" #postalCode maxlength="5"
[(ngModel)]="person.address.zip" name="zip" id="zip">
 <mat-hint align="end">{{postalCode.value.length}} / 5</mat-hint>
</mat-form-field>
</td>
</tr>
</table>

<button mat-raised-button type="submit" color="primary" id="save"
[disabled]="!editForm.form.valid">Save</button>
<button mat-button (click)="cancel(); false" id="cancel">Cancel</button>
</form>
</div>

```

And import modules used in its test.

Listing 54. src/app/edit/edit.component.spec.ts

```

import { MatInputModule } from '@angular/material/input';
import { NoopAnimationsModule } from '@angular/platform-browser/animations';

describe('EditComponent', () => {
 ...
 beforeEach(() => {
 ...
 TestBed.configureTestingModule({
 ...
 imports: [FormsModule, HttpClientTestingModule, MatInputModule,
NoopAnimationsModule]
 }).compileComponents();
 });

 ...
})

```

After completing these changes, the edit screen will look as follows:

Figure 11. Angular Material

Run `npm test` to confirm your unit tests pass.

For Cypress tests, you'll need to modify the list reference in `search.spec.ts` and `edit.spec.ts` to look for Material components instead of table rows.

```
const list = cy.get('app-search mat-list mat-list-item');
```

Add Auth with OpenID Connect

To add authentication with OpenID Connect, you'll first need a [free Auth0 account](#). Install the [Auth0 CLI](#) and run `auth0 login` to register your account. Then, run `auth0 apps create`. Specify a name and description of your choosing. Choose **Single Page Web Application** and use `http://localhost:4200/home` for the Callback URL. Specify `http://localhost:4200` for the rest of the URLs.

Add OIDC Authentication with OktaDev Schematics

Use [OktaDev Schematics](#) to add OAuth 2.0 and OpenID Connect (OIDC) support.

```
ng add @oktadev/schematics --auth0
```

You'll be prompted for an issuer and client ID. You should have these from the OIDC app you just created.

This process will perform the following steps for you:

1. Install the [Auth0 Angular SDK](#).
2. Add `src/app/auth-routing.module.ts` with your OIDC configuration and initialization logic.
3. Configure an `AuthHttpInterceptor` that adds an `Authorization` header with an access token to outbound requests.
4. Create a `HomeComponent` and configure it with authentication logic.
5. Update unit tests for `AppComponent` and `HomeComponent` to mock Auth0.

In addition to these changes, remove the default route from `app-routing.ts` and add a route guard to the `/search` and `/edit` routes.

Listing 55. src/app/app-routing.ts

```
import { AuthGuard } from '@auth0/auth0-angular';

const routes: Routes = [
  { path: 'search', component: SearchComponent, canActivate: [AuthGuard] },
  { path: 'edit/:id', component: EditComponent, canActivate: [AuthGuard] }
];
```

This is necessary because the `HomeComponent` has a default route configured in `src/app/auth-routing.ts`. The `AuthGuard` makes authentication required.

```
const routes: Routes = [
  { path: '', redirectTo: '/home', pathMatch: 'full' },
  {
 path: 'home',
 component: HomeComponent
  }
];
```

You'll also need to update the `app.component.spec.ts` file's last test to look for the correct welcome

message.

```
it('should render title', () => {
  const fixture = TestBed.createComponent(AppComponent);
  fixture.detectChanges();
  const compiled = fixture.nativeElement as HTMLElement;
  expect(compiled.querySelector('h1')?.textContent).toContain('Welcome to ng-demo!');
});
```

After making these changes, you should be able to run `ng serve` and see a login button at <http://localhost:4200/home>.

Figure 12. Auth0 login button

Click the **Login** button and sign in with one of the users that's configured in your Auth0 application or sign up as a new user.

Figure 13. Auth0 login form

Display Authenticated User's Name

To display the authenticated user's name, you can use the `user$` observable on the `AuthService` instance.

Modify `home.component.html` to display a welcome message to the user and provide them with a link to search.

Listing 56. src/app/home/home.component.html

```
<div>
  <button *ngIf="(auth.isAuthenticated$ | async) === false" (click)="login()" id="login">Login</button>
  <div *ngIf="auth.user$ | async as user">
 <h2>Welcome, {{user?.name}}!</h2>
 <p><a routerLink="/search" routerLinkActive="active">Search</a></p>
  </div>
  <button *ngIf="auth.isAuthenticated$ | async" (click)="logout()" id="logout">Logout</button>
</div>
```

Refresh your app, and you should see your name with a link to **Search**.

Figure 14. View after login

If you log out and manually navigate to <http://localhost:4200/search>, you'll be required to log in.

If everything works—congrats!

Add Authentication to Cypress tests

To make it so you can run your e2e tests with authentication, add a `signIn()` Cypress command in `cypress/support/commands.ts`.

```
Cypress.Commands.add('signIn', (username, password) => {
  cy.get('input[name=username]').type(username);
  cy.get('input[name=password]').type(password);
  cy.get('button[type=submit]').first().click();
})
```

Then, in `cypress/support/index.ts`, uncomment the import for `commands` and specify `before()` and `after()` functions that log in and log out before each test.

```
import './commands';

before(() => {
  cy.visit('/')
  cy.get('#login').click()
  cy.signIn(
 Cypress.env('E2E_USERNAME'),
 Cypress.env('E2E_PASSWORD')
  )
})

after(() => {
  cy.visit('/')
  cy.get('#logout').click()
})
```

Modify `cypress/integration/home.spec.ts` to remove the line with `cy.visit('/')`.

Next, configure your credentials in `cypress.json` and turn off Chrome's security.

```
"env": {
  "E2E_USERNAME": "YOUR_AUTH0_USERNAME",
  "E2E_PASSWORD": "YOUR_AUTH0_PASSWORD"
},
"chromeWebSecurity": false
```

Then, start your app (with `ng serve`) and run its Cypress tests in a separate terminal window.

```
npm run cypress:run
```

Don't Store Credentials in Source Control

In this example, I recommended you store your username and password in `cypress.json`. This is convenient, but a bad practice.

You can solve it by using [Cypress dotenv](#).

Install it:

```
npm i -D dotenv cypress-dotenv
```

Add the plugin to `cypress/plugins/index.js`:

```
const dotenvPlugin = require('cypress-dotenv');

module.exports = (on, config) => {
  config = dotenvPlugin(config)
  return config
}
```

Create a `.env` file in your project's root folder with your Auth0 credentials in it.

```
CYPRESS_E2E_USERNAME=<your username>
CYPRESS_E2E_PASSWORD=<your password>
```

Add `*.env` to your `.gitignore` file to prevent this file from being checked in.

Then, remove the `env` key from `cypress.json`.

Now, `npm run cypress:run` should work the same as before.

Cypress Web Security

You might've noticed I turned off Chrome's web security in `cypress.json`.

```
"chromeWebSecurity": false
```

This configuration allows Chrome to navigate between domains and sign in to Auth0. Unfortunately, this ties the e2e tests to Chrome as this setting doesn't exist for other browsers.

A better solution is to hit Auth0's APIs directly for authentication. [JHipster](#) uses this technique for its Cypress tests. However, it also benefits from doing the OAuth flow on the server-side (with Spring

Boot). This makes it easy to capture Auth0's authorization endpoint with all its parameters.

See Cypress' [Web Security documentation](#) for more information.

Summary

I hope you've enjoyed this introduction to Angular. You learned how to create a basic application without worrying about the backend.

You can download the code for this book's examples from InfoQ. The `ng-demo` directory has this chapter's completed example. There are also examples for Angular Material, Bootstrap, and Auth0.

In the next section, I'll show you how to use a modern backend to provide you data, security, and production-ready features.

PART TWO

Integrate Angular with Spring Boot

In the first section, you learned about Angular and how to use it without having a backend. In this section, I'll show you how to use it with a Spring Boot backend.

Spring Boot is one of the most popular frameworks for developing Java applications and REST APIs. It also has first-class support for Kotlin!

What is Kotlin? It's an open source, statically typed, general-purpose programming language with type inference. Kotlin originated at JetBrains, the company behind IntelliJ IDEA, in 2010, and has been open source since 2012. Today, it is widely used to develop Android applications. At first glance, Kotlin looks like a more concise and streamlined version of Java.

When Kotlin was announced as an official Android development language at Google I/O in May 2017, it became the third language fully supported for Android, in addition to Java and C++. As of 2020, Kotlin is still most widely used on Android, with Google estimating that 70% of the top 1000 apps on the Play Store are written in Kotlin.

Spring Boot 1.0 was released on April 1, 2014, and revolutionized the way Java developers write Spring apps. Instead of writing a lot of boilerplate XML or JavaConfig with annotations, Spring Boot introduced the idea of pre-configured *starters* with smart defaults via auto-configuration.

Long story short, Angular, Kotlin, and Spring Boot are a match made in heaven!

Figure 15. Bootiful Angular

What's New in Angular?

Angular 13 is the version of Angular used in this book. It adds a build cache for improving build times and removes Internet Explorer support. It also leverages Ivy throughout and removes the View Engine,

which was Angular's default renderer before Ivy.

Ivy is a new compiler and renderer, introduced in Angular 9. The renderer is the engine that takes your components and templates and translates them into instructions that manipulate the DOM. Ivy is an internal component, so you don't interact with it directly. However, it can have a significant impact on your code, yielding much smaller JavaScript bundles and increasing performance.

Simply put: upgrading to the latest version of Angular will make your web apps faster!

If you have an existing app, you can update to the latest release of Angular using `ng update` command from the Angular CLI:


```
ng update @angular/cli @angular/core
```

What's New in Spring Boot?

Spring Boot 2.6 was released in November 2021. It adds support for Java 17, SameSite attributes on session cookies, allows you to test Spring MVC using `WebTestClient`, improves embedded MongoDB support, and consolidates Elasticsearch properties so they match between Spring MVC and WebFlux.

In this chapter, I'll show you how to build a note-taking application with Angular 13 and Spring Boot 2.6. Along the way, I'll do my best to weave in security tips and advice on how to make your apps more secure.

The Angular and Spring Boot projects release major versions every six months. Since Java does too, this book might be a release or two behind when you're reading this. Both projects have great track records for backward compatibility, so there's a good chance everything will work on newer versions.

Please try newer versions at your own risk and email me if you find issues and/or solutions! I've been known to trade t-shirts for contributions.

Prerequisites:

- [Node 16+](#)
- [Java 11+](#)
- [HTTPie](#)

To install Node and Java on a Mac, Linux, or Windows Subsystem for Linux (WSL), you can use [Homebrew](#).

```
brew install node
brew tap AdoptOpenJDK/openjdk
brew cask install adoptopenjdk11
```

You can also use [SDKMAN!](#) to install Java 11.

```
sdk install java 11.0.2-open
```

If you like to live on the bleeding edge, Java 17 should work too.

The previous section served as an intro to Angular and showed you how it works without a backend. In this section, you'll create a new app that's more of a *real-world* application.

Create an Angular App

You should have installed the Angular CLI in the previous section. If you did not, do it now.

```
npm install -g @angular/cli@13
```

Then, create a directory on your hard drive called `angular-spring-boot`. Open a terminal window and navigate to this directory. Run `ng new` command from Angular CLI to create a new Angular application.

```
ng new notes --routing --style css
```

In this command, `--routing` installs the Angular router and `--style css` makes it use CSS (as opposed to Sass and Less) for stylesheets.

This process will take a minute or two to complete depending on your internet speed and hardware. Once it's finished, navigate into the directory and run `ng serve`.

```
ng serve
```

Open your browser to <http://localhost:4200>, and you'll see the default homepage.

Figure 16. Angular default homepage

Stop the `ng serve` process using `Ctrl+C` in your terminal.

Add Authentication using OpenID Connect

OpenID Connect (also called OIDC) is an identity layer based on the OAuth 2.0 specification. It leverages JSON Web Tokens (JWT) to provide an ID token and other features like discoverability and a `/userinfo` endpoint. In the first section, I showed you how to use Auth0 as an identity provider. Okta is an alternative that works well too.

To add OIDC login support to your Angular app, you'll first need an [free Okta developer account](#). Install the [Okta CLI](#) and run `okta register` to sign up for a new account.

If you already have an account, run `okta login`. Then, run `okta apps create`. Select the default app name, or change it as you see fit. Choose **Single-Page App** and press *Return*.

Use `http://localhost:4200/callback` for the Redirect URI and accept the default Logout Redirect URI of

<http://localhost:4200/>.

What does the Okta CLI do?

The Okta CLI will create an OIDC Single-Page App in your Okta Org. It will add the redirect URIs you specified and grant access to the Everyone group. It will also add a trusted origin for <http://localhost:4200>. You will see output like the following when it's finished:

```
Okta application configuration:
```

```
Issuer: https://dev-133337.okta.com/oauth2/default
Client ID: 0oab8eb55Kb9jdMIr5d6
```


You can also use the Okta Admin Console to create your app. See [Create an Angular App](#) for more information. Make sure to use the same redirect URIs if you use the Admin Console.

When you create SPA apps with the Okta CLI, authorization code flow with PKCE (Proof Key for Code Exchange) is selected by default. This setting provides the maximum level of security you can currently have for single-page apps when using OIDC for auth.

To learn more about PKCE (pronounced “pixy”), see [Implement the OAuth 2.0 Authorization Code with PKCE Flow](#).

Copy your client ID and your issuer URI (from the Okta CLI's output) into the following command.

```
ng add @oktadev/schematics --issuer=$issuer --clientId=$clientId
```

This command adds Okta's Angular SDK and configures OIDC authentication for your app.

```
mraible@rogueone: ~/dev/angular-book/src/code/angular-spring-boot/notes
→ notes git:(angular13-springboot-2.6) ✘ ng add @oktadev/schematics
i Using package manager: npm
✓ Found compatible package version: @oktadev/schematics@5.2.2.
✓ Package information loaded.

The package @oktadev/schematics@5.2.2 will be installed and executed.
Would you like to proceed? Yes
✓ Package successfully installed.
? What is your OIDC app's issuer URL? https://dev-2530788.okta.com/oauth2/default
? What is your OIDC app's client ID? 0oa3tnjd0qrufcpE15d7
 ✓ Added '@okta/okta-angular' into dependencies
 ✓ Added '@okta/okta-auth-js' into dependencies
 ⚡ Installing packages...
CREATE src/app/auth-routing.module.ts (1324 bytes)
CREATE src/app/home/home.component.html (250 bytes)
CREATE src/app/home/home.component.spec.ts (1127 bytes)
CREATE src/app/home/home.component.ts (427 bytes)
CREATE src/app/home/home.component.css (0 bytes)
CREATE src/app/shared/okta/auth.interceptor.ts (1055 bytes)
UPDATE src/app/app.module.ts (475 bytes)
UPDATE package.json (1175 bytes)
UPDATE src/app/app.component.spec.ts (1469 bytes)
✓ Packages installed successfully.
Execution time: 25 s.
→ notes git:(angular13-springboot-2.6) ✘
```

Figure 17. OktaDev Schematics in Action

It creates a `home.component.ts` that has authentication logic, as well as a template that renders login and logout buttons.

Listing 57. `src/app/home/home.component.ts`

```
import { Component, Inject } from '@angular/core';
import { OKTA_AUTH, OktaAuthStateService } from '@okta/okta-angular';
import { OktaAuth } from '@okta/okta-auth-js';

@Component({
  selector: 'app-home',
  templateUrl: './home.component.html',
  styleUrls: ['./home.component.css']
})
export class HomeComponent {

  constructor(@Inject(OKTA_AUTH) public oktaAuth: OktaAuth,
 public authService: OktaAuthStateService) {
  }
}
```

Listing 58. src/app/home/home.component.html

```
<div>
  <button *ngIf="!(authService.authState$ | async)?.isAuthenticated"
 (click)="oktaAuth.signInWithRedirect()">Login</button>
  <button *ngIf="(authService.authState$ | async)?.isAuthenticated"
 (click)="oktaAuth.signOut()">Logout</button>
</div>
```

There's also an `HttpInterceptor` created to add an access token to outgoing HTTP requests.

Listing 59. src/app/shared/okta/auth.interceptor.ts

```
import { HttpEvent, HttpHandler, HttpInterceptor, HttpRequest } from
  '@angular/common/http';
import { Observable } from 'rxjs';
import { Inject, Injectable } from '@angular/core';
import { OKTA_AUTH } from '@okta/okta-angular';
import { OktaAuth } from '@okta/okta-auth-js';

@Injectable()
export class AuthInterceptor implements HttpInterceptor {

  constructor(@Inject(OKTA_AUTH) private oktaAuth: OktaAuth) {}

  intercept(request: HttpRequest<any>, next: HttpHandler): Observable<HttpEvent<any>> {
 return this.handleAccess(request, next);
  }

  private handleAccess(request: HttpRequest<any>, next: HttpHandler): Observable
  <HttpEvent<any>> {
 // Only add an access token to allowed origins
 const allowedOrigins = ['http://localhost'];
 if (allowedOrigins.some(url => request.urlWithParams.includes(url))) {
 const accessToken = this.oktaAuth.getAccessToken();
 request = request.clone({
 setHeaders: {
 Authorization: 'Bearer ' + accessToken
 }
 });
 }
 return next.handle(request);
  }
}
```


You might notice that tokens are only added for `http://localhost`. You'll need to modify the `allowedOrigins` array to include your production URL eventually.

Start your app again using the `ng serve` command, open a private/incognito window to `http://localhost:4200`, and you'll see a **Login** button in the bottom left.

Figure 18. Login button

Click on it and you'll be redirected to Okta to log in.

The image shows a screenshot of the Okta login interface. At the top center, the "okta" logo is displayed in its signature blue font. Below the logo, the word "Sign In" is centered. The next section contains a "Username" label followed by a text input field with a placeholder character ("|"). Below that is a "Password" label followed by a blank text input field. To the left of the "Remember me" checkbox is a small square icon. The "Sign In" button is a large, solid blue rectangle with white text. At the bottom of the form, there is a link "Need help signing in?".

Figure 19. Okta Login form

Enter valid credentials and you'll be redirected back to your app. There will now be a **Logout** button, indicating that you've authenticated successfully.

Figure 20. Logout button

Now that you've created a secure Angular app let's create a Spring Boot app to serve up data with a REST API.

Create a Spring Boot App

The good folks at Pivotal (now VMWare) created start.spring.io to help you create Spring Boot apps quickly with minimal fuss. This site is a Spring Boot app that has a REST API you can talk to with HTTPie.

Kotlin is an intriguing language for Spring developers because it reduces boilerplate code and allows succinct, effective code. Kotlin is 100% interoperable with Java, so you can continue to use the Java libraries and frameworks you know and love. Not only that, but Spring has first-class support for Kotlin.

Create a new Spring Boot app that uses Java 11, Kotlin, Gradle, and has the necessary dependencies to create a secure CRUD API.

```
https start.spring.io/starter.zip javaVersion==11 language==kotlin bootVersion==2.6.3 \
artifactId==notes-api groupId==com.okta.developer packageName==com.okta.developer.notes \
type==gradle-project dependencies==h2,data-jpa,data-rest,okta,web -d
```


You can remove the `bootVersion` parameter to use the latest version of Spring Boot. Or, you can change it to a newer version and it *should* work. The value used here has been QA'd and is guaranteed to work.

Run this command in a terminal and a `notes-api.zip` file will be downloaded. Expand it into the `angular-spring-boot/notes-api` directory.

