

The Modern Java Web Developer Bootcamp

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

Photos by The Amazing **Trish McGinity**

DEVOXX™

Who is **Matt Raible**?

Father, Skier, Cyclist

Founder of AppFuse

Web Framework Connoisseur

Bus Lover

Blogger on raibledesigns.com

How about **You**?

Have you developed a Struts 1 application? Used PHP?

Have you every written CSS from scratch?

Why do you hate JavaScript?

What's your favorite JavaScript framework?

What do you want to learn from this talk?

Topic Inspiration

Inspired by Ben Evan's and Martijn Verburg's **The Well-Grounded Java Developer**

Developing with Java 7

Vital techniques

Polyglot programming on the JVM

Crafting the polyglot project

Purpose

The Modern Java Web Developer

The Modern **JVM** Web Developer

Starts with Fast Hardware

Uses IntelliJ IDEA

Leverages HTML5, JavaScript, and CSS3

Creates High Performance Web Sites

For Mobile Devices, in the Cloud

And *cares* about Security

Fast Hardware

IntelliJ IDEA

Supports Emmet (aka Zen Coding)

div#page>div.logo+ul#navigation>li*5>a


```
<div id=page>  
  <div class=logo></div>  
  <ul id=navigation>  
 <li><a href=></a></li>  
 <li><a href=></a></li>  
 <li><a href=></a></li>  
 <li><a href=></a></li>  
 <li><a href=></a></li>  
  </ul>  
</div>
```

Java 7 and 8

Strings in switch statements

Diamond Syntax

Try with resources

Improved exception handling with multi-catch

NIO.2: Path, Files and Asynchronous I/O

```
Path path = FileSystems.getDefault().getPath(logs, access.log);  
BufferedReader reader = Files.newBufferedReader(path, StandardCharsets.UTF_8);
```

Java 7 and 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

Java 8 Parallelism

```
int highestWeight = people.stream()
 .filter(p -> p.getGender() == MALE)
 .mapToInt(p -> p.getWeight())
 .max();
```

```
int highestWeight = people.parallelStream()
 .filter(p -> p.getGender() == MALE)
 .mapToInt(p -> p.getWeight())
 .max();
```

The Modern JVM Web Developer is aware of...

%s/Hibernate/Spring Data

Servlet 3

@WebServlet, @WebFilter, @WebListener

Asynchronous Servlets

WebApplicationInitializer (to eliminate web.xml)

REST and Functional Programming

Reactive Applications

“Users expect millisecond response times and 100% uptime. Data needs are expanding into the petabytes.”

The Reactive Manifesto

Key Building Blocks

Observable Models

Event Streams

Stateful Clients

Avatar?

avatar.java.net

Scala

Venkat Subramaniam

“Scala is like the dragon in *Avatar*. It will try to kill you, but if you master it, you can fly great distances with it and have a wonderful time.”

Scala Basics

`def` starts a method

variables are started with `var` or `val`

variables are defined with `name:type`

semicolons are not required


```
import play.mvc.Http

trait Scalate {

  def render(args: (Symbol, Any)*) = {
 val template = Http.Request.current().action.replace(".", "/")
 ScalateTemplate(template).render(args: _*);
  }
}
```

Scala vs. Java

```
public class Car {
 private final int year;
 private int miles;

 public int getYear() { return year; }
 public int getMiles() { return miles; }
 public void setMiles(int theMiles) { miles = theMiles; }

 public Car(int theYear, int theMiles) {
 year = theYear;
 miles = theMiles;
 }
}
```


Scala vs. Java

```
class Car(val year: Int, var miles: Int)
```


What about Groovy?

Groovy is still hot...

Groovy, Scala Job Trends

But sliding to Scala

Groovy, Scala Job Trends

Or not?

Groovy, Scala Job Trends

* November 12, 2013 12:00

Groovy and Scala at Devovxx

Learning Scala

Scala for the Impatient - Cay Horstmann

Programming in Scala, 2nd Edition - Martin Odersky, Lex Spoon, and Bill Venners

Functional Programming Principles in Scala

September 16th 2013 (7 weeks long)

Signup at <https://www.coursera.org/course/progfun>

The Java Language

<http://redmonk.com/sogrady/2012/02/08/language-rankings-2-2012/>

and ... it's still the most popular!

FEBRUARY 08, 2013

Java retakes the lead in language popularity

Recent security problems aside, Java moves past C in Tiobe's language popularity index thanks to its ties to Android development

By Paul Krill | InfoWorld

[Follow @pjkrill](#)

[Print](#) | [27 Comments](#) [Twitter](#) [StumbleUpon](#) [LinkedIn](#) [Google+](#) [Reddit](#) [Facebook Like](#) [77](#) [Email](#) [Tumblr](#) [More](#)

Despite recent headlines about its security woes, Java has returned to the top spot in a monthly assessment of the popularity of programming languages, **10 months after being supplanted by the C language.**

The Tiobe Programming Community Index again has Java as the most popular language. The company says Java's ties to Android mobile development are the reason for its recent good fortune. "Boosted by the success of Android phones, Java has gained most market share of all languages last half a year," Tiobe said.

