
現在,過去,未来 Springを理解しよう

日本Springユーザ会
長谷川 裕一

自己紹介

- ・ 長谷川 裕一
 - 日本Springユーザ会会長、Starlight&Storm 代表
 - ・ 1986年、イリノイ州警察指紋システムのアセンブリ言語プログラマからスタートして、PL, PMと経験し、アーキテクト、コンサルタントへ
 - ・ 現在はオブジェクト指向を中心に、コンサルティング（IT戦略、技術、プロセスetc）や教育で活動
- ・ 書籍
 - プログラムの育てかた（ソフトバンク）, Spring入門, Spring2.0入門, Spring3入門, 間違いだらけのソフトウェア
 - ・ アーキテクチャ（技術評論社）
- ・ その他
 - SQuBOK策定メンバ, チェンジビジョン・コンサルティング・パートナー

本日のハナシ

- 0. Spring誕生
 - 2000~2003年 J2EE(EJB)の全盛期
- 1. Spring乳児期
 - 2004~2008年 SpringがDIとAOPだった時代
- 2. Spring幼年期
 - 2009~2015年 All in OneからMicroserviceとCloudへ

本日のハナシ

- 0. Spring誕生
 - 2000~2003年 J2EE(EJB)の全盛期
- 1. Spring乳児期
 - 2004~2008年 SpringがDIとAOPだった時代
- 2. Spring幼年期
 - 2009~2015年 All in OneからMicroserviceとCloudへ

Spring 0

2003

- ・ 実践J2EE
 - 重厚なJava EE (EJB) の否定
 - 軽量なコンテナ Spring0.9

Spring登場時の背景

10年早かったEJB

- Webアプリケーションを作成する方向へ進む
 - 分散オブジェクトは過剰
 - コンテナがないとテストできない
 - J2EEの仕様自体が増え過ぎ
 - でも、Interfaceやトランザクション管理は良かった

EJB一分散メカニズム

- 3種類のEnterprise Bean

- SessionBean
- EntityBean
- Message Driven Bean

SessionBeanの利用例


```

/**
 * アプリケーションサーバ依存のプロパティ値を取得
 * java.naming.factory.initial
 * java.naming.provider.url
 * の二つのプロパティが必要
 */
Properteis props = System.getProperties();
/**
 * JNDIイニシャルコンテキストを取得
 */
Context ctx = new InitialContext(props);
/**
 * Home Objectの参照を取得
 */
Object obj = ctx.lookup("OrderManagerHome");
OrderManagerHome home =
 (OrderManagerHome)jvax.rmi.PortableRemoteObject
 .narrow(obj, OrderManager.class);
/**
 * Remote Objectの生成
 */
OrderManager bean = home.create();
/**
 * Remote Objectの使用
 */
bean.order();
/**
 * Remote Objectの破棄
 */
bean.remove();
  
```

本日のハナシ

- 0. Spring誕生
 - 2000~2003年 J2EE(EJB)の全盛期
- 1. Spring乳児期
 - 2004~2008年 SpringがDIとAOPだった時代
- 2. Spring幼年期
 - 2009~2015年 All in OneからMicroserviceとCloudへ

Spring 1

2004

- Spring 1.0
 - DIxAOP コンテナの原点。XML Bean定義ファイル時代の幕開け

- Spring 1.1
 - XML Bean 定義ファイルの簡略化

- Spring 1.2
 - さらなるXML Bean 定義ファイルの簡略化

- Other Products
 - Spring Web Flow

2005

EJBのInterfaceで目覚めた

- ・ ソフトウェアを電気製品みたいに部品化したい
 - 部品化 = インタフェース接続

インタフェースとレイヤ, パッケージ

- ・ 変更単位や開発単位に適宜導入する
 - レイヤ
 - ・ パソコン, ディスプレイ, キーボード...
 - パッケージ (コンポーネント)
 - ・ パソコンの中のCPU, メモリ, HDD...

