Spring and Cloud Foundry: a Marriage Made in Heaven

Josh Long, Spring Developer Advocate SpringSource, a division of VMware

Twitter: @starbuxman

Email: josh.long@springsource.com

About Josh Long

Spring Developer Advocate

twitter: @starbuxman josh.long@springsource.com

Spring Makes Building Applications Easy...

Tell Spring About Your Objects

```
package the.package.with.beans.in.it;
@Service
public class CustomerService {
  public Customer createCustomer(String firstName,
 String lastName,
 Date signupDate) {
```

I want Database Access ... with Hibernate 4 Support

```
package the package with beans in it;
@Service
public class CustomerService {
 @Inject
 private SessionFactory sessionFactory;
 public Customer createCustomer(String firstName,
 String lastName,
 Date signupDate) {
 Customer customer = new Customer();
 customer.setFirstName(firstName);
 customer.setLastName(lastName);
 customer.setSignupDate(signupDate);
 sessionFactory.getCurrentSession().save(customer);
 return customer;
  . . .
```

I want Declarative Transaction Management...

```
package the package with beans in it;
@Service
public class CustomerService {
  @Inject
 private SessionFactory sessionFactory;
  @Transactional
 public Customer createCustomer(String firstName,
 String lastName,
 Date signupDate) {
 Customer customer = new Customer();
 customer.setFirstName(firstName);
 customer.setLastName(lastName);
 customer.setSignupDate(signupDate);
 sessionFactory.getCurrentSession().save(customer);
 return customer;
```


I want Declarative Cache Management...

```
package the package with beans in it;
@Service
public class CustomerService {
  @Inject
 private SessionFactory sessionFactory;
  @Transactional
  @Cacheable("customers")
 public Customer createCustomer(String firstName,
 String lastName,
 Date signupDate) {
 Customer customer = new Customer();
 customer.setFirstName(firstName);
 customer.setLastName(lastName);
 customer.setSignupDate(signupDate);
 sessionFactory.getCurrentSession().save(customer);
 return customer;
```

I want a RESTful Endpoint...

```
package org.springsource.examples.spring31.web;
@Controller
public class CustomerController {
 @Inject
 private CustomerService customerService;
 @RequestMapping(value = "/customer/{id}",
 produces = MediaType.APPLICATION_JSON_VALUE)
 public @ResponseBody Customer customerById(@PathVariable("id") Integer id) {
 return customerService.getCustomerById(id);
```


Spring's aim:

bring simplicity to Java development

web tier & RIA

service tier

batch processing

integration & messaging

data access / NoSQL / Big Data

mobile

The Spring framework

the cloud:

CloudFoundry
Google App Engine
Amazon Web Services

lightweight

tc Server Tomcat Jetty

traditional

WebSphere
JBoss AS
WebLogic
(on legacy versions, too!)

Now we just need a platform...

Cloud Foundry: Choice of Runtimes

Frameworks and Runtimes Supported

- Out of the Box
 - Java (.WAR files, on Tomcat. Spring's an ideal choice here, of course..)
 - Scala (Lift, Play!)
 - Ruby (Rails, Sinatra, etc.)
 - Node.js
- Ecosystem Partners
 - .NET (Uhuru, Tier3)
 - both from Seattle-native partners!
 - Runs standard .NET (no need to port your application)
 - Python (Stackato)
 - PHP (AppFog)
 - Haskell (1)
 - Erlang (2)
- 1) http://www.cakesolutions.net/teamblogs/2011/11/25/haskell-happstack-on-cloudfoundry/
- 2) https://github.com/cloudfoundry/vcap/pull/20

Manifests

```
applications:
  target:
 name: html5expenses
 url: ${name}.${target-base}
 framework:
 name: spring
 info:
 mem: 512M
 description: Java SpringSource Spring Application
 exec:
 mem: 512M
 instances: 1
 services:
 expenses-mongo:
 type: :mongodb
 expenses-postgresql:
 type: :postgresql
```


Demo: Deploying an Application ...from vmc with and without manifest.yml

...from STS

Cloud Foundry: Choice of Clouds

Main Risk: Lock In

Welcome to the hotel california
Such a lovely place
Such a lovely face
Plenty of room at the hotel california
Any time of year, you can find it here

Last thing I remember, I was
Running for the door
I had to find the passage back
To the place I was before
'relax,' said the night man,
We are programmed to receive.

