

Remote controlling Parrot AR Drone with **Spring Boot &** **Vaadin**

Peter Lehto
@peter_lehto
expert & trainer

Spring Boot

Vaadin
&
GWT

Vaadin Spring
Integration

How to
get
started?

Drone

QA

vaadin }>

vaadin}>

Server driven UI framework

Developer

Productivity

Rich

UX


```
> var foo = [0];  
> foo == !foo;
```

```
> var foo = [0];  
> foo == !foo;  
> true
```

```
> var foo = [0];
```

```
> foo == !foo;
```

```
> true
```

```
> [] + [];
```

```
> var foo = [0];  
> foo == !foo;  
> true
```

```
> [] + [];  
>
```

```
> var foo = [0];
> foo == !foo;
> true
```

```
> [] + [];
```

```
>
```

```
> [] + {};
```

```
> var foo = [0];
> foo == !foo;
> true
```

```
> [] + [];
>
```

```
> [] + {};
> [object Object]
```

```
> var foo = [0];
> foo == !foo;
> true
```

```
> [] + [];
```

```
>
```

```
> [] + {};
```

```
> [object Object]
```

```
> {} + [];
```

```
> var foo = [0];
> foo == !foo;
> true
```

```
> [] + [];
>
```

```
> [] + {};
> [object Object]
```

```
> {} + [];
> 0
```

```
> var foo = [0];
> foo == !foo;
> true
```

```
> {} + {};
```

```
> [] + [];
>
```

```
> [] + {};
> [object Object]
```

```
> {} + [];
> 0
```

```
> var foo = [0]; > {} + {};
> foo == !foo; > NaN
> true
```

```
> [] + [];
>
```

```
> [] + {};
> [object Object]
```

```
> {} + [];
> 0
```

```
> var foo = [0]; > {} + {};
> foo == !foo; > NaN
> true

> [] + [];
> NaN == NaN;

> [] + {};
> [object Object]

> {} + [];
> 0
```

```
> var foo = [0]; > {} + {};
> foo == !foo; > NaN
> true

> [] + [];
> > NaN == NaN;
> > false

> [] + {};
> [object Object]

> {} + [];
> 0
```

```
> var foo = [0]; > {} + {};
> foo == !foo; > NaN
> true

> [] + [];
> > NaN == NaN;
> > false

> [] + {};
> [object Object] > typeof NaN;
>

> {} + [];
> 0
```

```
> var foo = [0]; > {} + {};
> foo == !foo; > NaN
> true

> [] + [];
> > NaN == NaN;
> > false

> [] + {};
> [object Object] > typeof NaN;
> > number

> {} + [];
> 0
```

```
> var foo = [0]; > {} + {};
> foo == !foo; > NaN
> true

> [] + [];
>

> [] + {};
> [object Object] > NaN == NaN;
> false

> {} + [];
> 0
```


UI

Browser

Widgets

UI

Browser

Backend

Server

Server

UI

Backend

Widgets

Components

UI

Backend

Browser

Server

Theme

Browser

Widgets

Components

UI

Backend

Server

Browser

Server

User Interface Components

The image displays a variety of user interface components:

- A date input field showing "9/2/14".
- A dropdown menu with items "Option One", "Option Two", and "Option Three".
- An email input field with the placeholder "me@vaadin.com".
- A table with columns "caption" and "description". The table rows contain:
 - Row 1: "Lorem ipsum" and "Dolor sit amet"
 - Row 2: "Consectetur quid" and "Securi etiam tamquam"
 - Row 3: "Eu fugiat" (highlighted in blue) and "Nulla pariatur lorem" (highlighted in blue)
 - Row 4: "Ipsum dolor" and "Sit amet consectetur"
 - Row 5: "Quid securi" and "Etiam tamquam eu"
 - Row 6: "Fugiat nulla" and "Pariatur lorem ipsum"
 - Row 7: "Dolor sit" and "Amet consectetur quid"
- A modal dialog titled "Window Caption" with buttons for "Selected", "Another", and "One more". It contains a subtitle and footer text.
- A tab bar with tabs "Lorem ipsum", "Dolor sit", and "Panel caption". The "Lorem ipsum" tab is active.
- A button labeled "Button".
- A horizontal slider.
- A group of radio buttons with labels "One", "Two", and "Three". The "One" button is selected.
- A group of checkboxes with labels "Option One", "Option Two", and "Option Three". The "Option One" checkbox is checked.