The Services Developer

The screenshot shows a web browser window displaying an article on the InfoQ website. The browser's address bar shows the URL `www.infoq.com/articles/webber-rest-workflow`. The page header includes the InfoQ logo, navigation links for 'Development', 'Architecture & Design', 'Process & Practices', 'Operations & Infrastructure', and 'Enterprise Architecture', and a 'QCon' event listing for London 2012 and New York 2012. The article title is 'How to GET a Cup of Coffee', posted by Jim Webber, Savas Parastatidis & Ian Robinson on Oct 02, 2008. The article text discusses building distributed systems and the role of the Web in application integration. A 'Bookmark this!' button and a coffee cup icon are visible on the right side of the article content.

Facilitating the spread of knowledge and innovation in enterprise software development

InfoQ
En | 中文 | 日本語 | 葡
562,907 Jan unique visitors

Development Architecture & Design Process & Practices Operations & Infrastructure Enterprise Architecture

Mobile HTML5 JavaScript Cloud Agile SOA Agile Techniques NoSQL Cloud Security

Article My Bookmarks print

How to GET a Cup of Coffee

Posted by Jim Webber, Savas Parastatidis & Ian Robinson on Oct 02, 2008

Sections Enterprise Architecture, Architecture & Design Topics Workflow / BPM, Business Process Management, **FEATURED** SOA, REST, Business, Enterprise Architecture, Web services, Architecture, Design Guideline, Patterns

Share

We are used to building distributed systems on top of large middleware platforms like those implementing CORBA, the Web Services protocols stack, J2EE, etc. In this article, we take a different approach, treating the protocols and document formats that make the Web tick as an application platform, which can be accessed through lightweight middleware. We showcase the role of the Web in application integration scenarios through a simple customer-service interaction scenario. In this article, we use the Web as our primary design philosophy to distil and share some of the thinking in our forthcoming book "GET /connected - Web-based integration" (working title).

Introduction

The integration domain as we know it is changing. The influence of the Web and the trend towards more agile practices are challenging our notions of what constitutes good integration. Instead of being a specialist activity conducted in the void between systems - or even worse, an afterthought - integration is now an everyday part of successful solutions.

Yet, the impact of the Web is still widely misunderstood and underestimated in enterprise computing. Even those who are Web-savvy often struggle to understand that the Web isn't about middleware solutions supporting XML over HTTP, nor is it a crude RPC mechanism. This is a shame because the Web has much more value than simple point-to-point connectivity; it is in fact a robust integration platform.

In this article we'll showcase some interesting uses of the Web, treating it as a pliant and robust platform for doing very cool things with enterprise systems. And there is nothing that typifies enterprise software more than workflows...

Document Your API

Document Your API

Fast APIs

Jobs on dice.com

JVM API Frameworks, November 2013

JVM API Frameworks, November 2013

Google Trends

Job Trends

Absolute

Relative

Job Trends with Spring MVC

Absolute

Relative

Mailing List Traffic

October 2013

■ Tagged Questions (November 10, 2013)

But if want to remain a **Web** Developer...

Modern Principles

The screenshot shows a web browser window with the following elements:

- Browser Tab:** Modern Principles in Web De x
- Address Bar:** blogs.atlassian.com/2012/01/modern-principles-in-web-development/
- Navigation:** Back, Forward, Refresh, Home, Star, Print, Share, Settings icons.
- Header:** Atlassian Home, Get Help, Plugin Exchange links. Atlassian Blogs logo and a search bar labeled "Search Blogs".
- Article Title:** Modern Principles in Web Development
- Author:** By Rich Manalang, Developer Advocate. About Developer. On January 18, 2012.
- Engagement:** +1 (11), Tweet (162), Like (8).
- Text:**

I've been kickstarting a bunch of small web apps lately. It seems like every time I start a new project, there's always something new that causes me to adjust my development principles. I thought it might be good to take a snapshot of what's "in" today. I like to think of web development phases starting from idea to delivery... all of it backed by strong principles of how to build great apps.

The following are my core web development principles today:

 - Designing for mobile first (even if you're not building a mobile app)
 - Build only single page apps
 - Create and use your own REST API
 - "Sex sells" applies to web apps

HTTP Overview

Request / Response Protocol

Features:

Keep-Alive

HTTP Secure

Binary

Compression

Client request

```
GET /index.html HTTP/1.1
Host: www.example.com
```

Server response

```
HTTP/1.1 200 OK
Date: Mon, 23 May 2005 22:38:34 GMT
Server: Apache/1.3.3.7 (Unix) (Red-Hat/Linux)
Last-Modified: Wed, 08 Jan 2003 23:11:55 GMT
ETag: "3f80f-1b6-3e1cb03b"
Content-Type: text/html; charset=UTF-8
Content-Length: 131
Connection: close

<html>
<head>
  <title>An Example Page</title>
</head>
<body>
  Hello World, this is a very simple HTML document.
</body>
</html>
```

HTTP Methods

1.0 defined GET, POST and HEAD

1.1 defined added OPTIONS, PUT, DELETE, TRACE and CONNECT

Safe methods: HEAD, GET, OPTIONS and TRACE

Idempotent: PUT and DELETE

Insecure: TRACE, TRACK and DEBUG

SPDY and HTTP 2.0

Allows client and server to compress request and response headers

Allows multiple, simultaneously multiplexed requests over a single connection

Allows the server to actively push resources to the client that it knows the client will need

The initial draft of HTTP 2.0 is based on a straight copy of SPDY

HTML

JavaScript™

CSS

Timeline of Web Technologies

Browser Tools

Firebug for FireFox

Chrome Developer Tools

Elements & Console

Settings

PageSpeed Insights

<http://www.igvita.com/slides/2012/devtools-tips-and-tricks>

HTML5

How do you write HTML5?

