

What's new in Spring?

Craig Walls craig@habuma.com

Twitter: @habuma @springsocial

http://github.com/habuma

WebSocket/STOMP

What is WebSocket?

Full duplex communication channel

Enables the server to talk to the browser*

How Spring supports WebSocket

Low-level API
SockJS support
Higher-level Spring MVC-based API
Messaging template

Enabling WebSocket support

```
@EnableWebSocket
public class WebSocketConfig implements WebSocketConfigurer {
 @Override
 public void registerWebSocketHandlers(WebSocketHandlerRegistry registry) {
 registry.addHandler(marcoHandler(), "/marco");
 @Bean
 public MarcoHandler marcoHandler() {
 return new MarcoHandler();
```

Handling messages

```
public class MarcoHandler extends AbstractWebSocketHandler {
  private static final Logger logger = LoggerFactory
 .getLogger(MarcoHandler.class);
  protected void handleTextMessage(WebSocketSession session, TextMessage message)
 throws Exception {
 logger.info("Received message: " + message.getPayload());
 Thread.sleep(2000);
 session.sendMessage(new TextMessage("Polo!"));
  public void afterConnectionEstablished(WebSocketSession session)
 throws Exception {
 logger.info("Connection established");
  @Override
  public void afterConnectionClosed(
 WebSocketSession session, CloseStatus status) throws Exception {
 logger.info("Connection closed. Status: " + status);
```

A simple JavaScript client

```
var url = 'ws://localhost:8080/websocket/marco';
var sock = new WebSocket(url);
var counter = 0;
sock.onopen = function() {
  console.log('Opening');
  sayMarco();
sock.onmessage = function(e) {
  console.log('Received message: ', e.data);
  $('#output').append("<b>Received: " + e.data + "</b><br/>")
  setTimeout(function(){sayMarco()}, 2000);
};
sock.onclose = function() {
  console.log('Closing');
function sayMarco() {
  sock.send(JSON.stringify({ id: counter++, message : 'Marco!' }));
  $('#output').append("<b>Send: Marco!</b><br/>")
```

The problem with WebSocket

It's not ubiquitous

Browser support iffy

Server support iffy

Proxy server support iffy

Enabling SockJS

```
@EnableWebSocket
public class WebSocketConfig implements WebSocketConfigurer {
 @Override
 public void registerWebSocketHandlers(WebSocketHandlerReaistry registry) {
 registry.addHandler(marcoHandler(), "/marco") withSockJS();
 }
 @Bean
 public MarcoHandler marcoHandler() {
 return new MarcoHandler();
 }
}
```

A SockJS-enabled JavaScript client

```
var url = 'marco';
var sock = new SockJS(url);
var counter = 0;
sock.onopen = function() {
  console.log('Opening');
  sayMarco();
sock.onmessage = function(e) {
  console.log('Received message: ', e.data);
  $('#output').append("<b>Received: " + e.data + "</b><br/>")
  setTimeout(function(){sayMarco()}, 2000);
};
sock.onclose = function() {
  console.log('Closing');
};
function sayMarco() {
  sock.send(JSON.stringify({ id: counter++, message : 'Marco!' }));
  $('#output').append("<b>Send: Marco!</b><br/>")
```


More problems with WebSocket

Too low-level
No messaging semantics

Enabling STOMP

```
@Configuration
@EnableWebSocketMessageBroker
public class WebSocketStompConfig extends AbstractWebSocketMessageBrokerConfigurer {
 @Override
  public void registerStompEndpoints(StompEndpointRegistry registry) {
 registry.addEndpoint("/marcopolo").withSockJS();
 @Override
  public void configureMessageBroker(MessageBrokerRegistry registry) {
 registry.enableSimpleBroker("/queue/", "/topic/");
 registry.setApplicationDestinationPrefixes("/app");
```


Simple broker message flow

Enabling STOMP over a broker relay

```
@Configuration
@EnableWebSocketMessageBroker
public class WebSocketStompConfig extends AbstractWebSocketMessageBrokerConfigurer {
 @Override
  public void registerStompEndpoints(StompEndpointRegistry registry) {
 registry.addEndpoint("/marcopolo").withSockJS();
 @Override
  public void configureMessageBroker(MessageBrokerRegistry registry) {
 registry.enableStompBrokerRelay("/queue/", "/topic/");
 registry.setApplicationDestinationPrefixes("/app");
```