Spring - DIコンテナ

- DI (Dependency Injection)
 - 依存性の注入
- インタフェースの導入が楽

AOPを使ってもっと部品化する

- AOPを使えば処理を後からクラスに追加できる
 - 例：トレースログを追加する


```
>java ...  
16:00:01 *Start* find() DaoImpl  
16:00:02 *End* find() DaoImpl  
17:02:12 *Start* find() DaoImpl  
17:02:13 *End* find() DaoImpl
```

実行結果

```
public class DaoImpl extends Dao{  
 ...  
 public List find() {  
 List list = select();  
 return list;  
 }  
}
```

AOPの仕組み例

- Proxyベース（かつ、定義ファイル利用）の場合、ProxyオブジェクトはAOPのコンテナが自動生成する

Spring - AOP

- Joinpointはメソッドの開始時、終了時
- Pointcutはワイルドカード風(!?)
- AdviceはAround、Before、After、After Returning、Throw

- 主な利用方法
 - トランザクション管理
 - トランザクション管理は難しくプログラマに任せられない
 - ログ管理
 - メソッドの開始と終了のトレースログが正しく出力されない
 - 誰もフォーマットを守らない
 - トレースログを追加し忘れる
 - 例外管理
 - 処理の途中でExceptionが握りつぶされてしまう
 - Exceptionを実行時例外にする

Spring – 利用前

- Serviceクラス (具象)
 - Interfaceを利用するためにFactory Methodが別途必要
 - トランザクション管理や例外、ログの処理が必要

```
public class EmployeeServiceImpl
implements EmployeeService{
...
public List findAll() throws Exception {
if(Log.flag) { System.out.println("***Start"); }
Connection conn = null;
...
EmployeeDao dao
 = (EmployeeDao) Factory.create(KEY);

List employeeList = null;
try {
 employeeList = dao.findAll(conn);
 conn.commit();
```

```
 } catch(Exception e) {
 conn.rollback();
 ...
 } finally {
 conn.close();
 ...
 }
 if(Log.flag) { System.out.println("***End"); }
 return employeeList;
}
...
}
```

Spring – 利用後

コードはすっきり

```
public class EmployeeServiceImpl
 implements EmployeeService {

 private EmployeeDao dao;

 public List findAll() {
 return dao.findAll();
 }
 ...
 public void setEmployeeDao(EmployeeDao dao) {
 this.dao = dao;
 }
}
```

XML Bean定義
(イメージです。拡大しないように)

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE beans PUBLIC "-//SPRING/DTD BEAN/EN" "http://www.springframework.org/dtd/spring-beans.dtd">

<beans>
<!-- jdbc -->
<bean id="propertyConfigurer" class="org.springframework.beans.factory.config.PropertyPlaceholderConfigurer">
<property name="locations">
<list>
<value>com/mamezou/config/jdbc.properties</value>
</list>
</property>
</bean>
<bean id="dataSource" class="org.springframework.jdbc.datasource.DriverManagerDataSource">
<property name="driverClassName">${jdbc.driverClassName}</property>
<property name="url">${jdbc.url}</property>
<property name="username">${jdbc.username}</property>
<property name="password">${jdbc.password}</property>
</bean>
<!-- Hibernate SessionFactory -->
<bean id="sessionFactory" class="org.springframework.orm.hibernate3.LocalSessionFactoryBean">
<property name="dataSource">ref local="dataSource" />
<property name="mappingResources">
<value>com/mamezou/person/dao/hibernate/person.hbm.xml</value>
</property>
<property name="hibernateProperties">
<props>
<prop key="hibernate.dialect">net.sf.hibernate.dialect.HSQLDialect</prop>
<prop key="hibernate.c3p0.minPoolSize">1</prop>
<prop key="hibernate.c3p0.maxPoolSize">2</prop>
<prop key="hibernate.show_sql">>true</prop>
</props>
</property>
</bean>
<!-- Transaction Manager -->
<bean id="transactionManager"
class="org.springframework.orm.hibernate3.HibernateTransactionManager">
<property name="sessionFactory">ref local="sessionFactory" />
</bean>
<!-- Business Interface -->
<bean id="personService"
class="org.springframework.transaction.interceptor.TransactionProxyFactoryBean">
<property name="transactionManager">ref local="transactionManager" />
<property name="target">ref local="personServiceTarget" />
<property name="transactionAttributes">
<props>
<prop key="find">PROPAGATION_REQUIRED, readOnly</prop>
<prop key="add">PROPAGATION_REQUIRED, -AddPersonException</prop>
<prop key="remove">PROPAGATION_REQUIRED, -RemovePersonException</prop>
</props>
</property>
</bean>
<!-- Business Object -->
<bean id="personServiceTarget" class="com.mamezou.person.business.PersonServiceImpl">
<property name="personDao">ref local="personDao" />
</bean>
<!-- Data Access Object -->
<bean id="personDao" class="com.mamezou.person.dao.hibernate.PersonDaoImpl">
<property name="sessionFactory">ref local="sessionFactory" />
</bean>
</beans>
```

Spring 2

2006

- Spring2.0

- Bean 定義ファイルが DTD から XML スキーマ形式に変更(独自スキーマが使えるようになった)
- アノテーションの登場
- JPA やスクリプト言語のサポートと多機能化へ突入

2007

- Spring2.5

- アノテーションの強化
 - @Autowired

- Other Products

- Spring Security、Spring Batch

Spring – 利用後

コードはすっきり

