Spring Framework – Fundamentals Web Application Development

Zsolt Tóth

Coeus Consulting

2021

Introduction

Principles

- emphasize the key concepts.
- can answer the question "Why ...?"
- always have to be born in mind.
- affect on everything.

Architectures

- allow the modeling of software systems.
- facilitate the design of big systems.

Architectural Patterns

• give a general solution for frequent problems.

Outline

- Principles & Laws
 - OOP
 - SOLID
 - Design Laws
- Software Architectures
 - Centralized Systems
 - Client Server Model
 - n-Tier Architecture
 - Distributed Systems
 - Service Oriented Architecture
 - Micro services
- Architectural Patterns

Basics of Object Oriented Programming

- Class
- Object
- Inheritance
- Polymorphism
- Encapsulation
- Information Hiding
- Message

- Static Type vs Dynamic Type
- Late Binding
- Abstract class vs Interface
- Specialization vs Encapsulation
- Scopes
- Instances

COP

Static vs Dynamic Type – Late Binding

```
interface Shape { double area(); }
class Rectangle implements Shape{
 public double area() { return this.a *
 this.b; } ... }
class Circle implements Shape{
 public double area() { return
 Math.pow(this.r,2) * Math.pi;
 } }
// App.java
Collection < Shape > shapes = List.of( new
 Rectangle (4.0,5.0), new Circle (3.0);
shapes.stream().foreach(shape ->
 System.out.println(shape.area()));
```

Dependency Injection

```
class InvoiceChecker{
 private Collection<Rule> rules; // mandatory
 private Optional<NotificationService>
 notifier; //optional
 // Constructor Injection
 public InvoiceChecker(Collection<Rule>
 rules) {
 this.rules = rules;
 this.notifier = Optional.empty();
 //Method Injection
 public void setNotifier (NotificationService
 notifier) {
 this.notifier = notifier;
```

SOLID

- Basic Principles of Object Oriented Design
- Applied Together
- Affect on Design Patterns
- Language Independent
- Robert C. Martin
- Early 2000

Single Responsibility Principle
Open-Close Principle
Liskov Substitution Principle
Interface Segregation Principle
Dependency Inversion Principle

Single Responsibility Principle

"A class should have only one reason to change."

Consequences

- + Simple classes and methods
- + Easy-to-understand
- + Improve Code Quality
- Facilitate testing
- More classes
- Difficult to stick to it.

While a Button has state, text, icon and callback function.

- it is rendered by the current GUI Engine.
- the event is forwarded to its callback function, when the Button is clicked.

Open-Close Principle

"Software entities (classes, modules, functions, etc.) should be open for extension, but closed for modification."

Consequences

- Do not override!
- Polymorphism
- + Abstraction
- + Stable behavior
- + Better interface design
- No overriding

```
abstract class Template{
abstract void method1();
abstract void method2();
final void
 templateMethod() {
 method1();
 method2();
```

Liskov Substitution Principle

"A variable v should be substituted by any object whose dynamic type is a subtype of the static type of v without changing its desired properties."

- Static types are
 - as abstract as possible.
 - as concrete as necessary.
- + Re-usability
- + Abstractness
- Well-designed class hierarchy required

Collections

- List
- Set
- Map
- Queue
- Stack

Differences?

Interface Segregation Principle

"Provide as small and specific interfaces to the client as they are needed."

- + Abstractness
- + Loose coupling
- + Smaller interfaces
- More interfaces

- Service definition
- Component based design
- Facade

Dependency Inversion Principle

"Abstractions should not depend on details. Details should depend on abstractions."

- Use interfaces
- Ask dependencies, do not instantiate them.
- + Facilitate testing
- + Decoupling
- + Re-usability
- More interfaces to maintain
- Inverts the thinking

- Constructor definition
 - public
 - protected
- Mocking
- Interface and implementation should be separated.
- Database Connectivity

KISS – Keep It Simple, Stupid!

- U. S. Navy
- 1960s
- Simplicity
- Occam's Razor

In Software Engineering

- Limit of class / method size
- Design specific tools
- Unix commands
- Combine them

Divide and Conquer

Whole is greater than the sum of its parts.

- Politics, Warfare, ...
- Engineering
 - Interior Design
 - Heating systemIKEA Furniture
 - Mechanical Parts
 - Cogs, Pulley
 - Circuits
 - AD/DA Converter
 - Amplifiers
 - Software Components
 - Subsystems
 - DBMSs
 - Algorithms
 - Parallelism

- More functions
 - Categorize Partitioning
 - Subsystems
- More complex
 - Analyze Define Steps
 - More simple, easier
 - Still could be complex
- Recursion
- Replaceable parts
 - Maintenance
- Assembly
 - Additional Cost
 - Administration
 - Quality Assurance

Pareto Principle

For many events, roughly 80% of the effects come from 20% of the causes.

- 80/20 rule
- Law of the vital few
- Economy & Business
- Software Engineering
 - Bug fixing
 - Load testing
 - Optimization

Software Projects

- Easy to start
 - Let's rewrite!
- Hard to finish
 - Testing, Documentation, ...
- Usually unfinished
- "It satisfies industrial needs."
 - Full of bugs.
 - Unprofessional work.
 - Poor design.
 - But someone pays for it.

