

Leipzig, 12. April 2018

JUG Saxony

Hinter den Kulissen: Die Magie von Spring Boot

Michael Simons

@rotnroll666

INNOQ

INNOQ

- Beratung
- Konzeption
- Entwicklung
- Training

Über mich

Michael Simons

Senior Consultant
at INNOQ Deutschland GmbH

- **Erstes Spring Projekt 2009 (Spring 3)**
- **Erstes Spring Boot Projekt Anfang 2014**
- **Blog zu Java, Spring und Softwarearchitektur unter info.michael-simons.eu**
- **Regt sich auf Twitter als @rotnroll666 über alles mögliche auf**


```
<property name="fallbackToSystemLocale" value="false"/>
</bean>
<!-- Configure the JPA Adapter -->
<bean id="jpaDialect" class="org.springframework.orm.jpa.vendor.HibernateJpaDialect"/>
<bean id="jpaVendorAdapter" class="org.springframework.orm.jpa.vendor.HibernateJpaVendorAdapter">
 <property name="database" value="MYSQL"/>
 <property name="databasePlatform" value="org.hibernate.dialect.MySQLDialect"/>
 <property name="generateDdl" value="false"/>
 <property name="showSql" value="false"/>
</bean>
<!-- Configure the local Entity Manager Factory -->
<bean id="entityManagerFactory"
class="org.springframework.orm.jpa.LocalContainerEntityManagerFactoryBean">
 <property name="persistenceUnitName" value="theEntities"/>
 <property name="dataSource" ref="theDataSource"/>
 <property name="jpaDialect" ref="jpaDialect"/>
 <property name="jpaVendorAdapter" ref="jpaVendorAdapter"/>
 <property name="loadTimeWeaver">
 <bean class="org.springframework.instrument.classloading.InstrumentationLoadTimeWeaver"/>
 </property>
</bean>
<!-- Enable Spring JPA Transactions -->
<bean id="transactionManager" class="org.springframework.orm.jpa.JpaTransactionManager" p:entity-
er-factory-ref="entityManagerFactory"/>
<x:annotation-driven transaction-manager="transactionManager"/>
<bean id="exampleBean" class="examples.ExampleBean">
<!-- setter injection using the nested <ref/> element -->
<property name="beanOne">
 <ref bean="anotherExampleBean"/>

```

A long time ago, in a framework
far,
far away

Stand heute

- **XML-Konfiguration**
- **Komponenten-Scanning**
- **Explizite Java-Konfiguration**
- **Funktionale Bean-Registrierung
(Spring 5)**

A new hope

```
package de.springbootbuch.helloworld;

import org.springframework.boot.SpringApplication;
import org.springframework.boot.autoconfigure.SpringBootApplication;

@SpringBootApplication
public class Application {

 public static void main(String... args) {
 SpringApplication.run(Application.class, args);
 }
}
```

A new hope


```
package de.springbootbuch.helloworld;

import org.springframework.boot.SpringApplication;
import org.springframework.boot.autoconfigure.SpringBootApplication;

@SpringBootApplication
class Application

fun main(args: Array<String>) {
 SpringApplication.run(Application::class.java, *args)
}
```

„Das ist mir zu viel Magie“

Was genau ist Spring Boot?

- **Eine Sammlung von Libraries?**
- **Ein versteckter Application-Server?**
- **Ein neues Framework?**
- **Eine Runtime?**
- **Nicht per se ein Mikroservice-Framework!**

Spring Boot: Ziele

- **Schneller Start für Entwicklung mit Spring**
- **Sinnvolle Defaults**
 - **kein Code- oder Konfigurationsgenerator**
 - **nur solange wie nötig**
- **Extern konfigurierbar**

Spring Boot

**Verwaltung von
Abhangigkeiten**

**Automatische
Konfiguration**

Starter

**Externe
Konfiguration**

Spring Framework und Okosystem

Verwaltung von Abhängigkeiten

Beispiel: Spring Web MVC

start.spring.io

SPRING INITIALZR bootstrap your application now

Generate a **Maven Project** with **Kotlin** and **Spring Boot 2.0.0**

Project Metadata

Artifact coordinates

Group

Artifact

Dependencies

Add Spring Boot Starters and dependencies to your application

Search for dependencies

Selected Dependencies **Reactive Web**

Generate Project ⌘ + ↵

Don't know what to look for? Want more options? [Switch to the full version.](#)

start.spring.io is powered by [Spring Initializr](#) and [Pivotal Web Services](#)

