

Spring Cloud Data Flow Reference Guide

1.1.0.M2

Sabby Anandan, Marius Bogoevici, Eric Bottard, Mark Fisher, Ilayaperumal Gopinathan, Gunnar Hillert, Mark Pollack, Patrick Peralta, Glenn Renfro, Thomas Risberg, Dave Syer, David Turanski, Janne Valkealahti

Copyright © 2013-2016 Pivotal Software, Inc.

Copies of this document may be made for your own use and for distribution to others, provided that you do not charge any fee for such copies and further provided that each copy contains this Copyright Notice, whether distributed in print or electronically.

Table of Contents

I. Preface	1
1. About the documentation	2
2. Getting help	3
II. Spring Cloud Data Flow Overview	4
3. Introducing Spring Cloud Data Flow	5
3.1. Features	5
III. Architecture	6
4. Introduction	7
5. Microservice Architectural Style	9
5.1. Comparison to other Platform architectures	9
6. Streaming Applications	11
6.1. Imperative Programming Model	11
6.2. Functional Programming Model	11
7. Streams	12
7.1. Topologies	12
7.2. Concurrency	12
7.3. Partitioning	12
7.4. Message Delivery Guarantees	13
8. Analytics	15
9. Task Applications	16
10. Data Flow Server	17
10.1. Endpoints	17
10.2. Customization	17
10.3. Security	18
11. Runtime	19
11.1. Fault Tolerance	19
11.2. Resource Management	19
11.3. Scaling at runtime	19
11.4. Application Versioning	19
IV. Getting started	20
12. System Requirements	21
13. Controlling features with Data Flow server	22
14. Deploying Spring Cloud Data Flow	23
14.1. Deploying 'local'	23
15. RDBMS configuration	25
16. Security	26
16.1. Enabling HTTPS	26
Using Self-Signed Certificates	26
16.2. Basic Authentication	27
File based authentication	28
LDAP Authentication	28
16.3. OAuth 2.0	30
Authentication using the Spring Cloud Data Flow Shell	30
OAuth2 Authentication Examples	31
Local OAuth2 Server	31
Authentication using GitHub	31
16.4. Securing the Spring Boot Management Endpoints	32

V. Streams	34
17. Introduction	35
18. Stream DSL	36
19. Register a Stream App	37
19.1. Whitelisting application properties	38
20. Creating a Stream	40
20.1. Application properties	40
Passing application properties when creating a stream	40
20.2. Deployment properties	42
Passing instance count as deployment property	42
Inline vs file reference properties	42
Passing application properties when deploying a stream	42
Passing Spring Cloud Stream properties for the application	43
Passing per-binding producer consumer properties	43
Passing stream partition properties during stream deployment	44
Passing application content type properties	45
Overriding application properties during stream deployment	45
20.3. Deployment properties	45
Passing instance count as deployment property	46
Inline vs file reference properties	46
21. Destroying a Stream	47
22. Deploying and Undeploying Streams	48
23. Other Source and Sink Application Types	49
24. Simple Stream Processing	50
25. Stateful Stream Processing	51
26. Tap a Stream	52
27. Using Labels in a Stream	53
28. Explicit Broker Destinations in a Stream	54
29. Directed Graphs in a Stream	55
29.1. Common application properties	55
30. Stream applications with multiple binder configurations	56
VI. Tasks	57
31. Introducing Spring Cloud Task	58
32. The Lifecycle of a task	59
32.1. Registering a Task Application	59
32.2. Creating a Task	60
32.3. Launching a Task	60
32.4. Reviewing Task Executions	60
32.5. Destroying a Task	61
33. Task Repository	62
33.1. Configuring the Task Execution Repository	62
Local	62
Task Application Repository	62
33.2. Datasource	62
34. Subscribing to Task/Batch Events	64
35. Launching Tasks from a Stream	65
35.1. TriggerTask	65
35.2. Translator	65
VII. Dashboard	66
36. Introduction	67

37. Apps	68
37.1. Bulk Import of Applications	68
38. Runtime	70
39. Streams	71
40. Create Stream	73
41. Tasks	74
41.1. Apps	74
Create a Task Definition from a selected Task App	74
View Task App Details	75
41.2. Definitions	75
Creating Task Definitions using the bulk define interface	75
Launching Tasks	76
41.3. Executions	76
42. Jobs	77
42.1. List job executions	77
Job execution details	78
Step execution details	78
Step Execution Progress	78
43. Analytics	80
VIII. 'How-to' guides	81
44. Configure Maven Properties	82
45. Logging	84
45.1. Deployment Logs	84
45.2. Application Logs	84
IX. REST API Guide	86
46. Overview	87
46.1. HTTP verbs	87
46.2. HTTP status codes	87
46.3. Headers	88
46.4. Errors	88
46.5. Hypermedia	88
47. Resources	89
47.1. Index	89
Accessing the index	89
Request structure	89
Example request	89
Response structure	89
Example response	89
Links	91
47.2. Listing Applications	92
Request structure	92
Request parameters	92
Example request	92
Response structure	92
X. Data Flow Template	94
48. Overview	95
49. Using the Data Flow Template	96
XI. Appendices	97
A. Migrating from Spring XD to Spring Cloud Data Flow	98
A.1. Terminology Changes	98

A.2. Modules to Applications	98
Custom Applications	98
Application Registration	98
Application Properties	99
A.3. Message Bus to Binders	99
Message Bus	99
Binders	99
Named Channels	100
Directed Graphs	100
A.4. Batch to Tasks	100
A.5. Shell/DSL Commands	101
A.6. REST-API	101
A.7. UI / Flo	101
A.8. Architecture Components	102
ZooKeeper	102
RDBMS	102
Redis	102
Cluster Topology	102
A.9. Central Configuration	102
A.10. Distribution	102
A.11. Hadoop Distribution Compatibility	103
A.12. YARN Deployment	103
A.13. Use Case Comparison	103
Use Case #1	103
Use Case #2	104
Use Case #3	104
B. Building	106
B.1. Documentation	106
B.2. Working with the code	106
Importing into eclipse with m2eclipse	106
Importing into eclipse without m2eclipse	107
C. Contributing	108
C.1. Sign the Contributor License Agreement	108
C.2. Code Conventions and Housekeeping	108

Part I. Preface

1. About the documentation

The Spring Cloud Data Flow reference guide is available as [html](#), [pdf](#) and [epub](#) documents. The latest copy is available at docs.spring.io/spring-cloud-dataflow/docs/current-SNAPSHOT/reference/html/.

Copies of this document may be made for your own use and for distribution to others, provided that you do not charge any fee for such copies and further provided that each copy contains this Copyright Notice, whether distributed in print or electronically.

2. Getting help

Having trouble with Spring Cloud Data Flow, We'd like to help!

- Ask a question - we monitor stackoverflow.com for questions tagged with [spring-cloud-dataflow](https://stackoverflow.com/questions/tagged/spring-cloud-dataflow).
- Report bugs with Spring Cloud Data Flow at github.com/spring-cloud/spring-cloud-dataflow/issues.

Note

All of Spring Cloud Data Flow is open source, including the documentation! If you find problems with the docs; or if you just want to improve them, please [get involved](#).

Part II. Spring Cloud

Data Flow Overview

This section provides a brief overview of the Spring Cloud Data Flow reference documentation. Think of it as map for the rest of the document. You can read this reference guide in a linear fashion, or you can skip sections if something doesn't interest you.

3. Introducing Spring Cloud Data Flow

Spring Cloud Data Flow is a cloud-native orchestration service for composable microservice applications on modern runtimes. With Spring Cloud Data Flow, developers can create and orchestrate data pipelines for common use cases such as data ingest, real-time analytics, and data import/export.

Spring Cloud Data Flow is the cloud native redesign of [Spring XD](#) – a project that aimed to simplify development of Big Data applications. The stream and batch modules from Spring XD are refactored as Spring Boot based [stream](#) and [task/batch](#) microservice applications respectively. These applications are now autonomous deployment units and they can "natively" run in modern runtimes such as Cloud Foundry, Apache YARN, Apache Mesos, and Kubernetes.

Spring Cloud Data Flow offers a collection of patterns and best practices for microservices-based distributed streaming and task/batch data pipelines.

3.1 Features

- Develop using DSL, REST-APIs, Dashboard, and the drag-and-drop GUI - Flo
- Create, unit-test, troubleshoot and manage microservice applications in isolation
- Build data pipelines rapidly using the out-of-the-box stream and task/batch applications
- Consume microservice applications as maven or docker artifacts
- Scale data pipelines without interrupting data flows
- Orchestrate data-centric applications on a variety of modern runtime platforms including Cloud Foundry, Apache YARN, Apache Mesos, and Kubernetes
- Take advantage of metrics, health checks, and the remote management of each microservice application

Part III. Architecture

4. Introduction

Spring Cloud Data Flow simplifies the development and deployment of applications focused on data processing use-cases. The major concepts of the architecture are Applications, the Data Flow Server, and the target runtime.

Applications come in two flavors

- Long lived Stream applications where an unbounded amount of data is consumed or produced via messaging middleware.
- Short lived Task applications that process a finite set of data and then terminate.

Depending on the runtime, applications can be packaged in two ways

- Spring Boot uber-jar that is hosted in a maven repository, file, http or any other Spring resource implementation.
- Docker

The runtime is the place where applications execute. The target runtimes for applications are platforms that you may already be using for other application deployments.

The supported runtimes are

- Cloud Foundry
- Apache YARN
- Kubernetes
- Apache Mesos
- Local Server for development

There is a deployer Service Provider Interface (SPI) that enables you to extend Data Flow to deploy onto other runtimes, for example to support Hashicorp's Nomad or Docker Swarm. Contributions are welcome!

The component that is responsible for deploying applications to a runtime is the Data Flow Server. There is a Data Flow Server executable jar provided for each of the target runtimes. The Data Flow server is responsible for interpreting

- A stream DSL that describes the logical flow of data through multiple applications.
- A deployment manifest that describes the mapping of applications onto the runtime. For example, to set the initial number of instances, memory requirements, and data partitioning.

As an example, the DSL to describe the flow of data from an http source to an Apache Cassandra sink would be written as "http | cassandra". These names in the DSL are registered with the Data Flow Server and map onto application artifacts that can be hosted in Maven or Docker repositories. Many source, processor, and sink applications for common use-cases (e.g. jdbc, hdfs, http, router) are provided by the Spring Cloud Data Flow team. The pipe symbol represents the communication between the two applications via messaging middleware. The two messaging middleware brokers that are supported are

- Apache Kafka
- RabbitMQ

In the case of Kafka, when deploying the stream, the Data Flow server is responsible to create the topics that correspond to each pipe symbol and configure each application to produce or consume from the topics so the desired flow of data is achieved.

The interaction of the main components is shown below

Figure 4.1. The Spring Cloud Data High Level Architecture

In this diagram a DSL description of a stream is POSTed to the Data Flow Server. Based on the mapping of DSL application names to Maven and Docker artifacts, the http source and cassandra sink application are deployed on the target runtime.

5. Microservice Architectural Style

The Data Flow Server deploys applications onto the target runtime that conform to the microservice architectural style. For example, a stream represents a high level application that consists of multiple small microservice applications each running in their own process. Each microservice application can be scaled up or down independent of the other and each has their own versioning lifecycle.

Both Streaming and Task based microservice applications build upon Spring Boot as the foundational library. This gives all microservice applications functionality such as health checks, security, configurable logging, monitoring and management functionality, as well as executable JAR packaging.

It is important to emphasise that these microservice applications are ‘just apps’ that you can run by yourself using ‘java -jar’ and passing in appropriate configuration properties. We provide many common microservice applications for common operations so you don’t have to start from scratch when addressing common use-cases which build upon the rich ecosystem of Spring Projects, e.g Spring Integration, Spring Data, Spring Hadoop and Spring Batch. Creating your own microservice application is similar to creating other Spring Boot applications, you can start using the Spring Initializr web site or the UI to create the basic scaffolding of either a Stream or Task based microservice.

In addition to passing in the appropriate configuration to the applications, the Data Flow server is responsible for preparing the target platform’s infrastructure so that the application can be deployed. For example, in Cloud Foundry it would be binding specified services to the applications and executing the ‘cf push’ command for each application. For Kubernetes it would be creating the replication controller, service, and load balancer.

The Data Flow Server helps simplify the deployment of multiple applications onto a target runtime, but one could also opt to deploy each of the microservice applications manually and not use Data Flow at all. This approach might be more appropriate to start out with for small scale deployments, gradually adopting the convenience and consistency of Data Flow as you develop more applications. Manual deployment of Stream and Task based microservices is also a useful educational exercise that will help you better understand some of the automatic applications configuration and platform targeting steps that the Data Flow Server provides.

5.1 Comparison to other Platform architectures

Spring Cloud Data Flow’s architectural style is different than other Stream and Batch processing platforms. For example in Apache Spark, Apache Flink, and Google Cloud Dataflow applications run on a dedicated compute engine cluster. The nature of the compute engine gives these platforms a richer environment for performing complex calculations on the data as compared to Spring Cloud Data Flow, but it introduces complexity of another execution environment that is often not needed when creating data centric applications. That doesn’t mean you cannot do real time data computations when using Spring Cloud Data Flow. Refer to the analytics section which describes the integration of Redis to handle common counting based use-cases as well as the RxJava integration for functional API driven analytics use-cases, such as time-sliding-window and moving-average among others.

Similarly, Apache Storm, Hortonworks DataFlow and Spring Cloud Data Flow’s predecessor, Spring XD, use a dedicated application execution cluster, unique to each product, that determines where your code should execute on the cluster and perform health checks to ensure that long lived applications are restarted if they fail. Often, framework specific interfaces are required to be used in order to correctly “plug in” to the cluster’s execution framework.

As we discovered during the evolution of Spring XD, the rise of multiple container frameworks in 2015 made creating our own runtime a duplication of efforts. There is no reason to build your own resource management mechanics, when there's multiple runtime platforms that offer this functionality already. Taking these considerations into account is what made us shift to the current architecture where we delegate the execution to popular runtimes, runtimes that you may already be using for other purposes. This is an advantage in that it reduces the cognitive distance for creating and managing data centric applications as many of the same skills used for deploying other end-user/web applications are applicable.

6. Streaming Applications

While Spring Boot provides the foundation for creating DevOps friendly microservice applications, other libraries in the Spring ecosystem help create Stream based microservice applications. The most important of these is Spring Cloud Stream.

The essence of the Spring Cloud Stream programming model is to provide an easy way to describe multiple inputs and outputs of an application that communicate over messaging middleware. These input and outputs map onto Kafka topics or Rabbit exchanges and queues. Common application configuration for a Source that generates data, a Process that consumes and produces data and a Sink that consumes data is provided as part of the library.

6.1 Imperative Programming Model

Spring Cloud Stream is most closely integrated with Spring Integration's imperative "event at a time" programming model. This means you write code that handles a single event callback. For example,

```
@EnableBinding(Sink.class)
public class LoggingSink {

 @StreamListener(Sink.INPUT)
 public void log(String message) {
 System.out.println(message);
 }
}
```

In this case the String payload of a message coming on the input channel, is handed to the log method. The `@EnableBinding` annotation is what is used to tie together the input channel to the external middleware.

6.2 Functional Programming Model

However, Spring Cloud Stream can support other programming styles. There is initial support for functional style programming via [RxJava Observable APIs](#) and upcoming versions will support callback methods with Project Reactor's Flux API and Apache Kafka's KStream API.

7. Streams

7.1 Topologies

The Stream DSL describes linear sequences of data flowing through the system. For example, in the stream definition `http | transformer | cassandra`, each pipe symbol connects the application on the left to the one on the right. Named channels can be used for routing and to fan out data to multiple messaging destinations.

Taps can be used to ‘listen in’ to the data that is flowing across any of the pipe symbols. Taps can be used as sources for new streams with an independent life cycle.

7.2 Concurrency

For an application that will consume events, Spring Cloud Stream exposes a concurrency setting that controls the size of a thread pool used for dispatching incoming messages. See the [Consumer properties](#) documentation for more information.

7.3 Partitioning

A common pattern in stream processing is to partition the data as it moves from one application to the next. Partitioning is a critical concept in stateful processing, for either performance or consistency reasons, to ensure that all related data is processed together. For example, in a time-windowed average calculation example, it is important that all measurements from any given sensor are processed by the same application instance. Alternatively, you may want to cache some data related to the incoming events so that it can be enriched without making a remote procedure call to retrieve the related data.

Spring Cloud Data Flow supports partitioning by configuring Spring Cloud Stream’s output and input bindings. Spring Cloud Stream provides a common abstraction for implementing partitioned processing use cases in a uniform fashion across different types of middleware. Partitioning can thus be used whether the broker itself is naturally partitioned (e.g., Kafka topics) or not (e.g., RabbitMQ). The following image shows how data could be partitioned into two buckets, such that each instance of the average processor application consumes a unique set of data.

Figure 7.1. Spring Cloud Stream Partitioning

To use a simple partitioning strategy in Spring Cloud Data Flow, you only need set the instance count for each application in the stream and a `partitionKeyExpression` producer property when deploying the stream. The `partitionKeyExpression` identifies what part of the message will be used as the key to partition data in the underlying middleware. An `ingest` stream can be defined as `http | averageprocessor | cassandra` (Note that the Cassandra sink isn’t shown in the diagram above). Suppose the payload being sent to the `http` source was in JSON format and had a field called `sensorId`.

Deploying the stream with the shell command `stream deploy ingest --propertiesFile ingestStream.properties` where the contents of the file `ingestStream.properties` are

```
app.http.count=3
app.averageprocessor.count=2
app.http.producer.partitionKeyExpression=payload.sensorId
```

will deploy the stream such that all the input and output destinations are configured for data to flow through the applications but also ensure that a unique set of data is always delivered to each `averageprocessor` instance. In this case the default algorithm is to evaluate `payload.sensorId % partitionCount` where the `partitionCount` is the application count in the case of RabbitMQ and the partition count of the topic in the case of Kafka.

Please refer to [the section called “Passing stream partition properties during stream deployment”](#) for additional strategies to partition streams during deployment and how they map onto the underlying [Spring Cloud Stream Partitioning properties](#).