You can checkout any time you like,
But you can never leave!

-the Eagles

Open Source Advantage

Comment 1666 by project member i...@google.com, Jan 6, 2011

I'm making this issue read-only. I think the points here have been made. There's no reason to email thousands of people every time someone says "+1".

There are no current plans to support PHP on App Engine. No one on this team is against the idea, and given unlimited resources, we would do it. At this time, bringing another language runtime to App Engine is unfeasible given the other goals we are trying to meet.

please support php.

Comment 1167 by tapsboy, Jul 28, 2009

Open Source Advantage

Cloud Foundry: Clouds

- AppFog.com
 - community lead for PHP
 - PaaS for PHP

- Joyent
 - community lead for Node.js

- ActiveState
 - community lead for Python, Perl
 - Providers of Stackato private PaaS

Cloud Foundry Community

cloudfoundry (The open p

Name The open platform-as-a-service project

Email support@cloudfoundry.org

Website/Blog http://www.cloudfoundry.org

Member Since Feb 16, 2011

VCENTER / VSPHERE

Public Repositories (7)

8

vcap-services

Ruby ◆ 250

Cloud Foundry - the open platform as a service project

Last updated about 9 hours ago

■ all commits ■ commits by owner 52 week partic

Micro Cloud Foundry

micro.cloudfoundry.com

*A valid CloudFoundry.com account is required.

works on OS X, Windows, Linux

Cloud Foundry: Services

Cloud Foundry: Services

- Services are one of the extensibility planes in Cloud Foundry
 - there are more services being contributed by the community daily!
- MySQL, Redis, MongoDB, RabbitMQ, PostgreSQL
- Services may be shared across applications
- Cloud Foundry abstracts the provisioning aspect of services through a uniform API hosted in the cloud controller
- It's very easy to take an app and add a service to the app in a uniform way
 - Cassandra? COBOL / CICS, Oracle

Cloud Foundry: Services

Take Advantage of Services

- they cost nothing to setup
- they deliver value

They Encourage Better Architectures

- Need a fast read-write cache? **Redis** is ready to go!
- Need to store long-tail documents? Give MongoDB a try
- Need to decouple what applications do from when they do it?
 Use messaging and RabbitMQ

