

Introduction to the Spring Framework

Eduardo Issao Ito <ziba@summa-tech.com>

Overview

What it is?

- ► J2EE Framework
- ► Comprehensive and modular
 - All tiers

Spring objectives

- ► To make J2EE easier to use and promote good programming practice
- ▶ To make existing technologies easier to use
- ► To be portable between application servers
- ► To integrate with other projects (not reinvent the wheel)

Spring Benefits

- Organizes middle tier objects, takes care of plumbing
- ► Eliminates the proliferation of Singletons
- Applications depend on as few of its APIs as possible
- Applications are easy to unit test
- Can make the use of EJB an implementation choice
- Provides a consistent framework for data access
- You can choose to use just about any part of it in isolation, yet its architecture is internally consistent

Spring features

Enterprise Architecture

Architecture with Spring is flexible

► All tiers can benefit from Spring

► Full-fledged Spring web application

Spring middle-tier using a third-party web framework

© 2004, Summa Technologies do Brasil

Remoting usage scenario

RMI JAX RPC client Hessian client Burlap client client Transprarent remote access (using remote package) Custom logic contained by beans Spring Core Spring Context Servlet Container (e.g. Tomcat / Jetty)

► EJBs wrapping existing POJOs

Spring background

Background

- Based on "Expert one-on-one J2EE Design and Development" by Rod Johnson
- Open source project since February 2003
- Actual version is 1.0

Main developers

- Jürgen Höller
- Rod Johnson

Part 1 Spring basics

Core

* UNM * loC/Dependency Injection

- Inversion of Control/Dependency Injection
 - Beans do not depend on framework
 - Container injects the dependencies
- Spring lightweight container
 - Configure and manage beans

BeanFactory

- Lightweight bean container
- Loads Bean definition
 - Bean definition contains
 - id/name
 - class
 - singleton or prototype
 - properties
 - constructor arguments
 - · initialization method
 - destruction method

XmlBeanFactory

- ▶ BeanFactory implementation
- Beans definition example

XmlBeanFactory

Usage example

Can throw NoSuchBeanDefinitionException

```
ExampleBean eb =
  (ExampleBean) factory.getBean("exampleBean", ExampleBean.class);
```

Can throw BeanNotOfRequiredTypeException

Bean collaborators

Other beans your bean needs to do its work

```
package eg;
public class ExampleBean {
 private AnotherBean beanOne;
 private YetAnotherBean beanTwo;
 public void setBeanOne(AnotherBean b) { beanOne = b; }
 public void setBeanTwo(YetAnotherBean b) { beanTwo = b; }
<bean id="exampleBean" class="eq.ExampleBean">
 </bean>
<bean id="anotherExampleBean" class="eq.AnotherBean"/>
<bean id="yetAnotherBean" class="eg.YetAnotherBean"/>
```


Bean properties

Setting bean properties

Property editor

- Convert String to objects
- Implement java.beans.PropertyEditor
 - getValue()/setValue(), getAsText()/setAsText()
- Standard Java
 - Bool, Byte, Color, Double, Float, Font, Int, Long, Short, String
- Standard Spring
 - Class, File, Locale, Properties, StringArray, URL
- Custom Spring
 - CustomBoolean, CustomDate, CustomNumber, StringTrimmer

Standard property editors

Examples

```
property name="intProperty"><value>7</value>
coupleProperty"><value>0.25</value>
property name="booleanProperty"><value>true</value>
colorProperty"><value>0,255,0</value></property>
```

java.awt.Color is initialized with RGB values

Spring property editors

Examples

```
property name="classProperty">
 <value>java.lang.Object</value>
property name="fileProperty">
 <value>/home/ziba/file.txt</value>
</property>
property name="localeProperty">
 <value>pt BR</value>
property name="urlProperty">
 <value>http://java.net</value>
</property>
property name="stringArrayProperty">
 <value>foo,bar,baz</value>
</property>
```

