

JAVA

MAGAZINE

Nummer 4 - 2018

.nl.
jug

Onafhankelijk tijdschrift voor de Java-professional

De NLJUG bestaat 15 jaar!

Features

Front-end development
zonder runtime errors

Microservices
bouwen met Eclipse

Functioneel
programmeren met Vavr

NLJUG: al 15 jaar een begrip

Het zal je vast niet ontgaan zijn dat de NLJUG dit jaar 15 jaar bestaat. Dat is een mooie mijlpaal voor onze levendige community. En net als voorgaande jaren zal J-Fall op 8 november het absolute hoogtepunt zijn.

Op deze dag (en tijdens de pre-conference de dag voor J-Fall) is er alle ruimte om elkaar te ontmoeten en kennis en ervaring uit te wisselen. Niet alleen onze leden dragen hier aan bij, maar ook een steeds groter aantal organisaties, die als business partners bij de NLJUG betrokken zijn.

Ook met deze editie van Java Magazine kun je je kennis verder uitbouwen en je laten inspireren. Blader snel door en je treft boeiende artikelen aan over MicroNaut, Eclipse MicroProfile, het hacken van de JVM, Elm en nog veel meer. Daarnaast tref je alle relevante informatie over J-Fall aan.

Wil je zelf een artikel schrijven voor Java Magazine of op een andere manier bijdrage aan het succes van de NLJUG? Laat het mij dan weten via rob.brinkman@nljug.org.

Heel veel leesplezier en tot op J-Fall 2018! ■

Ivo Woltring
Redactie Java Magazine
Ivo.Woltring@ordina.nl

Colofon Java Magazine 04-2018

Content manager:

Stijn van de Blankevoort

Eindredactie:

Anne Camphuijsen

Projectcoördinator:

Tedje van Gils

Auteurs:

Anne van den Berg, Edwin Derks, Arjan Gelderblom, Joop Lanting, Ben Ooms, Jan Ouwens, Robert-Jan Peters, Robert Scholte, Hinse ter Schuur, Niels de Troije, Deniz Turan, Roy Wasse, Ivo Woltring

Redactiecommissie:

Stijn van de Blankevoort, Rob Brinkman, Erwin de Gier, Peter Hendriks, Ben Ooms, Bas Passon, Martin Smelt, Hedzer Westra, Ivo Woltring

Vormgeving:

Wonderworks, Haarlem

Uitgever:

Martin Smelt

Traffic & Media order:

Marco Verhoog

Drukkerij:

Senefelder Misset, Doetinchem

Advertenties:

Richelle Bussenius

E-mail: richelle.bussenius@nljug.org

Telefoon: 023 752 39 22

Fax: 023 535 96 27

Marc Post

E-mail: mpost@reshift.nl

Telefoon: 023 543 00 08

Abonnementenadministratie:

Tanja Ekel

Lidmaatschap van de NLJUG kost € 44,50 (België € 45,50) per jaar, waarbij Java Magazine gratis verschijnt. Naast het Java Magazine krijgt u gratis toegang tot de vele NLJUG workshops en het J-Fall congres. Het NLJUG is lid van het wereldwijde netwerk van JAVA user groups. Voor meer informatie of wilt u lid worden, zie www.nljug.org. Een nieuw lidmaatschap wordt gestart met de eerst mogelijke editie voor een bepaalde duur. Het lidmaatschap zal na de eerste (betalings)periode stilzwijgend worden omgezet naar lidmaatschap van onbepaalde duur, tenzij u uiterlijk één maand voor afloop van het initiële lidmaatschap schriftelijk (per brief of mail) opzegt. Na de omzetting voor onbepaalde duur kan op ieder moment schriftelijk worden opgezegd per wettelijk voorgeschreven termijn van 3 maanden. Een lidmaatschap is alleen mogelijk in Nederland en België. Uw opzegging ontvangen wij bij voorkeur telefonisch. U kunt de Klantenservice bereiken via: 023-5364401. Verder kunt u mailen naar members@nljug.org of schrijven naar NLJUG BV, Ledenadministratie, Richard Holkade 8, 2033 PZ Haarlem. Verhuisberichten of bezorgklachten kunt u doorgeven via members@nljug.org (Klantenservice).

Wij nemen je gegevens, zoals naam, adres en telefoonnummer op in een gegevensbestand. De verwerking van uw gegevens voeren wij uit conform de bepalingen in de Algemene Verordening Gegevensbescherming. De gegevens worden gebruikt voor de uitvoering van afgesloten overeenkomsten, zoals de abonnementenadministratie en, indien je daar toestemming voor hebt gegeven, om je op de hoogte te houden van interessante informatie en/of aanbiedingen. Je kunt uw persoonsgegevens opvragen om inzicht te krijgen in welke gegevens wij van je hebben, deze te corrigeren of, na beëindiging van de abonnee-overeenkomst, te laten verwijderen. Stuur hiertoe een kaartje aan NLJUG BV, afd. klantenservice, Richard Holkade 8, 2033 PZ Haarlem of een e-mail naar members@nljug.org.

4 Lees dit niet!

Gegarandeerde manieren om ruzie te krijgen met je collega's.

Ben je dit nu toch aan het lezen? Is de titel niet duidelijk genoeg? Nou ja. Het zou toch ook jammer zijn als de redactie deze pagina's opvulde met een artikel over blockchain. Vooruit dan maar. Hier heb je wat manieren om je collega's te ergeren. Vooral Martijn[0], die vraagt er gewoon om.

04 GEGARANDEERDE MANIEREN OM RUZIE TE KRIJGEN MET JE COLLEGA'S

08 ELM
Front-end development zonder runtime errors

12 MICROSERVICES BOUWEN MET ECLIPSE MICROPROFILE
Maar hoe doe je het en waarom zou je het willen?

16 EFFECTIVE JAVA THIRD EDITION
Best practices voor het Java platform

18 COLUMN MAVEN
Security vulnerabilities

19 BESTUURSCOLUMN

21 COLUMN JOOP

22 VAVR
Zet Java op z'n kop!

26 WEBCOMPONENTS MET POLYMER
Een introductie

32 SPRING CLOUD CONFIG SERVER
Wat zijn de voordelen voor microservice omgeving?

36 DOCKER SECURITY
Hou je containers veilig

26 Webcomponents met Polymer

In dit artikel

introduceren we het concept van webcomponents. Na een introductie over webcomponents gaan we inzoomen op Polymer. Dit is een webcomponent implementatie en we laten zien wat dat toevoegt om webcomponents te ontwikkelen.

J-Fall 2018 programmaboek

In het midden van deze editie van Java Magazine vind je het programmaboekje van J-Fall 2018. Op donderdag 8 november verzamelen 1.500 Java-developpers zich bij Pathé Ede voor dé Java conferentie van Nederland. In het programmaboekje vind je het blokkenschema en de plattegrond van J-Fall 2018. Verder kun je de abstracts van alle sessies bekijken en zien wat de sponsors van J-Fall voor je in petto hebben.

SCHRIJVEN VOOR JAVA MAGAZINE?

Ben je een enthousiast lid van NLJUG en zou je graag willen bijdragen aan Java Magazine? Of ben je werkzaam in de IT en zou je vanuit je functie graag je kennis willen delen met de NLJUG-community? Dat kan! Neem contact op met de redactie, leg uit op welk gebied je expertise ligt en over welk onderwerp je graag zou willen schrijven. Direct artikelen inleveren mag ook. Mail naar info@nljug.org en wij nemen zo spoedig mogelijk contact met je op.

Lees dit niet!

Gegarandeerde manieren om ruzie te krijgen met je collega's.

Ben je dit nu toch aan het lezen? Is de titel niet duidelijk genoeg? Nou ja. Het zou toch ook jammer zijn als de redactie deze pagina's opvulde met een artikel over blockchain. Vooruit dan maar. Hier heb je wat manieren om je collega's te ergeren. Vooral Martijn[0], die vraagt er gewoon om.

Laten we beginnen met iets kleins. Iedereen weet dat we sinds Java 8 lambda's hebben. Maar een lambda is natuurlijk geen echte lambda als je hem niet λ noemt: zie **Listing 0**. Veel Unicode-symbolen zijn namelijk toegestaan in Java identifiers. ~~zālgō~~ ^{zālgō} kun je gewoon gebruiken als variabelenaam[1]. Het is lastig te typen maar Java vindt het prima.

Unicode escape sequences

Wat de meeste mensen wel weten, is dat je in strings de `\uXXXX` notatie kunt gebruiken om Unicode-symbolen in te voegen. Wat veel mensen echter hebben verdrongen na hun Certified Programmer examen, is dat dit niet alleen in strings werkt, maar in alle code. De test in **Listing 1** zal slagen.

`\u000A` is namelijk de Unicode-notatie van een newline en de Java-compiler behandelt hem ook als zodanig. Een eenvoudige manier om flaky tests te fixen dus! Maar als je wilt, dan kun je hele programma's verstoppen in dit soort Unicode escape sequences! De compiler en Maven vinden dat allemaal prima. Zie bijvoorbeeld **Listing 2**. Wie mij tweet met de hashtag #javamagazine en een screenshot met daarin deze snippet én het resultaat, krijgt van mij een gratis retweet!

Reflection

Met reflection kun je trouwens ook leuke trucs uithalen. Maar voordat ik die laat zien even een snelle disclaimer: alle code in dit artikel is getest met Java 11 en is dus helemaal toekomst-vast, maar in oude versies van Java werken de trucs natuurlijk ook gewoon.

Oh en let op: als je illegal reflective access waarschuwingen krijgt, dan kun je die onderdrukken door

```
--add-opens java.base/java.lang=ALL-UNNAMED
```

toe te voegen aan de opstartparameters van de JVM. Het zou jammer zijn als Martijn je betrappt door zoiets opvallends in het log.

Loopy

Listing 3 is een voorbeeld van een mooie reflection-truc. Dit programma print 0, 1, 2, 3, en dan een oneindig aantal 4'en. Dat komt, omdat de meeste JVM's de eerste pakweg 128 boxed Integers cachen. Het stukje reflection-code pakt de 5 uit de cache en verandert het value veld van die Integer in 4. Dus wanneer de loop 4 bereikt en daar 1 bij optelt, pakt de JVM de 5 uit de cache. Maar die is nu 4! Dus `i` wordt 4. Vervolgens tellen we daar 1 bij op en komen we uit op 5. De JVM haalt dat uit de cache, ziet een 4, en print die. Vervolgens tellen we daar 1 bij op... ad nauseam.

```
var ints = List.of(1, 2, 3);
Consumer<Integer> λ = i -> System.out.println(i);
ints.forEach(λ);
```

Listing 0: λ

```
@Test
public void falseIsTrue() {
 // Flaky test! \u000A if (true) return;
 assertEquals("false", "true");
}
```

Listing 1: flaky test

Jan Ouwens is senior Scala-ontwikkelaar bij Codestar. Hij houdt zich graag bezig met Java, Scala, softwarekwaliteit en zijn open source-tool EqualsVerifier.

```

\u0070\u0075\u0062\u006c\u0069\u0063\u0020\u0063\u006c\u0061\u0073\u0073\u0020\u0058\u007b
\u0070\u0075\u0062\u006c\u0069\u0063\u0020\u0073\u0074\u0061\u0074\u0069\u0074\u0069\u0063
\u0020\u0076\u006f\u0069\u0064\u0020\u006d\u0061\u0069\u006e\u0028
\u0053\u0074\u0072\u0069\u006e\u0067\u005b\u005d\u0061\u0029\u0074\u0068\u0072\u006f\u0077\u0073
\u0020\u0045\u0078\u0063\u0065\u0070\u0074\u0069\u006f\u006e\u007b
\u006a\u0061\u0076\u0061\u002e\u0061\u0077\u0074\u002e\u0044\u0065\u0073\u006b\u0074\u006f\u0070
\u002e\u0067\u0065\u0074\u0044\u0065\u0073\u006b\u0074\u006f\u0070\u0028\u0028\u0029
\u002e\u0062\u0072\u006f\u0077\u0073\u0065\u0028\u006e\u0065\u0077\u0020
\u006a\u0061\u0061\u0076\u0061\u002e\u006e\u0065\u0074\u002e\u0055\u0052\u0049\u0028
\u0022\u0068\u0074\u0074\u0070\u003a\u002f\u002f\u0079\u006f\u0075\u0074\u0075\u002e\u0062\u0065\u002f\u0022\u002b
\u0022\u0064\u0051\u0077\u0034\u0077\u0039\u0057\u0067\u0058\u0063\u0051\u0022\u0029\u0029\u003b\u007d\u007d

```

Listing 2: Unicode escapes. Let op: het maakt uit waar de regeleindes staan! Noem het bestand X.java en run het met `javac X.java && java X`.

Als je zo'n vervelende collega hebt die het nodig vindt om altijd boxed primitives te gebruiken in plaats van gewone (ja, zulke mensen bestaan écht), dan kun je heel makkelijk zijn unit tests om zeep helpen door ergens in een ongerelateerde test de cache op deze manier te vervuilen. ☘!

Constructors zijn lastig

Als je toevallig `Objenesis[2]` op je classpath (of module path!) hebt staan, dan kun je nog wat verder gaan. `Objenesis` is een library die objecten kan instantiëren zonder de constructor aan te roepen. Dit kan handig zijn als de constructor `private` is, of heel veel lastige parameters vereist, of gewoon netjes z'n precondities checkt. Bah. `Objenesis` wordt daarom veel gebruikt in mocking frameworks. De kans dat je het al hebt, is dus best groot! Heb je altijd al `Void` willen instantiëren? Met `Objenesis` kan het: zie **Listing 4**.

Enums

Objecten instantiëren kan `Objenesis` zo goed dat het zelfs werkt met enums! Met enums? Maar zei Joshua Bloch in *Effective Java* niet dat de JVM een "ironclad guarantee" geeft tegen "sophisticated [...] reflection attacks" om stiekem enums te instantiëren[3], en dat ze daarom zo geschikt zijn voor het schrijven van singletons? Ja, dat zei hij inderdaad.


```

public class Loopy {
 public static void main(String... args) throws Exception {
 var field = Integer.class.getDeclaredField("value");
 field.setAccessible(true);
 field.set(5, 4);

 for (Integer i = 0; i < 10; i++) {
 System.out.println(i);
 }
 }
}

```

Listing 3: `loopy`

```

var objenesis = new ObjenesisStd();
Void avoid = objenesis.newInstance(Void.class);
System.out.println(avoid);

```

Listing 4: `void`

```

public static <T> void setPrivateFieldValue(Class<T> type, String
fieldName, T receiver, Object newValue)
 throws NoSuchFieldException, IllegalAccessException {
 var field = type.getDeclaredField(fieldName);
 field.setAccessible(true);
 field.set(receiver, newValue);
}

enum Singleton { INSTANCE }

Singleton copy = objenesis.newInstance(Singleton.class);
setPrivateFieldValue(Enum.class, "ordinal", copy, 0);
setPrivateFieldValue(Enum.class, "name", copy, "INSTANCE");

```

Listing 5: `singleton`

Sterker nog: de Java Language Specification zegt het ook[4]. Toch werkt het. Kijk maar naar **Listing 5**: kinderspel. Daar gaat je singleton! En we kunnen nog verder gaan. Vanaf hier is het namelijk een kleine stap om nieuwe elementen toe te voegen aan je enum; zie **Listing 6**. Nadat we de ordinal en name hebben ingevuld, voegen we ook ons nieuwe element toe aan `Kleuren.values()`, die zijn waarde ontleent aan het private veld `$VALUES` in de enum. Daar moeten we even de `final` modifier van wegvegen, en presto: als we nu itereren over `Kleuren`, dan krijgen we alle kleuren. Dus ook de jokers. ☘

Agents

Met Java Agents kun je Martijn op een heel andere manier in verwarring brengen. Agents zijn gewone Java-applicaties die zich kunnen bevestigen aan een draaiende JVM, om vervolgens code te injecteren. Ze zijn een standaardfeature in Java. Op het moment dat een agent bevestigd wordt aan een Java-proces, wordt de methode `agentmain` (vergelijkbaar met de welbekende `public static void main`) aangeroepen, en die heeft vervolgens vrij spel.

Ho eens even, zal je nu denken. Dat is best wel nasty! Hoezo zit dat standaard in Java? Nou, er zijn heel veel Java Agents met legitieme use cases. Profilers, debuggers, monitoring tools: zomaar drie toepassingen die onmogelijk zouden zijn zonder agents. Maar daar zijn we nu niet in geïnteresseerd. Wij willen gewoon Martijn pesten. Dat doen we door `System.currentTimeMillis()` onklaar te maken in een draaiend proces.

Stel dat je werkt aan een high-speed trading system of een planner voor dienstregelingen van treinen. Dan is het belangrijk om goed te weten wat de tijd is. We vereenvoudigen die applicatie tot een programma dat simpelweg elke seconde print hoe laat het is. Zie **Listing 7**.

Met een agent kunnen we ervoor zorgen dat dit programma elke seconde het getal 1337 print. Daarvoor gebruiken we de open source library Byte Buddy[5], die het gemakkelijk maakt om bytecode te genereren. Ook voor Byte Buddy is de kans groot dat het al op je classpath staat, omdat het een transitieve dependency is van veelgebruikte tools, zoals Hibernate en Jackson.

Onze agent kun je zien in **Listing 8**. Hij print een korte tekst en gaat dan aan de slag. De transformer (die een lambda is en daarom uiteraard λ heet) zoekt naar een methode met de naam `currentTimeMillis`, onderschept die, en laat hem 1337 teruggeven.

De `AgentBuilder` neemt die transformer en koppelt hem aan `java.lang.System`. Vervolgens installeert hij de agent op instrumentation, een variabele die verwijst naar het draaiende proces dat we willen slopen.

Compileer deze klasse en stop hem in een jar file, bijvoorbeeld `attack.jar`. Zorg dat het `MANIFEST.MF`-bestand in die jar op zijn minst dezelfde regels bevat als **Listing 9**.

Het laatste stukje van de puzzel is het daadwerkelijk koppelen van de agent aan het proces. Zorg dat je de PID bij de hand hebt. Victim print die netjes uit, maar op een POSIX-systeem kun je die bijvoorbeeld ook gewoon opvragen met `ps` op de commandline. Met Byte Buddy is het nu een oneliner die je eventueel in JShell kunt uitvoeren:

```
ByteBuddyAgent.attach("/pad/naar/attack.jar", pid);
```

```
enum Kleuren { SCHOPPEN, HARTEN, KLAVEREN, RUITEN };

Kleuren jokers = objenesis.newInstance(Kleuren.class);
setPrivateFieldValue(Enum.class, "ordinal", jokers, 4);
setPrivateFieldValue(Enum.class, "name", jokers, "JOKERS");

Field valuesField = Kleuren.class.getDeclaredField("$VALUES");
valuesField.setAccessible(true);

setPrivateFieldValue(Field.class, "modifiers", valuesField, valuesField.getModifiers() & ~Modifier.FINAL);
Kleuren[] alleKleuren = { SCHOPPEN, HARTEN, KLAVEREN, RUITEN, jokers };
valuesField.set(null, alleKleuren);

for (Kleuren kleur : Kleuren.values()) {
 System.out.println(kleur);
}
```

Listing 6: enum

```
public class Victim {
 public static void main(String... args) throws Exception {
 System.out.println("Current PID: " + ProcessHandle.current().pid());
 while (true) {
 // Superbelangrijk dat dit klopt!
 System.out.println(System.currentTimeMillis());
 Thread.sleep(1000);
 }
 }
}
```

Listing 7: victim

MET REFLECTION KUN JE TROUWENS OOK LEUKE TRUCS UITHALEN

```
public class Attack {
 public static void agentmain(String arguments, Instrumentation instrumentation) {
 System.out.println("Let's install some malicious code... ⚠( ☹ )☹ ");
 AgentBuilder.Transformer λ =
 (builder, typeDescription, classLoader, javaModule) -> builder
 .method(named("currentTimeMillis"))
 .intercept(value(1337));
 new AgentBuilder.Default()
 .ignore(none())
 .disableClassFormatChanges()
 .with(AgentBuilder.RedefinitionStrategy.RETRANSFORMATION)
 .type(named("java.lang.System"))
 .transform(λ)
 .installOn(instrumentation);
 }
}
```

Listing 8: attack

De output van Victim ziet er dan ongeveer uit als **Listing 10**. En het leuke is: als je toegang hebt tot de productieserver, kun je dit trucje ook daar toepassen. Martijn weet niet wat hem overkomt! 🙄

Awareness

Je kunt ook voor de double bluff gaan: maak ruzie met collega's die ook begonnen zijn dit artikel te lezen, maar halverwege zijn afgeleid om een mooie hack in dit artikel te proberen en daarna nooit meer de rest van dit artikel hebben gelezen. Deze mensen kun je irriteren door ervoor te zorgen dat die hack niet werkt. Zo kun je de meeste Unicode-trucs gewoon tegengaan met een paar strategisch geplaatste SonarQube-regels.

De reflection-hacks zijn lastiger, maar ook die kun je eenvoudig tegengaan. Daarvoor kun je een security manager gebruiken. Voeg de volgende regel code ergens toe aan je programma:

```
System.setSecurityManager(new
 SecurityManager());
```

Je hoeft hiervoor niet eens iets te importeren. De JVM zal nu een SecurityException gooien bij elke reflection-hack. En trouwens ook bij het gebruik van Spring, want Spring is in feite ook niet veel meer dan een grote brij aan vieze, vieze reflection-hacks. 😬

Wat je ook kan doen, is je codebase modulariseren en de JVM-parameter `--illegal-access=deny` gebruiken. Dit zorgt ervoor dat je alleen nog reflection kan toepassen op klassen binnen dezelfde module. Aangezien alle Java API klassen in een andere module zitten

```
Agent-Class: de.package.naam.die.je.gebruikt.Attack
Can-Retransform-Classes: true
```

Listing 9: manifest

```
Current PID: 63157
1528464432723
1528464433725
1528464434726
Let's install some malicious code... ⚠( ☹ )☹
1528464435728
1337
1337
1337
1337
1337
1337
```

Listing 10: output van victim

(namelijk `java.base`), kun je daar niks meer mee doen. En zeg nou zelf: een gedwongen upgrade naar Java 11 is ook een mooie manier om je collega's te ergeren.

Conclusie

Voor degenen die vroeger op school hebben geleerd om eerst de inleiding en daarna de conclusie van een artikel te lezen en pas daarna te beslissen of ze de rest willen lezen: move along now, nothing to see here! Je bent te laat, het artikel is al afgelopen. ■

ALS JE TOEVALLIG OBJENESIS OP JE CLASSPATH (OF MODULE PATH) HEBT STAAN, DAN KUN JE NOG WAT VERDER GAAN

VOETNOTEN

[0] Als je nu Martijn heet, kijk je wel even raar op hè? Maar in de praktijk heeft bijna iedereen wel een collega die zo heet, da's algemeen bekend.

[1] <https://www.zalgotextgenerator.com/>

[2] <http://objenesis.org>

[3] Joshua Bloch, Effective Java, 2nd én 3rd Edition, Item 3. Ik heb speciaal voor dit artikel de 3e editie aangeschaft om te zien of de quote er nog in stond. De quote stond er nog in.

[4] Section 8.9: <https://docs.oracle.com/javase/specs/jls/se10/html/jls-8.html#jls-8.9>

[5] <http://bytebuddy.net>

Elm

Front-end development zonder runtime errors

Dat functioneel programmeren steeds populairder wordt, kunnen we niet meer ontkennen. Functionele code heeft voordelen vergeleken met object georiënteerd programmeren, zoals betere testbaarheid, geen neveneffecten en makkelijker concurrent programmeren. Scala maakt functioneel programmeren erg aantrekkelijk, zelfs in Java wordt het steeds eenvoudiger door bijvoorbeeld het gebruik van lambda functies. Ook front-end toepassingen kunnen in functioneel JavaScript geschreven worden. JavaScript frameworks en libraries, zoals React en Angular, ondersteunen steeds meer functionele features. Toch hebben zij allen een groot probleem: 'undefined is not a function'. Bestaat een oplossing voor front-end development waarmee dit niet voor kan komen? Ontdek Elm.

Elm is een taal die compileert naar JavaScript, HTML, en CSS. Hierdoor kan het in elke browser draaien. Het heeft een aantal krachtige eigenschappen:

- het is een pure, functionele taal;
- het is statically typed (alle types zijn compile-time bekend);
- het heeft een vriendelijke compiler;
- het heeft een virtuele DOM.

Als je al bekend bent met Haskell, dan zal Elm er niet onbekend uitzien: het is vooral geïnspireerd door Haskell. Sterker nog, de Elm compiler is geschreven in Haskell.

Geen runtime exceptions

Indien je als back-end ontwikkelaar begint met front-end ontwikkelen, kan dit laatste aanvoelen als een mijnenveld (runtime exceptions) die je moet ontwijken. Java is behoorlijk type safe, JavaScript en bijbehorende libraries zijn dat niet. De komst van TypeScript en Flow maken het ontwikkelen van front-end applicaties een stuk veiliger, maar niet waterdicht.

Elm is een pure, functionele taal. Dit betekent dat de output van een functie alleen wordt bepaald door de input van de functie en het geen side effects heeft, zoals het lezen of schrijven van state buiten de scope de func-

tie. Dat betekent ook dat alle waardes immutable zijn en dat alles een type heeft. Sterker nog, de types moeten bekend zijn tijdens het compileren. In de praktijk betekent dit dat de ontwikkelaar elke mogelijke situatie moet afvangen in de code. Hierdoor kunnen geen runtime exceptions optreden. Uiteraard kan de business logica nog fouten bevatten, maar errors zoals 'undefined is not a function' zijn verleden tijd.

The compiler is your friend

Het bovenstaande wordt mede mogelijk gemaakt door de krachtige compiler. Wat de compiler zo vriendelijk maakt, zijn de errors. Deze kunnen wel voorkomen in tegenstelling tot runtime exceptions. Want als een bepaald type niet bekend is of verkeerd gebruikt wordt, compiled het simpelweg niet. Compile errors zijn uitgebreid beschreven en komen tevens met een suggestie en hints zoals in **listing 1**.

Dit gaat natuurlijk iets verder dan een type die niet correct is. De compiler probeert namelijk bij alle errors te achterhalen wat de oorzaak kan zijn en komt vaak met nuttige tips, zoals in dit geval een suggestie dat het mogelijk om een typo gaat.