```
unzip notes-api.zip -d angular-spring-boot/notes-api
```

You can also use start.spring.io in your browser to create this same app.

The screenshot shows the Spring Initializr web interface. At the top, it says "Configuration loaded." On the left, there are sections for "Project" (Maven Project selected), "Language" (Kotlin selected), and "Spring Boot" (2.6.3 selected). In the center, "Project Metadata" fields include Group (com.okta.developer), Artifact (demo), Name (demo), Description (Notes API for Spring Boot), Package name (com.okta.developer.notes), and Packaging (Jar selected). On the right, under "Dependencies", "H2 Database" (SQL) is selected, followed by "Spring Data JPA" (SQL), "Rest Repositories" (WEB), "Okta" (SECURITY), and "Spring Web" (WEB). At the bottom, there are "GENERATE" and "EXPLORE" buttons, along with social sharing icons for GitHub and Twitter.

Figure 21. Create app with start.spring.io

Secure Spring Boot with Spring Security

Because you selected Okta as a dependency, you'll need to create an OIDC app for it to authenticate with Okta. You could use the client ID from your Angular app, but if you ever want to allow people to log in to your Spring Boot app, it'll need its own OIDC app.

The OIDC integration you added to your Angular app allows you to authenticate a user and receive an access token. You can use this access token to securely communicate with a backend that is configured to use the same issuer. This is done by using an HTTP interceptor that adds it in an `Authorization` header as a bearer token.

Listing 60. notes/src/app/shared/okta/auth.interceptor.ts

```
private handleAccess(request: HttpRequest<any>, next: HttpHandler): Observable<HttpEvent<any>> {
 // Only add an access token to whitelisted origins
 const allowedOrigins = ['http://localhost'];
 if (allowedOrigins.some(url => request.urlWithParams.includes(url))) {
 const accessToken = this.oktaAuth.getAccessToken();
 request = request.clone({
 setHeaders: {
 Authorization: `Bearer ${accessToken}`
 }
 });
 }
 return next.handle(request);
}
```

Open a terminal and navigate to your Spring Boot app's directory. Run `okta apps create`, specify a name, and select **Web > Okta Spring Boot Starter**. Accept the default redirect URIs.

Your app's OIDC settings will be put in `src/main/resources/application.properties`:

```
okta.oauth2.issuer=https://{{yourOktaDomain}}/oauth2/default
okta.oauth2.client-id={{yourClientId}}
okta.oauth2.client-secret={{yourClientSecret}}
```


It's a good practice to **never store secrets in source control**. As an alternative, run `okta apps create web` and use Spring Security's default callback URL (`http://localhost:8080/login/oauth2/code/okta`). This will create an `.okta.env` file you can use to set environment variables before running your app.

If you chose the **Okta Spring Boot Starter** option, move your settings from `application.properties` into a new `.okta.env` file and ignore `*.env` in your `notes-api/.gitignore` file.

```
export OKTA_OAUTH2_ISSUER=https://{{yourOktaDomain}}/oauth2/default
export OKTA_OAUTH2_CLIENT_ID={{yourClientId}}
export OKTA_OAUTH2_CLIENT_SECRET={{yourClientSecret}}
```

After replacing the `{...}` placeholders with your values, run `source .okta.env` to set these environment variables. Make sure to remove the Okta-related properties from your `application.properties` file.

Then start your app using `./gradlew bootRun`. Open `http://localhost:8080` in a browser, and you'll be redirected to Okta to sign in.

If you don't get prompted, it's because you're already logged in. Try it in an incognito window to see the full login flow.

Spring Boot as an OAuth 2.0 Resource Server

Your Spring Boot API is now secure, and it's configured to look for an `Authorization` header with an access token in it. The Okta Spring Boot starter configures your Spring Boot API as an OAuth 2.0 resource server by default and enables login.

To override the default configuration, create a `SecurityConfiguration.kt` class in the same directory as `DemoApplication.kt`:

Listing 61. notes-api/src/main/kotlin/com/okta/developer/notes/SecurityConfiguration.kt

```
package com.okta.developer.notes

import org.springframework.context.annotation.Bean
import org.springframework.context.annotation.Configuration
import org.springframework.security.config.annotation.web.builders.HttpSecurity
import org.springframework.security.web.SecurityFilterChain

@Configuration
class SecurityConfiguration {

 @Bean
 fun webSecurity(http: HttpSecurity): SecurityFilterChain {
 http
 .authorizeHttpRequests { authorize ->
 authorize.anyRequest().authenticated()
 }
 .oauth2Login()
 .and()
 .oauth2ResourceServer().jwt()

 return http.build();
 }
}
```


The `oauth2Login()` configuration is not necessary for this example to work. It's only needed if you want to require authentication from a browser and can be useful to test logging in without a client.

Spring Data REST

Start by creating a new `Note` entity in `src/main/kotlin/…/notes/DemoApplication.kt`.

Listing 62. notes-api/src/main/kotlin/com/okta/developer/notes/DemoApplication.kt

```

package com.okta.developer.notes

import com.fasterxml.jackson.annotation.JsonIgnore
import org.springframework.boot.autoconfigure.SpringBootApplication
import org.springframework.boot.runApplication
import javax.persistence.Entity
import javax.persistence.GeneratedValue
import javax.persistence.Id

@SpringBootApplication
class DemoApplication

fun main(args: Array<String>) {
 runApplication<DemoApplication>(*args)
}

@Entity
data class Note(@Id @GeneratedValue var id: Long? = null,
 var title: String? = null,
 var text: String? = null,
 @JsonIgnore var user: String? = null)

```

Kotlin's `data classes` are built to hold data. By adding the `data` keyword, your class will get `equals()`, `hashCode()`, `toString()`, and a `copy()` function. The `Type? = null` syntax means the arguments are nullable when creating a new instance of the class.

Create a `NotesRepository` for persisting the data in your notes. Add the following lines of code just below your `Note` entity.

```

@RepositoryRestResource
interface NotesRepository : JpaRepository<Note, Long>

```

The `extends` syntax differs from Java and is a lot more concise (a colon instead of `extends`). If your IDE doesn't automatically add imports, you'll need to add the following at the top of the file.

```

import org.springframework.data.jpa.repository.JpaRepository
import org.springframework.data.rest.core.annotation.RepositoryRestResource

```

To automatically add the username to a note when it's created, add a `RepositoryEventHandler` that is invoked before creating the record.

```

@Component
@RepositoryEventHandler(Note::class)
class AddUserToNote {

 @HandleBeforeCreate
 fun handleCreate(note: Note) {
 val username: String = SecurityContextHolder.getContext().authentication.name
 println("Creating note: $note with user: $username")
 note.user = username
 }
}

```

The imports for this class are:

```

import org.springframework.data.rest.core.annotation.HandleBeforeCreate
import org.springframework.data.rest.core.annotation.RepositoryEventHandler
import org.springframework.security.core.context.SecurityContextHolder
import org.springframework.stereotype.Component

```

Create a `DataInitializer.kt` class that populates the database with some default data on startup.

Listing 63. notes-api/src/main/kotlin/com/okta/developer/notes/DataInitializer.kt

```

package com.okta.developer.notes

import org.springframework.boot.ApplicationArguments
import org.springframework.boot.ApplicationRunner
import org.springframework.stereotype.Component

@Component
class DataInitializer(val repository: NotesRepository) : ApplicationRunner {

 @Throws(Exception::class)
 override fun run(args: ApplicationArguments) {
 listOf("Note 1", "Note 2", "Note 3").forEach {
 repository.save(Note(title = it, user = "user"))
 }
 repository.findAll().forEach { println(it) }
 }
}

```

Restart your Spring Boot app, and you should see the following printed to your console on startup.

```
Note(id=1, title=Note 1, text=null, user=user)
Note(id=2, title=Note 2, text=null, user=user)
Note(id=3, title=Note 3, text=null, user=user)
```

Create a `UserController.kt` class (in the same directory as `DemoApplication.kt`) and use it to filter notes by the currently logged-in user. While you're at it, add a `/user` endpoint that returns the user's information.

Listing 64. notes-api/src/main/kotlin/com/okta/developer/notes/UserController.kt

```
package com.okta.developer.notes

import org.springframework.security.core.annotation.AuthenticationPrincipal
import org.springframework.security.oauth2.core.oidc.user.OidcUser
import org.springframework.web.bind.annotation.GetMapping
import org.springframework.web.bind.annotation.RestController
import java.security.Principal

@RestController
class UserController(val repository: NotesRepository) {

 @GetMapping("/user/notes")
 fun notes(principal: Principal): List<Note> {
 println("Fetching notes for user: ${principal.name}")
 return repository.findAllByUser(principal.name)
 }

 @GetMapping("/user")
 fun user(@AuthenticationPrincipal user: OidcUser): OidcUser {
 return user;
 }
}
```

The `findAllByUser()` method doesn't exist on `NotesRepository`, so you'll need to add it. Thanks to Spring Data JPA, all you need to do is add the method definition to the interface, and it will handle generating the finder method in the implementation.

```
interface NotesRepository : JpaRepository<Note, Long> {
 fun findAllByUser(name: String): List<Note>
}
```

To prevent conflicting paths with the REST endpoints created by `@RepositoryRestResource`, set the base path to `/api` in `application.properties`.

```
spring.data.rest.base-path=/api
```

Restart your Spring Boot app, navigate to <http://localhost:8080/user>, and you'll see a whole plethora of details about your account. Opening <http://localhost:8080/api/notes> will show the default notes entered by the `DataInitializer` component.

CORS Integration

In order for your Angular app (on port 4200) to communicate with your Spring Boot app (on port 8080), you have to enable CORS (cross-origin resource sharing). You can do this by updating your `SecurityConfiguration` to have `http.cors()` and defining a `corsConfigurationSource` bean.

```
package com.okta.developer.notes

...

import org.springframework.web.cors.CorsConfiguration
import org.springframework.web.cors.CorsConfigurationSource
import org.springframework.web.cors.UrlBasedCorsConfigurationSource

@Configuration
class SecurityConfiguration {

 @Bean
 fun webSecurity(http: HttpSecurity): SecurityFilterChain {
 ...

 http.cors()

 return http.build();
 }

 @Bean
 fun corsConfigurationSource(): CorsConfigurationSource {
 val source = UrlBasedCorsConfigurationSource()
 val config = CorsConfiguration()
 config.allowCredentials = true
 config.allowedOrigins = listOf("http://localhost:4200")
 config.allowedMethods = listOf("*");
 config.allowedHeaders = listOf("*")
 source.registerCorsConfiguration("/**", config)
 return source
 }
}
```

Restart your Spring Boot app after adding this bean.

Now that your API is working, it's time to develop a UI for it with Angular!

CRUD in Angular

Angular Schematics is a workflow tool that allows you to manipulate any project that has a [package.json](#). Angular CLI is based on Schematics. OktaDev Schematics uses Schematics to update and add new files to projects. There's even an [Angular CRUD](#) schematic!

Angular CRUD allows you to generate CRUD (create, read, update, and delete) screens and associated files from JSON.

In your Angular `notes` app, install `angular-crud` using npm:

```
npm i -D angular-crud@3
```

Then create a `src/app/note` directory.

```
mkdir -p src/app/note
```

Then, create a `model.json` file in it that defines metadata that's used when generating files.

Listing 65. src/app/note/model.json

```
{
  "title": "Notes",
  "entity": "note",
  "api": {
 "url": "http://localhost:8080/api/notes"
  },
  "filter": [
 "title"
  ],
  "fields": [
 {
 "name": "id",
 "label": "Id",
 "isId": true,
 "readonly": true,
 "type": "number"
 },
 {
 "name": "title",
 "type": "string",
 "label": "Title"
 },
 {
 "name": "text",
 "type": "string",
 "label": "Text"
 }
  ]
}
```

Then, run the command below to generate CRUD screens.

```
ng g angular-crud:crud-module note --style bootstrap
```

You will see the following output:

```

CREATE src/app/note/note-filter.ts (42 bytes)
CREATE src/app/note/note.module.ts (659 bytes)
CREATE src/app/note/note.routes.ts (346 bytes)
CREATE src/app/note/note.service.spec.ts (607 bytes)
CREATE src/app/note/note.service.ts (1774 bytes)
CREATE src/app/note/note.ts (72 bytes)
CREATE src/app/note/note-edit/note-edit.component.html (1007 bytes)
CREATE src/app/note/note-edit/note-edit.component.spec.ts (978 bytes)
CREATE src/app/note/note-edit/note-edit.component.ts (1527 bytes)
CREATE src/app/note/note-list/note-list.component.html (1601 bytes)
CREATE src/app/note/note-list/note-list.component.spec.ts (978 bytes)
CREATE src/app/note/note-list/note-list.component.ts (1116 bytes)
UPDATE src/app/app.module.ts (540 bytes)

```

This schematic creates a `NotesModule`, routes a service to communicate with the API, and list/edit screens for viewing and editing notes. Open the generated `note.routes.ts` file, and protect the routes it creates with `OktaAuthGuard`.

Listing 66. src/app/note/note.routes.ts

```

import { Routes } from '@angular/router';
import { NoteListComponent } from './note-list/note-list.component';
import { NoteEditComponent } from './note-edit/note-edit.component';
import { OktaAuthGuard } from '@okta/okta-angular';

export const NOTE_ROUTES: Routes = [
  {
 path: 'notes',
 component: NoteListComponent,
 canActivate: [OktaAuthGuard]
  },
  {
 path: 'notes/:id',
 component: NoteEditComponent,
 canActivate: [OktaAuthGuard]
  }
];

```

Add a link to the `NoteListComponent` in `src/app/home/home.component.html`.

```
<div>
  <button *ngIf="!(authService.authState$ | async)?.isAuthenticated"
 (click)="oktaAuth.signInWithRedirect()">Login</button>
  <p><a routerLink="/notes"
 *ngIf="(authService.authState$ | async)?.isAuthenticated">View Notes</a></p>
  <button *ngIf="(authService.authState$ | async)?.isAuthenticated"
 (click)="oktaAuth.signOut()">Logout</button>
</div>
```

Change `src/app/app.component.html` to be as simple as it can be.

```
<h1>{{ title }} app is running!</h1>

<router-outlet></router-outlet>
```


If you want `npm test` to pass after modifying this template, you'll need to change `app.component.spec.ts` to look for `querySelector('h1')` instead of `querySelector('.content span')`.

Run `ng serve` (and make sure your Spring Boot app is running too).

Figure 22. Notes App Login

Log in, and you should see a **View Notes** link.

Figure 23. Notes Link

Click on the link, and you'll see a list screen like the one below. No notes are displayed because you haven't created any notes that are tied to your user.

Figure 24. Notes List

Click on the **New** link to add a new note.

Figure 25. Notes Detail

Add a new note, and you'll see a message like this in your backend console.

```
Creating note: Note(id=null, title=1st note, text=Wahoo!, user=null) with user:  
mraible@gmail.com
```

You still won't see notes in the list. You need to change the `NoteService` to call the `/user/notes` endpoint to get your notes.

Listing 67. notes/src/app/note/note.service.ts

```
find(filter: NoteFilter): Observable<Note[]> {
  const params = {
 'title': filter.title,
  };
  const userNotes = 'http://localhost:8080/user/notes';
  return this.http.get<Note[]>(userNotes, {params, headers});
}
```

Now you'll see your notes listed. Nice work!

Figure 26. Notes User List

You might be wondering how the `NoteListComponent` works. It loads the user's notes from the `NoteService` when the component initializes, and also contains `select()` and `delete()` methods. The reason it's able to talk to your secured Spring Boot API is that the aforementioned `AuthInterceptor` adds an access token to the request.

Listing 68. src/app/note/note-list/note-list.component.ts

```

import { Component, OnInit } from '@angular/core';
import { NoteFilter } from '../note-filter';
import { NoteService } from '../note.service';
import { Note } from '../note';

@Component({
  selector: 'app-note',
  templateUrl: 'note-list.component.html'
})
export class NoteListComponent implements OnInit {

  filter = new NoteFilter();
  selectedNote!: Note;
  feedback: any = [];

  get noteList(): Note[] {
 return this.noteService.noteList;
}

```

```

}

constructor(private noteService: NoteService) {}

ngOnInit() {
  this.search();
}

search(): void {
  this.noteService.load(this.filter);
}

select(selected: Note): void {
  this.selectedNote = selected;
}

delete(note: Note): void {
  if (confirm('Are you sure?')) {
 this.noteService.delete(note).subscribe({
 next: () => {
 this.feedback = {type: 'success', message: 'Delete was successful!'};
 setTimeout(() => {
 this.search();
 }, 1000);
 },
 error: err => {
 this.feedback = {type: 'warning', message: 'Error deleting.'};
 }
 });
  }
}
}

```

The **Edit** link in this component's template links to the **NoteEditComponent**.

```
<a [routerLink]="['./notes', item.id]" class="btn btn-secondary">Edit</a>
```

The **NoteEditComponent** has methods for loading a note, saving a note, and canceling.

```

import { Component, OnInit } from '@angular/core';
import { ActivatedRoute, Router } from '@angular/router';
import { NoteService } from '../note.service';
import { Note } from '../note';
import { map, switchMap } from 'rxjs/operators';

```

```

import { of } from 'rxjs';

@Component({
  selector: 'app-note-edit',
  templateUrl: './note-edit.component.html'
})
export class NoteEditComponent implements OnInit {

  id!: string;
  note!: Note;
  feedback: any = {};

  constructor(
 private route: ActivatedRoute,
 private router: Router,
 private noteService: NoteService) {
  }

  ngOnInit() {
 this
 .route
 .params
 .pipe(
 map(p => p['id']),
 switchMap(id => {
 if (id === 'new') { return of(new Note()); }
 return this.noteService.findById(id);
 })
 )
 .subscribe({
 next: note => {
 this.note = note;
 this.feedback = {};
 },
 error: err => {
 this.feedback = {type: 'warning', message: 'Error loading'};
 }
 });
  }

  save() {
 this.noteService.save(this.note).subscribe({
 next: note => {
 this.note = note;
 this.feedback = {type: 'success', message: 'Save was successful!'};
 setTimeout(async () => {
 await this.router.navigate(['/notes']);
 });
 }
 });
  }
}

```

```

 },
 1000);
 },
 error: err => {
 this.feedback = {type: 'warning', message: 'Error saving'};
 }
  );
}

async cancel() {
  await this.router.navigate(['/notes']);
}
}

```

Fix the Note Edit Feature

One of the problems with the `NoteEditComponent` is it assumes the API returns an ID. Since Spring Data REST uses HATEOS by default, it returns links instead of IDs. You can change this default to return IDs by creating a `RestConfiguration` class in your Spring Boot app. You might notice you can also configure the base path in this class, instead of in `application.properties`.

Listing 69. notes-api/src/main/kotlin/com/okta/developer/notes/RestConfiguration.kt

```

package com.okta.developer.notes

import org.springframework.context.annotation.Configuration
import org.springframework.data.rest.core.config.RepositoryRestConfiguration
import org.springframework.data.rest.webmvc.config.RepositoryRestConfigurer
import org.springframework.web.servlet.config.annotation.CorsRegistry

@Configuration
class RestConfiguration : RepositoryRestConfigurer {

  override fun configureRepositoryRestConfiguration(
 config: RepositoryRestConfiguration?,
 cors: CorsRegistry?
  ) {
 config?.exposeIdsFor(Note::class.java)
 config?.setBasePath("/api")
  }
}

```

Another option is to modify the Angular side of things. Since the ID is passed into the `NoteEditComponent`, you can set it as a local variable, then set it on the note after it's returned. Here's a diff of what changes need to be made in `notes/src/app/note/note-edit/note-edit.component.ts`.