<!DOCTYPE html>

<article> <aside> <section>
<header> <footer> <nav>
<audio> <canvas> <video>
<datalist> <details>

<applet> <center>
<frame> <frameset>

<https://developer.mozilla.org/en-US/docs/HTML/HTML5>

HTML5 Forms

```
<form>  
  <input type=text placeholder=Enter your search terms>  
  <input type=submit value=Search>  
</form>
```

```
<form>  
  <input type=text autofocus>  
  input type=submit value=Search>  
</form>
```

```
<form>  
  <input type=text required>  
  <input type=submit value=Search>  
</form>
```

<http://diveintohtml5.info/forms.html>

HTML5 Forms

```
<form>  
  <input type=email>  
  <input type=submit value=Go>  
</form>
```

HTML5 Killer Features

HTML5 Killer Features

HTML5 Storage

Web Storage APIs: `localStorage` / `sessionStorage`

Web SQL Database

IndexedDB

Application Cache

File* APIs

window.localStorage

Simple key / value store

Persistent through page reloads

Great for storing user preferences

Avoids HTTP overhead of cookies


```
<script>  
  localStorage.setItem('key', value);  
  localStorage.getItem('key');  
</script>
```


window.sessionStorage

Same as localStorage

Lasts for browser session

New window / tab starts new session

Great for sensitive data (e.g. banking)

Excellent use case: auto-save <textarea>

Other Storage APIs

Web SQL Database

IndexedDB

Not supported by IE9, iOS or Safari

Application Cache

File APIs

Browser Support

Web Storage - name/value pairs - **Recommendation**

Method of storing data locally like cookies, but for larger amounts of data (sessionStorage and localStorage, used to fall under HTML5).

		*Usage stats:		Global	
		Support:			89.13%
		Partial support:			0.1%
		Total:			89.23%

Show all versions	IE	Firefox	Chrome	Safari	Opera	iOS Safari	Opera Mini	Android Browser	Blackberry Browser	IE Mobile
								2.1		
						3.2		2.2		
						4.0-4.1		2.3		
	8.0					4.2-4.3		3.0		
	9.0	23.0		5.1		5.0-5.1		4.0		
	10.0	24.0	29.0	6.0		6.0-6.1		4.1	7.0	
Current	11.0	25.0	30.0	7.0	17.0	7.0	5.0-7.0	4.2-4.3	10.0	10.0
Near future		26.0	31.0		18.0			4.4		
Farther future		27.0	32.0							

Notes Known issues (0) Resources (6) Feedback [Edit on GitHub](#)

In private browsing mode Safari and iOS Safari don't support setting localStorage.

CSS3 Secrets

Animated Transitions

Rounded Corners `transform rotateY 180deg`

Drop Shadows `border-radius: 8px 8px 0 0;`

Gradient Colors `box-shadow: 2px 2px 4px 4px;`

Styling based on sibling count

More cursors for better usability

Custom Checkboxes and Radio Buttons

<http://lea.verou.me/css3-secrets>

CSS3 Media Queries

```
/* Smartphones (portrait and landscape) ----- */
@media only screen and (min-device-width: 320px)
and (max-device-width: 854px) {
 body {
 padding: 10px;
 }

 textarea {
 width: 90%;
 }
}

/* iPad (portrait and landscape) ----- */
@media only screen and (min-device-width: 768px)
and (max-device-width: 1024px) {
 body {
 padding-top: 50px;
 }
}
```

Cool HTML5 Demos

<http://fff.cmiscm.com>

JavaScript

The Good Parts

Lambda

Dynamic Objects

Loose Typing

Object Literals

JavaScript Tips

```
"use strict";
```

```
JSON.parse( text ); // converts JSON string to JavaScript Object  
JSON.stringify( obj ); // converts an Object into a serialized JSON string
```

<http://ejohn.org/blog/ecmascript-5-strict-mode-json-and-more/>

JavaScript Programming Patterns

The Old-School Way

Singleton

Module Pattern

Revealing Module Pattern

Custom Objects

Lazy Function Definition

<http://www.klauskomenda.com/code/javascript-programming-patterns/>

Revealing Module Pattern

```
01 var myRevealingModule = function () {
02 var privateVar = "Ben Cherry",
03 publicVar = "Hey there!";
04
05 function privateFunction() {
06 console.log( "Name:" + privateVar );
07 }
08
09 function publicSetName( strName ) {
10 privateVar = strName;
11 }
12
13 function publicGetName() {
14 privateFunction();
15 }
16
17
18 // Reveal public pointers to
19 // private functions and properties
20
21 return {
22 setName: publicSetName,
23 greeting: publicVar,
24 getName: publicGetName
25 };
26
27 }();
28
29
30 myRevealingModule.setName( "Paul Kinlan" );
```

jQuery

<http://trends.builtwith.com/javascript/jquery>

Websites using jQuery

Switch Chart Data

All Data

Top 10k Sites

Top 100k Sites

Top Million Sites

Coverage Totals

Quantcast Top 10k **68.2%**
6,815 of 10,000

Quantcast Top 100k **60%**
59,986 of 100,000

Quantcast Top Million **52.3%**
458,652 of 876,201

BuiltWith Top Sites **65.3%**
1,289,398 of 1,974,430

Most of Internet **30.9%**
59,597,570 of 192,744,298

jQuery

<http://trends.builtwith.com/javascript>

JavaScript Distribution in Top 10,000 Sites

jQuery CDN at <http://code.jquery.com>

`$(document).ready`

`$(document).on('click', '#selector', function() {})`

jQuery UI for Dialogs, Sliders, Calendars

`$.ajax` and `$('#div').load(url)`

CoffeeScript

The image shows a screenshot of the JS2Coffee website, which is a tool for converting CoffeeScript to JavaScript. The interface is split into two main panels. The left panel, titled "Coffee → JS", contains the following CoffeeScript code:

```
/* Type here! */  
  
(function ($) {  
  $.fn.highlight = function () {  
 $(this).css({ color: 'red', background: 'yellow' });  
 $(this).fadeIn();  
  };  
})(jQuery);
```