Basisprincipes

Het belangrijkste om te onthouden over Elm is dat letterlijk alles een functie is. Opera-

Deniz Turan is een Java Developer bij JCore B.V. met een passie voor full-stack development en technologie.

Anne van den Berg is een gepassioneerde Java Developer bij JCore B.V. met tevens een sterke interesse in front end programmeren.


```
-- TYPE MISMATCH ----- src/JavaMagAuthors.elm

This `model` record does not have a `newAuthoremail` field:

90| , img [ src (createUrl model.newAuthoremail) ] []
 | ^^^^^^^^^^^^^^^^^
 |
This is usually a typo. Here are the `model` fields that are most similar:

 { newAuthorEmail : String
 , authors : List AuthorRecord
 }

So maybe newAuthoremail should be newAuthorEmail?
```

Listing 1

tors (`+`, `-`, `/` etc.) zijn functies, net als constantes (functies zonder argument), if-else expressies en de HTML en CSS die in Elm geschreven worden. Alle functies in Elm hebben maximaal één parameter. Een functie die meerdere parameters nodig heeft, is in feite een functie die een functie returned die de tweede parameter accepteert. Dit proces heet currying, een techniek dat in functionele talen veel gebruikt wordt.

De functie `addNumbers` in **listing 2** accepteert een `Int`, geeft vervolgens een functie terug die een `Int` als parameter heeft met een `Int` als resultaat. Links van de pijl is altijd de parameter en rechts het resultaat. Dus in feite staat er `Int -> (Int -> Int)`. Omdat alle functies zo werken, kan een nieuwe functie gemaakt worden door `addNumbers` aan te roepen met één parameter (zie **listing 3**). Op deze manier is het gemakkelijker een functie op te splitsen in kleinere herbruikbare functies.

Elm kent geen objecten, maar records. In **listing 4** is te zien hoe het record 'Employee' gedefinieerd wordt. Voor het initialiseren van een record zijn alle velden verplicht. Het record Employee kan als volgt worden geïnitieerd: 'Employee John 4000'. Net als bij functies worden de verschillende argumenten gescheiden door spaties. Bovendien kunnen generics toegepast worden in Elm door het generic type te scheiden d.m.v. een spatie in de definitie van een functie of record, zie bijvoorbeeld 'List Employee' in **listing 5**.

Opvallend is ook de bijzondere formatting van de code. Deze code style heeft als doel om de code zo leesbaar mogelijk te maken. Meer informatie over de code style is te vinden in de style guide van Elm: <http://elm-lang.org/docs/style-guide>

```
addNumbers : Int -> Int -> Int
addNumbers a b =
  a + b
```

Listing 2

```
addTwo : Int -> Int
addTwo =
  addNumbers 2
```

Listing 3

```
type alias Employee =
  { name : String
  , salary : Int
  }
```

Listing 4

```
type alias Company =
  { name : String
  , employees : List Employee
  }
```

Listing 5

Listing 6

Voor het gemak bestaat de tool 'elm-format' die de code herformateert wanneer een elm-bestand wordt opgeslagen. Het mooie aan 'elm-format' is dat deze niet te configureren is en dat vrijwel iedereen het gebruikt. Daardoor is de formatting consistent voor alle packages die beschikbaar zijn.

Gravatar App

We hebben een kleine voorbeeldapplicatie geschreven die we in dit artikel zullen toelichten. In **listing 6** is de folder structuur weergegeven van onze Java Magazine App. De `elm.json` is een bestand waarin alle dependencies staan, vergelijkbaar met `package.json` van npm. De `elm-stuff` folder is waar gecompil-

HET BELANGRIJKSTE OM TE ONTHOUDEN OVER ELM IS DAT LETTERLIJK ALLES EEN FUNCTIE IS

leerde Elm modules terecht komen. De project dependencies worden op een globaal niveau opgeslagen, zodat deze niet voor ieder project opnieuw gedownload hoeven te worden.

In onze app kunnen auteurs toegevoegd worden voor een Java Magazine artikel. Informatie over de auteurs wordt bij Gravatar opgevraagd, welke een API heeft waar een avatar en wat profielgegevens kunnen worden opgehaald aan de hand van een e-mailadres.

De Elm Architectuur

Een Elm applicatie is opgebouwd uit een Model, Update en een View. Dit is vergelijkbaar met het Model-View-Controller pattern. Het Model is de huidige state van de applicatie, in Update wordt deze state bijgewerkt en in de View is beschreven hoe de state wordt weergegeven. De View kan mogelijk een update triggeren als bijvoorbeeld op een knop wordt geklikt.

In **listing 7** zijn de types te zien en hoe deze geïnitieerd worden. We hebben een AuthorRecord om data van het Gravatar profiel in op te slaan en een Model met de state van onze applicatie. Deze bevat een emailadres van de persoon die toegevoegd moet worden en een lijst van alle toegevoegde Gravatar profielen. De init functie geeft de initiële state van onze applicatie, namelijk een Model met een lege String en een lege lijst. We initialiseren ook met een Cmd.none, hier komen we straks nog op terug.

Update

De update is de functie die de state bijwerkt door een nieuwe versie van de state te retourneren. Het is een nieuwe versie omdat het immutable is. Daarnaast wordt er een `Msg` gedefinieerd welke aangeeft hoe de state gewijzigd mag worden. Deze acties kun je zien in **listing 8**.

Onze applicatie kent drie verschillende acties. Een actie met de type String om het nieuwe emailadres op te slaan in de state, een actie om het profiel van de auteur op te halen en een actie om het resultaat van de vorige actie te verwerken. Wat opvalt, is dat de 'Gravatar-Profile' actie een resultaat van 'Http.Error' of 'AuthorRecord' heeft.

In **listing 9** is de implementatie van onze update-functie te zien. De update-functie krijgt de 'Msg' binnen om te bepalen welke

actie uitgevoerd moet worden en een 'Model' om de huidige staat mee te geven. Het uiteindelijke resultaat is hetzelfde type als onze init: een Model en een Cmd van het type Msg. Interessant is dat Elm ons forceert om tevens de error af te vangen, omdat het onderdeel is van de GravatarProfile msg. Het compiled simpelweg niet indien dit niet wordt gedaan.

Bij de 'AuthorEmail' implementatie staat '{ model | newAuthorEmail = newEmail }'. Dit maakt een nieuw Model aan op basis van het huidige Model 'model' en verandert alleen de property 'newAuthorEmail'. Zo kan gemakkelijk een kopie gemaakt worden van een Record. Hetzelfde is te zien bij de implementatie van 'GravatarProfile'. Alleen hier is 'authors' een nieuwe lijst waar authorProfile vooraan wordt toegevoegd aan de bestaande lijst van auteurs door middel van de operator '::'.

Tot slot hebben we het toevoegen van een auteur ('AddAuthor'). Die roept de functie 'getGravatarProfile' aan welke een http-request uitvoert. Het resultaat is een Cmd van het type Msg, namelijk de Msg 'GravatarProfile'. The Cmd staat voor command, dit wordt door Elm gebruikt voor side effects, zoals het lezen van een bestand of het uitvoeren van een http request. De Cmd is een manier om Elm te vertellen dat iets buiten de applicatie moet worden gedaan. Elm ontvangt runtime de Cmd. Het resultaat kan alleen via de 'Msg' terugkomen. De Cmd.none in de init is dus nodig, omdat geen http-request wordt uitgevoerd totdat de Msg 'AddAuthor' wordt aangeroepen.

```
type alias AuthorRecord =
  { displayName : String
  , aboutMe : String
  , currentLocation : String
  , thumbnailUrl : String
  }

type alias Model =
  { newAuthorEmail : String
  , authors : List AuthorRecord
  }

init : () -> ( Model, Cmd Msg )
init _ =
  ( Model "" [], Cmd.none )
```

Listing 7

```
type Msg
= AuthorEmail String
| AddAuthor
| GravatarProfile (Result Http.Error AuthorRecord)
```

Listing 8

**ALHOEWEL
ELM IN EERSTE
INSTANTIE ER
WAT VREEMD
UITZIET, IS HET
EIGENLIJK EEN
BIJZONDER
KRACHTIGE
PROGRAMMEER-
TAAL**

View

In **listing 10** is een gedeelte van de view-functie te zien. Zoals we eerder schreven, is dit geen HTML, maar zijn het functies die HTML representeren. Het type van de eerste parameter in de functie is Model. Het resultaat is Html van het type Msg, wat gelijk de link is met de update-functie. Zo is te zien dat de 'AuthorEmail' wordt afgevuurd bij het 'onInput' event. Hetzelfde geldt voor de button, waar de 'onClick' het 'AddAuthor' Msg triggert.

Typed http-requests

Nu vraag je je misschien af, hoe kan alles typed zijn als een http request wordt uitgevoerd? Dit kan doordat Elm je forceert aan te geven wat het type is van het resultaat van de http request. Bij JSON data, zoals in ons geval, kun je een Decoder schrijven om Elm te vertellen wat voor type je verwacht.

In **listing 11** is de implementatie van de 'getGravatarProfile' functie weergegeven. Het Msg GravatarProfile wordt meegegeven aan de 'Http.send' functie. De decoder-functie wordt ook meegegeven. Deze zet het JSON resultaat om naar een AuthorRecord. De variabelen displayName en thumbnailUrl zijn verplicht en dit wordt ook gecontroleerd door Elm. Als deze niet aanwezig zijn of het decoden mislukt, dan wordt de GravatarProfile Msg afgevuurd met een error. De optionele waarden hebben in dit geval een default value van "-".

Styling

Ondanks dat we in onze app geen styling hebben, heeft Elm uiteraard ondersteuning voor styles. Zo zijn alle CSS properties beschikbaar als functies in de package 'rtfeldman/elm-css'. Er is ook een alternatieve manier, zodat je niet met CSS werkt, maar met een library die een sterke onderscheid maakt tussen layout en styling, genaamd Elm UI (in de package 'mdgriffith/elm-ui'). Desalniettemin kan ook een externe CSS-bestand geladen worden.

Conclusie

Alhoewel Elm in eerste instantie er wat vreemd uitziet, is het eigenlijk een bijzonder krachtige programmeertaal. Een taal waar zelfs http-calls typed zijn. Omdat alles zo strikt is, worden een hoop fouten al voor je afgevangen en word je geforceerd om iets te doen met alle mogelijke situaties in de code. Hierdoor zijn runtime errors dus verleden tijd.

```
update : Msg -> Model -> ( Model, Cmd Msg )
update msg model =
  case msg of
 AuthorEmail newEmail ->
 ( { model | newAuthorEmail = newEmail }, Cmd.none )

 AddAuthor ->
 ( model, getGravatarProfile model.newAuthorEmail )

 GravatarProfile (Ok authorProfile) ->
 ( { model | authors = authorProfile :: model.authors }
 , Cmd.none
 )

 GravatarProfile (Err _) ->
 -- Normally you would show some sort of error to the user
 ( model, Cmd.none )
```

Listing 9

```
view : Model -> Html Msg
view model =
  div []
 [ h2 [] [ text "Add authors to your Java Magazine article" ]
 , input [ placeholder "Author Email address", onInput AuthorEmail ] []
 , button [ onClick AddAuthor ] [ text "Add Author" ]
 ]
```

Listing 10

```
getGravatarProfile : String -> Cmd Msg
getGravatarProfile profileEmail =
  Http.send GravatarProfile
 (Http.get (createProfileUrl profileEmail) decodeGravatarResponse)

decodeGravatarResponse : Decoder AuthorRecord
decodeGravatarResponse =
  let
 authorDecoder =
 Json.Decode.succeed AuthorRecord
 |> JsonPipeline.required "displayName" string
 |> JsonPipeline.optional "aboutMe" string "-"
 |> JsonPipeline.optional "currentLocation" string "-"
 |> JsonPipeline.required "thumbnailUrl" string
  in
 at [ "entry", "0" ] authorDecoder
```

Listing 11

De volledige applicatie die we voor dit artikel gebouwd hebben, kun je vinden op GitHub: <https://github.com/bergac/elm-gravatar-app>. Daar staan ook instructies bij hoe je de applicatie zelf kunt testen. Als je meer wilt weten over Elm, dan is <https://guide.elm-lang.org/> een goede beginplek. Hierin staan een hoop voorbeelden met uitleg. Er is ook een online editor waar je Elm apps mee kunt schrijven: Ellie App (<https://ellie-app.com>). Ellie App heeft de mogelijkheid om de packages te beheren en debug / console logs in te zien. ■

Microservices bouwen met Eclipse Microprofile

De enthousiaste community werkt hard om van MicroProfile een modern framework te creëren voor het bouwen van oplossingen voor cloud-based Java. Toegegeven, er is nog veel werk aan de winkel om te kunnen concurreren met het immens populaire Spring Boot. Afijn, je kunt dus microservices bouwen met MicroProfile. Maar hoe doe je dat en waarom zou je het willen? Hopelijk zijn die vragen voor jullie beantwoord na het lezen van dit artikel.

Het is alweer ruim een jaar geleden dat ik besloot om mezelf weer te gaan verdiepen in de Java EE community. De trigger hiervoor was ik dat ik over dit onderwerp weer colleges en workshops ging geven. Ik stuitte op een paar interessante bewegingen in de Java EE community. Om te beginnen deed Oracle de Java EE specificatie de deur uit en werd het geheel gedoneerd aan de Eclipse community. Zij hebben als doel om Java EE door te ontwikkelen onder de naam Jakarta EE. Daarnaast kwam ik tot de ontdekking dat het Eclipse MicroProfile (kortweg: MicroProfile) project daadwerkelijk een productierijp framework was geworden. Je kunt tegenwoordig daadwerkelijk microservices bouwen voor het Java EE ecosysteem. Kan dat echt? Jazeker! Als ik dit vertel aan mede-developers krijg ik vaak die reactie.

Vanwege mijn enthousiasme voor Java EE heb ik besloten consequent bij te blijven met de ontwikkelingen en deze te gaan delen in mijn omgeving. Het verbaast me dat het bestaan van MicroProfile bij weinig mede-developers bekend is. Een mooie missie voor mij om daar verandering in te brengen, bijvoorbeeld door dit artikel schrijven.

De hunkering naar Java EE microservices

MicroProfile is ontstaan als oplossing voor beperkingen in Java EE 7 voor het bouwen van microservices. De specificaties van Java EE 7 zijn niet toereikend om aan de eisen voor o.a. schaalbaarheid, failover en monitoring te kunnen voldoen. Sowieso ontbreekt de mogelijkheid om zogeheten “Uber JAR’s” te bouwen.

Wachten op een Java EE versie waarin specificaties met oplossingen van deze beperkingen beschikbaar zouden komen, was vanwege de

astronomische doorlooptijd daarvan voor de community gewoonweg niet acceptabel. Dit had als oorzaak dat de evolutie van Java EE onder het bewind van Oracle trager verliep dan de ontwikkelingen op de softwaremarkt daaromheen. Dit was een doorn in het oog van bepaalde Java EE minnende partijen, zowel de vendors van de applicatieservers als de community. Het was tijd om actie te ondernemen.

De geboorte van MicroProfile

En zo geschiedde het dat de Eclipse community destijds de MicroProfile projectgroep oprichtte. Deze had als taak om de beperkingen voor het bouwen van microservices op te lossen door het uitwerken van specificaties hiervoor, als aanvulling op de officiële Java EE 7 specificaties.

De MicroProfile projectgroep heeft eind zomer 2016 een eerste versie gereleased. MicroProfile 1.0 was daarmee geboren, maar bevatte nog helemaal geen MicroProfile specifieke specificaties. Deze versie was gebaseerd op drie Java EE 7 specificaties die de MicroProfile

Edwin Derks is Solutions Architect en CodeSmith bij Ordina JTech en heeft naast Java een passie voor cloud-driven development en serverless architecture.

Afbeelding 1

Afbeelding 2

projectgroep kandidaat zag om te (her)gebruiken als basis voor MicroProfile: CDI, JSON-P en JAX-RS.

Kort daarna verscheen de eerste MicroProfile specificatie: Config 1.0, wat ook meteen leidde tot de release van MicroProfile 1.1. Met deze specificatie werd het mogelijk om property injection toe te passen op de members van je enterprise beans. Dat kon nog niet als zodanig met Java EE 7 en daarmee was meteen het nut van MicroProfile bewezen.

Dat had weer als gevolg dat je op applicatieservers die zowel Java EE 7 als MicroProfile ondersteunden, vanaf dat moment enterprise software kon bouwen, zoals je gewend was met Java EE 7. Met natuurlijk als aanvulling dat je vanaf dat moment ook Config 1.0 tot je beschikking had. Tevens kun je met bepaalde implementaties ook je MicroProfile applicaties verpakken als een Uber JAR, maar daarover later meer. Dit alles werd dus mogelijk zonder dat je hoeft te wachten op Java EE 8. Of nog later...

De (R)evolutie

Daarna ging de MicroProfile community los met het uitwerken van nieuwe specificaties. Na versie 1.2 verscheen eind 2017 MicroProfile 1.3, waarin als geheel al een hele lijst nieuwe specificaties aangeboden werd. Denk hierbij aan foutafhandeling, health checks, tracing, een HTTP client en JWT authenticatie. Al deze specificaties vullen ieder voor zich een wens van de community in om microservices mee te bouwen. Zie **afbeelding 1**.

Ondertussen bij Eclipse MicroProfile

Tijdens het schrijven van dit artikel in de zomer van 2018 is de MicroProfile community de laatste hand aan het leggen aan MicroProfile 1.4 en 2.0. MicroProfile 1.4 bevat updates van

Afbeelding 3

specificaties zoals evolutie op versie 1.3. Op **afbeelding 2** is de complete set weergegeven.

De stap naar MicroProfile 2.0 zal de Java EE 7 basis van het project upgraden naar Java EE 8. Daarmee worden dus CDI, JSON-P en JAX-RS naar hun Java EE 8 versie geüpgrade. Tevens wordt een splinternieuwe JSON-B 1.0 specificatie toegevoegd. Hiermee heb je een directe mapping tot je beschikking om (de)serialisatie te doen van Java objecten en JSON data, wat ontbreekt in JSON-P. Zie **afbeelding 3**.

Zelf een MicroProfile applicatie bouwen

De bekende Java EE vendors, zoals RedHat en IBM, leveren intussen implementaties van MicroProfile, zoals respectievelijk Wildfly Swarm en OpenLiberty. Een van de Java EE 8 applicatieservers die tevens MicroProfile ondersteunt, is het op GlassFish gebaseerde Payara 5. Zie de link in de referenties naar Payara om deze applicatieserver te kunnen downloaden.

Maven Dependencies

Je hebt twee mogelijkheden om applicaties te ontwikkelen en runnen met MicroProfile:

- Een WAR artifact voor een Java EE/MicroProfile gecertificeerde applicatieserver;
- Een JAR artifact (de befaamde Uber JAR met embedded server) die je kunt starten met enkel een JVM.

Voor beide oplossingen heb je voor ontwikkeling op zijn minst de volgende Maven dependency nodig wanneer je met versie 1.3 aan de slag wilt. Zie **listing 1**.

```
<dependency>
  <groupId>org.eclipse.microprofile</groupId>
  <artifactId>microprofile</artifactId>
  <version>1.3</version>
  <type>pom</type>
</dependency>
```

Listing 1

**JE KUNT
TEGEN-
WOORDIG
DAADWERKE-
LIJK MICRO-
SERVICES
BOUWEN
VOOR HET
JAVA EE
ECOSYSTEEM**

Ontwikkel je vanilla MicroProfile voor een Java EE applicatieserver die MicroProfile ondersteunt zoals Payara, dan ben je hiermee al geholpen. Wil je de applicatie als JAR verpakken met ingebakken server, dan moet je daarvoor nog vendor-specifieke Maven configuratie toevoegen. Een voorbeeld van hoe je dit doet met Wildfly Swarm, dat volgt later.

MicroProfile voor een applicatieserver

De kracht en filosofie van Java EE blijven bestaan in MicroProfile, omdat je nog steeds tegen een specificatie kunt ontwikkelen en een applicatieserver de implementatie laat regelen. Een MicroProfile HealthCheck kun je eenvoudig bouwen en runnen op Payara op de volgende manier.

Creëer een Maven project met de volgende eigenschappen:

- Java 8 compiler;
- Packaging 'war';
- De eerder genoemde MicroProfile 1.3 dependency.

Maak een Java klasse met de volgende code van **listing 2**. Deze definieert een HealthCheck die met CDI gevonden en beschikbaar gesteld wordt op je applicatieserver.

Merk op dat `.up()` de waarde **"true"** retourneert die aangeeft dat je draaiende applicatie healthy is. Zijn tegenhanger `down()` doet het omgekeerde. Je hebt tevens `.state(boolean)` tot je beschikking waar je een method call in kwijt kunt die bepaalt of je service healthy is. Denk aan het checken van beschikbaarheid van een database, JVM metrics of beschikbaarheid van een externe service.

Dit is alles wat nodig is om een HealthCheck beschikbaar te stellen bij het starten van Payara. Door het aanroepen van de volgende URL kun je de HealthCheck aanroepen:

http://localhost:8080/health

Verwacht dan de output van **listing 3**.

Merk op dat de HealthCheck beschikbaar komt onder het root pad van de applicatieserver en niet onder het context pad van de applicatie zelf.

MicroProfile als Uber JAR

Mocht je eerdergenoemde MicroProfile applicatie willen bouwen als Uber JAR, dan kun je daar onder andere Red Hat's Wildfly Swarm voor gebruiken. Een aanvulling op de eerder genoemde Maven configuratie is dan de nodige vendor-specifieke Wildfly Swarm Maven Plugin die de JAR bouwt. Zie **listing 4**.

Voer nu de volgende Maven commando's uit:

```
mvn clean package
java -jar <<pad naar de gebouwde jar>>
```

Wederom moet je applicatie beschikbaar zijn onder: **http://localhost:8080/health**

Conclusie

Het gegeven voorbeeld is natuurlijk maar het puntje van het topje van de ijsberg van de mogelijkheden die de MicroProfile specificaties bieden, zeker als je de verschillende vendor implementaties in acht neemt. Een leuk detail is dat je zelfs minder code nodig hebt om een MicroProfile applicatie mee te bootstrappen, dan dat je nodig hebt om datzelfde te doen met Spring Boot. En dat is een mooie prestatie.

JE KUNT NIET ONTKENNEN DAT POTENTIE ZIT IN DE VISIE VAN DE JAKARTA EE EN MICROPROFILE COMMUNITY

Listing 2

```
import org.eclipse.microprofile.health.Health;
import org.eclipse.microprofile.health.HealthCheck;
import org.eclipse.microprofile.health.HealthCheckResponse;
import javax.enterprise.context.ApplicationScoped;

@Health
@ApplicationScoped
public class JavaMagazineHealthCheck implements HealthCheck {

 @Override
 public HealthCheckResponse call() {
 return HealthCheckResponse
 .named("java-magazine-health-check")
 .withData("article-name", "Microservices bouwen met Eclipse MicroProfile")
 .withData("author-name", "Edwin Derks")
 .up()
 .build();
 }
}
```

Waarom kiezen voor MicroProfile?

Waarom je zou overwegen om MicroProfile te gaan gebruiken voor je microservice projecten in plaats van bijvoorbeeld Spring Boot? Uiteraard is Spring Boot een bewezen, generieke optie waarmee je soortgelijke software kunt bouwen, maar dat geldt ook voor MicroProfile. Ik ben van mening dat andere variabelen dan alleen simpelweg de beschikbare functionaliteit van MicroProfile en Spring Boot een rol spelen bij het kiezen. In het geval van MicroProfile zal het meer een persoonlijke voorkeur zijn wanneer je al bekend en uiteraard tevreden bent met het toepassen van Java EE. Daarnaast heb je op je project of bedrijf misschien al productie support lopen bij een van de vendors die Java EE en MicroProfile implementeren.

Positie in de markt

Vershillende vendors hebben al implementaties voor MicroProfile vanaf versie 1.2 beschikbaar waarmee je aan de slag kunt:

- IBM's OpenLiberty
- RedHat's WildFly Swarm
- Payara Server en Payara Micro
- KumuluzEE

Nu versie 1.4 en 2.0 inmiddels beschikbaar zijn, vermoed ik dat implementaties en support hierop ook snel gaan volgen.

Relatie met Jakarta EE

Zoals eerder vermeld, is MicroProfile ontstaan voor het bouwen van microservices in het Java EE ecosysteem. Omdat de basis bij Java EE ligt, blijft het een feit dat MicroProfile een verlengde is van die basis. Dus wat gaat er gebeuren als die basis gaat veranderen? MicroProfile 2.0, gebaseerd op Java EE 8, is onderhevig aan de doorontwikkeling van Jakarta EE voor de evolutie van hun Java EE gebaseerde componenten. Hoeveel beweging er nou daadwerkelijk in de ontwikkeling van Jakarta EE zit, dat is momenteel nog onduidelijk.

Nu het eigenaarschap van zowel Java EE als MicroProfile bij Eclipse ligt én beide projecten open source zijn, is het misschien mogelijk beide projecten weer te laten smeltten. Eén van de projecten zou daarmee leidend kunnen worden en de andere kanaliseren. Ik heb over dit idee gespard met enkele leden van MicroProfile. De ideeën zijn er wel, maar een dergelijke smelting gaat er op de korte termijn echt niet komen. Waarschijnlijk zal dit ook hoger in de boom van Eclipse besloten moeten worden.

```
{
  outcome: "UP",
  checks:
  [
 {
 name: "java-magazine-health-check",
 state: "UP",
 data:
 {
 author-name: "Edwin Derks",
 article-name: "Microservices bouwen met Eclipse MicroProfile",
 },
 },
  ],
}
```

Listing 3

```
<plugins>
  <plugin>
 <groupId>org.wildfly.swarm</groupId>
 <artifactId>wildfly-swarm-plugin</artifactId>
 <version>2018.5.0</version>
 <executions>
 <execution>
 <goals>
 <goal>package</goal>
 </goals>
 </execution>
 </executions>
  </plugin>
</plugins>
```

Listing 4

Toekomstvisie

De MicroProfile projectgroep is druk bezig om specificaties toe te voegen voor bijvoorbeeld CQRS, Event Sourcing, Reactive en Data Access. Daarnaast zijn ze aan het kijken of de filosofie van MicroProfile nog wel spoort met wat het framework op dit moment voorstelt. Men begint zich te realiseren dat je veel meer typen software kunt bouwen met MicroProfile dan louter software die aan het microservices gedachtengoed voldoet. Zeker als je een volwaardige applicatieserver, zoals Payara, in acht neemt die zowel Java EE (wellicht later Jakarta EE) als MicroProfile ondersteunt. In hoeverre MicroProfile dan micro blijft, is ook een mooi onderwerp voor discussie.