```

--- a/note/note-edit/note-edit.component.ts
+++ b/note/note-edit/note-edit.component.ts
@@ -29,12 +29,14 @@ export class NoteEditComponent implements OnInit {
 map(p => p['id']),
 switchMap(id => {
 if (id === 'new') { return of(new Note()); }
+ this.id = id;
 return this.noteService.findById(id);
 })
  )
  .subscribe({
 next: note => {
 this.note = note;
+ this.note.id = +note.id
 this.feedback = {};
 },
 error: err => {
@@ -47,6 +49,7 @@ export class NoteEditComponent implements OnInit {
 this.noteService.save(this.note).subscribe({
 next: note => {
 this.note = note;
+ this.note.id = +this.id;
 this.feedback = {type: 'success', message: 'Save was successful!'};
 setTimeout(async () => {
 await this.router.navigate(['/notes']);

```

In this example, you might notice `this.note.id = +note.id`. The `+` converts the string parameter to a number.

In the final example for this chapter, I opted to return IDs from my Spring Boot API.

Mocking Spring Security's OIDC Configuration

If you open a new terminal window and run `./gradlew test` in the `notes-api` directory, tests will fail. This happens because Spring Security cannot connect to an identity provider on startup. You can run `source .okta.env` before running `./gradlew test` to solve the problem. However, this is not a good long-term solution, especially for continuous integration.

To solve this problem, mock the OIDC configuration by creating a `notes-api/src/test/…/notes/MockSecurityConfiguration.kt` class.

Listing 70. notes-api/src/test/kotlin/com/okta/developer/notes/MockSecurityConfiguration.kt

```
package com.okta.developer.notes
```

```

import org.mockito.Mockito.mock
import org.springframework.boot.test.context.TestConfiguration
import org.springframework.context.annotation.Bean
import org.springframework.security.oauth2.client.InMemoryOAuth2AuthorizedClientService
import org.springframework.security.oauth2.client.OAuth2AuthorizedClientService
import org.springframework.security.oauth2.client.registration.ClientRegistration
import org.springframework.security.oauth2.client.registration.ClientRegistrationRepository
import org.springframework.security.oauth2.client.registration.InMemoryClientRegistrationRepository
import org.springframework.security.oauth2.client.web.AuthenticatedPrincipalOAuth2AuthorizedClientRepository
import org.springframework.security.oauth2.client.web OAuth2AuthorizedClientRepository
import org.springframework.security.oauth2.core.AuthorizationGrantType
import org.springframework.security.oauth2.core.ClientAuthenticationMethod
import org.springframework.security.oauth2.jwt.JwtDecoder

@TestConfiguration
class MockSecurityConfiguration {
 private val clientRegistration: ClientRegistration

 @Bean
 fun clientRegistrationRepository(): ClientRegistrationRepository {
 return InMemoryClientRegistrationRepository(clientRegistration)
 }

 private fun clientRegistration(): ClientRegistration.Builder {
 val metadata: MutableMap<String, Any> = HashMap()
 metadata["end_session_endpoint"] = "https://angular.org/logout"
 return ClientRegistration.withRegistrationId("okta")
 .redirectUri("{baseUrl}/{action}/oauth2/code/{registrationId}")
 .clientAuthenticationMethod(ClientAuthenticationMethod.CLIENT_SECRET_BASIC)
 .authorizationGrantType(AuthorizationGrantType.AUTHORIZATION_CODE)
 .scope("read:user")
 .authorizationUri("https://angular.org/login/oauth/authorize")
 .tokenUri("https://angular.org/login/oauth/access_token")
 .jwkSetUri("https://angular.org/oauth/jwk")
 .userInfoUri("https://api.angular.org/user")
 .providerConfigurationMetadata(metadata)
 .userNameAttributeName("id")
 .clientName("Client Name")
 .clientId("client-id")
 .clientSecret("client-secret")
 }

 @Bean
 fun jwtDecoder(): JwtDecoder {
 return mock(JwtDecoder::class.java)
 }

 @Bean
 fun authorizedClientService(clientRegistrationRepository: ClientRegistrationRepository?): OAuth2AuthorizedClientService {
 return InMemoryOAuth2AuthorizedClientService(clientRegistrationRepository)
 }

 @Bean
 fun authorizedClientRepository(authorizedClientService: OAuth2AuthorizedClientService?): OAuth2AuthorizedClientRepository {
 return AuthenticatedPrincipalOAuth2AuthorizedClientRepository(authorizedClientService)
 }

 init {
 clientRegistration = clientRegistration().build()
 }
}

```

Then, modify `DemoApplicationTests.kt` to use this class.

Listing 71. notes-api/src/test/kotlin/com/okta/developer/notes/DemoApplicationTests.kt

```
package com.okta.developer.notes

import org.junit.jupiter.api.Test
import org.springframework.boot.test.context.SpringBootTest

@SpringBootTest(classes = [DemoApplication::class, MockSecurityConfiguration::class])
class DemoApplicationTests {

 @Test
 fun contextLoads() {
 }

}
```

Now, running `./gradlew test` should pass as expected.

Security Patterns for Spring Boot

In [10 Excellent Ways to Secure Your Spring Boot Application](#), I recommended a few Spring Boot-specific items:

1. Use HTTPS in Production
2. Enable Cross-Site Request Forgery (CSRF) Protection
3. Use a Content Security Policy (CSP) to Prevent XSS Attacks
4. Use OpenID Connect for Authentication

You've already implemented #4 with Okta, but what about the others?

You can use `mkcrt` to generate local, valid TLS certificates. To force HTTPS, you just need to configure Spring Security. I prefer to do it in production, so I don't need to install certificates in development.

CSRF protection and a CSP can be configured with Spring Security.

Modify your `SecurityConfiguration` class with these security enhancements.

Listing 72. notes-api/src/main/kotlin/com/okta/developer/notes/SecurityConfiguration.kt

```

import org.springframework.security.web.csrf.CookieCsrfTokenRepository
import org.springframework.security.web.util.matcher.RequestMatcher

@Configuration
class SecurityConfiguration {

 @Bean
 fun webSecurity(http: HttpSecurity): SecurityFilterChain {
 ...

 http.cors()

 http.requiresChannel().requestMatchers(RequestMatcher { r ->
 r.getHeader("X-Forwarded-Proto") != null
 }).requiresSecure() ①

 http.csrf()
 .csrfTokenRepository(CookieCsrfTokenRepository.withHttpOnlyFalse()) ②

 http.headers()
 .contentSecurityPolicy("script-src 'self'; report-to /csp-report-
endpoint/") ③

 return http.build();
 }

 ...
}

```

① Force HTTPS in production

② Configure the CSRF Cookie so it can be read by JavaScript

③ Configure a CSP that only allows local scripts

Angular's `HttpClient` has built-in support for the client-side half of the CSRF protection. It'll read the cookie sent by Spring Boot and return it in an `X-XSRF-TOKEN` header. You can read more about this at [Angular's Security docs](#).

In this particular example, the CSP won't be used since Angular is a separate app. However, if you were to include the Angular app in your Spring Boot artifact, it'd come in handy.

Summary

In this chapter, I showed you how to create an Angular app, a Spring Boot app, and how to secure communication between them with OAuth 2.0 and OIDC. You used Kotlin on the backend; a language loved by many. You used Angular Schematics to generate code for authentication and CRUD, improving your efficiency as a developer.

This section did not show you how to make your Angular app look good, add validation, or how to deploy it to a public server. I'll tackle those topics in the next section.

You can download the code for this book's examples from InfoQ. The [angular-spring-boot](#) directory has this chapter's completed example.

PART THREE

Beautiful Angular Apps with
Bootstrap

I've been a fan of CSS frameworks since 2005. I led an open-source project called AppFuse at the time and wanted a way to provide themes for our users. We used Mike Stenhouse's CSS Framework and held a design contest to gather some themes we liked for our users. A couple of other CSS frameworks came along in the next few years, namely Blueprint in 2007 and Compass in 2008.

However, no CSS frameworks took the world by storm like Bootstrap. Back then, it was called Twitter Bootstrap. Mark Otto and Jacob Thornton invented it in mid-2010 while they worked at Twitter. As they wrote in "Building Twitter Bootstrap" in Issue 324 of *A List Apart*:

Our goal is to provide a refined, well-documented, and extensive library of flexible design components built with HTML, CSS, and JavaScript for others to build and innovate on.

They released Bootstrap on August 19, 2011, and it quickly became *the* most popular project on GitHub. Developers like myself all over the world started using it. Bootstrap was different from previous CSS frameworks because they embraced mobile-first design and made responsiveness the norm for web design. Before Bootstrap, we were building UIs for mobile apps with specialized frameworks like [jQuery Mobile](#).

Another web framework took the world by storm the following year: AngularJS. AngularJS (v0.9) first appeared on GitHub in October 2010. The creators released version 1.0 on June 14, 2012.

Together, these frameworks have had quite a run. It's hard to believe that they've lasted so long, especially considering both projects have had major rewrites!

I've heard many developers say that Angular is dead. As a veteran Java developer, I've heard this said about Java many times over the years as well. Yet it continues to thrive. Angular is similar in that it's become somewhat boring. Some people call boring frameworks "legacy." Others call them "revenue-generating."

Whatever you want to call it, Angular is far from dead.

Figure 27. Build Beautiful Angular Apps with Bootstrap

Angular Loves Bootstrap

You might think that Angular Material is more popular than Bootstrap these days. You might be right, but I believe that who you follow on Twitter shapes your popularity perspective. Most of the fabulous folks that follow me still use Bootstrap.

Figure 28. What's your preferred CSS framework with Angular?

Integrate Bootstrap with Angular

Integrating Bootstrap into an Angular application is fairly easy thanks to NG Bootstrap. I'll start with the note-taking example from the last section. If you follow along, you'll convert the app to use Sass (because CSS is more fun with Sass), make the app look good, add form validation, and write some code to develop a searchable, sortable, and pageable data table. The last part sounds hard, but it only requires < 10 lines of code on the Spring Boot side of things. Kotlin and Spring Data JPA FTW!

If you're following along, you should have an `angular-spring-boot` directory with an Angular and a Spring Boot app in it.

If you'd rather start from this point, download the examples for this book from InfoQ. The `angular-spring-boot` directory has the previous section's completed example. Copy it to `angular-bootstrap` in your favorite code location.

In a terminal, navigate into this new directory and its `notes` folder. Then install the dependencies for the Angular app.

```
cd angular-bootstrap/notes  
npm install
```


If you get an error when running `npm install`, delete `node_modules` and `package-lock.json` and try again.

Add Bootstrap and NG Bootstrap:

```
ng add @ng-bootstrap/ng-bootstrap
```

This process will import `NgbModule` in `app.module.ts` and configure your app to use Bootstrap by adding a reference to `bootstrap.min.css` in `angular.json`.

If you run `ng serve -o`, you'll see it's pretty simple. And kinda ugly.

Figure 29. Bare-bones styling

Let's fix that!

Security Configuration

Both app's should have their security configured to use OIDC from the last chapter. If you need to configure security for them, you can use the Okta CLI.

```
# in the notes directory
okta apps create # select SPA > callback > http://localhost:4200/callback

# in the notes-api directory
okta apps create web # callback > http://localhost:8080/login/oauth2/code/okta
```

Restart each app:

```
# in the notes directory
npm start

# in the notes-api directory
source .okta.env
./gradlew bootRun
```


Begin by changing `app.component.html` to use Bootstrap classes.

Listing 73. src/app/app.component.html

```
<nav class="navbar navbar-expand-lg navbar-dark bg-dark">
  <div class="container-fluid">
 <a class="navbar-brand text-light" href="#"><{{ title }} app is running!</a>
  </div>
</nav>

<div class="container-fluid pt-3">
  <router-outlet></router-outlet>
</div>
```

Now we're getting somewhere!

Figure 30. Slightly styled

Enter a note and you'll see it in the list.

Figure 31. First note

You'll notice it looks *pretty good*, but things aren't quite *beautiful*. Yet...

Use Sass to Customize Bootstrap

Before you make things awesome, I'd like to show you how to convert from using CSS with Angular to using Sass. Why? Because [Sass](#) is completely compatible with CSS, and it makes CSS more like programming. It also allows you to customize Bootstrap by overriding its variables.

If you're not into Sass, you can [skip this section](#). Everything will still work without it.

If you run the following `find` command in the `notes` project...

```
find . -name "*.css" -not -path "./node_modules/*"
```

...you'll see three files have a `.css` extension.

```
./src/app/home/home.component.css
./src/app/app.component.css
./src/styles.css
```

You can manually rename these to have a `.scss` extension or do it programmatically.

```
find . -name "*.css" -not -path "./node_modules/*" | rename -v "s/css/scss/g"
```


I had to `brew install rename` on my Mac for this command to work.

Then, replace all references to `.css` files.

```
find ./src/app -type f -exec sed -i '' -e 's/.css/.scss/g' {} \;
```

Modify `angular.json` to reference `src/styles.scss` (in the `build` and `test` sections) and remove `bootstrap.min.css`.

```
"styles": [
  "src/styles.scss"
],
```

And change `styles.scss` to import Bootstrap's Sass.

Listing 74. src/styles.scss

```
@import "~bootstrap/scss/bootstrap.scss";
```

To demonstrate how you can override Bootstrap's variables, create a `src/_variables.scss` and override the colors. You can see the [default variables in Bootstrap's GitHub repo](#).

```
$primary: orange;
$secondary: blue;
$light: lighten($primary, 20%);
$dark: darken($secondary, 10%);
```

Then import this file at the top of `src/styles.scss`:

```
@import "variables";  
@import "~bootstrap/scss/bootstrap.scss";
```

You'll see the colors change after these updates.

Figure 32. Customized Bootstrap variables

Comment out (or remove) the variables in `_variables.scss` to revert to Bootstrap's default colors.

Make Your Angular App Beautiful with Bootstrap

You can see from the screenshots above that `angular-crud` generates screens with some styling, but it's not quite right. Let's start by adding a `Navbar` in `app.component.html`. Change its HTML to have a collapsible navbar (for mobile devices), add links to useful sites, and add login/logout buttons. While you're at it, display a message to the user when they aren't authenticated.

Listing 75. src/app/app.component.html

```

<nav class="navbar navbar-expand-lg navbar-dark bg-dark">
  <div class="container-fluid">
 <a class="navbar-brand" href="#">
 
 {{ title }}
 </a>
 <button class="navbar-toggler" type="button" data-toggle="collapse"
 data-target="#navbarSupportedContent" aria-controls="navbarSupportedContent"
 aria-expanded="false" aria-label="Toggle navigation">
 <span class="navbar-toggler-icon"></span>
 </button>

 <div class="collapse navbar-collapse" id="navbarSupportedContent">
 <ul class="navbar-nav ms-auto mb-2 mb-lg-0">
 <li class="nav-item">
 <a class="nav-link" href="#">Home</a>
 </li>
 <li class="nav-item">
 <a class="nav-link" href="https://twitter.com/mraible">@mraible</a>
 </li>
 <li class="nav-item">
 <a class="nav-link" href="https://github.com/mraible">GitHub</a>
 </li>
 </ul>
 <form class="d-flex">
 <button *ngIf="!(authService.authState$ | async)?.isAuthenticated"
 (click)="oktaAuth.signInWithRedirect()" type="button"
 class="btn btn-outline-primary">Login</button>
 <button *ngIf="(authService.authState$ | async)?.isAuthenticated"
 (click)="oktaAuth.signOut()" type="button"
 class="btn btn-outline-secondary">Logout</button>
 </form>
 </div>
  </div>
</nav>

<div class="container-fluid pt-3">
  <a *ngIf="!(authService.authState$ | async)?.isAuthenticated">Please log in to manage
  your notes.</a>
  <router-outlet></router-outlet>
</div>

```

Download the `angular.svg` file from angular.io/presskit and add it to your project. You can do this

quickly by running the following command from the `notes` directory.

```
wget https://angular.io/assets/images/logos/angular/angular.svg -P src/assets/images/
```

Add `OktaAuth` and `OktaAuthStateService` as dependencies to `AppComponent`:

```
import { Component, Inject } from '@angular/core';
import { OKTA_AUTH, OktaAuthStateService } from '@okta/okta-angular';
import { OktaAuth } from '@okta/okta-auth-js';

@Component({
  selector: 'app-root',
  templateUrl: './app.component.html',
  styleUrls: ['./app.component.scss']
})
export class AppComponent {
  title = 'notes';

  constructor(@Inject(OKTA_AUTH) public oktaAuth: OktaAuth,
 public authService: OktaAuthStateService) {
  }
}
```

Remove the login and logout buttons from `home.component.html`:

Listing 76. src/app/home/home.component.html

```
<p><a routerLink="/notes"
  *ngIf="(authService.authState$ | async)?.isAuthenticated">View Notes</a></p>
```

Run `ng serve` and you'll be able to see your stylish app at `http://localhost:4200`.

Figure 33. Notes app with navbar

Fix Bootstrap's Responsive Menu

If you reduce the width of your browser window, you'll see the menu collapse to take up less real estate.

Figure 34. Navbar squished

However, if you click on it, the menu doesn't expand. To fix that, you need to use the `ngbCollapse` directive from NG Bootstrap. Modify `app.component.html` to have a click handler on the navbar toggle and add `ngbCollapse` to the menu.

Listing 77. src/app/app/app.component.html

```
<button (click)="isCollapsed = !isCollapsed" class="navbar-toggler" ...>
  ...
</button>

<div [ngbCollapse]="isCollapsed" class="collapse navbar-collapse" ...>
  ...
</div>
```

Then add `isCollapsed` in `app.component.ts` and change the `title` to be capitalized.

Listing 78. src/app/app/app.component.ts

```
export class AppComponent {
  title = 'Notes';
  isCollapsed = true;

  ...
}
```

Now, you'll be able to toggle the menu!

Figure 35. Squished navbar with menu

Refactor Unit Tests to Pass

You changed some elements and values that will cause tests in `app.component.spec.ts` to fail. Update the tests to look for uppercase “Note” and import `NgbModule`.

Listing 79. src/app/app.component.spec.ts

```
import { NgbModule } from '@ng-bootstrap/ng-bootstrap';

describe('AppComponent', () => {
  ...

  beforeEach(waitForAsync(() => {
 TestBed.configureTestingModule({
 imports: [
 ...
 NgbModule
 ],
 ...
 }).compileComponents();
  }));
  ...

  it('should have as title \'notes\'', () => {
 const fixture = TestBed.createComponent(AppComponent);
 const app = fixture.componentInstance;
 expect(app.title).toEqual('Notes');
  });

  it('should render title', () => {
 const fixture = TestBed.createComponent(AppComponent);
 fixture.detectChanges();
 const compiled = fixture.nativeElement as HTMLElement;
 expect(compiled.querySelector('nav')?.textContent).toContain('Notes');
  });
});
```

Update the Note List Angular Template

Modify the `note-list.component.html` so the search form is all on one line.

Listing 80. src/app/note/note-list/note-list.component.html

```
...
<h2>Notes List</h2>
<form #f="ngForm" class="row g-2">
  <div class="col-auto">
 <input [(ngModel)]="filter.title" type="search" name="query"
 placeholder="Title" class="form-control ml-2 mr-2">
  </div>
  <div class="col-auto">
 <button (click)="search()" [disabled]="!f?.valid" class="btn btn-primary">Search</button>
 <a [routerLink]="['..../notes', 'new']" class="btn btn-default ml-2">New</a>
  </div>
</form>
...

```

That looks better!

Figure 36. Styled Notes List

Add Validation and Bootstrap to the Note Edit Template

If you click the New button, you'll see the form needs some work too. Bootstrap has excellent support for [stylish forms](#) using its `form-label` and `form-control` classes. `note-edit.component.html` already uses these classes, but there are updates needed for Bootstrap 5.

The following HTML will add floating labels to your form using the `form-floating` class and add more spacing with `mb-3`.

Listing 81. src/app/note/note-edit/note-edit.component.html

```
<nav aria-label="breadcrumb">
  <ol class="breadcrumb">
 <li class="breadcrumb-item"><a routerLink="/">Home</a></li>
 <li class="breadcrumb-item active">Notes</li>
  </ol>
</nav>
<h2>Notes Detail</h2>
<div *ngIf="feedback.message" class="alert alert-{{feedback.type}}">{{ feedback.message }}</div>
<form *ngIf="note" #editForm="ngForm" (ngSubmit)="save()" class="form-floating">

  <div class="mb-3">
 <label>Id</label>
 {{note.id || 'n/a'}}
  </div>

  <div class="form-floating mb-3">
 <input [(ngModel)]="note.title" id="title" name="title" class="form-control" placeholder="title">
 <label for="title">Title</label>
  </div>

  <div class="form-floating mb-3">
 <input [(ngModel)]="note.text" id="text" name="text" class="form-control" placeholder="text">
 <label for="text">Text</label>
  </div>

  <div class="btn-group mt-3" role="group">
 <button type="submit" class="btn btn-primary" [disabled]="!editForm.form.valid">Save</button>
 <button type="button" class="btn btn-secondary ml-2" (click)="cancel()">Cancel</button>
  </div>
</form>
```

That's an improvement!

Figure 37. Styled Notes Form

To make the `title` field required, add a `required` attribute to its `<input>` tag, along with a name so it can be referenced in an error message.

