

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

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

SPRING INITIALIZR @ start.spring.io

```
1. bash
~75% [mraible:~] $ curl start.spring.io

  ____ _
 / ___| / \
| |  | |  / _ \
| |  | | / ___\
| |  | | \___/
|_|  |_|

:: Spring Initializr :: https://start.spring.io

This service generates quickstart projects that can be easily customized.
Possible customizations include a project's dependencies, Java version, and
build system or build structure. See below for further details.

The services uses a HAL based hypermedia format to expose a set of resources
to interact with. If you access this root resource requesting application/json
as media type the response will contain the following links:

+-----+-----+
| Rel | Description |
+-----+-----+
| gradle-build  | Generate a Gradle build file |
| gradle-project| Generate a Gradle based project archive |
| maven-build | Generate a Maven pom.xml |
+-----+-----+
```


Spring Boot Demo

Latest trends in Web Development?

JavaScript MVC Frameworks

CSS 3 with Animations

Mobile First

Front-End Optimization

REST APIs

ANGULARJS

Google

Google Trends

Google Trends

The most starred project on GitHub?

Search

stars:>1

Search

 Repositories 1,300,310

 [Code](#)

 [Issues](#)

 [Users](#)

Languages

JavaScript 257,865

Python 135,291

Java 117,694

Ruby 106,238

PHP 98,517

C 60,931

C++ 54,702

Objective-C 45,488

Shell 37,684

C# 36,721

We've found 1,300,310 repository results

Sort: **Best match** ▾

[twbs/bootstrap](#)

CSS ★ 92,152 📄 39,243

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

Updated a day ago

[FreeCodeCamp/FreeCodeCamp](#)

JavaScript ★ 67,729 📄 2,475

The <http://FreeCodeCamp.com> open source codebase and curriculum. Learn to code and help nonprofits.

Updated 4 minutes ago

[vhf/free-programming-books](#)

★ 50,353 📄 11,696

 Freely available programming books

Updated 14 hours ago

What's #4?

Search

stars:>1

Search

 Repositories 1,300,310

 Code

 Issues

 Users

Languages

JavaScript	257,865
Python	135,291
Java	117,694
Ruby	106,238
PHP	98,517
C	60,931
C++	54,702
Objective-C	45,488
Shell	37,684
C#	36,721

[Advanced search](#) [Cheat sheet](#)

We've found 1,300,310 repository results

Sort: **Best match** ▾

twbs/bootstrap

CSS ★ 92,152 📄 39,243

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

Updated a day ago

FreeCodeCamp/FreeCodeCamp

JavaScript ★ 67,729 📄 2,475

The <http://FreeCodeCamp.com> open source codebase and curriculum. Learn to code and help nonprofits.

Updated 4 minutes ago

vhf/free-programming-books

★ 50,353 📄 11,696

 Freely available programming books

Updated 14 hours ago

angular/angular.js

JavaScript ★ 46,624 📄 21,641

November 2015

Search

stars:>1

Search

-
 Repositories 1,208,784
-
 [Code](#)
-
 [Issues](#)
-
 [Users](#)

Languages

JavaScript	238,670
Python	126,490
Java	108,622
Ruby	103,529
PHP	93,183
C	57,203
C++	50,630
Objective-C	42,560
Shell	34,696
C#	33,442

We've found 1,208,784 repository results

Sort: **Best match** ▾

twbs/bootstrap

CSS ★ 88,810 📄 37,206

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

Updated 8 hours ago

vhf/free-programming-books

★ 45,134 📄 10,379

 Freely available programming books

Updated 23 hours ago

angular/angular.js

JavaScript ★ 44,106 📄 20,051

HTML enhanced for web apps

Updated 4 hours ago

Wouldn't it be hip if...?

Greetings, Java Hipster!

JHipster is a
Yeoman generator,

used to create a
Spring Boot + AngularJS
project.

JHipster Project

Web Statistics, January 2016

187K Page Views

12K Downloads

GitHub Statistics

3356 Stars

184 Contributors

Languages

JavaScript	45%	Java	38%
HTML	8%	5 Other	9%

Lines of Code

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

JHipster Downloads

generator-jhipster

[open on npm](#)

Total downloads: 167856
Last month: 12640
Last peak: 2015-03-06 (1449)

Maintainers: [jdubois](#)

[Tweet #npmstats](#)

JHipster

Foundational Frameworks

Spring Boot

Spring Security

AngularJS

Bootstrap

Metrics

Project Options

Maven or Gradle

Authentication Type: cookie-based (with Social), token-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

yeoman.io

The web's scaffolding tool for modern webapps

Helps you kickstart new projects

Promotes the Yeoman workflow

Browsersync

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 20 minutes!

Demo Entity Diagram

JHipster UML

12 entities, 17 relationships:

JHipster: 1h 15 minutes

JHipster UML: 30 minutes

www.ipponusa.com/blog/jhipster-uml

JHipster UML

Supported UML Editors

Modelio

UML Designer

GenMyModel (not free)

Visual Paradigm (not free, but proposes a community edition)

jhipster.github.io/jhipster_uml.html

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")
 .bodyForm(
 "title", "Gatling"
 )
 )
  }
```


What about UI Testing?

Jasmine

Protractor
end to end testing for AngularJS

www.jhipster-book.com/#!/news/entry/adding-protractor-tests

JHipster Modules

jhipster.github.io/modules/marketplace

Entity Audit

Swagger2Markup

Bootstrap Material Designs + many more!

jhipster.github.io/modules/creating-a-module

JHipster 3.0

Est. March 2016

Microservices based on Spring Cloud and Netflix Stack

JJWT instead of XAuth

Docker image to hub.docker.com

Pluralization of generated entities

Remove the "fast" profile

Restructuring based on John Papa's Style Guide

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 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 is a "Click me" button. The browser's developer tools are open, showing the "Elements" panel with a selected "custom" event on the button. A play button is overlaid on the code editor.

egghead.io/lessons/angularjs-angular-2-template-syntax

The JHipster Mini-Book

Written with AsciiDoctor

Quick and to the point, 130 pages

Developed a Real World App:

www.21-points.com

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

www.infoq.com/minibooks/jhipster-mini-book

Lines of Code in 21-Points

Lines of Code by Language

Learn More

 twitter.com/java_hipster

 jhipster.github.io

 github.com/jhipster/generator-jhipster

 angularjs.org

 youtube.com/watch?v=baVOGuFle9M

Getting Help

 stackoverflow.com/tags/jhipster

 gitter.im/jhipster/generator-jhipster

 github.com/jhipster/.../CONTRIBUTING.md

 groups.google.com/.../jhipster-dev

The JHipster Mini-Book

1.0 Release on October 30

jhipster-book.com

21-points.com

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

Write your own InfoQ mini-book! github.com/mraible/infoq-mini-book

Questions?

Stay hip by following me!

 [raibledesigns.com](https://dribbble.com/raibledesigns.com)

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

Presentations

 slideshare.net/mraible

Code

 github.com/mraible