© 2004, Summa Technologies do Brasil

Custom property editors

Date example

StringTrimmer example

- Trim string and transform an empty string into null value

java.util.Properties

Properties example

```
property name="propertiesProperty">
 <value>
 foo=1
 bar=2
 baz=3
 </value>
</property>
property name="propertiesProperty">
 props>
 prop key="foo">1</prop>
 prop key="bar">2</prop>
 prop key="baz">3</prop>
 </props>
```


java.util.List

▶ List example

java.util.Set

Set example

java.util.Map

Map example

Constructors

Constructor example

```
public class ExampleBean {
 private AnotherBean beanOne;
 private YetAnotherBean beanTwo;
 private int i;
 public ExampleBean(AnotherBean b1, YetAnotherBean b2, int i) {
 this.beanOne = b1;
 this.beanTwo = b2;
 this.i = i;
<bean id="exampleBean" class="eg.ExampleBean">
 <constructor-arg><ref bean="anotherExampleBean"/></constructor-arg>
 <constructor-arg><ref bean="yetAnotherBean"/></constructor-arg>
 <constructor-arg><value>1</value></constructor-arg>
</bean>
<bean id="anotherExampleBean" class="eq.AnotherBean"/>
<bean id="yetAnotherBean" class="eg.YetAnotherBean"/>
```


Bean lifecycle

► Beans can be <u>initialized</u> by the factory before its first use

```
public class ExampleBean {
 public void init() {
 // do some initialization work
 }
}
<bean id="exampleBean" class="eg.ExampleBean"
 init-method="init"/>
```


Bean lifecycle

Beans can be <u>cleaned up</u> when not used anymore

```
public class ExampleBean {
 public void cleanup() {
 // do some destruction work
 }
}
<bean id="exampleBean" class="eg.ExampleBean"
 destroy-method="cleanup"/>
```

PropertyPlaceholderConfigurer

Merge properties from an external Properties file

```
jdbc.driverClassName=org.hsqldb.jdbcDriver
jdbc.url=jdbc:hsqldb:hsql://production:9002
jdbc.username=sa
jdbc.password=root
```

jdbc.properties

PropertyPlaceholderConfigurer

Installing the configurer

• • MethodInvokingFactoryBean

Expose a bean that uses the singleton pattern

```
package eg;
public class MySingleton {
 private static MySingleton instance = new MySingleton();
 private MySingleton() {}
 public static MySingleton getInstance() {
 return instance;
 A FactoryBean delegates the
 bean creation to another class.
<bean name="mySingleton"</pre>
 class="...beans.factory.config.MethodInvokingFactoryBean">
 property name="staticMethod">
 <value>eq.MySingleton.getInstance</value>
 </property>
</bean>
```


FactoryBean reference

Getting a reference to the factory itself

```
MySingleton singleton =
 (MySingleton) ctx.getBean("mySingleton");
```

Return the **bean created by the factory**

```
FactoryBean factory =
 (FactoryBean) ctx.getBean("&mySingleton");
```

Return the **factory**

Advanced features

- Singletons/Prototypes
- Autowiring
 - By type requires a single instance of each required type
 - By name requires a bean name that matches each property name (for non-simple properties)
- Dependency checking
- BeanWrapper
- ► InitializingBean/DisposableBean interfaces
- BeanFactoryAware/BeanNameAware interfaces

Application Context

- Aggregates info about the application that can be used by all components
- ► Location of bean definitions
- Loading of multiple contexts
- Hierarchical contexts
- ▶ i18n, message sources
- Access to resources
- Event propagation

ApplicationContext

- Extends BeanFactory
- Can have a parent context
- Implementations
 - FileSystemXmlApplicationContext
 - ClassPathXmlApplicationContext
 - XmlWebApplicationContext
- Example

```
ApplicationContext ctx =
 new FileSystemXmlApplicationContext("c:/beans.xml");
ExampleBean eb = (ExampleBean)ctx.getBean("exampleBean");
```