The right panel, titled "JS → Coffee", shows the equivalent JavaScript code:

```
((($) ->  
  $.fn.highlight = ->  
 $(this).css  
 color: "red"  
 background: "yellow"  
  
  $(this).fadeIn()  
) jQuery
```

At the bottom right of the right panel, there is a logo for "JS2COFFEE" featuring a coffee cup with the text "JS2COFFEE" written across it. A red banner in the top right corner of the interface says "Fork me on GitHub". At the bottom center, there is a button labeled "MORE INFO ↓".

AngularJS

A JavaScript MVW Framework

From Google, MIT Licensed

Data-binding, Controllers, Dependency Injection

Localization, Components, Testable

Angular-seed for Scaffolding

Great Documentation and Community

AngularJS Basics

The Basics

index.html

```
1. <!doctype html>
2. <html ng-app>
3. <head>
4. <script src="https://ajax.googleapis.com/ajax/libs/angularjs/1.0.8/
angular.min.js"></script>
5. </head>
6. <body>
7. <div>
8. <label>Name:</label>
9. <input type="text" ng-model="yourName" placeholder="Enter a name here">
10. <hr>
11. <h1>Hello {{yourName}}!</h1>
12.  </div>
13. </body>
14. </html>
```


Choosing a JavaScript MVC Framework

Simplified by one man: **Addy Osmani**

[Journey Through The JavaScript MVC Jungle](#)

[Learning JavaScript Design Patterns](#)

A screenshot of the TodoMVC website banner. On the left, there is a logo consisting of a red checkmark inside a dashed square box, followed by the text "TodoMVC" in a bold, sans-serif font. Below this, it says "Helping you select an MV* framework". At the bottom left, there are two orange buttons: "Download (1.2)" and "View project on GitHub". On the right side of the banner, there is a 3D-rendered illustration of a clipboard with a white sheet of paper, a silver clip at the top, and a red pencil with a blue eraser. A red checkmark is drawn on the paper, enclosed in a dashed square box.

Or Just Choose AngularJS

My Feelings About AngularJS Over Time

<http://bit.ly/UICDZi>

My Angular JS Experience

AngularJS Deep Dive

The screenshot shows a Travelport dashboard for user Russell Thompson. The main navigation bar includes: HOME, MY PRODUCTS & SERVICES, TRAINING & SUPPORT, MY ACCOUNT, REPORTS, and BILLING. The dashboard is divided into several sections:

- My Quicklinks:** Ask Travelport, eNett, Netsend, Training Services Australia, Travelport Academy, Travelport Billing, Travelport Billing Questions.
- Terminal Access:** LAUNCH APPLICATION button.
- Summary Tabs:** MONTHLY SUMMARY (selected), AGENCY GOALS, AGENT SUMMARY, AIRLINE SUMMARY.
- Airline Summary by City Pair:** A donut chart showing the distribution of sectors by airline for the period of 2 Feb, 2013 to 28 Feb, 2013.

Airline	Percentage	Sectors
Continental Airlines	25%	11 SECTORS
Air Canada	30%	14 SECTORS
Qantas Airways	10%	13 SECTORS
UK Air	15%	8 SECTORS
Delta Air Lines Inc	20%	6 SECTORS
- World Map:** A map of the world with colored dots representing the locations of the airlines. A legend identifies the colors: Continental Airlines (light blue), Air Canada (dark green), Qantas Airways (orange), Delta Air Lines Inc (dark blue), and UK Air (yellow). A "Download PDF" button is also present.

<http://vimeo.com/mraible/angularjs-deep-dive>

Web Components

Templates

Decorators

Custom Elements

Shadow DOM

Imports

```
<template id="commentTemplate">
  <div>
 <img src="">
 <div class="comment-text"></div>
  </div>
</template>
<script>
function addComment(imageUrl, text) {
  var t = document.querySelector("#commentTemplate");
  var comment = t.content.cloneNode(true);
  // Populate content.
  comment.querySelector('img').src = imageUrl;
  comment.querySelector('.comment-text').textContent = text;
  document.body.appendChild(comment);
}
</script>
```

Polymer

Polyfills

Web Application Framework

Set of UI Components

Polymer Bare Bones

```
<!DOCTYPE html>
<html>
  <head>
 <!-- 1. Load Polymer before any code that touches the DOM. -->
 <script src="polymer.min.js"></script>
 <!-- 2. Load a component -->
 <link rel="import" href="x-foo.html">
  </head>
  <body>
 <!-- 3. Declare the component by its tag. -->
 <x-foo></x-foo>
  </body>
</html>
```

Bootstrap

- Good-looking websites by default
- Layouts, navs, pagination, buttons
- Mobile First (aka Responsive Design)
- Awesome jQuery Plugins / Components

Bootstrap 3 Deep Dive

<http://static.raibledesigns.com/bootstrap3>

High Performance Web Sites

1. Make Fewer HTTP Requests
2. Use a Content Delivery Network
3. Add Expires Headers
4. Gzip Components
5. Put Stylesheets at the Top
6. Put Scripts at the Bottom
7. Avoid CSS Expressions

High Performance Web Sites

8. Make JavaScript and CSS External

9. Reduce DNS Lookups

10. Minify JavaScript

11. Avoid Redirects

12. Remove Duplicates Scripts

13. Configure ETags

14. Make Ajax Cacheable

DEVOXX

DEVOXX

devoxx.be/#/

Google

DEVOXX™

HOME PROGRAM PRACTICAL **SOLD OUT** LOGIN

BORN TO BE

NOVEMBER 11-15 2013

Ready for your rebirth?