```
public class EmployeeServiceImpl
 implements EmployeeService {

 @Autowired
 private EmployeeDao dao;

 @Transactional
 public List findAll() {
 return dao.findAll();
 }
 ...
 //public void setEmployeeDao(EmployeeDao dao) {
 // this.dao = dao;
 //}
}
```

XML Bean定義

(イメージです。拡大しないように)

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:p="http://www.springframework.org/schema/p"
 xmlns:aop="http://www.springframework.org/schema/aop"
 xmlns:tx="http://www.springframework.org/schema/tx"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
http://www.springframework.org/schema/beans/spring-beans-2.5.xsd
http://www.springframework.org/schema/aop http://www.springframework.org/schema/aop/spring-aop-2.5.xsd
http://www.springframework.org/schema/tx http://www.springframework.org/schema/tx/spring-tx-2.5.xsd">

<bean id="propertyConfigurer"
 class="org.springframework.beans.factory.config.PropertyPlaceholderConfigurer">
  <property name="location" value="classpath:jdbc.properties"/>
  <property name="ignoreUnresolvablePlaceholders" value="true"/>
</bean>

<bean id="dataSource" class="org.apache.commons.dbcp.BasicDataSource" destroy-method="close">
  <property name="driverClassName" value="{dataSource.driverClassName}"></property>
  <property name="url" value="{dataSource.url}"></property>
  <property name="username" value="{dataSource.username}"></property>
  <property name="password" value="{dataSource.password}"></property>
</bean>
<!-- Default Connection -->
<bean id="sessionFactory"
 class="org.springframework.orm.hibernate3.annotation.AnnotationSessionFactoryBean">
  <property name="dataSource" ref="dataSource" />
  <property name="configLocation">
 <value>WEB-INF/hibernate.cfg.xml</value>
  </property>
  <property name="hibernateProperties">
 <props>
 <prop key="hibernate.dialect">net.sf.hibernate.dialect.HSQLDialect</prop>
 <prop key="hibernate.c3p0.minPoolSize">1</prop>
 <prop key="hibernate.c3p0.maxPoolSize">2</prop>
 <prop key="hibernate.show_sql">true</prop>
 </props>
  </property>
  <property name="schemaUpdate" value="false" />
</bean>

<bean id="txManager" class="org.springframework.orm.hibernate3.HibernateTransactionManager">
  <property name="sessionFactory" ref="sessionFactory" />
</bean>

<tx:annotation-driven transaction-manager="txManager"/>

<bean id="jdbcTemplate" class="org.springframework.jdbc.core.JdbcTemplate">
  <property name="dataSource" ref="dataSource"/>
</bean>

<bean id="baseService" abstract="true" lazy-init="true">
  <property name="jdbcTemplate" ref="jdbcTemplate"/>
  <property name="dataSource" ref="dataSource"/>
  <property name="sessionFactory" ref="sessionFactory"/>
</bean>
</beans>
```

本日のハナシ

- 0. Spring誕生
 - 2000~2003年 J2EE(EJB)の全盛期
- 1. Spring乳児期
 - 2004~2008年 SpringがDIとAOPだった時代
- 2. Spring幼年期
 - 2009~2015年 All in OneからMicroserviceとCloudへ

Spring 3

2009

- Spring3.0
 - アノテーションのさらなる強化
- Spring3.1
 - JavaConfigの登場
 - Java7, Spring Cache
 - JavaEEの仕様（Bean Validationなど）の採用
 - RESTfullフレームワークとしてのSpring MVC

2011

- Spring3.2
 - Hibernate4のフルサポート
- Other Products
 - Spring Data、Spring Roo、STS (Spring Tool Suite)

2000年頃のWebアプリ

Struts登場以降のWebアプリ

DIコンテナ登場以降のWebアプリ

Spring3登場以降のWebアプリ

JavaEE 再び

- ・ 最近、再び勢力を伸ばしつつある（ようだ）
 - 標準らしいが、不安定なIT業界で標準であることのメリットが全くわからない
 - 真似ばかりで機能は少ないし、すぐに使えない
 - ハコモノを購入しないといけない。結果、標準と謳いながらベンダ固有の機能を勉強しないといけない
 - だから、Springと比較して、優秀なエンジニアが揃わない
- ・ JavaEEでやると決めたプロジェクトは、失敗の匂いがプンプンするのは気のせい？
 - 勉強不足（今更JSFですか？） + 無責任体質!?
 - ハコモノとのセット売りでいい商売!? ユーザはカモ!?