```

<div class="form-floating mb-3">
  <input [(ngModel)]="note.title" id="title" name="title" class="form-control"
 placeholder="title" required #name="ngModel"
 [ngClass]="{'is-invalid': name.touched && name.invalid, 'is-valid': name.touched && name.valid}">
  <div [hidden]="name.valid" style="display: block" class="invalid-feedback">
 Title is required
  </div>
  <label for="title">Title</label>
</div>

```

You might notice the expression on the `[ngClass]` attribute. This adds CSS classes to the element as validation rules pass and fail. It's a cool feature that web developers love!

Now when you add a new note, it'll let you know that it requires a title.

Title is required

Figure 38. Title is required

If you give it focus and leave, it'll add a red border around the field.

!

Title is required

Figure 39. Dirty title validation decoration

Add a Data Table with Searching, Sorting, and Pagination

At the beginning of this section, I said I'd show you how to develop a searchable, sortable, and pageable data table. NG Bootstrap has a [complete example](#) I used to build the section below. The major difference is you'll be using a real server, not a simulated one. Spring Data JPA has some slick features that make this possible, namely its query methods and paging/sorting.

Add Search by Title with Spring Data JPA

Adding search functionality requires the fewest code modifications. Change the `UserController#notes()` method in your Spring Boot app to accept a title parameter and return notes with the parameter's value in their title.

Listing 82. notes-api/src/main/kotlin/com/okta/developer/notes/UserController.kt

```
@GetMapping("/user/notes")
fun notes(principal: Principal, title: String?): List<Note> {
 println("Fetching notes for user: ${principal.name}")
 return if (title.isNullOrEmpty()) {
 repository.findAllByUser(principal.name)
 } else {
 println("Searching for title: ${title}")
 repository.findAllByUserAndTitleContainingIgnoreCase(principal.name, title)
 }
}
```

Add the new repository method to the `NotesRepository` in `DemoApplication.kt`.

Listing 83. notes-api/src/main/kotlin/com/okta/developer/notes/DemoApplication.kt

```
@RepositoryRestResource
interface NotesRepository : JpaRepository<Note, Long> {
 fun findAllByUser(name: String): List<Note>
 fun findAllByUserAndTitleContainingIgnoreCase(name: String, term: String): List<Note>
}
```

Restart your server and add a few notes, and you should be able to search for them by title in your Angular app. I love how Spring Data JPA makes this so easy!

Add Sort Functionality with Angular and Bootstrap

To begin, create a `sortable.directive.ts` directive to show a direction indicator.

Listing 84. src/app/note/note-list/sortable.directive.ts

```

import { Directive, EventEmitter, Input, Output } from '@angular/core';

export type SortDirection = 'asc' | 'desc' | '';
const rotate: { [key: string]: SortDirection } = {asc: 'desc', desc: '', '' : 'asc'};

export interface SortEvent {
  column: string;
  direction: SortDirection;
}

@Directive({
  selector: 'th[sortable]',
  host: {
 '[class.asc]': 'direction === "asc"',
 '[class.desc]': 'direction === "desc"',
 '(click)': 'rotate()'
  }
})
export class SortableHeaderDirective {

  @Input() sortable!: string;
  @Input() direction: SortDirection = '';
  @Output() sort = new EventEmitter<SortEvent>();

  rotate() {
 this.direction = rotate[this.direction];
 this.sort.emit({column: this.sortable, direction: this.direction});
  }
}

```

Add it as a declaration in `note.module.ts`.

Listing 85. src/app/note/note.module.ts

```
import { SortableHeaderDirective } from './note-list/sortable.directive';

@NgModule({
  ...
  declarations: [
 ...
 SortableHeaderDirective
  ],
  ...
})
```

Add a `headers` variable to `note-list.component.ts` and an `onSort()` method.

Listing 86. src/app/note/note.module.ts

```
import { QueryList, ViewChildren } from '@angular/core';
import { SortableHeaderDirective, SortEvent } from './sortable.directive';

export class NoteListComponent implements OnInit {
  @ViewChildren(SortableHeaderDirective) headers!: QueryList<SortableHeaderDirective>;
  ...

  onSort({column, direction}: SortEvent) {
 // reset other headers
 this.headers.forEach(header => {
 if (header.sortable !== column) {
 header.direction = '';
 }
 });

 this.filter.column = column;
 this.filter.direction = direction;
 this.search();
  }

  ...
}
```

Update the `note-filter.ts` to have `column` and `direction` properties.

Listing 87. src/app/note/note-filter.ts

```
export class NoteFilter {
  title = '';
  column!: string;
  direction!: string;
}
```

Modify the `find()` method in `NoteService` to pass a `sort` parameter when appropriate.

Listing 88. src/app/note/note.service.ts

```
import { map } from 'rxjs/operators';

...

find(filter: NoteFilter): Observable<Note[]> {
  const params: any = {
 title: filter.title,
 sort: `${filter.column},${filter.direction}`,
  };
  if (!filter.direction) { delete params.sort; }

  const userNotes = 'http://localhost:8080/user/notes';
  return this.http.get(userNotes, {params, headers}).pipe(
 map((response: any) => {
 return response.content;
 })
  );
}
```

Update `note-list.component.html` so it uses the `sortable` directive and calls `onSort()` when a user clicks it.

Listing 89. src/app/note/note-list/note-list.component.html

```
<thead>
  <tr>
 <th class="border-top-0" scope="col">#</th>
 <th class="border-top-0" scope="col" sortable="title" (sort)="onSort($event)">
 Title</th>
 <th class="border-top-0" scope="col" sortable="text" (sort)="onSort($event)">Text</th>
 <th class="border-top-0" scope="col" style="width:120px"></th>
  </tr>
</thead>
```

Add CSS in `styles.scss` to show a sort indicator when a user sorts a column.

Listing 90. src/styles.scss

```
th[sortable] {
  cursor: pointer;
  user-select: none;
  -webkit-user-select: none;
}

th[sortable].desc:before, th[sortable].asc:before {
  content: '';
  display: block;
  background:
 url('data:image/png;base64,iVBORw0KGgoAAAANSUhEUgAAAEAAAABACAYAAACqaxHeAAAAAXNSR0IArs4c6Q
 AAAAmxJREFUeAHtmksrRVEUx72fH8CIGQNJKpGUUmakDEiZSJRIZsRQmCkTJRmZmJgQE0kpX0D5DJKJgff7v+ru2u3
 O3vvc67T0vsdatdrnnP1Y///v7HvvubdbUiIhBISAEBCQkAICAEhIAQ4CXSh2DnyDfmCPEG2Iv9F9MP1M/LHyAec
 dyMzHYNwR3fdNK/OH9HXl1UCozD24TCvILxizEDWIEzA0FcM8woCgRrJCo5PIwrANQSMAJX1LEI9bqpQo4JYNFFK
 RSvIgsxHDVnqZgIkPnNBM0rIGtYk9Y00sqgbgepRCfdbmFtqhFkVEDVPjJp0+Z6e6hRHqBKgg6ZDCvYBygVmUoEG
 oh5JTRvIJwhJo1aUOoh4CLPMyyxxi7EWOMgnCGsXXI1GIX1ZUYX7ucU+kbR8NW8lh307cue0Pk32MKndfUxQFAwdx
 irk3fHappAnc0oqDPzDfGTBrCfHP04dM4oTV8cxr0SVzH9FF07xD3ib6xCDE+M+aUcVygWzzbtGX2rPBrEUYfecf
 QkaFzYi6HjVnGBdtL7epqAlc1+jRdAap74RrnPc4BCijttY2tRcdN0g17w7HqZrXhdJTYAuS3hd8z+vKgK3V1zWPa
 e0mZDMYkadBn1hTQLnZnwVrJpSe/NwEeDsEwCctE0sJTsgxLvCqU12ACftEGvJDgjxrnbqkh3ASTvEWrIDQrwrnJ
 pkB3DSDrGW7IAQ7wqnJtkBnLRztejXXVu4+mxz/nQ9jR1w5VB86ejLTFcnnDwhzV+F6T+CHZlx6THSjn76eyyBIOP
 HyDakhBAQAkJACAgBISAEhIAQYCLwC8JxpAmsEGt6AAAAAE1FTkSuQmCC') no-repeat;
  background-size: 22px;
  width: 22px;
  height: 22px;
  float: left;
  margin-left: -22px;
}

th[sortable].desc:before {
  transform: rotate(180deg);
  -ms-transform: rotate(180deg);
}
```

Add Sorting and Paging in Spring Boot with Spring Data JPA

On the server, you can use [Spring Data's support for paging and sorting](#). Add a `Pageable` argument to `UserController#notes()` and return a `Page` instead of a `List`.

Listing 91. notes-api/src/main/kotlin/com/okta/developer/notes/UserController.kt

```
package com.okta.developer.notes

import org.springframework.data.domain.Page
import org.springframework.data.domain.Pageable
import org.springframework.security.core.annotation.AuthenticationPrincipal
import org.springframework.security.oauth2.core.user.OidcUser
import org.springframework.web.bind.annotation.GetMapping
import org.springframework.web.bind.annotation.RestController
import java.security.Principal

@RestController
class UserController(val repository: NotesRepository) {

 @GetMapping("/user/notes")
 fun notes(principal: Principal, title: String?, pageable: Pageable): Page<Note> {
 println("Fetching notes for user: ${principal.name}")
 return if (title.isNullOrEmpty()) {
 repository.findAllByUser(principal.name, pageable)
 } else {
 println("Searching for title: ${title}")
 repository.findAllByUserAndTitleContainingIgnoreCase(principal.name, title,
pageable)
 }
 }

 @GetMapping("/user")
 fun user(@AuthenticationPrincipal user: OidcUser): OidcUser {
 return user;
 }
}
```

Modify `NotesRepository` to add a `Pageable` argument to its methods and return a `Page`.

Listing 92. notes-api/src/main/kotlin/com/okta/developer/notes/DemoApplication.kt

```

import org.springframework.data.domain.Page
import org.springframework.data.domain.Pageable

...

@RepositoryRestResource
interface NotesRepository : JpaRepository<Note, Long> {
 fun findAllByUser(name: String, pageable: Pageable): Page<Note>
 fun findAllByUserAndTitleContainingIgnoreCase(name: String, term: String, pageable: Pageable): Page<Note>
}

```

While you're updating the Spring Boot side of things, modify `DataInitializer` to create a thousand notes for your user.

Listing 93. notes-api/src/main/kotlin/com/okta/developer/notes/DataInitializer.kt

```

@Component
class DataInitializer(val repository: NotesRepository) : ApplicationRunner {

 @Throws(Exception::class)
 override fun run(args: ApplicationArguments) {
 for (x in 0..1000) {
 repository.save(Note(title = "Note ${x}", user = "<your username>"))
 }
 repository.findAll().forEach { println(it) }
 }
}

```

Make sure to replace <your username> with the email address you use to log in to Okta.

Restart your Spring Boot app to make the data available for searching. Click on the **Title** column to see sorting in action!

Figure 40. Notes list with sorting

Add Pagination with Angular and Bootstrap

The last feature to add is pagination with NG Bootstrap's `<ngb-pagination>` component. Begin by adding `page` and `size` variables (with default values) to `note-filter.ts`.

Listing 94. `notes/src/app/note/note-filter.ts`

```
export class NoteFilter {
  title = '';
  column!: string;
  direction!: string;
  page = 0;
  size = 20;
}
```

At the bottom of `note-list.component.html` (just after `</table>`), add the pagination component, along with a page-size selector.

Listing 95. notes/src/app/note/note-list/note-list.component.html

```
<div class="d-flex justify-content-between p-2">
  <ngb-pagination [maxSize]="10" [collectionSize]="total$ | async" [(page)]="filter.page"
 [pageSize]="filter.size" (pageChange)="onPageChange(filter.page)">
  </ngb-pagination>

  <select class="custom-select" style="width: auto" name="pageSize"
 [(ngModel)]="filter.size" (ngModelChange)="onChange(filter.size)">
 <option [ngValue]="10">10 items per page</option>
 <option [ngValue]="20">20 items per page</option>
 <option [ngValue]="100">100 items per page</option>
  </select>
</div>
```

In this code, you might notice "total\$ | async" and wonder what it means? This is an `async` pipe that subscribes to an `Observable` or `Promise` and returns the last value produced. It's a handy way to subscribe to real-time updates.

Add `NgbModule` as an import to `note.module.ts`.

Listing 96. src/app/note/note.module.ts

```
import { NgbModule } from '@ng-bootstrap/ng-bootstrap';

@NgModule({
  imports: [
 ...
 NgbModule
  ],
  ...
})
```

In `note-list.component.ts`, add a `total$` observable and set it from the `search()` method. Then add an `onPageChange()` method and an `onChange()` method, and modify `onSort()` to set the page to 0.

Listing 97. src/app/note/note-list/note-list.component.ts

```

import { Observable } from 'rxjs';

export class NoteListComponent implements OnInit {
  total$: Observable<any>;
  ...

  search(): void {
 this.noteService.load(this.filter);
 this.total$ = this.noteService.size$;
  }

  onChange(pageSize: number) {
 this.filter.size = pageSize;
 this.filter.page = 0;
 this.search();
  }

  onPageChange(page: number) {
 this.filter.page = page - 1;
 this.search();
 this.filter.page = page;
  }

  onSort({column, direction}: SortEvent) {
 // reset other headers
 this.headers.forEach(header => {
 if (header.sortable !== column) {
 header.direction = '';
 }
 });

 this.filter.column = column;
 this.filter.direction = direction;
 this.filter.page = 0;
 this.search();
  }
}

```

Then update `notes.service.ts` to add a `size$` observable and parameters for the page size and page number.

Listing 98. src/app/note/note.service.ts

```
import { BehaviorSubject } from 'rxjs';

...
export class NoteService {
  ...
  size$ = new BehaviorSubject<number>(0);
  ...

  find(filter: NoteFilter): Observable<Note[]> {
 const params: any = {
 title: filter.title,
 sort: `${filter.column},${filter.direction}`,
 size: filter.size,
 page: filter.page
 };
 if (!filter.direction) { delete params.sort; }

 const userNotes = 'http://localhost:8080/user/notes';
 return this.http.get(userNotes, {params, headers}).pipe(
 map((response: any) => {
 this.size$.next(response.totalElements);
 return response.content;
 })
 );
  }
  ...
}
```

Now your note list should have a working pagination feature at the bottom. Pretty slick, eh?

Figure 41. Notes with pagination

Angular + Bootstrap + Spring Boot = JHipster

Phew! That was a lot of code. I hope this section has helped you see how powerful Angular and Spring Boot with Bootstrap can be!

You can download the code for this book's examples from InfoQ. The [angular-bootstrap](#) directory has this chapter's completed example.

I also wanted to let you know you can get a lot of this functionality for free with [JHipster](#). It even has [Kotlin support](#). You can generate a Notes CRUD app that uses Angular, Bootstrap, Spring Boot, and Kotlin in just three steps.

1. Install JHipster and KHipster:

```
npm install -g generator-jhipster generator-jhipster-kotlin
```

2. Create an [easy-notes](#) directory and a [notes.jdl](#) file in it:

```

application {
  config {
 baseName notes
 authenticationType oauth2
 buildTool gradle
 searchEngine elasticsearch
 testFrameworks [cypress]
  }
  entities *
}
entity Note {
  title String required
  text TextBlob
}
relationship ManyToOne {
  Note{user(login)} to User
}
paginate Note with pagination

```

3. In a terminal, navigate to the `easy-notes` directory and run:

```
kipster jdl notes.jdl
```

That's it!

Of course, you probably want to see it running. Run the following commands to start Keycloak (as a local OAuth 2.0 server) and Elasticsearch, and launch the app.

```

docker-compose -f src/main/docker/keycloak.yml up -d
docker-compose -f src/main/docker/elasticsearch.yml up -d
./gradlew

```

Then, run `npm run e2e` in another terminal window to verify everything works. Here's a screenshot of the app's Notes form with validation.

Figure 42. KHipster Notes

Want to make JHipster work with Okta or Auth0? See [JHipster's security documentation](#).

Summary

I used the following resources to gather historical information about Angular and Bootstrap.

- [Refreshing AppFuse's UI with Twitter Bootstrap](#)
- [Building Twitter Bootstrap](#)
- [Bootstrap > About > History](#)
- [Angular 1.0 Turns Five Years Old](#)

In the next section, I'll show you how to deploy your Angular app to production. Buckle up!

PART FOUR

Angular Deployment

One of the more popular combinations of frontend and backend frameworks is Angular + Spring Boot. It's possible to combine the two—from keeping them as separate apps to combining them into a single artifact. But, what about deployment?

Developers ask me from time to time, “What’s the best way to do Angular deployment?” In this section, I’ll show you several options. I’ll start by showing you how to deploy a Spring Boot app to Heroku. Then, I’ll show how to deploy a separate Angular app to Heroku.

There are lots of tutorials and information in the Java community on how to deploy Spring Boot apps, so I’ll leave the Spring Boot API on Heroku and show other Angular deployment options, including Firebase, Netlify, and AWS S3.

Figure 43. Angular Deployment with a Side of Spring Boot

Create an Angular + Spring Boot App

If you’re following along, you should have an `angular-bootstrap` directory with an Angular and a Spring Boot app in it. It’s a note-taking app that uses Kotlin and Spring Boot on the backend and Angular on the frontend. It’s secured with OpenID Connect (OIDC).

If you’d rather start from this point, download the examples for this book from InfoQ. The `angular-bootstrap` directory has the previous section’s completed example. Copy it to `angular-deployment` in your favorite code location.

One of the slick features of this app is its full-featured data table that allows sorting, searching, and pagination. This feature is powered by NG Bootstrap and Spring Data JPA. Below is a screenshot:

Figure 44. Notes list with sorting

Secure Your Angular + Spring Boot App with OIDC

To begin, you'll need to [create a Heroku account](#). If you already have a Heroku account, [log in to it](#). Once you're logged in, create a new app. I named mine `bootiful-angular`.

Create New App

App name
app-name

App owner
Matt Raible (matt@raibledesigns.com)

Choose a region
United States

Add to pipeline...

Create app

Figure 45. Create Heroku app

After creating your app, click on the **Resources** tab and add the **Okta** add-on.

Figure 46. Okta Add-On

If you haven't entered a credit card for your Heroku account, you will receive an error. This is because Heroku requires you to have a credit card on file to use any of their add-ons, even for free ones. This is part of Heroku's assurance to guard against misuse (real person, real credit card, etc.). I think this is a good security practice. Simply add a credit card to continue.

Click **Submit Order Form** and wait 20-30 seconds while your Okta account is created and OIDC apps are registered. Now, go to your app's **Settings** tab and click the **Reveal Config Vars** button. The Config Vars displayed are the environment variables you can use to configure both Angular and Spring Boot for OIDC authentication.

Config Vars

[Hide Config Vars](#)

OKTA_ADMIN_EMAIL	[REDACTED]	
OKTA_ADMIN_PASSWORD	[REDACTED]	
OKTA_CLIENT_ORGURL	https://dev-210914.okta.com	
OKTA_CLIENT_TOKEN	[REDACTED]	
OKTA_OAUTH2_CLIENT_ID_SPA	0oaa7pja33MIiSodR4x6	
OKTA_OAUTH2_CLIENT_ID_WEB	0oaa7psy3dzvqsPjk4x6	
OKTA_OAUTH2_CLIENT_SECRET_WEB	[REDACTED]	
OKTA_OAUTH2_ISSUER	https://dev-210914.okta.com/oauth2/de	
KEY	VALUE	Add

Figure 47. Okta Add-On

What if I already have an Okta account?

If you already have an Okta account, you can use it too. However, the Okta add-on makes things easier because it creates SPA and Web OIDC apps on Okta for you. It automatically configures their redirect URIs for Heroku too.

If you want to use an existing Okta account, I recommend using the [Okta CLI](#). The CLI makes it easy to create similar OIDC apps with `okta apps create`. You will need to make sure their redirect URIs match your Heroku app.

Update the `.okta.env` file in the `angular-deployment/notes-api` directory and copy the config vars into it, where `$OKTA_*` is the value from Heroku.

```
export OKTA_OAUTH2_ISSUER=$OKTA_OAUTH2_ISSUER
export OKTA_OAUTH2_CLIENT_ID=$OKTA_OAUTH2_CLIENT_ID_WEB
export OKTA_OAUTH2_CLIENT_SECRET=$OKTA_OAUTH2_CLIENT_SECRET_WEB
```


If you're on Windows without [Windows Subsystem for Linux](#) installed, create an `okta.bat` file and use `SET` instead of `export`.

Start your Spring Boot app by navigating to the `notes-api` directory, sourcing this file, and running `./gradlew bootRun`.

```
source .okta.env
./gradlew bootRun
```

Environment Variables in IntelliJ IDEA

If you're using IntelliJ IDEA, you can copy the contents of `.okta.env` and paste its values as environment variables. Edit the **DemoApplication** configuration, go to **Modify options > Environment variables**. Then, click on the **Browse** icon on the right-side of **Environment variables**.

Figure 48. Edit DemoApplication Configuration

Next, click the paste icon. You'll need to delete `export` in the Name column. Now you can run your Spring Boot app with Okta from IDEA!

Figure 49. IntelliJ Environment Variables

Next, configure Angular for OIDC authentication by modifying its `auth-routing.module.ts` to use the generated issuer, client ID, and update the callback URL.

Listing 99. notes/src/app/auth-routing.module.ts

```
const oktaConfig = {
  issuer: '$OKTA_OAUTH2_ISSUER',
  redirectUri: '/callback',
  clientId: '$OKTA_OAUTH2_CLIENT_ID_SPA',
  scopes: ['openid', 'profile']
};
```

Install your Angular app's dependencies if you haven't already and start the application.