User Interface Components

9/2/14

Option One ▾

Option One

Option Two

Option Three

me@vaadin.com

Drop down ▾

caption	description
Lorem ipsum	Dolor sit amet
Consectetur quid	Securi etiam tamquam
Eu fugiat	Nulla pariatur lorem
Ipsum dolor	Sit amet consectetur
Quid securi	Etiam tamquam eu
Fugiat nulla	Pariatur lorem ipsum
Dolor sit	Amet consectetur quid

>Lorem ipsum × Dolor sit × A < >

Content for tab 1

Panel caption

One Two Three

Button

- Option One Option Two Option Three
- Option One Option Two Option Three

How does Vaadin work, really?


```
JogDial jogDial = new JogDial(Size.MEDIUM);
```

```
TextField x = new TextField();
```

```
TextField y = new TextField();
```

```
JogDial jogDial = new JogDial(Size.MEDIUM);
```

```
TextField x = new TextField();
```

```
TextField y = new TextField();
```

```
jogDial.addMoveListener(e -> {  
 x.setValue(e.getX());  
 y.setValue(e.getY());  
});
```

```
JogDial jogDial = new JogDial(Size.MEDIUM);
```

```
TextField x = new TextField();
```

```
TextField y = new TextField();
```


```
jogDial.addMoveListener(e -> {
```

```
 x.setValue(e.getX());
```


```
 y.setValue(e.getY());
```

```
});
```

```
layout.addComponent(x, y, jogDial);
```


- Loader page
- CSS Theme
- Images
- JavaScript

- Loader page
- CSS Theme
- Images
- JavaScript

Compressed &
reduced
Thin client

135k

- jogDialMoved(-0.5,0.5)
314 bytes


```
JogDial jogDial = new JogDial(Size.MEDIUM);
```

```
TextField x = new TextField();
```

```
TextField y = new TextField();
```

```
:jogDial.addMoveListener(e -> {  
 x.setValue(e.getX());  
 y.setValue(e.getY());  
});
```

```
layout.addComponent(x, y, jogDial);
```


- jogDialMoved(-0.5,0.5)

314

- moveCap(-0.5,0.5)
- x.value=-0.5
y.value=0.5

351 bytes

JogDial

Server

JogDialWidget

Browser

JogDial

Server

JogDialWidget

JogDialConnector

Browser

JogDial

Server

JogDialWidget

JogDialConnector

SharedState

Browser

SharedState

JogDial

Server

JogDialWidget

JogDialConnector

SharedState

Browser

SharedState

JogDial

Server

JogDialWidget

JogDialConnector

SharedState

RPC

Browser

SharedState

RPC

JogDial

Server

spring

SPRING INITIALIZR

Bootstrap your application now

Project metadata

Group	org.test
Artifact	demo
Name	demo
Description	Demo project for Spring Boot
Package Name	demo
Type	Maven Project
Packaging	Jar
Java Version	1.8
Language	Java
Spring Boot Version	1.2.3

Project dependencies

- | Core | Web |
|---|---|
| <input type="checkbox"/> Security | <input type="checkbox"/> Web |
| <input type="checkbox"/> AOP | <input type="checkbox"/> Websocket |
| <input type="checkbox"/> Atomikos (JTA) | <input type="checkbox"/> WS |
| <input type="checkbox"/> Bitronix (JTA) | <input type="checkbox"/> Jersey (JAX-RS) |
| | <input checked="" type="checkbox"/> Vaadin |
| | <input type="checkbox"/> Rest Repositories |
| | <input type="checkbox"/> HATEOAS |
| | <input type="checkbox"/> Mobile |
| Template Engines | Data |
| <input type="checkbox"/> Freemarker | <input type="checkbox"/> JDBC |
| <input type="checkbox"/> Velocity | <input type="checkbox"/> JPA |
| <input type="checkbox"/> Groovy Templates | <input checked="" type="checkbox"/> MongoDB |
| <input type="checkbox"/> Thymeleaf | <input type="checkbox"/> Redis |
| <input type="checkbox"/> Mustache | <input type="checkbox"/> Gemfire |
| | <input type="checkbox"/> Solr |
| | <input type="checkbox"/> Elasticsearch |