Was bekommt man für Spring WebFlux?

```
<parent>
  <groupId>org.springframework.boot</groupId>
  <artifactId>spring-boot-starter-parent</artifactId>
  <version>2.0.0.RELEASE</version>
  <relativePath/>
</parent>
```

Was bekommt man für Spring WebFlux?

```
<dependencies>
  <dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-webflux</artifactId>
  </dependency>
</dependencies>
```

Starter

Starter

- **Bündeln Abhängigkeiten eines konkreten Aspekts**
- **Stellen widerstandsfähige, automatische Konfiguration zur Verfügung**

Was genau „starten“?

- **Security**
- **Datenbanken**
- **Template Engines**
- **Validation**
- **Service Discovery**
- **Vieles mehr:**
github.com/spring-projects/spring-boot/tree/master/spring-boot-project/spring-boot-starters

Architektur eines Starters

- Starter Modul
- Autokonfiguration
 - JavaConfig
 - `spring.factories`

Automatische Konfiguration

Eine Art Magie?

- **OnClassCondition / OnMissingClassCondition**
- **OnBeanCondition / OnMissingBeanCondition**
- **OnPropertyCondition**
- **OnResourceCondition**
- **OnExpressionCondition**
- **OnJavaCondition**
- **OnJndiCondition**
- **OnWebApplicationCondition**

Demo: faucet-pipeline

faucet-pipeline

„faucet makes managing web assets a breeze: Whether pre-processing CSS or compiling modern JavaScript, all you need is a few simple lines of configuration to take advantage of the front-end community's established tooling. It doubles as a framework-independent asset pipeline, fingerprinting files to take advantage of HTTP caching.“

Eine schlanke Abstraktion über aktuelle Werkzeuge im Frontend

JavaScript, SCSS-Kompilierung und Fingerprint

```
let targetBaseDir = "./target/classes/static"

module.exports = {
  js: [
 {
 source: "./src/main/assets/javascripts/application.js",
 target: targetBaseDir + "/javascripts/application.js"
 }],
  sass: [
 {
 source: "./src/main/assets/stylesheets/application.scss",
 target: targetBaseDir + "/stylesheets/application.css"
 }],
  manifest: {
 target: "./target/classes/manifest.json",
 webRoot: targetBaseDir
  }
};
```

faucet-Manifest

```
{  
  "application.css": "/stylesheets/application-70d5f3dc18d122548efadcedfc0874f0.css",  
  "application.js": "/javascripts/application-749a4217bb580c4537e5667c61f7c93c.js",  
  "faucet-logo.png": "/images/faucet-logo-86ca3ec17bfc9579a4f985caa5aaaf347.png"  
}
```

Idee: Springs Static-Resource-Chain nutzen

- Frameworkfeature für WebMVC und WebFlux
- Fingerprinting und statische Versionen Out-Of-The-Box
- Pluggable-System für ResourceResolver
- Es wird benötigt
 - Ein Eintrag in der ResourceChain
 - Ein ResourceResolver
 - Falls nicht vorhanden: ein URL-Transformer

Notwendige Bedingungen

```
public class FaucetPipelineAutoConfiguration {  
 Manifest faucetManifest() {  
 return new Manifest();  
 }  
}
```

Notwendige Bedingungen

- Auto-Configuration ist immer explizite @Configuration

@Configuration

```
public class FaucetPipelineAutoConfiguration {  
 @Bean  
 Manifest faucetManifest() {  
 return new Manifest();  
 }  
}
```

Notwendige Bedingungen

- Auto-Configuration ist immer explizite @Configuration
- Spring Resource-Chain muss aktiv sein

```
@Configuration  
@ConditionalOnEnabledResourceChain
```

```
public class FaucetPipelineAutoConfiguration {  
 @Bean  
 Manifest faucetManifest() {  
 return new Manifest();  
 }  
}
```