```
npm i
ng serve
```


If you get an error when running `npm i`, delete `node_modules` and `package-lock.json` and try again.

Open <http://localhost:4200> in your browser.

Figure 50. Angular Home

Click the **Login** button in the top right corner. You should be logged in straight away since you're already logged in to Okta. If you want to see the full authentication flow, log out, or try it in a private window. You can use the `$OKTA_ADMIN_EMAIL` and `$OKTA_ADMIN_PASSWORD` from your Heroku config variables for credentials. Create a note to make sure everything works.

Figure 51. First note

Prepare Angular + Spring Boot for Production

There are a couple of things you should do to make your app ready for production.

1. Make sure you're using the latest releases
2. Configure production URLs
3. Use PostgreSQL for the production database

You're going to want to continue to develop locally—so you'll want a production mode as well as a development mode.

Update Spring Boot and Angular Dependencies

I'm the type of developer that likes to use the latest releases of open-source libraries. I do this to take advantage of new features, performance optimizations, and security fixes.

There's a [Gradle Use Latest Versions Plugin](#) that provides a task to update dependencies to the latest version. Configure it by adding the following to the `plugins` block at the top of `notes-api/build.gradle.kts`.

```
plugins {
 ...
 id("se.patrikerdes.use-latest-versions") version "0.2.18"
 id("com.github.ben-manes.versions") version "0.42.0"
}
```

Then run the following command in the `notes-api` directory to update your dependencies to the latest released versions.

```
./gradlew useLatestVersions
```

You can verify everything still works by running `./gradlew bootRun` and navigating to <http://localhost:8080/api/notes>. You should be redirected to Okta to log in, then back to your app.

If your app fails to start, you need to run `source .okta.env` first.

For the Angular client, you can use [npm-check-updates](#) to upgrade npm dependencies.

```
npm i -g npm-check-updates
ncu
```

At the time of this writing, `ncu -u` will upgrade Angular from version ~13.2.0 to ~13.2.3 and TypeScript

to version ~4.5.5.

You can also use `npm update`, which is included in npm since v5.

Then run the following commands in the `notes` directory:

```
npm i  
ng serve
```

Confirm you can still log in at <http://localhost:4200>.

Configure Production URLs

There are a few places where `localhost` is hard-coded:

1. `notes-api/src/main/kotlin/…/DemoApplication.kt` has `http://localhost:4200`
2. `notes/src/app/shared/okta/auth-interceptor.ts` has `http://localhost`
3. `notes/src/app/note/note.service.ts` has `http://localhost:8080`

You need to change Spring Boot's code so other origins can make CORS requests too. Angular's code needs updating so access tokens will be sent to production URLs while API requests are sent to the correct endpoint.

Open the root directory in your favorite IDE and configure it so it loads `notes-api` as a Gradle project. Open `SecurityConfiguration.kt` and change the `corsConfigurationSource` bean so it configures the allowed origins from your Spring environment.

Listing 100. notes-api/src/main/kotlin/com/okta/developer/notes/SecurityConfiguration.kt

```
import org.springframework.beans.factory.annotation.Value

@Configuration
class SecurityConfiguration {

 @Value("#${@environment['allowed.origins']} ?: {}")
 private lateinit var allowedOrigins: List<String>

 ...

 @Bean
 fun corsConfigurationSource(): CorsConfigurationSource {
 ...
 config.allowedOrigins = allowedOrigins
 ...
 }
}
```

Define the `allowed.origins` property in `notes-api/src/main/resources/application.properties`.

```
allowed.origins=http://localhost:4200
```

Angular has an `environment concept` built-in. When you run `ng build` to create a production build, it replaces `environment.ts` with `environment.prod.ts`.

Open `environment.ts` and add an `apiUrl` variable for development. This file will be used when running `ng serve`.

Listing 101. notes/src/environments/environment.ts

```
export const environment = {
  production: false,
  apiUrl: 'http://localhost:8080'
};
```

Edit `environment.prod.ts` to point to your production Heroku URL. Be sure to replace `bootiful-angular` with your app's name.

Listing 102. notes/src/environments/environment.prod.ts

```
export const environment = {
  production: true,
  apiUrl: 'https://bootiful-angular.herokuapp.com'
};
```

Update `auth-interceptor.ts` to use `environment.apiUrl`.

Listing 103. notes/src/app/shared/okta/auth.interceptor.ts

```
import { environment } from '../../../../environments/environment';

@Injectable()
export class AuthInterceptor implements HttpInterceptor {

  ...

  private handleAccess(request: HttpRequest<any>, next: HttpHandler): Observable<HttpEvent<any>> {
 const allowedOrigins = [environment.apiUrl];
 ...
  }
}
```

Update `notes.service.ts` as well.

Listing 104. notes/src/app/note/note.service.ts

```
import { environment } from '../../../../environments/environment';
...

export class NoteService {

  ...
  api = `${environment.apiUrl}/api/notes`;
  ...

  find(filter: NoteFilter): Observable<Note[]> {
 ...
 const userNotes = `${environment.apiUrl}/user/notes`;
 ...
  }
}
```

Use PostgreSQL for the Production Database

H2 is a SQL database that works nicely for development. In production, you're going to want something a little more robust. Personally, I like PostgreSQL so I'll use it in this example.

Similar to Angular's environments, Spring and Maven have profiles that allow you to enable different behavior for different environments.

Open `notes-api/build.gradle.kts` and change the H2 dependency so PostgreSQL is used when `-Pprod` is passed in.

```
if (project.hasProperty("prod")) {
 runtimeOnly("org.postgresql:postgresql")
} else {
 runtimeOnly("com.h2database:h2")
}
```

At the bottom of the file, add the following code to make the `prod` profile the default when `-Pprod` is included in Gradle commands.

```
val profile = if (project.hasProperty("prod")) "prod" else "dev"

tasks.bootRun {
 args("--spring.profiles.active=${profile}")
}

tasks.processResources {
 rename("application-${profile}.properties", "application.properties")
}
```

Rename `notes-api/src/main/resources/application.properties` to `application-dev.properties` and add a URL for H2 so it persists to disk, which retains data through restarts.

```
allowed.origins=http://localhost:4200
spring.datasource.url=jdbc:h2:file:./build/h2db/notes;DB_CLOSE_DELAY=-1
spring.jpa.hibernate.ddl-auto=update
```

Create a `notes-api/src/main/docker/postgresql.yml` so you can test your `prod` profile settings.

```

version: '3.8'
services:
  notes-postgresql:
 image: postgres:14.1
 environment:
 - POSTGRES_USER=notes
 - POSTGRES_PASSWORD=@-xYcoZn2
 # If you want to expose these ports outside your computer,
 # remove the "127.0.0.1:" prefix
 ports:
 - 127.0.0.1:5432:5432

```

Create an `application-prod.properties` file in the same directory as `application-dev.properties`. You'll override these properties with environment variables when you deploy to Heroku.

Listing 105. notes-api/src/main/resources/application-prod.properties

```

allowed.origins=http://localhost:4200
spring.jpa.database-platform=org.hibernate.dialect.PostgreSQLDialect
spring.jpa.hibernate.ddl-auto=update
spring.datasource.url=jdbc:postgresql://localhost:5432/notes
spring.datasource.username=notes
spring.datasource.password=@-xYcoZn2

```

The word `user` is a keyword in PostgreSQL, so you'll need to change `user` to `username` in the `Note` entity.

Listing 106. notes-api/src/main/kotlin/com/okta/developer/notes/DemoApplication.kt

```

data class Note(@Id @GeneratedValue var id: Long? = null,
 var title: String? = null,
 var text: String? = null,
 @JsonIgnore var username: String? = null)

```

This will cause compilation errors and you'll need to rename method names and variables to fix them.

```

diff --git a/notes-api/src/main/kotlin/com/okta/developer/notes/DataInitializer.kt
b/notes-api/src/main/kotlin/com/okta/developer/notes/DataInitializer.kt
index 9e2e823..81a0378 100644
--- a/notes-api/src/main/kotlin/com/okta/developer/notes/DataInitializer.kt
+++ b/notes-api/src/main/kotlin/com/okta/developer/notes/DataInitializer.kt
@@ -10,7 +10,7 @@ class DataInitializer(val repository: NotesRepository) : ApplicationRunner {
 @Throws(Exception::class)
 override fun run(args: ApplicationArguments) {
 for (x in 0..1000) {
- repository.save(Note(title = "Note ${x}", user = "mraible@gmail.com"))
+ repository.save(Note(title = "Note ${x}", username =
"mraible@gmail.com"))
 }
 repository.findAll().forEach { println(it) }
 }
diff --git a/notes-api/src/main/kotlin/com/okta/developer/notes/DemoApplication.kt
b/notes-api/src/main/kotlin/com/okta/developer/notes/DemoApplication.kt
index b28d64b..3a1fd3e 100644
--- a/notes-api/src/main/kotlin/com/okta/developer/notes/DemoApplication.kt
+++ b/notes-api/src/main/kotlin/com/okta/developer/notes/DemoApplication.kt
@@ -27,13 +27,13 @@ data class Note(
 @Id @GeneratedValue var id: Long? = null,
 var title: String? = null,
 var text: String? = null,
- @JsonIgnore var user: String? = null
+ @JsonIgnore var username: String? = null
)

@RepositoryRestResource
interface NotesRepository : JpaRepository<Note, Long> {
- fun findAllByUser(name: String, pageable: Pageable): Page<Note>
- fun findAllByUserAndTitleContainingIgnoreCase(name: String, term: String,
pageable: Pageable): Page<Note>
+ fun findAllByUsername(name: String, pageable: Pageable): Page<Note>
+ fun findAllByUsernameAndTitleContainingIgnoreCase(name: String, term: String,
pageable: Pageable): Page<Note>
}

@Component
@@ -44,6 +44,6 @@ class AddUserToNote {
 fun handleCreate(note: Note) {
 val username: String =
SecurityContextHolder.getContext().authentication.name
 println("Creating note: $note with user: $username")
}

```

```

- note.user = username
+ note.username = username
}
}
diff --git a/notes-api/src/main/kotlin/com/okta/developer/notes/UserController.kt
b/notes-api/src/main/kotlin/com/okta/developer/notes/UserController.kt
index 0f71858..670fedd 100644
--- a/notes-api/src/main/kotlin/com/okta/developer/notes/UserController.kt
+++ b/notes-api/src/main/kotlin/com/okta/developer/notes/UserController.kt
@@ -15,10 +15,10 @@ class UserController(val repository: NotesRepository) {
 fun notes(principal: Principal, title: String?, pageable: Pageable): Page<Note>
{
 println("Fetching notes for user: ${principal.name}")
 return if (title.isNullOrEmpty()) {
- repository.findAllByUser(principal.name, pageable)
+ repository.findAllByUsername(principal.name, pageable)
 } else {
 println("Searching for title: ${title}")
- repository.findAllByUserAndTitleContainingIgnoreCase(principal.name,
title, pageable)
+ repository.findAllByUsernameAndTitleContainingIgnoreCase(principal.name,
title, pageable)
 }
}

```

You won't want to pre-populate your production database with a bunch of notes, so add a `@Profile` annotation to the top of `DataInitializer` so it only runs for the `dev` profile.

```

import org.springframework.context.annotation.Profile
...
@Component
@Profile("dev")
class DataInitializer(val repository: NotesRepository) : ApplicationRunner {...}

```

To test your profiles, start PostgreSQL using Docker Compose.

```
docker compose -f src/main/docker/postgresql.yml up
```


If you have PostgreSQL installed and running locally, you'll need to stop the process for Docker Compose to work.

In another terminal, run your Spring Boot app.

```
source .okta.env  
./gradlew bootRun -Pprod
```

If it starts OK, confirm your Angular app can talk to it and get ready to deploy to production!

Deploy Spring Boot to Heroku

One of the easiest ways to interact with Heroku is with the Heroku CLI. [Install it](#) before proceeding with the instructions below.

```
brew tap heroku/brew && brew install heroku
```

Open a terminal and log in to your Heroku account.

```
heroku login
```

Heroku expects you to have one Git repo per application. However, in this particular example, there are multiple apps in the same repo. This is called a “monorepo,” where many projects are stored in the same repository.

Luckily, there’s a [heroku-buildpack-monorepo](#) that allows you to deploy multiple apps from the same repo.

You should already have a Heroku app that you added Okta to. Let’s use it for hosting Spring Boot. Run [heroku apps](#) and you’ll see the one you created.

```
$ heroku apps  
==== matt@raibledesigns.com Apps  
bootiful-angular
```

You can run [heroku config -a \\$APP_NAME](#) to see your Okta variables. In my case, I’ll be using [bootiful-angular](#) for [\\$APP_NAME](#).

```
APP_NAME=bootiful-angular
```

Associate your existing Git repo with the app on Heroku.

```
heroku git:remote -a $APP_NAME
```

Set the `APP_BASE` config variable to point to the `notes-api` directory. While you're there, add the monorepo and Gradle buildpacks.

```
heroku config:set APP_BASE=notes-api
heroku buildpacks:add https://github.com/lstoll/heroku-buildpack-monorepo
heroku buildpacks:add heroku/gradle
```

Attach a PostgreSQL database to your app.

```
heroku addons:create heroku-postgresql
```

As part of this process, Heroku will create a `DATABASE_URL` configuration variable. It will also automatically detect Spring Boot and set variables for `SPRING_DATASOURCE_URL`, `SPRING_DATASOURCE_USERNAME`, AND `SPRING_DATASOURCE_PASSWORD`. These values will override what you have in `application-prod.properties`.

By default, [Heroku's Gradle support](#) runs `./gradlew build -x test`. Since you want it to run `./gradlew bootJar -Pprod`, you'll need to override it by setting a `GRADLE_TASK` config var.

```
heroku config:set GRADLE_TASK="bootJar -Pprod"
```

The `$OKTA_*` environment variables don't have the same names as the Okta Spring Boot starter expects. This is because the Okta Heroku Add-On creates two apps: SPA and web. The web app's config variables end in `_WEB`. You'll have to make some changes so those variables are used for the Okta Spring Boot starter. One way to do so is to create a `Procfile` in the `notes-api` directory.

```
web: java -Dserver.port=$PORT -Dokta.oauth2.client-id=${OKTA_OAUTH2_CLIENT_ID_WEB} -Dokta.oauth2.client-secret=${OKTA_OAUTH2_CLIENT_SECRET_WEB} -jar build/lib/*.jar
```

I think it's easier to rename the variable, so that's what I recommend. Run the following command and remove `_WEB` from the two variables that have it.

```
heroku config:edit
```

Tell Heroku to use Java 11 by creating a `notes-api/system.properties` and specifying the Java runtime version:

```
java.runtime.version=11
```

Commit this file so it's included in your deployment.

```
git add system.properties  
git commit -m "Use Java 11 on Heroku"
```

Now you're ready to deploy! Take a deep breath and witness how Heroku can deploy your Spring Boot + Kotlin app with a simple `git push`.

```
git push heroku main
```

When I ran this command, I received this output:

```

remote: Compressing source files... done.
remote: Building source:
remote:
remote: -----> Building on the Heroku-20 stack
remote: -----> Using buildpacks:
remote: 1. https://github.com/lstoll/heroku-buildpack-monorepo
remote: 2. heroku/gradle
remote: -----> Monorepo app detected
remote: Copied notes-api to root of app successfully
remote: -----> Gradle app detected
remote: -----> Spring Boot detected
remote: -----> Installing JDK 11... done
remote: -----> Building Gradle app...
remote: -----> executing ./gradlew bootJar -Pprod
remote: Downloading https://services.gradle.org/distributions/gradle-7.4-bin.zip
remote: .....
remote: > Task :processResources
remote: > Task :compileKotlin
remote: > Task :compileJava NO-SOURCE
remote: > Task :classes
remote: > Task :bootJarMainClassName
remote: > Task :bootJar
remote:
remote: BUILD SUCCESSFUL in 1m 31s
remote: 4 actionable tasks: 4 executed
remote: -----> Discovering process types
remote: Procfile declares types -> (none)
remote: Default types for buildpack -> web
remote:
remote: -----> Compressing...
remote: Done: 101.1M
remote: -----> Launching...
remote: Released v9
remote: https://bootiful-angular.herokuapp.com/ deployed to Heroku
remote:
remote: Verifying deploy... done.
To https://git.heroku.com/bootiful-angular.git
 * [new branch] main -> main
Execution time: 2 min. 15 s.

```

Run `heroku open` to open your app. You'll be redirected to Okta to authenticate, then back to your app. It will display a 404 error message because you have nothing mapped to `/`. You can fix that by adding a `HomeController` with the following code:

```

package com.okta.developer.notes

import org.springframework.security.core.annotation.AuthenticationPrincipal
import org.springframework.security.oauth2.core.oidc.user.OidcUser
import org.springframework.web.bind.annotation.GetMapping
import org.springframework.web.bind.annotation.RestController

@RestController
class HomeController {

 @GetMapping("/")
 fun hello(@AuthenticationPrincipal user: OidcUser): String {
 return "Hello, ${user.fullName}"
 }
}

```

Commit this change and run `git push heroku main` to update your app on Heroku.

Now when you access the app, it should say hello.

Figure 52. Hello, SUPER ADMIN

Deploy Angular to Heroku with Secure Headers

An Angular app is composed of JavaScript, CSS, and HTML when built for production. It's extremely portable because it's just a set of static files. If you run `ng build`, the production-ready files will be created in `dist/<app-name>`. In this section, you'll learn how you can use your `package.json` scripts to hook into Heroku's lifecycle and how to deploy them with a simple `git push`.

You'll need to create another app on Heroku for the Angular frontend.

```
heroku create
```

Set the `APP_BASE` config variable and add the necessary buildpacks to the app that was just created.

```
APP_NAME=<app-name-from-heroku-create>
heroku config:set APP_BASE=notes -a $APP_NAME
heroku buildpacks:add https://github.com/lstoll/heroku-buildpack-monorepo -a $APP_NAME
heroku buildpacks:add heroku/nodejs -a $APP_NAME
```

Change `notes/package.json` to have a different `start` script.

```
"start": "http-server-spa dist/notes index.html $PORT",
```

Add a `heroku-postbuild` script to your `package.json`:

```
"heroku-postbuild": "ng build && npm install -g http-server-spa"
```

Commit your changes, add a new Git remote for this app, and deploy!

```
git commit -am "Prepare for Heroku"
git remote add angular https://git.heroku.com/$APP_NAME.git
git push angular main
```

When it finishes deploying, you can open your Angular app with:

```
heroku open --remote angular
```


If you experience any issues, you can run `heroku logs --remote angular` to see your app's log files.

You won't be able to log in to your app until you modify its Sign-in redirect URI on Okta. Log in to your Okta dashboard. (tip: you can do this from the first Heroku app you created, under the **Resources** tab by clicking on **Okta**.) Go to the **Applications** section, find your **SPA** app, and edit it. Add `https://<angular-app-on-heroku>.herokuapp.com/callback` to the Sign-in redirect URIs and `https://<angular-app-on-heroku>.herokuapp.com` to the Sign-out redirect URIs.

You should be able to log in now, but you won't be able to add any notes. This is because you need to update the allowed origins in your Spring Boot app. Run the following command to add an `ALLOWED_ORIGINS` variable in your Spring Boot app.

```
heroku config:set ALLOWED_ORIGINS=https://$APP_NAME.herokuapp.com --remote heroku
```

Now you should be able to add a note. Pat yourself on the back for a job well done!

One issue you'll experience is that you're going to lose your data between restarts. This is because Hibernate is configured to update your database schema each time. Change it to simply validate your schema by overriding the `ddl-auto` value in `application-prod.properties`.

```
heroku config:set SPRING_JPA_HIBERNATE_DDL_AUTO=validate --remote heroku
```

Secure Angular Apps on Heroku

You've deployed your app to Heroku, but there are still a couple of security issues. The first is that if you access it using `http` (instead of `https`), it won't work. You'll get an error from the Okta Angular SDK in your browser's console.

The second issue is that you'll score an **F** when you test it using [securityheaders.com](#). Heroku has a [blog post on using HTTP headers to secure your site](#) that will help you improve your score.

Create a `notes/static.json` file with the configuration for secure headers and redirect all HTTP requests to HTTPS.

Listing 107. notes/static.json

```
{
  "headers": {
 "/**": {
 "Content-Security-Policy": "default-src 'self'; script-src 'self' 'unsafe-eval' 'unsafe-inline'; style-src 'self' 'unsafe-inline'; img-src 'self' data:; font-src 'self' data:; frame-ancestors 'none'; connect-src 'self' https://*.okta.com https://*.herokuapp.com",
 "Referrer-Policy": "no-referrer, strict-origin-when-cross-origin",
 "Strict-Transport-Security": "max-age=63072000; includeSubDomains",
 "X-Content-Type-Options": "nosniff",
 "X-Frame-Options": "DENY",
 "X-XSS-Protection": "1; mode=block",
 "Permissions-Policy": "geolocation=(self), microphone=(), accelerometer=(), camera=()"
 }
  },
  "https_only": true,
  "root": "dist/notes/",
  "routes": {
 "/**": "index.html"
  }
}
```

For `static.json` to be read, you have to use the [Heroku static buildpack](#). This buildpack is made for SPA applications, so you can revert the `scripts` section of your `package.json` back to what you had previously.

Listing 108. notes/package.json

```
"scripts": {
  "ng": "ng",
  "start": "ng serve",
  "build": "ng build",
  "watch": "ng build --watch --configuration development",
  "test": "ng test"
},
```

Commit your changes to Git, add the static buildpack, and redeploy your Angular app.

