

Getting Started with the JHipster Micronaut Blueprint

Frederik Hahne
JHipster Team Member
@atomfrede

Jason Schindler
2GM Team Manager & Partner @ OCI
@JasonTypesCodes

Micronaut Blueprint for JHipster

v1.0 Released!

JHipster is a development platform to quickly generate, develop, & deploy modern web applications & microservice architectures.

A high-performance robust server-side stack with excellent test coverage

A sleek, modern, mobile-first UI with Angular, React, or Vue + Bootstrap for CSS

A powerful workflow to build your application with Webpack and Maven or Gradle

Infrastructure as code so you can quickly deploy to the cloud

JHipster in Numbers

- 18K+ Github Stars
- 600+ Contributors on the main generator
- 50K registered users on start.jhipster.tech
- 40K+ weekly download via npmjs.com
- 100K annual budget from individual and institutional sponsors
- Open Source under Apache License
- 51% JavaScript, 20% TypeScript, 18% Java

JHipster Overview

- Platform to quickly generate, develop, & deploy modern web applications & microservice architectures.
- Started in 2013 as a bootstrapping generator to create Spring Boot + AngularJS applications
- Today creating production ready application, data entities, unit-, integration-, e2e-tests, deployments and ci-cd configurations
- Extensibility via modules or blueprints
- Supporting wide range of technologies from the JVM and non-JVM ecosystem
 - E.g. node.js or .net as backend stack
 - SQL databases, noSQL databases, different test frameworks

Extending JHipster

- There have been always limited capabilities to extend or adapt JHipster features (e.g. adding new dependencies, small adaptations to the build process)
- Larger changes have not been possible without adding it or changing the JHipster core which is hard to maintain
- Blueprints are JHipster's solution to that problem
- Blueprints are composed with the respective core blueprint
- JHipster uses blueprints internally for nearly all parts already
- Use the configuration options/framework of JHipster but create totally different or modified set of files
- Enables wide range of possibilities as you have full control what to change and how
- Blueprints can be again combined (e.g. using Micronaut + vue.js)

MICRONAUT®

The Micronaut® framework is a modern, Open Source, JVM-based, full-stack framework for building modular, easily testable microservice and serverless applications.

Monumental Leap in
Startup Time

Blazing-Fast
Throughput

Minimal Memory
Footprint

Cloud-Native
Architecture

REIMAGINE STARTUP TIME AND MEMORY CONSUMPTION

The Old Way

When building applications with reflection-based IoC frameworks, the framework loads and caches reflection data for every single field, method, and constructor for every bean in the application context.

The Micronaut® Way

Your application startup time and memory consumption aren't bound to the size of your codebase, resulting in a monumental leap in startup time, blazing-fast throughput, and a minimal memory footprint.

MICRONAUT®

TECHNICAL OVERVIEW

- Robust full-stack framework for building microservices and serverless applications
- Smooth learning curve makes it as easy for JVM developers to adopt
- Easily spin up servers and clients in your unit tests, and run them instantaneously
- Provides a simple compile-time aspect-oriented programming API that does not use reflection
- Supports Java, Groovy, Kotlin (Scala on the roadmap)
- Supports any framework that implements reactive streams, including RxJava, and Reactor
- Native-Image compatible

MICRONAUT®

FLEXIBILITY

POLYGLOT FRAMEWORK

GraalVM™

- Micronaut apps start up in tens of milliseconds with GraalVM!
- Micronaut features a dependency injection and aspect-oriented programming runtime that uses no reflection. This makes it easier for Micronaut applications to run on GraalVM.
- Micronaut 1 and 2 are each tested with Graal native images.

- We have no restrictions on the distribution or vendor of the JDK and have no knowledge of any incompatibilities between versions 8 and 13 for v1 and 8 and 14 for v2.
- Micronaut 1 is tested with the Zulu distribution of OpenJDK 8, 11, and 13.
- Micronaut 2 is tested with Zulu distribution of OpenJDK 8, 11, 14, and the Amazon Corretto distribution of OpenJDK 8 and 11.