Notwendige Bedingungen

- **Auto-Configuration ist immer explizite @Configuration**
- **Spring Resource-Chain muss aktiv sein**
- **Das Manifest muss vorliegen**

```
@Configuration  
@ConditionalOnEnabledResourceChain  
@ConditionalOnResource(resources =  
 "${faucet-pipeline.manifest:" +  
 "classpath:/manifest.json}")  
  
public class FaucetPipelineAutoConfiguration {  
 @Bean  
 Manifest faucetManifest() {  
 return new Manifest();  
 }  
}
```

Notwendige Bedingungen

- **Auto-Configuration ist immer explizite @Configuration**
- **Spring Resource-Chain muss aktiv sein**
- **Das Manifest muss vorliegen**
- **Es muss ein Mechanismus zum Parsen vorhanden sein**

```
@Configuration  
@ConditionalOnEnabledResourceChain  
@ConditionalOnResource(resources =  
 "${faucet-pipeline.manifest:" +  
 "classpath:/manifest.json}")  
@ConditionalOnClass(ObjectMapper.class)  
public class FaucetPipelineAutoConfiguration {  
 @Bean  
 Manifest faucetManifest() {  
 return new Manifest();  
 }  
}
```

Sieht das nicht wie normale Konfiguration aus? 🤔

Sieht das nicht wie normale Konfiguration aus? 🤔

```
@SpringBootApplication  
public class DemoWebmvcApplication {  
}
```

Sieht das nicht wie normale Konfiguration aus? 🤔

```
@SpringBootApplication  
public class DemoWebmvcApplication {  
}
```

Sieht das nicht wie normale Konfiguration aus? 🤔

```
@Target(ElementType.TYPE)
@Retention(RetentionPolicy.RUNTIME)
@Documented
@Inherited
@SpringBootConfiguration
@EnableAutoConfiguration
@ComponentScan
public @interface SpringBootApplication {  
}
```

Sieht das nicht wie normale Konfiguration aus? 🤔

```
@Target(ElementType.TYPE)
@Retention(RetentionPolicy.RUNTIME)
@Documented
@Inherited
@SpringBootConfiguration
@EnableAutoConfiguration
@ComponentScan
public @interface SpringBootApplication {
}
```

Sieht das nicht wie normale Konfiguration aus? 🤔

```
org.springframework.boot.autoconfigure.EnableAutoConfiguration = \  
 org.faucet_pipeline.spring.autoconfigure.FaucetPipelineAutoConfiguration
```

Sieht das nicht wie normale Konfiguration aus? 🤔

```
org.springframework.boot.autoconfigure.EnableAutoConfiguration = \  
 org.faucet_pipeline.spring.autoconfigure.FaucetPipelineAutoConfiguration
```

META-INF/spring.factories 🤔

Hinreichende Bedingungen

```
@Configuration  
@ConditionalOnEnabledResourceChain  
@ConditionalOnResource(resources =  
 "${faucet-pipeline.manifest:" +  
 "classpath:/manifest.json}")  
@ConditionalOnClass(ObjectMapper.class)
```

```
public class FaucetPipelineAutoConfiguration {  
 @Bean  
 Manifest faucetManifest() {  
 return new Manifest();  
 }  
}
```

Hinreichende Bedingungen

- Support für WebMVC und WebFlux

```
@Configuration
@ConditionalOnEnabledResourceChain
@ConditionalOnResource(resources =
 "${faucet-pipeline.manifest:" +
 "classpath:/manifest.json"})
@ConditionalOnClass(ObjectMapper.class)
@Import({
 PipelineForWebMvcConfiguration.class,
 PipelineForWebFluxConfiguration.class
})
public class FaucetPipelineAutoConfiguration {
 @Bean
 Manifest faucetManifest() {
 return new Manifest();
 }
}
```

Hinreichende Bedingungen

- Support für WebMVC und WebFlux

@Configuration

```
class PipelineForWebFluxConfiguration {  
  
 @Bean  
  
 ResourceUrlProvider resourceUrlProvider() {  
 return new ResourceUrlProvider();  
 }  
}
```