vaadin }>

spring

→ Single point of focus

spring

- Single point of focus
- A tool for getting started quickly

spring

- Single point of focus
- A tool for getting started quickly
- Non-functional requirements

spring

- Single point of focus
- A tool for getting started quickly
- Non-functional requirements
- Easily customizable

vaadin }>

spring

→ Maven POM hierarchy

spring

- Maven POM hierarchy
- Annotation based configuration

spring

- Maven POM hierarchy
- Annotation based configuration
- Dependencies as @Bean

spring

- Maven POM hierarchy
- Annotation based configuration
- Dependencies as @Bean
- Embedded web server

Spring Demo

Approx 5 minutes.

Vaadin & Spring integration


```
<parent>
  <groupId>org.springframework.boot</groupId>
  <artifactId>spring-boot-starter-parent</artifactId>
  <version>1.2.3.RELEASE</version>
</parent>

<dependencies>
  <dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-web</artifactId>
  </dependency>
  <dependency>
 <groupId>org.vaadin.spring</groupId>
 <artifactId>spring-boot-vaadin</artifactId>
  </dependency>
</dependencies>
```

```
<parent>
  <groupId>org.springframework.boot</groupId>
  <artifactId>spring-boot-starter-parent</artifactId>
  <version>1.2.3.RELEASE</version>
</parent>

<dependencies>
  <dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-web</artifactId>
  </dependency>
  <dependency>
 <groupId>org.vaadin.spring</groupId>
 <artifactId>spring-boot-vaadin</artifactId>
  </dependency>
</dependencies>
```

```
<parent>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-parent</artifactId>
 <version>1.2.3.RELEASE</version>
</parent>

<dependencies>
 <dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-web</artifactId>
 </dependency>
 <dependency>
 <groupId>org.vaadin.spring</groupId>
 <artifactId>spring-boot-vaadin</artifactId>
 </dependency>
</dependencies>
```

Vaadin Spring Integration Demo

Approx 10 minutes.