Conclusie

Meningen verschillen hierover, maar je kunt niet ontkennen dat er potentie zit in de visie waar de Jakarta EE en MicroProfile community naar toe willen. Eclipse wil uiteraard hun Jakarta EE en MicroProfile projecten weer een belangrijke speler laten worden bij het bouwen van enterprise software, met het oog op cloud-gebaseerde oplossingen. Hoe dit gaat uitpakken gaan we de komende jaren meemaken. Waar het ook heen gaat, ik ga mijn best doen jullie over de ontwikkelingen op de hoogte te stellen. ■

REFERENTIES

<https://microprofile.io>
<https://jakarta.ee>
<https://projects.eclipse.org/projects/technology-microprofile>
<https://microprofile.io/blog/2018/06/eclipse-microprofile-1.4-2.0-available>
<https://www.payara.fish>
<http://wildfly-swarm.io>
<https://openliberty.io>
<https://ee.kumuluz.com>
<http://json-b.net>

Effective Java Third Edition

Best practices for... the Java Platform

Ik zal maar meteen met de deur in huis vallen en mijn conclusie geven. Iedere Java developer dient dit boek te lezen! Als je al jaren ervaring hebt in het programmeren met Java zal je nog steeds iets leren van bijna elk item in dit boek. Als je je programmeerkennis en kunde wilt verbeteren en wilt leren hoe de taal bedoeld is om effectief gebruikt te worden, dan is dit boek een *must read!*

Joshua Bloch heeft zijn geweldige boek *Effective Java second edition* een upgrade gegeven en geüpdatet naar Java 9. Hij heeft meegeschreven aan essentiële delen van de Java taal, dus je krijgt advies van een van de grote meesters in dit vak. Iemand die weet hoe de taal bedoeld is en hoe je deze zou moeten gebruiken.

Doelgroep

Het is echter geen boek voor de beginnende Java programmeur, die nog bezig is om de basis van de taal onder de knie te krijgen. Als je echter de basisprincipes beheerst en je jezelf wilt verbeteren, dan is dit hét boek voor je. Ook voor zeer ervaren programmeurs zit het boek boordevol leermomenten. Vraag je jezelf wel eens af of je Java oplossing wel de goede oplossing was? Zo ja, lees dan dit boek. Joshua Bloch doet geweldig werk met het uitleggen van best practices en gaat uitgebreid in op de fijnere details van de Java-taal.

Er zijn veel boeken over programmeren in Java te vinden, die je goede uitleg geven en je leren de taal te gebruiken. Zoals de meeste ervaren programmeurs echter weten, is dit pas de eerste stap in het leerproces. Er is een groot verschil tussen het kennen van een methode en het begrijpen wanneer en hoe het te gebruiken om een efficiënte en onderhoudbare applicatie te bouwen. Dit boek helpt je daarbij.

Opzet boek

Ik heb zelf het boek van voor tot achter doorgelezen, omdat ik deze review wilde schrijven en omdat ik alle Items weer eens tot me wilde nemen. Joshua geeft echter zelf aan dat dit niet de originele opzet is van het boek. Het boek bestaat uit 90 Items. Elk item staat op zichzelf en beschrijft een best practice. Elk item beslaat maar een paar pagina's. Items refereren wel vaak naar andere Items, waardoor je toch al snel meer dan een paar pagina's aan het lezen bent. Achter in het boek is een uitgebreide index te vinden waar je op trefwoord naar het juiste Item kan zoeken. De items zijn ook losjes gegroepeerd in 11 hoofdstukken.

1. Creating and destroying objects
2. Methods common to all objects
3. Classes and interfaces
4. Generics
5. Enums and annotations
6. Lambdas and Streams
7. Methods
8. General programming
9. Exceptions
10. Concurrency
11. Serialization

Deze structuur maakt het boek gemakkelijk te gebruiken en uiterst nuttig in het dagelijkse werk.

Ivo Woltring is
Software Architect
en Codesmith bij
Ordina JTech

Second edition

Voor hen die de tweede editie van dit boek ook gelezen hebben, is het nog steeds de moeite waard om over te gaan naar de derde editie. Er is veel gebeurd tussen de versies Java 5 en Java 9. Sommige Items zijn met pensioen gegaan, omdat ze niet meer relevant zijn en een aantal Items hebben een stevige upgrade gehad. Denk aan dependency injection, *try-with-resources* en nog vele anderen. Wil je de discussie over Optionals eindelijk beslechten... Ook is er een nieuw hoofdstuk over Lambdas en Streams toegevoegd.

Er zijn ook Items onveranderd gebleven. In de Appendix is een handige lijst gepubliceerd om de vergelijking tussen de tweede en derde editie gemakkelijker te maken.

Voorbeelden

Dit artikel gaat zeker niet in op alle Items van het boek, maar ik wil er twee even de revue laten passeren.

Item 17 - Minimize mutability

In Item 17 wordt ingegaan op de muteerbaarheid van de instanties van een class. Er wordt uitgelegd waarom het immutable maken van een class een goed idee is.

Je krijgt 5 regels uitgelegd hoe je classes immutable kunt maken:

1. Geef de class geen methoden om de state te wijzigen (mutators).
2. Zorg ervoor dat de class niet extended kan worden. Op deze manier kunnen kwaadwillende subclass instanties de muteerbaarheid niet in gevaar brengen.
3. Maak alle velden final. Door velden final te maken, laat je duidelijk je intentie zien op een manier dat ook door het systeem bekrachtigd wordt. Het bevordert ook threat safety.
4. Maak alle velden private.
5. Zorg voor exclusieve toegang tot muteerbare componenten.

Waarom moet je een object immutable maken?

- Ze zijn makkelijker te ontwerpen, bouwen en onderhouden dan muteerbare classes.
- Dit maakt ze minder foutgevoelig.
- Ze zijn veiliger in gebruik. Immutable classes zijn thread-safe (geen synchronise nodig).
- Immutable objecten kunnen gedeeld worden.

- Het zijn goede bouwblokken voor andere objecten.
- Fouten zijn makkelijker te vinden. Er is bij immutable objecten geen kans op tijdelijke inconsistentie.

Een nadeel: voor elke unieke waarde van het object is een nieuw object nodig.

Concluderend vertelt Joshua ons dat het minimaliseren van muteerbaarheid een goed idee is, tenzij er een goede reden is voor het muteerbaar maken van een object. Zelfs dan is het minimaliseren van muteerbaarheid “zo veel als mogelijk” nog steeds een goed idee.

Dit Item vertelt nog veel meer over dit onderwerp en gaat in detail in op elk punt hier genoemd, maar dat zou teveel worden om allemaal in dit artikel te verwerken..

Item 18: Favor composition over inheritance

Ik ga dit Item niet verder uitwerken, maar de titel doet al wel suggereren dat hier wat aparte dingen gezegd gaan worden. Hoezo geen inheritance? Inheritance is toch een van de drie pijlers van Object Oriented programmeren? Dit Item gaat daar uitgebreid op in.

Conclusie

Dit boek is een klassieker dat al jaren van goede programmeurs nog betere programmeurs maakt. Met deze upgrade is het er weer helemaal klaar voor om dat te blijven doen. Het is echt aan te raden om regelmatig weer even een Item door te nemen. Net als de vorige editie zal dit boek een van mijn favoriete referenties worden. Zorg dat je een exemplaar te pakken krijgt. ■

DIT BOEK IS EEN KLASSIEKER DAT AL JAREN VAN GOEDE PROGRAMMEURS NOG BETERE PROGRAMMEURS MAAKT

REFERENTIE

Titel: Effective Java Third Edition
 Auteur: Joshua Bloch
 ISBN: 978-0-13-468599-1
 Uitgever: Addison-Wesley
<https://github.com/jbloch/effective-java-3e-source-code>

Security vulnerabilities

Meer met Maven

Robert Scholte
Freelance ICT
consultant, Java
architect en
chairman Apache
Maven.
Twitter: @rfscholte

Afgelopen voorjaar werden we via Snyk erop gewezen dat Maven een kritische security vulnerability bevatte. Uiteraard zijn we daar meteen ingedoken en gelukkig lag het iets genuanceerder. Er zijn artifacts in Maven Central, die deze kwetsbaarheid bevatten en één daarvan werd indirect (namelijk via mojohaus) onderhouden door mede-ontwikkelaars van Maven.

Het gaat in dit geval om de *zip slip vulnerability*. Het idee is vrij simpel: beschouw een ZIP-file (of ander vergelijkbaar formaat) als een Map, waarbij de key de naam van het bestand is en de value de bijbehorende data. Het is mogelijk om de key te manipuleren, bijvoorbeeld door te beginnen met een '/' of door het toevoegen van './.'. Deze techniek heet *path traversal*. Het gevolg is, dat bestanden uitgepakt kunnen worden **buiten** de target directory.

Het blijkt dat de specs van Java dit toestaan, dus vanuit dat oogpunt wordt het niet gezien als een bug. Vandaar dat de oplossing gezocht moest worden in het uitpakproces door het controleren van de paden.

In elke editie zal Robert Scholte een probleem voorleggen en deze oplossen met behulp van Apache Maven om meer inzicht te geven in Maven zelf en de vele beschikbare plugins.

Er is gezocht in Maven Central naar malicious jars, die schade kunnen aanbrengen via deze techniek. Daarbij zijn ruim 8 miljard bestanden geanalyseerd, waarbij geconstateerd werd dat soms deze path traversal techniek gebruikt wordt. Daarbij wordt echter geen schade toegebracht. Tegelijkertijd is er een extra controle toegevoegd om te voorkomen dat dit soort jars zich in de toekomst kunnen nestelen in Maven Central.

Vanuit Snyk wordt dit gezien als een critical issue, omdat het in principe mogelijk is om elk bestand te vervangen op het systeem. Maar hoe groot is dan kans dat Maven gebruikers hierdoor geraakt worden? Die kans is nagenoeg nul! Er moet namelijk aan alle onderstaande punten voldaan worden om getroffen te worden. Als minstens één item niet van toepassing is, dan is er geen probleem.

- Er moet allereerst een malicious jar terecht komen in één van de remote repositories.
- Vervolgens moet jouw project of één van de dependencies gebruik willen maken van deze jar.
- Er moet een reden zijn om uit te pakken. Dit is zelden noodzakelijk,

aangezien Java prima in staat is bestanden te lezen vanuit een jar of ander archive-formaat. Maven pakt zelf geen jars uit. Er zijn hooguit een paar plug-ins, die dit kunnen of er gebruik van moeten maken. Daarvan zijn er slechts 2 plug-ins (onderhouden door het Maven team) waarbij dit automatisch gebeurt: de **maven-war-plugin** bij het gebruik van overlays en **maven-plugin-plugin** als dependency-sources gescand moeten worden voor doclettags en/of annotaties.

- Het besturingssysteem moet toestaan dat de bestanden in de specifieke folder uitgepakt mogen worden.

Wat dit in ieder geval duidelijk moet maken is de vraag: vertrouw jij al je dependencies? En beseft je dat je daarmee ook vertrouwen hebt in de keuzes voor hun dependencies? Dit is het principe van de chain-of-trust en wellicht een goede reden om weer eens een keer door al je dependencies te gaan. Het complete verhaal kan nagelezen worden via de onderstaande links.

Hoe groot is de kans dat Maven gebruikers hierdoor geraakt worden? Die kans is nagenoeg nul! ■

Links

<https://snyk.io/research/zip-slip-vulnerability>
<https://maven.apache.org/security-plexus-archiver.html>
<https://blog.sonatype.com/making-sure-our-users-dont-zip-slip-and-fall>

Van het bestuur

15 jaar NLJUG, een prachtige community

J-Spring, J-Fall, TEQnation, Java Magazine, kennissessies van 70+ NLJUG business partners en de Masters of Java. Daarnaast ook nog pre-conference trainings, een speaker mentoring programma en de NLJUG afvaardiging in San Francisco tijdens CodeOne. Een greep uit wat wij als NLJUG allemaal doen.

Het is fantastisch wat we als community in Nederland samen hebben weten neer te zetten de afgelopen 15 jaar. Als bestuur zijn we erg tevreden dat onze missie - het promoten en ondersteunen van het Java platform - op zoveel verschillende manieren uiting krijgt.

J-Fall 2018 - de beste editie tot nu toe

Uit het zojuist genoemde lijstje staat op 8 november ons vlaggenschip event J-Fall gepland bij Pathé in Ede (inderdaad, geen Cinemec meer). Het belooft een bijzonder veelbelovende editie te worden. Uit een recordaantal papers (bijna 300) is een geweldig programma samengesteld. Volgens sommige buitenlandse sprekers zijn we al "the best one-day conference in the world" of "a 3-day conference in one day". Dit zijn uiteraard kwalificaties waar we trots op zijn. Met het programma dat we dit jaar hebben, denk ik

dat we dit weer waar kunnen gaan maken. Een bijzonder sterke line up met veelbelovende content. Check www.JFall.nl.

Pre-conference en Masters of Java

We bieden de dag voor J-Fall weer een unieke mogelijkheid om in een exclusieve setting mee te doen met de Masters of Java of je kennisniveau te verhogen door een van de aansprekende trainingen te volgen tijdens de pre-conference. Na afloop kun je aanschuiven bij het speakers diner en overnachten in een hotel vlakbij Ede. Een echte aanrader en erg leuk om mee te maken. Zorg dat je jezelf op tijd inschrijft, want er zijn een beperkt aantal plekken.

Tenslotte wil ik graag opmerken dat wij als NLJUG bestuur altijd op zoek zijn naar manieren om onszelf te verbeteren. We ontvangen graag jouw feedback. Vind je dat we meer in het Engels moeten communiceren, meer aandacht moeten geven aan andere JVM-talen of heb je een idee voor een nieuwe kennisdelingsformat? Laat het ons weten. Tijdens de NLJUG events herken je ons aan de inmiddels zwarte NLJUG polo's en je kunt ons altijd bereiken via board@nljug.org. ■

Roy Wasse is bestuurslid van de NLJUG.

Where Development meets Passion

Rabobank: The IT Company

*Growing
a better world
together.*

Rabobank

J-FALL 2018 SPECIAL

J-FALL ^{nl}jug
2018

Download
de officiële
NLJUG app

Inclusief

Blokkenschema

Plattegrond

Abstracts

Welcome to J-Fall 2018!

On behalf of the NLJUG board, our business partners and sponsors, I would like to warmly welcome you to J-Fall 2018. After months of preparation, we're looking forward to welcoming more than 1500 enthusiastic Java developers to the biggest Java conference in the Netherlands.

This year marks the 15th edition of J-Fall. Thanks to our main sponsor Rabobank and co-sponsors ABN AMRO, Accenture Technology, Capgemini, IBM, Microsoft, Quintor and Rijksoverheid, you can enjoy a day full of sessions by amazing speakers from the national and international Java community. We're back in Pathé Ede, a giant cinema where you can enjoy the latest advancements in the Java world on razor sharp HD screens from the comfort of fantastic cinema seats.

Program

J-Fall is bigger than ever this year. The program committee has worked hard to create a program with 9 parallel tracks with over 60 sessions presented by 70 speakers from all around the world. I'd like to thank the members of the program committee (Erwin de Gier, Maarten Mulders, Paulien van Alst, Abraham van der Vyver, Jorrit van der Ven, Jeroen van Erp, Remco de Blok, Andrea de la Cruz and Martijn Blankestijn) for their efforts in creating an amazing and balanced program.

We'd love to hear your feedback on the program. You can send us your feedback using hashtag #jfall on Twitter, through the evaluation after the event, and by using the NLJUG app during the day - more on that in one of the next sections.

During one of the keynotes, we'll announce the winner of the "NLJUG innovation award": an award for the most innovative project of the past year in the NLJUG community.

Early Bird sessions

Would you like to drive to J-Fall before the morning traffic picks up, and enjoy an extra talk? Join the Early Bird sessions! The first round of sessions start at 8:00, before the official opening. We have 5 sessions waiting for you. These sessions are usually well attended, so be an early bird ;-)

Hands-on Labs

Parallel to the presentations during the day, J-Fall also features 4 hands-on labs. In these labs, you can get your hands dirty with topics like Micro-

profile, Kotlin, Blockchain and Kafka Streams. To participate, you need you bring your own laptop. The lab mentors will introduce the topic and help you get started. The number of available seats is very limited, so make sure to show up for the labs in time to secure your spot.

Ignite sessions & quickies

During the lunch break, you can enjoy seven short 5-minute presentations. These sessions consist of 20 slides that advance automatically every 15 seconds. The Ignite sessions are fast-paced, fun to visit and discuss a range of both technical and non-technical topics.

New this year are "quickie" slots: a regular timeslot made up of 3 short, 15 minute talks.

J-Fall app

In the NLJUG events app, developed by the Belastingdienst, you can view all sessions and speakers, create your personal program and find a map of the venue. After you've enjoyed a session, you can rate it in the app. It only takes a couple of seconds of your time, but for us it's a very important feedback loop on the quality of the program and sessions. You can find the NLJUG app in the iOS and Android app stores.

Finally..

J-Fall wouldn't exist without the organizing team at Reshift, the sponsors, the program committee, the volunteers, the speakers and of course all attendees. Thank you!

At J-Fall, you can recognize the NLJUG board members by our black NLJUG shirts. If you happen to bump into us, please ask us anything, give us your feedback about the event or just have a chat with us.

All that's left for me to do now is to wish you a fantastic, informative and most of all fun day at J-Fall! ■

Bert Jan Schrijver is the J-Fall program chair and member of the NLJUG board.

Bert Jan

Rabobank, Main Sponsor of J-Fall 2018 Presents at J-Fall:

Title: Cloud Foundry at Rabobank after 10 months of real use.

Speaker: Vincent Oostindië.

Room: 9

Time: 09:20 - 09:45

Description:

Since January 1st this year Rabobank has put Pivotal Cloud Foundry in place as the to-be replacement of Rabobank's Online Platform. Additionally, it's positioned as "the" micro-services platform within Rabobank as a whole. In the public cloud, by the way. Why did we select Cloud Foundry? What does this mean for developers? How are we migrating its Online Platform architecture from "traditional WebSphere" to PCF? What did we learn

after having PCF in production for almost a year now? What went well? What didn't? I'd like to tell you about Rabobank's experiences with Cloud Foundry and building microservices thus far, both good and bad.

Vincent Oostindië is business architect at Rabobank for the Online department, which consists of about 30 DevOps teams. Vincent is responsible for the overall architecture of the Online channels, like the public websites, the secure websites, and the app. Vincent has been working at Rabobank since 2010, always at the Online department. Coming in a Java developer/architect, he transitioned from there to team lead, to solution architect and product owner, to platform architect, to business architect today.

Vincent Oostindië

Business Architect
@ Rabobank

Roy Braam

Software Craftsman @ JPoint

Title: Going from nothing to production within an hour @the Rabobank

Speakers: Roy Braam & Hilario Trindade

Room: 6

Time: 10:35-11:25

Description:

What does it mean for a big financial company to go large scale to the public cloud? What effect has this on the 200+ teams? What is needed to enable teams migrating their services from an on-premises modular monolith to a microservices architecture based on PCF, while 'keeping the shop open'?

After a research and selection period of almost 2 years, Rabobank started at the end of 2017 with migrating their Online Platform to a new microservice architecture. The on-premises Java-based Online Platform that served well Rabobank since 2008 will be replaced by a new architecture to meet the current requirements. Moving the functionalities of the platform to a PAAS provided by Pivotal Cloud Foundry (PCF) running in the public cloud also

means that the 400+ applications running in the 'old' platform will need to be changed. Involved in this process are 150+ teams and this brings all kinds of new challenges, both technical, cultural and organizational. With this presentation, we will look back at the choices made during the last years and the challenges we have faced. We will share our lessons learned, how we enabled teams, how automation became our friend and what the costs are of full CI/CD. We will show what enables us to go from nothing to production within an hour.

Hilario and Roy are working in the team responsible for the core Java components of the Online Platform. They were also involved in the final selection phase of the PAAS that provides the tools needed to set up this new architecture. Being in the 'eye' of this transition they will share lessons learned, opinions and challenges faced. ■

Hilário Trindade

Java Software Engineer
@ Rabobank

Rabobank

The cool stuff about front-end development and platform engineering

Kennisdeling is een van de kernwaarden binnen Quintor, daarom zijn we ook trots dat we ook dit jaar een aantal inspirerende sessies mogen verzorgen waarin we onze visie neerzetten over de ontwikkelingen in de markt. De afgelopen jaren hebben we jullie mogen prikkelen met keynotes over Continuous Delivery en het 40+ node PI Cluster, dit jaar komt onze focus te liggen op Platform Engineering en Front-end Development.

De ontwikkelingen op het gebied van front-end gaan razendsnel. Gebruikers communiceren via meerdere kanalen met back-end systemen, via web-interfaces maar ook via apps en REST interfaces. 24x7 beschikbaar is de norm. Een nieuwe release? Graag volledig geautomatiseerd getest en snel naar productie.

Hoe ontwikkel je op een professionele manier een front-end? Hoe ga je om met alle nieuwe front-end frameworks, wanneer gebruik je een component-based framework, wanneer dependency-injection? Hoe test je een front-end, welke tooling pas je toe? Hoe ziet een front-end deployment pipeline eruit? Hoe om te gaan met security en logging...

In vogelvlucht laat Rene Boere, CTO van Quintor, zien dat het ontwikkelen van een front-end software-engineering pur-sang is geworden.

Containers en container managers, clusters en cloud, microservices, continuous integration, provisioning, monitoring. Door de toepassing van cloud en container technologie worden we als software engineers meer en meer betrokken bij de inrichting van infrastructuur. Binnen Quintor noemen we dat 'platform engineering'. De basis? Automate everything.

In het tweede gedeelte kijken we naar technieken zoals hypervisors, storage, networking, intrusion detection en prevention, automated

provisioning, container platforms en Docker clustering, maar ook codekwaliteit en ontwikkelstraten komen aan bod.

Deze keynote wordt om 9.45 gegeven in zaal 9

Advanced front-end development

Front-end development is de laatste jaren volwassen geworden, maar daarnaast ook nog steeds erg dynamisch. Regelmatig zijn er nieuwe frameworks die de wijze waarop we oplossingen bouwen veranderen. De uitdaging is om continu te bepalen hoe we de beste betrouwbare oplossingen hiermee kunnen maken.

Front-end gaat niet meer over CSS en kleur-tjes. Het gaat over kanalen, software die de interactie met de klant regelt. Aandacht voor architectuur voor front-end is net zo groot als voor back-end. Een nieuwe release? Graag volledig geautomatiseerd getest en snel naar productie.

In deze verdieping op de Quintor key-note over front-end development gaan we in op zaken als: front-end frameworks, tooling, testen, continuous integration, scripting talen en security. De basis van de sessie is een front-end voor een e-commerce systeem en een architectuur gebaseerd op een wrapper over Angular, React en Polymer.

Deze sessie wordt om 11.40 gegeven in zaal 4 ■

Rene Boere

Rene Boere is CTO van Quintor. Na zijn informatica studie werkte hij jarenlang als Java software developer. Rene heeft als software architect aan de basis gestaan van diverse mega IT projecten in de finance en de overheidssector, meest recent als software architect voor het programma vernieuwing studiefinanciering. Binnen Quintor is Rene verantwoordelijk voor kennisontwikkeling.

Quintor

SDB BESTAAT 30 JAAR! FEEST MET ONS MEE OP DE J-FALL EN WIN GEWELDIGE PRIJZEN.

BATTLE & WIN!

Doe mee met de SDB Scrum Java Battle Word de J-Fall Scrum Java Master 2018!

Robots en AI geven vandaag al vorm aan de toekomst. Win daarom de leukste prijzen van de afgelopen jaren in onze Java Battle. Wat dacht je van de autonome Robot Vector, R2D2 Koffiemaker, Amazon Echo en de X-Wing Drone?

Kom bij ons langs en feest met ons mee op stands **B12** en **B13** op de eerste verdieping. **Neem deze advertentie mee voor altijd prijs bij het Rad van Fortuin.**

P.s. houd de SDB 30 jaar ballonnen in de gaten, er kan een prijs aan hangen.

RELAX & WIN Heineken THE BLADE

In ons 30 jaar SDB/Heineken feesthoek geven we de gehele dag prijzen weg met ons befaamde Rad van Fortuin. Kom langs en win de Heineken Blade of een van de vele andere gadgets.

SDB

Zijn containers een goede keus voor de Belastingdienst?

In de agenda van veel Java developers zal 8 november rood omcirkeld staan. Dan vindt JFall 2018 plaats, de grootste Java conferentie van Nederland, die wordt bijgewoond door 1500 vakgenoten. De Belastingdienst, één van de sponsors, is aanwezig met de lezing 'Architectuur in haar context'. De sessie gaat over de complexe omgeving van de overheidsinstelling en de ICT-keuzes die gemaakt moeten worden. Een sessie over platforms en architectuur in de context van Java.

De Java-ontwikkelomgeving van de Belastingdienst in Apeldoorn is één van de grootste van Nederland en telt 250 Java developers, die in scrumteams werken aan dik 70 Java applicaties. De uitdagingen zijn groot, want de verantwoordelijkheid om deze systemen robuust te maken en in de lucht te houden is een keiharde eis. Daarnaast kent de organisatie piekmomenten zoals bijvoorbeeld de maandelijkse aangifte loonheffing voor ondernemingen, de driemaandelijkse btw-aangifte en de jaarlijkse aangifte inkomstenbelasting van burgers, die veel vragen van de performance. De Java developers staan dus vaak voor fikse uitdagingen.

Architectuur in haar context

De Belastingdienst wil applicaties op een flexibel en efficiënt platform draaien om op piekmomenten de performance zo goed mogelijk op orde te hebben. Een verkenning die nu loopt is of containers een goede keus zijn voor de Belastingdienst. Op JFall gaan Java-architect Bram Starmans-van den Hout en de Java-specialisten Bas Passon en Ole van Boeckel het gesprek aan over de mogelijkheden van containers.