```
git add .
git commit -m "Configure secure headers and static buildpack"
heroku buildpacks:add https://github.com/heroku/heroku-buildpack-static.git --remote
angular
git push angular main
```

Now you'll have a security report you can be proud of!

Security Report Summary

	Site: https://polar-everglades-67173.herokuapp.com/home
	IP Address: 34.201.81.34
	Report Time: 09 Feb 2022 15:49:04 UTC
Headers:	✓ Content-Security-Policy ✓ Referrer-Policy ✓ Strict-Transport-Security ✓ X-Content-Type-Options ✓ X-Frame-Options ✓ Permissions-Policy
Warning:	Grade capped at A, please see warnings below.

Figure 53. Security Report Summary with an A

Use `ng deploy` with Firebase, Netlify, and AWS

In Angular CLI v8.3.0, an `ng deploy` command was introduced that allows you to automate deploying to many different cloud providers. I thought it'd be fun to try a few of these out and see if it's possible to optimize the headers to get the same A rating that you were able to get with Heroku.

Below are the [current providers and packages](#) supported by this command.

Hosting provider	Package
Azure	@azure/ng-deploy
AWS S3	@jefiozie/ngx-aws-deploy
Firebase	@angular/fire
GitHub pages	angular-cli-ghpages
Netlify	@netlify-builder/deploy
NPM	ngx-deploy-npm
Vercel	vercel init angular

In the following section, I'll show you how to deploy to a few that piqued my interest (Firebase, Netlify, and AWS S3).

Angular Deployment to Firebase

Create a `firebase` branch so you can make changes without affecting the work you've done for Heroku deployments.

```
git checkout -b firebase
```

Open a browser and go to firebase.google.com. Log in to your account, go to the console, and create a new project.

Install the Firebase CLI and authenticate from your terminal:

```
npm install -g firebase-tools
firebase login --reauth
```

Run `ng add @angular/fire` in the `notes` directory and your new project should show up in the list. When prompted for features to set up, select `ng deploy — hosting`.

```
? Please select a project: notes-1337
? Please select a hosting site: https://notes-1337-d8605.web.app
CREATE .firebaserc (194 bytes)
UPDATE .gitignore (602 bytes)
UPDATE angular.json (3363 bytes)
UPDATE firebase.json (783 bytes)
```

Now you can run `ng deploy` and everything should work.

You'll need to add the project's URL as an allowed origin in your Spring Boot app on Heroku. Copy the printed `Hosting URL` value and run the following command:

```
heroku config:edit --remote heroku
```

Add the new URL after your existing Heroku one, separating them with a comma. For example:

```
ALLOWED_ORIGINS='https://polar-everglades-67173.herokuapp.com,https://notes-1337-d8605.web.app'
```

You'll also need to modify your Okta SPA app to add your Firebase URL as a Sign-in redirect URI and Sign-out redirect URI. For mine, I added:

- Sign-in redirect URI: <https://notes-1337-d8605.web.app/callback>

- Sign-out redirect URI: <https://notes-1337-d8605.web.app>

Open your Firebase URL in your browser, log in, and you should be able to see the note you added on Heroku.

Strong Security Headers on Firebase

If you test your new Firebase site on securityheaders.com, you'll score a **D**. Luckily, you can [configure headers](#) in your `firebase.json` file. Edit this file and modify the `headers` key like the following:

```

"headers": [
  {
 "source": "/**",
 "headers": [
 {
 "key": "Cache-Control",
 "value": "public,max-age=31536000,immutable"
 },
 {
 "key": "Content-Security-Policy",
 "value": "default-src 'self'; script-src 'self' 'unsafe-eval' 'unsafe-inline';
style-src 'self' 'unsafe-inline'; img-src 'self' data:; font-src 'self' data:; frame-
ancestors 'none'; connect-src 'self' https://*.okta.com https://*.herokuapp.com"
 },
 {
 "key": "Referrer-Policy",
 "value": "no-referrer, strict-origin-when-cross-origin"
 },
 {
 "key": "X-Content-Type-Options",
 "value": "nosniff"
 },
 {
 "key": "X-Frame-Options",
 "value": "DENY"
 },
 {
 "key": "X-XSS-Protection",
 "value": "1; mode=block"
 },
 {
 "key": "Permissions-Policy",
 "value": "geolocation=(self), microphone=(), accelerometer=(), camera=()"
 }
 ]
  },
  {
 "source": "/@(ngsw-worker.js|ngsw.json)",
 "headers": [
 {
 "key": "Cache-Control",
 "value": "no-cache"
 }
 ]
  }
],

```


You don't need to include a `Strict-Transport-Security` header because Firebase includes it by default.

Run `ng deploy` and you should get an A now!

Figure 54. Firebase app score from securityheaders.com

Commit your changes to your `firebase` branch.

```
git add .
git commit -m "Add Firebase deployment"
```

Angular Deployment to Netlify

Netlify is a hosting provider for static sites that I've enjoyed using in the past. They offer continuous integration, HTML forms, AWS Lambda functions, and CMS functionality. I wrote about Netlify in [Build a Secure Blog with Gatsby, React, and Netlify](#).

Check out your `main` branch and create a new `netlify` one.

```
git checkout main
git checkout -b netlify
```

Before running the command to add Netlify support, you'll need to [create a Netlify account](#). Once you're signed in, create a new site by selecting **Add new site > Deploy Manually**. Netlify makes it easy to connect a site via Git, but since I want to demonstrate `ng deploy`, you'll need to create a temporary directory with an `index.html` file in it. I put "Hello, World" in the HTML file, then dragged the directory into my browser window.

Figure 55. Netlify create site

Click on your new site > **Site Settings** to copy your **API ID** to a text editor. You'll also need a personal access token. To create one, click on your avatar in the top right > **User settings** > **Applications** and click **New access token**. Copy the generated token to your text editor.

Run the command below to add Netlify deployment support.

```
ng add @netlify-builder/deploy
```

Copy and paste your API ID and personal access token when prompted, then run `ng deploy` to deploy your site.

Update your Spring Boot app on Heroku to allow your Netlify app URL:

```
heroku config:edit --remote heroku
```

Make sure to append the URL to your existing ones, separating them with a comma.

```
ALLOWED_ORIGINS='...,https://modest-hopper-bc1197.netlify.app'
```

You'll also need to update your Okta SPA app to allow the URL as a sign-in and sign-out redirect.

If you try to log in, you'll get a [Page Not Found](#) error stemming from Okta trying to redirect back to your app. This happens because Netlify doesn't know your app is a SPA that manages its own routes. To fix this, create a `_redirects` file in the `notes/src` directory with the following contents:

```
/* /index.html 200
```


You can learn more about [configuring Netlify for SPAs](#) in their documentation.

Then, modify `angular.json` to include this file in its assets.

```
"assets": [
  "src/_redirects",
  "src/favicon.ico",
  "src/assets"
],
```

Run `ng deploy` again and you should be able to log in successfully.

Better Security Headers on Netlify

If you test your new Netlify site on [securityheaders.com](#), you'll score a **D**. Netlify allows you to add [custom headers](#) to improve your score.

Create a `src/_headers` file with the following contents. Note that the first line in this file is used to indicate “all paths under `/`”.

```
/*
Content-Security-Policy: default-src 'self'; script-src 'self' 'unsafe-eval' 'unsafe-inline'; style-src 'self' 'unsafe-inline'; img-src 'self' data:; font-src 'self' data:; frame-ancestors 'none'; connect-src 'self' https://*.okta.com https://*.herokuapp.com
Referrer-Policy: no-referrer, strict-origin-when-cross-origin
X-Content-Type-Options: nosniff
X-Frame-Options: DENY
X-XSS-Protection: 1; mode=block
Permissions-Policy: geolocation=(self), microphone=(), accelerometer=(), camera=()
```


You don't need to include a [Strict-Transport-Security](#) header because Netlify includes one by default.

Modify `angular.json` to include this file in its assets.

```
"assets": [
  "src/_headers",
  "src/_redirects",
  "src/favicon.ico",
  "src/assets"
],
```

Run `ng deploy` and you should get an A now!

Security Report Summary

Site:	https://modest-hopper-bc1197.netlify.app/
IP Address:	2600:1f1c:471:9d01:57fc:a051:dfcc:29e5
Report Time:	09 Feb 2022 17:52:25 UTC
Headers:	✓ Content-Security-Policy ✓ Permissions-Policy ✓ Referrer-Policy ✓ Strict-Transport-Security ✓ X-Frame-Options ✓ X-Content-Type-Options
Warning:	Grade capped at A, please see warnings below.

Figure 56. Netlify score from securityheaders.com

Commit your changes to the `netlify` branch.

```
git add .
git commit -am "Add Netlify deployment"
```

The Netlify schematic writes your access token to `angular.json`, which is a security risk (if you push these changes to your source control system).


```
"deploy": {
  "builder": "@netlify-builder/deploy:deploy",
  "options": {
 "outputPath": "dist/notes",
 "netlifyToken": "04b966f772XXX...",
 "siteId": "1dda959c-XXXX..."
  }
}
```

I was notified of this issue by [GitGuardian](#), which I use to monitor my repos. If you check in this change, make sure to delete the access token on Netlify.

Angular Deployment to AWS S3

Amazon Simple Storage Service (Amazon S3) is an object storage service that is a popular option for hosting static sites.

Check out your `main` branch and create a new `aws` one.

```
git checkout main
git checkout -b aws
```

Before running the command to add S3 deployment support, you'll need a few things:

- An S3 Bucket
- An AWS Region Name
- A Secret Access Key
- An Access Key ID

You'll also need to [create an AWS account](#). After creating an account, go to the [Amazon S3 console](#). Click **Create Bucket** and give it a name you'll remember. Use the default region selected for you and click **Create Bucket**.

To create the secret access key, go to your [security credentials page](#). Expand the **Access keys** section, and then **Create New Access Key**. Click **Show Access Key** and copy the values into a text editor.

If you have trouble creating a secret access key, see [this blog post](#).

Add the `@jefiozie/ngx-aws-deploy` package to deploy to S3:

```
ng add @jefiozie/ngx-aws-deploy
```

You won't be prompted for your AWS settings because of the authors have realized it's not a good idea to add secrets to `angular.json`.

Run `ng deploy` with your AWS setting to deploy your Angular app to your AWS S3 bucket.

```
NG_DEPLOY_AWS_ACCESS_KEY_ID=<KEY_ID> NG_DEPLOY_AWS_SECRET_ACCESS_KEY=<KEY> \
NG_DEPLOY_AWS_BUCKET=<BUCKET_NAME> NG_DEPLOY_AWS_REGION=<REGION> ng deploy
```

Next, you need to [configure S3 for static website hosting](#). Go to your bucket > **Properties** > **Static website hosting** > **Edit**.

Type `index.html` for the index and error document and click **Save changes**.

Static website hosting

Use this bucket to host a website or redirect requests. [Learn more](#)

Static website hosting

Disable

Enable

Hosting type

Host a static website
Use the bucket endpoint as the web address. [Learn more](#)

Redirect requests for an object
Redirect requests to another bucket or domain. [Learn more](#)

Info For your customers to access content at the website endpoint, you must make all your content publicly readable. To do so, you can edit the S3 Block Public Access settings for the bucket. For more information, see [Using Amazon S3 Block Public Access](#)

Index document

Specify the home or default page of the website.

index.html

Error document - optional

This is returned when an error occurs.

index.html

Figure 57. AWS static website

By default, Amazon S3 blocks public access to your buckets. Go to the **Permissions** tab. Click the **Edit** button, clear **Block all public access**, and click **Save changes**.

The last step you need to do to make it public is add a bucket policy. Go to **Permissions > Bucket Policy > Edit** and paste the following into the editor, replacing `{your-bucket-name}` with your bucket's name.

```
{
  "Version": "2012-10-17",
  "Statement": [
 {
 "Sid": "PublicReadGetObject",
 "Effect": "Allow",
 "Principal": "*",
 "Action": ["s3:GetObject"],
 "Resource": ["arn:aws:s3:::{your-bucket-name}/*"]
 }
  ]
}
```

Click **Save changes** to continue.

At this point, you could navigate to `http://<bucket-name>.s3-website-<region-name>.amazonaws.com` in your browser, and the application will load. However, there's no HTTPS support. You can [use CloudFront to solve this](#).

Open the [CloudFront console](#) and choose **Create Distribution**. Click in the **Origin Domain Name** field and select your S3 bucket.

Set the **Viewer Protocol Policy** to `Redirect HTTP to HTTPS` and allow all HTTP methods. Under the **Response headers policy**, click **Create Policy**. Name it something you'll remember and enable all the security headers.

In the **Security headers** section, set the values to the defaults unless specified below:

- X-Frame-Options: `DENY`
- X-XSS-Protection: `Enabled` and select `block`
- Referrer-Policy: `strict-origin-when-cross-origin`
- Content-Security-Policy: `default-src 'self'; script-src 'self' 'unsafe-eval' 'unsafe-inline'; style-src 'self' 'unsafe-inline'; img-src 'self' data:; font-src 'self' data:; frame-ancestors 'none'; connect-src 'self' https://.okta.com https://.herokuapp.com`

Add a Custom header for **Permissions-Policy**:

- Permissions-Policy: `geolocation=(self), microphone=(), accelerometer=(), camera=()`

Select **Origin override** if it's not selected for any headers by default. Click **Create**.

Back on your distribution page, refresh the **Response headers policy** options and select the policy you just created.

Near the bottom, enter `index.html` as the **Default Root Object**, and select **Create Distribution**. When the Last modified column changes from `Deploying` to today's date, navigate to the domain in your browser.

Once you've created your distribution, it can take 20 minutes for it to deploy.

After your distribution is deployed, update your Spring Boot app on Heroku to allow your CloudFront URL:

```
heroku config:edit --remote heroku
```

Make sure to append the URL to your existing ones, separating them with a comma.

```
ALLOWED_ORIGINS='....,https://d3uxowqxrueu13.cloudfront.net'
```

Update your Okta SPA app to allow the URL as a redirect, too.

If you try to log in, you'll get a 403 when redirecting back to the site. To fix this, edit your distribution > **Error pages**. Create two custom error responses for **404** and **403**. Return a path of **/index.html** and a **200: OK** response code.

Now you should be able to authenticate to your Angular app on AWS successfully!

Awesome Security Headers with AWS CloudFront + S3

If you test your new CloudFront + S3 site on securityheaders.com, you'll get an A.

Figure 58. AWS score from securityheaders.com

Commit your changes to the `aws` branch.

```
git commit -am "Add AWS S3 deployment"
```

Summary

In this section, you learned how to upgrade Angular and Spring Boot to their latest versions and make them production-ready. You used the [Okta add-on for Heroku](#) to add OAuth 2.0 + OIDC to both apps, then deployed them to Heroku. After you got them working on Heroku with PostgreSQL, you learned how to deploy the Angular app to Firebase, Netlify, and AWS.

You learned how to make your Angular app more secure with security headers, force HTTPS, and make each cloud provider SPA-aware.

You can download the code for this book's examples from InfoQ. The [angular-deployment](#) directory has this chapter's completed example.

In the next section, I'll show you how to containerize and deploy your Angular + Spring Boot app with Docker. You'll learn how to combine them into a JAR and use server-side authorization code flow (the most secure OAuth 2.0 flow). As icing on the cake, I'll provide instructions for deploying to Heroku and Knative on Google Cloud!

PART FIVE

Angular and Docker

Docker is a software platform for building, testing, and deploying applications quickly. It enables you to separate your apps from your infrastructure so you can deliver software faster. Creating a Docker container isn't too difficult, and there are many ways to do it.

You'll learn how to use a [Dockerfile](#) to create an image for your Angular app and deploy it to Heroku. Then, I'll show how to combine Angular and Spring Boot into the same JAR artifact for deployment. You'll learn how to Dockerize the combined apps using Jib and Cloud Native Buildpacks. Finally, I'll show you how to deploy your Docker image to Heroku and Knative on Google Cloud.

Figure 59. Angular + Docker with a Big Hug from Spring Boot

Docker is the most popular way to build and share containers. *Dockerizing* involves packaging your app—you can also include web servers to serve up your app. This is important when containerizing an Angular app because its artifacts are just JavaScript, CSS, and HTML; the production app is static files that will need to be served up by some sort of web server. As an added bonus, you can configure the web server to send security headers that make your app more secure.

If you're following along, you should have an [angular-deployment](#) directory with an Angular and a Spring Boot app in it. It's a note-taking app that uses Kotlin and Spring Boot on the backend and Angular on the frontend. It's secured with OpenID Connect (OIDC).

If you'd rather start from this point, download the examples for this book from InfoQ. The [angular-deployment](#) directory has the previous section's completed example. Copy it to [angular-docker](#) in your favorite code location.

Prerequisites:

- [Docker](#)

- Node.js 16+
- Java 11+

Dockerize an Angular App

Create a [notes/Dockerfile](#) that uses Node.js as a base image and Nginx as a web server.

```
FROM node:16-alpine AS builder

WORKDIR /opt/web
COPY package.json package-lock.json ./
RUN npm install

ENV PATH=".:/node_modules/.bin:$PATH"

COPY . .
RUN ng build

FROM nginx:1-alpine
COPY nginx.config /etc/nginx/conf.d/default.conf
COPY --from=builder /opt/web/dist/notes /usr/share/nginx/html
```

When I was trying to get everything to work, I found it handy to comment out the `RUN ng build` line and use the following instead:


```
RUN mkdir -p dist/notes
RUN echo "Hello, World" > dist/notes/index.html
```

This allows you to skip the lengthy Angular build process.

This will build your project and add Nginx as a web server. You'll need to create the `nginx.config` file to make Nginx SPA-aware.

Listing 109. notes/nginx.config

```
server {
  listen 80;
  server_name _;

  root /usr/share/nginx/html;
  index index.html;

  location / {
 try_files $uri /index.html;
  }
}
```

Make sure your Docker daemon is running with `docker ps`. Then run the following command to build your Docker image. The `ng-notes` value can be whatever you want to name your image.

```
docker build -t ng-notes .
```


If you get an error when running `docker build`, delete `node_modules` and `package-lock.json` and try again.

If it builds successfully, you'll see messages like the following:

```
writing image sha256:66c56e72ce719...
naming to docker.io/library/ng-notes
```

You can run it locally on port 4200 using the `docker run` command.

```
docker run -p 4200:80 ng-notes
```

Add these Docker commands as scripts to your `package.json` file.

```
"docker": "docker build -t ng-notes .",
"ng-notes": "docker run -p 4200:80 ng-notes"
```

The `docker run` command will serve up the production version of the Angular app, which should already have its backend configured to point to your Heroku app. You should have deployed your Spring Boot app to Heroku in the [previous chapter](#).

Listing 110. notes/src/environments/environment.prod.ts

```
export const environment = {  
  production: true,  
  apiUrl: 'https://<your-heroku-app>.herokuapp.com'  
};
```

Since this runs the production build, you'll need to add `http://localhost:4200` as an allowed origin in your Spring Boot app on Heroku. Run the following command to make this happen.

```
heroku config:set ALLOWED_ORIGINS=http://localhost:4200 --app <your-heroku-app>
```


One advantage of doing this is that you can run your local Angular app against your production backend. I've found this very useful when debugging and fixing UI issues caused by production data.

Now you should be able to rebuild your Angular Docker container and run it.

```
npm run docker  
npm run ng-notes
```

Open your browser to `http://localhost:4200`, log in, and confirm you can add notes.

Figure 60. First Note on Heroku

Verify the data made it to Heroku by going to <https://<your-heroku-app>.herokuapp.com/api/notes>.

Deploy Angular + Docker to Heroku

Heroku has [several slick features when it comes to Docker images](#). If your project has a [Dockerfile](#), you can deploy your app directly using the Heroku Container Registry.

First, make sure you're in the `notes` directory, then log in to the Container Registry.

```
heroku container:login
```

Then, create a new app.

```
heroku create
```

Add the Git URL as a new remote named `docker`.