Spring's the Best Toolkit for Your Services

Spring Data

supports advanced JPA, MongoDB, Redis connectivity

Spring AMQP, Spring Integration

Supports messaging, and event-driven architectures

Spring core

 Has best-of-breed support for RDBMS access, be it through JPA, JDBC, JDO, Hibernate, etc. Let's Talk About Spring, Baby...

```
<br/>beans>
<tx:annotation-driven transaction-manager = "txManager" />
<context:component-scan base-package = "org.springsource.examples.spring31.services" />
<context:property-placeholder properties = "config.properties" />
<br/>
<br/>
d = "txManager"
 class = "org.springframework.orm.hibernate3.HibernateTransactionManager">
 </bean>
 <bean id = "sessionFactory"</pre>
 class = "org.springframework.orm.hibernate4.LocalSessionFactoryBean">
 </bean>
</beans>
```

```
<br/>beans>
<tx:annotation-driven transaction-manager = "txManager" />
<context:component-scan base-package = "org.springsource.examples.spring31.services" />
<context:property-placeholder properties = "config.properties" />
<br/>
<br/>
d = "txManager"
 class = "org.springframework.orm.hibernate3. HibernateTransactionManager">
 </bean>
 <bean id = "sessionFactory"</pre>
 class = "org.springframework.orm.hibernate4.LocalSessionFactoryBean">
 </bean>
</beans>
```

```
@Configuration
@PropertySource("/config.properties")
@EnableTransactionManagement
@ComponentScan(basePackageClasses = {CustomerService.class})
public class ServicesConfiguration {

 @Bean
 public PlatformTransactionManager txManager() throws Exception {
 return new HibernateTransactionManager(this.sessionFactory());
 }

 @Bean
 public SessionFactory sessionFactory() { ... }
```

```
<br/>beans>
<tx:annotation-driven transaction-manager = "txManager" />
<context:component-scan base-package = "org.springsource.examples.spring31.services" />
<context:property-placeholder properties = "config.properties" />
<br/>
<br/>
d = "txManager"
 class = "org.springframework.orm.hibernate3. HibernateTransactionManager">
 </bean>
 <bean id = "sessionFactory"</pre>
 class = "org.springframework.orm.hibernate4.LocalSessionFactoryBean">
 </bean>
</beans>
```

```
@Configuration
@PropertySource("/config.properties")
@EnableTransactionManagement
@ComponentScan(basePackageClasses = {CustomerService.class})
public class ServicesConfiguration {
 @Bean
 public PlatformTransactionManager txManager() throws Exception {
 return new HibernateTransactionManager(this.sessionFactory());
 }
 @Bean
 public SessionFactory sessionFactory() { ... }
```

```
<br/>beans>
<tx:annotation-driven transaction-manager = "txManager" />
<context:component-scan base-package = "org.springsource.examples.spring31.services" />
<context:property-placeholder properties = "config.properties" />
<bean id = "txManager"</pre>
 class = "org.springframework.orm.hibernate3. HibernateTransactionManager">
 </bean>
 <bean id = "sessionFactory"</pre>
 class = "org.springframework.orm.hibernate4.LocalSessionFactoryBean">
 </bean>
</beans>
```

```
@Configuration
@PropertySource("/config.properties")
@EnableTransactionManagement
@ComponentScan(basePackageClasses = {CustomerService.class})
public class ServicesConfiguration {
 @Bean
 public PlatformTransactionManager txManager() throws Exception {
 return new HibernateTransactionManager(this.sessionFactory());
 }
 @Bean
 public SessionFactory sessionFactory() { ... }
}
```

```
<br/>beans>
<tx:annotation-driven transaction-manager = "txManager" />
<context:component-scan base-package = "org.springsource.examples.spring31.services" />
<context:property-placeholder properties = "config.properties" />
<bean id = "txManager"</pre>
 class = "org.springframework.orm.hibernate3. HibernateTransactionManager">
 </bean>
 <bean id = "sessionFactory"</pre>
 class = "org.springframework.orm.hibernate4.LocalSessionFactoryBean">
 </bean>
</beans>
```

```
@Configuration
@PropertySource("/config.properties")
@EnableTransactionManagement
@ComponentScan(basePackageClasses = {CustomerService.class})
public class ServicesConfiguration {
 @Bean
 public PlatformTransactionManager txManager() throws Exception {
 return new HibernateTransactionManager(this.sessionFactory());
 }
 @Bean
 public SessionFactory sessionFactory() { ... }
```

```
<br/>beans>
<tx:annotation-driven transaction-manager = "txManager" />
<context:component-scan base-package = "org.springsource.examples.spring31.services" />
<context:property-placeholder properties = "config.properties" />
<br/>
<br/>
d = "txManager"
 class = "org.springframework.orm.hibernate3.HibernateTransactionManager">
 </bean>
 <bean id = "sessionFactory"</pre>
 class = "org.springframework.orm.hibernate4.LocalSessionFactoryBean">
 </bean>
</beans>
```

Tangent: Quick Primer on Java Configuration in Spring 3.1

```
@Configuration
@PropertySource("/config.properties")
@EnableTransactionManagement
@ComponentScan(basePackageClasses = {CustomerService.class})
public class ServicesConfiguration {
 @Bean
 public PlatformTransactionManager txManager() throws Exception {
 return new HibernateTransactionManager(this.sessionFactory());
 }
 @Bean
 public SessionFactory sessionFactory() { ... }
```

