

MODERN SPRING WEB APPLICATIONS

Why it is time to care...

TRUE 3-TIER CLIENT/SERVER

Javascript on the front-end

Spring as a smart middleware engine

Whatever we need on the backend

PRESENTERS

Ken Rimple - Chariot Solutions (JS and Spring MVC)

David Turanski - VMware (Spring / WebSockets / Spring Data / d3 push client)

WHY SHOULD WE CARE ABOUT SPA?

This is where UI innovation is happening

PROJECT LOCATION

All code available on GitHub at github.com/krimple/quizzo-ete.

JAVASCRIPT RENAISSANCE

Tons of new tools, APIs

See our JS Panel and talks for examples

AngularJS talk is in this room next session!

JAVASCRIPT'S GOOD PARTS

Turns out it's a functional programming language

And we've been using it WRONG!

FIRST, A TRIVIAL EXAMPLE

THE GAME... - A "QUIZZO"-LIKE APPLICATION

Let's play...

LINK

GAME ARCHITECTURE...

ANGULARJS

KEY COMPONENTS

- Router - Routes requests in browser appropriately
- Controller - Sets up shared data between view and page and handles events
- Service - Provides stateful access to application resources, external data
- Directive - Provides HTML componentry
- Scope - shares data between view and model - is a ViewModel

PUT IT ALL TOGETHER...

ANGULARJS BENEFITS

BI-DIRECTIONAL DATA-BINDING

MODEL/VIEW/CONTROLLER (OK, MVVM)

QUITE COMPLETE WITHOUT BEING TOO OPINIONATED

ANGULAR MODULES

```
angular.module('quizzoApp', ['ui.bootstrap']).
  config(['$routeProvider', '$httpProvider',
 function ($routeProvider, $httpProvider) {
 $routeProvider.
 when('/register', {
 templateUrl: 'views/assign_player.html',
 controller: 'RegisterCtrl'
 }).

 when('/join_game/:gameId', {
 templateUrl: 'views/joining_game.html',
 controller: 'JoinGameCtrl'
 }).
 ...
 }]);
```

CONTROLLERS

```
angular.module('quizzoApp').controller('RegisterCtrl',
 function ($scope, $location, registerPlayerSvc) {

 $scope.$on('GoodNick', function (event, values) {
 $scope.player = registerPlayerSvc.getPlayer();
 $location.path('/show_games');
 });

 $rootScope.join_game = function (nickName) {
 registerPlayerSvc.createNickName(nickName);
 };
 });
```

SERVICES

```
angular.module('quizzoApp').factory('registerPlayerService',
function (serverPrefix, $location, $rootScope, $http) {
 var implementation = {};

 implementation.createPending = false;
 implementation.currentPlayer = '';

 implementation.createNickName = function (nickName) {
 ...
 };

 implementation.getPlayer = function () {
 return this.currentPlayer;
 };

 return implementation;
};
```


CALLING A WEB SERVICE

```
implementation.createNickName = function (nickName) {
 var that = this;
 this.createPending = true;
 $http.defaults.withCredentials = true;
 $http.post(serverPrefix + 'player/register/' + nickName
 ).
 success(function (data, status, headers, config) {
 if (status === 201) {
 $rootScope.badNick = false;
 that.currentPlayer = nickName;
 $rootScope.playerAndGameInformation
 $rootScope.$broadcast('GoodNick');
 } else if (status === 204) {
 ...
 $rootScope.$broadcast('BadNick');
 }
 });
 });
```

TEMPLATES

```
<form>
<label for="nickname"><b>Nickname</b></label>

<input type="text"
  ng-model="nickName"
  ng-change="clear_nick_bad()" />

<span class="error"
  ng-show="showJoinError">{{joinError}}</span>

<button ng-click="join_game(nickName)">
  Join Quizzo
</button>

</form>
```

TEMPLATES

```
<div ng-repeat='game in gamesAvailable'>
  <a ng-href='#/join_game/{{game.gameId}}'>Play!</a>
  :
  <p class='lead'>{{game.title}}</p></div>
</div>
```

SPRING MVC CONTROLLER

```
@Controller
@RequestMapping("/player")
public class PlayerController {

 @RequestMapping(method = RequestMethod.POST,
 value="register/{nickName}")
 public @ResponseBody ResponseEntity
 registerUserByNickName(HttpSession session,
 @PathVariable String nickName) {
 ...
 }
 ...
}
```