spring

+

vaadin }>
thinking of U and I

vaadin }>

spring

+

vaadin }>
thinking of U and I

→ @SpringUI / @SpringView

vaadin }>

spring

+

vaadin }>
thinking of U and I

- @SpringUI / @SpringView
- @UIScope

spring

+

vaadin }>
thinking of U and I

- @SpringUI / @SpringView
- @UIScope
- Spring managed beans

spring

+

vaadin }>
thinking of U and I

- @SpringUI / @SpringView
- @UIScope
- Spring managed beans
- EventBus for loose coupling


```
@SpringBootApplication
@EnableTouchKitServlet
public class Application {

 public static void main(String[] args) {
 SpringApplication.run(Application.class, args).start();
 }

 @Bean
 DroneTemplate provideTemplate(TaskExecutor taskExecutor,
 DroneStateChangeCallback[] callbacks) throws UnknownHostException {
 return new DroneTemplate(taskExecutor, callbacks);
 }

 @Bean
 Drone provideDrone() {
 return new Drone();
 }
}
```

```
-----  
@SpringBootApplication  
@EnableTouchKitServlet  
public class Application {  
  
 public static void main(String[] args) {  
 SpringApplication.run(Application.class, args).start();  
 }  
  
 @Bean  
 DroneTemplate provideTemplate(TaskExecutor taskExecutor,  
 DroneStateChangeCallback[] callbacks) throws UnknownHostException {  
 return new DroneTemplate(taskExecutor, callbacks);  
 }  
  
 @Bean  
 Drone provideDrone() {  
 return new Drone();  
 }  
}
```

```
@SpringBootApplication
@EnableTouchKitServlet
public class Application {

 public static void main(String[] args) {
 SpringApplication.run(Application.class, args).start();
 }

 @Bean
 DroneTemplate provideTemplate(TaskExecutor taskExecutor,
 DroneStateChangeCallback[] callbacks) throws UnknownHostException {
 return new DroneTemplate(taskExecutor, callbacks);
 }

 @Bean
 Drone provideDrone() {
 return new Drone();
 }
}
```

```
@SpringBootApplication
@EnableTouchKitServlet
public class Application {

 public static void main(String[] args) {
 SpringApplication.run(Application.class, args).start();
 }

 @Bean
 DroneTemplate provideTemplate(TaskExecutor taskExecutor,
 DroneStateChangeCallback[] callbacks) throws UnknownHostException {
 return new DroneTemplate(taskExecutor, callbacks);
 }

 @Bean
 Drone provideDrone() {
 return new Drone();
 }
}
```

```
@TouchKitUI
@Theme("drone")
public class DroneUI extends UI implements InitializingBean, DisposableBean {

 @Autowired
 private DroneTemplate service;

 @Autowired
 private ControlPanel controlPanel;

 @Autowired
 private EventBus eventBus;

 @Autowired
 private DroneEmergencyDialog emergencyDialog;
```

```
@TouchKitUI
@Theme("drone")
public class DroneUI extends UI implements InitializingBean, DisposableBean {

 @Autowired
 private DroneTemplate service;

 @Autowired
 private ControlPanel controlPanel;

 @Autowired
 private EventBus eventBus;

 @Autowired
 private DroneEmergencyDialog emergencyDialog;
```

```
@TouchKitUI
@Theme("drone")
public class DroneUI extends UI implements InitializingBean, DisposableBean {

 @Autowired
 private DroneTemplate service;

 @Autowired
 private ControlPanel controlPanel;

 @Autowired
 private EventBus eventBus;

 @Autowired
 private DroneEmergencyDialog emergencyDialog;
```

```
@TouchKitUI
@Theme("drone")
public class DroneUI extends UI implements InitializingBean, DisposableBean {

 @Autowired
 private DroneTemplate service;

 @Autowired
 private ControlPanel controlPanel;

 @Autowired
 private EventBus eventBus;

 @Autowired
 private DroneEmergencyDialog emergencyDialog;
```

```
@Override  
public void afterPropertiesSet() throws Exception {  
 eventBus.subscribe(this);  
}  
  
@EventBusListenerMethod  
protected void onEmergencyEvent(DroneEmergencyEvent event) {  
 this.access(() -> emergencyDialog.show(event.getEmergencyType(), this));  
}  
  
@EventBusListenerMethod  
protected void onLowBatteryEvent(DroneLowBatteryEvent event) {  
 this.access(() -> emergencyDialog.show(Emergency.BATTERY, this));  
}  
  
@Override  
public void destroy() throws Exception {  
 eventBus.unsubscribe(this);  
}  
}
```

```
@Override  
public void afterPropertiesSet() throws Exception {  
 eventBus.subscribe(this);  
}  
  
@EventBusListenerMethod  
protected void onEmergencyEvent(DroneEmergencyEvent event) {  
 this.access(() -> emergencyDialog.show(event.getEmergencyType(), this));  
}  
  
@EventBusListenerMethod  
protected void onLowBatteryEvent(DroneLowBatteryEvent event) {  
 this.access(() -> emergencyDialog.show(Emergency.BATTERY, this));  
}  
  
@Override  
public void destroy() throws Exception {  
 eventBus.unsubscribe(this);  
}  
}
```