Tangent: Quick Primer on Java Configuration in Spring 3.1

```
<br/>beans>
<tx:annotation-driven transaction-manager = "txManager" />
<context:component-scan base-package = "org.springsource.examples.spring31.services" />
<context:property-placeholder properties = "config.properties" />
<br/>
<br/>
d = "txManager"
 class = "org.springframework.orm.hibernate3.HibernateTransactionManager">
 </bean>
 <bean id = "sessionFactory"</pre>
 class = "org.springframework.orm.hibernate4.LocalSessionFactoryBean">
 </bean>
</beans>
```

Tangent: Quick Primer on Java Configuration in Spring 3.1

```
@Configuration
@PropertySource("/config.properties")
@EnableTransactionManagement
@ComponentScan(basePackageClasses = {CustomerService.class})
public class ServicesConfiguration {
 @Bean
 public PlatformTransactionManager txManager() throws Exception {
 return new HibernateTransactionManager(this.sessionFactory());
 }
 @Bean
 public SessionFactory sessionFactory() { ... }
```

The 80% Case

Auto-Reconfiguration

- Solves the 80% Case
- Application works on Tomcat, connects to an RDBMS, uses Spring
- Cloud Foundry Supports This out of the Box
 - Auto reconfiguration
- Supported by many technologies (Spring, Ruby, Grails, Lift, etc.)

Auto-Reconfiguration

Detects common Java beans:

- DataSource
- RedisConnectionFactory
- RabbitConnectionFactory
- Mongo

• hibernate.dialect property becomes MySQLDialect, PostgreSQLDialect

- org.springframework.orm.jpa.AbstractEntityManagerFactoryBean
- org.springframework.orm.hibernate3.**AbstractSessionFactoryBean** (Spring 2.5 and 3.0)
- org.springframework.orm.hibernate3.**SessionFactoryBuilderSupport** (Spring 3.1)
- Cloud Foundry installs a BeanFactoryPostProcessor

The cloud namespace

the cloud Namespace

- <cloud:> namespace for use in Spring app contexts
- Provides application-level control of bean service bindings
- Use when you have multiple...
 - services of the same type
 - beans of the same type, e.g.: **DataSource**, **MongoDBFactory**
- Use when you have custom bean configuration
 - data source pool size, connection properties

<cloud:data-source>

- Configures a DataSource bean
 - Commons DBCP or Tomcat DataSource
- Basic attributes:
 - id: defaults to service name
 - service-name: only needed if you have multiple relational database services bound to the app

<cloud:data-source id="dataSource"/>

<cloud:data-source>

- Configures a DataSource bean
 - Commons DBCP or Tomcat DataSource
- Basic attributes:
 - id: defaults to service name
 - service-name: only needed if you have multiple relational database services bound to the app

<cloud:data-source id="dataSource"/>

```
<cloud:data-source> Example
```

```
<cloud:data-source id="dataSource" service-name="mySQLSvc">
 <cloud:pool pool-size="1-5"/>
 <cloud:connection properties="charset=utf-8"/>
 </cloud:data-source>
```

@Autowired

private DataSource dataSource;

<cloud:properties>

```
<cloud:properties id="cloudProperties" />
<context:property-placeholder properties-ref="cloudProperties"/>
@Autowired private Environment environment;
@Bean
public ComboPooledDataSource dataSource() throws Exception {
 String user = this.environment.getProperty
 ("cloud.services.mysql.connection.username");
 ComboPooledDataSource cpds = new ComboPooledDataSource();
 cpds.setUser(user);
 return cpds;
```

Using the CloudEnvironment API

The Spring Developer's Perspective: The Environment

```
$VCAP SERVICES:
{"redis-2.2":
[{"name":"redis_sample","label":"redis-2.2","plan":"free",
"tags":["redis","redis-2.2","key-value","nosql"],
"credentials":
{"hostname":"172.30.48.40",
"host":"172.30.48.40",
"port":5023,
"password": "8e9a901f-987d-4544-9a9e-ab0c143b5142",
"name":"de82c4bb-bd08-46c0-a850-af6534f71ca3"}
}],
"mongodb-1.8":[{"name":"mongodb-
e7d29","label":"mongodb-1.8","plan":"free","tags":.....
```

Giving Your Application Clues with the env command

env <appname>

List application environment variables

env-add <appname> <variable [=] value>

Add an environment variable to an application

env-del <appname> <variable>

Delete an environment variable to an application

\$ env-add html5expenses PAYMENT_GATEWAY=http://blah.com

is the same as..