YSlow Page Speed

Home Grade Components Statistics Tools

Rulesets YSlow(V2) Edit Printable View Help

Grade C Overall performance score 76 Ruleset applied: YSlow(V2) URL: http://devoxx.be/#/

ALL (23) FILTER BY: [CONTENT \(6\)](#) | [COOKIE \(2\)](#) | [CSS \(6\)](#) | [IMAGES \(2\)](#) | [JAVASCRIPT \(4\)](#) | [SERVER \(6\)](#)

F Make fewer HTTP requests

F Use a Content Delivery Network (CDN)

A Avoid empty src or href

F Add Expires headers

C Compress components with gzip

A Put CSS at top

Grade F on Make fewer HTTP requests

This page has 50 external background images. Try combining them with CSS sprites.

Decreasing the number of components on a page reduces the number of HTTP requests required to render the page, resulting in faster page loads. Some ways to reduce the number of components include: combine files, combine multiple scripts into one script, combine multiple CSS files into one style sheet, and use CSS Sprites and image maps.

[»Read More](#)

My Page Speed Experience

Biggest Problem is HTTP Requests

Minify and Concatenate

GZipping has biggest score gain

Expires Headers for Browser Caching

Use Apache or Nginx

Image Sprites for CSS

<http://spritecow.com> is great

Wro4j

Open Source Java project for optimization of web resources

Provides concatenation and minimization of JS and CSS

Gzip, YUI Compressor, JsHint, JsHint, CssLint, LESS, SASS, CoffeeScript, Dojo ShrinkSafe

WebJars and UrlRewrite Filter

WebJars: client-side web libraries packages in JARs

<http://webjars.org>

Servlet 3, Play 2, Grails, Dropwizard, Spring MVC, Tapestry and Wicket

UrlRewriteFilter: like Apache's mod_rewrite

<http://tuckey.org/urlrewrite>

Clean URLs and just about everything else

Spring MVC's `<default-servlet-handler/>` [is your friend](#)

Techniques

Versioning Static Assets with UrlRewriteFilter

[http://raibledesigns.com/rd/entry/
versioning_static_assets_with_urlrewritefilter](http://raibledesigns.com/rd/entry/versioning_static_assets_with_urlrewritefilter)

Adding web resource fingerprinting to AppFuse with wro4j

<http://www.operatornew.com/2012/10/adding-web-resource-fingerprinting-to.html>

But what about nginx?

An open-source, high-performance HTTP server and reverse proxy, as well as an IMAP/POP3 proxy server

Powers Netflix, Wordpress.com, GitHub and Heroku

<http://kevinworthington.com/nginx-for-mac-os-x-mountain-lion-in-2-minutes/>

Apache Gzip and Expires Headers

mod_pagespeed - <https://developers.google.com/speed/pagespeed/mod>

Automatically applies web performance best practices w/o modification

Improving AppFuse's PageSpeed with Apache

Configured mod_deflate, mod_expires and turned on KeepAlive

PageSpeed went from 24 to 96!

YSlow went from 90 to 98

Page Speed Deep Dive

The screenshot displays a web browser window with the URL `demo.raibledesigns.com/myproject/login`. The page content includes a "Sign In" form with fields for "Username", "Password", and a "Remember Me" checkbox, along with a "Login" button. Below the browser window, the YSlow performance tool interface is visible, showing a "Grade A" overall performance score of 97. The tool lists several optimization opportunities, all with a grade of "A":

- Make fewer HTTP requests
- Use a Content Delivery Network (CDN)
- Avoid empty src or href
- Add Expires headers
- Compress components with gzip

The YSlow tool also provides a detailed explanation for the "Make fewer HTTP requests" rule, stating: "Decreasing the number of components on a page reduces the number of HTTP requests required to render the page, resulting in faster page loads. Some ways to reduce the number of components include: combine files, combine multiple scripts into one script, combine multiple CSS files into one style sheet, and use CSS Sprites and images maps."