```
git remote add docker https://git.heroku.com/<your-app-name>.git
```

You'll need to update `nginx.config` so it reads from a `$PORT` environment variable if it's set, otherwise

default it to 80. You can use `envsubst` to do this at runtime. However, the default `envsubst` doesn't allow default variables. The good news is [a8m/envsubst](#) on GitHub does!

Replace your `nginx.config` with the following configuration that defaults to 80 and escapes the `$uri` variable so it's not replaced with a blank value.

Listing 111. notes/nginx.config

```
server {
 listen ${PORT:-80};
 server_name _;

 root /usr/share/nginx/html;
 index index.html;

 location / {
 try_files $uri /index.html;
 }
}
```

You'll also need to update your `Dockerfile` so it uses the aforementioned `envsubst`.

Listing 112. notes/Dockerfile

```
FROM node:16-alpine AS builder

WORKDIR /opt/web
COPY package.json package-lock.json ./
RUN npm install

ENV PATH=".:/node_modules/.bin:$PATH"

COPY . .
RUN ng build

FROM nginx:1-alpine
RUN apk --no-cache add curl
RUN curl -L https://github.com/a8m/envsubst/releases/download/v1.2.0/envsubst-'uname -s'-
'uname -m' -o envsubst && \
 chmod +x envsubst && \
 mv envsubst /usr/local/bin
COPY ./nginx.config /etc/nginx/nginx.template
CMD ["/bin/sh", "-c", "envsubst < /etc/nginx/nginx.template > \
/etc/nginx/conf.d/default.conf && nginx -g 'daemon off;'"]
COPY --from=builder /opt/web/dist/notes /usr/share/nginx/html
```

Then, push your Docker image to Heroku's Container Registry.

```
heroku container:push web --remote docker
```

Once the push process has completed, release the image of your app:

```
heroku container:release web --remote docker
```

And open the app in your browser:

```
heroku open --remote docker
```

You'll need to add your app's URL to Okta as a valid redirect URI. In your Spring Boot app on Heroku, go to **Resources** and click on the **Okta** add-on. This will log you in to your Okta dashboard. Navigate to **Applications > SPA > General > Edit**. Add the following redirect URIs:

- Sign-in: <https://<angular-docker-app>.herokuapp.com/callback>
- Sign-out: <https://<angular-docker-app>.herokuapp.com>

You'll need to add the new app's URL as an allowed origin in your Spring Boot app on Heroku. Copy the printed **Hosting URL** value and run the following command.

```
heroku config:edit --app <your-spring-boot-app-on-heroku>
```

Add the new URL after your existing **localhost** one, separating them with a comma. For example:

```
ALLOWED_ORIGINS='http://localhost:4200,https://<angular-docker-app>.herokuapp.com'
```

Now you should be able to log in and see the note you created earlier.

A-Rated Security Headers for Nginx in Docker

If you test your freshly-deployed Angular app with securityheaders.com, you'll get an **F**. To solve this, modify your **nginx.config** to add security headers.

Listing 113. notes/nginx.conf

```

server {
 listen ${PORT:-80};
 server_name _;

 root /usr/share/nginx/html;
 index index.html;

 location / {
 try_files $$uri /index.html;
 }

 add_header Content-Security-Policy "default-src 'self'; script-src 'self' 'unsafe-eval' 'unsafe-inline'; style-src 'self' 'unsafe-inline'; img-src 'self' data:; font-src 'self' data:; frame-ancestors 'none'; connect-src 'self' https://*.okta.com https://*.herokuapp.com";
 add_header Referrer-Policy "no-referrer, strict-origin-when-cross-origin";
 add_header Strict-Transport-Security "max-age=63072000; includeSubDomains";
 add_header X-Content-Type-Options nosniff;
 add_header X-Frame-Options DENY;
 add_header X-XSS-Protection "1; mode=block";
 add_header Permissions-Policy "geolocation=(self), microphone=(), accelerometer=(), camera=()";
}

```

After updating this file, run the following commands:

```

heroku container:push web --remote docker
heroku container:release web --remote docker

```

Now you should get an A!

Security Report Summary

	Site: https://peaceful-fjord-35481.herokuapp.com/ IP Address: 23.22.52.7 Report Time: 10 Feb 2022 05:19:35 UTC Headers: ✓ Content-Security-Policy ✓ Referrer-Policy ✓ Strict-Transport-Security ✓ X-Content-Type-Options ✓ X-Frame-Options ✓ Permissions-Policy Warning: Grade capped at A, please see warnings below.
---	---

Figure 61. Nginx in Docker score from securityheaders.com

You might want to commit your changes to Git like you did for the previous deployment options.

```
git checkout -b docker  
git add .  
git commit -m "Add Docker for Angular"
```

Combine Angular and Spring Boot in a Single Artifact

In the previous sections, you learned how to deploy your Angular and Spring Boot apps separately. Now I'll show you how to combine them into a single JAR for production. You'll still be able to run them independently in development, but deploying them to production will be easier because you won't have to worry about CORS (cross-origin resource sharing). I'll also convert the OAuth flows so they all happen server-side, which is more secure as the access token won't be stored in the browser.

Most client-side OAuth libraries keep access tokens in local storage. However, there is an [oauth2-worker](#) project that allows you to store them in a web worker. There are also folks that think [avoiding LocalStorage for tokens is the wrong solution](#).

Update Your Angular App's Authentication Mechanism

Create a new `AuthService` service that will communicate with your Spring Boot API for authentication logic.

Listing 114. notes/src/app/shared/auth.service.ts

```

import { Injectable } from '@angular/core';
import { Location } from '@angular/common';
import { BehaviorSubject, lastValueFrom, Observable } from 'rxjs';
import { HttpClient, HttpHeaders } from '@angular/common/http';
import { environment } from '../../environments/environment';
import { User } from './user';
import { map } from 'rxjs/operators';

const headers = new HttpHeaders().set('Accept', 'application/json');

@Injectable({
  providedIn: 'root'
})
export class AuthService {
  $authenticationState = new BehaviorSubject<boolean>(false);

  constructor(private http: HttpClient, private location: Location) {}

  getUser(): Observable<User> {
 return this.http.get<User>(` ${environment.apiUrl}/user`, {headers}).pipe( ①
 map((response: User) => {
 if (response !== null) {
 this.$authenticationState.next(true);
 }
 return response;
 })
 );
  }

  async isAuthenticated(): Promise<boolean> {
 const user = await lastValueFrom(this.getUser());
 return user !== undefined;
  }

  login(): void { ②
 location.href = `${location.origin}${this.location.prepareExternalUrl(
 'oauth2/authorization/okta')}`;
  }

  logout(): void { ③
 const redirectUri = `${location.origin}${this.location.prepareExternalUrl('/')}`;

 this.http.post(` ${environment.apiUrl}/api/logout`, {}).subscribe((response: any)
  
```

```

=> {
  location.href = response.logoutUrl + '?id_token_hint=' + response.idToken
 + '&post_logout_redirect_uri=' + redirectUri;
  });
}
}

```

- ① Talk to the `/user` endpoint to determine authenticated status. A username will be returned if the user is logged in.
- ② When the user clicks a login button, redirect them to a Spring Security endpoint to do the OAuth dance.
- ③ Logout using the `/api/logout` endpoint, which returns the Okta Logout API URL and a valid ID token.

Create a `user.ts` file in the same directory to hold your `User` model.

Listing 115. notes/src/app/shared/user.ts

```

export class User {
  sub!: number;
  fullName!: string;
}

```

Update `app.component.ts` to use your new `AuthService` in favor of `OktaAuth`.

Listing 116. notes/src/app/app.component.ts

```

import { Component, OnInit } from '@angular/core';
import { AuthService } from './shared/auth.service';

@Component({
  selector: 'app-root',
  templateUrl: './app.component.html',
  styleUrls: ['./app.component.scss']
})
export class AppComponent implements OnInit {
  title = 'Notes';
  isAuthenticated: boolean = false;
  isCollapsed = true;

  constructor(public auth: AuthService) {}

  async ngOnInit() {
 this.isAuthenticated = await this.auth.isAuthenticated();
 this.auth.$authenticationState.subscribe(
 (isAuthenticated: boolean) => this.isAuthenticated = isAuthenticated
 );
  }
}

```

Remove `OktaAuthModule` and its related code from `app.component.spec.ts` and `home.component.spec.ts`. You'll also need to add `HttpClientTestingModule` to their `TestBed` imports.

Change the buttons and link in `app.component.html` to reference the `isAuthenticated` property instead of `oktaAuth`.

Listing 117. notes/src/app/app.component.html

```

<button *ngIf="!isAuthenticated" (click)="auth.login()"
 type="button" class="btn btn-outline-primary" id="login">Login</button>
<button *ngIf="isAuthenticated" (click)="auth.logout()"
 type="button" class="btn btn-outline-secondary" id="logout">Logout</button>
...
<div class="container-fluid pt-3">
  <a *ngIf="!isAuthenticated">Please log in to manage your notes.</a>
  <router-outlet *ngIf="isAuthenticated"></router-outlet>
</div>

```

Update `home.component.ts` to use `AuthService` too.

Listing 118. notes/src/app/home/home.component.ts

```

import { Component, OnInit } from '@angular/core';
import { AuthService } from '../shared/auth.service';

@Component({
  selector: 'app-home',
  templateUrl: './home.component.html',
  styleUrls: ['./home.component.scss']
})
export class HomeComponent implements OnInit {
  isAuthenticated!: boolean;

  constructor(public auth: AuthService) {}

  async ngOnInit() {
 this.isAuthenticated = await this.auth.isAuthenticated();
 this.auth.$authenticationState.subscribe(
 (isAuthenticated: boolean) => this.isAuthenticated = isAuthenticated
 );
  }
}

```

Update `home.component.html` so it reads the `isAuthenticated` property.

Listing 119. notes/src/app/home/home.component.html

```
<p><a routerLink="/notes" *ngIf="isAuthenticated">View Notes</a></p>
```

Delete `notes/src/app/auth-routing.module.ts` and `notes/src/app/shared/okta`.

Modify `app.module.ts` to remove the `AuthRoutingModule` import, add `HomeComponent` as a declaration, and import `HttpClientModule`.

Listing 120. notes/src/app/app.module.ts

```

import { NgModule } from '@angular/core';
import { BrowserModule } from '@angular/platform-browser';

import { AppRoutingModule } from './app-routing.module';
import { AppComponent } from './app.component';
import { NoteModule } from './note/note.module';
import { NgbModule } from '@ng-bootstrap/ng-bootstrap';
import { HomeComponent } from './home/home.component';
import { HttpClientModule } from '@angular/common/http';

@NgModule({
  declarations: [
 AppComponent,
 HomeComponent
  ],
  imports: [
 BrowserModule,
 AppRoutingModule,
 HttpClientModule,
 NoteModule,
 NgbModule
  ],
  providers: [],
  bootstrap: [AppComponent]
})
export class AppModule { }

```

Update `notes/src/app/note/note.routes.ts` to remove the `OktaAuthGuard`.

Add the route for `HomeComponent` to `app-routing.module.ts`.

Listing 121. notes/src/app/app-routing.module.ts

```

import { HomeComponent } from './home/home.component';

const routes: Routes = [
  { path: '', redirectTo: '/home', pathMatch: 'full' },
  {
 path: 'home',
 component: HomeComponent
  }
];

```

Change both `environments.ts` and `environments.prod.ts` to use a blank `apiUrl`.

```
apiUrl: ''
```

Create a `proxy.conf.js` file to proxy certain requests to your Spring Boot API on `http://localhost:8080`.

Listing 122. notes/src/proxy.conf.js

```
const PROXY_CONFIG = [
  {
 context: ['/user', '/api', '/oauth2', '/login'],
 target: 'http://localhost:8080',
 secure: false,
 logLevel: 'debug'
  }
]

module.exports = PROXY_CONFIG;
```

Add this file as a `proxyConfig` option in `angular.json`.

Listing 123. notes/angular.json

```
"serve": {
  "builder": "@angular-devkit/build-angular:dev-server",
  "configurations": {
 "production": {
 "browserTarget": "notes:build:production"
 },
 "development": {
 "browserTarget": "notes:build:development",
 "proxyConfig": "src/proxy.conf.js"
 }
  },
},
```

Remove Okta's SDKs and OktaDev Schematics from your Angular project.

```
npm uninstall @okta(okta-angular @okta(okta-auth-js @oktadev/schematics
```

At this point, your Angular app doesn't contain any Okta-specific code for authentication. Instead, it relies on your Spring Boot app to provide that.

You should still be able to run `ng serve` in your Angular app and `source .okta.env && ./gradlew bootRun` in your Spring Boot app for local development. However, you'll need to make some

adjustments to your Spring Boot app to include Angular for production.

Configure Spring Boot to Include Your Angular SPA

In your Spring Boot app, you'll need to change several things. You'll need to configure Gradle to build your Angular app when you pass in `-Pprod`, you'll need to adjust its routes (so it's SPA-aware and routes all 404s to `index.html`), and you'll need to modify Spring Security to allow HTML, CSS, and JavaScript to be anonymously accessed.

To begin, delete `src/main/kotlin/com/okta/developer/notes/HomeController.kt`. You'll no longer need this because your Angular app will be served up at the `/` path.

Next, create a `RouteController.kt` that routes all requests to `index.html`.

Listing 124. notes-api/src/main/kotlin/com/okta/developer/notes/RouteController.kt

```
package com.okta.developer.notes

import org.springframework.stereotype.Controller
import org.springframework.web.bind.annotation.RequestMapping
import javax.servlet.http.HttpServletRequest

@Controller
class RouteController {

 @RequestMapping(value = ["/{path:[^\\.]*}"])
 fun redirect(request: HttpServletRequest): String {
 return "forward:/"
 }
}
```

Modify `SecurityConfiguration.kt` to allow anonymous access to static web files, the `/user` info endpoint, and to add additional security headers.

Listing 125. notes-api/src/main/kotlin/com/okta/developer/notes/SecurityConfiguration.kt

```
package com.okta.developer.notes

import org.springframework.beans.factory.annotation.Value
import org.springframework.context.annotation.Bean
import org.springframework.context.annotation.Configuration
import org.springframework.security.config.annotation.web.builders.HttpSecurity
import org.springframework.security.web.SecurityFilterChain
import org.springframework.security.web.csrf.CookieCsrfTokenRepository
import org.springframework.security.web.header.writers.ReferrerPolicyHeaderWriter
import org.springframework.security.web.util.matcher.RequestMatcher
import org.springframework.web.cors.CorsConfiguration
import org.springframework.web.cors.CorsConfigurationSource
```

```

import org.springframework.web.cors.UrlBasedCorsConfigurationSource

@Configuration
class SecurityConfiguration {

 @Value("#{ @environment['allowed.origins'] ?: {} }")
 private lateinit var allowedOrigins: List<String>

 @Bean
 fun webSecurity(http: HttpSecurity): SecurityFilterChain {
 http
 .authorizeHttpRequests { authorize ->
 authorize.antMatchers("/**/*.{js,html,css}").permitAll()
 authorize.antMatchers("/", "/user").permitAll()
 authorize.anyRequest().authenticated()
 }
 .oauth2Login()
 .and()
 .oauth2ResourceServer().jwt()

 http.cors()

 http.requiresChannel().requestMatchers(RequestMatcher { r ->
 r.getHeader("X-Forwarded-Proto") != null
 }).requiresSecure()

 http.csrf()
 .csrfTokenRepository(CookieCsrfTokenRepository.withHttpOnlyFalse())

 http.headers()
 .contentSecurityPolicy("script-src 'self' 'unsafe-inline'; report-to /csp-report-endpoint/")
 .and()
 .referrerPolicy(ReferrerPolicyHeaderWriter.ReferrerPolicy.SAME_ORIGIN)
 .and()
 .permissionsPolicy().policy("geolocation=(self), microphone=(), accelerometer=(), camera=()")

 return http.build();
 }

 @Bean
 fun corsConfigurationSource(): CorsConfigurationSource { ... }
}

```


See [Spring Security's headers](#) documentation to see default security headers and other options.

With Kotlin, you can mark parameters and return values as optional by adding `?` to their type. Update the `user()` method in `UserController.kt` to make `OidcUser` optional. It will be `null` when the user is not authenticated, that's why this change is needed.

Listing 126. notes-api/src/main/kotlin/com/okta/developer/notes/UserController.kt

```
@GetMapping("/user")
fun user(@AuthenticationPrincipal user: OidcUser?): OidcUser? {
 return user;
}
```

Previously, Angular handled logout. Add a `LogoutController` that will handle expiring the session as well as sending information back to Angular so it can sign out from Okta.

Listing 127. notes-api/src/main/kotlin/com/okta/developer/notes/LogoutController.kt

```
package com.okta.developer.notes

import org.springframework.http.ResponseEntity
import org.springframework.security.core.annotation.AuthenticationPrincipal
import org.springframework.security.oauth2.client.registration.ClientRegistration
import org.springframework.security.oauth2.client.registration.ClientRegistrationRepository
import org.springframework.security.oauth2.core.oidc.OidcIdToken
import org.springframework.web.bind.annotation.PostMapping
import org.springframework.web.bind.annotation.RestController
import javax.servlet.http.HttpServletRequest

@RestController
class LogoutController(clientRegistrationRepository: ClientRegistrationRepository) {

 val registration: ClientRegistration = clientRegistrationRepository
 .findById("okta");

 @PostMapping("/api/logout")
 fun logout(request: HttpServletRequest,
 @AuthenticationPrincipal(expression = "idToken") idToken: OidcIdToken): ResponseEntity<*> {
 val logoutUrl = this.registration.providerDetails.configurationMetadata
 ["end_session_endpoint"]
 val logoutDetails: MutableMap<String, String> = HashMap()
 logoutDetails["logoutUrl"] = logoutUrl.toString()
 logoutDetails["idToken"] = idToken.tokenValue
 request.session.invalidate()
 return ResponseEntity.ok().body<Map<String, String>>(logoutDetails)
 }
}
```


In [OpenID Connect Logout Options with Spring Boot](#), Brian Demers describes this as RP-Initiated Logout. He also shows how you can configure Spring Security's `OidcClientInitiatedLogoutSuccessHandler` to log out. I tried this technique but decided against it because it doesn't allow me to redirect back to my Angular app in dev mode. I also encountered some CORS errors that I was unable to solve.

When you access the `/user/notes` endpoint with Angular, the `${principal.name}` expression correctly resolves to the user's email. However, when you access this endpoint after logging in directly to Spring Boot, it resolves to the `sub` claim. To make these values consistent, add the following property to `application-dev.properties` and `application-prod.properties`.

```
spring.security.oauth2.client.provider.okta.user-name-attribute=preferred_username
```

You can also remove the `allowed.origins` property from both files since Angular will proxy the request in development (eliminating the need for CORS) and there won't be cross-domain requests in production.

Add a `server.port` property to `application-prod.properties` that uses a `PORT` environment variable, if it's set.

```
server.port=${PORT:8080}
```

Because there won't be any cross-domain requests, you can remove the `corsConfigurationSource` bean and `allowedOrigins` variable in `SecurityConfigurationZ.kt`, too.

Modify Gradle to Build a JAR with Angular Included

Now that your Spring Boot app is ready to serve up your Angular app, you need to modify your Gradle configuration to build your Angular app and package it in the JAR.

Start by importing `NpxTask` and adding the Node Gradle plugin.

Listing 128. notes/build.gradle.kts

```
import com.github.gradle.node.npm.task.NpxTask

plugins {
 ...
 id("com.github.node-gradle.node") version "3.2.0"
 ...
}
```

Then, define the location of your Angular app and configuration for the Node plugin.

```

val spa = "${projectDir}/../notes";

node {
 version.set("16")
 nodeProjectDir.set(file(spa))
}

```

Add a `buildWeb` task:

```

val buildWeb = tasks.register<NpxTask>("buildNpm") {
 dependsOn(tasks.npmInstall)
 command.set("ng")
 args.set(listOf("build"))
 inputs.dir("${spa}/src")
 inputs.dir(fileTree("${spa}/node_modules").exclude("${spa}/.cache"))
 outputs.dir("${spa}/dist")
}

```

And modify the `processResources` task to build Angular when `-Pprod` is passed in.

```

tasks.processResources {
 rename("application-${profile}.properties", "application.properties")
 if (profile == "prod") {
 dependsOn(buildWeb)
 from("${spa}/dist/notes") {
 into("static")
 }
 }
}

```

Now you should be able to combine both apps when running `./gradlew bootJar -Pprod` in the `notes-api` directory. Once it's built, run it with the following commands to ensure everything works.