MICRONAUT®

NATIVELY CLOUD NATIVE

The Micronaut framework's cloud support is built right in, including support for common discovery services, distributed tracing tools, and cloud runtimes.

MHipster 1.0 Features

- Monolith / Microservice Applications
- JWT or OAuth 2.0 Authentication
- Gradle / Maven Builds
- SQL Database Support
 - MySQL
 - MariaDB
 - PostgreSQL
 - H2
- Caching
 - Ehcache
 - Caffeine
 - Redis
- Angular / React Client Application
- Protractor Tests
- Heroku Deployment

Getting Started

```
$ npm install -g generator-jhipster@6.10.5 generator-jhipster-micronaut@1.0.0
```


```
$ mkdir hello-mhipster && cd hello-mhipster
```

```
$ mhipster
```

Creating an Application with the CLI

File: **demo.txt**

```
1 =====
2
3
4
5
6
7
8
9
10 =====
```


The image shows a 10x10 grid of black and white squares. The pattern forms the word "HELLO" in a blocky, pixelated style. The letters are composed of black squares with white outlines. The "H" is on the left, "E" is next to it, "L" is a single column in the center, "L" is to the right of the "E", and "O" is a single column on the far right.

Creating an Application with the CLI

Creating an Application with the CLI

```
? Which *type* of application would you like to create? Monolithic application (recommended for simple projects)
? What is the base name of your application? HelloMhipster
? What is your default Java package name? hello.mhipster
? Which *type* of authentication would you like to use? JWT authentication (stateless, with a token)
? Which *type* of database would you like to use? SQL (H2, MySQL, MariaDB, PostgreSQL)
? Which *production* database would you like to use? MySQL
? Which *development* database would you like to use? H2 with in-memory persistence
? Do you want to use Micronaut's cache abstraction? Yes, with the Caffeine implementation (local cache, for a single node)
? Do you want to use Hibernate 2nd level cache? Yes
? Would you like to use Maven or Gradle for building the backend? Gradle
? Which *Framework* would you like to use for the client? React
? Would you like to use a Bootswatch theme (https://bootswatch.com/)? Cyborg
? Choose a Bootswatch variant navbar theme (https://bootswatch.com/)? Primary
? Would you like to enable internationalization support? Yes
? Please choose the native language of the application English
? Please choose additional languages to install Spanish
? Besides JUnit and Jest, which testing frameworks would you like to use?
> Protractor
```

Creating an Application with the CLI

```
$ mhipster entity Fish
```

```
Generating field #1
```

```
? Do you want to add a field to your entity? Yes
? What is the name of your field? name
? What is the type of your field? String
? Do you want to add validation rules to your field? Yes
? Which validation rules do you want to add? Required, Minimum length
? What is the minimum length of your field? 3
```

```
Generating field #2
```

I

```
? Do you want to add a field to your entity? Yes
? What is the name of your field? age
? What is the type of your field? Integer
? Do you want to add validation rules to your field? Yes
? Which validation rules do you want to add? Required, Minimum
? What is the minimum of your field? 0
```

Creating an Application with the CLI

```
Generating field #3
```

```
? Do you want to add a field to your entity? Yes
? What is the name of your field? waterType
? What is the type of your field? Enumeration (Java enum type)
? What is the class name of your enumeration? WaterType
? What are the values of your enumeration (separated by comma, no spaces)? FRESH,SALT
? Do you want to add validation rules to your field? Yes
? Which validation rules do you want to add? Required
```

Creating an Application with the CLI

```
$ mhipster entity School
```

```
Generating field #1
```

```
? Do you want to add a field to your entity? Yes
? What is the name of your field? name
? What is the type of your field? String
? Do you want to add validation rules to your field? Yes
? Which validation rules do you want to add? Required
```

```
Generating relationships to other entities
```

```
? Do you want to add a relationship to another entity? Yes
? What is the name of the other entity? Fish
? What is the name of the relationship? fish
? What is the type of the relationship? one-to-many
? What is the name of this relationship in the other entity? school
```