\$ export PAYMENT_GATEWAY=http://blah.com

The Spring Developer's Perspective: The Environment

```
<dependency>
  <groupId>org.cloudfoundry</groupId>
 <artifactId>cloudfoundry-runtime</artifactId>
 <version>0.8.1</version>
  </dependency>
```

The Spring Developer's Perspective: The Environment

```
CloudEnvironment e = new CloudEnvironment();
Iterable < RdbmsServiceInfo > dsServiceInformation =
  e.getServiceInfos( RdbmsServiceInfo.class);
Iterable < RedisServiceInfo > redisServiceInformation =
  e.getServiceInfos( RedisServiceInfo.class);
Iterable < Rabbit Service Info > rabbit Service Information =
  e.getServiceInfos( RabbitServiceInfo.class);
```

Using ServiceCreator

Using ServiceInfo

Demo: Scaling with vmc instances and CloudEnvironment

One Binary to Rule Them All

Spring 3.1 Profiles

In Development

<ds:embedded-database id= "dataSource" type = "H2" />

In Production

<cloud:data-source id="dataSource"/>

Spring 3.1 Profiles

```
<beans ....>
<br/><beans profile = "dev">
 <ds:embedded-database id= "dataSource" type = "H2" />
</beans>
<beans profile = "cloud">
 <cloud:data-source id="dataSource"/>
</beans>
</beans>
```

Spring 3.1 Profiles

- "cloud" profile automatically activates on Cloud Foundry
 - usage of the cloud namespace should occur within the cloud profile block

Demo: I	Look at a	Multi-Env	Application	with H2	and PostgreS	QL

A Running Tour of Some Useful Spring's APIs

Using MongoDB from Cloud Foundry

Using MongoDB from Cloud Foundry

for a sophisticated example, check out http://www.github.com/SpringSource/cloudfoundry-samples/cross-store

RabbitMQ – Messaging that Just Works

Robust
High-performance
Easy to use
AMQP LEADER

Why AMQP?

A Protocol, not an API

- •A defined set of messaging capabilities called the AMQ model
- A network wire-level protocol, AMQP

On commodity hardware
•10-25 thousand messages
per second is routine *
•The NIC is usually the
bottleneck

* Non-persistent messages

Spring AMQP

- Encapsulates low-level details
- Simplifies sending and receiving of messages

Sending AMQP messages

```
@Component public class MessageSender {
@Autowired
private volatile AmqpTemplate amqpTemplate;
public void send(String message) {
 this.amqpTemplate.convertAndSend(
 "myExchange", "some.routing.key", message);
```

Receiving AMQP messages

```
public class MyComponent {
 @Autowired
 private AmqpTemplate amqpTemplate;

 public void read() throws Exception {
 ...
 String value = amqpTemplate.receiveAndConvert("myQueueName");
 ...
 }
}
```

Spring AMQP: SimpleMessageListenerContainer

- Asynchronous message receiver
- POJO handlers
- Handles re-connection and listener failure (rollback, redelivery)
- Message conversion and error handling strategies

Using Redis from Cloud Foundry as a CacheManager

```
<bean id="redisTemplate"</pre>
 class="org.springframework.data.redis.core.StringRedisTemplate"
 p:connectionFactory-ref="redisConnectionFactory" />
 @Bean
 public CacheManager cacheManager() throws Exception {
 return new RedisCacheManager(redisTemplate());
<beans profile="default">
 <bean id="redisConnectionFactory"</pre>
 class="org.springframework.data.redis.connection.jedis.JedisConnectionFactory" />
</beans>
<beans profile="cloud">
 <cloud:redis-connection-factory id="redisConnectionFactory" />
</beans>
```


Demo: Implementing Caching in the Cloud add data, remove some data, request data

\$> vmc tunnel redis
keys *

CloudFoundry.com signup promo code: cloudtalk Questions? Say hi on Twitter: @starbuxman @springsource @cloudfoundry

Thursday, July 26, 12