Also note, that you can’t currently scale partitioned streams. Read the section [Section 11.3, “Scaling at runtime”](#) for more information.

7.4 Message Delivery Guarantees

Streams are composed of applications that use the Spring Cloud Stream library as the basis for communicating with the underlying messaging middleware product. Spring Cloud Stream also provides an opinionated configuration of middleware from several vendors, in particular providing [persistent publish-subscribe semantics](#).

The [Binder abstraction](#) in Spring Cloud Stream is what connects the application to the middleware. There are several configuration properties of the binder that are portable across all binder implementations and some that are specific to the middleware.

For consumer applications there is a retry policy for exceptions generated during message handling. The retry policy is configured using the [common consumer properties](#) `maxAttempts`, `backOffInitialInterval`, `backOffMaxInterval`, and `backOffMultiplier`. The default values of these properties will retry the callback method invocation 3 times and wait one second for the first retry. A backoff multiplier of 2 is used for the second and third attempts.

When the number of number of retry attempts has exceeded the `maxAttempts` value, the exception and the failed message will become the payload of a message and be sent to the application’s error channel. By default, the default message handler for this error channel logs the message. You can change the default behavior in your application by creating your own message handler that subscribes to the error channel.

Spring Cloud Stream also supports a configuration option for both Kafka and RabbitMQ binder implementations that will send the failed message and stack trace to a dead letter queue. The dead letter queue is a destination and its nature depends on the messaging middleware (e.g in the case of Kafka it is a dedicated topic). To enable this for RabbitMQ set the [consumer properties](#) `republishtoDlq` and `autoBindDlq` and the [producer property](#) `autoBindDlq` to true when deploying the stream. To always apply these producer and consumer properties when deploying streams, configure them as [common application properties](#) when starting the Data Flow server.

Additional messaging delivery guarantees are those provided by the underlying messaging middleware that is chosen for the application for both producing and consuming applications. Refer to the Kafka

[Consumer](#) and [Producer](#) and Rabbit [Consumer](#) and [Producer](#) documentation for more details. You will find extensive declarative support for all the native QOS options.

8. Analytics

Spring Cloud Data Flow is aware of certain Sink applications that will write counter data to Redis and provides an REST endpoint to read counter data. The types of counters supported are

- [Counter](#) - Counts the number of messages it receives, optionally storing counts in a separate store such as redis.
- [Field Value Counter](#) - Counts occurrences of unique values for a named field in a message payload
- [Aggregate Counter](#) - Stores total counts but also retains the total count values for each minute, hour day and month.

It is important to note that the timestamp that is used in the aggregate counter can come from a field in the message itself so that out of order messages are properly accounted.

9. Task Applications

The Spring Cloud Task programming model provides:

- Persistence of the Task's lifecycle events and exit code status.
- Lifecycle hooks to execute code before or after a task execution.
- Emit task events to a stream (as a source) during the task lifecycle.
- Integration with Spring Batch Jobs.

10. Data Flow Server

10.1 Endpoints

The Data Flow Server uses an embedded servlet container and exposes REST endpoints for creating, deploying, undeploying, and destroying streams and tasks, querying runtime state, analytics, and the like. The Data Flow Server is implemented using Spring's MVC framework and the [Spring HATEOAS](#) library to create REST representations that follow the HATEOAS principle.

Figure 10.1. The Spring Cloud Data Flow Server

10.2 Customization

Each Data Flow Server executable jar targets a single runtime by delegating to the implementation of the deployer Service Provider Interface found on the classpath.

We provide a Data Flow Server executable jar that targets a single runtime. The Data Flow server delegates to the implementation of the deployer Service Provider Interface found on the classpath. In the current version, there are no endpoints specific to a target runtime, but may be available in future releases as a convenience to access runtime specific features

While we provide a server executable for each of the target runtimes you can also create your own customized server application using Spring Initializr. This let's you add or remove functionality relative to the executable jar we provide. For example, adding additional security implementations, custom

endpoints, or removing Task or Analytics REST endpoints. You can also enable or disable some features through the use of feature toggles.

10.3 Security

The Data Flow Server executable jars support basic http and OAuth 2.0 authentication to access its endpoints. Refer to the security section for more information.

Authorization via groups is planned for a future release.

11. Runtime

11.1 Fault Tolerance

The target runtimes supported by Data Flow all have the ability to restart a long lived application should it fail. Spring Cloud Data Flow sets up whatever health probe is required by the runtime environment when deploying the application.

The collective state of all applications that comprise the stream is used to determine the state of the stream. If an application fails, the state of the stream will change from 'deployed' to 'partial'.

11.2 Resource Management

Each target runtime lets you control the amount of memory, disk and CPU that is allocated to each application. These are passed as properties in the deployment manifest using key names that are unique to each runtime. Refer to the each platforms server documentation for more information.

11.3 Scaling at runtime

When deploying a stream, you can set the instance count for each individual application that comprises the stream. Once the stream is deployed, each target runtime lets you control the target number of instances for each individual application. Using the APIs, UIs, or command line tools for each runtime, you can scale up or down the number of instances as required. Future work will provide a portable command in the Data Flow Server to perform this operation.

Currently, this is not supported with the Kafka binder (based on the 0.8 simple consumer at the time of the release), as well as partitioned streams, for which the suggested workaround is redeploying the stream with an updated number of instances. Both cases require a static consumer set up based on information about the total instance count and current instance index, a limitation intended to be addressed in future releases. For example, Kafka 0.9 and higher provides good infrastructure for scaling applications dynamically and will be available as an alternative to the current Kafka 0.8 based binder in the near future. One specific concern regarding scaling partitioned streams is the handling of local state, which is typically reshuffled as the number of instances is changed. This is also intended to be addressed in the future versions, by providing first class support for local state management.

11.4 Application Versioning

Application versioning, that is upgrading or downgrading an application from one version to another, is not directly supported by Spring Cloud Data Flow. You must rely on specific target runtime features to perform these operational tasks.

The roadmap for Spring Cloud Data Flow will deploy applications that are compatible with Spinnaker to manage the complete application lifecycle. This also includes automated canary analysis backed by application metrics. Portable commands in the Data Flow server to trigger pipelines in Spinnaker are also planned.

Part IV. Getting started

If you're just getting started with Spring Cloud Data Flow, this is the section for you! Here we answer the basic "what?", "how?" and "why?" questions. You'll find a gentle introduction to Spring Cloud Data Flow along with installation instructions. We'll then build our first Spring Cloud Data Flow application, discussing some core principles as we go.

12. System Requirements

You need Java installed (Java 7 or better, we recommend Java 8), and to build, you need to have Maven installed as well.

You need to have an RDBMS for storing stream, task and app states in the database. The `local` Data Flow server by default uses embedded H2 database for this.

You also need to have [Redis](#) running if you are running any streams that involve analytics applications. Redis may also be required run the unit/integration tests.

For the deployed streams and tasks to communicate, either [RabbitMQ](#) or [Kafka](#) needs to be installed. The local server registers sources, sink, processors and tasks the are published from the [Spring Cloud Stream App Starters](#) and [Spring Cloud Task App Starters](#) repository. By default the server registers these applications that use Kafka, but setting the property `binding` to `rabbit` will register a list of applications that use RabbitMQ as the message broker.

13. Controlling features with Data Flow server

Data Flow server offers specific set of features that can be enabled/disabled when launching. These features include all the lifecycle operations, REST endpoints (server, client implementations including Shell and the UI) for:

1. Streams
2. Tasks
3. Analytics

One can enable, disable these features by setting the following boolean properties when launching the Data Flow server:

- `spring.cloud.dataflow.features.streams-enabled`
- `spring.cloud.dataflow.features.tasks-enabled`
- `spring.cloud.dataflow.features.analytics-enabled`

By default, all the features are enabled. Note: Since analytics feature is enabled by default, the Data Flow server is expected to have a valid Redis store available as analytic repository. This also means that the Data Flow server's `health` depends on the redis store availability as well. Hence it is recommended to disable the analytics feature (using the property mentioned above) if redis store is not available.

The REST endpoint `/features` provides information on the features enabled/disabled.

14. Deploying Spring Cloud Data Flow

14.1 Deploying 'local'

1. Download the Spring Cloud Data Flow Server and Shell apps:

```
wget http://repo.spring.io/milestone/org/springframework/cloud/spring-cloud-dataflow-server-local/1.1.0.M2/spring-cloud-dataflow-server-local-1.1.0.M2.jar

wget http://repo.spring.io/milestone/org/springframework/cloud/spring-cloud-dataflow-shell/1.1.0.M2/spring-cloud-dataflow-shell-1.1.0.M2.jar
```

2. Launch the Data Flow Server

- a. Since the Data Flow Server is a Spring Boot application, you can run it just by using `java -jar`.

```
$ java -jar spring-cloud-dataflow-server-local-1.1.0.M2.jar
```

- b. Running with Custom Maven Settings and/or Behind a Proxy If you want to override specific maven configuration properties (remote repositories, etc.) and/or run the Data Flow Server behind a proxy, you need to specify those properties as command line arguments when starting the Data Flow Server. For example:

```
$ java -jar spring-cloud-dataflow-server-local-1.1.0.M2.jar --maven.localRepository=mylocal
--maven.remote-repositories.repo1.url=https://repo1
--maven.remote-repositories.repo1.auth.username=user1
--maven.remote-repositories.repo1.auth.password=pass1
--maven.remote-repositories.repo2.url=https://repo2 --maven.proxy.host=proxy1
--maven.proxy.port=9010 --maven.proxy.auth.username=proxyuser1
--maven.proxy.auth.password=proxypass1
```

By default, the protocol is set to `http`. You can omit the auth properties if the proxy doesn't need a username and password.

By default, the maven `localRepository` is set to `${user.home}/.m2/repository/`, and repo.spring.io/libs-snapshot will be the only remote repository. Like in the above example, the remote repositories can be specified along with their authentication (if needed). If the remote repositories are behind a proxy, then the proxy properties can be specified as above.

If you want to pass these properties as environment properties, then you need to use `SPRING_APPLICATION_JSON` to set these properties and pass `SPRING_APPLICATION_JSON` as environment variable as below:

```
$ SPRING_APPLICATION_JSON='{ "maven": { "local-repository": null,
"remote-repositories": { "repo1": { "url": "https://repo1", "auth": { "username": "repoluser",
"password": "repolpass" } }, "repo2": { "url": "https://repo2" } },
"proxy": { "host": "proxyhost", "port": 9018, "auth": { "username": "proxyuser", "password":
"proxypass" } } } }' java -jar spring-cloud-dataflow-server-local-{project-version}.jar
```

3. Launch the shell:

```
$ java -jar spring-cloud-dataflow-shell-1.1.0.M2.jar
```

If the Data Flow Server and shell are not running on the same host, point the shell to the Data Flow server:

```
server-unknown:>dataflow config server http://dataflow-server.cfapps.io
Successfully targeted http://dataflow-server.cfapps.io
```

```
dataflow:>
```

By default, the application registry will be empty. If you would like to register all out-of-the-box stream applications built with the Kafka binder in bulk, you can with the following command. For more details, review how to [register applications](#).

```
$ dataflow:>app import --uri http://bit.ly/1-0-4-GA-stream-applications-kafka-maven
```

4. You can now use the shell commands to list available applications (source/processors/sink) and create streams. For example:

```
dataflow:> stream create --name httptest --definition "http --server.port=9000 | log" --deploy
```


Note

You will need to wait a little while until the apps are actually deployed successfully before posting data. Look in the log file of the Data Flow server for the location of the log files for the `http` and `log` applications. Tail the log file for each application to verify the application has started.

Now post some data

```
dataflow:> http post --target http://localhost:9000 --data "hello world"
```

Look to see if `hello world` ended up in log files for the `log` application.

Note

When deploying locally, each app (and each app instance, in case of `count>1`) gets a dynamically assigned `server.port` unless you explicitly assign one with `--server.port=x`. In both cases, this setting is propagated as a configuration property that will override any lower-level setting that you may have used (e.g. in `application.yml` files).

Tip

In case you encounter unexpected errors when executing shell commands, you can retrieve more detailed error information by setting the exception logging level to `WARNING` in `logback.xml`:

```
<logger name="org.springframework.shell.core.JLineShellComponent.exceptions" level="WARNING"/>
```

15. RDBMS configuration

The JDBC drivers for **MySQL** (via MariaDB driver), **HSQLDB**, **PostgreSQL** along with embedded **H2** are available out of the box. If you are using any other RDBMS, then the corresponding JDBC driver jar needs to be on the classpath of the server.

The RDBMS properties can be passed as command-line arguments to the Data Flow Server.

For instance, If you are using **MySQL**:

```
java -jar spring-cloud-dataflow-server-local/target/spring-cloud-dataflow-server-local-1.0.0.BUILD-SNAPSHOT.jar \
  --spring.datasource.url=jdbc:mysql:<db-info> \
  --spring.datasource.username=<user> \
  --spring.datasource.password=<password> \
  --spring.datasource.driver-class-name=org.mariadb.jdbc.Driver &
```

For **PostgreSQL**:

```
java -jar spring-cloud-dataflow-server-local/target/spring-cloud-dataflow-server-local-1.0.0.BUILD-SNAPSHOT.jar \
  --spring.datasource.url=jdbc:postgresql:<db-info> \
  --spring.datasource.username=<user> \
  --spring.datasource.password=<password> \
  --spring.datasource.driver-class-name=org.postgresql.Driver &
```

For **HSQLDB**:

```
java -jar spring-cloud-dataflow-server-local/target/spring-cloud-dataflow-server-local-1.0.0.BUILD-SNAPSHOT.jar \
  --spring.datasource.url=jdbc:hsqldb:<db-info> \
  --spring.datasource.username=SA \
  --spring.datasource.driver-class-name=org.hsqldb.jdbc.JDBCdriver &
```


Note

There is a schema update to the Spring Cloud Dataflow datastore when upgrading from version 1.0.x to 1.1.x. Migration scripts for specific database types can be found [here](#).

16. Security

By default, the Data Flow server is unsecured and runs on an unencrypted HTTP connection. You can secure your REST endpoints, as well as the Data Flow Dashboard by enabling HTTPS and requiring clients to authenticate using either:

- [OAuth 2.0](#)
- Basic Authentication

NOTE: By default, the REST endpoints (administration, management and health), as well as the Dashboard UI do not require authenticated access.

16.1 Enabling HTTPS

By default, the dashboard, management, and health endpoints use HTTP as a transport. You can switch to HTTPS easily, by adding a certificate to your configuration in `application.yml`.

```
server:
  port: 8443
  ssl:
 key-alias: yourKeyAlias
 key-store: path/to/keystore
 key-store-password: yourKeyStorePassword
 key-password: yourKeyPassword
 trust-store: path/to/trust-store
 trust-store-password: yourTrustStorePassword
```

- ❶ As the default port is 9393, you may choose to change the port to a more common HTTPS-typical port.
- ❷ The alias (or name) under which the key is stored in the keystore.
- ❸ The path to the keystore file. Classpath resources may also be specified, by using the classpath prefix: `classpath:path/to/keystore`
- ❹ The password of the keystore.
- ❺ The password of the key.
- ❻ The path to the truststore file. Classpath resources may also be specified, by using the classpath prefix: `classpath:path/to/trust-store`
- ❼ The password of the trust store.

Note

If HTTPS is enabled, it will completely replace HTTP as the protocol over which the REST endpoints and the Data Flow Dashboard interact. Plain HTTP requests will fail - therefore, make sure that you configure your Shell accordingly.

Using Self-Signed Certificates

For testing purposes or during development it might be convenient to create self-signed certificates. To get started, execute the following command to create a certificate:

```
$ keytool -genkey -alias dataflow -keyalg RSA -keystore dataflow.keystore \
  -validity 3650 -storetype JKS \
  -dname "CN=localhost, OU=Spring, O=Pivotal, L=Kailua-Kona, ST=HI, C=US" \
  -keypass dataflow -storepass dataflow
```


- ❶ `CN` is the only important parameter here. It should match the domain you are trying to access, e.g. `localhost`.

Then add the following to your `application.yml` file:

```
server:
  port: 8443
  ssl:
 enabled: true
 key-alias: dataflow
 key-store: "/your/path/to/dataflow.keystore"
 key-store-type: jks
 key-store-password: dataflow
 key-password: dataflow
```

This is all that's needed for the Data Flow Server. Once you start the server, you should be able to access it via <https://localhost:8443/>. As this is a self-signed certificate, you will hit a warning in your browser, that you need to ignore.

This issue also is relevant for the Data Flow Shell. Therefore additional steps are necessary to make the Shell work with self-signed certificates. First, we need to export the previously created certificate from the keystore:

```
$ keytool -export -alias dataflow -keystore dataflow.keystore -file dataflow_cert -storepass dataflow
```

Next, we need to create a truststore which the Shell will use:

```
$ keytool -importcert -keystore dataflow.truststore -alias dataflow -storepass dataflow -file dataflow_cert -noprompt
```

Now, you are ready to launch the Data Flow Shell using the following JVM arguments:

```
$ java -Djavax.net.ssl.trustStorePassword=dataflow \
-Djavax.net.ssl.trustStore=/path/to/dataflow.truststore \
-Djavax.net.ssl.trustStoreType=jks \
-jar spring-cloud-dataflow-shell-1.1.0.M2.jar
```


Tip

In case you run into trouble establishing a connection via SSL, you can enable additional logging by using and setting the `javax.net.debug` JVM argument to `ssl`.

Don't forget to target the Data Flow Server with:

```
dataflow:> dataflow config server https://localhost:8443/
```

16.2 Basic Authentication

[Basic Authentication](#) can be enabled by adding the following to `application.yml` or via environment variables:

```
security:
  basic:
 enabled: true
 realm: Spring Cloud Data Flow
```

- ❶ Enables basic authentication. Must be set to `true` for security to be enabled.
- ❷ (Optional) The realm for Basic authentication. Will default to `Spring` if not explicitly set.

Note

Current versions of Chrome do not display the *realm*. Please see the following [Chromium issue ticket](#) for more information.