Hinreichende Bedingungen

- **Support für WebMVC und WebFlux**
- **WebFlux bitte nur bei entsprechendem Typ**

```
@Configuration  
@ConditionalOnWebApplication(type = REACTIVE)  
  
class PipelineForWebFluxConfiguration {  
 @Bean  
 ResourceUrlProvider resourceUrlProvider() {  
 return new ResourceUrlProvider();  
 }  
}
```

Hinreichende Bedingungen

- **Support für WebMVC und WebFlux**
- **WebFlux bitte nur bei entsprechendem Typ**
- **In der richtigen Reihenfolge**

```
@Configuration  
@ConditionalOnWebApplication(type = REACTIVE)  
@AutoConfigureBefore(  
 WebFluxAutoConfiguration.class)  
class PipelineForWebFluxConfiguration {  
  
 @Bean  
  
 ResourceUrlProvider resourceUrlProvider() {  
 return new ResourceUrlProvider();  
 }  
}
```

Hinreichende Bedingungen

- **Support für WebMVC und WebFlux**
- **WebFlux bitte nur bei entsprechendem Typ**
- **In der richtigen Reihenfolge**
- **„Behave nicely“**

```
@Configuration  
@ConditionalOnWebApplication(type = REACTIVE)  
@AutoConfigureBefore(  
 WebFluxAutoConfiguration.class)  
class PipelineForWebFluxConfiguration {  
  
 @Bean  
 @ConditionalOnMissingBean  
 ResourceUrlProvider resourceUrlProvider() {  
 return new ResourceUrlProvider();  
 }  
}
```

Ist das überhaupt testbar?

- Alle Bedingungen sind zielgenau testbar!
- Neu in Spring Boot 2: „Assertable-Contexts“

```
public class FaucetPipelineAutoConfigurationTest {  
 private ApplicationContextRunner contextRunner =  
 new ApplicationContextRunner()  
 .withConfiguration(AutoConfigurations.of(  
 FaucetPipelineAutoConfiguration.class));  
  
 @Test  
 public void shouldProvideManifestAndProperties() {  
 contextRunner  
 .withPropertyValues(  
 "spring.resources.chain.enabled = true",  
 "faucet-pipeline.manifest = classpath:/m.json")  
 .run(ctx -> assertThat(ctx)  
 .hasSingleBean(Manifest.class)  
 .hasSingleBean(FaucetPipelineProperties.class)  
 );  
 }  
}
```

Ist das überhaupt testbar?

- Alle Bedingungen sind zielgenau testbar!
- Neu in Spring Boot 2: „Assertable-Contexts“

```
public class FaucetPipelineAutoConfigurationTest {  
 private ApplicationContextRunner contextRunner =  
 new ApplicationContextRunner()  
 .withConfiguration(AutoConfigurations.of(  
 FaucetPipelineAutoConfiguration.class));  
  
 @Test  
 public void shouldRequireManifest() {  
 contextRunner  
 .withPropertyValues(  
 "spring.resources.chain.enabled = true")  
 .run(ctx -> assertThat(ctx)  
 .doesNotHaveBean(Manifest.class)  
 .doesNotHaveBean(FaucetPipelineProperties.class)  
 );  
 }  
}
```

Ist das überhaupt testbar?

- Alle Bedingungen sind zielgenau testbar!
- Neu in Spring Boot 2: „Assertable-Contexts“

```
public class FaucetPipelineAutoConfigurationTest {  
 private ApplicationContextRunner contextRunner =  
 new ApplicationContextRunner()  
 .withConfiguration(AutoConfigurations.of(  
 FaucetPipelineAutoConfiguration.class));  
  
 @Test  
 public void shouldRequireObjectMapperOnClasspath() {  
 contextRunner  
 .withClassLoader(  
 new FilteredClassLoader(ObjectMapper.class))  
 .withPropertyValues(REQUIRED_PROPERTIES)  
 .run(ctx -> assertThat(ctx)  
 .doesNotHaveBean(Manifest.class)  
 .doesNotHaveBean(FaucetPipelineProperties.class)  
 );  
 }  
}
```

Ist das überhaupt testbar?