Van Boeckel: "Containers kun je dynamisch inzetten en zo efficiënter omgaan met de machines die je hebt staan. We kunnen dan op piekmomenten voor bepaalde applicaties ruimte maken om de beschikbaarheid te garanderen." Die beslissing is complexer dan die lijkt. De Belastingdienst kan niet zomaar ruimte in de Cloud huren, want wij dienen op eigen systemen te werken. "En machines zijn niet gratis," lacht Ole van Boeckel.

Een overgang naar containers heeft nog meer voeten in de aarde. Niet alle bestaande applicaties zijn toegerust om op deze nieuwe technologie te draaien. "Dan rijst de vraag of je een programma, dat nog maar een jaar moet functioneren, wilt ombouwen of dat je die op een ouder systeem laat draaien. Want ombouwen kost tijd en geld," zegt Van Boeckel.

Keuze voor containers gaat niet over één nacht ijs

De Belastingdienst heeft op dit moment ruim zeventig Java applicaties in gebruik. Helemaal voorop lopen in technologie kan ze niet, want veel applicaties hebben een lange levenscyclus. Nadenken over architectuur is daarom ook een dagelijkse routine.

"We moeten steeds keuzes maken welke technologieën we inzetten. We kunnen niet zomaar een applicatie vervangen of van serverpark wisselen en nieuwe technologieën implementeren. We hebben bij de Belastingdienst altijd te maken met de keuzes die we hebben genomen in het verleden." En niet iedere keuze van toen, past op de laatste technologie. En daar ligt dus een uitdaging als het gaat om architectuur. Een overgang naar containers kan niet over één nacht ijs gaan.

Ben je een Javaan die van complexe en robuuste systemen houdt, selecteer dan deze lezing in de NLJUG Event App.

Architectuur in haar context

Bas Passon, Bram Starmans-van den Hout en Ole van Boeckel

11:40 - 12:30 uur in zaal 5 ■

Bas Passon

Sr Java Engineer

Bram Starmans-van den Hout

Java Architect

Ole van Boeckel

Sr Java Developer

Belastingdienst

Dana Bredemeyer in Nederland

Kennisdelen over systeemarchitectuur

Eind september was architectuurgoeroe Dana Bredemeyer een week in Nederland om een training en een kennissessie te verzorgen over software architectuur. Hoewel zijn naam bij het grote publiek niet meteen heel bekend is, kan Dana worden gerekend tot de groten in ons vakgebied als het gaat over software architectuur.

Training en kennissessie

Dana was in Nederland om voor Luminis een vierdaagse in-company training te organiseren voor beginnende en meer ervaren software architecten. Op zijn geheel eigen wijze, zo ervoeren de deelnemers. Dana is - in tegenstelling tot het stereotype dat we vaak van architecten hebben - niet van de Powerpoint-slides, maar gebruikt vooral veel storytelling en discussieopdrachten. Ook spelen parallellen in de totstandkoming van de Amerikaanse grondwet en het ontwerpen van een succesvolle software architectuur traditioneel een voorname rol tijdens de training. Naast de training werd er op een van de avonden ook nog een openbare kennissessie verzorgd door Dana, samen met Java Champion Bert Ertman van Luminis.

Toekomst

Het doel van Dana Bredemeyer is altijd om zijn kennis en ideeën te delen. Hoewel er sinds de jaren 60 en 70 van de vorige eeuw weinig meer structureel veranderd is aan de manier waarop we systeemontwikkeling doen, leert Dana zelf ook altijd weer tijdens deze sessies. Voorbeelden van opkomende ontwikkelingen die we meer gaan zien, vertelt Dana, zijn de ideeën die Bert Ertman tijdens de kennissessie deelde over toepassingen van

Microservices en het gebruik van 'Serverless'-architecturen. Verder benadrukt de architectuurgoeroe dat het niet te voorspellen is hoe de toekomst eruit gaat zien. Het enige wat we als developers en architecten kunnen doen is in de systeemontwikkeling rekening houden dat er altijd dingen zullen blijven veranderen.

Academy

De Academy van Luminis organiseert (gratis) kennissessies en in company trainingen over onder andere het ontwikkelen van Microservices- en Serverless-architecturen. Ben je benieuwd wat de Academy van Luminis nog meer heeft te bieden? Bekijk dan het aanbod via www.luminis.eu/academy. ■

Amplifying Test Automation using REST Assured

Shashi Ranjan Kumar and Nilesch Saurabh are developers and Test Engineers from TCS (Tata Consultancy Services) and work within the Internet Banking domain of ABN AMRO.

Shashi is working 10 years in IT where he is already working 7 years for ABN AMRO. Nilesch is working for 4 years in IT and has always been in the ABN AMRO account. Both started in Mumbai but are already working for a couple of years in Amsterdam. "We are developers from the Internet & Mobile banking domain within ABN AMRO. Here we use an application called Digisign that signs all transactions within Internet and Mobile banking. There are more than 100 processes that consume this service for different signing purposes. This was a big monolith application which requires lots of testing effort and these processes were mostly manually tested. Only about 20 – 30% of the test coverage was automated using ATAF (ABN AMRO Test Automation Framework) and UFT (HP Unified Functional Testing). The number of man-hours performed was about 26 to complete the testing of this Digisign application.

Due to its critical feature it is high on demand. Modification in banking regulations is needed, to support new features introduced within the bank, so every now and then consumers were popping with their own set of requirements. So to test all these features we need more frequent testing.

Our focus areas included in what way we could update test data which is not always stable for every release and also the test data which is different on every environment for same scenarios. Updating the same in feature file was challenging as it was manual work.

One of the main challenges was how we can run different scopes of testing like Functional Acceptance, Regression, sanity or any specific functionality like some specific sign items as in our case in CI/CD pipeline through configurations.

Our presentation is about our journey where we first dismantle the monolith to micro services with a BDD (Behaviour Driven Development) approach. As a framework to automate this we have chosen REST Assured. This improved our automated test coverage to 100%.

Also, one of our main aim was to put our component with automated testing in complete CI/CD pipeline i.e. development to production all automatic. We wanted to have the same tool to test code on a dev, production like environment before deploying on production.

We improved the time to test all services. First the number of man-hour was 26 to test all services. Now fully automated it takes 2 till 3 hours including time taken for test data collection and validation if required. Actual time for execution is around 10-15 minutes max. For the CI/CD implantation and testing we invested 44 days.

We show how we reused the CI/CD components within ABN AMRO, the independency of the environment platforms and faster execution of it. Added to that we will show how useful the Digisign automation will be for all the teams working with Internet Banking." ■

Power applications with intelligence

Artificial intelligence is constantly reshaping and transforming the relationship people have with technology, charging our creativity and skills towards unimaginable heights. At the **Liquid Studio**, we create new intelligent applications that have an immediate impact on our day to day work; because who doesn't want a smart assistant that can automate boring administrative tasks? We even have AI making subtle but appreciated impacts in our very own homes; how about an AI that suggests new recipes to try based upon your favorite foods? To achieve real impact in today's market, and to reimagine and transform their businesses into the new IT, companies must make the leap towards applying artificial intelligence, using embedded technologies, and maximizing human and machine collaboration today. And here's how it is done! Come join us to get the latest on how artificial intelligence is applied in industry

In our keynote **Sanoma** and **Accenture's Liquid Studio** will speak about how artificial intelligence is changing the education sector as we know it. Sanoma Learning is launching a new platform with AI capabilities that can deliver a personalized and tailored learning journey for children. This allows for our children to get specific exercises on an individual level instead of a group level.

Furthermore, we will be bringing our Liquid Studio to you at JFall in a technical lab session led by our best engineers. In this session we will explore the realm where IoT (Internet of Things) meets AI and experience the power of combining the two. Our session will focus on facial and object recognition, making use of both **Eclipse Kura** and **AWS** to deliver a functional embedded solution. It is sure to be something special!

Come join us to get the latest on how artificial intelligence is applied in industry

LIQUIDSTUDIO
UTRECHT

REDEFINE LEARNING WITH INTELLIGENCE APPLIED

Accenture Liquid Studio helps enterprises to accelerate application development. The Liquid Studio works closely together with Accenture's Java capability to rapidly prototype and deliver software, helping you to reach customers and enter new markets with speed and agility. If you want to know more, please check <https://liquidstudio.nl/>

Capgemini presents at J-Fall: 2 sessions

Location: Room 5
Timeslot: 10:35 - 11:25
Title: Axon Framework: A CQRS Approach to Microservices

Description:

As Microservices has become the boom, a lot of frameworks and approaches are claiming to be the best. The CQRS pattern has also been rejuvenated with this trend. If you want to use CQRS, Axon framework can be very helpful to build a scalable application by addressing core concerns in the architecture itself. But remember that not all applications can be benefited by CQRS or by Axon or even by Microservices.

So, let's deep dive into these concepts and understand whether CQRS or Axon is a perfect fit for your application. On top of it, let

us see how we can use Axon framework with Spring Boot to build micro services. If you are a backender with little knowledge about Spring Boot, you will enjoy the session and the framework.

Track: Enterprise - Java EE, Spring, BPM, Integration.

Language: English
 Speaker: Jay Rajani

Bio: Jay Rajani is an enthusiastic engineer who likes to enable the business to use the IT technologies at its best. He has a broad experience working in many industries from retail to satellite-based internet service provider. He is an extrovert, realist and spontaneous person.

Jay Rajani

Lead Software Engineer,
 Blue Harvest | Capgemini

Location: Room 1
Timeslot: 15:45 - 16:35
Title: Demystifying Kubernetes and Containers Orchestration for Developers

Description:

Have you ever felt, as a software engineer, the need or the curiosity to understand more about the world of containers and containers orchestration? Understanding the parts of the system underneath our applications will give us confidence and will help us to design, build and deliver better software. In a world of cloud native applications, containers and containers orchestrators are key players, in this session we will introduce the containers and containers orchestration topics, and in particular

Kubernetes as the containers orchestrator of reference. We will dig into some of the Kubernetes internals, and we will see it working in a live demo.

Track: Cloud
 Language: English
 Speaker: Armando Ramírez Vila

Bio: Armando is a passionate software engineer and architect who is experienced in coordinating, architecting and building distributed software systems and applications. His background is among other areas, in backend software engineering, continuous delivery and dev ops. ■

Armando Ramírez Vila

Lead Software Engineer
 @ Blue Harvest

Cloud Native Java with OpenJ9: Fast, lean and definitely mean

Let's be honest. Running a Java application in the Cloud is not straightforward. Getting the best performance for your application can be challenging. Cloud environments have a different set of economics and operational demands, from the traditional "On-Prem" data centre we are all used to. Do you deal with these differences by modifying some or all of your application or do you just start again and create a new solution?

Cue the term "Cloud Native"

Whatever your choice the outcome must be an application that can be easily scaled, easily deployed, highly available, resilient and economic. Cloud Native means exploiting the benefits of Cloud, not battling against it.

What's that got to do with the JVM?

Historically Java applications have been designed to be long running, efficient, monolithic applications. We've been willing to trade startup time for throughput. The expectation is that the application will persist for months and years. This approach has driven the evolution of the JVM. Whether GC models, JIT compilation, memory models etc the JVM has adapted and tuned to provide the optimal environment.

A Cloud Native application has almost completely opposite expectations. It expects to be short lived and be micro service oriented. It demands an instant-on, always available approach which uses the least amount of memory.

Can we retune the JVM? The future of Java hinges on our ability to support both the existing application model as well as the new. Unfortunately, the challenge is even greater than a wholesale rewrite. The evolution of Cloud hasn't finished; we are still

deciding what the key elements of a Cloud application will be and which element of the stack will provide which capability: is it microservices, is it serverless, is it containerized, is it mesh based? How do we use AI, Machine Learning and even new hardware in our Cloud Native applications?

Our challenge as a community is to ensure Java is not left behind and that means having a JVM that can keep up with the pace of innovation in Cloud and evolve with it.

Introducing Eclipse OpenJ9

In September 2017 IBM contributed JVM technology to the Eclipse Foundation. Why? Because these modern Java problems can't be solved by the few - we all need to work together to keep Java successful. Having only one JVM codebase to work from is constraining. Having two codebases, two hardened, proven JVMs designs to experiment with is much better.

A great starting point

We think the Eclipse OpenJ9 JVM has design features that make it a much better starting point for Cloud Native applications. As we explore and evolve the world of Cloud we know OpenJ9 can evolve with it. **At 15.45h in room 5**, we'll explain you how and why.

60% saving in memory usage anyone? ■

Steve Poole

Steve Poole has been working on IBM Java SDKs and JVMs since Java was less than 1. He is a member of the Adopt OpenJDK group championing community involvement in OpenJDK.

Edward Ciggaar

Edward Ciggaar works as IBM developer advocate. He spent the first 10+ years of his career developing Java enterprise applications. Loves to build fun demos and sample code supporting developer productivity.

Ever wondered what makes a cloud-native application "cloud-native"? Ever wondered what the unique challenges are and how best to address them on a fully-open Java technology stack? At 10.35h in hands-on labs 1, we're hosting a workshop where you'll learn what it means to be cloud-native and how that impacts application development, using Eclipse MicroProfile.

Microsoft is once again proud to be a co-sponsor of J-fall!

We're looking forward to sharing our knowledge and news of our offerings to the community. In addition to a booth with some cool swag, we'll also have a couple of sessions that you may find interesting.

At 10:30, Brian Benz will be presenting a session Titled "Perfecting reliable code delivery for the cloud with microservices and OpenTracing" (<https://aka.ms/jfallsession1>).

OpenTracing (<http://opentracing.io/>) is growing in popularity, including as part of the MicroProfile microservices platform (<https://microprofile.io/>). OpenTracing is great for tracking performance and reliability in deployment and execution of modern apps that consume cloud services and are distributed across multiple VMs, containers, and SaaS platforms. It's a set of vendor-neutral APIs that make it easy for developers to add tracing implementations with simple configuration changes in their existing applications. OpenTracing also offers support for most popular annotations (Including Spring and MicroProfile) for easy instrumentation via platform-specific tracing helper libraries that automatically start traces and feed monitoring tools.

Brian will be showing code that highlights how to troubleshoot transactions in complex distributed systems using a sample application with monitoring enabled via the open source Jaeger tracing system (<https://www.jaegertracing.io/>). The sample application has annotations built-in via MicroProfile and other Microservice packages to share data that helps reliably improve and deploy updated versions of the sample application to VMs and Kubernetes in the cloud. He will also cover best practices for performance analysis, maintaining delivery pipelines using the Linux command line, plus tips on the best free OpenTracing tools and open source, free SDKs available on GitHub.

At 14:35 Bruno Borges will host a session titled "A-look-back-at-enterprise-integra-

tion-patterns-and-their-use-into-todays-serverless-computing" (<https://aka.ms/jfallsession2>).

Bruno will cover Functions and serverless computing options for building scalable, fail-safe functions with a cloud-based infrastructure, including application layers and key steps in the software development lifecycle that you need to be aware of when building functions. Examples will go beyond simple "hello world" functions to important considerations for building cloud-based functions that interact with scalable cloud services as well as each other.

Bruno will also share insights for how messages navigate between functions by focusing on EIPs (Enterprise Integration Patterns), and how these patterns can be leveraged when deploying function code and applications to the Cloud. Examples will focus on application of Apache Camel (<http://camel.apache.org/>), a key open source integration framework that enables Enterprise Integration Patterns for implementing routing and mediation rules, and how these rules can enhance cloud-based functions. Apache Camel uses URIs so that it can easily work directly with any kind of transport or messaging model such as HTTP, ActiveMQ, JMS, JBI, SCA, MINA or CXF together with pluggable Data Format options. This makes it an ideal transport for messaging between functions in the cloud.

Aside from the presentations, you can catch Bruno and Brian around the show all day, at the Microsoft booth or stop us in the halls and say hi! We'd love to hear how you're using the cloud. ■

Brian Benz

Bruno Borges

Lunatech: Simplify your IT

Wij zijn een uitdagende organisatie met zelfsturende ontwikkelaars. In kleine teams werken we aan projecten voor onze klanten, zowel vanuit hun locatie als vanuit onze eigen kantoren in Rotterdam en Amsterdam, waar we met meer dan 60 ontwikkelaars werken. Daarnaast hebben we nog 2 kantoren in Frankrijk, te weten Parijs en Niort, vanwaar we met meer dan 20 ontwikkelaars onze Franstalige klanten van dienst zijn.

We hebben geen accountmanagers of projectmanagers; dus is het hele team verantwoordelijk voor het succesvol afleveren van projecten aan onze klanten.

We ontwikkelen op maat gemaakte softwaresystemen, voornamelijk voor systeemintegratie, big data-projecten en

backend-oplossingen. We coderen al eeuwen in Java en hebben ook Scala een paar jaar geleden opgepikt. Daarnaast houden we van nieuwe ontwikkelingen. We zijn niet gespecialiseerd in 1 specifieke technologie, maar streven altijd naar de beste oplossing voor de vereisten van onze klanten.

We werken voornamelijk vanuit het kantoor van onze klanten, omdat we geloven dat dit het beste is om uit te vinden wat hun echte behoeften zijn. Echter, op vrijdag werken we allemaal vanuit een van onze kantoren en dat geeft je de gelegenheid om je te binden met collega's uit meer dan 25 verschillende landen en ook tijd te besteden aan het verbeteren van je vaardigheden en kennis in een ontspannen omgeving.

Wij zijn actief in de Open Source-gemeenschap; we hebben sprekers op conferenties, publicerend boekauteurs...

Join us and put your passion to work! ■

Kafka en Akka: dit moet je weten

Simacan laat om 16:50 uur in zaal 6 zien wat er mogelijk is met Kafka en Akka. We delen onze lessons learned. Naast de basisprincipes van Kafka en Akka stippen we geavanceerdere onderwerpen aan, zoals back pressure, binaire dataformaten met Avro en Kafka-tooling, zoals KSQL.

Data combineren om logistiek te optimaliseren

Simacan werkt met heel veel streaming data. Denk aan real time verkeersinformatie, locatie-updates van vrachtwagens en ETA-updates. Simacan heeft een microservices-cluster gebouwd dat deze enorme hoeveelheden data verwerkt en verrijkt.

Graceful degradation

Het is een uitdaging om zoveel real time data in goede banen te leiden. Bovendien willen we dat de uitval van een datastroom zo min mogelijk impact heeft op onze dienstverlening. Als één van de verkeersdatabronnen uitvalt, willen we verder

rekenen met de verkeersdata die we wél hebben.

Apache Kafka cluster helpt

Hiervoor hebben we een datapijplijn gebouwd op basis van Apache Kafka. Onze microservices lezen data van de Kafka-bus en schrijven ook weer data terug. Akka helpt ons om robuuste services te bouwen, die de data parallel verwerken. Afhankelijk van de toepassing kiezen we voor Actors, Streams of een combinatie daarvan.

Over Simacan

Simacan is een jonge en innovatieve scale-up uit Amersfoort. Een groeiende organisatie met 32 medewerkers. Miljoenen Nederlanders ondervinden dagelijks de voordelen van ons platform. Onze producten integreren real time verkeersinformatie in primaire bedrijfsprocessen. Zo helpen we Albert Heijn, Jumbo en PostNL om hun goederenstroom te optimaliseren en de ANWB om verhalen bij verkeersincidenten te publiceren. ■

MASTERS OF JAVA 2018

het officieuze NK Java Programmeren

Ga jij er met de titel vandoor?

First8 heeft als hoofdsponsor weer 6 uitdagende opdrachten ontwikkeld voor jullie. Bovendien hebben we weer allerlei verbeteringen in de software aangebracht. Wil jij volgend jaar ook meewerken aan de opdrachten? Kom dan langs voor een kop koffie. Op J-Fall of op kantoor in onze loungehoek. We vertellen je graag waarom we op zoek zijn naar jou!

First8 staat voor passie en vakmanschap.

Werken bij First8 betekent werken met bevlogen collega's aan uitdagende, geen 13 in een dozijn, opdrachten. We komen graag in contact met ervaren Java Developers.

www.first8.nl

FIRST8 IS TROTSE
HOOFDSPONSOR VAN
MASTERS OF JAVA

Al enkele jaren strijden de
beste Java programmeurs
van Nederland om de
prestigieuze titel:
MASTER OF JAVA

WOENSDAG 7 NOVEMBER 12.30 - 18.00
VAN DER VALK / VEENENDAAL

AANMELDEN:
nljug.org/masters-of-java-2018

DOE-HET-ZELVER

SAMENWERKER

Welk type programmeur ben jij?

BEWAKER

Kom naar onze stand op J-Fall en vul het First8 Open Source Survey in. Bij voltooiing weet je welk type programmeur jij bent en mag je een geweldig bordspel uitkiezen!

www.opensourcesurvey.nl
www.first8.nl

Main sponsor

TIMETABLE J-FALL 2018

	Zaal 9	Zaal 8	Zaal 7	Zaal 6
08:00 - 08:50		Reuse your web skills to build native apps with NativeScript Winfred van Egteren		Neural networks: insane in the membrane Cédric van Beijsterveldt & Chiel van de Steeg
9:00 - 9:20	Opening Bert Jan Schrijver			
9:20 - 9:45	Cloud Foundry at Rabobank after 10 months of real use Vincent Oostindië			
9:45 - 10:10	The cool stuff about front-end development and platform engineering Rene Boere			
10:10 - 10:35	Coffee Break			
10:35 - 11:25	Java Functional Programming Idioms Venkat Subramaniam	Perfecting reliable code delivery for the cloud with Microservices and OpenTracing Brian Benz	Flat HTTP API Documentation Peter Hilton	Going from nothing to production within an hour @ the Rabobank Roy Braam & Hilario Trindade
11:40 - 12:30	Java Modularity: the Year After Sander Mak	Skyrocketing Development Of Your Microservices With Micronaut Hubert A. Klein Ikkink	Learning to rank search results (Combine Machine Learning with Search) Jетро Coenradie & Byron Voorbach	Leveraging the power of Kubernetes with patterns for fun and profit! Wian Vos & Roel Hodzelmans
12:30 - 13:30	Lunch Break			Ignite Sessions Hosted by Simon Maple
13:30 - 13:55	Waarom ook jouw kind op de basisschool behoefte heeft aan persoonlijk leren met behulp van Artificial Intelligence Gebrian Uit de Bulten & Thijs Willems			
13:55 - 14:20	Community keynote: Quantum Computing: Mind-bogglingly weird! Roy van Rijn			
14:35 - 15:25	All The Way To 11: The Future of Java Simon Ritter	Developer's Introduction to GraalVM Oleg Selajev	Quickies (3 Sessions) Jorrit van der Ven and Gijs Leussink, Pieter van der Meer & Aparna Chaudhary	How to use experimentation in the back-end to build the best applications Hiltsje Smilde
15:25 - 15:45	Coffee Break			
15:45 - 16:35	Kotlin for Java Programmers Venkat Subramaniam	Building native images for fun and profit Paulo Lopes	Cloud Native Java with OpenJ9: Fast, lean and definitely mean Steve Poole	Rabobank Quickies (3 Sessions) See the J-Fall app for session details
16:50 - 17:40	Common vulnerabilities you wish your Java app didn't have! Simon Maple	Impromptu Orchestra Berwout de Vries Robles	Play an acoustic guitar with a Raspberry Pi Jago de Vreede	Streaming data with Kafka and Akka Jelle Voost & Bart Kummel
17:40 - 19:00	Drinks & Networking			

Java language

Cloud

Enterprise - Java EE, Spring, BPM, Integration.

Alternative JVM languages

Methodology & culture

Co-sponsors

Zaal 5

Zaal 4

Zaal 1

Hands-on lab 1
(Ground level)

Hands-on lab 2
(Exposium - Second floor)

Getting into the Flow:
building applications with
Reactive Streams
Tim van Eijndhoven

From Event
Storming to CoDDDDing
**Kenny Baas Schwegler
& João Rosa**

SSL/TLS for Mortals
Maarten Mulders

A CORS Approach to
Microservices
Jay Rajani

See the J-Fall app for
session details

KubeBoot
Spring Boot deployment
on Kubernetes
Alex Soto

Hands-on Cloud
Native Java with Eclipse
MicroProfile Workshop
Edward Ciggaar

Kotlin workshop:
How to write a
microservice in Kotlin only
Paulien van Alst

Architectuur in
haar context
**Bas Passon, Bram
Starmans-van den Hout
& Ole van Boeckel**

Making Knative
Java-native
Ray Tsang

Advanced front-end
development
Rene Boere

A Look Back at Enterprise
Integration Patterns and
Their Use into Today's
Serverless Computing
Bruno Borges

Amplifying Test
Automation using REST
Assured
**Shashi Ranjan Kumar &
Nilesh Saurabh**

Me, My Code and I
Rosanne Joosten

A competitive food
retail architecture
with microservices
**Sebastian Gauder &
Ansgar Brauner**

IoT hardware access made
easy with Eclipse Kura
Daniel Rusev

Demystifying Kubernetes
and Containers
Orchestration for
Developers
Armando Ramirez Vila

Coin Mining Tycoon:
Blockchain Gamification
Hackathon
**Pascal Janssen,
Eric Driessen, Roel Coset
& Tom Kokkeler**

Getting started with Kafka
Streams in 180 minute
Jeroen Resoort

Don't hack the JVM?