In this use-case, the underlying Spring Boot will auto-create a user called *user* with an auto-generated password which will be printed out to the console upon startup.

```
2016-08-23 15:49:26.266 INFO 25861 --- [ost-startStop-1] o.s.b.c.embedded.FilterRegistrationBean : Mapping filter: 'applicationC
2016-08-23 15:49:26.267 INFO 25861 --- [ost-startStop-1] o.s.b.c.e.ServletRegistrationBean : Mapping servlet: 'dispatcherS
2016-08-23 15:49:27.663 INFO 25861 --- [ost-startStop-1] b.a.s.AuthenticationManagerConfiguration :
Using default security password: bc5de505-31ca-4548-9e32-eda7885da03a
2016-08-23 15:49:28.008 INFO 25861 --- [ost-startStop-1] o.s.s.web.DefaultSecurityFilterChain : Creating filter chain: OrReq
2016-08-23 15:49:28.415 INFO 25861 --- [ost-startStop-1] o.s.s.web.DefaultSecurityFilterChain : Creating filter chain: Ant [p
2016-08-23 15:49:28.525 INFO 25861 --- [ main] erverConfiguration$H2ServerConfiguration : Starting H2 Server with URL:
```

Figure 16.1. Default Spring Boot user credentials

Note

Please be aware of inherent issues of Basic Authentication and *logging out*, since the credentials are cached by the browser and simply browsing back to application pages will log you back in.

If you need to define more than one file-based user account, please take a look at *File based authentication*.

File based authentication

By default Spring Boot allows you to only specify one single user. Spring Cloud Data Flow also supports the listing of more than one user in a configuration file, as described below. Each user must be assigned a password and one or more roles:

```
security:
  basic:
 enabled: true
 realm: Spring Cloud Data Flow
  dataflow:
 security:
 authentication:
 file:
 enabled: true
 users:
 bob: bobspassword, ROLE_ADMIN
 alice: alicepwd, ROLE_VIEW, ROLE_CREATE
```

- ❶ Enables file based authentication
- ❷ This is a yaml map of username to password
- ❸ Each map value is made of a corresponding password and role(s), comma separated

Important

As of Spring Cloud Data Flow 1.1, roles are not supported, yet (specified roles are ignored). Due to an [issue](#) in Spring Security, though, at least one role must be provided.

LDAP Authentication

Spring Cloud Data Flow also supports authentication against an LDAP server (Lightweight Directory Access Protocol), providing support for the following 2 modes:

- Direct bind

- Search and bind

When the LDAP authentication option is activated, the default single user mode is turned off.

In *direct bind mode*, a pattern is defined for the user's distinguished name (DN), using a placeholder for the username. The authentication process derives the distinguished name of the user by replacing the placeholder and use it to authenticate a user against the LDAP server, along with the supplied password. You can set up LDAP direct bind as follows:

```
security:
  basic:
 enabled: true
 realm: Spring Cloud Data Flow
dataflow:
  security:
 authentication:
 ldap:
 enabled: true ❶
 url: ldap://ldap.example.com:3309 ❷
 userDnPattern: uid={0},ou=people,dc=example,dc=com ❸
```

- ❶ Enables LDAP authentication
- ❷ The URL for the LDAP server
- ❸ The distinguished name (DN) pattern for authenticating against the server

The *search and bind* mode involves connecting to an LDAP server, either anonymously or with a fixed account, and searching for the distinguished name of the authenticating user based on its username, and then using the resulting value and the supplied password for binding to the LDAP server. This option is configured as follows:

```
security:
  basic:
 enabled: true
 realm: Spring Cloud Data Flow
dataflow:
  security:
 authentication:
 ldap:
 enabled: true ❶
 url: ldap://localhost:10389 ❷
 managerDn: uid=admin,ou=system ❸
 managerPassword: secret ❹
 userSearchBase: ou=otherpeople,dc=example,dc=com ❺
 userSearchFilter: uid={0} ❻
```

- ❶ Enables LDAP integration
- ❷ The URL of the LDAP server
- ❸ A DN for to authenticate to the LDAP server, if anonymous searches are not supported (optional, required together with next option)
- ❹ A password to authenticate to the LDAP server, if anonymous searches are not supported (optional, required together with previous option)
- ❺ The base for searching the DN of the authenticating user (serves to restrict the scope of the search)
- ❻ The search filter for the DN of the authenticating user

Tip

For more information, please also see the chapter [LDAP Authentication](#) of the Spring Security reference guide.

16.3 OAuth 2.0

[OAuth 2.0](#) allows you to integrate Spring Cloud Data Flow into Single Sign On (SSO) environments. The following 2 OAuth2 Grant Types will be used:

- *Authorization Code* - Used for the GUI (Browser) integration. You will be redirected to your OAuth Service for authentication
- *Password* - Used by the shell (And the REST integration), so you can login using username and password

The REST endpoints are secured via Basic Authentication but will use the Password Grand Type under the covers to authenticate with your OAuth2 service.

Note

When authentication is set up, it is strongly recommended to enable HTTPS as well, especially in production environments.

You can turn on OAuth2 authentication by adding the following to `application.yml` or via environment variables:

```
security:
  basic:
 enabled: true ❶
 realm: Spring Cloud Data Flow ❷
  oauth2: ❸
 client:
 client-id: myclient
 client-secret: mysecret
 access-token-uri: http://127.0.0.1:9999/oauth/token
 user-authorization-uri: http://127.0.0.1:9999/oauth/authorize
 resource:
 user-info-uri: http://127.0.0.1:9999/me
```

- ❶ Must be set to `true` for security to be enabled.
- ❷ The realm for Basic authentication
- ❸ OAuth Configuration Section, if you leave off the OAuth2 section, Basic Authentication will be enabled instead.

Note

As of version 1.0 Spring Cloud Data Flow does not provide finer-grained authorization. Thus, once you are logged in, you have full access to all functionality.

You can verify that basic authentication is working properly using `curl`:

```
$ curl -u myusername:mypassword http://localhost:9393/
```

As a result you should see a list of available REST endpoints.

Authentication using the Spring Cloud Data Flow Shell

If your OAuth2 provider supports the *Password* Grant Type you can start the *Data Flow Shell* with:

```
$ java -jar spring-cloud-dataflow-shell-1.1.0.M2.jar \
```

```
--dataflow.uri=http://localhost:9393 \
--dataflow.username=my_username --dataflow.password=my_password
```


Note

Keep in mind that when authentication for Spring Cloud Data Flow is enabled, the underlying OAuth2 provider **must** support the *Password* OAuth2 Grant Type, if you want to use the Shell.

From within the Data Flow Shell you can also provide credentials using:

```
dataflow config server --uri http://localhost:9393 --username my_username --password my_password
```

Once successfully targeted, you should see the following output:

```
dataflow:>dataflow config info
dataflow config info

#####
#Credentials#[username='my_username, password=***']#
#####
#Result #
#Target #http://localhost:9393
#####
```

OAuth2 Authentication Examples

Local OAuth2 Server

With [Spring Security OAuth](#) you can easily create your own OAuth2 Server with the following 2 simple annotations:

- `@EnableResourceServer`
- `@EnableAuthorizationServer`

A working example application can be found at:

<https://github.com/ghillert/oauth-test-server/>

Simply clone the project, build and start it. Furthermore configure Spring Cloud Data Flow with the respective *Client Id* and *Client Secret*.

Authentication using GitHub

If you rather like to use an existing OAuth2 provider, here is an example for GitHub. First you need to **Register a new application** under your GitHub account at:

<https://github.com/settings/developers>

When running a default version of Spring Cloud Data Flow locally, your GitHub configuration should look like the following:

Application name

Something users will recognize and trust

Homepage URL

The full URL to your application homepage

Application description

This is displayed to all potential users of your application

Authorization callback URL

Your application's callback URL. Read our [OAuth documentation](#) for more information.

Update application
Delete application

Figure 16.2. Register an OAuth Application for GitHub

Note

For the *Authorization callback URL* you will enter Spring Cloud Data Flow's Login URL, e.g. localhost:9393/login.

Configure Spring Cloud Data Flow with the GitHub relevant Client Id and Secret:

```

security:
  basic:
 enabled: true
  oauth2:
 client:
 client-id: your-github-client-id
 client-secret: your-github-client-secret
 access-token-uri: https://github.com/login/oauth/access_token
 user-authorization-uri: https://github.com/login/oauth/authorize
 resource:
 user-info-uri: https://api.github.com/user

```


Important

GitHub does not support the OAuth2 password grant type. As such you cannot use the Spring Cloud Data Flow Shell in conjunction with GitHub.

16.4 Securing the Spring Boot Management Endpoints

When enabling security, please also make sure that the [Spring Boot HTTP Management Endpoints](#) are secured as well. You can enable security for the management endpoints by adding the following to `application.yml`:

```
management:  
  contextPath: /management  
  security:  
 enabled: true
```


Important

If you don't explicitly enable security for the management endpoints, you may end up having unsecured REST endpoints, despite `security.basic.enabled` being set to `true`.

Part V. Streams

In this section you will learn all about Streams and how to use them with Spring Cloud Data Flow.

17. Introduction

In Spring Cloud Data Flow, a basic stream defines the ingestion of event driven data from a *source* to a *sink* that passes through any number of *processors*. Streams are composed of spring-cloud-stream applications and the deployment of stream definitions is done via the Data Flow Server (REST API). The [Getting Started](#) section shows you how to start these servers and how to start and use the Spring Cloud Data Flow shell.

A high level DSL is used to create stream definitions. The DSL to define a stream that has an http source and a file sink (with no processors) is shown below

```
http | file
```

The DSL mimics a UNIX pipes and filters syntax. Default values for ports and filenames are used in this example but can be overridden using `--` options, such as

```
http --server.port=8091 | file --directory=/tmp/httpdata/
```

To create these stream definitions you use the shell or make an HTTP POST request to the Spring Cloud Data Flow Server. More details can be found in the sections below.

18. Stream DSL

In the examples above, we connected a source to a sink using the pipe symbol `|`. You can also pass properties to the source and sink configurations. The property names will depend on the individual app implementations, but as an example, the `http` source app exposes a `server.port` setting which allows you to change the data ingestion port from the default value. To create the stream using port 8000, we would use

```
dataflow:> stream create --definition "http --server.port=8000 | log" --name myhttpstream
```

The shell provides tab completion for application properties and also the shell command `app info` provides some additional documentation.

19. Register a Stream App

Register a Stream App with the App Registry using the Spring Cloud Data Flow Shell `app register` command. You must provide a unique name, application type, and a URI that can be resolved to the app artifact. For the type, specify "source", "processor", or "sink". Here are a few examples:

```
dataflow:>app register --name mysource --type source --uri maven://com.example:mymysource:0.0.1-SNAPSHOT

dataflow:>app register --name myprocessor --type processor --uri file:///Users/example/myprocessor-1.2.3.jar

dataflow:>app register --name mysink --type sink --uri http://example.com/mysink-2.0.1.jar
```

When providing a URI with the `maven` scheme, the format should conform to the following:

```
maven://<groupId>:<artifactId>[:<extension>[:<classifier>]]:<version>
```

For example, if you would like to register the snapshot versions of the `http` and `log` applications built with the RabbitMQ binder, you could do the following:

```
dataflow:>app register --name http --type source --uri maven://org.springframework.cloud.stream.app:http-source-rabbit:1.0.0.BUILD-SNAPSHOT
dataflow:>app register --name log --type sink --uri maven://org.springframework.cloud.stream.app:log-sink-rabbit:1.0.0.BUILD-SNAPSHOT
```

If you would like to register multiple apps at one time, you can store them in a properties file where the keys are formatted as `<type>.<name>` and the values are the URIs.

For example, if you would like to register the snapshot versions of the `http` and `log` applications built with the RabbitMQ binder, you could have the following in a properties file [eg: `stream-apps.properties`]:

```
source.http=maven://org.springframework.cloud.stream.app:http-source-rabbit:1.0.0.BUILD-SNAPSHOT
sink.log=maven://org.springframework.cloud.stream.app:log-sink-rabbit:1.0.0.BUILD-SNAPSHOT
```

Then to import the apps in bulk, use the `app import` command and provide the location of the properties file via `--uri`:

```
dataflow:>app import --uri file:///<YOUR_FILE_LOCATION>/stream-apps.properties
```

For convenience, we have the static files with application-URIs (for both maven and docker) available for all the out-of-the-box stream and task/batch app-starters. You can point to this file and import all the application-URIs in bulk. Otherwise, as explained in previous paragraphs, you can register them individually or have your own custom property file with only the required application-URIs in it. It is recommended, however, to have a "focused" list of desired application-URIs in a custom property file.

List of available Stream Application Starters:

Artifact Type	Stable Release	SNAPSHOT Release
RabbitMQ + Maven	http://bit.ly/1-0-4-GA-stream-applications-rabbit-maven	http://bit.ly/1-1-0-SNAPSHOT-stream-applications-rabbit-maven
RabbitMQ + Docker	http://bit.ly/1-0-4-GA-stream-applications-rabbit-docker	http://bit.ly/1-1-0-SNAPSHOT-stream-applications-rabbit-docker

Artifact Type	Stable Release	SNAPSHOT Release
Kafka + Maven	http://bit.ly/1-0-4-GA-stream-applications-kafka-maven	http://bit.ly/1-1-0-SNAPSHOT-stream-applications-kafka-maven
Kafka + Docker	http://bit.ly/1-0-4-GA-stream-applications-kafka-docker	http://bit.ly/1-1-0-SNAPSHOT-stream-applications-kafka-docker

List of available Task Application Starters:

Artifact Type	Stable Release	SNAPSHOT Release
Maven	http://bit.ly/1-0-1-GA-task-applications-maven	http://bit.ly/1-0-2-SNAPSHOT-task-applications-maven
Docker	http://bit.ly/1-0-1-GA-task-applications-docker	http://bit.ly/1-0-2-SNAPSHOT-task-applications-docker

For example, if you would like to register all out-of-the-box stream applications built with the RabbitMQ binder in bulk, you can with the following command.

```
dataflow:>app import --uri http://bit.ly/1-0-4-GA-stream-applications-rabbit-maven
```

You can also pass the `--local` option (which is `TRUE` by default) to indicate whether the properties file location should be resolved within the shell process itself. If the location should be resolved from the Data Flow Server process, specify `--local false`.

When using either `app register` or `app import`, if a stream app is already registered with the provided name and type, it will not be overridden by default. If you would like to override the pre-existing stream app, then include the `--force` option.

Note

In some cases the Resource is resolved on the server side, whereas in others the URI will be passed to a runtime container instance where it is resolved. Consult the specific documentation of each Data Flow Server for more detail.

19.1 Whitelisting application properties

Stream applications are Spring Boot applications which are aware of many [Section 29.1, “Common application properties”](#), e.g. `server.port` but also families of properties such as those with the prefix `spring.jmx` and `logging`. When creating your own application it is desirable to whitelist properties so that the shell and the UI can display them first as primary properties when presenting options via TAB completion or in drop-down boxes.

To whitelist application properties create a file named `spring-configuration-metadata-whitelist.properties` in the `META-INF` resource directory. There are two property keys that can be used inside this file. The first key is named `configuration-properties.classes`. The value is a comma separated list of fully qualified `@ConfigurationProperty` class names. The second key is `configuration-properties.names` whose value is a comma separated list of property names. This can contain the full name of property, such as `server.port` or a partial name to whitelist a category of property names, e.g. `spring.jmx`.

The [Spring Cloud Stream application starters](#) are a good place to look for examples of usage. Here is a simple example of the file sink's `spring-configuration-metadata-whitelist.properties` file

```
configuration-properties.classes=org.springframework.cloud.stream.app.file.sink.FileSinkProperties
```

If we also wanted to add `server.port` to be white listed, then it would look like this:

```
configuration-properties.classes=org.springframework.cloud.stream.app.file.sink.FileSinkProperties
configuration-properties.names=server.port
```


Important

Make sure to add 'spring-boot-configuration-processor' as an optional dependency to generate configuration metadata file for the properties.

```
<dependency>
  <groupId>org.springframework.boot</groupId>
  <artifactId>spring-boot-configuration-processor</artifactId>
  <optional>true</optional>
</dependency>
```

20. Creating a Stream

The Spring Cloud Data Flow Server exposes a full RESTful API for managing the lifecycle of stream definitions, but the easiest way to use it is via the Spring Cloud Data Flow shell. Start the shell as described in the [Getting Started](#) section.

New streams are created by posting stream definitions. The definitions are built from a simple DSL. For example, let's walk through what happens if we execute the following shell command:

```
dataflow:> stream create --definition "time | log" --name ticktock
```

This defines a stream named `ticktock` based off the DSL expression `time | log`. The DSL uses the "pipe" symbol `|`, to connect a source to a sink.

Then to deploy the stream execute the following shell command (or alternatively add the `--deploy` flag when creating the stream so that this step is not needed):

```
dataflow:> stream deploy --name ticktock
```

The Data Flow Server resolves `time` and `log` to maven coordinates and uses those to launch the `time` and `log` applications of the stream.

```
2016-06-01 09:41:21.728 INFO 79016 --- [nio-9393-exec-6] o.s.c.d.spi.local.LocalAppDeployer :
  deploying app ticktock.log instance 0
  Logs will be in /var/folders/wn/8jxm_tbdlvj28c8vj37n900m0000gn/T/spring-cloud-
dataflow-912434582726479179/ticktock-1464788481708/ticktock.log
2016-06-01 09:41:21.914 INFO 79016 --- [nio-9393-exec-6] o.s.c.d.spi.local.LocalAppDeployer :
  deploying app ticktock.time instance 0
  Logs will be in /var/folders/wn/8jxm_tbdlvj28c8vj37n900m0000gn/T/spring-cloud-
dataflow-912434582726479179/ticktock-1464788481910/ticktock.time
```

In this example, the `time` source simply sends the current time as a message each second, and the `log` sink outputs it using the logging framework. You can tail the `stdout` log (which has an "`_<instance>`" suffix). The log files are located within the directory displayed in the Data Flow Server's log output, as shown above.

```
$ tail -f /var/folders/wn/8jxm_tbdlvj28c8vj37n900m0000gn/T/spring-cloud-dataflow-912434582726479179/
ticktock-1464788481708/ticktock.log/stdout_0.log
2016-06-01 09:45:11.250 INFO 79194 --- [ kafka-binder-] log.sink : 06/01/16 09:45:11
2016-06-01 09:45:12.250 INFO 79194 --- [ kafka-binder-] log.sink : 06/01/16 09:45:12
2016-06-01 09:45:13.251 INFO 79194 --- [ kafka-binder-] log.sink : 06/01/16 09:45:13
```

20.1 Application properties

Application properties are the properties associated with each application in the stream. When the application is deployed, the application properties are applied to the application via command line arguments or environment variables based on the underlying deployment implementation.