- Alle Bedingungen sind zielgenau testbar!
- Neu in Spring Boot 2: „Assertable-Contexts“

```
public class FaucetPipelineAutoConfigurationTest {  
 private ApplicationContextRunner contextRunner =  
 new ApplicationContextRunner()  
 .withConfiguration(AutoConfigurations.of(  
 FaucetPipelineAutoConfiguration.class));  
  
 @Test  
 public void shouldNeedWebEnvironment() {  
 contextRunner  
 .withPropertyValues(REQUIRED_PROPERTIES)  
 .run(ctx -> assertThat(ctx)  
 .doesNotHaveBean(WEB_MVC_CONFIGURER_NAME)  
 .doesNotHaveBean(WEB_FLUX_CONFIGURER_NAME)  
 );  
 }  
}
```

Ist das überhaupt testbar?

- Alle Bedingungen sind zielgenau testbar!
- Neu in Spring Boot 2: „Assertable-Contexts“

```
public class PipelineForWebFluxConfigurationTest {  
 private ReactiveWebApplicationContextRunner contextRunner  
 = new ReactiveWebApplicationContextRunner()  
 .withConfiguration(AutoConfigurations.of(  
 WebFluxAutoConfiguration.class,  
 FaucetPipelineAutoConfiguration.class));  
  
 @Test  
 public void shouldProvideNeededBeans() {  
 contextRunner  
 .withPropertyValues(REQUIRED_PROPERTIES)  
 .run(ctx -> assertThat(ctx)  
 .hasBean("resourceUrlProvider")  
 .hasBean("urlTransformingFilter")  
 .hasBean(WEB_FLUX_CONFIGURER_NAME));  
 }  
}
```

Eigene Bedingungen

- Implementiere `o.s.c.annotation.Condition`
- Erweitere `o.s.boot.autoconfigure.SpringBootCondition`
- Verschachtelte Bedingungen mit
 - `AllNestedConditions`
 - `AnyNestedCondition`
 - `NoneNestedCondition`

Keine Magie

- **Spring Diagnostics**
 - **--debug Parameter**
 - **oder Spring Boot Actuator:
/actuator/conditions**
- <- Neu mit Spring Boot 2!**

Externe Konfiguration

Mit externer Konfiguration...

- ...wird interne / automatische Konfiguration beeinflusst
- ...werden Profile ausgewählt
- ...wird Fachlichkeit konfiguriert
- ...wird das Verhalten eines Artefakts im Sinne der 12-factor-app nur aus der Umgebung beeinflusst

Externe und...

- **devtools (1)**
- **Parameter (Kommandozeile sowie Maven- und Gradle-Plugins) (3)**
- **Servletconfig- und Kontext (4)**
- **JNDI (5)**
- **System.getProperties() (6)**
- **Umgebungsvariablen (7)**
- **Property-Dateien für spezifische Profile außerhalb des Artefakts (8)**
- **Property-Dateien außerhalb des Artefakts (10)**

interne Konfigurationsquellen

- **@TestPropertySource / @SpringBootTest (2)**
- **Property-Dateien für spezifische Profile innerhalb des Artefakts (9)**
- **Property-Dateien innerhalb des Artefakts (11)**

Zugriff mittels...

- Environment-Instanz
- @Value
- @ConditionalOnProperty
- @ConfigurationProperties
- Neu in Spring Boot 2: Binding-API

```
Binder.get(environment) // Retrieve a binder based on the
 // Bind all properties or just a subset
 .bind("a-prefix", FaucetPipelineProperties.class)
 // If it doesn't bind, use a default
 .orElseGet(FaucetPipelineProperties::new);
```

@Value("\${something}")

- Core-Container feature
- Ermöglicht Spring-Expression-Language-Ausdrücke (SpEL)
 - Defaults sowohl für Ausdrücke
(" #{aBean.age ?: 21}")
 - Als auch für Properties
(„ \${someValue:foobar} ”)
- Nachteile:
 - Kein „relaxed-Binding“
 - Keine Gruppierung, Gefahr von Duplikaten