HANDLING SUCCESS

```
PlayerGameSession playerGameSession =  
 getOrCreatePlayerGameSession(session);  
  
playerGameSession.setPlayerId(player.getName());  
  
responseEntity = new ResponseEntity(player, HttpStatus.CREATED);  
return responseEntity;
```

HANDLING FAILURE

```
try {
 player = playerService.registerPlayer(nickName);
} catch (PlayerAlreadyExistsException p) {
 responseEntity = new ResponseEntity<Player>(
 HttpStatus.NO_CONTENT);
 return responseEntity;
}
```

QUIZZO DESIGN CHOICES

- Game state stored server-side
- Credentials and score established by client but kept on server
- User-specific state (what question, etc) were cached on client

PAYING ATTENTION TO SERVER STATE

```
angular.module('quizzoApp',
  ['ui.bootstrap', 'angular-underscore']).
  config(['$routeProvider', '$httpProvider',
 function ($routeProvider, $httpProvider) {
 ...
 $httpProvider.defaults.withCredentials = true;
 }]);
```


DEBUGGING DEMO

IT COULD BE ANY JS FRAMEWORK

See todomvc.com - Addy Osmani

SPRING MVC TIPS

- Use `ResponseEntity` for returning conditional values
- Try being RESTful where possible (POST/GET/PUT/DELETE for CRUD)
- Use Jackson JSON for easy JSON serialization
- Validate on both tiers... Ugly but necessary
- Don't send too much - GETs are cheap, sort/filter on server for large sets

SPRING DATA

AN OVERVIEW

JPA Query DSL JDBC and...

“ ... provide a familiar and consistent Spring based programming model while retaining store-specific features and capabilities ”

REPOSITORY

“Mediates between the domain and data mapping layers using a collection-like interface for accessing domain objects.”

Martin Fowler

Spring Data CRUD Repository - You get this out of the box.

```
public interface CrudRepository<T, ID extends Serializable>
 extends Repository<T, ID> {
 <S extends T> S save(S entity);
 <S extends T> Iterable<S> save(Iterable<S> entities);
 T findOne(ID id);
 boolean exists(ID id);
 Iterable<T> findAll();
 Iterable<T> findAll(Iterable<ID> ids);
 long count();
 void delete(ID id);
 void delete(T entity);
 void delete(Iterable<? extends T> entities);
 void deleteAll();
}
```

Query Methods

Keyword	Sample
And	<code>findByLastnameAndFirstname</code>
Or	<code>findByLastnameOrFirstname</code>
Between	<code>findByStartDateBetween</code>
LessThan	<code>findByAgeLessThan</code>
GreaterThan	<code>findByAgeGreaterThan</code>
IsNull	<code>findByAgeIsNull</code>
IsNotNull,NotNull	<code>findByAge(Is)NotNull</code>
Like	<code>findByFirstnameLike</code>
NotLike	<code>findByFirstnameNotLike</code>
OrderBy	<code>findByAgeOrderByLastnameDesc</code>
Not	<code>findByLastnameNot</code>
In	<code>findByAgeIn(Collection<Age> ages)</code>
NotIn	<code>findByAgeNotIn(Collection<Age> age)</code>

Also: StartsWith, EndsWith, Contains, After, Before

PlayerAnswerRepository

```
public interface PlayerAnswerRepository
 extends MongoRepository<PlayerAnswer, BigInteger>,
 PlayerAnswerRepositoryCustom {
 public List<PlayerAnswer> findByQuizId(String quizId);

 public List<PlayerAnswer> findByGameId(String gameId);

 public List<PlayerAnswer> findByGameIdAndPlayerId(
 String gameId, String playerId);
 ...
}
```

PlayerAnswerRepository (cont)

```
public PlayerAnswer
 findByGameIdAndPlayerIdAndQuestionNumber(
 String gameId, String playerId,
 int questionNumber);

public List<PlayerAnswer>
 findByGameIdAndQuestionNumber(
 String gameId, int questionNumber);
}
```

MAPPING

Spring Data provides store-specific annotations for domain classes

QUESTIONS?

More Information

Spring Data Project Page <http://www.springsource.org/spring-data>

Source Code

<http://github.com/SpringSource>

Spring Integration Flow for WebSockets