<http://vimeo.com/mraible/page-speed-demo>

/etc/httpd/conf.d/deflate.conf

```
<IfModule mod_deflate.c>
```

```
 SetOutputFilter DEFLATE
```

```
 AddOutputFilterByType DEFLATE text/plain text/html text/xml text/css  
application/xml application/xhtml+xml application/rss+xml application/javascript  
application/x-javascript
```

```
 DeflateCompressionLevel 9
```

```
 BrowserMatch ^Mozilla/4 gzip-only-text/html
```

```
 BrowserMatch ^Mozilla/4\.0[678] no-gzip
```

```
 BrowserMatch \bMSIE !no-gzip !gzip-only-text/html
```

```
 DeflateFilterNote Input instream
```

```
 DeflateFilterNote Output ostream
```

```
 DeflateFilterNote Ratio ratio
```

```
 LogFormat '%r %{ostream}n/%{instream}n (%{ratio}n%%)' deflate
```

```
</IfModule>
```

/etc/httpd/conf.d/expires.conf

```
<IfModule mod_expires.c>
  ExpiresActive On
  <FilesMatch \.(jpe?g|png|gif|js|css)$>
 ExpiresDefault access plus 1 week
  </FilesMatch>
  ExpiresByType image/jpeg access plus 1 week
  ExpiresByType image/png access plus 1 week
  ExpiresByType image/gif access plus 1 week
  ExpiresByType text/css access plus 1 week
  ExpiresByType application/javascript access plus 1 week
  ExpiresByType application/x-javascript access plus 1 week
</IfModule>
```

PageSpeed with Apache

The screenshot shows a web browser window with the URL `raibledesigns.com/rd/entry/improving_appfuse_s_pagespeed_with`. The page header includes the Raible Designs logo and navigation links. The main content area features a blog post from Tuesday, December 04, 2012, titled "Improving AppFuse's PageSpeed with Apache". The post discusses the importance of making webapps fast and mentions the use of AppFuse and Apache. A sidebar on the right contains a search bar, a bio for Matt Raible, a 10-year anniversary badge, and a Twitter follow button.

Tuesday December 04, 2012

Improving AppFuse's PageSpeed with Apache

One of the most important things when developing webapps is to make them *fast*. With AppFuse, we've tried to incorporate many of the [14 rules for faster-loading websites](#). We had a gzip filter before it was cool (2003) and replaced it with [the one from EhCache](#). However, users experienced issues with both of these, both with [XFire/CXF](#) and [WebWork/Struts 2](#) and [JSPs](#). Because of these issues, we disabled gzipping a few releases ago.

This article is designed to show you how you can make your AppFuse webapp faster, without modifying any code. The good news is this applies to any webapp that you can deploy behind Apache.

Last Friday, I sent an email to the good folks at [Contegix](#) to see if they could install [mod_pagespeed](#) on the Apache server that sits in front of `*.appfuse.org`. My goal was to improve the YSlow and PageSpeed scores of the apps hosted on [demo.appfuse.org](#). I discovered they were getting a dismal score of 24 and figured we could do a lot better. [mod_pagespeed](#) speeds up your site and reduces page load time by automatically applying web performance best practices. It seemed like an easy solution.

Unfortunately, we were unable to use [mod_pagespeed](#). From the guys at Contegix:

Attempting to install [mod_pagespeed](#) as you requested, we find that it requires Apache `httpd 2.2` and `libstdc++ 4.1.2`, both of which are unsupported in RHEL4. To get [mod_pagespeed](#) to work on your present operating system basically means re-rolling the core components, which would make them unsupported. I'm afraid [mod_pagespeed](#) is simply not an option on your present configuration.

Search

 Matt Raible is a Web Architecture Consultant specializing in open source frameworks.

 10 YEARS
10 years ago, I wrote my first blog post. Since then, I've authored books, had kids, traveled the world, found [Trish](#) and blogged about it all.

TWITTER [Follow me on Twitter](#)

http://raibledesigns.com/rd/entry/improving_appfuse_s_pagespeed_with

Load Testing

The screenshot displays the Neustar Web Performance Management dashboard. At the top, the browser address bar shows the URL <https://home.wpm.neustar.biz/#home>. The dashboard header includes the title "Neustar Web Performance Management" and a user profile "mraible". Navigation tabs for "Home", "Monitoring", and "Load Testing" are visible, along with "Scripting" and "Alerting" options. A "CHAT NOW" button is positioned on the left side.

The main content area features a three-step process flow for load testing:

- Get Started:** Identify the resources you need to monitor and determine the application workflows to load test. (Icons: WEB SERVICES, SQL, network diagram)
- Design / Select Scripts:** Write or select from any of our pre-designed test and monitoring scripts, using the familiar JavaScript syntax. (Icon: code block)
- Activate & Monitor:** Activate scripts and get detailed monitoring and load test reports through our intuitive interface. (Icons: gauges, charts)

Below the process flow, there are two main sections:

- Monitors:** Includes a "+ New Monitor" button and two active monitors:
 - bike.ubertracks.com:** Checked: 2012-06-14T08:18:46.00, 15 INTERVAL
 - hike.ubertracks.com:** Checked: 2012-06-14T08:16:48.00, 15 INTERVAL
- Load Tests:** Includes a "+ New Load Test" button and two active load tests:
 - Hike Load Test:** Date finished: Jun 14, 2012 04:01:00 AM
 - Bike Load Test:** Date finished: Jun 14, 2012 03:04:00 AM

At the bottom, there are sections for "Your Monitoring Packages" and "Your Load Test Packages":

- Your Monitoring Packages:** Includes a "+ Add Package" button and a package named "Monitoring Trial (30 Days)" which was activated on JUN 13, 2012 06:58:12 AM.
- Your Load Test Packages:** Includes a "+ Add Package" button and a package named "Pay As You Go" which is ACTIVE and was activated on JUN 13, 2012 06:58:11 AM.

The footer contains the Neustar logo, copyright information (© 2012 Neustar Inc. All Rights Reserved.), links to Terms & Conditions and Privacy Policy, and contact information: Sales: 1.888.367.4812, Support: 1.888.367.4820.