@ConditionalOnProperty

- **Spring-Boot feature**
- **Bitte nur im Kontext automatischer Konfiguration verwenden!**

@ConfigurationProperties

- **Spring-Boot feature**
- **Typsicher (Hinsichtlich Datentypen und „gebündelter“ Konfiguration)**
- **Validierbar**
- **Generierung von Metadaten (IDE-Support)**
- **Relaxed-binding**

```
@Configuration
@ConditionalOnEnabledResourceChain
@ConditionalOnResource(resources =
 "${faucet-pipeline.manifest:" +
 "classpath:/manifest.json}"
)
@ConditionalOnClass(ObjectMapper.class)
@Import({
 PipelineForWebMvcConfiguration.class,
 PipelineForWebFluxConfiguration.class
})
@EnableConfigurationProperties({
 ResourceProperties.class,
 FaucetPipelineProperties.class
})
public class FaucetPipelineAutoConfiguration {
 @Bean
 Manifest faucetManifest(FaucetPipelineProperties properties) {
 final ObjectMapper objectMapper = new ObjectMapper();
 objectMapper.enable(SerializationFeature.INDENT_OUTPUT);

 return new Manifest(objectMapper, properties.getManifest());
 }
}
```

```
@Getter  
@Setter  
@ConfigurationProperties(prefix = "faucet-pipeline")  
public class FaucetPipelineProperties {  
  
 /**  
 * Path or resource for Faucets manifest. Defaults to  
 * <pre>manifest.json</pre>. 
 */  
 private Resource manifest = new ClassPathResource("manifest.json");  
  
 private String[] pathPatterns = {"/**"};  
  
 /**  
 * Flag, whether the manifest should be cached or not. Set it to <code>false</code>  
 * during development to use faucets watch task and get your assets reloaded.  
 */  
 private boolean cacheManifest = true;  
}
```

```
<dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-configuration-processor</artifactId>
 <optional>true</optional>
</dependency>

{
 "hints": [],
 "groups": [
 {
 "sourceType": "org.faucet_pipeline.spring.autoconfigure.FaucetPipelineProperties",
 "name": "faucet-pipeline",
 "type": "org.faucet_pipeline.spring.autoconfigure.FaucetPipelineProperties"
 }
 ],
 "properties": [
 {
 "sourceType": "org.faucet_pipeline.spring.autoconfigure.FaucetPipelineProperties",
 "defaultValue": true,
 "name": "faucet-pipeline.cache-manifest",
 "description": "Flag, wether the manifest should be cached...",
 "type": "java.lang.Boolean"
 }
 ]
}
```

Fazit

- **Spring Boot ist keine Magie:**
 - **Infrastruktur ist gut dokumentiert**
(Wer ist so verrückt und schreibt dazu noch ein Buch?!)
- **Starter sind sehr widerstandsfähige (resilient) Erweiterungen**
- **Persönliche Anwendungsfällen**
 - **Resource-Handler wie Faucet und Wro4J**
 - **Integration externer Dienste mit Spring-Security**
 - **Sehr spezielle Anpassungen des Entity-Managers**
- **Weniger nebensächliche Komplexität!**

Ein Wort der Warnung

- **Don't fight it!**
- **„Hacks“ fallen euch i.d.R. auf die Füße**
 - **Gibt es eine Konfigurationsoption?**
 - **Ist es per eigener Bean konfigurierbar?**
 - **Oder über einen dedizierten Customizer?**
- **Falls es nicht passt, nehmt etwas anderes**

Ressourcen

- **Faucet-Pipeline und Spring-Boot-Starter**
faucet-pipeline.org
github.com/faucet-pipeline/faucet-pipeline-spring-boot-starter
- **Slides:** speakerdeck.com/michaelsimons
- **Spring Boot Buch**
 - Begonnen Januar 2017
 - ~~Erscheint Dezember 2017, Januar 2018, Februar 2018~~
demnächst nächste Woche!!! 😅
 - [@SpringBootBuch // springbootbuch.de](https://www.springboottbuch.de)