Passing application properties when creating a stream

The following stream

```
dataflow:> stream create --definition "time | log" --name ticktock
```

can have application properties defined at the time of stream creation.

The shell command `app info` displays the white-listed application properties for the application. For more info on the property white listing refer to [Section 19.1, “Whitelisting application properties”](#)

Below are the white listed properties for the `app time`:

```
dataflow:> app info source:time
#####
# Option Name # Description # Default #
# Type #
#####
#trigger.time-unit #The TimeUnit to apply to delay#<none>
#java.util.concurrent.TimeUnit #
# # #values. # #
# # #
#trigger.fixed-delay #Fixed delay for periodic #1
#java.lang.Integer #
# # #triggers. # #
# # #
#trigger.cron #Cron expression value for the #<none>
#java.lang.String #
# # #Cron Trigger. # #
# # #
#trigger.initial-delay  #Initial delay for periodic  #0
#java.lang.Integer #
# # #triggers. # #
# # #
#trigger.max-messages #Maximum messages per poll, -1 #1
#java.lang.Long #
# # #means infinity. # #
# # #
#trigger.date-format #Format for the date value.  #<none>
#java.lang.String #
#####
```

Below are the white listed properties for the `app log`:

```
dataflow:> app info sink:log
#####
# Option Name # Description # Default #
# Type #
#####
#log.name #The name of the logger to use.#<none>
#java.lang.String #
#log.level #The level at which to log #<none>
#org.springframework.integration#
# # #messages. # #
#n.handler.LoggingHandler$Level#
#log.expression #A SpEL expression (against the#payload
#java.lang.String #
# # #incoming message) to evaluate # #
# # #
# # #as the logged message. # #
# # #
#####
```

The application properties for the `time` and `log` apps can be specified at the time of stream creation as follows:

```
dataflow:> stream create --definition "time --fixed-delay=5 / log --level=WARN" --name ticktock
```

Note that the properties `fixed-delay` and `level` defined above for the apps `time` and `log` are the 'short-form' property names provided by the shell completion. These 'short-form' property names are applicable only for the white-listed properties and in all other cases, only *fully qualified* property names should be used.

20.2 Deployment properties

When deploying the stream, properties that control the deployment of the apps into the target platform are known as `deployment` properties. For instance, one can specify how many instances need to be deployed for the specific application defined in the stream using the deployment property called `count`.

Passing instance count as deployment property

If you would like to have multiple instances of an application in the stream, you can include a property with the `deploy` command:

```
dataflow:> stream deploy --name ticktock --properties "app.time.count=3"
```

Note that `count` is the **reserved** property name used by the underlying deployer. Hence, if the application also has a custom property named `count`, it is **not** supported when specified in 'short-form' form during stream *deployment* as it could conflict with the *instance* count deployer property. Instead, the `count` as a custom application property can be specified in its *fully qualified* form (example: `app.foo.bar.count`) during stream *deployment* or it can be specified using 'short-form' or *fully qualified* form during the stream *creation* where it will be considered as an app property.

Important

See [Chapter 27, Using Labels in a Stream](#).

Inline vs file reference properties

When using the Spring Cloud Dataflow Shell, there are two ways to provide deployment properties: either **inline** or via a **file reference**. Those two ways are exclusive and documented below:

Inline properties

use the `--properties` shell option and list properties as a comma separated list of key=value pairs, like so:

```
stream deploy foo
  --properties "app.transform.count=2,app.transform.producer.partitionKeyExpression=payload"
```

Using a file reference

use the `--propertiesFile` option and point it to a local Java `.properties` file (i.e. that lives in the filesystem of the machine running the shell). Being read as a `.properties` file, normal rules apply (ISO 8859-1 encoding, =, <space> or : delimiter, etc.) although we recommend using = as a key-value pair delimiter for consistency:

```
stream deploy foo --propertiesFile myprops.properties
```

where `myprops.properties` contains:

```
app.transform.count=2
app.transform.producer.partitionKeyExpression=payload
```

Both the above properties will be passed as deployment properties for the stream `foo` above.

Passing application properties when deploying a stream

The application properties can also be specified when deploying a stream. When specified during deployment, these application properties can either be specified as 'short-form' property names

(applicable for white-listed properties) or *fully qualified* property names. The application properties should have the prefix "app.<appName/label>".

For example, the stream

```
dataflow:> stream create --definition "time | log" --name ticktock
```

can be deployed with application properties using the 'short-form' property names:

```
dataflow:>stream deploy ticktock --properties "app.time.fixed-delay=5,app.log.level=ERROR"
```

When using the app label,

```
stream create ticktock --definition "a: time | b: log"
```

the application properties can be defined as:

```
stream deploy ticktock --properties "app.a.fixed-delay=4,app.b.level=ERROR"
```

Passing Spring Cloud Stream properties for the application

Spring Cloud Data Flow sets the required Spring Cloud Stream properties for the applications inside the stream. Most importantly, the `spring.cloud.stream.bindings.<input/output>.destination` is set internally for the apps to bind.

If someone wants to override any of the Spring Cloud Stream properties, they can be set via deployment properties.

For example, for the below stream

```
dataflow:> stream create --definition "http | transform --
expression=payload.getValue('hello').toUpperCase() | log" --name ticktock
```

if there are multiple binders available in the classpath for each of the applications and the binder is chosen for each deployment then the stream can be deployed with the specific Spring Cloud Stream properties as:

```
dataflow:>stream deploy ticktock --
properties "app.time.spring.cloud.stream.bindings.output.binder=kafka,app.transform.spring.cloud.stream.bindings.input.binder=kafka"
```


Note

Overriding the destination names is not recommended as Spring Cloud Data Flow takes care of setting this internally.

Passing per-binding producer consumer properties

A Spring Cloud Stream application can have producer and consumer properties set per-binding basis. While Spring Cloud Data Flow supports specifying short-hand notation for per binding producer properties such as `partitionKeyExpression`, `partitionKeyExtractorClass` as described in [the section called "Passing stream partition properties during stream deployment"](#), all the supported Spring Cloud Stream producer/consumer properties can be set as Spring Cloud Stream properties for the app directly as well.

The consumer properties can be set for the inbound channel name with the prefix `app.[appName/label name].spring.cloud.stream.bindings.<channelName>.consumer.` and the

producer properties can be set for the outbound channel name with the prefix `app.[app/label name].spring.cloud.stream.bindings.<channelName>.producer..` For example, the stream

```
dataflow:> stream create --definition "time / log" --name ticktock
```

can be deployed with producer/consumer properties as:

```
dataflow:>stream deploy ticktock --
properties "app.time.spring.cloud.stream.bindings.output.producer.requiredGroups=myGroup,app.time.spring.cloud.stream.bindi
```

The binder specific producer/consumer properties can also be specified in a similar way.

For instance

```
dataflow:>stream deploy ticktock --
properties "app.time.spring.cloud.stream.rabbit.bindings.output.producer.autoBindDlq=true,app.log.spring.cloud.stream.rabbi
```

Passing stream partition properties during stream deployment

A common pattern in stream processing is to partition the data as it is streamed. This entails deploying multiple instances of a message consuming app and using content-based routing so that messages with a given key (as determined at runtime) are always routed to the same app instance. You can pass the partition properties during stream deployment to declaratively configure a partitioning strategy to route each message to a specific consumer instance.

See below for examples of deploying partitioned streams:

app.[app/label name].producer.partitionKeyExtractorClass

The class name of a `PartitionKeyExtractorStrategy` (default `null`)

app.[app/label name].producer.partitionKeyExpression

A SpEL expression, evaluated against the message, to determine the partition key; only applies if `partitionKeyExtractorClass` is null. If both are null, the app is not partitioned (default `null`)

app.[app/label name].producer.partitionSelectorClass

The class name of a `PartitionSelectorStrategy` (default `null`)

app.[app/label name].producer.partitionSelectorExpression

A SpEL expression, evaluated against the partition key, to determine the partition index to which the message will be routed. The final partition index will be the return value (an integer) modulo `[nextModule].count`. If both the class and expression are null, the underlying binder's default `PartitionSelectorStrategy` will be applied to the key (default `null`)

In summary, an app is partitioned if its count is `> 1` and the previous app has a `partitionKeyExtractorClass` or `partitionKeyExpression` (class takes precedence). When a partition key is extracted, the partitioned app instance is determined by invoking the `partitionSelectorClass`, if present, or the `partitionSelectorExpression % partitionCount`, where `partitionCount` is application count in the case of RabbitMQ, and the underlying partition count of the topic in the case of Kafka.

If neither a `partitionSelectorClass` nor a `partitionSelectorExpression` is present the result is `key.hashCode() % partitionCount`.

Passing application content type properties

In a stream definition you can specify that the input or the output of an application need to be converted to a different type. You can use the `inputType` and `outputType` properties to specify the content type for the incoming data and outgoing data, respectively.

For example, consider the following stream:

```
dataflow:>stream create tuple --definition "http | filter --inputType=application/x-spring-tuple
--expression=payload.hasFieldName('hello') | transform --
expression=payload.getValue('hello').toUpperCase()
| log" --deploy
```

The `http` app is expected to send the data in JSON and the `filter` app receives the JSON data and processes it as a Spring Tuple. In order to do so, we use the `inputType` property on the filter app to convert the data into the expected Spring Tuple format. The `transform` application processes the Tuple data and sends the processed data to the downstream `log` application.

When sending some data to the `http` application:

```
dataflow:>http post --data {"hello":"world","foo":"bar"} --contentType application/json --target http://
localhost:<http-port>
```

At the log application you see the content as follows:

```
INFO 18745 --- [transform.tuple-1] log.sink : WORLD
```

Depending on how applications are chained, the content type conversion can be specified either as via the `--outputType` in the upstream app or as an `--inputType` in the downstream app. For instance, in the above stream, instead of specifying the `--inputType` on the 'transform' application to convert, the option `--outputType=application/x-spring-tuple` can also be specified on the 'http' application.

For the complete list of message conversion and message converters, please refer Spring Cloud Stream documentation.

Overriding application properties during stream deployment

Application properties that are defined during deployment override the same properties defined during the stream creation.

For example, the following stream has application properties defined during stream creation:

```
dataflow:> stream create --definition "time --fixed-delay=5 | log --level=WARN" --name ticktock
```

To override these application properties, one can specify the new property values during deployment:

```
dataflow:>stream deploy ticktock --properties "app.time.fixed-delay=4,app.log.level=ERROR"
```

20.3 Deployment properties

When deploying the stream, properties that control the deployment of the apps into the target platform are known as `deployment` properties. For instance, one can specify how many instances need to be deployed for the specific application defined in the stream using the deployment property called `count`.

Passing instance count as deployment property

If you would like to have multiple instances of an application in the stream, you can include a property with the deploy command:

```
dataflow:> stream deploy --name ticktock --properties "app.time.count=3"
```

Note that `count` is the **reserved** property name used by the underlying deployer. Hence, if the application also has a custom property named `count`, it is **not** supported when specified in 'short-form' form during stream *deployment* as it could conflict with the *instance* count deployer property. Instead, the `count` as a custom application property can be specified in its *fully qualified* form (example: `app.foo.bar.count`) during stream *deployment* or it can be specified using 'short-form' or *fully qualified* form during the stream *creation* where it will be considered as an app property.

Important

See [Chapter 27, Using Labels in a Stream](#).

Inline vs file reference properties

When using the Spring Cloud Dataflow Shell, there are two ways to provide deployment properties: either **inline** or via a **file reference**. Those two ways are exclusive and documented below:

Inline properties

use the `--properties` shell option and list properties as a comma separated list of key=value pairs, like so:

```
stream deploy foo
  --properties "app.transform.count=2,app.transform.producer.partitionKeyExpression=payload"
```

Using a file reference

use the `--propertiesFile` option and point it to a local `.properties`, `.yaml` or `.yml` file (i.e. that lives in the filesystem of the machine running the shell). Being read as a `.properties` file, normal rules apply (ISO 8859-1 encoding, `=`, `<space>` or `:` delimiter, etc.) although we recommend using `=` as a key-value pair delimiter for consistency:

```
stream deploy foo --propertiesFile myprops.properties
```

where `myprops.properties` contains:

```
app.transform.count=2
app.transform.producer.partitionKeyExpression=payload
```

Both the above properties will be passed as deployment properties for the stream `foo` above.

In case of using YAML as the format for the deployment properties, use the `.yaml` or `.yml` file extension when deploying the stream,

```
stream deploy foo --propertiesFile myprops.yaml
```

where `myprops.yaml` contains:

```
app:
  transform:
 count: 2
  producer:
 partitionKeyExpression: payload
```

21. Destroying a Stream

You can delete a stream by issuing the `stream destroy` command from the shell:

```
dataflow:> stream destroy --name ticktock
```

If the stream was deployed, it will be undeployed before the stream definition is deleted.

22. Deploying and Undeploying Streams

Often you will want to stop a stream, but retain the name and definition for future use. In that case you can `undeploy` the stream by name and issue the `deploy` command at a later time to restart it.

```
dataflow:> stream undeploy --name ticktock  
dataflow:> stream deploy --name ticktock
```

23. Other Source and Sink Application Types

Let's try something a bit more complicated and swap out the `time` source for something else. Another supported source type is `http`, which accepts data for ingestion over HTTP POSTs. Note that the `http` source accepts data on a different port from the Data Flow Server (default 8080). By default the port is randomly assigned.

To create a stream using an `http` source, but still using the same `log` sink, we would change the original command above to

```
dataflow:> stream create --definition "http | log" --name myhttpstream --deploy
```

which will produce the following output from the server

```
2016-06-01 09:47:58.920 INFO 79016 --- [io-9393-exec-10] o.s.c.d.spi.local.LocalAppDeployer :
  deploying app myhttpstream.log instance 0
  Logs will be in /var/folders/wn/8jxm_tbdlvj28c8vj37n900m0000gn/T/spring-cloud-
  dataflow-912434582726479179/myhttpstream-1464788878747/myhttpstream.log
2016-06-01 09:48:06.396 INFO 79016 --- [io-9393-exec-10] o.s.c.d.spi.local.LocalAppDeployer :
  deploying app myhttpstream.http instance 0
  Logs will be in /var/folders/wn/8jxm_tbdlvj28c8vj37n900m0000gn/T/spring-cloud-
  dataflow-912434582726479179/myhttpstream-1464788886383/myhttpstream.http
```

Note that we don't see any other output this time until we actually post some data (using a shell command). In order to see the randomly assigned port on which the `http` source is listening, execute:

```
dataflow:> runtime apps
```

You should see that the corresponding `http` source has a `url` property containing the host and port information on which it is listening. You are now ready to post to that url, e.g.:

```
dataflow:> http post --target http://localhost:1234 --data "hello"
dataflow:> http post --target http://localhost:1234 --data "goodbye"
```

and the stream will then funnel the data from the `http` source to the output log implemented by the `log` sink

```
2016-06-01 09:50:22.121 INFO 79654 --- [ kafka-binder-] log.sink : hello
2016-06-01 09:50:26.810 INFO 79654 --- [ kafka-binder-] log.sink : goodbye
```

Of course, we could also change the sink implementation. You could pipe the output to a file (`file`), to `hadoop` (`hdfs`) or to any of the other sink apps which are available. You can also define your own apps.

24. Simple Stream Processing

As an example of a simple processing step, we can transform the payload of the HTTP posted data to upper case using the stream definitions

```
http | transform --expression=payload.toUpperCase() | log
```

To create this stream enter the following command in the shell

```
dataflow:> stream create --definition "http | transform --expression=payload.toUpperCase() | log" --name  
mystream --deploy
```

Posting some data (using a shell command)

```
dataflow:> http post --target http://localhost:1234 --data "hello"
```

Will result in an uppercased 'HELLO' in the log

```
2016-06-01 09:54:37.749 INFO 80083 --- [ kafka-binder-] log.sink : HELLO
```


25. Stateful Stream Processing

To demonstrate the data partitioning functionality, let's deploy the following stream with Kafka as the binder.

```
dataflow:>stream create --name words --definition "http --server.port=9900 | splitter --
expression=payload.split(' ') | log"
Created new stream 'words'

dataflow:>stream deploy words --properties
"app.splitter.producer.partitionKeyExpression=payload,app.log.count=2"
Deployed stream 'words'

dataflow:>http post --target http://localhost:9900 --data "How much wood would a woodchuck chuck if a
woodchuck could chuck wood"
> POST (text/plain;Charset=UTF-8) http://localhost:9900 How much wood would a woodchuck chuck if a
woodchuck could chuck wood
> 202 ACCEPTED
```

You'll see the following in the server logs.

```
2016-06-05 18:33:24.982 INFO 58039 --- [nio-9393-exec-9] o.s.c.d.spi.local.LocalAppDeployer :
  deploying app words.log instance 0
  Logs will be in /var/folders/c3/ctx7_rns6x30tq7rb76wzqwr0000gp/T/spring-cloud-
dataflow-694182453710731989/words-1465176804970/words.log
2016-06-05 18:33:24.988 INFO 58039 --- [nio-9393-exec-9] o.s.c.d.spi.local.LocalAppDeployer :
  deploying app words.log instance 1
  Logs will be in /var/folders/c3/ctx7_rns6x30tq7rb76wzqwr0000gp/T/spring-cloud-
dataflow-694182453710731989/words-1465176804970/words.log
```

Review the `words.log instance 0` logs:

```
2016-06-05 18:35:47.047 INFO 58638 --- [ kafka-binder-] log.sink : How
2016-06-05 18:35:47.066 INFO 58638 --- [ kafka-binder-] log.sink :
  chuck
2016-06-05 18:35:47.066 INFO 58638 --- [ kafka-binder-] log.sink :
  chuck
```

Review the `words.log instance 1` logs:

```
2016-06-05 18:35:47.047 INFO 58639 --- [ kafka-binder-] log.sink :
  much
2016-06-05 18:35:47.066 INFO 58639 --- [ kafka-binder-] log.sink :
  wood
2016-06-05 18:35:47.066 INFO 58639 --- [ kafka-binder-] log.sink :
  would
2016-06-05 18:35:47.066 INFO 58639 --- [ kafka-binder-] log.sink : a
2016-06-05 18:35:47.066 INFO 58639 --- [ kafka-binder-] log.sink :
  woodchuck
2016-06-05 18:35:47.067 INFO 58639 --- [ kafka-binder-] log.sink : if
2016-06-05 18:35:47.067 INFO 58639 --- [ kafka-binder-] log.sink : a
2016-06-05 18:35:47.067 INFO 58639 --- [ kafka-binder-] log.sink :
  woodchuck
2016-06-05 18:35:47.067 INFO 58639 --- [ kafka-binder-] log.sink :
  could
2016-06-05 18:35:47.067 INFO 58639 --- [ kafka-binder-] log.sink :
  wood
```

This shows that payload splits that contain the same word are routed to the same application instance.