Performance Monitoring

Google Analytics

DIY with Metrics

The screenshot shows a web browser window with the address bar displaying "metrics.codahale.com". The page features a red header with the "Metrics" logo and the tagline "Mind the gap.". A yellow ribbon in the top right corner says "Fork me on GitHub". The main content area includes an illustration of a grey boiler with a yellow gauge and a yellow pipe emitting a grey cloud. The text reads: "Metrics is a Java library which gives you unparalleled insight into what your code does in production." Below this, it states: "Metrics provides a powerful toolkit of ways to measure the behavior of critical components in your production environment." Further down, it lists supported libraries and backends: "With modules for common libraries like Jetty, Logback, Log4j, Apache HttpClient, Ehcache, JDBI, Jersey and reporting backends like Ganglia and Graphite, Metrics provides you with full-stack visibility." At the bottom, there are three green buttons: "Getting Started »", "User Manual »", and "About Metrics »".

Home | Metrics
metrics.codahale.com

Metrics Mind the gap.

Fork me on GitHub

Metrics is a Java library which gives you unparalleled insight into what your code does in production.

Metrics provides a powerful toolkit of ways to measure the behavior of critical components **in your production environment.**

With modules for common libraries like **Jetty**, **Logback**, **Log4j**, **Apache HttpClient**, **Ehcache**, **JDBI**, **Jersey** and reporting backends like **Ganglia** and **Graphite**, Metrics provides you with full-stack visibility.

[Getting Started »](#) [User Manual »](#) [About Metrics »](#)

Application Architecture

Server to Client

Performance implications

Twitter

Airbnb

Charm

Ajaxified Body with pjax

<https://github.com/defunkt/jquery-pjax>

Mobile Devices

If developing a mobile app with web technologies

Use PhoneGap or Sencha Touch

Otherwise, add a **viewport** meta tag

```
<meta name=viewport content=width=device-width, initial-scale=1.0>
```


Mobile Devices - CSS3 Media Queries

```
/* Smartphones (portrait and landscape) -----  
*/  
@media only screen and (min-device-width: 320px) and  
(max-device-width: 854px) {  
 /* Smartphone rules */  
  
/* iPad (portrait and landscape) ----- */  
@media only screen and (min-device-width: 768px) and  
(max-device-width: 1024px) {  
 /* Tablet rules */
```


Mobile Devices - Hide Address Bar

```
<script type=text/javascript>  
  // Hide address bar for smartphones  
  /Mobile/.test(navigator.userAgent) && !location.hash  
 && setTimeout(function () {  
 if (!pageYOffset) window.scrollTo(0, 1);  
 }, 1000);  
</script>
```

Mobile Devices - Disable Focus Zoom

```
(function(doc) {
 var addEvent = 'addEventListener',
 type = 'gesturestart',
 qsa = 'querySelectorAll',
 scales = [1, 1],
 meta = qsa in doc ? doc[qsa]('meta[name=viewport]') : [];

 function fix() {
 meta.content = 'width=device-width,minimum-scale=' +
 scales[0] + ',maximum-scale=' + scales[1];
 doc.removeEventListener(type, fix, true);
 }

 if ((meta = meta[meta.length - 1]) && addEvent in doc) {
 fix();
 scales = [.25, 1.6];
 doc[addEvent](type, fix, true);
 }
})(document);
```

FastClick

Polyfill to remove click delays on browsers with touch UIs

Mobile Safari on iOS 3+, Chrome on iOS 5+, Chrome on Android, Opera Mobile 11.5+, Android Browser since Android 2, PlayBook OS 1+

<https://github.com/ftlabs/fastclick>

My Mobile App Experience

PhoneGap

With **PhoneGap** you can,

Take advantage of
HTML5 and **CSS3**

Use **JavaScript** to write
your code

Access **Native Features**

Background Modes

The screenshot shows the Xcode interface for a project named 'Play More!'. The left sidebar displays the project structure, including folders for 'www', 'play-more', 'Resources', 'Classes', 'Plugins', 'Supporting Files', 'Frameworks', and 'Products'. The 'Supporting Files' folder is expanded, showing 'Play More!-Info.plist' selected. The right pane displays the contents of this Info.plist file as a table.

Key	Type	Value
Localization native development region	String	English
Bundle display name	String	\$(PRODUCT_NAME)
Executable file	String	\$(EXECUTABLE_NAME)
Icon file	String	icon.png
Icon files	Array	(3 items)
Icon files (iOS 5)	Diction...	(1 item)
Bundle identifier	String	com.raibledesigns.play-more
InfoDictionary version	String	6.0
Bundle name	String	\$(PRODUCT_NAME)
Bundle OS Type code	String	APPL
Bundle versions string, short	String	
Bundle creator OS Type code	String	????
Bundle version	String	1.0
Application Category	String	Healthcare & Fitness
Application requires iPhone environmei	Boolean	YES
Main nib file base name	String	
Main nib file base name (iPad)	String	
Required background modes	Array	(2 items)
Item 0	String	App registers for location updates
Item 1	String	App plays audio
Supported interface orientations	Array	(4 items)
Supported interface orientations (iPad)	Array	(4 items)

Lessons Learned

Develop Mobile Client first

Develop Web Client as a one-page app

Don't rely on the internet for mobile

Keep static assets local for faster startup

Bleeding edge can be painful

The Cloud

Heroku for Java

by Adam - Aug 25, 2011

We're pleased to announce the public beta of Heroku for Java. Java is the fourth official language available on the [Cedar](#) stack.

