

300st your Excommerce with spring

Petar Tahchiev


@ptahchiev


Contents

- About me (5 mins)
- Mind the gap (5 mins)
- Solution (5 mins)
- Spring to the rescue (60 mins)
 - Why spring? (5 mins)
 - Initial implementation (10 mins)
 - Challenges and solutions (45 mins)
- Lessons learned (10 mins)
- Q&A (5 mins)


About me (Optahchiev)

- Mathematician, software developer and entrepreneur
- Apache Maven developer
- Co-author of "JUnit in Action II"
- Interested in Spring
- Interested in e-commerce
- Founder of Nemesis Software Ltd. (@nemesissoftware)
- Hobby musician (http://soundcloud.com/ptahchiev)


Mind the gap


Mind the gap & fOss

- My journey in e-commerce began 2008
- Implemented more than 30 successful e-commerce stores
- I noticed several patterns
 - The vast majority of clients had the LAMP stack ...
 - ... and wanted enterprise Java stack ...
 - ... because of performance problems.
 - Scaling was a problem
 - Infrastructure was a problem


Mind the gap enterprise

- Several Java enterprise e-commerce players
- None of which was cloud-ready
- Sharing the same disease
 - Legacy software issues
 - Modularity issues
 - Infrastructure issues
 - Knowledge issues
 - Time-to-market challenges


Solution


Solution

- A new platform that steps on the following principles
 - Enterprise
 - Cloud-ready (12 factor app)
 - Latest and greatest of FOSS
 - Open standards
 - Modular
 - REST
 - Easy to use, easy to import data and fast time-to-market


Spring to the rescue


Spring to the rescue - why?

- Evaluated several frameworks
- Why we ended up with Spring
 - The de-facto standard in Enterprise Java Programming
 - The spring eco-system provides the complete stack of technologies
 - The team behind it
 - Innovative


Spring to the rescue - initial implementation

- Started in 2011 with Spring 3.0.7.RELEASE
- Maven based project
- JPA backed with hibernate
- Csv based imports with catalog synchronizations
- Multiple javascript backends over REST
- Multi
 - Catalog

- Website

Language

Currency


Spring to the rescue - initial implementation

- However, ecosystem not complete
 - No Spring platform bom
 - No Spring data solr/elasticsearch/rest/redis
 - No Spring mobile
 - No Spring session
 - No Jcache


So what was it then?

- Spring WebMVC
- Spring security
- Spring data jpa was just out
- Spring social was just out
- Custom mobile implementation with HandlerInterceptor's postView
- Custom boot implementation
- Custom REST implementation
- maven-jetty-plugin or maven-tomcat-plugin


Chassenges


Spring Platform 30M


Spring Platform 30M

- Easy dependency management
- Maven plugin declarations
- Maven profile declarations
- Still to improve expect to have properties for maven plugin versions


Spring Boot


Spring Boot

- Get rid of the custom constructions (replace with conditionals)
- Separate each module as a spring-boot module
 - Add spring.factories and @Configuration class
 - Client to list it as maven dependency
- Use the actuator endpoints
- Maven plugin


Spring Boot

- The overall code that was reduced code ~ 60%
- We didn't just stop there
 - We raised 11 issues
 - Contributed the jcache actuator endpoint
 - Contributed the STOMP logging actuator endpoint
- Kudos to (@snicoll) and (@david_syer)


start.nemesis.io


Spring DATA


Spring Data – NDA – Somain mosel


Spring Data – NDA – Somain mosel

- Setup modular domain model
- JPA entities as interfaces
- Keep repositories in the platform


Spring Data – IPA – repositories

- Implications on modularity
- Kudos to Oliver Gierke (@olivergierke)
- Expose it all via REST
- We didn't just stop there
 - Raised more than 30 JIRA issues (mostly on Spring Data REST)


Spring Data – Search

- Introduce spring-data repositories for JPA/Solr/Elasticsearch
- Common core + Multiple implementations (Solr, Elasticsearch)
- Kudos to Christoph Strobl (@stroblchristoph)


Spring Data - REST

- Server-side generated
- Projections
- Validation


Spring Session


Spring Session

- Pre-Spring-Session implementation
- Replace it all with Spring session
- Implications on the SessionService
- Multiple browser sessions
- Kudos to Rob Wynch (@rob_wynch)


Spring Batch


Spring Batch

- Allows us to orchestrate different jobs (csv imports, catalogs syncs, etc)
- Demo initialization
- Aggregate imports implementation
- Executor service for multi-threaded reader
- Session implications
- Kudos to Michael Minnella (@michaelminella)


Spring WebMVC


Spring WebMVC

- Jawr
- Webjars & Themes
- Kudos to Rossen Stoyanchev (@rstoya05)


Spring Security


Spring Security

- Securing the storefront
- Securing the REST layer
- Kudos to Rob Wynch (@rob_wynch)


Spring Mobise


Spring Mobile

- Single platform hosts multiple sites
- Each website can be responsive or not
- If not responsive the website needs a separate set of views
- If responsive however we must always view the desktop views


Testing


Testing

- Each module contains a set of unit/integration tests
- The REST module contains also mockMVC tests
- The storefront contains both mockMVC and selenium tests with multiple profiles
- Tests are executed on a CircleCl machine on each repository push


Documentation


Documentation

- Documentation is maintained inside Git repository
- Stored in Asciidoc format
- Built and deployed by maven on CircleCl on each push
- Rest module uses also spring restδοcs


Lessons Learned


Lessons Learned

- Software is never complete there is always room for improvement
- Spring turned out to be the right choice for us
- Don't hesitate to ask for support
- The Spring team is really great


Questions?


Learn More. Stay Connectes.


Learn more on http://nemesis.io/