26. Tap a Stream

Taps can be created at various producer endpoints in a stream. For a stream like this:

```
stream create --definition "http | step1: transform --expression=payload.toUpperCase() | step2:
transform --expression=payload+'!' | log" --name mainstream --deploy
```

taps can be created at the output of `http`, `step1` and `step2`.

To create a stream that acts as a 'tap' on another stream requires to specify the `source` destination name for the tap stream. The syntax for source destination name is:

```
`:<stream-name>.<label/app-name>`
```

To create a tap at the output of `http` in the stream above, the source destination name is `mainstream.http` To create a tap at the output of the first transform app in the stream above, the source destination name is `mainstream.step1`

The tap stream DSL looks like this:

```
stream create --definition ":mainstream.http > counter" --name tap_at_http --deploy

stream create --definition ":mainstream.step1 > jdbc" --name tap_at_step1_transformer --deploy
```

Note the colon (:) prefix before the destination names. The colon allows the parser to recognize this as a destination name instead of an app name.

27. Using Labels in a Stream

When a stream is comprised of multiple apps with the same name, they must be qualified with labels:

```
stream create --definition "http | firstLabel: transform --expression=payload.toUpperCase() |  
secondLabel: transform --expression=payload+'!' | log" --name myStreamWithLabels --deploy
```

28. Explicit Broker Destinations in a Stream

One can connect to a specific destination name located in the broker (Rabbit, Kafka etc.,) either at the `source` or at the `sink` position.

The following stream has the destination name at the `source` position:

```
stream create --definition ":myDestination > log" --name ingest_from_broker --deploy
```

This stream receives messages from the destination `myDestination` located at the broker and connects it to the `log` app.

The following stream has the destination name at the `sink` position:

```
stream create --definition "http > :myDestination" --name ingest_to_broker --deploy
```

This stream sends the messages from the `http` app to the destination `myDestination` located at the broker.

From the above streams, notice that the `http` and `log` apps are interacting with each other via the broker (through the destination `myDestination`) rather than having a pipe directly between `http` and `log` within a single stream.

It is also possible to connect two different destinations (`source` and `sink` positions) at the broker in a stream.

```
stream create --definition ":destination1 > :destination2" --name bridge_destinations --deploy
```

In the above stream, both the destinations (`destination1` and `destination2`) are located in the broker. The messages flow from the source destination to the sink destination via a `bridge` app that connects them.

29. Directed Graphs in a Stream

If directed graphs are needed instead of the simple linear streams described above, two features are relevant.

First, named destinations may be used as a way to combine the output from multiple streams or for multiple consumers to share the output from a single stream. This can be done using the DSL syntax `http > :mydestination` or `:mydestination > log`.

Second, you may need to determine the output channel of a stream based on some information that is only known at runtime. In that case, a router may be used in the sink position of a stream definition. For more information, refer to the Router Sink starter's [README](#).

29.1 Common application properties

In addition to configuration via DSL, Spring Cloud Data Flow provides a mechanism for setting common properties to all the streaming applications that are launched by it. This can be done by adding properties prefixed with `spring.cloud.dataflow.applicationProperties.stream` when starting the server. When doing so, the server will pass all the properties, without the prefix, to the instances it launches.

For example, all the launched applications can be configured to use a specific Kafka broker by launching the configuration server with the following options:

```
--  
spring.cloud.dataflow.applicationProperties.stream.spring.cloud.stream.kafka.binder.brokers=192.168.1.100:9092  
--  
spring.cloud.dataflow.applicationProperties.stream.spring.cloud.stream.kafka.binder.zkNodes=192.168.1.100:2181
```

This will cause the properties `spring.cloud.stream.kafka.binder.brokers` and `spring.cloud.stream.kafka.binder.zkNodes` to be passed to all the launched applications.

Note

Properties configured using this mechanism have lower precedence than stream deployment properties. They will be overridden if a property with the same key is specified at stream deployment time (e.g. `app.http.spring.cloud.stream.kafka.binder.brokers` will override the common property).

30. Stream applications with multiple binder configurations

In some cases, a stream can have its applications bound to multiple spring cloud stream binders when they are required to connect to different messaging middleware configurations. In those cases, it is important to make sure the applications are configured appropriately with their binder configurations. For example, let's consider the following stream:

```
http | transform --expression=payload.toUpperCase() | log
```

and in this stream, each application connects to messaging middleware in the following way:

```
Http source sends events to RabbitMQ (rabbit1)
Transform processor receives events from RabbitMQ (rabbit1) and sends the processed events into Kafka
(kafka1)
Log sink receives events from Kafka (kafka1)
```

Here, `rabbit1` and `kafka1` are the binder names given in the spring cloud stream application properties. Based on this setup, the applications will have the following binder(s) in their classpath with the appropriate configuration:

```
Http - Rabbit binder
Transform - Both Kafka and Rabbit binders
Log - Kafka binder
```

The `spring-cloud-stream binder` configuration properties can be set within the applications themselves. If not, they can be passed via `deployment` properties when the stream is deployed.

For example,

```
dataflow:>stream create --definition "http | transform --expression=payload.toUpperCase() | log" --name
mystream
```

```
dataflow:>stream deploy mystream --properties
"app.http.spring.cloud.stream.bindings.output.binder=rabbit1,app.transform.spring.cloud.stream.bindings.input.binder=rabbit1,
app.transform.spring.cloud.stream.bindings.output.binder=kafka1,app.log.spring.cloud.stream.bindings.input.binder=kafka1"
```

One can override any of the binder configuration properties by specifying them via deployment properties.

Part VI. Tasks

This section goes into more detail about how you can work with [Spring Cloud Tasks](#). It covers topics such as creating and running task applications.

If you're just starting out with Spring Cloud Data Flow, you should probably read the [Getting Started](#) guide before diving into this section.

31. Introducing Spring Cloud Task

A task executes a process on demand. In this case a task is a [Spring Boot](#) application that is annotated with `@EnableTask`. Hence a user launches a task that performs a certain process, and once complete the task ends. An example of a task would be a boot application that exports data from a JDBC repository to an HDFS instance. Tasks record the start time and the end time as well as the boot exit code in a relational database. The task implementation is based on the [Spring Cloud Task](#) project.

32. The Lifecycle of a task

Before we dive deeper into the details of creating Tasks, we need to understand the typical lifecycle for tasks in the context of Spring Cloud Data Flow:

1. Register a Task App
2. Create a Task Definition
3. Launch a Task
4. Task Execution
5. Destroy a Task Definition

32.1 Registering a Task Application

Register a Task App with the App Registry using the Spring Cloud Data Flow Shell `app register` command. You must provide a unique name and a URI that can be resolved to the app artifact. For the type, specify "task". Here are a few examples:

```
dataflow:>app register --name task1 --type task --uri maven://com.example:mytask:1.0.2
dataflow:>app register --name task2 --type task --uri file:///Users/example/mytask-1.0.2.jar
dataflow:>app register --name task3 --type task --uri http://example.com/mytask-1.0.2.jar
```

When providing a URI with the `maven` scheme, the format should conform to the following:

```
maven://<groupId>:<artifactId>[:<extension>[:<classifier>]]:<version>
```

If you would like to register multiple apps at one time, you can store them in a properties file where the keys are formatted as `<type>.<name>` and the values are the URIs. For example, this would be a valid properties file:

```
task.foo=file:///tmp/foo.jar
task.bar=file:///tmp/bar.jar
```

Then use the `app import` command and provide the location of the properties file via `--uri`:

```
app import --uri file:///tmp/task-apps.properties
```

For convenience, we have the static files with application-URIs (for both maven and docker) available for all the out-of-the-box Task app-starters. You can point to this file and import all the application-URIs in bulk. Otherwise, as explained in previous paragraphs, you can register them individually or have your own custom property file with only the required application-URIs in it. It is recommended, however, to have a "focused" list of desired application-URIs in a custom property file.

List of available static property files:

- Maven based Task Applications: bit.ly/task-applications-maven
- Docker based Task Applications: bit.ly/task-applications-docker

For example, if you would like to register all out-of-the-box task applications in bulk, you can with the following command.

```
dataflow:>app import --uri http://bit.ly/task-applications-maven
```

You can also pass the `--local` option (which is `TRUE` by default) to indicate whether the properties file location should be resolved within the shell process itself. If the location should be resolved from the Data Flow Server process, specify `--local false`.

When using either `app register` or `app import`, if a task app is already registered with the provided name, it will not be overridden by default. If you would like to override the pre-existing task app, then include the `--force` option.

Note

In some cases the Resource is resolved on the server side, whereas in others the URI will be passed to a runtime container instance where it is resolved. Consult the specific documentation of each Data Flow Server for more detail.

32.2 Creating a Task

Create a Task Definition from a Task App by providing a definition name as well as properties that apply to the task execution. Creating a task definition can be done via the restful API or the shell. To create a task definition using the shell, use the `task create` command to create the task definition. For example:

```
dataflow:>task create mytask --definition "timestamp --format=\"%yyyy\""
Created new task 'mytask'
```

A listing of the current task definitions can be obtained via the restful API or the shell. To get the task definition list using the shell, use the `task list` command.

32.3 Launching a Task

An adhoc task can be launched via the restful API or via the shell. To launch an ad-hoc task via the shell use the `task launch` command. For Example:

```
dataflow:>task launch mytask
Launched task 'mytask'
```

When a task is launched, any properties that need to be passed as the command line arguments to the task application can be set when launching the task as follows:

```
dataflow:>task launch mytask --arguments "--server.port=8080,--foo=bar"
```

32.4 Reviewing Task Executions

Once the task is launched the state of the task is stored in a relational DB. The state includes:

- Task Name
- Start Time
- End Time
- Exit Code
- Exit Message

- Last Updated Time
- Parameters

A user can check the status of their task executions via the restful API or by the shell. To display the latest task executions via the shell use the `task execution list` command.

To get a list of task executions for just one task definition, add `--name` and the task definition name, for example `task execution list --name foo`. To retrieve full details for a task execution use the `task display` command with the id of the task execution , for example `task display --id 549`.

32.5 Destroying a Task

Destroying a Task Definition will remove the definition from the definition repository. This can be done via the restful API or via the shell. To destroy a task via the shell use the `task destroy` command. For Example:

```
dataflow:>task destroy mytask
Destroyed task 'mytask'
```

The task execution information for previously launched tasks for the definition will remain in the task repository.

Note: This will not stop any currently executing tasks for this definition, this just removes the definition.

33. Task Repository

Out of the box Spring Cloud Data Flow offers an embedded instance of the H2 database. The H2 is good for development purposes but is not recommended for production use.

33.1 Configuring the Task Execution Repository

To add a driver for the database that will store the Task Execution information, a dependency for the driver will need to be added to a maven pom file and the Spring Cloud Data Flow will need to be rebuilt. Since Spring Cloud Data Flow is comprised of an SPI for each environment it supports, please review the SPI's documentation on which POM should be updated to add the dependency and how to build. This document will cover how to setup the dependency for local SPI.

Local

1. Open the `spring-cloud-dataflow-server-local/pom.xml` in your IDE.
2. In the `dependencies` section add the dependency for the database driver required. In the sample below `postgresql` has been chosen.

```
<dependencies>
...
  <dependency>
 <groupId>org.postgresql</groupId>
 <artifactId>postgresql</artifactId>
  </dependency>
...
</dependencies>
```

3. Save the changed `pom.xml`
4. Build the application as described here: [Building Spring Cloud Data Flow](#)

Task Application Repository

When launching a task application be sure that the database driver that is being used by Spring Cloud Data Flow is also a dependency on the task application. For example if your Spring Cloud Dataflow is set to use `Postgresql` be sure that the task application also has `Postgresql` as a dependency.

Note

When executing tasks externally (i.e. command line) and you wish for Spring Cloud Data Flow to show the `TaskExecutions` in its UI, be sure that common `datasource` settings are shared among the both. By default Spring Cloud Task will use a local H2 instance and the execution will not be recorded to the database used by Spring Cloud Data Flow.

33.2 Datasource

To configure the `datasource` Add the following properties to the `dataflow-server.yml` or via environment variables:

- a. `spring.datasource.url`
- b. `spring.datasource.username`

c. `spring.datasource.password`

d. `spring.datasource.driver-class-name`

For example adding postgres would look something like this:

- Environment variables:

```
export spring_datasource_url=jdbc:postgresql://localhost:5432/mydb
export spring_datasource_username=myuser
export spring_datasource_password=mypass
export spring_datasource_driver-class-name="org.postgresql.Driver"
```

- `dataflow-server.yml`

```
spring:
  datasource:
 url: jdbc:postgresql://localhost:5432/mydb
 username: myuser
 password: mypass
 driver-class-name: org.postgresql.Driver
```

34. Subscribing to Task/Batch Events

You can also tap into various task/batch events when the task is launched. If the task is enabled to generate task and/or batch events (with the additional dependencies `spring-cloud-task-stream` and `spring-cloud-stream-binder-kafka`, in the case of Kafka as the binder), those events are published during the task lifecycle. By default, the destination names for those published events on the broker (rabbit, kafka etc.,) are the event names themselves (for instance: `task-events`, `job-execution-events` etc.,).

```
dataflow:>task create myTask --definition "myBatchJob"
dataflow:>task launch myTask
dataflow:>stream create task-event-subscriber1 --definition ":task-events > log" --deploy
```

You can control the destination name for those events by specifying explicit names when launching the task such as:

```
dataflow:>task launch myTask --properties "spring.cloud.stream.bindings.task-
events.destination=myTaskEvents"
dataflow:>stream create task-event-subscriber2 --definition ":myTaskEvents > log" --deploy
```

The default Task/Batch event and destination names on the broker are enumerated below:

Table 34.1. Task/Batch Event Destinations

Event	Destination
Task events	task-events
Job Execution events	job-execution-events
Step Execution events	step-execution-events
Item Read events	item-read-events
Item Process events	item-process-events
Item Write events	item-write-events
Skip events	skip-events

35. Launching Tasks from a Stream

You can launch a task from a stream by using one of the available `task-launcher` sinks. Currently the only available `task-launcher` sink is the `task-launcher-local` which will launch a task on your local machine.

Note

`task-launcher-local` is meant for development purposes only.

A `task-launcher` sink expects a message containing a `TaskLaunchRequest` object in its payload. From the `TaskLaunchRequest` object the `task-launcher` will obtain the URI of the artifact to be launched as well as the properties and command line arguments to be used by the task.

The `task-launcher-local` can be added to the available sinks by executing the `app register` command as follows:

```
app register --name task-launcher-local --type sink --uri maven://
org.springframework.cloud.stream.app:task-launcher-local-sink-kafka:jar:1.0.0.BUILD-SNAPSHOT
```

35.1 TriggerTask

One way to launch a task using the `task-launcher` is to use the `triggertask` source. The `triggertask` source will emit a message with a `TaskLaunchRequest` object containing the required launch information. An example of this would be to launch the `timestamp` task once every 5 seconds, the stream to implement this would look like:

```
stream create foo --definition "triggertask --triggertask.uri=maven://
org.springframework.cloud.task.app:timestamp-task:jar:1.0.0.BUILD-SNAPSHOT --trigger.fixed-delay=5 |
task-launcher-local" --deploy
```

35.2 Translator

Another option to start a task using the `task-launcher` would be to create a stream using a your own translator (as a processor) to translate a message payload to a `TaskLaunchRequest`. For example:

```
http --server.port=9000 | my-task-processor | task-launcher-local
```

Part VII. Dashboard

This section describe how to use the Dashboard of Spring Cloud Data Flow.

36. Introduction

Spring Cloud Data Flow provides a browser-based GUI which currently has 6 sections:

- **Apps** Lists all available applications and provides the control to register/unregister them
- **Runtime** Provides the Data Flow cluster view with the list of all running applications
- **Streams** Deploy/undeploy Stream Definitions
- **Tasks** List, create, launch and destroy Task Definitions
- **Jobs** Perform Batch Job related functions
- **Analytics** Create data visualizations for the various analytics applications

Upon starting Spring Cloud Data Flow, the Dashboard is available at:

`http://<host>:<port>/dashboard`

For example: <http://localhost:9393/dashboard>

If you have enabled https, then it will be located at `https://localhost:9393/dashboard`. If you have enabled security, a login form is available at `http://localhost:9393/dashboard/#/login`.

Note: The default Dashboard server port is 9393

About

Spring Cloud Data Flow is a unified, distributed, and extensible system for data ingestion, real time analytics, batch processing, and data export. The project's goal is to simplify the development of big data applications.

Dataflow Server Implementation

Name	spring-cloud-dataflow-server-local
Version	1.0.0.BUILD-SNAPSHOT (7188a69)
Description	Local Data Flow Server

Need Help or Found an Issue?

Project Page	http://cloud.spring.io/spring-cloud-dataflow/
Sources	https://github.com/spring-cloud/spring-cloud-dataflow
Documentation	http://docs.spring.io/spring-cloud-dataflow/docs/current/reference/html/
API Docs	http://docs.spring.io/spring-cloud-dataflow/docs/current/api/
Support Forum	http://stackoverflow.com/questions/tagged/spring-cloud
Issue Tracker	https://github.com/spring-cloud/spring-cloud-dataflow/issues

Figure 36.1. The Spring Cloud Data Flow Dashboard

37. Apps

The *Apps* section of the Dashboard lists all the available applications and provides the control to register/unregister them (if applicable). It is possible to import a number of applications at once using the **Bulk Import Applications** action.

