

Berner Fachhochschule
Haute école spécialisée bernoise
Bern University of Applied Sciences

Spring and Spring Boot

CAS Spring Application Development

Overview

From Application to Platform

Platform

Container, Services and Components

Principles and Patterns

1. Injection and Factory
2. Context
3. Proxy
4. Interceptors

Dependency Injection

Don't Call Us – We Call You!

Martin Fowler, 2004

<http://martinfowler.com/articles/injection.html>

Background

The question is, what aspect of control are [they] inverting?

Martin Fowler asked this question about Inversion of Control (IoC) in 2004 on his website

Fowler proposed to rename the Principle “Dependency Injection”.
So that it is self-explanatory

A Naive Approach

Traditional Method

```
private MovieFinder finder;  
  
public MovieLister() {  
 finder = new ColonDelimitedMovieFinder("movies1.txt");  
}
```


Problems

Strong coupling

Hard to extend

Factory Patterns

Abstract Factory

Factory Method

TODO HINZUFÜGEN

<https://www.baeldung.com/java-factory-pattern>

Solution: Factory Method

```
public class MovieFinderFactory() {  
  
 public static MovieFinder createMovieFinder(String f) {  
 return new ColonDelimitedMovieFinder(f);  
 }  
}
```


Problems

Unnecessary code

Problem moved to the factory

How is the factory configured?

Solution: Service Locator

Solution: Dependency Injection

Don't call us - we call you! (Hollywood Principle) = Inversion of Control

Relationships are set from the outside

Constructor

Field

Setter

Frameworks

Java EE

Spring

Google Guice

Assembler

Metadata

Annotations

Starting from Java 5

Complier checked

Business code “contamination”

XML

No recompile for configuration changes

Prone to errors (mostly IDE checked)

Context and Scopes

The life cycle and the interactions of stateful components are linked to well-defined but extensible contexts

Scopes

Request - A user interaction with a web application with an HTTP request or retrieval of a stateless session bean

Session - A user interaction with a web application through multiple HTTP requests or all requests for a stateful session bean

Application/Singleton - Shared state of all user interactions of a web application or all requests for a singleton session bean

Scope Management

The scope gives an object a well-defined lifecycle context

An object is automatically created during first use

The object is automatically destroyed when the context ends

Proxy

Proxy

A proxy in its most general form is a class that acts as an interface to another "subject"

This subject may, for example, be a network connection, a large object in the memory, a file or another resource

As the representative of this subject the proxy can control the generation of the subject as well as access to it

Proxies can also be used to prevent further operations on actual access to the object. The object thus remains independent of these operations

Proxy Scenarios

Virtual Proxy

Imagine a situation where there is a multiple database call to extract a very large image. Since this is an expensive operation, we could potentially use the proxy pattern which would create multiple proxies and highlight the large, memory-consuming object for further processing. The real object is only created when a client first requests/accesses the object and after that we can just refer to the proxy to reuse the object. This avoids duplication of the object, hence saving memory.

Remote Proxy

A remote proxy can be thought about as a stub in the RPC call. The remote proxy provides a local representation of the object which is present in the different address location. Another example can be providing an interface for remote resources such as web service or REST resources.

Protective Proxy

The protective proxy acts as an authorization layer to verify whether the actual user has access to appropriate content. An example can be thought about the proxy server which provides restrictive internet access in office. Only the websites and content which are valid will be allowed and the remaining ones will be blocked.

Smart Proxy

A smart proxy provides an additional layer of security by interposing specific actions when the object is accessed. An example could be to check if the real object is locked before it is accessed to ensure that no other object can change it.

Interceptor

Interceptor

The Interceptor pattern provides the possibility to transparently incorporate functionality into a framework

This is important especially if different applications need to access a framework and need special services, which are not provided directly through the framework

By using the interceptor pattern this functionality does not have to be integrated into the framework

This would help to keep its structure simple without having to omit the extended functionality

AOP - Aspect Oriented Programming

Aspect-Oriented Programming (AOP) is a programming paradigm using generic functionalities across multiple classes → Cross-Cutting Concerns

Logical aspects of an application program are thereby separated from actual business logic

Typical examples of applications include transaction management, auditability and logging

The concept of AOP was developed by Gregor Kiczales and his team at the company Xerox PARC

In 2001, the first AOP language AspectJ was also presented there

Advice

A dramatic Star Wars scene featuring Darth Vader and Obi-Wan Kenobi in a lightsaber duel. The image is set in a dark, atmospheric environment with a bright, glowing energy field in the background. Darth Vader, on the left, is in his iconic black suit, holding a red lightsaber. Obi-Wan Kenobi, on the right, is in his brown Jedi robes, holding a blue lightsaber. The two lightsabers are crossed in the center, creating a bright, explosive glow. The characters are in a dynamic, combat-ready pose.

YOU MUST CHOOSE A SIDE....

J2EE → Java EE → Jakarta EE

<https://jakarta.ee/>

History

Open Source

Java EE Specifications

Layers

Container

THE APPLICATION SERVER

< 1999

> 1999

Shared Platform

Dedicated Platform

Self Hosted

Spring Framework

Spring Framework History

2002

2004

The Project

<https://spring.io>

Spring created by Interface21

Renamed Spring Source

Currently developed by vmWare (Dell)

Open Source-Project started in February 2003

Apache 2.0 License

<https://github.com/spring-projects/spring-framework>

Java EE vs Spring

Not really...