Broker relay message flow

Handling messages

```
@Controller
public class MarcoController {
  private static final Logger logger = LoggerFactory
 .getLogger(MarcoController.class);
 @MessageMapping("/marco")
  public Shout handleShout(Shout incoming) {
 logger.info("Received message: " + incoming.getMessage());
 try { Thread.sleep(2000); } catch (InterruptedException e) {}
 Shout outgoing = new Shout();
 outgoing.setMessage("Polo!");
 return outgoing;
```

Handling subscriptions

```
@Controller
public class MarcoController {

 private static final Logger logger = LoggerFactory
 .getLogger(MarcoController.class);

 @SubscribeMapping({"/marco"})
 public Shout handleSubscription() {
 Shout outgoing = new Shout();
 outgoing.setMessage("Polo!");
 return outgoing;
 }
}
```

Handling exceptions

```
@Controller
public class MarcoController {
  private static final Logger logger = LoggerFactory
 .getLogger(MarcoController.class);
  @MessageExceptionHandler(SomeException.class)
 @SendTo("/topic/marco")
  public Shout handleException(Throwable t) {
 Shout s = new Shout();
 s.setMessage("EXCEPTION: " + t.getMessage());
 return s;
```


Sending messages

```
@Component
public class RandomNumberMessageSender {
  private SimpMessagingTemplate messaging;
 @Autowired
  public RandomNumberMessageSender(SimpMessagingTemplate messaging) {
 this.messaging = messaging;
 @Scheduled(fixedRate=10000)
  public void sendRandomNumber() {
 Shout random = new Shout();
 random.setMessage("Random # : " + (Math.random() * 100));
 messaging.convertAndSend("/topic/marco", random);
```

Handling user messages

```
@Controller
public class MarcoController {
 private static final Logger logger = LoggerFactory
 .getLogger(MarcoController.class);
 @MessageMapping("/marco")
 @SendToUser
  public Shout handleShout(Principal principal, Shout incoming) {
 logger.info("Received message: " + incoming.getMessage());
 try { Thread.sleep(2000); } catch (InterruptedException e) {}
 Shout outgoing = new Shout();
 outgoing.setMessage("Polo!");
 return outgoing;
```

User message flow

Sending messages to a user

```
Notification notification = new Notification("You just got mentioned!"); messaging.convertAndSendToUser("habuma", "/queue/notifications", notification);
```


Simpler REST controllers

```
@Controller
@RequestMapping("/books")
public class BookController {

@RequestMapping(method=RequestMethod.GET)
@ResponseBody
public List<Book> allBooks() { ... }

@RequestMapping(value="/{isbn}", method=RequestMethod.GET)
@ResponseBody
public Book bookByIsbn(@PathVariable String isbn) { ... }

@RequestMapping(value="/search", method=RequestMethod.GET)
@ResponseBody
public List<Book> search(@RequestParam("q") String query) { ... }

}
```

Simpler REST controllers

```
@RestController
@RequestMapping("/books")
public class BookController {

@RequestMapping(method=RequestMethod.GET)
public List<Book> allBooks() { ... }

@RequestMapping(value="/{isbn}", method=RequestMethod.GET)
public Book bookByIsbn(@PathVariable String isbn) { ... }

@RequestMapping(value="/search", method=RequestMethod.GET)
public List<Book> search(@RequestParam("q") String query) { ... }
}
```

Asynchronous REST clients

```
RestTemplate rest = new RestTemplate();
ResponseEntity<String> response =
 rest.getForEntity("http://graph.facebook.com/4", String.class);
```