The screenshot shows the 'Apps' section of the Spring Cloud Data Flow Dashboard. At the top, there is a navigation bar with 'APPS' highlighted. Below the navigation bar, the 'Apps' section is titled, and a description states: 'This section lists all the available applications and provides the control to register/unregister them (if applicable)'. Below this, there are three buttons: '+ Register Application(s)', 'Unregister Application(s)', and 'Bulk Import Applications'. A 'Quick filter' input field is also present. The main content is a table with the following columns: Name, Type, URI, and Actions. The table lists several applications, each with a checkbox in the Name column and search and delete icons in the Actions column.

Name	Type	URI	Actions
<input type="checkbox"/> file	source	maven://org.springframework.cloud.stream.app:file-source-rabbit:1.0.2.RELEASE	[Search] [Delete]
<input type="checkbox"/> ftp	source	maven://org.springframework.cloud.stream.app:ftp-source-rabbit:1.0.2.RELEASE	[Search] [Delete]
<input type="checkbox"/> gemfire	source	maven://org.springframework.cloud.stream.app:gemfire-source-rabbit:1.0.2.RELEASE	[Search] [Delete]
<input type="checkbox"/> gemfire-cq	source	maven://org.springframework.cloud.stream.app:gemfire-cq-source-rabbit:1.0.2.RELEASE	[Search] [Delete]
<input type="checkbox"/> http	source	maven://org.springframework.cloud.stream.app:http-source-rabbit:1.0.2.RELEASE	[Search] [Delete]
<input type="checkbox"/> jdbc	source	maven://org.springframework.cloud.stream.app:jdbc-source-rabbit:1.0.2.RELEASE	[Search] [Delete]
<input type="checkbox"/> jms	source	maven://org.springframework.cloud.stream.app:jms-source-rabbit:1.0.2.RELEASE	[Search] [Delete]

Figure 37.1. List of Available Applications

37.1 Bulk Import of Applications

The bulk import applications page provides numerous options for defining and importing a set of applications in one go. For bulk import the application definitions are expected to be expressed in a properties style:

```
<type>.<name> = <coordinates>
```

For example:

```
task.timestamp=maven://org.springframework.cloud.task.app:timestamp-  
task:1.0.0.BUILD-SNAPSHOT
```

```
processor.transform=maven://org.springframework.cloud.stream.app:transform-  
processor-rabbit:1.0.3.BUILD-SNAPSHOT
```

At the top of the bulk import page a *Uri* can be specified that points to a properties file stored elsewhere, it should contain properties formatted as above. Alternatively, using the textbox labelled *Apps as Properties* it is possible to directly list each property string. Finally, if the properties are stored in a local file the *Select Properties File* option will open a local file browser to select the file. After setting your definitions via one of these routes, click **Import**.

At the bottom of the page there are quick links to the property files for common groups of stream apps and task apps. If those meet your needs, simply select your appropriate variant (rabbit, kafka, docker, etc) and click the **Import** action on those lines to immediately import all those applications.

Bulk Import Applications

Import and register applications in bulk. Simply provide a URI that points to the location of the **properties** file where the keys are formatted as **type.name** and the values are the URIs of the apps. For convenience, a list of out-of-the-box Stream and Task app starters is provided below, as well.

Uri
Please provide a valid URI pointing to the respective properties file.

OR

Enter the list of properties into the text area field below. Alternatively, you can also select a file in your local file system, which is used to populate the text area field.

App as Properties
Please provide a valid properties where the keys are formatted as **type.name** and the values are the URIs of the apps.

Select Properties File No file chosen
Please provide a text file containing properties. This will be used to populate the text area above.

Force

Out-of-the-box Stream app-starters

Name	Force	Action
Maven based Stream Applications with RabbitMQ Binder	<input type="checkbox"/>	<input type="button" value="Import"/>
Maven based Stream Applications with Kafka Binder	<input type="checkbox"/>	<input type="button" value="Import"/>
Docker based Stream Applications with RabbitMQ Binder	<input type="checkbox"/>	<input type="button" value="Import"/>
Docker based Stream Applications with Kafka Binder	<input type="checkbox"/>	<input type="button" value="Import"/>

Out-of-the-box Task app-starters

Name	Force	Action
Maven based Task Applications	<input type="checkbox"/>	<input type="button" value="Import"/>
Docker based Task Applications	<input type="checkbox"/>	<input type="button" value="Import"/>

Figure 37.2. Bulk Import Applications

38. Runtime

The *Runtime* section of the Dashboard application shows the Spring Cloud Data Flow cluster view with the list of all running applications. For each runtime app the state of the deployment and the number of deployed instances is shown. A list of the used deployment properties is available by clicking on the app id.

App Id	State	# of Instances
foo.log	deployed	1
foo.time	deployed	1

Figure 38.1. List of Running Applications

39. Streams

The *Streams* section of the Dashboard provides the *Definitions* tab that provides a listing of Stream definitions. There you have the option to **deploy** or **undeploy** those stream definitions. Additionally you can remove the definition by clicking on **destroy**. Each row includes an arrow on the left which can be clicked to see a visual representation of the definition. Hovering over the boxes in the visual representation will show more details about the apps including any options passed to them. In this screenshot the timer stream has been expanded to show the visual representation:

The screenshot shows the Spring Cloud Data Flow Dashboard with the 'STREAMS' tab selected. Below the navigation bar, the 'Streams' section is titled 'Streams' and includes a description: 'This section lists all the stream definitions and provides the ability to deploy/undeploy or destroy streams.' The 'Definitions' tab is active, showing a table of stream definitions. The table has columns for Name, Definition, Status, and Actions. The 'timer' stream is expanded, showing a visual representation of its definition: a 'time' stream tapping into a 'log' stream. The visual representation shows a box labeled 'time' with a right-pointing arrow and a box labeled 'log' with a right-pointing arrow, connected by a line. A slider at the top right of the visual representation is set to 173.

Name	Definition	Status	Actions
▶ minutes	:timer.time > transform --expression=payload.substring(2,4) log	deployed	Details Undeploy Deploy Destroy
▶ seconds	:timer.time > transform --expression=payload.substring(4) log	deployed	Details Undeploy Deploy Destroy
▼ timer	time --date-format=hhmmss log	deployed	Details Undeploy Deploy Destroy

Figure 39.1. List of Stream Definitions

If the **details** button is clicked the view will change to show a visual representation of that stream and also any related streams. In the above example, if clicking **details** for the timer stream, the view will change to the one shown below which clearly shows the relationship between the three streams (two of them are tapping into the timer stream).

Figure 39.2. Stream Details Page

40. Create Stream

The *Create Stream* section of the Dashboard includes the [Spring Flo](#) designer tab that provides the canvas application, offering an interactive graphical interface for creating data pipelines.

In this tab, you can:

- Create, manage, and visualize stream pipelines using DSL, a graphical canvas, or both
- Write pipelines via DSL with content-assist and auto-complete
- Use auto-adjustment and grid-layout capabilities in the GUI for simpler and interactive organization of pipelines

Watch this [screencast](#) that highlights some of the "Flo for Spring Cloud Data Flow" capabilities. Spring Flo [wiki](#) includes more detailed content on core Flo capabilities.

The screenshot shows the Spring Flo designer interface. At the top, there is a navigation bar with the Spring logo and tabs for APPS, RUNTIME, STREAMS (selected), TASKS, JOBS, ANALYTICS, and ABOUT. Below the navigation bar, the main area is titled "Streams" and contains the instruction "Create a stream using text based input or the visual editor." There are two tabs: "Definitions" and "Create Stream" (selected). The "Create Stream" tab has a toolbar with buttons for "Create Stream", "Clear", "Layout", a "Zoom: 161%" slider, and checkboxes for "Auto Link" and "Grid". Below the toolbar is a text area containing DSL code for creating a stream named "STREAM_1":

```
1 STREAM_1=time | scriptable-transform --script="return '#{payload.tr('^A-Za-z0-9', '')}'" --language=ruby | log
2 :STREAM_1.time > scriptable-transform --script="function double(p) \n{\n return p + '--' + p;\n}\ndouble(payload);" --
language=javascript | log
3 :STREAM_1.time > scriptable-transform --script="return payload + ':' + payload" --language=groovy | log
```

Below the code is a visual canvas for "STREAM_1". On the left, there is a "source" panel with a list of source components: file, ftp, http, jdbc, jms, and load-gener... Each component has a right-pointing arrow and a small square icon. In the main canvas, a "time" source component is connected to three "scriptable-t..." transform components. Each transform component is connected to a "log" sink component. The connections are shown as lines with small square icons at the connection points.

Figure 40.1. Flo for Spring Cloud Data Flow

41. Tasks

The *Tasks* section of the Dashboard currently has three tabs:

- Apps
- Definitions
- Executions

41.1 Apps

Apps encapsulate a unit of work into a reusable component. Within the Data Flow runtime environment *Apps* allow users to create definitions for *Streams* as well as *Tasks*. Consequently, the *Apps* tab within the *Tasks* section allows users to create *Task* definitions.

Note: You will also use this tab to create Batch Jobs.

Figure 41.1. List of Task Apps

On this screen you can perform the following actions:

- View details such as the task app options.
- Create a Task Definition from the respective App.

Create a Task Definition from a selected Task App

On this screen you can create a new Task Definition. As a minimum you must provide a name for the new definition. You will also have the option to specify various properties that are used during the deployment of the app.

Note: Each parameter is only included if the *Include* checkbox is selected.

View Task App Details

On this page you can view the details of a selected task app, including the list of available options (properties) for that app.

41.2 Definitions

This page lists the Data Flow Task definitions and provides actions to **launch** or **destroy** those tasks. It also provides a shortcut operation to define one or more tasks using simple textual input, indicated by the **bulk define tasks** button.

The screenshot shows the 'Tasks' page in the Spring Cloud Data Flow console. The 'Definitions' tab is selected. A 'Bulk Define Tasks' button is highlighted with a red box. Below it is a table with the following data:

Name	Definition	Status	Actions
demo-timestamp	timestamp	unknown	▶ Launch ✕ Destroy

Figure 41.2. List of Task Definitions

Creating Task Definitions using the bulk define interface

After pressing **bulk define tasks**, the following screen will be shown.

The screenshot shows the 'Bulk Define Tasks' page. The instruction is: "Define tasks in bulk. Type in tasks definitions in the text box or simply browse to a local task definitions file". A message states: "No valid task definitions detected". The text area contains the following text:

```
1 Please enter one or more definitions in the format: mytask=taskapp --option1=value1 --option2=value2
```

At the bottom of the page, there are four buttons: "Cancel", "Create", "Import File", and "Verify Apps".

Figure 41.3. Bulk Define Tasks

It includes a textbox where one or more definitions can be entered and then various actions performed on those definitions. The required input text format for task definitions is very basic, each line should be of the form:

```
<task-definition-name> = <task-application> <options>
```

For example:

```
demo-timestamp = timestamp --format=hhmmss
```

After entering any data a validator will run asynchronously to verify both the syntax and that the application name entered is a valid application and it supports the options specified. If validation fails the editor will show the errors with more information via tooltips.

If the validator should not verify the applications or the options (for example if specifying non-whitelisted options to the applications) then turn off that part of validation by toggling the checkbox off on the **Verify Apps** button - the validator will then only perform syntax checking. When correctly validated, the **create** button will be clickable and on pressing it the UI will proceed to create each task definition. If there are any errors during creation then after creation finishes the editor will show any lines of input which could not be used as task definitions. These can then be fixed up and creation repeated. There is an **import file** button to open a file browser on the local file system if the definitions are in a file and it is easier to import than copy/paste.

Launching Tasks

Once the task definition is created, they can be launched through the Dashboard as well. Navigate to the **Definitions** tab. Select the Task you want to launch by pressing **Launch**.

On the following screen, you can define one or more Task parameters by entering:

- Parameter Key
- Parameter Value

Task parameters are not typed.

41.3 Executions

The screenshot shows the Spring Cloud Data Flow Dashboard. The top navigation bar includes 'spring' logo and tabs for 'APPS', 'RUNTIME', 'STREAMS', 'TASKS' (highlighted), 'JOBS', 'ANALYTICS', and 'ABOUT'. Below the navigation, the 'Tasks' section is active, displaying a message: 'This section lists all the available task executions.' There are three tabs: 'Apps', 'Definitions', and 'Executions' (selected). A 'Quick filter' input field is present above a table of task executions.

Execution Id	Task Name	Start Time	End Time	Exit Code
3	demo-timestamp	2016-06-11 14:28:10,900	2016-06-11 14:28:10,931	0
2	demo-timestamp	2016-06-11 14:28:09,216	2016-06-11 14:28:09,257	0
1	demo-timestamp	2016-06-11 14:27:13,113	2016-06-11 14:27:13,145	0

Figure 41.4. List of Task Executions

42. Jobs

The *Jobs* section of the Dashboard allows you to inspect **Batch Jobs**. The main section of the screen provides a list of Job Executions. **Batch Jobs** are **Tasks** that were executing one or more **Batch Job**. As such each Job Execution has a back reference to the **Task Execution Id** (Task Id).

In case of a failed job, you can also restart the task. When dealing with long-running Batch Jobs, you can also request to stop it.

Name	Task Id	Instance Id	Execution Id	Job Start Time	Step Executions Count	Status	Actions
job2	1	2	2	2016-06-13 13:57:58,294	1	COMPLETED	[Restart] [Stop] [Search]
job1	1	1	1	2016-06-13 13:57:58,241	1	COMPLETED	[Restart] [Stop] [Search]

Figure 42.1. List of Job Executions

42.1 List job executions

This page lists the Batch Job Executions and provides the option to **restart** or **stop** a specific job execution, provided the operation is available. Furthermore, you have the option to view the Job execution details.

The list of Job Executions also shows the state of the underlying Job Definition. Thus, if the underlying definition has been deleted, *deleted* will be shown.

Job execution details

Job Execution Details - Execution ID: 2 Back

Property	Value
Id	2
Job Name	job2
Job Instance	2
Task Execution Id	1
Composed Job	✘
Job Parameters	
Start Time	2016-06-13 13:57:58,294
End Time	2016-06-13 13:57:58,317
Duration	23 ms
Status	COMPLETED
Exit Code	COMPLETED
Exit Message	N/A
Step Execution Count	1

Steps

Step Id	Step Name	Reads	Writes	Commits	Rollbacks	Duration	Status	Details
2	job2step1	0	0	1	0	8 ms	COMPLETED	

Figure 42.2. Job Execution Details

The Job Execution Details screen also contains a list of the executed steps. You can further drill into the *Step Execution Details* by clicking onto the magnifying glass.

Step execution details

On the top of the page, you will see progress indicator the respective step, with the option to refresh the indicator. Furthermore, a link is provided to view the *step execution history*.

The Step Execution details screen provides a complete list of all Step Execution Context key/value pairs.

Important

In case of exceptions, the *Exit Description* field will contain additional error information. Please be aware, though, that this field can only have a maximum of **2500 characters**. Therefore, in case of long exception stacktraces, trimming of error messages may occur. In that case, please refer to the server log files for further details.

Step Execution Progress

On this screen, you can see a progress bar indicator in regards to the execution of the current step. Under the **Step Execution History**, you can also view various metrics associated with the selected step such as **duration**, **read counts**, **write counts** etc.

Step Execution Details - Step Execution ID: 2 Back

Step Execution Progress

Percentage Complete 100.00 % ↺ 📊

Property	Value
Step Execution Id	2
Job Execution Id	2
Step Name	job2step1
Step Type	io.spring.configuration.JobConfiguration\$2
Status	COMPLETED
Commits	1
Duration	8 ms
Filter Count	0
Process Skips	0
Reads	0
Read Skips	0
Rollbacks	0
Skips	0
Writes	0
Write Skips	0

Exit Description

N/A

Step Execution Context

Key	Value
batch.taskletType	io.spring.configuration.JobConfiguration\$2
batch.stepType	org.springframework.batch.core.step.tasklet.TaskletStep

Figure 42.3. Step Execution History

43. Analytics

The *Analytics* section of the Dashboard provided data visualization capabilities for the various analytics applications available in *Spring Cloud Data Flow*:

- Counters
- Field-Value Counters

For example, if you have created the `springtweets` stream and the corresponding counter in the [Counter chapter](#), you can now easily create the corresponding graph from within the **Dashboard** tab:

1. Under `Metric Type`, select `Counters` from the select box
2. Under `Stream`, select `tweetcount`
3. Under `Visualization`, select the desired chart option, `Bar Chart`

Using the icons to the right, you can add additional charts to the Dashboard, re-arrange the order of created dashboards or remove data visualizations.

Part VIII. ‘How-to’ guides

This section provides answers to some common ‘how do I do that...’ type of questions that often arise when using Spring Cloud Data Flow.

If you are having a specific problem that we don’t cover here, you might want to check out stackoverflow.com to see if someone has already provided an answer; this is also a great place to ask new questions (please use the `spring-cloud-dataflow` tag).

We’re also more than happy to extend this section; If you want to add a ‘how-to’ you can send us a [pull request](#).

44. Configure Maven Properties

You can set the maven properties such as local maven repository location, remote maven repositories and their authentication credentials including the proxy server properties via commandline properties when starting the Dataflow server or using the `SPRING_APPLICATION_JSON` environment property for the Dataflow server.

The remote maven repositories need to be configured explicitly if the apps are resolved using maven repository as except local Data Flow server, other Data Flow server implementations (that use maven resources for app artifacts resolution) have no default value for remote repositories. The local server has repo.spring.io/libs-snapshot as the default remote repository.