Jan Ouwens

Quickies (3 Sessions)
**Bram Starmans-van den
Hout, Erik Mulder & Paco
van Beckhoven**

Fun with `var` in Java 11
Nicolai Parlog

Web & mobile

Big data & machine
learning

Security

New & Cool

Keynote & Pauze

Begane grond

1e verdieping

Plattegrond

Begane grond

D1	Malmberg	D6	Group9	D11	Microsoft
D2	Sultans of Java	D7	Centic	D12	Capgemini
D3	VX Company	D8	Lunatech	D14	Rabobank
D4	Finalist	D9	First8		
D5	JCore	D10			

1e verdieping

C13		B6	Conspect	B21	Red Hat
C12		B7	Blueriq	B23	Simacan
C11		B8	Vijfhart	B24	Info Support
A1	Rabobank	B9	Triodos Bank	B25	Team Rockstars
A2	Rijksoverheid	B10	Thales	B26	Oelan
A4	ABN AMRO	B11	Topicus	B27	CGI
A5	IBM	B12 & B13	SDB	B29	DPA
C8	Quintor	B14 & B15	Qualogy	B30	Atos
C7	Luminis	B16	Profit4cloud		
C6	Ordina	B17	Planon		
C5	Axxerion	B18 & B19	Sogeti		
C4	OVSsoftware	B20	Accenture		

Main Sponsor

Rabobank

Sponsors

Abstracts J-FALL 2018

Timeslot: 08:00 – 08:50

Winfred van Egteren

Reuse your web skills to build native apps with NativeScript

Are you a web developer who always wanted to write an app for both iOS and Android, but want to write it only once? Do you want a true, performant, native app, but don't want to learn yet another language, yet another framework and get used to yet another IDE? With NativeScript, this is easier than you might think! NativeScript is an open source framework that lets you build truly native apps from one code base using Angular, Vue.js, TypeScript or JavaScript. You will get 100% access to all native APIs directly from your JavaScript or TypeScript code. In this hands-on session Winfred will introduce NativeScript and show how easy it is to reuse your Angular skills to build awesome native apps.

Web & mobile

Beginner

Zaal 8

Neural networks: insane in the membrane

Neural networks are one of the most dominant forms of AI algorithms being used today. They seem to be the right solution to a myriad of problems and are often considered to provide objective answers to a variety of complex questions, but why? A neural network can be tuned to cope with a wide range of situations, which is great, but is it always correct to do so? We will present a range of manipulations to a predefined neural network to show their effects on the results it can produce. The definition of insanity is doing the same thing over and over again and expecting different results, but how about the opposite?

Cédric van Beijsterveldt & Chiel van de Steeg

Machine Learning

Beginner

Zaal 6

Tim van Eindhoven

Getting into the Flow: Building applications with Reactive Streams

Reactive stream programming is quickly gaining popularity. It allows you to build applications that ensure a good performance while handling large volumes of requests and data. In this session I will introduce you to three of the most popular frameworks for handling reactive stream programming: Akka Streams, ReactiveX and Reactor. I will demonstrate how they can be used in applications, how you can combine them using the reactive streams and Java 9 Flow API's and how the code using these frameworks can be tested. After this session you understand concepts like non blocking and back pressure, how the reactive frameworks support them and have seen them in action.

New & Cool

Beginner

Zaal 5

From EventStorming to CoDDing

To really understand what our users need so that we can build the right thing, we want to have a first-hand experience of 'real-life stories' before we model and create our software. To quote Alberto Brandolini "it is not the domain expert's knowledge that goes into production, it is the developer's assumption of that knowledge that goes into production". EventStorming is a visual technique that minimizes assumptions by engaging in collaborative deliberate learning across different disciplines. This helps to solve complex business problems in the most effective way. Although the learning of the domain helps us to understand the domain better, EventStorming can be quite an overwhelming experience. Developers can be left with the question of how to turn a few stickies on a wall into working code. Join us in this talk in which we show the basic principles of EventStorming. We will cover the different forms of EventStorming and in which situation they best can be applied. And, we will show how you can leverage DDD (Domain-Driven Design) patterns in an EventStorming software modelling session that will ultimately result in coding TDD (Test Driven Development) style!

Kenny Baas Schwegler & João Rosa

Methodology

Beginner

Zaal 4

SSL/TLS for Mortals

Using Transport Layer Security (TLS) the right way is often a big hurdle for developers. We prefer to have that one colleague perform "something with certificates", because he/she knows how that works.

Maarten Mulders

But what if "that one colleague" is enjoying vacation and something goes wrong with the certificates? In this session we'll take a close look at secure communication at the transport level. Starting with what exactly SSL or TLS is, we'll dive into public/private keys, and signing. We'll also learn what all this has to do with an unfortunate Dutch notary. Of course, there'll be plenty of practical tips & tricks, as well as demo's. Attend this session to become "that one colleague"! A PhD in math is not required; experience with assembling furniture can come in handy.

Security		Intermediate	Zaal 1
----------	--	--------------	--------

Timeslot 09:00 - 09:20

Opening J-Fall 2018

Opening J-Fall 2018 by Bert Jan Schrijver

Bert Jan Schrijver

Keynote		Beginner	Zaal 9
---------	--	----------	--------

Timeslot: 09:20 - 09:45

Keynote 1: Cloud Foundry at Rabobank after 10 months of real use

Since January 1st this year Rabobank has put Pivotal Cloud Foundry in place as the to-be replacement of Rabobank's Online Platform. Additionally, it's positioned as "the" microservices platform within Rabobank as a whole. In the public cloud, by the way. Why did we select Cloud Foundry? What does this mean for developers? How are we migrating its Online Platform architecture from "traditional WebSphere" to PCF? What did we learn after having PCF in production for almost a year now? What went well? What didn't? I'd like to tell you about Rabobank's experiences with Cloud Foundry and building microservices thus far, both good and bad.

Vincent Oostindie

Cloud		Intermediate	Zaal 9
-------	--	--------------	--------

Timeslot: 09:45 - 10:10

Keynote 2: The cool stuff about front-end development and platform engineering

De ontwikkelingen op het gebied van front-end gaan razendsnel. Gebruikers communiceren via meerdere kanalen met back-end systemen, via web-interfaces maar ook via apps en REST interfaces. 24x7 beschikbaar is de norm. Een nieuwe release? Graag volledig geautomatiseerd getest en snel naar productie. Hoe ontwikkel je op een professionele manier een front-end? Hoe ga je om met alle nieuwe front-end frameworks, wanneer gebruik je een component-based framework, wanneer dependency-injection? Hoe test je een front-end, welke tooling pas je toe? Hoe ziet een front-end deployment pipeline eruit? Hoe om te gaan met security en logging... In vogelvlucht laat Rene Boere, CTO van Quintor, zien dat het ontwikkelen van een front-end software-engineering pur-sang is geworden. Door de toepassing van cloud en container technologie worden we als software engineers meer en meer betrokken bij de inrichting van infrastructures.

Rene Boere

New & Cool		Beginner	Zaal 9
------------	--	----------	--------

Timeslot: 10:35 - 11:25

Java Functional Programming Idioms

A number of developers and organizations are beginning to make use of Functional Programming in Java. With anything that's new, we often learn it the hard way.

Venkat

Subramaniam

By stepping back and taking a look at programming style as idioms, we can quickly gravitate towards better coding style and also avoid some common traps that we often get drawn towards.

Java language		Intermediate	Zaal 9
---------------	--	--------------	--------

Perefecting reliable code delivery for the cloud with Microservices and OpenTracing

In this code-heavy, interactive presentation, we'll describe how to use OpenTracing (<http://opentracing.io/>) with Jaeger (<https://www.jaegertracing.io/>) and annotations in MicroProfile and other Microservice architectures to reliably improve and deploy updated versions your applications to VMs and Kubernetes in the cloud. Topics include best practices for performance analysis, maintaining delivery pipelines using the Linux command line, plus tips on the best free OpenTracing tools and SDKs available on GitHub.

Brian Benz

New & Cool		Intermediate	Zaal 8
------------	--	--------------	--------

Flat HTTP API Documentation

The way we write API docs is highly structured, natural to programmers, and wrong. HTTP API documentation typically looks nothing like the requests and responses it describes. This creates extra work for the reader to understand the documentation structure, and figure out how to translate that to code. It also makes it harder to spot bad API design. Instead, you need more readable documentation that doesn't waste your time. This presentation introduces Flat HTTP API Documentation (FHAD) - a better way to document your HTTP API. FHAD leverages HTTP's own structure together with some layout and typography to document by example, in as much detail as you like. Attendees will learn to see API documentation in a new way, which they can use immediately to write more effective documentation with less effort. You'll also get a REST API design checklist that you can use to either document or avoid design mistakes.

Peter Hilton

Methodology

Intermediate

Zaal 7

Going from nothing to production within an hour @ the Rabobank

What does it mean for a big financial company to go large scale to the public cloud? What effect has this on the 200+ teams? What is needed to enable teams migrating their services from an on-premises modular monolith to a microservices architecture based on PCF, while 'keeping the shop open'? We will share our lessons learned, how we enabled teams, how automation became our friend and what the costs are of full CI/CD. We will show what enables us to go from nothing to production within an hour.

Roy Braam & Hilário Trindade

Methodology

Intermedaite

Zaal 6

Axon Framework: A CQRS Approach to Microservices

As Microservices has become the boom, a lot of frameworks and approaches are claiming to be the best. The CQRS pattern has also been rejuvenated with this trend.

Jay Rajani

If you want to use CQRS, Axon framework can be very helpful to build a scalable application by addressing core concerns in the architecture itself. But remember that not all applications can be benefited by CQRS or by Axon or even by Microservices. So, let's deep dive into these concepts and understand whether CQRS or Axon is a perfect fit for your application. On top of it, let us see

how we can use Axon framework with Sprint Boot to build micro services. If you are a backender with little knowledge about Spring Boot, you will enjoy the session and the framework.

Enterprise

Intermediate

Zaal 5

KubeBoot - Spring Boot deployment on Kubernetes

Have you ever thought how to deploy Cloud Native Java Applications (Spring Boot) on Kubernetes? Kubernetes has now become a de-facto standard for deploying Cloud Native Applications, but still, there is the myth that they are not ready for Java workloads. The aim of this session is to break that myth to show Kubernetes is well suited for Cloud Native Java applications. The session explores the cloud native characteristics such as Discovery, Blue/Green Deployments, Elasticity, Canary Deployments, Resiliency, Pipeline(CI/CD), Authentication etc., becomes implicit characteristics to your Spring Boot Java applications that are deployed on Kubernetes In this session, we will see how to build, debug, deploy and discover Spring Boot applications on Kubernetes, covering in-depth details of the tools, libraries, and platform that could be used to make your spring boot deployment smooth and easy.

Alex Soto

Cloud

Beginner

Zaal 1

Timeslot: 10:35 - 12:30

Hands-on Cloud-Native Java with Eclipse MicroProfile Workshop

Ever wondered what makes a cloud-native application "cloud-native"? Ever wondered what the unique challenges are and how best to address them on a fully-open Java technology stack? In this hands-on workshop, you'll learn what it means to be cloud-native and how that impacts application development. You'll learn Eclipse MicroProfile, an industry collaboration defining technologies for the development and management of cloud-native microservices. With a full set of MicroProfile workshop modules available to you, you'll be able to start with the basics of REST services and progress to more advanced topics, or you can jump right in to fault tolerance, security, metrics and more.

Edward Ciggaar

Java language

Intermediate

Hands-on lab 1

Kotlin workshop: How to write a microservice in Kotlin only

Kotlin is the new JVM language where all the best practices of programming come together. It has been designed by developers for developers. Without any help of any extra libraries such as Lombok, Guava and

Paulien van Alst

even more. In this workshop, you will build a simple webservice in Kotlin and hopefully see how easy it can be to write new business functionality. No Hello, World app guaranteed! You will be developing a true microservice with real business rules. The workshop offers you to jump in at different levels: from totally new to Kotlin to the more experienced ones. The covered topics are (data) classes, collections and types (type alias), inheritance, interfaces and extension functions, coroutines and Kotlin's interoperability with Spring.

JVM languages	
	Beginner	Hands-on lab 2
---------------	---	----------	----------------

Timeslot: 11:40 - 12:30

Java Modularity: the Year After

In September 2017 the long-awaited release of Java 9 gave us a new module system in Java. It also kick-started the release-train of frequent Java releases, with Java 11 being the first long-term supported Java version poised to take modules into the mainstream.

Sander Mak

So what has happened since the introduction of the module system? This talk will provide an overview adoption of modules in open-source libraries, IDEs, build tools, and so on. It will also feature tools that have emerged to make working with modules easier. Expect an honest overview of the current state of modules in Java, with lots of demos to show what's possible. After this talk you can start developing your own modular Java application without hesitation!

Java language	
	Intermediate	Zaal 9
---------------	---	--------------	--------

Skyrocketing Development Of Your Microservices With Micronaut

Micronaut is a complete framework for writing microservices and serverless functions using Java, Groovy and Kotlin with a focus on minimal resource usage and very fast startup times. In this session we will

Hubert A. Klein Ikkink

learn about the many features of Micronaut with a lot of code examples. We will see how to write a microservice in Java using Micronaut and use the excellent test support in Micronaut. Micronaut also supports a lot of cloud native features like services discovery, distributed tracing and load balancing and we will learn how to use the provided cloud features in our microservice. At the end of the session we have learned about the many features of Micronaut and we should be able to write reactive, fast and low memory usage microservices with Micronaut.

Cloud	
	Beginner	Zaal 8
-------	---	----------	--------

Learning to rank search results (Combine Machine Learning with Search)

With advanced tools available for search like Solr and Elasticsearch, companies are embedding search in almost all their products and websites. Search engines provide lots of ways to influence the order of the search results by changing your query. Besides that you have the option to extend them with plugins to teach the search engines new tricks. One new trick is called "learning to rank". Learning to rank uses a machine learned model to come up with a better ranking of the search results. During the presentation you'll learn what Learning To Rank is. To be able to understand the machine learning part, you get information about machine learning models, feature extraction and the training of models. You will also learn about when to apply learning to rank and of course you'll get an example to show how it works using elasticsearch and a learning to rank plugin. After this presentation you have learned how and why to combine Machine Learning and Search.

Jettro Coenradie & Bryon Voorbach

Big data	
	Intermediaite	Zaal 7
----------	---	---------------	--------

Leveraging the power of Kubernetes with patterns - for fun and profit!

The way we design, develop and run applications on Cloud Native platforms like Kubernetes differs significantly from the traditional approach. When working with Kubernetes, there are fewer concerns for developers to think about, but at the same time, there are new patterns and practices for solving every-day challenges. In this talk, we will look at a collection of common patterns for developing Cloud Native applications. These patterns encapsulate proven solutions to common problems and help you to prevent inventing the wheel again. In the end, you will have a solid overview how common problems can be solved when developing Cloud Native applications for Kubernetes.

Wain Vos & Roel Hodzelmans

Cloud	
	Intermediaite	Zaal 6
-------	---	---------------	--------

Architectuur in haar context

Wat moeten Java-ontwikkelaars met een abstract begrip als architectuur? Dat hangt uiteraard af van de definitie. In een prikkelend gesprek nemen drie medewerkers je mee in de architectuurkeuzes de Belastingdienst maakt om haar

Java-applicaties sneller en robuuster te kunnen ontwikkelen en beheren. In deze sessie hopen we inzicht te geven dat architectuur ons dagelijks werk is. En dat er geen one-size-fits-all architectuur bestaat, maar dat de context bepalend is voor wat de beste keuzes zijn

Bas Passon, Bram Starmans-van den Hout & Ole van Boeckel

Methodology

Intermediaite

Zaal 5

Making Knative Java-native

For the past several years, Google has worked on and released several critical cloud-native platforms abstracting away more and more underlying infrastructure into well-defined processes that can work across different environments. Atop of infrastructure is

Ray Tsang

Kubernetes for container management. Followed by Istio to manage service to service communications. Now with Knative, a platform built atop of Kubernetes and Istio to build, deploy, and manage workloads. In this talk, we'll introduce Knative, how it works, and how to configure it to easily build and deploy Spring Boot microservices from source and spinning up microservice instances on-demand through Knative's serverless capabilities.

Cloud

Beginner

Zaal 4

Advanced front-end development

De ontwikkelingen op het gebied van front-end gaan razendsnel. Gebruikers communiceren via meerdere kanalen met back-end systemen, via web-interfaces maar ook via apps en REST interfaces. 24x7 beschikbaarheid is de norm. Een nieuwe release? Graag volledig

Rene Boere

geautomatiseerd getest en snel naar productie. Hoe ontwikkel je op een professionele manier een front-end? Hoe ga je om met alle nieuwe front-end frameworks, wanneer gebruik je een component-based framework, wanneer dependency-injection? Hoe test je een front-end, welke tooling pas je toe? Hoe ziet een front-end deployment pipeline eruit? Hoe om te gaan met security en logging... In deze verdieping op de Quintor key-note over front-end development gaan we in op zaken als: front-end frameworks, tooling, testen, continuous integration, scripting talen en security. De basis van de sessie is een front-end voor een e-commerce systeem en een architectuur gebaseerd op een wrapper over Angular, React en Polymer.

Web & mobile

Intermedaitie

Zaal 1

Timeslot: 13:30 - 13:55

Keynote 3: Waarom ook jouw kind op de basisschool behoefte heeft aan persoonlijk leren met behulp van artificial intelligence

Educatieve Uitgeverij Malmberg, de marktleider in het basisonderwijs, heeft in augustus dit jaar een revolutionair nieuw digitaal concept gelanceerd voor het Basisonderwijs. Vernieuwend is de manier waarop het platform real-time o.b.v. 'artificial intelligence' met de leerlingen meedenkt en hen steeds die lesstof toont die exact aansluit bij hun niveau. De onderliggende techniek faciliteert hiermee de docent om gedifferentieerd leren in de klas mogelijk te maken. Hoewel tevreden met het resultaat voor het basisonderwijs is Malmberg nu samen met Accenture aan het verkennen hoe het technisch hergebruik van componenten nog beter toegepast kan worden door na te denken over een architectuur met een meer vertical- & microservices-gedachte; met uiteraard Java als fundament. In deze keynote zullen we de journey uitleggen hoe we als echte Java shop, AI en andere technologieën gebruikt om de volgende stap te maken.

Gebrian uit de Bulten & Thijs Willems

Keynote

Beginner

Zaal 9

Timeslot: 13:55 - 14:20

Community keynote - Quantum Computing: Mind-bogglingly weird!

Once you get down to a subatomic level, the world around us starts to become very weird indeed. Particles behave like waves and they are seemingly able to time-travel using entanglement. During this keynote we'll explore the wonderful world of quantum mechanics. We'll talk about how these effects can be used in quantum computers, leveraging the power of uncertainty and randomness.

Roy van Rijn

Keynote

Beginner

Zaal 9

Timeslot: 14:35 - 15:25

All The Way To 11: The Future of Java

Java is the most popular development platform on the planet, with literally millions of developers and users and over twenty years of development. In this presentation, we'll start with a discussion about where Java is today. The current release is JDK 11. Moving applications from JDK 8 to

Simon Ritter

a later release requires careful attention to the impact of the Java Platform Module System, which we'll briefly discuss. The way Java is delivered is changing in the next six months; from JDK 11 public updates will only be available for free for six months, until the next release of the JDK. What this means and how it impacts users will be discussed in detail. From there, we'll look at the technical future of the Java language and platform with projects like Valhalla, Loom and Metropolis.

Java language	
	Intermediate	Zaal 9
---------------	---	--------------	--------

Developer's Introduction to GraalVM

GraalVM is an integrated, polyglot, high-performance execution environment for dynamic, static, and native languages. It supports Java, Scala, Kotlin, Groovy, other JVM languages, and can run the dynamic scripting languages JavaScript including node.js, Ruby, Python, and so on. In this practical session, we'll learn how to begin using Graal on a typical Java and JavaScript project. What's the best way to obtain GraalVM and plug it in? What to look for regarding the performance improvements? How to organize project files for polyglot interoperability? Should you compile your code ahead-of-time or run it on the JVM? How to use the common tooling across all languages GraalVM supports: a profiler, debugger, and heap analyzer. As a result, you'll be ready to try GraalVM on your project, know about which parts of this large project are relevant for your Java code, how to begin your experiments with it, and what to expect from them.

Oleg Šelajev

New & Cool	
	Beginner	Zaal 8
------------	---	----------	--------

Why you should embrace Gradle and ditch Maven

Still using Maven as a build tool in your projects? If so, are you using it because you think it is a great tool, or just because you've always done it this way? Within 15 minutes we'll share with you the reasons that made us ditch Maven and fall in love with our build tool again. Be aware though, after you've visited this quickie there is a big chance you'll find yourself migrating all your projects tonight. Luckily, this is easier than you might think.

Jorrit van der Ven & Gijs Leussink

Enterprise	
	Beginner	Zaal 7
------------	---	----------	--------

Pieter van der Meer

The dyslexic programmer, creativity did not kill the cat

Dyslexia is generally considered a disability, prejudices are always in place (they are slow and can not read or write). To be honest some of it is true but they have other qualities that make them excellent developers.

There are lot of misconceptions about dyslexia. Did you know that 40% of all the self made millionaires are dyslexic. Approximately 2 out of 10 persons are dyslexic and 6 out of 10 do not even know it or are trying to hide it and that ? After a short introduction on what dyslexia actually is I will present you with some interesting facts that you probably did not know. From there on I take you on a ride into the mind of a dyslexic. His reading skills, the problems he faces and more important their perception of the world. The way that we perceive the world allows us to have a different look at anything we encounter. This different look is sometimes referred to as thinking outside the box. At the end of the presentation, I hope that I reframed this perceived weakness as being a powerful tool. And some pointers on how to interact with us, it is not that different from any other person.

Methodology	
	Beginner	Zaal 7
-------------	---	----------	--------

Docker, JVM and CPU

With the increasing adoption of cloud native technologies and containerization; the gap between Java development and system administration is decreasing. Whether you are using Docker Swarm,

Kubernetes or Mesos/Marathon as a container orchestrator; fundamental challenges for running docker in production are common. In this talk, I would like to share some of the basic linux concepts about CPU scheduling every Java Developer should know to be able to perform effective configuration and troubleshooting for docker containers. Yes, Docker provides isolation, but only if you know how best to configure it.

Cloud	
	Beginner	Zaal 7
-------	---	----------	--------

Hiltsje Smilde

How to use experimentation in the back-end to build the best applications

What do Facebook, Spotify and Netflix have in common? They all have great technology that enables them to run experiments on real users. The best companies in the world all use experimentation to make their products better.

You will learn the difference between running experiments in your front-end and back-end. And see how experimenting in your back-end other people. In this talk we will explore what research is conducted on the relation between personality traits and programming semantics. opens up a lot more possibilities in for example testing new features. We will look together at great

examples of server-side testing, how to apply experimentation in your application and how the results of these experiments help you to build the best product.

New & Cool

Beginner

Zaal 6

A Look Back at Enterprise Integration Patterns and Their Use into Today's Serverless Computing

Bruno Borges

Functions, and the so called serverless computing have freed developers from worrying about infrastructure, and even upper platform layers, as well some steps in the software development lifecycle. But once you have functions deployed, how do they interact with each other? How message navigates between them? Maybe, just maybe, it's time to look back again at EIPs - Enterprise Integration Patterns, and their use in this new way of deploying code to the Cloud. This talk will cover primarily the use of one of the key EIP frameworks - Apache Camel - and top patterns applicable to Serverless Computing using Functions services by Cloud vendors as part of the demonstrations.

Enterprise

Intermediate

Zaal 5

Amplifying Test Automation using REST Assured

Rest assured is a java library used specifically for component level testing of the REST services (java or any other). We have enhanced the basic REST assured framework to incorporate components integration testing which has been further integrated within CICD pipeline as well. There were around 100 integration test cases in our project including 17 components and 40 rest services which used to take us around 20-25 days to complete manually. But Rest assured as a boon helped us to complete within 2 hours which is minimum 10 to 20 times faster than any other tool we tried.

Nilesh Saurabh & Shashi Ranjan Kumar

Methodology

Beginner

Zaal 4

Rosanne Joosten

Me, My Code and I

Some say they can read people and tell by their expressions or body language what kind of personality they have. But what if it is possible to read people from the code they write? It would perhaps be possible to tell who to avoid because they are a

little bit aggressive and who to approach because they like to help out other people. In this talk we will explore what research is conducted on the relation between personality traits and programming semantics.

Methodology

Beginner

Zaal 1

Timeslot: 14:35 - 17:40

Coin Mining Tycoon: Blockchain Gamefication Hackathon

Will you be the next JFall Coin Mining Tycoon? Still remember the blockchain from yesteryear? If not, come revamp your knowledge using our G9 Coin Mining Tycoon! The game we created uses blockchain technology and pushes modern day hardware to its limits (we use Raspberry Pi Zero machines!). When you enter our gaming arena, your job as a startup is to start mining some coins! This is achieved by mining blocks and creating the longest blockchain. Only coins that are part of the longest chain count and whoever has the most coins wins. During the event, all progress will be displayed and available to anyone. Already curious about this fascinating event? Come and join us, the winner takes all (great prizes are at stake) and who knows, all your blockchain knowledge may be put to the test!

Pascal Janssen, Tom Kokkeler, Roel Coset & Eric Driessen

New & Cool

Intermediate

Hands-on lab 1

Jeroen Resoort

Getting started with Kafka Streams in 180 minutes

In this workshop you will learn how to build scalable Kafka Streams applications with Spring Boot and Spring Kafka. You are introduced to the concepts of Kafka and streaming and get some hands on experience building an application using Kafka Streams components such as kStreams, kTables, filters, branches, and solving interesting challenges with complex joins and aggregates. We have been running a system with Kafka Streams in production successfully. I had a lot of fun building Kafka Streams applications and I would like to share what we have learned in the past year.

Big data

Intermediate

Hands-on lab 2

Timeslot: 15:45 - 16:35

Venkat Subramaniam

Kotlin for Java Programmers

Kotlin is a language that brings the strengths and capabilities of multiple languages into one. If you have looked at two or three different languages and said “I wish I could do this, that, and that also,” well now you can, thanks to Kotlin. In this presentation we will learn the key benefits and power of this exciting language.

JVM languages		Intermediate	Zaal 9
---------------	--	--------------	--------

Paulo Lopes

Building native images for fun and profit

GraalVM allows you to compile your programs ahead-of-time into a native executable. The resulting program does not run on the Java HotSpot VM, but uses necessary components like

memory management, thread scheduling from a different implementation of a virtual machine, called Substrate VM. Native images are fast and slim in resources therefore a perfect fit for small servers, cli applications or serverless functions! Think running your Java application in less than 10Mb of RAM and less than 40Mb of total storage space! In this talk I'll show you how you can build a realtime application that interacts with postgres, consumes realtime bitcoin events over websocket and publishes this information over sockjs to a SPA web application! I'll tell you all the tricks and how to avoid the limitations of this new cool technology so you can start building your native images as soon the talk is done!