次の戦略へ～Spring3の時代

時期	出来事	手に入れたもの
2007/5	Benchmark Capitalから\$10Mの資金調達	資金
2007/11	Interface21からSpringSourceへ改名	
2008/1	Covalent Technologiesを買収	実行環境 (Tomcat)
2008/6	Accel PartnersとBenchmark Capital から \$15Mの資金調達	資金
2008/11	G2One Inc.を買収	開発環境 (Groovy・Grails)
2009/5	Hypericを買収	状態監視
2009/8	VMWareに買収される	プラットフォーム (VMWare)
2009/8	Cloud Foundryを買収	実行環境 (EC2への対応)
2010/4	RabbitMQを買収	実行環境 (メッセージング)
2010/5	GemStoneを買収	実行環境 (データ管理)

※今はPivotalがSpringをサポート

Build-Run-Manage

– All in One

Java Leadership

Spring

The world's most popular Java Development Framework

Groovy & Grails

Dynamic language for rapid web application development

SpringSource Tool Suite

Free Eclipse-based IDE for building enterprise applications

VMforce

Enterprise Cloud for Java developers

Application Platform

vFabric ERS

The enterprise Apache Web server

vFabric tc Server

The enterprise Tomcat App server

vFabric RabbitMQ

AMQP enterprise messaging system

vFabric GemFire

Real-time data distribution, management

[More on vFabric application platform products »](#)

Application Management

vFabric Hyperic

The leading platform for web and custom application monitoring and performance management for physical, virtual and cloud environments. [More on vFabric Hyperic »](#)

Spring 4

2013

- Spring4.0
 - Java 8 & Java EE 7 に対応
 - WebSocket、SockJS 対応
 - 非同期REST 対応
- Other Products
 - Spring Boot、Spring IO Platform
 - Spring Cloud

Now
Printing!

今、Springが目指すところ

- Cloud Native !
 - Cloud
 - Pivotal Cloud Foundry
 - Microservice(s)
 - Spring Boot

MonolithicからMicroservicesへ

Spring Boot

- Springで新しいアプリケーションを作る道
 - 剣の道=剣道、柔の道=柔道、…!?
 - WebやBatch、プロジェクトに必要なライブラリの複雑な組合せを解消
 - サーバやRDBを同包し、アプリケーションを素早く実行
 - 豊富なサンプル
- STSでSpring Bootは超簡単に試せる
 - より詳しく知りたい方は、JSUGの資料をあたってみてください

Spring Bootを試してみたい方へ

- Spring Bootキャンプ（顔変換サービス） 槇さん
 - <http://spring-boot-camp.readthedocs.org/ja/latest/index.html>
- Spring Bootハンズオン（ECサイト作成） 槇さん
 - <http://jsug-spring-boot-handson.readthedocs.org/en/latest/>
- Spring Boot/Spring Security/Hibernate ORM を元にしたDDDサンプル実装 風間さん
 - <https://github.com/jkazama/sample-boot-hibernate>
- Spring Bootをはじめる時にやるべき10のこと 谷本さん
 - <https://github.com/cero-t/spring-boot-kinoko-2015>

本日のハナシ

- ・ 0. Spring誕生
 - 2000~2003年 J2EE(EJB)の全盛期
- ・ 1. Spring乳児期
 - 2004~2008年 SpringがDIとAOPだった時代
- ・ 2. Spring幼年期
 - 2009~2015年 All in OneからMicroserviceとCloudへ
- ・ おまけ：幼年期の終わりに

Spring 5

2016

- Spring 5.0
 - 2016年4Qを予定
 - Java 8のみ対応

2020

Spring One 2015報告会

- ・ 2015/9 ワシントンでおこなわれたSpring Oneの報告会
 - Test & Security
 - Cloud Native
 - その他
- ・ 日時
 - 2015-12-03 (木) 18:30 - 20:30
- ・ 場所
 - 〒106-6149 東京都港区六本木6-10-1 六本木ヒルズ森タワー アカデミーヒルズ49階 タワーホール

ライセンスについて

- Ⓒ JSUGマスコットアイコン（本スライド左下）が残されている場合に限り、本作品（またそれを元にした派生作品）の複製・頒布・表示・上演を認めます。
- Ⓓ 非商用目的に限り、本作品（またそれを元にした派生作品）の複製・頒布・表示・上演を認めます。
- Ⓔ 本作品のライセンスを遵守する限り、派生作品を頒布することを許可します。