To pass the properties as commandline options:

```
$ java -jar <dataflow-server>.jar --maven.localRepository=mylocal
--maven.remote-repositories.repo1.url=https://repo1
--maven.remote-repositories.repo1.auth.username=repoluser
--maven.remote-repositories.repo1.auth.password=repolpass
--maven.remote-repositories.repo2.url=https://repo2 --maven.proxy.host=proxyhost
--maven.proxy.port=9018 --maven.proxy.auth.username=proxyuser
--maven.proxy.auth.password=proxypass
```

or, using the `SPRING_APPLICATION_JSON` environment property:

```
export SPRING_APPLICATION_JSON='{ "maven": { "local-repository": "local", "remote-repositories":
  { "repo1": { "url": "https://repo1", "auth": { "username": "repoluser", "password": "repolpass" } },
  "repo2": { "url": "https://repo2" } }, "proxy": { "host": "proxyhost", "port":
  9018, "auth": { "username": "proxyuser", "password": "proxypass" } } }'
```

Formatted JSON:

```
SPRING_APPLICATION_JSON='{
  "maven": {
 "local-repository": "local",
 "remote-repositories": {
 "repo1": {
 "url": "https://repo1",
 "auth": {
 "username": "repoluser",
 "password": "repolpass"
 }
 },
 "repo2": {
 "url": "https://repo2"
 }
 },
 "proxy": {
 "host": "proxyhost",
 "port": 9018,
 "auth": {
 "username": "proxyuser",
 "password": "proxypass"
 }
 }
  }
}'
```


Note

Depending on Spring Cloud Data Flow server implementation, you may have to pass the environment properties using the platform specific environment-setting

capabilities. For instance, in Cloud Foundry, you'd be passing them as `cf set-env SPRING_APPLICATION_JSON`.

45. Logging

Spring Cloud Data Flow is built upon several Spring projects, but ultimately the dataflow-server is a Spring Boot app, so the logging techniques that apply to any [Spring Boot](#) application are applicable here as well.

While troubleshooting, following are the two primary areas where enabling the DEBUG logs could be useful.

45.1 Deployment Logs

Spring Cloud Data Flow builds upon [Spring Cloud Deployer](#) SPI and the platform specific dataflow-server uses the respective [SPI implementations](#). Specifically, if we were to troubleshoot deployment specific issues; such as the network errors, it'd be useful to enable the DEBUG logs at the underlying deployer and the libraries used by it.

1. For instance, if you'd like to enable DEBUG logs for the [local-deployer](#), you'd be starting the server with following.

```
$ java -jar <dataflow-server>.jar --logging.level.org.springframework.cloud.deployer.spi.local=DEBUG
```

(where, `org.springframework.cloud.deployer.spi.local` is the global package for everything local-deployer related)

2. For instance, if you'd like to enable DEBUG logs for the [cloudfoundry-deployer](#), you'd be setting the following environment variable and upon restaging the dataflow-server, we will see more logs around request, response and the elaborate stack traces (*upon failures*). The cloudfoundry-deployer uses [cf-java-client](#), so we will have to enable DEBUG logs for this library.

```
$ cf set-env dataflow-server JAVA_OPTS '-Dlogging.level.cloudfoundry-client=DEBUG'
$ cf restage dataflow-server
```

(where, `cloudfoundry-client` is the global package for everything cf-java-client related)

3. If there's a need to review Reactor logs, which is used by the `cf-java-client`, then the following would be helpful.

```
$ cf set-env dataflow-server JAVA_OPTS '-Dlogging.level.cloudfoundry-client=DEBUG -
Dlogging.level.reactor.ipc.netty=DEBUG'
$ cf restage dataflow-server
```

(where, `reactor.ipc.netty` is the global package for everything reactor-netty related)

Note

Similar to the `local-deployer` and `cloudfoundry-deployer` options as discussed above, there are equivalent settings available for Apache YARN, Apache Mesos and Kubernetes variants, too. Check out the respective [SPI implementations](#) to find out more details about the packages to configure for logging.

45.2 Application Logs

The streaming applications in Spring Cloud Data Flow are Spring Boot applications and they can be independently setup with logging configurations.

For instance, if you'd have to troubleshoot the header and payload specifics that are being passed around source, processor and sink channels, you'd be deploying the stream with the following options.

```
dataflow:>stream create foo --definition "http --logging.level.org.springframework.integration=DEBUG  
/ transform --logging.level.org.springframework.integration=DEBUG / log --  
logging.level.org.springframework.integration=DEBUG" --deploy
```

(where, *org.springframework.integration* is the global package for everything Spring Integration related, which is responsible for messaging channels)

These properties can also be specified via deployment properties when deploying the stream.

```
dataflow:>stream deploy foo --properties "app.*.logging.level.org.springframework.integration=DEBUG"
```

Part IX. REST API Guide

In this section you will learn all about the Spring Cloud Data Flow REST API.

46. Overview

Spring Cloud Data Flow provides a REST API allowing you to access all aspects of the server. In fact the Spring Cloud Data Flow Shell is a first-class consumer of that API.

Tip

If you plan on using the REST API using Java, please also consider using the provided Java client (`DataflowTemplate`) that uses the REST API internally.

46.1 HTTP verbs

Spring Cloud Data Flow tries to adhere as closely as possible to standard HTTP and REST conventions in its use of HTTP verbs.

Verb	Usage
GET	Used to retrieve a resource
POST	Used to create a new resource
PUT	Used to update an existing resource, including partial updates. Also used for resources that imply the concept of <code>restarts</code> such as <code>Tasks</code> .
DELETE	Used to delete an existing resource

46.2 HTTP status codes

RESTful notes tries to adhere as closely as possible to standard HTTP and REST conventions in its use of HTTP status codes.

Status code	Usage
200 OK	The request completed successfully
201 Created	A new resource has been created successfully. The resource's URI is available from the response's <code>Location</code> header
204 No Content	An update to an existing resource has been applied successfully
400 Bad Request	The request was malformed. The response body will include an error providing further information
404 Not Found	The requested resource did not exist
409 Conflict	The requested resource already exists, e.g. the task already exists or the stream was already being deployed
422 Unprocessable Entity	Returned in cases the Job Execution cannot be stopped or restarted

46.3 Headers

Every response has the following header(s):

Name	Description
Content-Type	The Content-Type of the payload, e.g. application/hal+json

46.4 Errors

Path	Type	Description
error	String	The HTTP error that occurred, e.g. Bad Request
message	String	A description of the cause of the error
path	String	The path to which the request was made
status	Number	The HTTP status code, e.g. 400
timestamp	String	The time, in milliseconds, at which the error occurred

46.5 Hypermedia

Spring Cloud Data Flow uses hypermedia and resources include links to other resources in their responses. Responses are in [Hypertext Application from resource to resource Language \(HAL\)](#) format. Links can be found beneath the `_links` key. Users of the API should not create URIs themselves, instead they should use the above-described links to navigate.

47. Resources

47.1 Index

The index provides the entry point into Spring Cloud Data Flow's REST API.

Accessing the index

A GET request is used to access the index

Request structure

```
GET / HTTP/1.1
Host: localhost:8080
```

Example request

```
$ curl 'http://localhost:8080/' -i
```

Response structure

Path	Type	Description
<code>_links</code>	Object	Links to other resources

Example response

```
HTTP/1.1 200 OK
Content-Type: application/hal+json;charset=UTF-8
Content-Length: 3698

{
  "_links" : {
 "dashboard" : {
 "href" : "/dashboard"
 },
 "streams/definitions" : {
 "href" : "http://localhost:8080/streams/definitions"
 },
 "streams/definitions/definition" : {
 "href" : "http://localhost:8080/streams/definitions/{name}",
 "templated" : true
 },
 "streams/deployments" : {
 "href" : "http://localhost:8080/streams/deployments"
 },
 "streams/deployments/deployment" : {
 "href" : "http://localhost:8080/streams/deployments/{name}",
 "templated" : true
 },
 "runtime/apps" : {
 "href" : "http://localhost:8080/runtime/apps"
 },
 "runtime/apps/app" : {
 "href" : "http://localhost:8080/runtime/apps/{appId}",
 "templated" : true
 },
 "runtime/apps/instances" : {
 "href" : "http://localhost:8080/runtime/apps/{appId}/instances",
 "templated" : true
 },
 "tasks/definitions" : {
 "href" : "http://localhost:8080/tasks/definitions"
 }
  },
}
```

```

"tasks/definitions/definition" : {
  "href" : "http://localhost:8080/tasks/definitions/{name}",
  "templated" : true
},
"tasks/deployments" : {
  "href" : "http://localhost:8080/tasks/deployments"
},
"tasks/deployments/deployment" : {
  "href" : "http://localhost:8080/tasks/deployments/{name}",
  "templated" : true
},
"tasks/executions" : {
  "href" : "http://localhost:8080/tasks/executions"
},
"tasks/executions/name" : {
  "href" : "http://localhost:8080/tasks/executions{?name}",
  "templated" : true
},
"tasks/executions/execution" : {
  "href" : "http://localhost:8080/tasks/executions/{id}",
  "templated" : true
},
"jobs/executions" : {
  "href" : "http://localhost:8080/jobs/executions"
},
"jobs/executions/name" : {
  "href" : "http://localhost:8080/jobs/executions{?name}",
  "templated" : true
},
"jobs/executions/execution" : {
  "href" : "http://localhost:8080/jobs/executions/{id}",
  "templated" : true
},
"jobs/executions/execution/steps" : {
  "href" : "http://localhost:8080/jobs/executions/{jobExecutionId}/steps",
  "templated" : true
},
"jobs/executions/execution/steps/step" : {
  "href" : "http://localhost:8080/jobs/executions/{jobExecutionId}/steps/{stepId}",
  "templated" : true
},
"jobs/executions/execution/steps/step/progress" : {
  "href" : "http://localhost:8080/jobs/executions/{jobExecutionId}/steps/{stepId}/progress",
  "templated" : true
},
"jobs/instances/name" : {
  "href" : "http://localhost:8080/jobs/instances{?name}",
  "templated" : true
},
"jobs/instances/instance" : {
  "href" : "http://localhost:8080/jobs/instances/{id}",
  "templated" : true
},
"counters" : {
  "href" : "http://localhost:8080/metrics/counters"
},
"counters/counter" : {
  "href" : "http://localhost:8080/metrics/counters/{name}",
  "templated" : true
},
"field-value-counters" : {
  "href" : "http://localhost:8080/metrics/field-value-counters"
},
"field-value-counters/counter" : {
  "href" : "http://localhost:8080/metrics/field-value-counters/{name}",
  "templated" : true
},
"aggregate-counters" : {
  "href" : "http://localhost:8080/metrics/aggregate-counters"
},
"aggregate-counters/counter" : {

```


```

 "href" : "http://localhost:8080/metrics/aggregate-counters/{name}",
 "templated" : true
  },
  "apps" : {
 "href" : "http://localhost:8080/apps"
  },
  "completions/stream" : {
 "href" : "http://localhost:8080/completions/stream{?start,detailLevel}",
 "templated" : true
  }
}
}
}

```

Links

The main element of the index are the links as they allow you to traverse the API and execute the desired functionality:

Relation	Description
dashboard	Access the dashboard UI
apps	Handle registered applications
completions/stream	Exposes the DSL completion features
jobs/executions	Provides the JobExecution resource
jobs/executions/execution	Provides details for a specific JobExecution
jobs/executions/execution/steps	Provides the steps for a JobExecution
jobs/executions/execution/steps/step	Returns the details for a specific step
jobs/executions/execution/steps/step/progress	Provides progress information for a specific step
jobs/executions/name	Retrieve Job Executions by Job name
jobs/instances/instance	Provides the job instance resource for a specific job instance
jobs/instances/name	Provides the Job instance resource for a specific job name
runtime/apps	Provides the runtime application resource
runtime/apps/app	Exposes the runtime status for a specific app
runtime/apps/instances	Provides the status for app instances
tasks/definitions	Provides the task definition resource
tasks/definitions/definition	Provides details for a specific task definition
tasks/deployments	Provides the resource for deployment operations
tasks/deployments/deployment	Launch a task
tasks/executions	Returns Task executions

Relation	Description
tasks/executions/name	Returns all task executions for a given Task name
tasks/executions/execution	Provides details for a specific task execution
streams/definitions	Exposes the Streams resource
streams/definitions/definition	Handle a specific Stream definition
streams/deployments	Provides Stream deployment operations
streams/deployments/deployment	Request (un-)deployment of an existing stream definition
counters	Exposes the resource for dealing with Counters
counters/counter	Handle a specific counter
aggregate-counters	Provides the resource for dealing with aggregate counters
aggregate-counters/counter	Handle a specific aggregate counter
field-value-counters	Provides the resource for dealing with field-value-counters
field-value-counters/counter	Handle a specific field-value-counter

47.2 Listing Applications

A GET request will list all applications known to Spring Cloud Data Flow.

Request structure

```
GET /apps?type=source HTTP/1.1
Accept: application/json
Host: localhost:8080
```

Request parameters

Parameter	Description
type	Restrict the returned apps to the type of the app.

Example request

```
$ curl 'http://localhost:8080/apps?type=source' -i -H 'Accept: application/json'
```

Response structure

```
HTTP/1.1 200 OK
Content-Type: application/json;charset=UTF-8
Content-Length: 185

{
  "_links" : {
```

```
"self" : {  
  "href" : "http://localhost:8080/apps"  
}  
,  
"page" : {  
  "size" : 0,  
  "totalElements" : 0,  
  "totalPages" : 1,  
  "number" : 0  
}  
}
```

Part X. Data Flow Template

As described in the previous chapter, Spring Data Flow's functionality is completely exposed via REST endpoints. While you can use those endpoints directly, Spring Cloud Data Flow also provides a Java-based API, which makes using those REST endpoints even easier.

48. Overview

The central entrypoint is the `DataFlowTemplate` class in package `org.springframework.cloud.dataflow.rest.client`.

This class implements the interface `DataFlowOperations` and delegates to sub-templates that provide the specific functionality for each feature-set:

Interface	Description
<code>StreamOperations</code>	REST client for stream operations
<code>CounterOperations</code>	REST client for counter operations
<code>FieldValueCounterOperations</code>	REST client for field value counter operations
<code>AggregateCounterOperations</code>	REST client for aggregate counter operations
<code>TaskOperations</code>	REST client for task operations
<code>JobOperations</code>	REST client for job operations
<code>AppRegistryOperations</code>	REST client for app registry operations
<code>CompletionOperations</code>	REST client for completion operations
<code>RuntimeOperations</code>	REST Client for runtime operations

When the `DataFlowTemplate` is being initialized, the sub-templates will be discovered via the REST relations, which are provided by HATEOAS.¹

Important

If a resource cannot be resolved, the respective sub-template will result in being `NULL`. A common cause is that Spring Cloud Data Flow offers for specific sets of features to be enabled/disabled when launching. For more information see [Chapter 13, Controlling features with Data Flow server](#).

¹HATEOAS stands for Hypermedia as the Engine of Application State

49. Using the Data Flow Template

When using the Data Flow Template the only needed Data Flow dependency is the Spring Cloud Data Flow Rest Client:

```
<dependency>
  <groupId>org.springframework.cloud</groupId>
  <artifactId>spring-cloud-dataflow-rest-client</artifactId>
  <version>1.1.0.M2</version>
</dependency>
```

With that dependency you will get the `DataFlowTemplate` class as well as all needed dependencies to make calls to a Spring Cloud Data Flow server.

When instantiating the `DataFlowTemplate`, you will also pass in a `RestTemplate`. Please be aware that the needed `RestTemplate` requires some additional configuration to be valid in the context of the `DataFlowTemplate`. When declaring a `RestTemplate` as a bean, the following configuration will suffice:

```
@Bean
public static RestTemplate restTemplate() {
 RestTemplate restTemplate = new RestTemplate();
 restTemplate.setErrorHandler(new VndErrorResponseErrorHandler(restTemplate.getMessageConverters()));
 for (HttpMessageConverter<?> converter : restTemplate.getMessageConverters()) {
 if (converter instanceof MappingJackson2HttpMessageConverter) {
 final MappingJackson2HttpMessageConverter jacksonConverter =
 (MappingJackson2HttpMessageConverter) converter;
 jacksonConverter.getObjectMapper()
 .registerModule(new Jackson2HalModule())
 .addMixIn(JobExecution.class, JobExecutionJacksonMixIn.class)
 .addMixIn(JobParameters.class, JobParametersJacksonMixIn.class)
 .addMixIn(JobParameter.class, JobParameterJacksonMixIn.class)
 .addMixIn(JobInstance.class, JobInstanceJacksonMixIn.class)
 .addMixIn(ExitStatus.class, ExitStatusJacksonMixIn.class)
 .addMixIn(StepExecution.class, StepExecutionJacksonMixIn.class)
 .addMixIn(ExecutionContext.class, ExecutionContextJacksonMixIn.class)
 .addMixIn(StepExecutionHistory.class, StepExecutionHistoryJacksonMixIn.class);
 }
 }
 return restTemplate;
}
```

Now you can instantiate the `DataFlowTemplate` with:

```
DataFlowTemplate dataFlowTemplate = new DataFlowTemplate(
 new URI("http://localhost:9393/"), restTemplate);
```

- ❶ The URI points to the ROOT of your Spring Cloud Data Flow Server.

Depending on your requirements, you can now make calls to the server. For instance, if you like to get a list of currently available applications you can execute:

```
PagedResources<AppRegistrationResource> apps = dataFlowTemplate.appRegistryOperations().list();

System.out.println(String.format("Retrieved %s application(s)",
 apps.getContent().size()));

for (AppRegistrationResource app : apps.getContent()) {
 System.out.println(String.format("App Name: %s, App Type: %s, App URI: %s",
 app.getName(),
 app.getType(),
 app.getUri()));
}
```

Part XI. Appendices

Appendix A. Migrating from Spring XD to Spring Cloud Data Flow

A.1 Terminology Changes

Old	New
XD-Admin	Server (<i>implementations</i> : local, cloud foundry, apache yarn, kubernetes, and apache mesos)
XD-Container	N/A
Modules	Applications
Admin UI	Dashboard
Message Bus	Binders
Batch / Job	Task

A.2 Modules to Applications

If you have custom Spring XD modules, you'd have to refactor them to use Spring Cloud Stream and Spring Cloud Task annotations, with updated dependencies and built as normal Spring Boot "applications".