New & Cool		Advanced	Zaal 8
------------	--	----------	--------

Steve Poole

Cloud Native Java with OpenJ9: Fast, lean and definitely mean

The economics of Cloud continues to dictate the need for radical changes to language runtimes. In this session learn about how OpenJDK with the Eclipse OpenJ9 JVM is leading the way in creating an enterprise

strength, industry leading Java runtime that provides the operational characteristics most needed for Java applications running in the Cloud. This talk will introduce the significant benefits that Eclipse OpenJ9 brings to Cloud applications and will show you how easy it is to switch to OpenJDK with Eclipse OpenJ9 in various Cloud and container environments. Whether deploying micro-services or more traditional Java applications the combination of OpenJDK with Eclipse OpenJ9 can help you reduce operational costs across the board.

Cloud		Beginner	Zaal 7
-------	--	----------	--------

Lucas Jellema

Pragmatic CQRS with existing applications and databases

Put very simply: CQRS (Command Query Responsibility Segregation) is the notion that it may be wise to separate the database that processes data manipulations from the engines that handle queries. When data retrieval requires special formats, scale, availability, TCO, location, search options and response times, it is worth considering introducing additional databases to handle those specific needs. This session discusses use cases for CQRS - the why - and pragmatic considerations - the how. Important challenges and decisions include how to detect changes and extract data, how to transport, convert and apply the changes in a reliable, timely manner that ensures the right level of consistency. Several demos are shown to clarify some concepts and technologies. The target audience for this session consists of server side developers and application architects.

Enterprise		Intermediate	Zaal 5
------------	--	--------------	--------

Daniel Rusev

IoT hardware acces made easy with Eclipse Kura

In this we will demonstrate how to use facial and object recognition with Raspberry Pi, Eclipse Kura and AWS. Eclipse Kura is an Eclipse IoT project that provides a platform for building IoT gateways. It is a smart application container that enables remote management of such gateways and provides a wide range of APIs for allowing you to write and deploy your IoT application. Kura runs on top of the Java Virtual Machine (JVM) and leverages OSGi, a dynamic component system for Java, to simplify the process of writing reusable software building blocks. Kura APIs offer easy access to the underlying hardware including serial ports, GPS, watchdog, USB, GPIOs, I2C, etc. It also offer OSGi bundle to simplify the management of network configurations, the communication with IoT servers, and the remote management of the gateway. It features ready-to-use field protocols (including Modbus, OPC-UA, S7), an application container, and a web-based visual data flow programming to acquire data from the field, process it at the edge, and publish it to Cloud Platforms.

New & Cool		Beginner	Zaal 4
------------	--	----------	--------

Armando Ramirez Vila

Demystifying Kubernetes and Containers Orchestration for Developers

Have you ever felt, as a software engineer, the need or the curiosity to understand more about the world of containers and containers orchestration? Understanding the parts of the system underneath our applications will give us confidence and will help us to design, build and deliver better software. In a world of cloud native applications,

containers and containers orchestrators are key players, in this session we will introduce the containers and containers orchestration topics, and in particular Kubernetes as the containers orchestrator of reference. We will dig into some of the Kubernetes internals, and we will see it working in a live demo.

Cloud

Intermediate

Zaal 1

Timeslot: 16:50 - 17:40

Simon Maple

Common vulnerabilities you wish your Java app didn't have!

This session takes some of the most common vulnerabilities found in the Java eco-system, breaks them down and shows how simple code can exploit them. We'll look at examples in the wild that have been exposed, some more famously than others, before showing you how to guard against these important security issues.

Security

Intermediate

Zaal 9

Berwout de Vries Robles

Impromptu Orchestra

In recent years there have been some large developments in web technology. The introduction of HTTP/2 in 2015 has given new life to Server Sent Events as Reactive Streams. To explore these technologies with you, I have made an application that turns the audience into an orchestra using reactive Streams. In the talk we will look at how and why HTTP/2 came to be. I will show you what you need to do to make use of HTTP/2. I will give you practical guidelines to help you choose between Reactive Streams and Websockets. I will explain the core concepts behind Reactive Streams. When we have the concepts down I will show you how to use Reactive Streams with the Java 9 API's and Spring Reactor. Finally we will see just how "Reactive" Reactive Streams truly are in a live demo. Bring your cellphones so you can participate in the Impromptu Orchestra! My talk will have been a success when at the end of my talk: You understand why we have HTTP/2, what the main features are and how we can use them in practice. You have gained a better understanding of what Reactive Streams are, when to use them and how they work. You have experienced the real-timeness of Reactive Streams in a live situation.

New & Cool

Beginner

Zaal 8

Jago de Vreede

Play an acoustic guitar with a Raspberry Pi

Although I'm a complete noob at playing the guitar. But not so with building stuff and building software, so why not having a Raspberry Pi play it? The first prototype was put together in less than a week, and was

able to play a few songs a lot better than I ever will. There is a lot of stuff that you need to take in consideration, from materials used to keeping the rhythm of the music, reading music, controlling hardware etc. In this talk I will go through the lessons that I've learned while building the apparatus both with hard and software, but will mainly go into the Java software. That was build with Dropwizard to control the front-end. Of course Pi4J was used to control the hardware. Maybe you will be inspired to automate your own instrument... of course there will be a live demo at the end! And the audience can pick a song*.

New & Cool

Beginner

Zaal 7

Streaming data with Kafka and Akka

Bij Simacan tracken we de locatie van honderden vrachtwagens van onze klanten, en berekenen we realtime hun verwachte aankomsttijd op de volgende geplande stop. Al die locatie-updates en de voortdurend bijgewerkte snelheid op elk stukje weg in Nederland vormen samen een enorme hoeveelheid streaming data. Die data in goede banen leiden, is een grote en interessante uitdaging. In deze sessie laten we je zien hoe we met technieken als Akka Actors, Akka Streams en Apache Kafka een platform hebben gebouwd om deze uitdaging aan te gaan. We doen dit aan de hand van demo's waarin we de do's en don'ts laten zien die we geleerd hebben bij het bouwen van ons platform. Geen theoretische architectuurplaatjes, maar door hands on ervaring bewezen oplossingen.

Jelle Voost & Bart Kummel

New & Cool

Beginner

Zaal 6

Jan Ouwens

Don't hack the JVM?

Don't go to this talk! Your coworkers will not be happy when you come back to work tomorrow and start applying the things you'll learn here. You'll do a lot of damage. Mutating immutable objects is never a good idea. You shouldn't be bypassing the constructor when you instantiate an object. You certainly don't need to add constants to your enums at runtime. And don't even think about including Java 8 code in your Java 7 codebase. Truly, nothing good will come from attending this talk. In all seriousness, this talk will provide awareness about some of the lesser-known vulnerabilities of Java and the JVM. Maybe I'll even tell you how to guard against them.

Java language

Beginner

Zaal 5

Create your own Digital Adventure Room

Coding just 'virtual' software can get boring, it just lives 'inside the machine'. You start wondering how to let your code act on the real world (especially when your kids ask what the heck you are actually doing for a

Erik Mulder

living). A smart home is nice for sure, but let's think bigger and cooler: a digital adventure (escape) room for kids! In this talk I will show you how I created a castle themed play room full of IoT and code that brings both me and my kids a lot of joy! I will go into the decoration of the room, the video and audio setup and how to combine it all into a scriptable interactive adventure. Come join me for fun and inspiration!

New & Cool		Beginner	Zaal 4
------------	--	----------	--------

Craftsmanship unraveled

Why does the word craftsmanship seems to me like the magic answer to almost all software-related non-technical challenges? Let's dive into concepts like professionalism, loyalty and responsibility. Where does one end and the other begin? What makes a professional Java-developer?

Bram Starmans-van den Hout

Methodology		Intermediate	Zaal 4
-------------	--	--------------	--------

Keeping your head cool with serverless voice controlled fan

Do you also wake up sweating during those hot summer nights, but you are too lazy to get out of bed to turn a fan on? Using serverless with Firebase Cloud Functions, Google Assistant, a Raspberry Pi and a bit of wiring I turned my old fan in a state of the art fan with voice control and automatic temperature regulation. Now I enjoy the luxury of no longer having to get up to turn it on/off when it's too hot, cold or noisy. In this talk I will show you how easy it is to give your fan a second life while you are living a more luxurious life.

Paco van Beckhoven

New & Cool		Beginner	Zaal 4
------------	--	----------	--------

Fun with 'var' in Java 11

Since Java 10 you can use `var` to let the compiler infer a local variable's type: ``var users = new ArrayList<User>()`` And that's pretty much it, right? Surprisingly, no! There are a lot of details to consider...

Nicolai Parlog

- * is this JavaScript?!
- * how exactly is the type inferred?
- * where can I use `var` and what should I look out for?
- * won't this lead to unreadable code?
- ... and a few fun things to do with `var`...
- * playing with anonymous classes (don't!)
- * faking traits (don't!)
- * faking intersection types (do!)

After this live-coding deep dive into `var`, you'll know all about Java 10's flagship feature.

Java language		Intermedaite	Zaal 1
---------------	--	--------------	--------

For the latest updates check the J-Fall website or download the app:

Android

iOS

NLJUG bestaat 15 jaar en geeft 10 J-Spring tickets weg!

De NLJUG viert zijn 15de verjaardag met een weggeefactie.
Je kan 2 tickets winnen voor J-Spring 2019. Hét Java lente evenement
van Nederland georganiseerd door de NLJUG.

Maar hoe doe je dan mee? Je maakt kans op deze tickets door een zo leuk/bizar/gek mogelijke foto te maken van jezelf met een Java Magazine in je handen. De personen die de meeste speciale foto's hebben gemaakt, zullen de tickets winnen. Deze foto's mogen daarna geplaatst worden in het Java Magazine en online gepubliceerd worden. Dus als je mee doet, win je niet alleen een J-Spring ticket, maar maak je ook kans om vereeuwigd te worden in het Java Magazine.

Stuur een mail met de foto en contactgegevens (Volledige naam & adres)
naar svdblankvoort@reshift.nl om mee te doen

09:00 t/m 17:00 | 29 Mei, 2019
TivoliVredenburg Utrecht | Nederland

J-Spring is an event by

<https://jspring.nl>

```
16
17 if( dev.job.sucks() ||
18 dev.isBored == 1 ||
19 dev.newKnowledge == 0 ) {
20 houdoe();
21 }
22
```

Hee Brabander! Weet je nog toen je aan deze baan begon? Vol enthousiasme, energie en nieuwsgierigheid? Helaas begint dat gevoel weg te ebben. Of is dat al gebeurd?

Geen nood.

Quintor heeft tegenwoordig een kantoor in Den Bosch en daarom kun jij nu solliciteren bij een bedrijf met mensen die jouw passie voor techniek delen. Waar je jouw honger naar opdoen en delen van kennis, nieuwe technieken en inhoudelijk gaaf werk kunt stillen en waar je zo veel mogelijk bij klanten in jouw omgeving wordt ingezet.

Zoek ons op op de J-Fall of kijk op quintor.nl en zeg houdoe tegen je huidige werkgever!

Quintor

Hier maak je echt het verschil

Stel je eens voor...

*Growing
a better world
together.*

Rabobank

Herrie

Lawaai, noise, Lärm, vacarme, boucan, ruido, alboroto, tiêng òn, kortom: herrie.

Joop Lanting
is vaste columnist
voor Java Magazine

- Ik heb mijn jeugd doorgebracht in Amsterdam-West. Wanneer de tram voorbij reed, was dat een hels kabaal en het stoorde ook nog op de radio. Bij Zuidwestenwind kwamen de DC-7's en Super Constellations op weg naar Schiphol laag over en gaven juist boven ons nog een dot gas. Beneden was een garage: lawaai genoeg.
- Decennia later verhuisde ik naar Ede, toen een rustig dorpje. De koeien in de naburige weide en de eenden in de vijver hielden je niet uit je slaap. De nabijgelegen A12 en de spoorlijn naar Utrecht hoorde je zelden.
- De wijk werd fors uitgebreid en de bouwvakkers maakten overuren en overlast. Die nieuwbouw lokte bij de bewoners op hun beurt een hoop meerwerk uit, dus menigeen regelde boren, cirkelzagen ... en gettoblaster. Want dat hoort in de bouw: luidkeels SKY en Decibel(s) om over het overige lawaai heen te komen.
- De koeien verdwenen om plaats te maken voor brommers en scooters. Uiteraard werkte men overdag, dus de avond en het weekend werden 'benut' voor particuliere geluidsoverlast. De nieuwe bewoners lieten familie en vrienden overkomen voor 'house warming party's' gepaard gaande met het ritueel verbranden van voedsel, ook wel aangeduid als barbecue. Dit alles overgoten met luid geklets en muziek, of zo iets.
- Ede was in die tijd nogal Christelijk, zij het dat er nogal wat verschillende ... stromingen bestonden. Maar voor allen stond de zondagsrust als een paal boven water. Het zal wel samenhangen met de ontkerkelijking in Nederland, want inmiddels is het gewoonte geworden om op zondag te winkelen, te knutselen, te maaien, te timmeren en te hobbyen en dus is ook de zondagsrust in de Heer overleden.
- De kinderen, voor zover aanwezig, ontvluchtten het door pa onbewoonbaar geraakte huis en begonnen in de tussens de huizen gelegen gebieden hun eigen vorm van overlast. De jongsten gilden, de ouderen gaven gas.
- De dierenwereld heeft zich ook aangepast. Krolse katten, snaterende eksters, schreeuwende houtduiven, blaffende honden, wilde ganzen en blèrende kikkers wisselen elkaar af. Kennelijk hoort dat lawaai bij de voortplanting, want er komen er steeds meer.
- De gemeente doet een duit in het zakje met maaimachines zonder uitlaat, bladblazers met benzinemotor, dito grastrimmers en kettingzagen. Ze vinden de herrie zelf ook onverteerbaar, want het personeel draagt zware gehoorbeschermers. Verder blijken velen van hen aan een vroegtijdig ontwikkelde vorm van Parkinson te lijden, want ze kunnen hun rechterhand niet stil houden hetgeen resulteert in een voortdurend oploeien van hun apparaten. En wanneer ze pauzeren, komt er weer een gettoblaster tevoorschijn, want ze kunnen niet tegen stilte.
- En dan de lucht. Toevallig is er momenteel veel te doen over (toekomstige) overlast door vliegtuigen.
- Nou, het actuele aanbod mag er ook zijn: er komen voortdurend verkeersvliegtuigen van Schiphol over op weg naar het Midden-Oosten en waren het maar de stille Airbusen A350 en A380 of de nieuwe Boeing 787. Nee, het merendeel bestaat uit de verouderde 737's, 777's en 747 Jumbo's. Verder speelt de luchtmacht geregeld haasje-over met een stel F16's (de JSF F35 komt ook nog!) en men beschikt ook nog over een paar Chinook helikopters uit de Vietnamoorlog. Dit zijn toestellen met twee rotors, die tergend langzaam over het dorp ratelen. De verkeerspolitie draait zijn hoge rondjes met een luidruchtige helikopter en als de stilte dreigt, worden we getrakteerd op een boodschappenvliegtuigje met jankende motor als ware het een Formule 1 wagen.
- De overbuurman heeft een nieuwe grasmaaier met extra zware motor uiteraard. Vreemd: zijn grasveldje is net voldoende om er 2 tafels op te zetten. Maar maaien zal hij, net zolang tot al die tergende sprietjes weg zijn.
- Daarna kunnen onze ramen weer open.
- Mijn printer is stuk, d.w.z. het papier transport ratelt. Helaas is het niet te repareren, dus ik verzamel al mijn printwerk, start het allemaal tegelijk op en neem dan de benen, vanwege de herrie.
- Wat zeg je? Waaaaat? Ik versta er geen reet van! Ach, laat maar zitten.

;JOOP!

Vavr

Zet Java op z'n kop!

Met de komst van Lambda's in Java 8 zette de Java-wereld een stapje richting het functioneel programmeren. De Vavr library (voorheen Javaslang) doet daar nog een schepje bovenop met rijker gedrag voor *functions*, zoals *composition* en *currying*, *immutable collections*, *for expressions* en rijke *value wrappers*. In dit artikel lees je hoe je functioneel kunt programmeren in je huidige Java project. Ook als je nog geen ervaring hebt met functioneel programmeren, dan kun je toch snel profiteren van de praktische API, die Vavr biedt.

De basis van Functioneel Programmeren is het evalueren van pure (mathematische) functies. Functies waarbij de output uitsluitend afhankelijk is van de argumenten, die in de functie worden gestopt. Deze zijn dus niet afhankelijk van enige vorm van state. Dit betekent ook dat een functie voor een gegeven input altijd dezelfde output heeft.

Programmeren binnen het Functioneel Programmeren paradigma betekent het gebruik maken van expressies; iets dat een waarde oplevert. Dit in tegenstelling tot statements, want dat is iets dat een actie uitvoert zonder een waarde terug te geven. Statements hebben een side effect: ze doen of wijzigen iets. Side effects, in het bijzonder state changes, hebben als nadeel dat ze lastig zijn in een multithreaded omgeving.

Een krachtige constructie in het Functioneel Programmeren is het kunnen werken met *higher order functions*. Dit zijn functions, die zelf een functie teruggeven of een functie als argument accepteren. De Lambda's in Java 8 maken het mogelijk om in Java met higher order functions te werken.

Vavr

Starten met Vavr is heel gemakkelijk. Het enige wat nodig is voor de basis van Vavr is het toevoegen van de dependency aan je project (zie **Listing 1**).

Syntactic sugar

Een aardige vorm van *syntactic sugar* biedt Vavr in de vorm van een aantal static methodes om eenvoudig nieuwe objecten aan

te maken. Het idee is dat je `io.vavr.API.*` static importeert, waarna je dan bijvoorbeeld een nieuwe `List` aan kunt maken door `List("Apple", "Pear")` aan te roepen. Het keyword `new` hoeft dan niet gebruikt te worden. Het voorbeeld in **Listing 2** laat zien hoe een nieuwe `List`, een `Option` en een `Future` object gemaakt kunnen worden.

For expression

In Java kennen we de *for loop* en de *enhanced for loop*. Met het oog op functioneel programmeren hebben deze één nadeel. Het zijn namelijk statements in plaats van expressies. Om iets nuttigs te doen in de for-loop zijn *side effects* nodig; bijvoorbeeld een result lijst opbouwen, iets printen of een variabele muteren. Om deze uitdaging het hoofd te bieden,

Hinse ter Schuur is Senior Software Engineer bij SDB Java.

```
<dependency>
  <groupId>io.vavr</groupId>
  <artifactId>vavr</artifactId>
  <version>0.9.2</version>
</dependency>
```

Listing 1. Vavr dependency

```
List<String> fruit = List("Apple", "Pear");
Option<String> maybeFoo = Some("foo");
Future<Integer> result = Future(() -> doSomeHeavyCalculation());
```

Listing 2. Gebruik constructor methods

```
Iterator<String> fruitColors = For(shops, shop ->
  For(shop.getFruit()
 .yield(fruit -> shop.getName() + " has fruit color " + fruit.
 getColor()));
```

Listing 3. For expression

heeft Vavr de `For` comprehension, ook wel `for` expression genoemd. Dit is een soort `for` loop, maar dan eentje die het resultaat terug geeft in de vorm van een `Iterable`, een expressie dus. In **Listing 3** is het dus een `for` loop, die een iterator van strings teruggeeft.

Functions

Met de komst van Java 8 deed de `Functional`-Interface zijn intrede. Zeker in combinatie met Lambda's is dit een krachtig hulpmiddel. Standaard biedt Java 8 echter maar twee basis functional interfaces, die respectievelijk één en twee argumenten accepteren: `Function` en `BiFunction`. Vavr bouwt verder op dit idee met `FunctionN`, die tot wel acht argumenten accepteren: `Function0`, `Function1` .. `Function8`. *Interoperability* met de Java types wordt gemaximaliseerd, doordat de `Function0` interface de `Supplier` interface implementeert. Verder implementeert `Function1` de Java `Function` en `Function2` implementeert de Java `BiFunction`. Naast de te verwachten `apply` functie, zijn deze interfaces voorzien van methodes, die het functioneel programmeren mogelijk maken met zaken als *partial application*, *currying* en *liften*.

Composition

Net als de Java Functions zijn de Vavr functies te componen met de `andThen` methode. Daarnaast is ook de `compose` methode te gebruiken. Deze methode ligt dicht bij de wiskundige notatie. De functies $f: X \rightarrow Y$ en $g: Y \rightarrow Z$ kunnen gecombineerd worden tot $h: X \rightarrow Z$. In Java code ziet dit er dan uit als in **Listing 4**. De functies `trim` en `length` worden gecombineerd tot een nieuwe functie `h`.

Tuples

Tuples zijn een algemeen concept in functionele programmeertalen, zoals Haskell en Scala. Tuples zijn een immutable datastructuur, die een aantal objecten van verschillende types kan bevatten op een type-safe manier. Een goede use-case voor tuples is het teruggeven van meerdere objecten uit een functie, zoals in **Listing 5**. Het kan dan eenvoudiger zijn om een tuple te gebruiken dan voor dat ene geval een nieuwe (inner-) class te definiëren.

Values

Vavr komt met een heel aantal *immutable* datastructuren: values. `Immutable` wil zeggen dat een eenmaal gemaakt object niet meer

```
Function1 <String, String> f = String ::trim;
Function1 <String, Integer> g = String ::length;
Function1 <String, Integer> h = g.compose (f);

assertEquals((Integer)5, h.apply(" HELLO "));
```

Listing 4. *Compose functions*

```
Public Tuple2<Integer, String> score(String rawInput {
 Return Tuple .of(rawInput.length(), rawInput .toLowerCase());
}
```

Listing 5. *Tuple return type*

wijzigt. Dit heeft als groot voordeel dat je thread-safety gratis krijgt. Als je bijvoorbeeld een element aan een `Vavr List` toevoegt, dan krijg je een nieuwe instantie van een `List`.

Naast immutability hebben deze value classes ook een aantal interessante eigenschappen. Om deze eigenschappen te bundelen en zoveel mogelijk hergebruik te stimuleren, heeft Vavr de `Value` base class. Deze implementeert de `Iterable` interface. Hierdoor zijn alle Vavr value objects in `for` loops te gebruiken. Daarnaast hebben ze tal van conversie functies om ze naar andere datatypes te converteren. Operaties op `Value` objecten zijn erop gericht om zoveel mogelijk van de 'state' te sharen.

Collections

Een groot gedeelte van de Vavr API bestaat uit immutable collections. Deze collections zijn van de grond af aan opnieuw opgebouwd. De diverse collection types implementeren (op de `Iterable` interface na) geen Java interfaces. De belangrijkste reden hiervoor is dat de Java API grotendeels gebaseerd is op een mutable datastructuur. Denk hierbij bijvoorbeeld aan de `add()` en `remove()` methodes. Om toch goed samen te kunnen werken met bestaande API's, die op basis van Java collections werken, zijn views en converters voor de Vavr collections gedefinieerd.

Vavr Collections

De twee pijlers waarop de Vavr collection types zijn gebaseerd zijn: *Immutable Data Structures* en *Persistent Data Structures*. `Persistent Data structure` wil zeggen dat de huidige versie van een object bewaard blijft en hergebruikt waar mogelijk. Bij een wijziging, zoals het toevoegen aan een collectie, wordt geen volledige kopie gemaakt van de oude lijst. Er wordt dan een nieuwe referentie gemaakt, die verwijst naar het toegevoegde object en de oude lijst.

DE IMMUTABLE
COLLECTIES
ZIJN EEN GOED
STARTPUNT

Naast de immutable persistent eigenschappen hebben de collection types een erg rijke interface. Hierdoor zijn veel dingen rechtstreeks via de collectie te doen zonder daarvoor een for loop te hoeven gebruiken. Methodes zoals map, filter, zip en nog vele anderen kunnen gebruikt worden om collecties te transformeren. Daarnaast is er bijvoorbeeld de mkString methode, die items uit een collectie combineert tot een String met een separator naar keuze. **Listing 6** laat een voorbeeld zien van een aantal van deze methodes.

Container types

Naast de collections in Vavr zijn er nog container types. Types die een waarde encapsuleren en daar een bepaalde betekenis aan geven. Bijvoorbeeld de Option om aan- of afwezigheid van een waarde uit te drukken, Try om het al dan niet slagen van een operatie uit te drukken en Future om aan te geven dat operaties niet direct klaar zijn.

Option

Een eenvoudig, maar krachtig concept, is het kunnen uitdrukken van het optioneel kunnen zijn van een waarde. Je wilt niet op allerlei plekken in de code telkens op null hoeven te checken. Java 8 heeft hier al het Optional type voor. Vavr biedt een krachtiger variant aan met de Option class. Option<T> is een container voor values van type T, die aanwezig zijn of niet. Ook over deze Option kun je mappen om gemakkelijk resultaten te werken. Ook de sequence methode is één van de handige utilities op Option. Deze methode combineert een sequence van Option tot één nieuwe Option, die een sequence bevat. Een voorbeeld hiervan is te zien in **Listing 7**.

De semantiek van de Option is net iets anders dan Java's Optional. Het verschil zit hem in hoe de container om gaat met null values uit de map methode. Voor de details verwijs ik graag naar de blog post "[The agonizing death of an astronaut](#)" (zie referenties).

Try

Functioneel programmeren is vooral gericht op het geven van een output op basis van een input. Het *thrown* van excepties werken tegen dit principe. Het laat functies anders eindigen dan met een output van het verwachtte type. Om functioneel te kunnen programmeren, maar toch fout situaties af

```
List<String> list = List("Apple", "Pear", "Banana", "Strawberry",
 "Pineapple", "Melon");
List<String> specialFruit = list
 .filter(f -> f.startsWith("P"))
 .map(f -> f.toUpperCase());

assertEquals ("PEAR;PINEAPPLE", specialFruit.mkString(";"));
```

Listing 6. Filter en map op List

```
Option<seq<String>> maybeStrings = Option .sequence(Seq(Option
 .of("Hello"), Option .of("World")));

String actual = maybeStrings
 .map(seq -> seq.mkString(", "))
 .getOrElse("<none>");

assertEquals ("Hello, World", actual);
```

Listing 7. Sequence van Option

te handelen, biedt Vavr het type Try<T>. Een Try kan of een Success<T>, als de operatie geslaagd is, of een Failure zijn, waarbij de Exception in de Failure wordt teruggegeven. Typisch gebruik je een resultaat van type Try door middel van de map of andThen methodes. Deze functies worden alleen uitgevoerd als de Try een Success is. Om ook iets met de fout-situatie te kunnen doen, kan bijvoorbeeld de getOrElse methode gebruikt worden. Een combinatie van deze functies, zoals weergegeven in **Listing 8**, kan natuurlijk ook.

