

Graduation

@

Sogeti Java

Java EE, REST, AngularJS, Code generation, Websockets, NoSQL

Erwin de Gier

Sogeti Java CoE

Amsterdam, September 2015

WhoAml

- Erwin de Gier
- Software Architect
- Coach Young Professionals
- Technical coach graduation assignments

Introduction

- Graduation assignments, the technical side
- Product owner / Technical coach
- Research topic (technology selection)
- Development of an application

Projects

- NLJUG Registration system
 - *Code generation*
- Remote Presentation environment
 - *Websockets, Javascript*
- Knowledge Map (Roy Straub)
 - *Java EE, Angular JS*

NLJUG Registration system

Design

Generating HTML

```
public class Employee {  
 private String firstname;  
 private String lastname;  
 private Date birthday;  
}
```

Firstname:

Lastname:

Birthday:

May 2012						
30	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31	1	2	3

Java Reflection API

```
for(Field field : employee.getClass().getDeclaredFields()){  
 Element div = new Element(Tag.valueOf("div"), "");  
 //Generate Label  
 Element label = createLabel(field.getName());  
 div.appendChild(label);  
 //Check type of field (String, Date, Number, etc.  
 Class<?> type = field.getType();  
 //Generate input field  
 Element input = createInput(type);  
 div.appendChild(input);  
}
```

JSoup and Servlets

```
protected void doGet(HttpServletRequest request,  
HttpServletResponse response){  
 Element page = generateHTML(request, response);  
 String html = page.html();  
 request.setAttribute("html",html);  
}
```

```
<h:outputText value="${html}" />
```

JSR 303 Bean validation

```
public class Employee {  
 @NotNull  
 @Size(Max=25)  
 @CustomMessage(message="Use at most 25 characters")  
 private String firstname;  
  
 @Temporal(javax.persistence.TemporalType.DATE)  
 private Date birthday;  
  
 @Hidden  
 private long id;  
}
```

- **Pros:**

- *No manual HTML work (Costs / Time)*
- *Consistent look and feel, use of components*
- *Validation on client and server*

- **Cons:**

- *Investment*
- *Only suits CRUD-like operations*
- *Pages must use standard structure*

In summary

- Java EE
 - JPA, EJB, Servlets, JSF
- Custom HTML Generator
- Jsoup
- Bean validation
- Java Reflection API

Remote presentations

Design

Technology

- Websockets
- Javascript
- Protocol selection

Websockets

Problem with websockets

- Low level protocol
- No receipt conformation
- No messages types
- No standard headers
- No heartbeat
- Every project implements own messaging system

Available protocols

- Stomp <https://stomp.github.io/>
- WAMP <http://wamp.ws/>
- JSON - RPC
<http://www.jsonrpc.org/specification>
- MSG-RPC
<https://github.com/rooseve/msg-rpc>
- Swagger Socket (REST over websockets)
<https://github.com/swagger-api/swagger-socket>

Protocol functions

- RPC (WAMP, JSON-RPC, MSG-RPC)

`getUserProfile() -> {'user':'bob','id':'1'}`

- PUB/SUB (WAMP, Stomp)

Protocol functions

- Headers / Body (Stomp, Swagger)

<StompCommand>

<HeaderName 1>:<HeaderValue 1>

<HeaderName 2>:<HeaderValue 1>

<FrameBody>

- Message types (WAMP, Stomp, JSON-RPC)

[WELCOME, Session|id, Details|dict]

CONNECT

accept-version:1.2

host:stomp.github.org

Protocol functions

- REST (Swagger Socket)

GET /product/123

DELETE /product/123

Example - RPC

Smartphone

nextSlide() { 'presentationId' : '123' }

{ 'slideId' : '2', 'notes' : 'explain protocols and their functions' }

Laptop

Summary

- Protocol functions
 - Available client and server libraries
 - Standards / community support
 - Maturity
- After the protocol selection is made the client and server technology can be selected

Knowledge Map

- Project management
- Skill insufficiencies
- Quality control
- Currently Excel

Design

Technology

REST API

DELETE /knowlegdemap/<id>


```
1 @DELETE
2 @Path("{id}")
3 public Response removeKnowledgeMap(@PathParam("id") Long id){
4 //Genius stuff
5 }
```

Angular JS

- SPA (Single Page Applications)
- Data binding
- Reusability (Components)

Result

KENNISKAART

Datum: 01/12/2013
 Klant: <klantnaam>
 Contract: <BIS-code / opdracht naam>
 Teamoverzicht: 1 teamleden actief

Rood: minimum vereist niveau; Groen: afgesproken teamniveau (gemiddelde); Blauw: Specialist

Algemene kennis en vaardigheden

niveau :	Kennis vereist					Σ	Kennis beschikbaar					Σ	Kennis gap					Σ		
	1	2	3	4	5		1	2	3	4	5		1	2	3	4	5			
Cobol	3	3	1			6						1	1	-2	-3	-1				-5
.NetCobol	1	2				3			1					-1	-1					-2
CICS																				
Mainframe	3	2		1		6			1					-3	-1		-1			-5
IDMS	2		3			5			1					-2	-2					-4
SQL Server 2000	2					2	1							-1	-2					-1
TSO/ISPF		1				1			1											
JCL			2			3			1						-2					-2
Gestructureerd programmeren				4		4				1					-3					-3
SDM					3	3				1					-2					-2
testen			2	1		3							1		-2	-1				-2
Operationeel beheer							1													
Endevor																				
Rational ClearCase Explorer	1	2		1		4			1					-1	-1		-1			-3
MS Visual Studio																				
FO/TO																				
PC/Windows																				
Office									1						1					1
OPC									1						1					1
OPALIS									1											1
Power BSort																				
OLQ																				
Infoman																				
SDFII																				
ADS																				
Assembler																				
REXX																				
CA-11																				

[← Terug naar het overzicht](#)

Project Ares

[Bewerk](#) [Verwijder](#)

Klant: Klant Inc
 Aanmaakdatum: May 25, 2015
 Expertisedekking:

Expertise	Onervaren	Gemiddeld	Ervaren	Bovengemiddeld	Adviseur
HTML5	0	0	0	-1	0
CSS3	-1	0	0	0	0
C#	-1	0	1	0	1

In Summary

- Project management
- Excel
- Web application
 - Angular
 - REST
- More possibilities!

Modern Technology Sogeti

Sneak peaks

- Enterprise Stack of the Future: Reactive Ready
- Data analysis with Open Source Big Data solutions

Reactive Ready

- Reactive JVM Applications
- Distributed Eventbus and Shared cluster data
- NoSQL Datastore

Reactive Ready

package examples;

```
public class MyVerticle extends AbstractVerticle {  
 public void start() throws Exception {  
 vertx.setPeriodic(1000, arg -> {  
 vertx.eventBus().publish("event",  
 new JsonObject().put("eventmessage", "hello"));  
 });  
 }  
}
```

Open Source Big Data

- Apache Spark
- Apache Hadoop
- MongoDB
- Spring XD