Creating an Application with the CLI

```
$ mhipster entity Fish
```

```
Generating relationships to other entities
```

```
? Do you want to add a relationship to another entity? Yes
? What is the name of the other entity? School
? What is the name of the relationship? school
? What is the type of the relationship? many-to-one
? When you display this relationship on client-side, which field from 'School' do you want to use? This field will be displayed as a String, so it cannot be a Blob name
? Do you want to add any validation rules to this relationship? No
```

```
===== Fish =====
```

```
Fields
```

```
name (String) required minlength='3'
age (Integer) required min='0'
waterType (WaterType) required
```

```
Relationships
```

```
school (School) many-to-one
```

Creating an Application with the CLI

```
16  @Entity
17  @Table(name = "school")
18  @Cache(usage = CacheConcurrencyStrategy.NONSTRICT_READ_WRITE)
19  public class School implements Serializable {
20
21 private static final long serialVersionUID = 1L;
22
23 @Id
24 @GeneratedValue(strategy = GenerationType.IDENTITY)
25 private Long id;
26
27 @NotNull
28 @Column(name = "name", nullable = false)
29 private String name;
30
31 @OneToMany(mappedBy = "school")
32 @Cache(usage = CacheConcurrencyStrategy.NONSTRICT_READ_WRITE)
33 private Set<Fish> fish = new HashSet<>();
34
```

Creating an Application with the CLI

```
67 /**
68 * {@code PUT /fish} : Updates an existing fish.
69 *
70 * @param fish the fish to update.
71 * @return the {@link HttpResponse} with status {@code 200 (OK)} and with body the updated fish,
72 * or with status {@code 400 (Bad Request)} if the fish is not valid,
73 * or with status {@code 500 (Internal Server Error)} if the fish couldn't be updated.
74 * @throws URISyntaxException if the Location URI syntax is incorrect.
75 */
76 @Put("/fish")
77 @ExecuteOn(TaskExecutors.IO)
78 public HttpResponse<Fish> updateFish(@Body Fish fish) throws URISyntaxException {
79 log.debug("REST request to update Fish : {}", fish);
80 if (fish.getId() == null) {
81 throw new BadRequestAlertException("Invalid id", ENTITY_NAME, "idnull");
82 }
83 Fish result = fishService.update(fish);
84 return HttpResponse.ok(result).headers(headers ->
85 HeaderUtil.createEntityUpdateAlert(headers, applicationName, true, ENTITY_NAME, fish.getId().toString()));
86 }
```

Creating an Application with the CLI

```
$ ./gradlew
```


The screenshot shows the homepage of a Java application named "HelloHipster" version 0.0.1-SNAPSHOT. The page has a blue header with the title and a navigation bar for Home, English, and Account. The main content features a large "Welcome, Java Hipster!" heading and a message about default accounts. It includes a "Register a new account" button and links for JHipster resources. A cartoon illustration of a hipster woman holding a coffee cup is on the right. At the bottom, there's a link to give a star on GitHub.

Development HelloHipster 0.0.1-SNAPSHOT

Home English Account

Welcome, Java Hipster!

This is your homepage

If you want to [sign in](#), you can try the default accounts:

- Administrator (login="admin" and password="admin")
- User (login="user" and password="user").

You don't have an account yet? [Register a new account](#)

If you have any question on JHipster:

- [JHipster homepage](#)
- [JHipster on Stack Overflow](#)
- [JHipster bug tracker](#)
- [JHipster public chat room](#)
- [Follow @jhipster on Twitter](#)

If you like JHipster, don't forget to give us a star on [GitHub](#)!