Future

Voor bewerkingen waarvoor het resultaat op een later moment teruggeven wordt, biedt Vavr de Future. Afhankelijk van een (optioneel) mee te geven ExecutionContext wordt de daadwerkelijke operatie op een aparte thread uitgevoerd. Het is mogelijk om te wachten op het resultaat, met bijvoorbeeld de get methode. Het is echter gebruikelijker om door het gebruik van transformatie functies (zoals map) het resultaat te transformeren. Het resultaat is dan nog steeds een Future, alleen dan een Future die het uiteindelijk getransformeerde resultaat bevat. Je hoeft dus uiteindelijk geen blocking call te doen.

Listing 9 laat zien hoe je bewerkingen kunt doen, die uitgevoerd worden zodra de (potentieel langdurende) operatie van de Future afgerond is. Ook de Future class heeft weer een rijke set aan operaties, die ondersteuning biedt om futures op verschillende wijzen te combineren of te filteren, net zoals de Try en Option.

**VAVR IS EEN
KRACHTIGE
LIBRARY MET
EEN DUIDE-
LIJKE FOCUS:
FUNCTIONEEL
PROGRAMME-
REN**

Validation

In alle gevallen waar je met user input te maken hebt, wil je input validatie doen. Validatie van een inputveld kan twee uitkomsten hebben: 1) input is goed → ga verder of 2) de input is invalid → geef een duidelijke foutmelding. De `Validation` class van Vavr drukt dit goed uit. Je kunt zelf de types voor zowel de succes- als de foutsituatie specificeren. In **Listing 10** is ervoor gekozen om validatie fouten als `String` terug te geven en gevalideerde input als `Integer`.

Voor één validatie is dat nog niet zo spannend. Interessanter wordt het echter als je meerdere validaties hebt. Bij voorkeur zou je in één keer alle validatiefouten aan de gebruiker melden. Met Vavr kun je hiervoor de `combine` functie gebruiken. Deze heeft als input een aantal `Validation` objecten en levert een `Validation.Builder` op. Met de `ap` functie op die builder kun je de gevalideerde velden combineren tot een object naar keuze. Mocht een of meerdere van de validaties zijn gefaald, dan krijg je uiteraard de foutmeldingen terug en wordt er geen object gemaakt. Bijvoorbeeld in **Listing 11** wordt op basis van gevalideerde `name` en `age` een `Person` object gemaakt als de validaties slagen. Als één of meer validaties falen dan worden de validatiefouten geprint.

Conclusie

Vavr is een krachtige library met een duidelijke focus: functioneel programmeren. De library brengt geen additionele dependencies met zich mee en is daardoor lichtgewicht om mee te starten.

Vavr's immutable collecties zijn een goed startpunt om met de library te beginnen. De immutability en de utility methods op de collecties zijn erg prettig om mee te werken. Het is mooi om te zien hoe getracht wordt om het functioneel programmeren zo gemakkelijk mogelijk te maken. De `For` expression is daar een mooi voorbeeld van. Het is een goede poging, maar vergeleken met bijvoorbeeld Scala voelt de `For` toch wat onhandig aan in het gebruik. Het werken met de `functions` is krachtig, maar de uitgebreide type-declaraties met generics leiden soms wat af van wat je werkelijk wilt bereiken.

Het is onmogelijk om in dit artikel alle ins en outs van de hele library te beschrijven. Naast de core module zijn er nog aparte modules

```
Try<String> response = doTrickyStuff();
Tuple2<Integer, String> actual = response
 .map(r -> Tuple.of(200, "OK: " + r))
 .getOrElse(Tuple.of(500, "Server error"));

assertEquals (Tuple.of(200, "OK: It works"), actual);
```

Listing 8. Verwerken van een try

```
final String fruit = "Apple";
final Float price = 0.35f;
Future<float> eventualTotalValue = Future(() ->
 longRunningOperation(fruit))
 .onSuccess(amount -> printf("found %d %s", amount, fruit))
 .map(amount -> amount * price);
```

Listing 9. Eenvoudig Future voorbeeld

```
private static Validation<String, Integer> validateAge(int age) {
 return age > 18 ? Valid(age) : Invalid("Person should be older
 than 18");
}
```

Listing 10. Valideer leeftijd

```
Validation <seq<String>, Person> personValidation = Validation
 .combine(validateName (someName), validateAge(someAge))
 .ap((name, age) -> new Person(name, age));

If (personValidation.isInvalid()) {
 printIn (personValidation.getError().mkString());
}
```

Listing 11. Valideer Person

voor JSON support, Property based testing en GWT support. Het beste beeld krijg je uiteraard als je er gewoon mee aan de slag gaat. De User Guide en de JavaDoc (zie referenties) zijn een mooi startpunt om alle utility methodes te ontdekken.

Op het moment van schrijven was versie 0.9.2 de meest recente versie. Echter wordt er tegelijkertijd hard gewerkt aan de 1.0 versie van Vavr. Deze versie zal niet volledig backward compatible zijn met 0.9.x. De releasedatum is nog niet vastgesteld, maar zal na de release van Java 11 zijn. ■

REFERENTIES

- User guide: <http://www.vavr.io/vavr-docs/>
- JavaDoc <https://www.javadoc.io/doc/io.vavr/vavr/>
- The agonizing death of an astronaut: <http://blog.vavr.io/the-agonizing-death-of-an-astronaut/>

Webcomponents met Polymer

Een introductie

In dit artikel introduceren we het concept van webcomponents. Na een introductie over webcomponents gaan we inzoomen op Polymer. Dit is een webcomponent implementatie en we laten zien wat dat toevoegt om webcomponents te ontwikkelen.

Het idee achter webcomponents is om herbruikbare componenten te hebben met de volgende eigenschappen:

- Combineerbaar; webcomponents kunnen met elkaar gecombineerd worden. De toegevoegde waarde hierin is dat jouw webapplicatie een compositie wordt van third party en eigen wegcomponenten.
- Encapsulatie; webcomponents encapsuleren style en HTML mark-up waardoor deze niet uitlekken in andere componenten.
- Herbruikbaarheid; webcomponents kunnen in verschillende applicaties gebruikt worden en ook los gepubliceerd worden. Op <http://webcomponents.org> kun je wegcomponenten vinden en zelfs jouw eigen webcomponents publiceren.

Het doel van webcomponents is een standard te zijn om elementen voor het web te ontwikkelen. Nog niet alle browsers ondersteunen webcomponents. Om dit probleem op te lossen, zijn polyfills beschikbaar. Polyfills zijn

Ben Ooms is een gepassioneerde Java senior software engineer bij Quintor Den Haag die graag kennis deelt.

Javascript libraries die functionaliteit toevoegen aan de browser.

Webcomponents zijn een set API's om html tags te maken en/of aan te passen. Momenteel worden de HTML en DOM specificaties aangepast om webcomponents te ondersteunen. Webcomponents zijn gebaseerd op vier specificaties. Deze zullen we stuk voor stuk toelichten. Met webcomponents maak je dus herbruikbare elementen met geïncapsuleerde styling en templates. Je heb dus de garantie dat de context waarbinnen deze componenten zich bevinden geïsoleerd zijn.

De Custom element specificatie

De "Custom element" specificatie is de specificatie die gebruikt wordt om custom elementen te kunnen ontwikkelen. Met deze API kun je jouw eigen elementen definiëren, zoals bijvoorbeeld `<my-tag></my-tag>`. Custom elementen bundelen gedrag en structuur.

Er zijn een aantal belangrijke regels:

- De tag naam moet een streepje bevatten. De reden hiervoor is dat de browser onderscheid moet kunnen maken tussen reguliere tags, zoals bijvoorbeeld een `<p>` tag, en een custom element.

- Custom elementen mogen maar eenmalig gedefinieerd worden.
- Custom elementen mogen niet zelfsluitend zijn, zoals bijvoorbeeld `<my-tag />`.

De basis voor het maken van een custom tag is in **listing 1** beschreven. Interessant om te noteren, is dat je hier geen Library voor nodig hebt.

Om een custom element te maken, extend je de klasse `HTMLElement` zoals je ziet in regel 6. Daarna registreer je deze, zoals te zien is in regel 13. In dit voorbeeld is dit inline in het HTML document verwerkt, dit is alleen voor het demonstratie doeleinde. Als je `customelement.html` in je browser laadt, dan zal deze het element laden en de alert tonen.

Custom elementen hebben ook een lifecycle. Deze zijn:

Constructor:

De constructor wordt aangeroepen wanneer het element is gecreëerd of ge-upgrade. Het upgraden is een uitleg waardig. Wanneer in je HTML pagina een element gevonden wordt, maar het element nog niet in de browser bekend is, dan zal het element een standaard HTML element zijn en niets tonen. Wanneer

POLYMER IS EEN LICHTGEWICHT LIBRARY DIE HET MAKKELIJKER MAAKT OM WEBCOMPONENTS TE ONTWIKKELEN

Listing 1

```

<> customelement.html x
1  <!doctype html>
2  <html>
3  <body>
4 <my-custom-tag></my-custom-tag>
5 <script>
6 var proto = Object.create(HTMLElement.prototype, {
7 alert: {
8 value: function () {
9 alert("Ik ben een webcomponent");
10 }
11 }
12 });
13 var myCustomElement = document.registerElement('my-custom-tag', {
14 prototype: proto
15 });
16 var myCustomElementInstance = document.querySelector('my-custom-tag');
17 myCustomElementInstance.alert();
18 </script>
19  </body>
20  </html>

```

de specificatie gevonden wordt, dan wordt het element ge-upgrade. Als je het voorbeeld in listing 1 neemt, dan zal bij het laden van de pagina tot regel 13 `<my-custom-tag>` een regulier HTML element zijn. Na het uitvoeren van regel 13 zal het element ge-upgrade worden. De constructor is de plek om de state te initialiseren, event listeners toe te voegen en de shadow DOM te laden.

Er zijn wel een aantal regels waar je jezelf aan moet houden:

- De eerste regel van de constructor moet een parameterloze call naar de `super` doen om ervoor te zorgen dat de prototype chain correct geïnitieerd wordt.
- Er mag geen `return` statement in voorkomen, behalve wanneer er een vroege `escape return` is of een `'return this'` statement.
- Je kunt de child elements niet benaderen in de constructor, immers de child nodes kunnen nog in een niet ge-upgrade toestand verkeren.
- Het advies is om werk uit te stellen tot de `connectedCallback`. Let op, de `connectedCallback` kan meermaals aangeroepen worden tijdens de lifecycle. Als je een eenmalige actie wilt uitvoeren, dan zal je een `safeguard` moeten inbouwen.

connectedCallback

De `connectedCallback` wordt aangeroepen wanneer het element aan de DOM toegevoegd wordt. Dit is de plek om bijvoorbeeld resources te laden of de rendering te doen.

disconnectedCallback

De `disconnectedCallback` wordt aangeroepen wanneer het element uit de DOM gehaald wordt. Dit is de plek om resources op te schonen.

attributeChangedCallback

De `attributeChangedCallback` wordt aangeroepen bij elke HTML attribuut wijziging. De methode heeft als parameters de attribuut naam, oude en nieuwe waarde.

Erg belangrijk om te noteren, is dat deze lifecycle events synchroon uitgevoerd worden. Wanneer een attribuut wijzigt, dan zal onmiddellijk de `attributeChangedCallback` aangeroepen worden. Vergeet de `super` niet aan te roepen in de eerste regel van de `callback`. Voor de constructor is dit een parameter

loze call naar `super()`, voor de andere callbacks is dit `super.<callback naam>`, zoals bijvoorbeeld `super.connectedCallback()`.

De shadow DOM

De shadow DOM specificatie wordt gebruikt om styling en mark-up te encapsuleren. Zoals je kunt zien in het voorbeeld in listing 1, hoef je de shadow DOM niet te gebruiken in een webcomponent. De shadow DOM gebruik je om een geïsoleerde DOM en CSS encapsulatie toe te voegen. Maar wat is de shadow DOM?

Ik ga ervan uit dat je weet wat de DOM is, maar een snelle uitleg is: de DOM is de representatie van het HTML document in een tree. Door middel van de DOM kun je het document manipuleren. Als je de DOM manipuleert, dan kan je de verandering direct in het document zien. Manipulatie van de DOM is een dure operatie. DOM manipulaties wil je daarom zo min mogelijk toepassen.

Met de shadow DOM creëer je een gescoopte DOM tree die gehost is op een element. Dit betekent dat een subset van de DOM aan het element hangt, maar niet door de browser gezien wordt. Manipulaties zullen dan de echte DOM dus niet direct manipuleren. Het element wordt dan de shadow host genoemd. Alles wat je aan de shadow DOM toevoegt, is lokaal in het element. Een interessant concept van de shadow DOM is het `<slot>` element. Door middel van slots geef je de

NOG NIET ALLE BROWSERS ONDERSTEUNEN WEB-COMPONENTS. OM DIT PROBLEEM OP TE LOSSEN, ZIJN POLYFILLS BESCHIKBAAR

Listing 2

```
<dom-module id="x-foo">

  <template>I am x-foo!</template>

  <script>
 class XFoo extends Polymer.Element {
 static get is() { return 'x-foo' }
 }
 customElements.define(XFoo.is, XFoo);
  </script>
</dom-module>
```

gebruikers van jouw custom element de mogelijkheid om html content toe te voegen. Denk bijvoorbeeld aan een zelfgemaakte tab component, dan wil je de gebruiker van dit component de mogelijkheid bieden om tab content toe te voegen.

Een andere functie van de shadow DOM is de css scoping. Via css scoping wordt de styling van jouw component niet geraakt door de document styling, maar de gedeclareerde styling in jouw component lekt ook niet naar buiten. Dit klinkt goed maar wat als je de styling wel van buitenaf benaderbaar wilt maken? Dan kun je gebruik maken van css properties. Door middel van css properties kun je specifieke styling overschrijfbaar maken voor de gebruiker van jouw component.

HTML imports

De HTML import specificatie maakt het mogelijk HTML te kunnen importeren. Dit beperkt zich niet alleen tot het kunnen laden van componenten en afhankelijkheden, maar ook om alles te importeren wat in een HTML document kan worden geladen, zoals css en Javascript.

HTML templates

De HTML template specificatie definieert hoe je fragmenten en opmaak kunt laden wanneer je deze nodig hebt. Door middel van dit mechanisme wordt de content gedefinieerd in een `<template>` tag niet getoond bij het laden, maar later wanneer dit gevraagd wordt via Javascript.

Polymer

Polymer is een lichtgewicht library die het makkelijker maakt om webcomponents te ontwikkelen. Als je webcomponents wilt bouwen zonder library, dan zal je zelf veel handmatig moeten regelen. Denk aan het beheren van listeners, het binden van properties en het werken met templates. Polymer voegt een aantal features toe aan custom elementen om het ontwikkelen van webcomponents makkelijker te maken. Hieronder zullen we een aantal van deze features toelichten.

HTML templating

Als je een webcomponent ontwikkelt, dan zal je impliciet een shadow DOM definiëren in je component. Als je geen library gebruikt, dan zal dat direct in de shadow DOM innerHTML gedaan moeten worden. Polymer biedt een

drie mogelijkheden voor HTML templating:

- DOM module;
- Definieer een template property in de constructor;
- Overerf een DOM template van een andere Polymer element.

In **listing 2** zie je het voorbeeld gebruik van de dom module. Een dom module heeft drie secties. In de template sectie komt de html en in de script sectie de behorende Javascript code. In dit voorbeeld is alle code in een enkele HTML bestand gestopt, dit kun je in verschillende bestanden uitsplitsen. Let er wel op dat de HTML template als eerste ingeladen wordt.

Een andere manier is door middel van overerving. Wanneer je een component maakt die een andere component als basis heeft, dan kan je als je geen template definieert, gebruik maken van de parent component template. Definieer je wel een template, dan zal deze de parent template niet overerven.

Een component hoeft niet verplicht een HTML template te hebben met een daarbij horende shadow DOM. In dit geval is het voldoende om een dom-module te declareren zonder template sectie of de template getter te overriden van het element die je extend. Dit is handig voor custom elementen die niet de DOM aanpassen, maar andere functionaliteit aanbieden. Polymer heeft een collectie elementen genaamd "iron elements" die functionaliteit biedt die niet direct voor rendering gebruikt worden. Denk bijvoorbeeld aan support voor ajax, applicatie routing of multilingual support.

Het data system

Polymer biedt een data systeem dat het mogelijk maakt om te reageren op data wijzigingen. Het biedt Observers callbacks, het bijwerken van computed properties (berekende properties die afhankelijk zijn van andere properties) en data binding.

Om het data system te begrijpen, is **listing 3** als voorbeeld genomen. In dit voorbeeld is een property data gedeclareerd in regel 10. Deze property wijst naar het Javascript object `this.data`. Door middel van de accolades zijn twee data bindings in de template opgenomen. Data binding werkt door middel van paden. De reden hierachter is dat het sneller is om een waarde in een DOM pad te wijzigen, dan een potentieel groter deel van de DOM.

In dit voorbeeld zal Polymer deze data bindings observeren en propageren. Dit doet Polymer door getters hiervoor aan te maken.

Er zijn een aantal scenario's waarbij Polymer dit niet automatisch kan doen. Dit is bij sub properties en bij het muteren van arrays. Stel je voor dat we een genest Javascript object hebben, zoals een user met een adres object met een straatnaam en huisnummer. Polymer zal een setter voor het pad `user.adres` maken, maar niet voor `user.adres.straatnaam`. Dus als de straatnaam wijzigt, dan zal Polymer dit niet propageren. Een ander scenario is het muteren van een array. Polymer maakt wel een setter voor de array, maar mutaties op de array zullen niet gezien worden, omdat de array setter niet aangeroepen wordt.

Voor beide scenario's biedt Polymer wel helpers. Voor het observeerbaar wijzigen van een sub property kun je `this.set('user.`

`adres.straatnaam', 'de nieuwe waarde')` gebruiken.

Voor het wijzigen van een array gebruik je bijvoorbeeld `this.push('array pad naam', 'de waarde die je wilt pushen')`

Een pad werkt altijd relatief aan het element. Dit betekent dat je geen paden direct kan benaderen van andere componenten. Wil je dit wel, dan kan dit door middel van data bindings opgelost worden. In **listing 4** staat een voorbeeld van two way databinding.

In het voorbeeld van listing 4 hebben we een user profile component met een address child component. Zonder de binding `address={{primaryAddress}}` zou een wijziging in de address component niet zichtbaar zijn in de user profile component wanneer deze aangepast zou worden.

Voor het propageren van data wijzigingen maakt Polymer gebruik van het mediator pattern waarbij de host node de data flow regelt tussen zichzelf en de child nodes. Wanneer een host node en een child node dezelfde property delen, dan lijkt het alsof een wijziging

**POLYMER
BIEDT EEN
DATA SY-
STEM DAT
HET MOGELIJK
MAAKT OM
TE REAGEREN
OP DATA WIJ-
ZIGINGEN**

in de property direct in de andere node gezien wordt. Dit is niet het geval, wanneer een node de property wijzigt wordt de wijziging eerst gepropageerd naar de host waarbij de host de child nodes notificeert.

De data stromen zijn synchroon. Dit betekent dat de wijzigingen direct uitgevoerd worden voordat de volgende regel uitgevoerd wordt.

Het data systeem kent twee soorten data bindings. De automatische two way binding en one way binding. De automatische binding geef je aan door middel van dubbele accolades. Als je deze gebruikt, dan zijn wijzigingen zowel van host naar children als ook van children naar de host mogelijk.

De eenrichting binding geef je aan door middel van dubbele brackets en deze geven alleen de mogelijkheid om wijzigingen te propageren van host richting children.

De ready callback

Custom elementen bieden geen eenmalige initialisatie toe wanneer een element aan de DOM toegevoegd wordt. Polymer biedt hiervoor de `ready()` callback die eenmalig aangeroepen wordt wanneer een element voor het eerst aan de DOM wordt toegevoegd. Polymer doet een aantal dingen in de `ready` callback:

- Creëren en initialiseren van de shadow DOM;
- Initialiseren van het data systeem, zoals het propageren van initiële waarden aan data bindings;
- Het mogelijk maken voor observers en computed properties om uitgevoerd te worden.

Tooling

Polymer biedt een cli om Polymer projecten te ondersteunen. De `polymer` cli kan twee soorten projecten voor je genereren, namelijk: een project bedoeld om een polymer element te distribueren of een project om een complete web applicatie te maken. De cli kan je gebruiken om:

- een build pipeline te maken;
- boilerplate code te genereren;
- een development server te starten;
- een test runner te maken.

De Polymer cli maakt gebruik van een `polymer.json` voor configuratie instellingen. Daarnaast heeft het Polymer team een end-to-end

```

<> my-component.html x
1  <dom-module id="my-component">
2 <template>
3 <div>[[data.itemName]] [[data.itemValue]]</div>
4 </template>
5 <script>
6 class MyComponent extends Polymer.Element {
7 static get is() { return "my-component"; }
8 constructor() {
9 super();
10 this.data = {itemName: 'item', itemValue: 'Hello'};
11 }
12 }
13 customElements.define(MyComponent.is, MyComponent);
14 </script>
15 </dom-module>

```

Listing 3

```

<dom-module id="user-profile">
<template>
...
<address-card
 address="{{primaryAddress}}"></address-card>
</template>
...
</dom-module>

```

Now the paths are connected by data binding.

Listing 4

test tool gemaakt genaamd Webcomponent tester. Daarmee kan je jouw elementen testen tegen de lokaal geïnstalleerde browsers of remote doormiddel van Saucelabs.

Tot slot

In dit artikel hebben we een introductie gegeven in webcomponents en hoe deze te gebruiken. Daarnaast hebben we Polymer geïntroduceerd als library om ondersteuning te bieden voor webcomponent ontwikkeling. Webcomponents bieden door hun encapsulatie een mogelijkheid tot het ontwikkelen van echte webcomponenten die geïsoleerd werken. We zijn niet op alle mogelijkheden ingegaan, maar de Polymer documentatie is zeer uitgebreid en goed te lezen. Ik hoop door middel van dit artikel je een beeld gegeven te hebben over webcomponents en hoe deze in de basis werken. ■

Spring Cloud Config Server

Wat zijn de voordelen voor microservice omgeving?

Twee jaar geleden zijn we bij de Rabobank begonnen met het ontwikkelen van microservices met een bijbehorend cloud platform. Vele leuke bestaande en nieuwe problematieken hebben we daarbij opgelost. Dit artikel bespreekt tot in detail een aantal zaken over onze opzet, leerpunten en tips ten aanzien van het scheiden van code en configuratie in een microservice setting met Spring Cloud Config Server.

Het flexibel kunnen managen van properties voor een applicatie is belangrijk. Ten eerste wisselen de waardes van properties veelal per stage van de OTAP. Ten tweede weet een applicatie in een cloud platform zelf niet, hoe de infrastructuur waarop het draait, is ingericht. Het is dan ook niet mogelijk om applicatie property files mee te leveren, die horen bij een release.

Aangezien wij al Spring gebruiken in onze Java programmatuur, was het Spring Boot framework de eerste keus voor de indertijd nieuw te ontwikkelen microservice applicaties. Op de vraag: “op welke manier wordt de distributie van applicatie properties in een gedistribueerde omgeving geregeld?” biedt Spring namelijk een mooie oplossing: Spring Cloud Config Server.

De werking van Spring Cloud Config beschrijven we aan de hand van een eenvoudig voorbeeld (zie **Listing 1**). De code definieert een REST controller, die een string teruggeeft. De applicatie heeft een variabele declaratie van type `String mijnOmgeving`, die een waarde moet krijgen van de Spring property in definitie `application.environment`. Standaard zal Spring deze variabele met de gewenste waarde injecteren bij het starten van de applicatie.

Om uit te leggen hoe dit werkt, zullen we eerst de normale, generieke manier door-nemen hoe Spring Boot de waarde van de benodigde properties oplost (zie **Listing 1**).

Generieke werking Spring Boot properties

Voor het opzoeken van properties hanteert Spring een hiërarchie van 17 stappen om te kijken wat de waarde moet zijn. De hele lijst van 17 stappen vind je hier: <https://docs.spring.io/spring-boot/docs/current/>

[reference/html/boot-features-external-config.html](#).

Een aantal belangrijke niveaus zijn:

- 4: commandline arguments.
- 9: Java System properties.
- 10: OS Environment variabelen.
- 12, 13, 14, 15: dit zijn profielspecifieke en algemene yaml file-varianten.

Lagere nummers hebben hierbij voorrang ten opzichte van hogere nummers.

Via profielen kunnen applicatie properties specifieker worden toegekend aan het gebruik. Bijvoorbeeld de gedetailleerdheid van logging, “DEBUG” bij ontwikkeling en “ERROR” voor productie. Voor het beschrijven van de applicatie properties wordt de yaml structuur gehanteerd.

Een applicatie kan meerdere profiles hebben via een kommagescheiden en gespecificeerd in `spring.profiles.active` argument. Dit argument is een aanvulling vanuit Spring Boot. Als er meerdere profiles zijn, zal de meest rechtse winnen.

Ok, maar hoe werkt dat dan met Spring Cloud Config? Het Spring Cloud Config systeem is opgebouwd via een client-server concept, waar op basis van een REST interface de

Niels de Troije is DevOps engineer en werkzaam voor Rabobank.

Robert-Jan Peters is freelance solution architect en werkzaam voor Rabobank.

Listing 1

```
@RestController
public class OmgevingController {
 @Value("${applicatie.environment}")
 private String mijnOmgeving;

 @RequestMapping("/")
 public String index() {
 return "Dit is de versie voor " + mijnOmgeving;
 }
}
</code>
```


Spring Cloud Config Client applicaties hun properties kunnen opvragen aan de Spring Cloud Config Server. Deze haalt de properties vervolgens uit een backing store (git, files, vault). We werken hieronder eerst de serverkant uit en daarna de clientkant.

