

Get Hip with JHipster!

Matt Raible • <http://raibledesigns.com>

Photos by
 McGinity Photo

 RAIBLE DESIGNS
ENTERPRISE OPEN SOURCE CONSULTING

Who is **Matt Raible**?

Father, Skier, Mountain
Biker, Whitewater Rafter

Web Framework Connoisseur

Founder of [AppFuse](#)

Bus Lover

Blogger on [raibledesigns.com](#)

What about **YOU**?

Are you a Java Developer?

How long have you been doing web development?

Do you like JSF? Do you like GWT?

Do you like JavaScript?

Do you want to be a hip Java Developer?

Java 8

Parallel Collections

JSR 310 Date and Time API

Functional Interfaces with default method

Lambda Expressions (a.k.a. Closures)

```
// sort a list by lastName  
List<Person> persons = ...;  
persons.sort((p1, p2) ->  
 p1.getLastName().compareTo(p2.getLastName()));
```

Nashorn JavaScript Engine

Hipster

n. noun

1. One who is exceptionally aware of or interested in the latest trends and tastes.

Latest trends in JavaLand?

Annotations

Environments: dev, test, production

Microservices

Container-less Deployment

Monitoring

Spring Boot Demo

Spring Boot

Create stand-alone Spring applications

Embeds Tomcat, Jetty or Undertow directly

Provides opinionated 'starter' POMs to simplify your Maven configuration

Also supports/promotes using Gradle

Spring Boot

Automatically configures Spring whenever possible

Provides production-ready features such as metrics, health checks and externalized configuration

Absolutely no code generation and no requirement for XML configuration

Grails 3.0 is based on Spring Boot

Latest trends in Web Development?

JavaScript MVC Frameworks

CSS 3 with Animations

Mobile First

Front-End Optimization

REST APIs

ANGULARJS

by Google

Google Trends

Google Trends

The most starred project on GitHub?

Search

Search

-
 Repositories 1,148,819
-
 [Code](#)
-
 [Issues](#)
-
 [Users](#)

Languages

JavaScript	226,169
Python	120,608
Java	103,357
Ruby	100,496
PHP	90,049
C	54,856
C++	47,846
Objective-C	40,930
Shell	32,759

We've found 1,148,819 repository results

Sort: **Best match** ▾

twbs/bootstrap

CSS ★ 86,879 🔗 35,925

The most popular HTML, CSS, and JavaScript framework for developing responsive, mobile first projects on the web.

Updated 6 minutes ago

vhf/free-programming-books

★ 43,041 🔗 9,756

 Freely available programming books

Updated 9 hours ago

angular/angular.js

JavaScript ★ 42,686 🔗 19,125

HTML enhanced for web apps

Wouldn't it be hip if...?

JHipster

<http://jhipster.github.io/>

Greetings, Java Hipster!

JHipster is a
Yeoman generator,

used to create a
Spring Boot + AngularJS
project.

JHipster Project

Web Statistics, August 2015

260K Page Views

10K Downloads

GitHub Statistics

2717 Stars

148 Contributors

Languages

Lines of Code

<https://www.openhub.net/p/generator-jhipster>

JHipster Downloads

Generator Stats

JHipster

Foundational Frameworks

Spring Boot

Spring Security

AngularJS

Bootstrap

Bower

Metrics

Project Options

Java 7 or Java 8

Maven or Gradle

Authentication Type: cookie-based or OAuth2

Type of Database: SQL or NoSQL

Caching: EhCache or Hazelcast

Grunt or Gulp.js

JHipster Features

Authentication and Security

Spring Boot Metrics Dashboard

Bootstrap and AngularJS Integrated

REST API with Spring MVC

JPA Support and NoSQL Support

CRUD Generation

Internationalization

Yeoman

<http://yeoman.io/>

The web's scaffolding tool for modern webapps

Helps you kickstart new projects

Promotes the Yeoman workflow

BrowserSync

<http://www.browsersync.io/>

Demo Goals

Generate a basic blog application

Look at its configuration

Generate the CRUD entities

Limit blogs to current user, allow HTML

Deploy to
 heroku

... all in 30 minutes!

Demo Application

Load Testing with Gatling

High Performance

Scala, Akka and Netty

Nice HTML-based Reporting

Scenario Recorder

```
val scn = scenario("Test the Blog entity")
  .exec(http("First unauthenticated request")
 .get("/api/account")
 .headers(headers_http)
 .check(status.is(401)))
  .pause(10)
  .exec(http("Authentication")
 .post("/api/authenticate")
 .headers(headers_http_authentication)
 .formParam("username", "admin")
 .formParam("password", "admin")
 .check(jsonPath("$.token").saveAs("x_auth_token")))
  .pause(1)
  .exec(http("Authenticated request")
 .get("/api/account")
 .headers(headers_http_authenticated)
 .check(status.is(200)))
  .pause(10)
  .repeat(2) {
 exec(http("Get all blogs")
 .get("/api/blogs")
 .headers(headers_http_authenticated)
 .check(status.is(200)))
 .pause(10 seconds, 20 seconds)
 .exec(http("Create new blog")
 .put("/api/blogs"))
```

What about UI Testing?

Jasmine

Protractor
end to end testing for AngularJS

<https://github.com/jhipster/generator-jhipster/issues/897>

How sweet is JHipster?!

AngularJS, Java 8, Microservices - what more could you want?

Angular 2.0

```
<input type="text" [value]="firstName">
```

```
<button (click)="addPerson()">Add</button>
```

```
<input type="checkbox" [checked]="someProperty">
```


Concepts Eliminated in Angular 2.0

Controllers

Directive Definition Object

\$scope

angular.module

jqLite

Angular 2: Template Syntax

A screenshot of a video player. The left side shows a code editor with the following Angular 2 component code:

```
@Component({
  selector: 'hello'
})
@Template({
  inline: `
 <div>
 <label>Name:</label>
 <input type="text" #ref>
 <hr>
 <h1>Hello {{ref.value}}!</h1>
 </div>

 <button id="button" (custom)="onCustom()" (click)="onClick(ref)">Click me
  `
})
export class Hello {
  constructor() {
 var button = document.querySelector("body /deep/ #button")
 setInterval(function() {
 button.dispatchEvent(new Event("custom"));
 }, 1000);
  }

  onClick(value) {
 console.log(value);
  }

  onCustom() {
 console.log("custom");
  }
}
```

The right side shows a browser window at localhost:9000. The page contains a form with a label "Name:" and an input field. Below the input is a large "Hello !" text. At the bottom, there is a button labeled "Click me". The browser's developer tools are open, showing the "Elements" panel with a selected element that has a "custom" event listener. A play button is overlaid on the code editor.

<https://egghead.io/lessons/angularjs-angular-2-template-syntax>

The JHipster Mini-Book

Written by yours truly

Quick and to the point

Less than 150 pages

Developing a Real World App

Free Download from **InfoQ**^{live}

Lines of Code

Lines of Code by Language

The JHipster Mini-Book

1.0 Release next month!

<http://jhipster-book.com>

<http://21-points.com>

[@jhipster_book](https://twitter.com/jhipster_book)

Learn More

 https://twitter.com/java_hipster

 <http://jhipster.github.io/>

 <https://github.com/jhipster/generator-jhipster>

 <https://www.youtube.com/watch?v=R3jm2qmqctI>

 <https://angularjs.org>

Questions?

Stay hip by following me!

 <http://raibledesigns.com>

 @mraible

Presentations

 <http://slideshare.net/mraible>

Code

 <http://github.com/mraible>