Goals

POJO-based development

Generic component model for application development

Flexible easy to use alternative to EJBs without being bound to J2EE

Application components are decoupled

Instantiation, initialization, configuration and binding done by Inversion of Control / Dependency Injection framework

Components without dependencies to Spring (non-invasive)

Runs many runtime environments from standalone to full-scale Java EE application server

Generic Middleware-Services

Provided through AOP

Uses services from Java EE-Application-Servers if possible

Spring Framework Runtime

Spring Cloud

Distributed/versioned configuration

Service registration and discovery

Routing

Service-to-service calls

Load balancing

Circuit Breakers

Global locks

Leadership election and cluster state

Distributed messaging

Microservice Frameworks

Frameworks, Frameworks, Frameworks

Microprofile.io

<https://microprofile.io/>

Enterprise Java for a Microservices Architecture

Berner Fachhochschule
Haute école spécialisée bernoise
Bern University of Applied Sciences

GraalVM

Java Microservice: Memory Footprint

~5x lower

Java Microservice: Startup Time

~50x faster

Native Startup Performance (GraalVM 22.3)

Native Memory Used (MB)

Spring Boot

Spring Boot 2.0

Reactor

OPTIONAL DEPENDENCY

Reactive Stack

Spring WebFlux is a non-blocking web framework built from the ground up to take advantage of multi-core, next-generation processors and handle massive numbers of concurrent connections.

Netty, Servlet 3.1+ Containers

Reactive Streams Adapters

Spring Security Reactive

Spring WebFlux

Spring Data Reactive Repositories

Mongo, Cassandra, Redis, Couchbase

Servlet Stack

Spring MVC is built on the Servlet API and uses a synchronous blocking I/O architecture with a one-request-per-thread model.

Servlet Containers

Servlet API

Spring Security

Spring MVC

Spring Data Repositories

JDBC, JPA, NoSQL

What's Spring Boot?

Spring Boot makes it easy to create **stand-alone, production-grade** Spring based Applications that you can "just run"

We take an **opinionated view** of the Spring platform and third-party libraries so you can get started with minimum fuss

Most Spring Boot applications **need very little Spring configuration**

Spring Boot Features

Create stand-alone Spring applications

Embed Tomcat, Jetty or Undertow directly (no need to deploy WAR files)

Provide opinionated '**starter**' **POMs** to simplify your Maven configuration

Automatically configure Spring whenever possible

Provide **production-ready features** such as metrics, health checks and externalized configuration

Absolutely no code generation and no requirement for XML configuration

Spring Boot Starters

Starters are a set of **convenient dependency descriptors** that you can include in your application.

You get a **one-stop shop** for all the Spring and related technologies that you need without having to hunt through sample code and copy-paste loads of dependency descriptors

For example, if you want to get started using Spring and JPA for database access, include the `spring-boot-starter-data-jpa` dependency in your project

The starters **contain a lot of the dependencies** that you need to get a project up and running quickly and with a consistent, supported set of managed transitive dependencies

What's new in Spring Boot 3?

Java 17

Jakarta EE 9

New namespace jakarta instead of javax

Native support

On your mark, ready, GO!

Spring Boot Website

<https://spring.io/projects/spring-boot>

Reference Documentation

<https://docs.spring.io/spring-boot/docs/current/reference/htmlsingle/>

Spring Initializer

<https://start.spring.io/>

Parent and Plugin

```
<!-- Inherit defaults from Spring Boot -->
<parent>
  <groupId>org.springframework.boot</groupId>
  <artifactId>spring-boot-starter-parent</artifactId>
  <version>2.0.6.RELEASE</version>
</parent>
```

```
<build>
  <plugins>
 <plugin>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-maven-plugin</artifactId>
 </plugin>
  </plugins>
</build>
```

Configuration

Feature	@ConfigurationProperties	@Value
Relaxed binding	Yes	No
Meta-data support	Yes	No
SpEL evaluation	No	Yes

Table 24.1. relaxed binding

Property	Note
acme.my-project.person.first-name	Kebab case, which is recommended for use in <code>.properties</code> and <code>.yml</code> files.
acme.myProject.person.firstName	Standard camel case syntax.
acme.my_project.person.first_name	Underscore notation, which is an alternative format for use in <code>.properties</code> and <code>.yml</code> files.
ACME_MYPROJECT_PERSON_FIRSTNAME	Upper case format, which is recommended when using system environment variables.

Main Class

```
@SpringBootApplication
public class Application {

 public static void main(String[] args) {
 SpringApplication.run(Application.class, args);
 }

}
```

Run

```
import org.springframework.boot.*;
import org.springframework.stereotype.*;

@Component
public class MyBean implements CommandLineRunner {

 public void run(String... args) {
 // Do something...
 }

}
```

Profiles

```
@Configuration  
@Profile("production")  
public class ProductionConfiguration {  
  
 // ...  
}
```

```
spring.profiles.active=dev,hsqldb
```

Why can Spring Boot jars run directly?