De Spring Cloud Config Server

De specifieke servers waar client applicaties in een cloud platform draaien, zijn niet vooraf te bepalen. Hiermee is de benodigde configuratie via het meeleveren van property files niet haalbaar. Er is dus behoefte aan een centrale configuratieserver, waarin alle benodigde properties zijn opgenomen. Daarbij heeft dit het voordeel, dat bij een wijziging van een property deze direct beschikbaar is voor de applicaties zonder herinstallatie, ongeacht waar de applicatie terecht is gekomen in de cloud.

De vorige paragraaf laat zien dat er verschillende manieren zijn om de configuratie van een applicatie in te stellen door onder andere het gebruik van config (yaml) files. Natuurlijk biedt Spring wel de mogelijkheid om de applicatie te configureren via system properties of environment variabelen. Echter, een applicatie heeft meestal een grote hoeveelheid aan properties van verschillende aard (onder meer database, connectie, logging en beveiligingsinstellingen). Een beheerbare en overzichtelijke manier van leveren is vereist en hiervoor biedt Spring Cloud Config Server de helpende hand.

De config server heeft toegang tot een zogenaamde repository en haalt de verschillende property bestanden uit die repository. Een optie voor de repository is git, zodat de properties meteen onder versiebeheer staan. Ook andere mogelijkheden zijn beschikbaar, zoals bestanden op een filesysteem of Hashicorp Vault. Iedere applicatie dient een unieke identificatie (*spring.application.name*) te krijgen, waaronder de configuraties op te halen te zijn.

Laten we het iets concreter maken: een Spring Cloud Server instantie. Spring Cloud Config Server is zelf ook een Spring Boot applicatie en de code om deze te bouwen staat in **Listing 2**. Het opnemen van een dependency op `spring-cloud-starter` en een annotatie `@EnableConfigServer` is voldoende.

Om bij het opstarten de locatie van de repository te bepalen, is er nog wel een opstart

```
@SpringBootApplication
@EnableConfigServer
public class ConfigServer {
 public static void main(String[] args) {
 SpringApplication.run(ConfigServer.class, args);
 }
}
```

Listing 2

```
java -Dspring.cloud.config.server.git.uri=https://git.xxxx.xx/your-config-repo config-server.jar
```

Listing 3

parameter nodig: namelijk de locatie van de repository. In dit voorbeeld gebruiken we git als backing store repository (zie **Listing 3**).

Dit is alles en een draaiende configuratie server met een git repository is nu actief.

De volgende stap is om de configuratie files in git te krijgen, zodat ze door de config server kunnen worden uitgeserveerd aan de client applicaties.

De config repository in git

De profile specifieke files hebben voorrang boven de algemene `application.yml`. Deze structuur herhalen we in de git repository. We maken voor elke applicatie een eigen `application.yml` en eventueel profile specifieke `application.yml` files. Deze files kunnen natuurlijk niet `application.yml` heten, want dan kun je maar één applicatie in je backing store hebben.

De `application.yml` file voor een applicatie in de git repository van de config server heeft een unieke identificatie van de Spring application, die wordt gespecificeerd door de parameter `spring.application.name`. In het volgende voorbeeld met de naam van de applicatie `mijnApp`, zal de file `mijnApp.yml` worden geserveerd als `application.yml`. De profile specifieke files heten in de git repository `mijnApp-your-profile.yml`

De onderliggende repository bevat bijvoorbeeld de volgende configuratie bestanden:

```
mijnApp.yml
mijnApp-dev.yml
mijnApp-test.yml
mijnApp-acceptatie.yml
mijnApp-prod.yml
```

Hierbij bevat de `mijnApp.yml` de algemene waarden van de properties, die voor alle profielen gelden zijn en de andere profielen de juiste waarden bevatten, die context- of omgevings-specifiek zijn.

VOOR HET OPZOEKEN VAN PROPERTIES HANTEERT SPRING EEN HIËRARCHIE VAN 17 STAPPEN OM TE KIJKEN WAT DE WAARDE MOET ZIJN

De introductie van een subdirectory met de naam van de applicatie biedt de mogelijkheid om de configuratiebestanden te organiseren. In het genoemde voorbeeld wordt dit dan:

```
mijnApp
  mijnApp.yml
  mijnApp-prod.yml
```

Echter, dit is niet de standaard werking en de server moet dit zoekpad nog weten. Via een extra opstart configuratie parameter `spring.cloud.config.server.git.searchPaths={application}` kan het zoekpad worden ingesteld en uitgebreid. Drie parameters zijn nu gespecificeerd om de juiste `application.yaml` files te vinden: we weten de locatie van de git repository, we weten de applicatiernaam en we hebben gezegd dat de files per applicatie te vinden zijn in een subdirectory, waarvan de naam gelijk is aan de applicatiernaam.

Op deze manier worden configuratiebestanden van een applicatie overzichtelijk gehouden (directory structuur), zijn alle wijzigingen traceerbaar (git), beheersbaar en direct toepasbaar in een gedistribueerde omgeving (via config server).

Testen van de configuratie

Vaak wordt een applicatie gestart op basis van een combinatie van profielen. Naast de gangbare OTAP-instellingen worden ook vaak tool-specifieke settings aangemaakt, zoals voor onder andere ELK-stack (Elastic Logstash Kibana), Spring Cloud Sleuth of Docker. Niet altijd is duidelijk wat de uiteindelijke configuratie is, die de server voor een applicatie en bijbehorende profielen heeft opgebouwd.

In het eindresultaat kijken of een URL naar een backend wel correct staat, is dan noodzakelijk bij een probleemdiagnose. Hoewel alle bestanden van een applicatie in git staan en deze handmatig samengesteld kunnen worden, is het fijner om te kijken wat de server teruggeeft aan opgetelde configuratie voor de applicatie en de specifieke spring profiles.

Er is gelukkig een eenvoudige manier om via een REST interface de configuratie uit te vragen.

<http://your-config-server-uri/application-name/profile1,profile2,etc>

Dat levert een JSON-output op met het door

```
<dependency>
  <groupId>org.springframework.cloud</groupId>
  <artifactId>spring-cloud-starter-config</artifactId>
</dependency>
```

Listing 4

```
-Dspring.application.name=myApp
-Dspring.cloud.config.uri=http://config-server-ota.xxxx.xx/
-Dspring.profiles.active=ota
```

Listing 5

de config server opgestelde resultaat van alle profielen (drie in dit voorbeeld) opgeteld bij de algemene `application.yml` van deze applicatie.

De Spring Cloud Config Client

We hebben nu een werkende config server, met een backing store repository (git). De volgende stap is een client applicatie hieraan te koppelen. Voor een applicatie, die gebruik wil maken van de services van de config server, zijn vier eenvoudige stappen nodig:

- Een dependency opnemen op spring cloud config
- Opstarten met de extra argumenten:
 - De spring application name zetten
 - Vertellen wat de uri is waarop de config server bereikbaar is.

Het opnemen van de benodigde dependency ziet er uit als **Listing 4**.

Start de applicatie met extra `-D` opties, zoals aangegeven is in **Listing 5**.

Met het starten van de applicatie wordt de Spring Cloud Client geactiveerd en deze maakt een verbinding met de config server om de samengestelde configuratie op te halen.

Hoe wordt het ontsluiten van de config server veilig?

We hebben nu de basis, maar we hebben nog niet naar de veiligheid gekeken. In onze voorbeelden wordt bijvoorbeeld HTTP gebruikt in plaats van HTTPS. Eventuele wachtwoorden worden opgeslagen in git en via onbeveiligde protocollen geleverd aan de client applicatie. We hebben dus enkele beveiligingsissues op te lossen.

Zoals eerder genoemd start de Spring Cloud Config Server op met een parameter van de repository.

```
-Dspring.cloud.config.server.git.uri=https://git.xxx.xx
```

Dit voorbeeld gebruikt wel HTTPS, maar zonder authenticatie. De onderliggende git repo-

HET SYSTEEM IS OPGEBOUWD VIA EEN CLIENT-SERVER CONCEPT, WAAR OP BASIS VAN EEN REST INTERFACE DE SPRING CLOUD CONFIG CLIENT APPLICATIES HUN PROPERTIES KUNNEN OPVragen AAN DE SPRING CLOUD CONFIG SERVER

sitory moet dus nog steeds op "public" staan en de gevoelige gegevens zijn voor iedereen te benaderen in git zelf. Daarnaast biedt de server ook een REST interface, waarmee de configuratie onbeveiligd is uit te lezen. Op welke manier is het mogelijk om dit veilig en beheersbaar op te lossen?

Van de config server naar git repository

Voor het beveiligen van de integratie tussen de config server en de git repository zijn dit de twee beste mogelijkheden.

De eerste mogelijkheid is om de username en password te specificeren in de application.yml, die is gepackaged in config server (zie **Listing 6**).

Een tweede mogelijkheid is om SSH-verbinding naar git te gebruiken in plaats van HTTPS. Voor het gebruik moet eerst een SSH keypair aanwezig zijn, bestaande uit een public/private key. Het genereren van zo'n keypair valt buiten de scope van dit artikel. Meer informatie daarover kun je vinden op www.ssh.com/ssh/keygen.

De betreffende git repository van de applicatie wordt geconfigureerd met de public key. De actie is afhankelijk van het onderliggende product, zoals Github of Bitbucket. De private key specificeer je in de application.yml van de server zelf, zoals aangegeven is in **Listing 7**.

De URI is nu omgezet naar een SSH-verbinding. De private key is gespecificeerd en twee extra instellingen zijn gedaan om git te kunnen gebruiken met de parameters in de application.yml in plaats van via je onderliggende operating system. Ook aan deze methode kleven nog nadelen, maar de drempel hiervan is hoger door een splitsing van kennis en bezit.

Nu kan de inhoud van de git repository veilig worden aangeboden en van "public" af.

Van de Spring Cloud Config Client naar de Config Server

De server zelf is standaard anoniem te benaderen. De REST interface is nog met bijvoorbeeld postman of curl uit te vragen en eventuele wachtwoorden in de configuratie zijn nog steeds niet voldoende beveiligd.

De server is ook een Spring Boot applicatie en via de standaard Spring functionaliteit is deze

```
spring:
  cloud:
 config:
 server:
 git:
 uri: https://git.xxx.xx/git-project/configuration-repo.git
 username: gebruiker
 password: wachtwoord
```

Listing 6

```
spring.cloud.config.server.git:
  uri: ssh://git@git.xxxx.xx:ssh-port/git-project/configuration-repo.git
  ignoreLocalSshSettings: true
  strictHostKeyChecking: false
  privateKey: |
 -----BEGIN RSA PRIVATE KEY-----
 Hier je private key
 -----END RSA PRIVATE KEY-----
```

Listing 7

```
spring.cloud.config:
  uri: https://config-server.xxxx.xx
  username: gebruiker
  password: wachtwoord
```

Listing 8

door Spring Security eenvoudig te beveiligen. Hiervoor is het alleen nodig om een dependency op te nemen en de beveiliging is dan geactiveerd. Omwille van het voorbeeld wordt alleen stilgestaan bij *Basic Authentication*, maar Spring Security biedt een veel andere mogelijkheden. Specificeer vervolgens de onderstaande instellingen in de config server

```
application.yml:
spring.security.user.name=gebruiker
spring.security.user:
password=wachtwoord
```

En in de bootstrap.yml (!) van de client applicatie (zie **Listing 8**).

De git repository staat nu dicht, de server maakt contact via beveiligde SSH-verbinding, de server zelf is beschermd en de client kan via *Basic Authentication* alsnog een verbinding maken. Hierdoor is de REST interface ook beveiligd. Belangrijk om te vermelden: hoewel we hier een username/password gebruiken, is dit toch enigszins veilig, omdat ze opgeslagen zijn in de runnable jar zelf en niet in de git repo's.

In dit artikel hebben we stil gestaan bij een opzet om properties voor applicaties gebaseerd op Spring Boot op een beheersbare en veilige manier aan te bieden in een Cloud platform. Het is niet haalbaar om in detail op alle punten in te gaan, maar hopelijk hebben we voldoende inspiratie geboden om hiermee aan de slag te gaan. ■

Docker Security

Hou je containers veilig

Docker's introductie van een gestandaardiseerd image format, samen met de tooling die Docker biedt voor de orkestratie van containers, heeft gezorgd voor een explosie aan interesse voor containers binnen allerlei ondernemingen. Containers dragen bij aan het versimpelen van de distributie van applicaties en het delen van compute resources. Het gemakkelijker kunnen delen van compute resources heeft echter ook een keerzijde. Zodra er meer applicaties op een systeem draaien, wordt de kans ook groter dat één applicatie een vulnerability bevat. In dit artikel bespreek ik waar je qua security op moet letten wanneer je Docker wilt inzetten in productie. Natuurlijk is het altijd verstandig om dit alles ook in je andere omgevingen (test, acceptatie, etc.) toe te passen.

Docker is een open platform, waarmee je relatief eenvoudig gedistribueerde applicaties kunt worden bouwen, deployen en draaien. Docker maakt hiervoor gebruik van zogenaamde containers. Binnen organisaties wordt Docker al veelvuldig ingezet om het ontwikkelproces te versnellen en te versimpelen. Dit gebeurt in steeds meer gevallen ook in productie. Voor de introductie van Docker waren we al in staat om gedistribueerde applicaties op te bouwen uit lichtgewicht applicatie-containers die dynamisch kunnen veranderen, en zonder wijzigingen kunnen worden ingezet op ontwikkel-, test- en productieomgevingen. Echter, heeft Docker de orkestratie hiervan versimpeld, waardoor het gebruik van containers een enorme vlucht heeft genomen.

De inzet van Docker brengt ook implicaties met zich mee op het gebied van security. Desondanks brengt het gebruik van Docker ook voordelen met zich mee qua security:

- **Docker containers zijn klein.** Er zijn hoogstens enkele processen per container (meestal slechts één).
- **Docker containers zijn taak specifiek.** Doordat er bekend is welke taak de container

moet doen, is het al snel duidelijk als er afwijkingen zijn, die niet tot deze taak behoren. Dit in tegenstelling tot multipurpose systemen.

- **Docker containers zijn geïsoleerd,** zowel van elkaar als van het operating systeem waarop Docker draait. Het enige dat gedeeld wordt is de kernel, maar daarover later meer.
- **Docker containers zijn reproduceerbaar.** Doordat elke build elke keer dezelfde container oplevert, kan iedereen de container bouwen en begrijpen waarom dat gebeurt.

Er zijn vier grote gebieden, die in acht moeten worden genomen, wanneer we het hebben over Docker Security.

- De security van **de kernel** en de daardoor ondersteunde functies van *namespaces* en *cgroups*.
- De attack surface van de **Docker daemon** zelf.
- Loopholes in de **container configuratie policy**, zowel de standaard waardes, als de door de gebruikers opgegeven waardes;
- Het host OS.

Arjan Gelderblom is een Security Software Engineer bij First8. Hij specialiseert zich in alle aspecten van het beveiligen van applicaties, van ontwerp tot end-of-life.

Figuur 1: <https://blog.netapp.com/blogs/containers-vs-vm/>

De kernel

In tegenstelling tot Virtuele Machines (VM's) wordt de kernel gedeeld door alle containers en de host. Dit verschil zit hem in hoe beide technieken (VM's en containers) tot de isolatie van hun applicaties komen. Een VM emuleert hardware (door middel van de hypervisor) waaruit de virtuele machine bestaat. Hierop wordt dan voor elke VM een compleet Operating System geïnstalleerd (inclusief kernel) en daarop draaien dan de applicaties.

Containers daarentegen regelen de isolatie door middel van namespaces. Hierdoor kunnen processen van verschillende containers elkaar niet zien, laat staan beïnvloeden.

Kernel exploits

Mocht een container een kernel panic weten te veroorzaken, dan zullen ook de andere containers en de host onderuit gaan, omdat de kernel door iedereen wordt gedeeld.

Denial-of-service

Alle containers delen ook kernel resources. Als één container een resource kan monopoliseren (bijvoorbeeld memory of user ID's), dan kunnen anderen hier geen gebruik meer van maken. Hierdoor zullen de legitieme con-

tainers niet reageren en is het resultaat een denial-of-service.

Docker Daemon

Het draaien van containers door middel van Docker, impliceert het draaien van de Docker Engine als daemon. Deze daemon heeft root-rechten nodig voor het gebruik van *cgroups* en *namespaces*.

Docker kent enkele zeer krachtige features. Een voorbeeld daarvan is het delen van een directory tussen de Docker host en de container. Docker staat dit toe zonder imitatie op de access rights van de container. Dit betekent dat je in een container een /host directory kan laten mounten naar de

NAMESPACING VAN GEBRUIKERS ZORGT ERVOOR DAT ELKE CONTAINER EEN EIGEN UNIEKE RANGE ID'S KRIJGT VOOR GEBRUIKERS EN GROEPEN

CGROUPS EN NAMESPACES

cgroups (afkorting van **control groups**) is een functie van de linux kernel welke resourcegebruik (CPU, geheugen, schijf-I/O, netwerk, etc.) van een groep processen beperkt, registreert en isoleert.

Namespaces zijn een functie van de linux kernel welke de resources van de kernel zodanig partitioneert dat de één groep van processen één set van resources ziet en een andere groep een andere set van resources.

/ (root) directory van zijn host. Bovendien kan de container hier zonder restricties dingen in aanpassen. Vandaar dat alleen vertrouwde gebruikers controle mogen hebben over de Docker daemon.

Om ervoor te zorgen dat ongewenste personen geen containers kunnen creëren en draaien op de host, is sinds Docker 0.5.2 de REST API endpoint als default komen vervallen en vervangen door een UNIX socket. Op de UNIX socket kunnen de standaard UNIX permissies worden toegepast. De REST API endpoint kan indien gewenst wel weer worden ingeschakeld. Zoals echter eerder gemeld, brengt dit extra security implicaties met zich mee.

De Docker Daemon is potentieel ook vulneerbaar voor input, zoals bijvoorbeeld `docker load` voor het laden vanaf disk of `docker pull` voor het laden van het netwerk.

Configuratie

Standaard wordt Docker geleverd met een configuratie, die in zoveel mogelijk omstandigheden werkt. Dit is ondanks de “secure by default” regel niet de meest veilige configuratie.

Zo is er standaard ongelimiteerd netwerkverkeer mogelijk tussen de containers op de standaard network bridge. Hierdoor heeft elke container de mogelijkheid om al het netwerkverkeer tussen de containers te lezen, die op dezelfde host draaien. Het is beter om dit (op enkele uitzonderingen na) te limiteren en enkel verkeer tussen specifieke containers toe te staan. Intercontainer communicatie kan worden uitgeschakeld door de docker daemon te starten met `dockerd --icc=false`.

Een container breakout kan ontstaan op het moment dat bijvoorbeeld iemand toegang

krijgt op een container, die gebruik maakt van een root user. Met andere woorden: hij is root binnen de container. Er zijn twee zaken, die een container breakout kunnen helpen voorkomen.

De eerste mogelijkheid is om gebruik te maken van de mogelijkheid tot namespacing van gebruikers. Dit is een configuratie optie voor de Docker daemon. Namespacing van gebruikers zorgt ervoor dat elke container een eigen unieke range ID's krijgt voor gebruikers en groepen. Hierdoor zijn deze niet één op één te vertalen naar het host systeem. Standaard staat deze optie uit en zal bij een container breakout gezocht worden naar een gelijkende user op het host systeem. Zodra dus de root gebruiker op de container (altijd User & Group ID 0) een breakout forceert, zal dit dus altijd tot root leiden op de host. Door namespacing van gebruikers aan te zetten in de configuratie in `/etc/docker/daemon.json` of door de Docker daemon te starten met `dockerd --users-remap="testuser:testuser"` kun je dit voorkomen.

De tweede mogelijkheid is om te voorkomen dat processen in een container als root draaien. Helaas kan dit niet door de Docker daemon worden afgedwongen, maar moet dit in de Docker file aangegeven worden door middel van een USER definitie. Zonder deze USER definitie in je Docker file zal alles standaard als root worden uitgevoerd. Tevens krijgen kwaadwillenden, die in een container komen, dan ook default root rechten in de betreffende container.

Ondanks dat niet vaak bekend wordt gemaakt dat een container breakout de oorzaak was van een breach, dien je er wel rekening mee te houden dat het mogelijk is.

CIS (Center for Internet Security) heeft een goede benchmark (zie referenties), die als startpunt gebruikt kan worden voor de configuratie van je Docker omgeving. Door middel van Docker Bench is dit (geautomatiseerd) te testen.

Host OS

Net zoals met elke andere vorm van virtualisatie of isolatie geldt, dat zodra men toegang tot het host systeem heeft, alle vormen van isolatie (opgelegd door Docker) geen enkel nut meer hebben. Dat maakt dat de security van de host ook een essentieel onderdeel vormt van Docker Security. Er moet dan ook op dat

**EEN CONTAINER
BREAKOUT KAN
ONTSTAAN OP
HET MOMENT
DAT BIJVOOR-
BEELD IEMAND
TOEGANG
KRIJGT OP EEN
CONTAINER,
DIE GEBRUIK
MAAKT VAN
EEN ROOT USER**

CONTAINER BREAKOUT

Een **container breakout** betekent dat het voor een container mogelijk is om de isolatie functionaliteit te omzeilen, gevoelige informatie op de host te benaderen en/of hogere of extra privileges te verkrijgen.

Wil je zelf kijken of je een container breakout kunt uitvoeren? “Down by Docker” (<https://www.notsosecure.com/vulnerable-docker-vm/>) is een bewust onveilige Docker installatie, waarbij het mogelijk is om een container breakout uit te voeren.

```

# -----
# Docker Bench for Security v1.3.3
#
# Docker, Inc. (c) 2015-
#
# Checks for dozens of common best-practices around deploying Docker containers in production.
# Inspired by the CIS Docker Community Edition Benchmark v1.1.0.
# -----

Initializing Fri Jul 14 09:18:42 UTC 2017

[INFO] 1 - Host Configuration
[WARN] 1.1 - Ensure a separate partition for containers has been created
[NOTE] 1.2 - Ensure the container host has been Hardened
[PASS] 1.3 - Ensure Docker is up to date
[INFO] * Using 17.06.0 which is current
[INFO] * Check with your operating system vendor for support and security maintenance for Docker
[INFO] 1.4 - Ensure only trusted users are allowed to control Docker daemon
[INFO] * docker:x:992:vagrant
[WARN] 1.5 - Ensure auditing is configured for the Docker daemon
[WARN] 1.6 - Ensure auditing is configured for Docker files and directories - /var/lib/docker
[WARN] 1.7 - Ensure auditing is configured for Docker files and directories - /etc/docker
[WARN] 1.8 - Ensure auditing is configured for Docker files and directories - docker.service
[INFO] 1.9 - Ensure auditing is configured for Docker files and directories - docker.socket
[INFO] * File not found
[INFO] 1.10 - Ensure auditing is configured for Docker files and directories - /etc/default/docker
[INFO] * File not found
[INFO] 1.11 - Ensure auditing is configured for Docker files and directories - /etc/docker/daemon.json
[INFO] * File not found
[WARN] 1.12 - Ensure auditing is configured for Docker files and directories - /usr/bin/docker-containerd
[WARN] 1.13 - Ensure auditing is configured for Docker files and directories - /usr/bin/docker-runc

[INFO] 2 - Docker daemon configuration
[WARN] 2.1 - Ensure network traffic is restricted between containers on the default bridge
[PASS] 2.2 - Ensure the logging level is set to 'info'
[PASS] 2.3 - Ensure Docker is allowed to make changes to iptables
[PASS] 2.4 - Ensure insecure registries are not used

```

Figur 2: <https://github.com/docker/docker-bench-security>

niveau nagedacht worden hoe de risico's te beperken zijn.

Een grote stap kan gemaakt worden door het verkleinen van de attack surface. Zorg dat er geen onnodige services draaien op de Docker host en kies voor een OS, dat speciaal ontworpen is voor het draaien van containers, zoals CoreOS, Red Hat Atomic en RancherOS. Dit verkleint niet alleen de attack surface, maar brengt ook extra features, zoals het draaien van OS services in containers voor additionele isolatie van processen.

Welk OS er ook gekozen wordt, deze moet uiteraard up-to-date zijn en blijven. Net zoals voor de Docker daemon dient de configuratie van het OS op orde te zijn. Voor verschillende OS'en bestaan er ook handleidingen voor hardening van je systeem. Hardening is het beveiligen van een systeem door bijvoorbeeld het dichtzetten van bepaalde poorten en het installeren en instellen van een firewall. Ook zijn er patches beschikbaar voor Linux kernels voor hardening van de kernel, zoals grsecurity en PaX (zie referenties).

Ook al is het geen directe beveiliging, het is zeer aan te raden om auditing in te zetten. Hierdoor kun je in het geval dat het misgaat altijd nog zien wie en wat er gewijzigd is op

je systeem. Voor Docker kun je bijvoorbeeld denken aan:

- /usr/bin/docker
- /var/lib/docker
- /etc/docker/daemon.json

Een complete lijst van bestanden staat in de CIS Benchmark voor Docker (zie referenties).

Conclusie

Zoals je hebt kunnen lezen, is het geen rocket science om de security van Docker op orde te krijgen. Met gezond verstand en wat onderzoek in de opties van Docker is het zeer goed mogelijk om de security van Docker op orde te krijgen om in productie te draaien. Het is van groot belang om van Docker, net zoals bij alles wat je draait in productie, te weten wat er standaard geboden wordt om de security voor jouw specifieke omgeving zo optimaal mogelijk te krijgen. ■

REFERENTIES

- 1: <https://www.cisecurity.org/benchmark/docker/>
- 2: <https://grsecurity.net>
- 3: <https://pax.grsecurity.net>

Adam Bien komt naar Nederland!

JTech

Over Adam Bien

Java Champion en JavaOne Rockstar Adam Bien is een grootheid binnen de Java community. Als auteur van diverse Java boeken, is hij een veelgevraagd spreker. Het 'live coden' maakt zijn talks tot een unieke ervaring!

Neem jouw Java vragen mee!

Adam gaat live coden en beantwoordt vragen uit het publiek. De sessie wordt gegeven in het Engels.

Event details

Dinsdag 20 november 2018, Ringwade 1, Nieuwegein

Meld je snel aan!

Slechts beperkt aantal plekken beschikbaar – <https://bit.ly/AdamBienatOrdina>