Boy Scout Rule

Always leave the camp ground cleaner than you found it.

- Continuous Refactoring
- Take care of
 - your code
 - its context
- Small Steps
 - rename a variable
 - outsource a function
 - eliminate a magic number
 - etc.

Technical Debt

- Easy, limited solutions
 - time constraints
 - uncertain requirements
 - knowledge, experience
- Effects
 - slower development
 - difficult testing
- Clean Up Sprint

F.I.R.S.T.

- Fast
- Isolated
- Repeatable
- Self-validating
- Through

- Testing
 - Unit,
 - Component,
 - Integration
- Implementation Pattern
 - given-when-then
 - arange–act–assert

Brook's Law

Adding manpower to a late software project makes it later"

- Project Management
- Takes time to become productive
- Communication overhead O(n²)
- The mythical man-month

- Agile
 - Test Driven Development
 - Scrum
- Sprint 2-4 weeks
- Team ≈8 member

Outline

- Principles & Laws
 - OOF
 - SOLID
 - Design Laws
- Software Architectures
 - Centralized Systems
 - Client Server Model
 - n-Tier Architecture
 - Distributed Systems
 - Service Oriented Architecture
 - Micro services
- Architectural Patterns

Software Architectures

- Abstract structure of Software Systems
- Independent of
 - Platform
 - Programming Language
- Depend on
 - Project Goal
 - Purpose of the System
 - Scalability
 - Target Users
 - 1, 100, 10.000, ...
 - Expected usage?
 - Expected load?

Monolithic Architecture

- Only one process
- Installed on a single computer
 - Mainframes
 - Desktop Applications
- Unix commands
 - ls, ln, ps, mkdir, grep, chmod, chown
- Computer Games, Word processors
- Off-line work
- Installation
- Complex computations
- Our first programs

- Simple, easy-to-understand the Architecture
- Independent from other applications
- + Self-contained
 - Unmaintainable Application
 - No Modularity

Component Based Design

- Independent development unit
- A part of the system
- Provide service via its interface
- Use other components

- Tests
 - Unit
 - Component
 - Integration
- Dependencies
- Build process
- Deployment

Client - Server Model

- Simple Model
 - Clients request services
 - Server waits for and serves requests
- Widely used
 - FTP, SSH
 - WWW, SMTP
- Web Applications
 - Information Systems
 - Search Engines
 - Social Media
 - Web Shops
 - e–Government
 - e-Banking
 - Monitoring Systems

n-Tier Architecture

- Detailed than Client–Server Model
- Tiers are not Layers
- Tiers have specific functions, purpose
- Typical tiers
 - Presentation
 - Client-side
 - Web sites
 - Mobile / Desktop applications
 - Business
 - Server–sidHeves Megyei Természetbarát Szövetsége
 - Business logic
 - Database

Service Oriented Architecture

- Collection of Services
- Service Service communication
 - Simple data passing
 - Coordinating some activity
- Solutions
 - CORBA
 - DCOM
 - Web Services
 - WSDL, SOAP
 - REST

A service

- represents an activity.
- is self-contained.
- is black box.
- may use other services.

Micro services

- Micro service is a process.
- Implementation of SOA.
- Popular since 2014.
- Characteristics
 - Fine-grained
 - Cloud applications
 - Continuous delivery
- Reusability of services.

EMailService

- Email notifications are required in many business activities.
- Each email has the same structure.
 - sender, receiver addresses
 - subject
 - content (generated by other services)

Outline

- Principles & Laws
 - OOF
 - SOLID
 - Design Laws
- Software Architectures
 - Centralized Systems
 - Client Server Model
 - n-Tier Architecture
 - Distributed Systems
 - Service Oriented Architecture
 - Micro services
- Architectural Patterns

Model View Controller

- Separation of value and appearance
- Desktop applications
- Web applications
- Variants
 - Model View Presenter
 - Model View ViewModel

Model

- Domain objects
- State

View

- Graphical appearance
- Visualization

Controller

- Connection between model and view
- Refresh the View
- User interactions
- Event handlers

Data Access Object

- Abstract interface for persistence storage
- Separation of persistence and business logic
- Storage Independent
- Facilitates usage of different DBMSs
- Defines expected behavior
- Multiple specific implementations

Typical methods

- Create
- Read
- Update
- Delete

Data Transfer Object

- Messaging between systems.
- Separates
 - internal domain objects 5 "zone": {
 - external environment
- Hides sensitive data
- Reduce network traffic
- Request Response Objects
- Marshalling

```
"coordinate": {
  "x": 0, "y": 0, "z": 0
  "id":
 "0000000-0000-0000",
  "name": "Unknown"
  "uuid":
 "2ee1f927-50af-45c9"
10
```

See Also

- Design Patterns
 - Creation
 - Singleton
 - Factory Method
 - Prototype
 - Structural
 - Adapter
 - Decorator
 - Composite
 - Proxy
 - Bridge
 - Behavioral
 - Strategy
 - Template Method
 - State
 - Chain of Responsibility

- HTTP CRUD Mapping
- System Integration
 - Synchronous
 - Asynchronous
 - postback
 - Message Driven
 Publish Subscribe
 - message queue
 - Kafka, Redis, RabbitMQ