Example microservice application walkthrough (JDL)

NETFLIX OSS + +

 + +

Example microservice application walkthrough (JDL)

Example microservice application walkthrough (JDL)

```
application {
  config {
 baseName store,
 applicationType gateway,
 packageName com.mhipster.demo.store,
 serviceDiscoveryType consul,
 authenticationType oauth2,
 prodDatabaseType postgresql,
 cacheProvider no,
 buildTool gradle,
 clientFramework angularX,
 enableSwaggerCodegen true,
 testFrameworks [protractor]
  }
  entities *
}
```

```
application {
  config {
 baseName crm
 blueprints [micronaut]
 applicationType microservice
 packageName com.mhipster.demo.crm
 serviceDiscoveryType consul
 authenticationType oauth2
 cacheProvider no
 prodDatabaseType postgresql
 buildTool gradle
 serverPort 8081
 skipUserManagement true
  }
  entities * except Invoice, Shipment
}
```

Example microservice application walkthrough (JDL)

```
$ jhipster import-jdl jhipster.jdl
$ docker-compose -f docker-compose/consul.yml up -d
$ docker-compose -f docker-compose/keycloak.yml up -d
$ store|crm|invoice >> ./gradlew
---
$ store >> ./gradlew jibDockerBuild
$ crm|invoice >> ./gradlew dockerBuild
$ docker-compose -f docker-compose/docker-compose.yml up -d
```

What's next?

- JHipster 7 upgrade
- Support Micronaut as gateway application
- Support reactive applications
- Support native images
- Fix existing bugs and streamline user experience
- Better documentation

Interested in Contributing?

- Reporting or validating issues
- Requesting features
- Fixing documentation
- Fixing bugs
- Implementing features or enhancements

Interested in Contributing?

Best place to start is on the project GitHub page:

- <https://github.com/jhipster/generator-jhipster-micronaut>

Make sure you read Code of Conduct and Contributing documentation

- https://github.com/jhipster/generator-jhipster-micronaut/blob/main/CODE_OF_CONDUCT.md
- <https://github.com/jhipster/generator-jhipster-micronaut/blob/main/CONTRIBUTING.md>

Review current Issues and lookout for Bug Bounties!

- <https://www.jhipster.tech/bug-bounties/#bug-bounties>

Sponsorship Opportunities

- JHipster through OpenCollective:
 - <https://opencollective.com/generator-jhipster#sponsor>
- JHipster Association:
 - French Non-Profit Organization
 - Owning the copyright of source code
 - Creating a Technology Advisory Board to ensure the advancement of JHipster
 - At the moment 16 members from 6 countries
 - Organize the annual JHipster conference
- Micronaut through Micronaut Foundation:
 - <https://micronaut.io/foundation/>

MICRONAUT[®]

FOUNDATION

- [Micronaut-Foundation](#) is a not-for-profit organization that exists to support and collectively lead the open source Micronaut[®] project
- Micronaut Foundation is supported by a Technology Advisory Board that ensures the Framework continues to reflect and serve its diverse and growing user community
- Micronaut Foundation serves to:
 - Ensure technical innovation and advancement of the Micronaut framework as a free and open public use software development framework for a growing global community
 - Evangelize and promote the Micronaut framework as a leading technology in the JVM space
 - Build and support an ecosystem of complementary documentation, functionality, and services.
- For more information on becoming a contributing member and for organizations interested in nominating a representative to the Micronaut Foundation Technical Advisory Board, please contact us at foundation@micronaut.io

COMMUNITY RESOURCES

- <https://github.com/jhipster/generator-jhipster-micronaut>
- <https://www.jhipster.tech/>
- <https://micronaut.io/>
- <https://www.jhipster.tech/jdl-studio/>
- <https://opencollective.com/generator-jhipster#sponsor>
- <https://micronaut.io/foundation/>
- <https://gitter.im/micronautfw>
- <https://objectcomputing.com/products/micronaut/consulting-support>
- <https://micronaut.io/launch>
- <https://micronaut.io/guides>
- <https://micronaut.io/docs/>

Demo Code From Today's Webinar

- <https://github.com/oci-labs/mhipster-webinar-demos>

THANK YOU!

LET'S CONNECT

 @micronautfw

 info@micronaut.io

