

Spring 4.0 - Evolution or Revolution

Dominique Bartholdi, Raffael Schmid Trivadis AG "work with Java 8 and other JVM languages (e.g. support Lambdas, ...)"

"responding to, and setting trends in (Developer Productivity), Big Data, Cloud, REST and Micro Service Architecture"

-Adrian Colyer, CTO Application Fabric at Pivotal

Agenda

- D INTRODUCTION
- O MODERNISATION
- O BIG DATA
- O MICRO SERVICE ARCHITECTURE
- **O** CONCLUSION

Introduction

- > INTRODUCTION
- O MODERNISATION
- O BIG DATA
- O MICRO SERVICE ARCHITECTURE
- **O** CONCLUSION

a bunch of history

Spring 1.0:

- o "lightweight" container (DI)
- o AOP interception
- o Jdbc abstraction, Transaction support
- o JPetStore, Petclinic

Spring 2.5:

- o reduce XML based configuration
- o custom namespaces

Spring 4.0 / Spring IO (Yummy Noodle Bar)

Platform Overview

Execution

Workload Types

Data

Non-Relational

Core

Reactor

Modernisation

Big Data

Micro Services (Developer Productivity)

Spring 4.0

- M INTRODUCTION
- MODERNISATION
- O BIG DATA
- O MICRO SERVICE ARCHITECTURE
- **O** CONCLUSION

Java & Lambdas

with Spring's JdbeTemplate

```
JdbcTemplate jt = new JdbcTemplate();
jt.query(QUERY, new PreparedStatementSetter() {
 Coverride
 public void setValues(PreparedStatement ps) throws SQLException {
 ps.setString(1, "Sales");
 }, new RowMapper<Person>() {
 Coverride
 public Person mapRow(ResultSet rs, int rowNum) throws SQLException {
 return new Person(rs.getString(1), rs.getInt(2));
```

Java & Lambdas

with Spring's JdbeTemplate

```
JdbcTemplate jt = new JdbcTemplate(dataSource);

jt.query( QUERY,

ps -> ps.setString(1, "Sales"),

(rs, row) -> new Person(rs.getString(1), rs.getInt(2))
);
```

JSR 310: Date & Time

public class Customer {

@DateTimeFormat(iso=ISO.DATE) //default private LocalDate birthDate;

@DateTimeFormat(pattern="M/d/yy h:mm")
private LocalDateTime lastContact;

• • •

Generics-based Injection Matching

```
@Service
public class BookService {

@Autowired
public BookService(Repository<Book> repo) {

...
```

Generics-based Injection Matching

```
@Bean
public Repository<Book> bookRepository() {
  return new BookRepositoryImpl();
}
```

Web Sockets

```
©Configuration
  @EnableWebSocket
  public class MyWebSocketConfig implements WebSocketConfigurer {
 public void registerWebSocketHandlers(WebSocketHandlerRegistry registry) {
 WebsocketHandler echoHandler = new EchoHandler();
 registry.addHandler(echoHandler, "/echo").withSockJS();
public interface WebSocketHandler {
 void handle Message (WebSocket Session s, WebSocket Message <?> m);
```

and many more...

- o Conditional Bean definitions @Conditional
- o @Autowired @Lazy on injection points
- o Corder injection of arrays and lists
- o Groovy style Spring configs

BIG DATA

- M INTRODUCTION
- MODERNISATION
- BIG DATA
- O MICRO SERVICE ARCHITECTURE
- O CONCLUSION

Spring XD

"Spring XD (Extreme Data) is a unified, distributed, and extensible service for data ingestion, real time analytics, batch processing, and data export."

-Pivotal

Spring XD

- o Combining established Spring Technology: Spring Integration, Spring Batch and Spring Data
- o Providing a scalable container architecture
- o Domain Specific Language (DSL) for configuration

Single vs Distributed

single node

distributed nodes

from source to sink

Sources

- HTTP
- Tail
- File
- Mail
- Twitter Search
- Twitter Stream
- Gemfire
- Gemfire CQ

- Syslog
- TCP
- TCP Client
- JMS
- RabbitMQ
- Time
- MQTT

stream config

- o Create the stream xd:> stream create --definition "HTTP | file" --name mystream
 - o use pipe (1) to connect source "HTTP" to sink "file"
 - o set name of stream to "mystream"
- o Remove the stream xd:> stream destroy—name mystream

Spring XD Demo

stream create tweets --definition "twitterstream | log"

stream create tweetcount --definition
"tap:stream:tweets > aggregatecounter"

stream create tweetlang -- definition

"tap:stream:tweets > field-value-counter --fieldName=lang"

MICRO SERVICE ARCHITECTURE

- M INTRODUCTION
- MODERNISATION
- M BIG DATA
- MICRO SERVICE ARCHITECTURE
- **O** CONCLUSION

What's exactly a MICRO SERVICE ARCHITECTURE?

- o Develop a single application as suite of small services
- o Organise services around business capabilities (not technologies)
- o Smart endpoints, dumb pipes (less BPEL, more REST)
- o Services do one thing (small enough to throw away, fit into the head)

MICRO SERVICE vs. monolithic architecture

functionality in one single process

scaling by replicating the monolith

a micro architecture puts each functionality into a service

scaling by distributing services

Objectives for MICRO SERVICES

- o simple packaging (executable jar) -> embedded web containers
- o monitoring, expose insights
- o fast instantiation
- o polyglot persistence (SQL, NoSQL)
- 0 ...

Spring Book comes into play

Spring Boot makes it easy to create stand-alone (Spring based) applications that you can "just run"

- o Radically faster getting started experience
 - o Well defined set of dependencies
 - o Auto-configuration
- o "Non-functional" features out of the box
 - o Metrics, Counters, Monitoring with Actuator
 - o SSH access through remote shell

Spring Book by Example

Spring Book Conclusion

- o Not production-ready yet (version 1.0.0 still RC 5), but surprisingly stable
- o Packaging not only JAR
- o Will influence a bunch of other Spring Projects (e.g. Spring XD, Roo, etc.)
- o Perfect tool for quickly building Spring based applications

CONCLUSION

- M INTRODUCTION
- MODERNISATION
- M BIG DATA
- MICRO SERVICE ARCHITECTURE
- ▶ CONCLUSION

Overall

- o Spring 4.0 evolved over the last years
- o Spring IO most probably a revolutionary approach (not only in terms of marketing)

Questions

Dominique Bartholdi email: dominique.bartholdi@trivadis.com

Raffael Schmid

email: raffael.schmid@trivadis.com