Asynchronous REST clients

Configuration

Conditional configuration

```
@Configuration
@Conditional(ThymeleafCondition.class)
public class ThymeleafConfig {
 @Bean
 public SpringTemplateEngine templateEngine(TemplateResolver templateResolver) {
 SpringTemplateEngine templateEngine = new SpringTemplateEngine();
 templateEngine.setTemplateResolver(templateResolver);
 return templateEngine;
 @Bean
 public ThymeleafViewResolver viewResolver(
 SpringTemplateEngine templateEngine) {
 ThymeleafViewResolver viewResolver = new ThymeleafViewResolver();
 viewResolver.setTemplateEngine(templateEngine);
 return viewResolver;
 public TemplateResolver templateResolver() {
 TemplateResolver templateResolver = new ServletContextTemplateResolver();
 templateResolver.setPrefix("/WEB-INF/views/");
 templateResolver.setSuffix(".html");
 templateResolver.setTemplateMode("HTML5");
 return templateResolver;
```

Conditional configuration

Generics as autowire qualifiers

```
@Configuration
@ComponentScan
public class GenericQualifierConfig {
 @Bean
 public Thing<String> stringThing() {
 return new Thing<String>("Hello");
 @Bean
 public Thing<Integer> intThing() {
 return new Thing<Integer>(42);
```

```
@Autowired
public ThingKeeper(Thing<String> stringThing, Thing<Integer> intThing) {
 this.stringThing = stringThing;
 this.intThing = intThing;
}
```

Ordered list injection

```
@Configuration
@ComponentScan
public class ShooterConfig {
 @Bean
 @Order(1)
 public Shooter greedo() {
 return new Shooter("Greedo");
 @Bean
 @Order(0)
 public Shooter han() {
 return new Shooter("Han Solo");
```

```
@Component
public class Shooters {

 private List<Shooter> shooters;

 @Autowired
 public Shooters(List<Shooter> shooters) {
 this.shooters = shooters;
 }

 public List<Shooter> getShooters() {
 return shooters;
 }
}
```

Meta-annotations and attributes

Meta-annotations and attributes

Groovy configuration

```
import com.habuma.spring4fun.Foo;
import com.habuma.spring4fun.Bar;

beans {
 bar(Bar) {
 name = "Cheers"
 }

 foo(Foo) {
 bar = bar
 }
}
```

```
GenericGroovyApplicationContext appContext =
 new GenericGroovyApplicationContext("com/habuma/spring4fun/beans.groovy");
```

Also...

@Description

```
@Component
@Description("The Thing bean")
public class Thing { ... }
```

```
@Bean
@Description("The production data source")
public DataSource dataSource() { ... }
```

@Lazy at injection point

```
@Autowired
@Lazy
public void setDataSource(DataSource ds) { ... }
```

CGLib proxies no longer require a default constructor

Compatibility

Java 8 support

Lambdas and method references for Spring callback interfaces

java.time support

Parameter name discovery

Annotations retrofitted with @Repeatable

Compatible with Java 6 and 7

Java 8 lambda support

Java 8 lambda support

JavaEE 6 and 7

Java EE 6 is now the baseline

JPA 2.0 / Servlet 3.0

Servlet 2.5 supported (for the sake of GAE)

Servlet 3.0+ recommended

The Spring Ecosystem

New website!

http://spring.io

Spring Boot

Auto-configuration
Dependency "starters"
Groovy CLI
Actuator

This is a **complete** Spring application

```
@RestController
class App {
 @RequestMapping("/")
 String home() {
 "Hi!"
 }
}
```

Spring Security and Java configuration


```
@Configuration
@EnableWebMvcSecurity
public class WebSecurityConfiguration extends WebSecurityConfigurerAdapter {
 @Autowired
 public void registerAuthentication(AuthenticationManagerBuilder auth) throws Exception {
 auth
 .inMemoryAuthentication()
 .withUser("habuma").password("password").roles("USER");
 }
}
```

Spring XD

% xd-singlenode

```
% xd-shell
eXtreme Data
1.0.0.M4 | Admin Server Target: http://localhost:8080
Welcome to the Spring XD shell. For assistance hit TAB or type "help".
xd:> stream create --name twittersearchjava --definition "twittersearch --
outputType=application/json --fixedDelay=1000 --consumerKey=afes2uqo6JAuFljdJFhqA
--consumerSecret=0top8crpmd1MXGEbbgzAwVJSAODMcbeAbhwHXLnsg --query='java' | file"
```

Spring IO

Thank you!