IntelliGrape The NEW 1

Spring Boot By Bhagwat Kumar

Agenda

- What and Why?
- Key features of Spring boot
- Prototyping using CLI.
- Gradle primer
- Managing profiles aka environment in grails
- Using Spring data libraries e.g. MongoDB
- Using GORM
- Presentation layer
- Using GSP

What and why?

- Its not a replacement for Spring framework but it presents a small surface area for users to approach and extract value from the rest of Spring.
- Spring-boot provides a quick way to create a Spring based application from dependency management to convention over configuration.
- Grails 3.0 will be based on Spring Boot.

Key Features

- Stand-alone Spring applications
- No code generation/ No XML Config
- Automatic configuration by creating sensible defaults
- Starter dependencies
- Structure your code as you like
- Supports Gradle and Maven
- Common non-functional requirements for a "real" application
 - embedded servers,
 - security, metrics, health checks
 - externalised configuration

Rapid Prototyping: Spring CLI

- Quickest way to get a spring app off the ground
- Allows you to run groovy scripts without much boilerplate code
- Not recommended for production

Install using GVM

\$ gvm install springboot

Running groovy scripts

- \$ spring run app.groovy
- \$ spring run --watch app.groovy
- \$ spring test tests.groovy

A quick web application using spring boot

```
app.groovy

@Controller
class Example {
 @RequestMapping("/")
 @ResponseBody
 public String helloWorld() {
 "Hello Spring boot audience!!!"
 }
}
```

\$ spring run app.groovy

What Just happened?

```
// import org.springframework.web.bind.annotation.Controller
// other imports ...
// @Grab("org.springframework.boot:spring-boot-web-starter:0.5.0")
// @EnableAutoConfiguration
@Controller
class Example {
 @RequestMapping("/")
 @ResponseBody
 public String hello() {
 return "Hello World!";
// public static void main(String[] args) {
 SpringApplication.run(Example.class, args);
```


Starter POMs

- One-stop-shop for all the Spring and related technology
- A set of convenient dependency descriptors
- Contain a lot of the dependencies that you need to get a project up and running quickly
- All starters follow a similar naming pattern;
 - spring-boot-starter-*
- Examples
 - spring-boot-starter-web
 - spring-boot-starter-data-rest
 - spring-boot-starter-security
 - spring-boot-starter-amqp
 - spring-boot-starter-data-jpa
 - spring-boot-starter-data-elasticsearch
 - spring-boot-starter-data-mongodb
 - spring-boot-starter-actuator

Demo: Starter POMs

```
@Grab('spring-boot-starter-security')
@Grab('spring-boot-starter-actuator')
@Controller
class Example {
 @RequestMapping("/")
 @ResponseBody
 public String helloWorld() {
 return "Hello Audience!!!"
//security.user.name : default 'user'
//security.user.password : see log for auto generated password
//actuator endpoints: /beans, /health, /mappings, /metrics etc.
```


Building using Gradle

Lets go beyond prototyping: Gradle

Flexibility

Full control

Chaining of targets

Dependency management

Convention over configuration

Multimodule projects

Extensibility via plugins

Groovy DSL on top of Ant

Image source: http://www.drdobbs.com/jvm/why-build-your-java-projects-with-gradle/240168608

build.gradle

```
task hello << {
 println "Hello !!!!"
task greet <<{
 println "Welocome Mr. Kumar"
task intro(dependsOn: hello) << {</pre>
 println "I'm Gradle"
hello << { println "Hello extended!!!!" }</pre>
greet.dependsOn hello, intro
// gradle tasks :list all the available tasks
// gradle intro :executes intro task
// gradle -q greet :bare build output
// gradle --daemon hello :subsequent execution will be fast
```


build.gradle: using plugin and adding dependencies

```
apply plugin: "groovy"
//look for sources in src/main/groovy folder
//inherits java plugin: src/main/java folder
// tasks compileJava, compileGroovy, build, clean
sourceCompatibility = 1.6
repositories {
 mavenCentral()
dependencies {
 compile 'org.codehaus.groovy:groovy-all:2.3.6'
 compile "org.apache.commons:commons-lang3:3.0.1"
 testCompile "junit:unit:4.+"
```


build.gradle: for Spring boot app with hot reloading

```
apply plugin: 'groovy'
apply plugin: 'idea'
apply plugin: 'spring-boot'
buildscript {
 repositories { mavenCentral()}
 dependencies {
 classpath("org.springframework.boot:spring-boot-gradle-plugin:1.1.8.RELEASE")
 classpath 'org.springframework:springloaded:1.2.0.RELEASE'
idea {
 module {
 inheritOutputDirs = false
 outputDir = file("$buildDir/classes/main/")
repositories { mavenCentral() }
dependencies {
 compile 'org.codehaus.groovy:groovy-all'
 compile 'org.springframework.boot:spring-boot-starter-web'
```


Environment and Profile aka Grails config

- Put application.properties/application.yml somewhere in classpath
- Easy one: src/main/resources folder

application.yml

```
app:
 name: Springboot+Config+Yml+Demo
 version: 1.0.0
server:
 port: 8080
settings:
 counter: 1
---
spring:
 profiles: development
server:
 port: 9001
```

application.properties

```
app.name=Springboot+Config+Demo
app.version=1.0.0
server.port=8080
settings.coutner=1
```

application-development.properties

```
app.name=Springboot+Config+Demo
app.version=1.0.0
server.port=8080
```