<<WIFI-HOTSPOT>>

192.168.1.1

AR Parrot
Drone

<<WIFI-HOTSPOT>>

192.168.1.1

AR Parrot
Drone

<<**JVM**>>

<<Embedded-Jetty>>

192.168.1.2

<<WIFI-HOTSPOT>>

192.168.1.1

AR Parrot
Drone

<<JVM>>

<<Embedded-Jetty>>

192.168.1.2

Vaadin UI
SpringBoot

<<VaadinUI>>
DroneUI

<<Widget>>
JogDial

<<VaadinUI>>
DroneUI

<<Widget>>
JogDial

<<VaadinUI>>
DroneUI

<<Widget>>
Gauge


```
@Component
class UIEventProducer implements DroneStateCallback {

 @Autowired
 @EventBusScope(EventScope.APPLICATION)
 private EventBus eventBus;

 @Override
 public void onDroneStateChanged(DroneState latestState) {
 if (latestState.isEmergency()) {
 eventBus.publish(this, new DroneEmergencyEvent());
 }
 if (latestState.isBatteryTooLow()) {
 eventBus.publish(this, new DroneLowBatteryEvent());
 }

 eventBus.publish(this,
 new DroneBatteryEvent(this, latestState.getBattery()));

 eventBus.publish(this,
 new DroneThetaEvent(this, latestState.getTheta()));

 eventBus.publish(this,
 new DroneAltitudeEvent(this, latestState.getAltitude()));
 }
}
```

```
@Component
class UIEventProducer implements DroneStateCallback {

 @Autowired
 @EventBusScope(EventScope.APPLICATION)
 private EventBus eventBus;

 @Override
 public void onDroneStateChanged(DroneState latestState) {
 if (latestState.isEmergency()) {
 eventBus.publish(this, new DroneEmergencyEvent());
 }
 if (latestState.isBatteryTooLow()) {
 eventBus.publish(this, new DroneLowBatteryEvent());
 }

 eventBus.publish(this,
 new DroneBatteryEvent(this, latestState.getBattery()));

 eventBus.publish(this,
 new DroneThetaEvent(this, latestState.getTheta()));


 eventBus.publish(this,
 new DroneAltitudeEvent(this, latestState.getAltitude()));
 }
}
```

```
@Component
class UIEventProducer implements DroneStateCallback {

 @Autowired
 @EventBusScope(EventScope.APPLICATION)
 private EventBus eventBus;


 @Override
 public void onDroneStateChanged(DroneState latestState) {
 if (latestState.isEmergency()) {
 eventBus.publish(this, new DroneEmergencyEvent());
 }
 if (latestState.isBatteryTooLow()) {
 eventBus.publish(this, new DroneLowBatteryEvent());
 }
 eventBus.publish(this,
 new DroneBatteryEvent(this, latestState.getBattery()));
 eventBus.publish(this,
 new DroneThetaEvent(this, latestState.getTheta()));
 eventBus.publish(this,
 new DroneAltitudeEvent(this, latestState.getAltitude()));
 }
}
```

- `isRunning()` : `boolean` – `DroneTemplate`
- `land()` : `void` – `DroneTemplate`
- `move(float yaw, float pitch, float roll, float gaz)` : `void` – `DroneTemplate`
- `notify()` : `void` – `Object`
- `notifyAll()` : `void` – `Object`
- `resetEmergency()` : `void` – `DroneTemplate`
- `start()` : `void` – `DroneTemplate`
- `stop()` : `void` – `DroneTemplate`
- `takeoff()` : `void` – `DroneTemplate`
- `toString()` : `String` – `Object`

Getting started

Getting started

Eclipse

Download Vaadin
plugin from
Marketplace

Maven

```
mvn archetype:generate  
-DarchetypeGroupId=  
com.vaadin  
-DarchetypeArtifactId=  
vaadin-archetype-  
application  
-DarchetypeVersion=  
LATEST
```

Download for Free

vaadin.com/book

PDF, ePub, HTML

**Vol 1
288 pages**

**Vol 2
434 pages**

Lessons learned today

Lessons learned today

1. Drones are super cool!

Lessons learned today

1. Drones are super cool!
2. Vaadin is good for web apps, brings you great productivity

Lessons learned today

1. Drones are super cool!
2. Vaadin is good for web apps, brings you great productivity
3. Boot kickstarts development and helps you all the way

Lessons learned today

1. Drones are super cool!
2. Vaadin is good for web apps, brings you great productivity
3. Boot kickstarts development and helps you all the way
4. Official Vaadin Spring integration is already in Beta

Thank you!

Peter Lehto
@peter_lehto
expert & trainer
The Vaadin logo, consisting of the word "vaadin" in a bold, black sans-serif font with a blue right-angle bracket character at the end, and a small blue square icon to its left.