

WOMEN WHO CODE

®

SINGAPORE

@wwcodesingapore

singapore@womenwhocode.com

www.womenwhocode.com/singapore

facebook.com/groups/wwcodesingapore

Before we begin...

Required installations –

- Java 8
- A Github account & Git (CLI or Desktop)
- Maven 3.3+
- IntelliJ IDEA or Eclipse
- Google Chrome with Postman extension
- Heroku account and CLI

Clone from Git –

- `git clone https://github.com/pkamath2/GOT-heroes`
- `git clone https://github.com/pkamath2/GOT-heroes-full`

What to expect...

- What is Spring?
- Bootiful Microservices
- Let's build a 'Game Of Thrones - Heroes' page
- Spring Security
- Deploy to Heroku

Quick look at Spring...

Dependency Injection

Per Wikipedia:

In software engineering, **dependency injection** is a technique whereby one object supplies the dependencies of another object. A **dependency** is an object that can be used (a service). An **injection** is the passing of a dependency to a dependent object (a client) that would use it. Passing the service to the client, rather than allowing a client to build or find the service, is the fundamental requirement of the pattern.

Quick look at Spring...

Dependency Injection

DB connection without DI

```
Connection conn = null;
Properties connectionProps = new Properties();
connectionProps.put("user", "user-name");
connectionProps.put("password", "pwd");

try {
 Class.forName("<Load the requisite Drivers>");
 if (dbms.equals("mysql")) {
 conn = DriverManager.getConnection(
 url: "jdbc:mysql://<host>:<port>/<DB-name>", connectionProps);
 } else if (dbms.equals("derby")) {
 conn = DriverManager.getConnection(
 url: "jdbc:derby:<DB-Name>;create=true", connectionProps);
 } else if (dbms.equals("sybase")) {
 conn = DriverManager.getConnection(
 url: "ejdbc-pgdb-string", connectionProps);
 } else if (dbms.equals("oracle")) {
 conn = DriverManager.getConnection(
 url: "<jdbc-odb->string", connectionProps);
 }
 System.out.println("Connected to database");

 //Do something with the connection.
} catch (SQLException e) {
 e.printStackTrace();
} catch (ClassNotFoundException e) {
 e.printStackTrace();
} finally {
 try {
 conn.close();
 } catch (SQLException e) {
 e.printStackTrace();
 }
}
```


DB connection with DI

```
# Datasource
spring.datasource.url=jdbc:h2:file:~/GOT_DB
spring.datasource.username=pk
spring.datasource.password=
spring.datasource.driver-class-name=org.h2.Driver
```

```
@Autowired
JdbcTemplate jdbcTemplate;
```


Quick look at Spring...

Basic Spring Modules

Microservices

Microservices are/is an architecture style

- Develop a single application as suite of small services
- Suite of services are independently deployable
- Most predominantly using REST end points (delivered as HTTP Resources)
- Use any language you want! Any data source you want!
- Helps in building Atomic teams, who own end to end responsibility for a business use case

Source: <https://martinfowler.com/articles/microservices.html>

Microservices architecture favors a '**smart end points & dumb pipes**' approach. The actual end points have the core domain logic, but the conduits are simple HTTP request/responses or light weight messaging systems.

Embedded Containers

- What are Embedded Containers & their advantages?
- What are the current available options?
 - ✓ Tomcat
 - ✓ Jetty
 - ✓ Undertow
 - ✓ TomEE (JEE server)
 - ✓ Spring Boot (Not a container, but a framework which enables embedding)

Exercise 1: Spring Initializer

- Go to <https://start.spring.io>
- Select “Maven Project” → “Java” → “1.5.9”
- GroupId=org.wwcode.spring-boot; ArtifactId=GOT-heroes
- Switch to full version and select –
 - ✓ Web
 - ✓ Security (Under Core)
 - ✓ JPA (Under SQL)
 - ✓ H2 (Under SQL)

Clone from Git –

- git clone
<https://github.com/pkamath2/GOT-heroes>
- git clone
<https://github.com/pkamath2/GOT-heroes-full>

****Pro Tip/Feeling Lucky** (optional) - Generate a Spring Boot app using mvn command –**

```
mvn archetype:generate  
-DarchetypeGroupId=am.ik.archetype -DarchetypeArtifactId=spring-boot-blank-archetype -DarchetypeVersion=1.0.6  
-DgroupId=org.wwcode.spring-boot -DartifactId=GOT-heroes -Dversion=1.0.0-SNAPSHOT
```