Custom Applications

- Spring XD's stream and batch modules are refactored into [Spring Cloud Stream](#) and [Spring Cloud Task](#) application-starters, respectively. These applications can be used as the reference while refactoring Spring XD modules
- There are also some samples for [Stream](#) and [Task](#) applications for reference
- If you'd like to create a brand new custom application, use the getting started guide for [Stream](#) and [Task](#) applications and as well as review the development [guide](#)
- Alternatively, if you'd like to patch any of the out-of-the-box stream applications, you can follow the procedure [here](#)

Application Registration

- Custom Stream/Task application requires being installed to a maven repository for Local, YARN, and CF implementations or as docker images, when deploying to Kubernetes and Mesos. Other than maven and docker resolution, you can also resolve application artifacts from `http`, `file`, or as `hdfs` coordinates
- Unlike Spring XD, you do not have to upload the application bits while registering custom applications anymore; instead, you're expected to [register](#) the application coordinates that are hosted in the maven repository or by other means as discussed in the previous bullet

- By default, none of the out-of-the-box applications are preloaded already. It is intentionally designed to provide the flexibility to register app(s), as you find appropriate for the given use-case requirement
- Depending on the binder choice, you can manually add the appropriate binder dependency to build applications specific to that binder-type. Alternatively, you can follow the Spring Initializr [procedure](#) to create an application with binder embedded in it

Application Properties

- counter-sink:
 - The peripheral `redis` is not required in Spring Cloud Data Flow. If you intend to use the `counter-sink`, then `redis` becomes required, and you're expected to have your own running `redis` cluster
- field-value-counter-sink:
 - The peripheral `redis` is not required in Spring Cloud Data Flow. If you intend to use the `field-value-counter-sink`, then `redis` becomes required, and you're expected to have your own running `redis` cluster
- aggregate-counter-sink:
 - The peripheral `redis` is not required in Spring Cloud Data Flow. If you intend to use the `aggregate-counter-sink`, then `redis` becomes required, and you're expected to have your own running `redis` cluster

A.3 Message Bus to Binders

Terminology wise, in Spring Cloud Data Flow, the message bus implementation is commonly referred to as binders.

Message Bus

Similar to Spring XD, there's an abstraction available to extend the binder interface. By default, we take the opinionated view of [Apache Kafka](#) and [RabbitMQ](#) as the production-ready binders and are available as GA releases. We also have an experimental version of the [Gemfire](#) binder.

Binders

Selecting a binder is as simple as providing the right binder dependency in the classpath. If you're to choose Kafka as the binder, you'd register stream applications that are pre-built with Kafka binder in it. If you were to create a custom application with Kafka binder, you'd add the following dependency in the classpath.

```
<dependency>
  <groupId>org.springframework.cloud</groupId>
  <artifactId>spring-cloud-stream-binder-kafka</artifactId>
  <version>1.0.2.RELEASE</version>
</dependency>
```

- Spring Cloud Stream supports [Apache Kafka](#), [RabbitMQ](#) and an experimental [Gemfire](#) binder implementation. All binder implementations are maintained and managed in their individual repositories

- Every Stream/Task application can be built with a binder implementation of your choice. All the out-of-the-box applications are pre-built for both Kafka and Rabbit and they're readily available for use as maven artifacts [[stream](#) / [task](#)] or docker images [[stream](#) / [task](#)] Changing the binder requires selecting the right binder [dependency](#). Alternatively, you can download the pre-built application from this version of [Spring Initializr](#) with the desired "binder-starter" dependency

Named Channels

Fundamentally, all the messaging channels are backed by pub/sub semantics. Unlike Spring XD, the messaging channels are backed only by `topics` or `topic-exchange` and there's no representation of `queues` in the new architecture.

- `/${xd.module.index}` is not supported anymore; instead, you can directly interact with named destinations
- `stream.index` changes to `:<stream-name>.<label/app-name>`
 - *for instance:* `ticktock.0` changes to `:ticktock.time`
- "topic/queue" prefixes are not required to interact with named-channels
 - *for instance:* `topic:foo` changes to `:foo`
 - *for instance:* `stream create stream1 --definition ":foo > log"`

Directed Graphs

If you're building non-linear streams, you could take advantage of named destinations to build directed graphs.

for instance, in Spring XD:

```
stream create f --definition "queue:foo > transform --expression=payload+'-foo' | log" --deploy
stream create b --definition "queue:bar > transform --expression=payload+'-bar' | log" --deploy
stream create r --definition "http | router --expression=payload.contains('a')?'queue:foo':'queue:bar'"
--deploy
```

for instance, in Spring Cloud Data Flow:

```
stream create f --definition ":foo > transform --expression=payload+'-foo' | log" --deploy
stream create b --definition ":bar > transform --expression=payload+'-bar' | log" --deploy
stream create r --definition "http | router --expression=payload.contains('a')?'foo':'bar'" --deploy
```

A.4 Batch to Tasks

A Task by definition, is any application that does not run forever, including Spring Batch jobs, and they end/stop at some point. Task applications can be majorly used for on-demand use-cases such as database migration, machine learning, scheduled operations etc. Using [Spring Cloud Task](#), users can build Spring Batch jobs as microservice applications.

- Spring Batch [jobs](#) from Spring XD are being refactored to Spring Boot applications a.k.a link: [Spring Cloud Task applications](#)
- Unlike Spring XD, these "Tasks" don't require explicit deployment; instead, a task is ready to be launched directly once the definition is declared

A.5 Shell/DSL Commands

Old Command	New Command
module upload	app register / app import
module list	app list
module info	app info
admin config server	dataflow config server
job create	task create
job launch	task launch
job list	task list
job status	task status
job display	task display
job destroy	task destroy
job execution list	task execution list
runtime modules	runtime apps

A.6 REST-API

Old API	New API
/modules	/apps
/runtime/modules	/runtime/apps
/runtime/modules/{moduleId}	/runtime/apps/{appId}
/jobs/definitions	/task/definitions
/jobs/deployments	/task/deployments

A.7 UI / Flo

The Admin-UI is now renamed as Dashboard. The URI for accessing the Dashboard is changed from localhost:9393/admin-ui to localhost:9393/dashboard

- (New) Apps: Lists all the registered applications that are available for use. This view includes informational details such as the URI and the properties supported by each application. You can also register/unregister applications from this view
- Runtime: Container changes to Runtime. The notion of `xd-container` is gone, replaced by out-of-the-box applications running as autonomous Spring Boot applications. The Runtime tab displays the applications running in the runtime platforms (*implementations*: cloud foundry, apache yarn, apache mesos, or kubernetes). You can click on each application to review relevant details about the application such as where it is running with, and what resources etc.

- [Spring Flo](#) is now an OSS product. Flo for Spring Cloud Data Flow's "Create Stream", the designer-tab comes pre-built in the Dashboard
- (New) Tasks:
 - The sub-tab "Modules" is renamed to "Apps"
 - The sub-tab "Definitions" lists all the Task definitions, including Spring Batch jobs that are orchestrated as Tasks
 - The sub-tab "Executions" lists all the Task execution details similar to Spring XD's Job executions

A.8 Architecture Components

Spring Cloud Data Flow comes with a significantly simplified architecture. In fact, when compared with Spring XD, there are less peripherals that are necessary to operationalize Spring Cloud Data Flow.

ZooKeeper

ZooKeeper is not used in the new architecture.

RDBMS

Spring Cloud Data Flow uses an RDBMS instead of Redis for stream/task definitions, application registration, and for job repositories. The default configuration uses an embedded H2 instance, but Oracle, SqlServer, MySQL/MariaDB, PostgreSQL, H2, and HSQLDB databases are supported. To use Oracle and SqlServer you will need to create your own Data Flow Server using [Spring Initializr](#) and add the appropriate JDBC driver dependency.

Redis

Running a Redis cluster is only required for analytics functionality. Specifically, when the `counter-sink`, `field-value-counter-sink`, or `aggregate-counter-sink` applications are used, it is expected to also have a running instance of Redis cluster.

Cluster Topology

Spring XD's `xd-admin` and `xd-container` server components are replaced by stream and task applications themselves running as autonomous Spring Boot applications. The applications run natively on various platforms including Cloud Foundry, Apache YARN, Apache Mesos, or Kubernetes. You can develop, test, deploy, scale +/-, and interact with (Spring Boot) applications individually, and they can evolve in isolation.

A.9 Central Configuration

To support centralized and consistent management of an application's configuration properties, [Spring Cloud Config](#) client libraries have been included into the Spring Cloud Data Flow server as well as the Spring Cloud Stream applications provided by the Spring Cloud Stream App Starters. You can also [pass common application properties](#) to all streams when the Data Flow Server starts.

A.10 Distribution

Spring Cloud Data Flow is a Spring Boot application. Depending on the platform of your choice, you can download the respective release uber-jar and deploy/push it to the runtime platform (cloud foundry,

apache yarn, kubernetes, or apache mesos). For example, if you're running Spring Cloud Data Flow on Cloud Foundry, you'd download the Cloud Foundry server implementation and do a `cf push` as explained in the [reference guide](#).

A.11 Hadoop Distribution Compatibility

The `hdfs-sink` application builds upon Spring Hadoop 2.4.0 release, so this application is compatible with following Hadoop distributions.

- Cloudera - cdh5
- Pivotal Hadoop - phd30
- Hortonworks Hadoop - hdp24
- Hortonworks Hadoop - hdp23
- Vanilla Hadoop - hadoop26
- Vanilla Hadoop - 2.7.x (default)

A.12 YARN Deployment

Spring Cloud Data Flow can be deployed and used with Apache YARN in two different ways.

- Deploy the server [directly](#) in a YARN cluster
- Leverage Apache Ambari [plugin to provision](#) Spring Cloud Data Flow as a service

A.13 Use Case Comparison

Let's review some use-cases to compare and contrast the differences between Spring XD and Spring Cloud Data Flow.

Use Case #1

(It is assumed both XD and SCDF distributions are already downloaded)

Description: Simple `ticktock` example using local/singlenode.

Spring XD	Spring Cloud Data Flow
Start <code>xd-singlenode</code> server from CLI <pre># xd-singlenode</pre>	Start a binder of your choice Start <code>local-server</code> implementation of SCDF from the CLI <pre># java -jar spring-cloud-dataflow-server-local-1.0.0.BUILD-SNAPSHOT.jar</pre>
Start <code>xd-shell</code> server from the CLI <pre># xd-shell</pre>	Start <code>dataflow-shell</code> server from the CLI

Spring XD	Spring Cloud Data Flow
	<pre># java -jar spring-cloud-dataflow-shell-1.0.0.BUILD-SNAPSHOT.jar</pre>
<p>Create ticktock stream</p> <pre>xd:>stream create ticktock -- definition "time log" --deploy</pre>	<p>Create ticktock stream</p> <pre>dataflow:>stream create ticktock -- definition "time log" --deploy</pre>
Review ticktock results in the xd-singlenode server console	Review ticktock results by tailing the ticktock.log/stdout_log application logs

Use Case #2

(It is assumed both XD and SCDF distributions are already downloaded)

Description: Stream with custom module/application.

Spring XD	Spring Cloud Data Flow
<p>Start xd-singlenode server from CLI</p> <pre># xd-singlenode</pre>	<p>Start a binder of your choice</p> <p>Start local-server implementation of SCDF from the CLI</p> <pre># java -jar spring-cloud-dataflow-server-local-1.0.0.BUILD-SNAPSHOT.jar</pre>
<p>Start xd-shell server from the CLI</p> <pre># xd-shell</pre>	<p>Start dataflow-shell server from the CLI</p> <pre># java -jar spring-cloud-dataflow-shell-1.0.0.BUILD-SNAPSHOT.jar</pre>
<p>Register custom "processor" module to transform payload to a desired format</p> <pre>xd:>module upload --name touppler --type processor --file <CUSTOM_JAR_FILE_LOCATION></pre>	<p>Register custom "processor" application to transform payload to a desired format</p> <pre>dataflow:>app register --name touppler --type processor --uri <MAVEN_URI_COORDINATES></pre>
<p>Create a stream with custom module</p> <pre>xd:>stream create testupper -- definition "http toupper log" -- deploy</pre>	<p>Create a stream with custom application</p> <pre>dataflow:>stream create testupper -- definition "http toupper log" -- deploy</pre>
Review results in the xd-singlenode server console	Review results by tailing the testupper.log/stdout_log application logs

Use Case #3

(It is assumed both XD and SCDF distributions are already downloaded)

Description: Simple batch-job.

Spring XD	Spring Cloud Data Flow
<p>Start <code>xd-singlenode</code> server from CLI</p> <pre># xd-singlenode</pre>	<p>Start <code>local-server</code> implementation of SCDF from the CLI</p> <pre># java -jar spring-cloud-dataflow-server-local-1.0.0.BUILD-SNAPSHOT.jar</pre>
<p>Start <code>xd-shell</code> server from the CLI</p> <pre># xd-shell</pre>	<p>Start <code>dataflow-shell</code> server from the CLI</p> <pre># java -jar spring-cloud-dataflow-shell-1.0.0.BUILD-SNAPSHOT.jar</pre>
<p>Register custom “batch-job” module</p> <pre>xd:>module upload --name simple-batch --type job --file <CUSTOM_JAR_FILE_LOCATION></pre>	<p>Register custom “batch-job” as task application</p> <pre>dataflow:>app register --name simple-batch --type task --uri <MAVEN_URI_COORDINATES></pre>
<p>Create a job with custom batch-job module</p> <pre>xd:>job create batchtest --definition "simple-batch"</pre>	<p>Create a task with custom batch-job application</p> <pre>dataflow:>task create batchtest --definition "simple-batch"</pre>
<p>Deploy job</p> <pre>xd:>job deploy batchtest</pre>	NA
<p>Launch job</p> <pre>xd:>job launch batchtest</pre>	<p>Launch task</p> <pre>dataflow:>task launch batchtest</pre>
<p>Review results in the <code>xd-singlenode</code> server console as well as Jobs tab in UI (executions sub-tab should include all step details)</p>	<p>Review results by tailing the <code>batchtest/stdout_log</code> application logs as well as Task tab in UI (executions sub-tab should include all step details)</p>

Appendix B. Building

To build the source you will need to install JDK 1.7.

The build uses the Maven wrapper so you don't have to install a specific version of Maven. To enable the tests for Redis you should run the server before building. See below for more information on how to run Redis.

The main build command is

```
$ ./mvnw clean install
```

You can also add '-DskipTests' if you like, to avoid running the tests.

Note

You can also install Maven (>=3.3.3) yourself and run the `mvn` command in place of `./mvnw` in the examples below. If you do that you also might need to add `-P spring` if your local Maven settings do not contain repository declarations for spring pre-release artifacts.

Note

Be aware that you might need to increase the amount of memory available to Maven by setting a `MAVEN_OPTS` environment variable with a value like `-Xmx512m -XX:MaxPermSize=128m`. We try to cover this in the `.mvn` configuration, so if you find you have to do it to make a build succeed, please raise a ticket to get the settings added to source control.

The projects that require middleware generally include a `docker-compose.yml`, so consider using [Docker Compose](#) to run the middleware servers in Docker containers. See the README in the [scripts demo repository](#) for specific instructions about the common cases of mongo, rabbit and redis.

B.1 Documentation

There is a "full" profile that will generate documentation. You can build just the documentation by executing

```
$ ./mvnw clean package -DskipTests -P full -pl spring-cloud-dataflow-docs -am
```

B.2 Working with the code

If you don't have an IDE preference we would recommend that you use [Spring Tools Suite](#) or [Eclipse](#) when working with the code. We use the [m2eclipse](#) eclipse plugin for maven support. Other IDEs and tools should also work without issue.

Importing into eclipse with m2eclipse

We recommend the [m2eclipse](#) eclipse plugin when working with eclipse. If you don't already have m2eclipse installed it is available from the "eclipse marketplace".

Unfortunately m2e does not yet support Maven 3.3, so once the projects are imported into Eclipse you will also need to tell m2eclipse to use the `.settings.xml` file for the projects. If you do not do this you may see many different errors related to the POMs in the projects. Open your Eclipse preferences,

expand the Maven preferences, and select User Settings. In the User Settings field click Browse and navigate to the Spring Cloud project you imported selecting the `.settings.xml` file in that project. Click Apply and then OK to save the preference changes.

Note

Alternatively you can copy the repository settings from [.settings.xml](#) into your own `~/.m2/settings.xml`.

Importing into eclipse without m2eclipse

If you prefer not to use m2eclipse you can generate eclipse project metadata using the following command:

```
$ ./mvnw eclipse:eclipse
```

The generated eclipse projects can be imported by selecting `import existing projects` from the `file` menu.

Appendix C. Contributing

Spring Cloud is released under the non-restrictive Apache 2.0 license, and follows a very standard Github development process, using Github tracker for issues and merging pull requests into master. If you want to contribute even something trivial please do not hesitate, but follow the guidelines below.

C.1 Sign the Contributor License Agreement

Before we accept a non-trivial patch or pull request we will need you to sign the [contributor's agreement](#). Signing the contributor's agreement does not grant anyone commit rights to the main repository, but it does mean that we can accept your contributions, and you will get an author credit if we do. Active contributors might be asked to join the core team, and given the ability to merge pull requests.

C.2 Code Conventions and Housekeeping

None of these is essential for a pull request, but they will all help. They can also be added after the original pull request but before a merge.

- Use the Spring Framework code format conventions. If you use Eclipse you can import formatter settings using the `eclipse-code-formatter.xml` file from the [Spring Cloud Build](#) project. If using IntelliJ, you can use the [Eclipse Code Formatter Plugin](#) to import the same file.
- Make sure all new `.java` files to have a simple Javadoc class comment with at least an `@author` tag identifying you, and preferably at least a paragraph on what the class is for.
- Add the ASF license header comment to all new `.java` files (copy from existing files in the project)
- Add yourself as an `@author` to the `.java` files that you modify substantially (more than cosmetic changes).
- Add some Javadocs and, if you change the namespace, some XSD doc elements.
- A few unit tests would help a lot as well — someone has to do it.
- If no-one else is using your branch, please rebase it against the current master (or other target branch in the main project).
- When writing a commit message please follow [these conventions](#), if you are fixing an existing issue please add `Fixes gh-XXXX` at the end of the commit message (where XXXX is the issue number).