```

docker-compose -f src/main/docker/postgresql.yml up -d
source .okta.env
java -jar build/libs/*.jar

```

Congrats! You modified your Angular and Spring Boot apps to be packaged together and implemented the most secure form of OAuth 2.0 to boot!

Build a Docker Image with Jib

Since everything is done via Gradle now, you can use plugins to build a Docker container. [Jib](#) builds optimized Docker images without the need for deep mastery of Docker best practices. It reads your Gradle/Maven build files for its metadata.

To add Jib support, add its Gradle plugin.

Listing 129. notes/build.gradle.kts

```
plugins {
 ...
 id("com.google.cloud.tools.jib") version "3.2.0"
}
```

Then, at the end of this file, add `jib` configuration to specify your image name and the active Spring profile.

```
jib {
 to {
 image = "<your-username>/bootiful-angular"
 }
 container {
 environment = mapOf("SPRING_PROFILES_ACTIVE" to profile)
 }
}
```

Run the following command to build a Docker image with Jib.

```
./gradlew jibDockerBuild -Pprod
```


If you want to override the image name in `build.gradle.kts`, you can pass in an `--image` parameter. For example, `./gradlew jibDockerBuild -Pprod --image=bootiful-ang`.

Run Your Spring Boot Docker App with Docker Compose

In theory, you should be able to run the following command to run your app.

```
docker run --publish=8080:8080 <your-username>/bootiful-angular
```

However, Spring Boot won't start because you haven't configured the Okta environment variables. You could pass them in on the command line, but it's easier to specify them in a file.

You can [use Docker Compose and its `env_file` option](#) to specify environment variables.

Copy `notes-api/.okta.env` to `src/main/docker/.env`.

Remove `export` at the beginning of each line. It should resemble something like the following after this change:

```
OKTA_OAUTH2_ISSUER=https://dev-133337.okta.com/oauth2/default
OKTA_OAUTH2_CLIENT_ID=0oaa7psy...
OKTA_OAUTH2_CLIENT_SECRET=FJcSFpTC6N...
```

Create a `src/main/docker/app.yml` file that configures your app to set environment variables and leverages your existing PostgreSQL container. Make sure to replace the `<your-username>` placeholder and make the image match what's in your `build.gradle.kts` file.

```
version: '3'
services:
  boot-app:
 image: <your-username>/bootiful-angular
 environment:
 - SPRING_DATASOURCE_URL=jdbc:postgresql://notes-postgresql:5432/notes
 - OKTA_OAUTH2_ISSUER=${OKTA_OAUTH2_ISSUER}
 - OKTA_OAUTH2_CLIENT_ID=${OKTA_OAUTH2_CLIENT_ID}
 - OKTA_OAUTH2_CLIENT_SECRET=${OKTA_OAUTH2_CLIENT_SECRET}
 ports:
 - 8080:8080
 depends_on:
 - notes-postgresql
  notes-postgresql:
 extends:
 file: postgresql.yml
 service: notes-postgresql
```

Docker Compose expects the `.env` file to be in the directory you run `docker-compose` from, so you have two choices:

1. Navigate to the `src/main/docker` directory before running `docker-compose`
2. Create a symlink to `.env` in your root directory: `ln -s src/main/docker/.env`

If you choose option #1, run:

```
cd src/main/docker
docker-compose -f app.yml up
```

Option #2 looks like:

```
docker-compose -f src/main/docker/app.yml up
```

Once you've verified everything works, commit your changes to Git.

```
git add .
git commit -m "Add Jib to build Docker images"
```

Deploy Your Spring Boot + Angular Container to Docker Hub

Jib makes it incredibly easy to deploy your container to Docker Hub. If you don't already have a Docker Hub account, you can [create one](#).

Run `docker login` to log into your account, then use the `jib` task to build **and** deploy your image.

```
./gradlew jib -Pprod
```

Isn't it cool how Jib makes it so you don't need a `Dockerfile`!?

Run via Docker on Heroku and Knative

To deploy this container to Heroku, create a new Heroku app and add it as a Git remote.

```
heroku create
git remote add jib https://git.heroku.com/<your-new-app>.git
```

At this point, you can use the PostgreSQL and Okta add-ons you've already configured. If you'd like to do this, use `addons:attach` instead of `addons:create` in the following commands. Since both add-ons are free, I'm just going to show how to create new ones.

Add PostgreSQL to this app and configure it for Spring Boot using the following commands:

```
heroku addons:create heroku-postgresql --remote jib
heroku config:get DATABASE_URL --remote jib
heroku config:set SPRING_DATASOURCE_URL=jdbc:postgresql://<value-after-@-from-last-command> --remote jib
heroku config:set SPRING_DATASOURCE_USERNAME=<username-value-from-last-command> --remote jib
heroku config:set SPRING_DATASOURCE_PASSWORD=<password-value-from-last-command> --remote jib
heroku config:set SPRING_DATASOURCE_DRIVER_CLASS_NAME=org.postgresql.Driver --remote jib
```


This fine-grained configuration is not necessary when you use Heroku's buildpacks to deploy your Spring Boot app. It injects scripts that set `SPRING_*` environment variables for you. In this case, Heroku doesn't know you're using Spring Boot since it's running in a container.

Add Okta to your app.

```
heroku addons:create okta --remote jib
```

To see your database and Okta environment variables, run:

```
heroku config --remote jib
```

You might have to wait 30 seconds or more for the Okta variables to be added. Modify the Okta environment variables to remove the `_WEB` on the two keys that have it.

```
heroku config:edit --remote jib
```

Run the commands below to deploy the image you deployed to Docker Hub. Be sure to replace the `<....>` placeholders with your username and app name.

```
docker tag <your-username>/bootiful-angular registry.heroku.com/<heroku-app>/web
docker push registry.heroku.com/<heroku-app>/web
heroku container:release web --remote jib
```

For example, I used:

```
docker tag mraible/bootiful-angular registry.heroku.com/rocky-fortress-74038/web
docker push registry.heroku.com/rocky-fortress-74038/web
heroku container:release web --remote jib
```

You can watch the logs to see if your container started successfully.

```
heroku logs --tail --remote jib
```

Once you've verified it has started OK, set the Hibernate configuration so it only validates the schema.

```
heroku config:set SPRING_JPA_HIBERNATE_DDL_AUTO=validate --remote jib
```

Since the Okta Add-on for Heroku configures everything for you, you should be able to open your app, click the **Login** button, and authenticate!

```
heroku open --remote jib
```


You can see your Okta credentials by running `heroku config --remote jib`.

If you test your Dockerified Angular + Spring Boot app on securityheaders.com, you'll see it scores an A+!

Security Report Summary

	Site: https://rocky-fortress-74038.herokuapp.com/
	IP Address: 23.22.130.173
	Report Time: 10 Feb 2022 17:50:27 UTC
	Headers: ✓ X-Content-Type-Options ✓ Strict-Transport-Security ✓ X-Frame-Options ✓ Content-Security-Policy ✓ Referrer-Policy ✓ Permissions-Policy
	Warning: Grade capped at A, please see warnings below.

Figure 62. Security Headers with Jib

Knative with Spring Boot + Docker

Heroku is awesome, but sometimes people want more control over their infrastructure. Enter Knative. It's like Heroku in that it's a Platform as a Service (PaaS). Knative is built on top of Kubernetes, so you can install several services with a bit of YAML and `kubectl` commands.

With Heroku, when companies reach the limitations of the platform, they have to go elsewhere to host their services. With Knative, you can just drop down to Kubernetes. It's Heroku for Kubernetes in a sense, but you don't have to switch to a different universe when you need additional functionality.

Using Knative for a monolith is probably a bit excessive. However, I figured I'd include it anyway because it wasn't easy to figure out how to configure HTTPS, PostgreSQL, and Okta. You can skip to the [Cloud Native Buildpacks](#) section if you like.

The [Knative website](#) says it'll make your developers more productive.

Knative components build on top of Kubernetes, abstracting away the complex details and enabling developers to focus on what matters. Built by codifying the best practices shared by successful real-world implementations, Knative solves the “boring but difficult” parts of deploying and managing cloud-native services, so you don't have to.

You'll need a Google Cloud account for this section. Go to [cloud.google.com](#) and click **Get started for free**.

Once you have an account, go to [Google Cloud Console](#) and create a new project.

Then, click on the Terminal icon in the top right to open a Cloud Shell terminal for your project.

Enable Cloud and Container APIs:

```
gcloud services enable \
  cloudapis.googleapis.com \
  container.googleapis.com \
  containerregistry.googleapis.com
```

When prompted, authorize Cloud Shell to make a GCP API call.

This command can take a minute or two to complete.

Then, create a Kubernetes cluster called `knative`:

```
gcloud container clusters create knative \
--zone=us-central1-c \
--num-nodes=5 \
--machine-type=n1-standard-4 \
--enable-ip-alias \
--scopes cloud-platform
```

You can safely ignore the warnings that result from running this command.

Next, set up a cluster administrator.

```
kubectl create clusterrolebinding cluster-admin-binding \
--clusterrole=cluster-admin \
--user=$(gcloud config get-value core/account)
```

Now, you should be able to install Knative!

```
kubectl apply -f \
https://github.com/knative/serving/releases/download/knative-v1.2.0/serving-crds.yaml

kubectl apply -f \
https://github.com/knative/serving/releases/download/knative-v1.2.0/serving-core.yaml
```

Then, install Istio:

```
kubectl apply -l knative.dev/crd-install=true -f \
https://github.com/knative/net-istio/releases/download/knative-v1.2.0/istio.yaml
kubectl apply -f \
https://github.com/knative/net-istio/releases/download/knative-v1.2.0/istio.yaml

while [[ $(kubectl get crd gateways.networking.istio.io -o jsonpath \
=.status.conditions[?(@.type=="Established")].status)' != 'True' ]]; do
  echo "Waiting on Istio CRDs"; sleep 1
done

kubectl apply -f \
https://github.com/knative/net-istio/releases/download/knative-v1.2.0/net-istio.yaml
```

You'll need a domain to enable HTTPS, so set up a default domain name.

```
kubectl apply -f \
https://github.com/knative/serving/releases/download/knative-v1.2.0/serving-default-
domain.yaml
```

Install [cert-manager](#) to automatically provision and manage TLS certificates in Kubernetes.

```
kubectl apply -f \
https://github.com/jetstack/cert-manager/releases/download/v1.7.1/cert-manager.yaml

kubectl wait --for=condition=Available -n cert-manager deployments/cert-manager-webhook
```

Connect Knative with [cert-manager](#):

```
kubectl apply -f \
https://github.com/knative/net-certmanager/releases/download/knative-v1.2.0/release.yaml
```

And configure free TLS certificate issuing with [Let's Encrypt](#).

```

kubectl apply -f - <<EOF
apiVersion: cert-manager.io/v1
kind: ClusterIssuer
metadata:
  name: letsencrypt-http01-issuer
spec:
  acme:
 privateKeySecretRef:
 name: letsencrypt
 server: https://acme-v02.api.letsencrypt.org/directory
 solvers:
 - http01:
 ingress:
 class: istio
EOF

kubectl wait --for=condition=Ready clusterissuer/letsencrypt-http01-issuer

kubectl apply -f - <<EOF
apiVersion: v1
kind: ConfigMap
metadata:
  name: config-certmanager
  namespace: knative-serving
  labels:
 serving.knative.dev/release: v1.2.0
 networking.knative.dev/certificate-provider: cert-manager
data:
  issuerRef: |
 kind: ClusterIssuer
 name: letsencrypt-http01-issuer
EOF

kubectl apply -f - <<EOF
apiVersion: v1
kind: ConfigMap
metadata:
  name: config-network
  namespace: knative-serving
data:
  auto-tls: Enabled
  http-protocol: Enabled
EOF

```

Phew! That was a lot of `kubectl` and YAML, don't you think?! The good news is you're ready to deploy

PostgreSQL and your Spring Boot app.

First, you'll need to set environment variables to match your Docker and Okta settings.

```
# generate a random password for PostgreSQL
DB_PASSWORD=$(head -c 16 /dev/urandom | base64 -w0)
DOCKER_USERNAME=<your-dockerhub-username>
OKTA_ISSUER=<your-okta-issuer>
OKTA_CLIENT_ID=<your-okta-client-id>
OKTA_CLIENT_SECRET=<your-okta-client-secret>
```

Then, run:

```
kubectl apply -f - <<EOF
apiVersion: v1
kind: PersistentVolumeClaim
metadata:
  name: pgdata
  annotations:
 volume.alpha.kubernetes.io/storage-class: default
spec:
  accessModes: [ReadWriteOnce]
  resources:
 requests:
 storage: 1Gi
---
apiVersion: apps/v1
kind: Deployment
metadata:
  name: postgres
spec:
  replicas: 1
  selector:
 matchLabels:
 service: postgres
  template:
 metadata:
 labels:
 service: postgres
  spec:
 containers:
 - name: postgres
 image: postgres:14.1
 ports:
 - containerPort: 5432
EOF
```

```

env:
  - name: POSTGRES_DB
 value: bootiful-angular
  - name: POSTGRES_USER
 value: bootiful-angular
  - name: POSTGRES_PASSWORD
 value: $DB_PASSWORD
volumeMounts:
  - mountPath: /var/lib/postgresql/data
 name: pgdata
 subPath: data
volumes:
  - name: pgdata
 persistentVolumeClaim:
 claimName: pgdata
---
apiVersion: v1
kind: Service
metadata:
  name: pgservice
spec:
  ports:
 - port: 5432
 name: pgservice
  clusterIP: None
  selector:
 service: postgres
---
apiVersion: serving.knative.dev/v1
kind: Service
metadata:
  name: bootiful-angular
spec:
  template:
 spec:
 containers:
 - image: $DOCKER_USERNAME/bootiful-angular
 env:
 - name: SPRING_DATASOURCE_URL
 value: jdbc:postgresql://pgservice:5432/bootiful-angular
 - name: SPRING_DATASOURCE_USERNAME
 value: bootiful-angular
 - name: SPRING_DATASOURCE_PASSWORD
 value: $DB_PASSWORD
 - name: OKTA_OAUTH2_ISSUER
 value: $OKTA_ISSUER
 - name: OKTA_OAUTH2_CLIENT_ID

```

```

 value: $OKTA_CLIENT_ID
  - name: OKTA_OAUTH2_CLIENT_SECRET
 value: $OKTA_CLIENT_SECRET
EOF

```

Once the deployment is ready (use `kubectl get deployments` to find out), run the command below to change it so Hibernate doesn't try to recreate your schema on restart.

```

kubectl apply -f - <<EOF
apiVersion: serving.knative.dev/v1
kind: Service
metadata:
  name: bootiful-angular
spec:
  template:
 spec:
 containers:
 - image: $DOCKER_USERNAME/bootiful-angular
 env:
 - name: SPRING_DATASOURCE_URL
 value: jdbc:postgresql://pgservice:5432/bootiful-angular
 - name: SPRING_DATASOURCE_USERNAME
 value: bootiful-angular
 - name: SPRING_DATASOURCE_PASSWORD
 value: $DB_PASSWORD
 - name: OKTA_OAUTH2_ISSUER
 value: $OKTA_ISSUER
 - name: OKTA_OAUTH2_CLIENT_ID
 value: $OKTA_CLIENT_ID
 - name: OKTA_OAUTH2_CLIENT_SECRET
 value: $OKTA_CLIENT_SECRET
 - name: SPRING_JPA_HIBERNATE_DDL_AUTO
 value: validate
EOF

```

If everything works correctly, you should be able to run the following command to get the URL of your app.

```
kubectl get ksvc bootiful-angular
```

The result should look similar to this:

NAME	URL
bootiful-angular	https://bootiful-angular.default.34.70.153.132.sslip.io

You'll need to add this URL as a **Sign-in redirect URI** and a **Sign-out redirect URI** to the **Web** app in the Okta Admin Console in order to log in.

- Sign-in: <https://bootiful-angular.default.34.70.153.132.sslip.io/login/oauth2/code/okta>
- Sign-out: <https://bootiful-angular.default.34.70.153.132.sslip.io>

Then, you'll be able to sign in to your app running on Knative! Add a note or two to prove it all works.

Figure 63. Angular + Spring Boot in Docker running on Knative

If you leave everything running on Google Cloud, you will be charged for usage. Therefore, I recommend removing your cluster to reduce your cost.


```
gcloud container clusters delete knative --zone=us-central1-c
```

Use Cloud Native Buildpacks to Build Docker Images

[Cloud Native Buildpacks](#) is an initiative that was started by Pivotal and Heroku in early 2018. It has a [pack CLI](#) that allows you to build Docker images using buildpacks.

Unfortunately, `pack` doesn't have great support for monorepos (especially in sub-directories) yet. I was unable to make it work with this app structure.

On the upside, Spring Boot 2.3's built-in support for creating Docker images works splendidly!

Easy Docker Images with Spring Boot 2.3

Spring Boot 2.3.0 added built-in Docker support. This support leverages Cloud Native Buildpacks, just like the `pack` CLI.

Spring Boot's Maven and Gradle plugins both have new commands:

- `./mvnw spring-boot:build-image`
- `./gradlew bootBuildImage`

The [Paketo](#) Java buildpack is used by default to create images.

By default, Spring Boot will use your `$artifactId:$version` for the image name. That is, `notes-api:0.0.1-SNAPSHOT`. You can override this with an `--imageName` parameter.

Build and run the image with the commands below.

```
./gradlew bootBuildImage --imageName <your-username>/bootiful-angular -Pprod  
docker-compose -f src/main/docker/app.yml up
```

You should be able to navigate to <http://localhost:8080>, log in, and add notes.

Figure 64. Spring Boot 2.6 app running

Pretty neat, don't you think!?

Summary

This final section showed you a lot of options when it comes to deploying your Angular and Spring Boot apps with Docker:

- Build Angular containers with [Dockerfile](#)
- Combine Angular and Spring Boot in a JAR
- Build Docker images with Jib
- Build Docker images with Cloud Native Buildpacks

You can download the code for this book's examples from InfoQ. The [angular-docker](#) directory has this chapter's completed example.

As a developer, you probably don't want to read a book to get a baseline to start a project. The good news is [JHipster](#) does everything in this book. It allows you to run your Angular and Spring Boot apps separately, use Kotlin on the server, package your apps together for production, and use Docker for distribution. If you're interested in JHipster, you're in luck: there's a [JHipster Mini-Book](#)!

In the meantime, I hope you enjoy your journey developing with Angular and Spring Boot! Please hit me up at @mraible { on Twitter, LinkedIn, and GitHub } if you have any questions.

Action!

I hope you've enjoyed learning how Angular can help you develop secure web applications! It's a fantastic open source project that's changed my life as a UI developer. Writing testable MVC code with TypeScript is much easier to maintain than the glob of jQuery code I used to write.

I encourage you to follow the [Angular Blog](#) and [@angular](#) on Twitter.

Now that you've learned how to use Angular, Bootstrap, Spring Boot, and a bit of Kotlin, go forth and develop amazing applications!

Additional reading

If you want to learn more, here are some suggestions.

One of the most complete books I've read on Angular is [*ng-book: The Complete Book on Angular*](#) by Nathan Murray, Felipe Coury, Ari Lerner, and Carlos Taborda (Fullstack.io, continuously updated).

[*Angular Projects*](#) by Aristeidis Bampakos (Packt, July 2021) covers Angular and its ecosystem, including Angular Router, Scully, Electron, PWAs, Nx monorepo tools, NgRx, and more.

Learn how Spring Boot simplifies cloud-native application development and deployment with [*Spring Boot: Up and Running*](#) by Mark Heckler (O'Reilly Media, Inc., February 2021).

I wrote [*The JHipster Mini-Book*](#) (InfoQ, November 2018). JHipster automates the generation of Angular + Spring Boot apps with best practices and security baked in by default! I plan to update this book for JHipster 7 in 2022.

Folks to follow

If you're on Twitter, follow these Angular experts for news, events, and howtos:

- [Manfred Styer](#)
- [Minko Gechev](#)
- [Tracy Lee](#)
- [Alisa Duncan](#)

For the latest happenings in the world of Spring Boot, I recommend following these fine folks:

- [Josh Long](#)
- [Phil Webb](#)
- [Stéphane Nicoll](#)

About the author

Matt Raible is a hick from the sticks. He grew up in the backwoods of Montana with no electricity or running water. He walked a mile and a half to the bus stop on school days. His mom and sister often led the early-morning hikes, but his BMX skills overcame this handicap later in life.

He started writing HTML, CSS, and JavaScript in the early '90s and got into Java in the late '90s. He loves the Volkswagen Bus like no one should love anything. He has a passion for skiing, mountain biking, VWs, and good beer. Matt is married to an awesome woman and amazing photographer, Trish McGinity. They love skiing, rafting, and camping with their fun-loving kids, Abbie and Jack.

Matt's blog is at raibledesigns.com. You can also find him on Twitter @mraible. Matt drives a 1966 21-Window Bus and a 1990 Vanagon Syncro.