Exercise 2: Setup IDE

- Unzip the archive and import the project (Use Java 8)
- For now comment out the spring-boot-starter-security & spring-boot-security-test
(We will look at this in a while)
- Build application: In Terminal (Mac)/Command Prompt (Windows)/IDE –
`mvn clean package`
- Execute application : In Terminal (Mac)/Command Prompt (Windows)/IDE –
`java -jar target/GOT-heroes.jar`

****Pro Tip/Feeling Lucky** (optional) –** Explore how to create a war file.

Hint: Update the `<packaging>jar</packaging>` to war. Add “provided” dependency on Tomcat.

Exercise 3: First Rest Controller

- Context Path & Port in application.properties
- Annotations used –
 - `@RestController`
 - `@RequestMapping`
 - `@ResponseBody`
 - `@PathVariable/@RequestParam`
 - `@RequestBody`
- Chrome://apps for Postman to test Restful end points.

Exercise 4: Properties

- Create an additional property file. Additional application specific properties are used for functionalities like -
- Additional annotations –
 - `@Configuration`
 - `@PropertySource`
 - `@Value`

****Pro Tip/Feeling Lucky** (optional) –** Apply Profiles (LOCAL/DEV/QA/UAT/PROD) to the property files.

Exercise 5: Database integration

- H2 – filesystem database. Update application.properties with required configuration.
- JDBCTemplate auto-configures using datasource configurations.
- Annotations used –
 - `@Service`
 - `@Component`
 - `JDBCTemplate / JPA using @Entity & @Repository`

****Pro Tip/Feeling Lucky** (optional) –** Try in-memory options. Visit

<http://www.h2database.com/> for in-depth details on H2

Exercise 5.1: Jackson API

- In built with Spring boot
- Annotations used –
 - `@JsonProperty`
 - `@JsonFormat`
 - `@JacksonXmlProperty`

****Pro Tip/Feeling Lucky** (optional) –** Spring boot can send XML responses as well. See
<https://github.com/FasterXML/jackson>.

Exercise 6: UI Integration

- Copy heros.html into static folder. Run mvn clean package and execute jar.
- Navigate to <http://localhost:8080/heros.html> to display

Exercise 7: Security

- Simple Username and Password security
- Annotations used –
 - `@Configuration`
 - Extend `WebSecurityConfigurerAdapter`
 - `@EnableWebSecurity`
 - `@EnableGlobalMethodSecurity(securedEnabled=true)`

****Pro Tip/Feeling Lucky** (optional) –** Create more than one user. Allow access to individual rest end points to each of the users.

Exercise 8: Deploy on Cloud

- Install Heroku CLI
- Command prompt – *heroku create*
- Add Heroku Maven Plugin to `pom.xml` (<https://github.com/heroku/heroku-maven-plugin>)
- ```
<plugin>
 <groupId>com.heroku.sdk</groupId>
 <artifactId>heroku-maven-plugin</artifactId>
 <version>2.0.2</version>
 <configuration>
 <appName>fierce-escarpment-39158</appName>
 <processTypes>
 <web>java -jar target/workshop-0.0.1-SNAPSHOT.jar</web>
 </processTypes>
 </configuration>
</plugin>
```

# Further Readings...


- If you are on Twitter – follow
  - [@SpringTipsLive](https://twitter.com/SpringTipsLive)
  - [@microservicely](https://twitter.com/microservicely) (Weekly Microservices)
  - [@starbuxman](https://twitter.com/starbuxman) (Josh Long from Pivotal)
- Like reading blogs? –
  - <http://www.baeldung.com/>
  - <https://spring.io/blog>

*One of the few good books on the topic...*

# Connect with us...

- Follow me on Twitter [@purnimakamath](#)
- 

- Follow WWCODE Singapore on Twitter [@wwcodesingapore](#)
- Email us: [singapore@womenwhocode.com](mailto:singapore@womenwhocode.com)
- Facebook: [facebook.com/groups/wwcodesingapore](https://facebook.com/groups/wwcodesingapore)
- Sign Up: [www.womenwhocode.com/singapore](http://www.womenwhocode.com/singapore)