OSGi and Spring Data for simple (Web) Application Development

Christian Baranowski

Content of my talk in a sentence "Java development with Bndtools and bnd is so much fun!"

My Talk in three Words - "Bndtools is cool!"

Welcome

- Christian Baranowski (Twitter: @tux2323)
- Software Developer @ SEITENBAU
 - Software Engineering
 - Custom Software Solutions
 - E-Government Solutions
 - Identity Management and SSO Solutions
 - www.seitenbau.de

Bndtools

Easy, powerful and productive way to develop OSGi applications. Based on bnd and Eclipse.

http://bndtools.org/

"Development should be fun, so you need the right tools!"

enRoute

- Getting started with OSGi → enRoute project <u>http://enroute.osgi.org/</u>
- The talk is based on the ideas from the enRoute blog demo project
- enRoute OSGi blog sample project by Peter Kriens <u>https://github.com/osgi/osgi.enroute.blog/</u>
- Step by step tutorial from Peter Kriens http://goo.gl/Y569g5
- Last OSGi Code Camp (Ludwigsburg 2013) was based on this step by step tutorial

Running Blog Example

Persistence Layer

Simple Transaction Management

Spring Data Extender

Spock based OSGi Integration Tests

transactional.service = true

Extender for JPA Repositories

```
class BlogRepositorySpec extends Specification {
 @OSGiService
 BlogRepository blogRepository

def setup() {
 blogRepository.deleteAll()
 blogRepository.save(new Blog(title: 'OSGi Web Dev'))
 blogRepository.save(new Blog(title: 'OSGi V.S Java EE'))
}

def findBlogPostByTitleContainingOSGi() {
 when:
 def list = blogRepository.findByTitleContaining("OSGi")
 then:
 list.size() == 2
 }
}
```


Web Layer

https://github.com/alrra/browser-logos

Jersey MVC

Handlebars View (list.hbs):

```
<html>
 <head>
 {{#resource type="css"}} /css/app.css {{/resource}}
 </head>
 <body>
 <thead>
 #idTitleContent
 </thead>
Handlebars
 ••• {{#html-table-content columns="id, title, content" resource="blog"}}
  Helpers
 {{/html-table-content}}
 {{#html-pagination}} {{/html-pagination}}
 </body>
 </html>
```

Controller (BlogController):

com.github.jknack. handlebars

osgi-jax-rs-connector

Controller Method

Handlebars Helpers

Static Web Bundles

Web Bundle build with Yeoman Grunt Bower

yeoman

- Scaffolding tool for webapps
- Yeoman helps kickstart new projects
- provide a generator ecosystem

http://yeoman.io/

Grunt

- JavaScript Task Runner
- Grunt ecosystem is huge
- minification, compilation, unit testing, linting, ...

http://gruntjs.com/

bower

- package manager for the web
- solution to the problem of front-end package management
- ecosystem is huge

http://bower.io/

REST Consumer based on AngularJS

\$blogResource (REST Consumer)

```
angular.module('blogApp')
  .factory('$blogResource', ['$resource', function($resource) {
 return $resource( '/rest/blog/:postId', { postId: '@postId' }, { });
}]);
```

MainCtrl (the controller is using the REST resource to delete a blog entry)

```
angular.module('blogApp')
 .controller('MainCtrl', ['$scope','$blogResource', function($scope, $blogResource) {
 $scope.posts = $blogResource.query();
 $scope.deletePost = function(post) {
 $blogResource.delete({postId: post.id}).$promise.then(function() {
 $scope.posts = $blogResource.query();
 });
 };
}]);
```


Building REST Resource (JAX-RS)

A REST Resource build in standard and flexible way based on JAX-RS

```
@Component
@Path("/rest/blog")
public class BlogResource implements Resource {
 BlogRepository blogRepository;
 @Reference(target = isTransactionalService)
 public void setBlogRepository(BlogRepository blogRepository) { ... }
 @GET
 public List<Blog> query() { return blogRepository.findAll(); }
 @GET
 @Path("/{id}")
 public Blog get(@PathParam("id") Long id) { return blogRepository.getOne(id); }
 @POST
 public void post(Blog blog) { blogRepository.save(blog); }
 @DELETE
 @Path("/{id}")
 public void delete(@PathParam("id") Long id) { blogRepository.delete(id); }
```


Integration Testing REST Resources


```
class BlogResourceSpec extends Specification {
 @OSGiServiceRegistration(properties=["transactional.service = true"])
 BlogRepository mockBlogRepository = Mock(BlogRepository)

def getProductsByExistingId() {
 given:
 mockBlogRepository.findOne(42) >> new Blog(title: 'OSGi in Action', content: '-')
 when:
 Client client = ClientBuilder.newClient();
 Response response = client
 .target("http://localhost:8080")
 .path("halres").path("blog").path("42").request().get();
 then:
 response.status == Status.OK.statusCode
}
```


Testing AngularJS Controllers

```
// Initialize the controller and a mock scope
beforeEach(inject(function ($controller, $rootScope, $injector) {
  scope = $rootScope.$new();
 $httpBackend = $injector.get('$httpBackend');
 $httpBackend.expect('GET', '/rest/blog').respond([{id: 1}, {id: 42}]);
 MainCtrl = $controller('MainCtrl', {
 $scope: scope
 });
}));
it('should send a request to delete a blog post', function () {
 $httpBackend.expect('DELETE', '/rest/blog/42').respond(200, 'success');
 $httpBackend.expect('GET', '/rest/blog').respond([{id: 1}]);
 scope.deletePost({id: 42});
 $httpBackend.flush();
 expect(scope.posts.toString()).toBe([{id: 1}].toString());
});
```


Technologie Stack

- Modern Web-Application OSGi Stack
 - AngularJS (Superheroic JavaScript Framework)
 https://angularjs.org/
 - Jetty (Web Server)
 https://www.eclipse.org/jetty/
 - osgi-jax-rs-connector (Jersey)
 https://github.com/hstaudacher/osgi-jax-rs-connector
 - Spring Data JPA (for simple JPA Services)
 http://projects.spring.io/spring-data-jpa/
 - Spock (testing and specification framework) https://code.google.com/p/spock/
 - Eclipse Equinox or Apache Felix as powerful OSGi Framework

Feedback

"Erik Meijer:

Are you saying you cannot write large programs in Java?

Anders Hejlsberg:

No, you can write large programs in **Java**. You just can't maintain them.

Quelle - http://t.co/Uw2iglqf

Compose small "applications" (modules) in to large systems.

Quelle - http://t.co/Uw2iglqf

Resources

 OSGi Simple Blog App https://github.com/tux2323/simple.web.blog