Java is, by [many measures](#), the world's most popular programming language. In addition to its large and diverse developer base, it offers a huge ecosystem of libraries and tools, an extremely well-tuned VM for fast and reliable runtime performance, and an accessible C-like syntax.

But there are also many criticisms commonly leveled against the language. We'll take a closer look at Java's strengths and weaknesses in a moment, but first:

Heroku for Java in 2 minutes

The Cloud

Supports Ruby, Node.js, Clojure, Java, Python and Scala

```
$ git push heroku master
Counting objects: 47, done.
Delta compression using up to 4 threads.
Compressing objects: 100% (25/25), done.
Writing objects: 100% (47/47), 10.25 KiB, done.
Total 47 (delta 19), reused 42 (delta 17)

-----> Heroku receiving push
-----> Java app detected
-----> Installing OpenJDK 1.6... done
-----> Installing Maven 3.0.3... done
-----> Installing settings.xml... done
-----> executing /app/tmp/repo.git/.cache/.maven/bin/mvn -B -Duser.home=/tmp/build_3k0p14ghrmdz
[INFO] Scanning for projects...
```

The Cloud

Supports Spring, Grails, Scala, Play, Node.js, Ruby/Rails/
Sinatra

Services: MySQL, PostgreSQL, MongoDB, Redis, RabbitMQ

The Cloud

Upload VMs, define app, and deploy

Apache TomEE

Security Matters

Be aware of SQL and Content Injection

Disable Cross-Site Scripting (XSS)

Don't give too much information in error pages and exceptions

Stop unvalidated redirects and forwards

Always use https if your application has private data

Understand what browsers have to deal with

OWASP

The Open Web Application Security Project (OWASP) is a worldwide not-for-profit charitable organization focused on improving the security of software.

At OWASP you'll find free and open ...

Application security tools, complete books, standard security controls and libraries, cutting edge research

<http://www.owasp.org>

OWASP Top 10

1. Injection Flaws
2. Broken Authentication
3. XSS
4. Direct Object Reference
5. Security Misconfiguration
6. Sensitive Data Exposure
7. Missing Access Controls
8. CSRF
9. Using Components with Vulnerabilities
10. Unvalidated Redirects

https://www.owasp.org/index.php/Top_10_2013-Top_10

7 Security (Mis)Configurations in web.xml

1. Error pages not configured
2. Authentication & Authorization Bypass
3. SSL Not Configured
4. Not Using the Secure Flag

7 Security (Mis)Configurations in web.xml

5. Not Using the HttpOnly Flag

6. Using URL Parameters for Session Tracking

7. Not Setting a Session Timeout

<http://software-security.sans.org/blog/2010/08/11/security-misconfigurations-java-webxml-files>

Zed Attack Proxy - ZAP

https://www.owasp.org/index.php/OWASP_Zed_Attack_Proxy_Project

Fixing Vulnerabilities

```
<session-config>
  <session-timeout>15</session-timeout>
  <cookie-config>
 <http-only>true</http-only>
 <secure>true</secure>
  </cookie-config>
  <tracking-mode>COOKIE</tracking-mode>
</session-config>
```

```
<form action="{ctx}/j_security_check" id="loginForm"
  method="post" autocomplete="off">
```


Content Security Policy

Content-Security-Policy: script-src 'self' https://apis.google.com

The image shows a browser window with the developer tools open. The developer console displays an error: "Refused to load the script 'http://evil.com/evil.js' because it violates the following Content Security Policy directive: "script-src 'self' https://apis.google.com"". The browser window shows the article page for "AN INTRODUCTION TO CONTENT SECURITY POLICY" by Mike West, published and updated on June 15, 2012. The page includes social media sharing buttons for Google+, Facebook, and Twitter, and indicates 13 comments and 0 reactions.

Developer Tools - http://127.0.0.1:8000/csp.html

Elements Resources Network Sources Timeline

Search Console

Refused to load the script 'http://evil.com/evil.js' because it violates the following Content Security Policy directive: "script-src 'self' https://apis.google.com"

An Introduction to Content Security Policy

www.html5rocks.com/en/tutorials/security/content-security-policy/

HOME POSTS & TUTORIALS HTML5 FEATURES SLIDES RESOURCES WHY HTML5? WHO WE ARE CONTRIBUTE SEARCH

HTML5 ROCKS TUTORIALS

AN INTRODUCTION TO CONTENT SECURITY POLICY

By Mike West
Published June 15, 2012
Updated June 15, 2012

SUPPORTED BROWSERS:

13 Comments and 0 Reactions

Content Security Policy

An HTTP Header with whitelist of trusted content

Bans inline `<script>` tags, inline event handlers and javascript: URLs

No `eval()`, `new Function()`, `setTimeout` or `setInterval`

Supported in Chrome 16+, Safari 6+, and Firefox 4+, and (very) limited in IE 10

The Modern **JVM** Web Developer

Starts with Fast Hardware

Uses IntelliJ IDEA

Leverages HTML5, JavaScript, and CSS3

Creates High Performance Web Sites

For Mobile Devices, in the Cloud

And *cares* about Security

Staying Modern

Read

Attend Conferences

Submit a talk!

Write

Do

Get Paid ★

Open Source

Technology doesn't create success...

People do.

Questions?

Contact Me!

 <http://raibledesigns.com>

 @mraible

Presentations

 <http://slideshare.net/mraible>

Code

 <http://github.com/mraible>