Binding properties

Using ConfigurationProperties annotation

```
import org.springframework.boot.context.properties.ConfigurationProperties
import org.springframework.stereotype.Component
@Component
@ConfigurationProperties(prefix = "app")
class AppInfo {
 String name
 String version
}
```

Using Value annotation

```
import org.springframework.beans.factory.annotation.Value
import org.springframework.stereotype.Component
@Component
class AppConfig {
 @Value('${app.name}')
 String appName

 @Value('${server.port}')
 Integer port
}
```


Examples

OS env variable

```
export SPRING_PROFILES_ACTIVE=development
export SERVER_PORT=8090
gradle bootRun
java -jar build/libs/demo-1.0.0.jar
```

with a -D argument (remember to put it before the main class or jar archive)

```
java -jar -Dspring.profiles.active=development build/libs/dem-1.0.0.jar
java -jar -Dserver.port=8090 build./libs/demo-1.0.0.jar
```


Using Spring data

Add dependency

```
compile 'org.springframework.boot:spring-boot-starter-data-mongodb'
```

Configure database URL

```
spring.data.mongodb.uri=mongodb://localhost/springtestdev
```

Add entity class

```
import org.springframework.data.annotation.Id;
class Person{@Id String id, String name}
```

Add repository interface

```
import org.springframework.data.mongodb.repository.MongoRepository
public interface PersonRepository extends MongoRepository<Person, String> {}
```

Autowire and use like charm

```
@Autowired PersonRepository personRepository

personRepository.save(new Person(name:'Spring Boot'))
personRepository.findAll()
personRepository.count()
```


Next level persistence with GORM

Add dependencies to use GORM-Hibernate

```
compile 'org.springframework.boot:spring-boot-starter-data-jpa'
compile 'org.grails:gorm-hibernate4-spring-boot:1.1.0.RELEASE'
runtime 'com.h2database:h2' //for h2 database
```

For GORM MongoDB use the following dependencies

```
compile 'org.grails:gorm-mongodb-spring-boot:1.1.0.RELEASE'
```

Add entity with @grails.persistence.entity

```
import grails.persistence.Entity

@Entity
class Person {
 String name;
 Integer age

 static constraints = {
 name blank: false
 age min: 15
 }
}
```

Further reading https://github.com/grails/grails-data-mapping

Server side view template libraries

- JSP/JSTL
- JSP Java Server Pages
- Thymeleaf

Freemarker

Velocity

- Tiles
- GSP

Groovy Template Engine

GSP

- Very limited existing tags available
 - https://github.com/grails/grails-boot/issues/3
- Add dependency

```
compile "org.grails:grails-gsp-spring-boot:1.0.0.RC1"
compile "org.grails:grails-web:2.4.0.M2"
```

Put GSP templates in resources/templates folder

GSP continued...

Sample request handler

```
@RequestMapping("/show/{id}")
public ModelAndView show(@PathVariable Long id) {
 Person person = Person.read(id)
 if (person) {
 //render(view:"/person/show", model:[personInstance:personInstance])
 new ModelAndView("/person/show", [personInstance: Person.get(id)])
 } else {
 log.info "No entity fount for id : " + id
 //redirect(controller:"person", action:"list")
 new ModelAndView("redirect:/person/list")
 }
}
```


Grails Taglib

```
@grails.gsp.TagLib
@org.springframework.stereotype.Component
class ApplicationTagLib {
 static namespace = "app"
 def paginate = { attrs ->
 String action = attrs.action
 Integer total = attrs.total
 Integer currentPage = attrs.currentPage ?: 1
 Integer pages = (total / 10) + 1
 out << render(template: "/shared/pagination",</pre>
 model: [action: action, total: total,
 currentPage: currentPage, pages: pages]
<app:paginate
 total="${personInstanceCount ?: 0}"
 currentPage="${currentPage}"
 action="/person/list"/>
```


Packaging executable jar and war files

Packaging as jar with embedded tomcat

```
$ gradle build
$ java -jar build/libs/mymodule-0.0.1-SNAPSHOT.jar
```

Packaging as war: configure build.groovy

```
//...
apply plugin: 'war'
war {
 baseName = 'myapp'
 version = '0.5.0'
//....
configurations {
 providedRuntime
dependencies {
 compile("org.springframework.boot:spring-boot-starter-web")
 providedRuntime("org.springframework.boot:spring-boot-starter-tomcat")
$ gradle war
```


Q/A

Thank you.

Blog: http://www.intelligrape.com/blog/author/bhagwat

LikedIn: http://www.linkedin.com/in/bhagwatkumar

Twitter: http://twitter.com/bhagwatkumar

Mail: bhagwat@intelligrape.com

References

Samples: https://github.com/bhagwat/spring-boot-samples

http://docs.spring.io/spring-boot/docs/current-SNAPSHOT/reference/htmlsingle

http://docs.spring.io/spring-boot/docs/current-SNAPSHOT/reference/htmlsingle/#getting-

started-gvm-cli-installation

https://github.com/spring-projects/spring-boot/tree/master/spring-boot-cli/samples

http://docs.spring.io/spring-boot/docs/current-SNAPSHOT/reference/htmlsingle/#using-boot-

starter-poms

http://spring.io/guides/gs/accessing-mongodb-data-rest/

https://spring.io/guides/gs/accessing-data-mongodb/

https://spring.io/guides/gs/accessing-data-jpa/

http://www.gradle.org/

http://www.slideshare.net/Soddino/developing-an-application-with-spring-boot-34661781

http://presos.dsyer.com/decks/spring-boot-intro.html

<u>http://pygments.org/</u> for nicely formatting code snippets included in presentation