ApplicationContext

ApplicationContext can be read from many files

```
String[] ctxs = new String[]{"ctx1.xml", "ctx2.xml"};

ApplicationContext ctx = new FileSystemXmlApplicationContext(ctxs);
```


Hierarchical contexts

► If a bean is not found in a context it is searched in the parent context

Creating a context hierarchy

Resources

- ApplicationContext deals with resource location
- ApplicationContext method
 - Resource getResource(String location)
 - fully qualified URLs, e.g. "file:C:/test.dat"
 - relative file paths, e.g. "WEB-INF/test.dat"
 - classpath pseudo-URLs, e.g. "classpath:test.dat"

```
interface Resource {
 boolean exists();
 boolean isOpen();
 String getDescription();
 File getFile() throws IOException;
 InputStream getInputStream() throws IOException;
}
```


ResourceEditor

- ▶ Built-in PropertyEditor
- Can be used to configure Resource properties in bean definitions

► Example

```
<value>example/image.gif</value>
```


- ► Internationalization of application messages
- ApplicationContext method
 - String getMessage (String code, Object[] args,
 String default, Locale loc)

Delegated to a "messageSource" bean

- ApplicationContext searches for the "messageSource" bean
 - Must implement MessageSource interface
- Example
 - definition of two resource bundles in classpath: messages and errors

Search in classpath:

messages_pt_BR.properties
messages_pt.properties
messages.properties

errors_pt_BR.properties
errors_pt.properties
errors.properties

Events

- Event propagation
 - ApplicationContext handles events and call listeners
 - Beans must implement ApplicationListener to receive events
 - Applications can extend ApplicationEvent
 - Built-in events
 - ContextRefreshedEvent
 - ContextClosedEvent
 - RequestHandledEvent

Listening events

```
public class MyListenerBean implements ApplicationListener {
 public void onApplicationEvent(ApplicationEvent e) {
 // process event
 }
}
```

Sending an event

```
public class ExampleBean implements ApplicationContextAware {
 ApplicationContext ctx;
 public void setApplicationContext(ApplicationContext ctx)
 throws BeansException {
 this.ctx = ctx;
 }
 public void sendEvent() {
 ctx.publishEvent(new MyApplicationEvent(this));
 }
}
```


BeanFactoryPostProcessor

- Can be used to configure the BeanFactory or beans in it
 - Application contexts can auto-detect BeanFactoryPostProcessor beans in their bean definitions and apply them before any other beans get created
- The post processor bean must implement BeanFactoryPostProcessor interface

BeanFactoryPostProcessor

Example: adding custom editors to a context

```
public class MyPostProcessor implements BeanFactoryPostProcessor {
 void postProcessBeanFactory(
 ConfigurableListableBeanFactory bf) {
 DateFormat fmt = new SimpleDateFormat("d/M/yyyy");
 CustomDateEditor dateEditor =
 new CustomDateEditor(fmt, false);
 bf.registerCustomEditor(java.util.Date.class, dateEditor);
<bean id="myPostProcessor" class="eq.MyPostProcessor"/>
```


CustomEditorConfigurer

BeanFactoryPostProcessor implementation that allows for convenient registration of custom property editors

```
<bean id="customEditorConfigurer" class="...CustomEditorConfigurer">
  cproperty name="customEditors">
 < map >
 <entry key="java.util.Date">
 <bean class="...CustomDateEditor">
 <constructor-arg index="0">
 <bean class="java.text.SimpleDateFormat">
 <constructor-arg><value>d/M/yyyy</value></constructor-arg>
 </bean>
 </constructor-arg>
 <constructor-arg index="1"><value>false</value></constructor-arg>
 </bean>
 </entry>
 </map>
  </property>
</bean>
```


- Application contexts are usually associated with a scope defined by the J2EE server
 - Web application (javax.servlet.ServletContext):
 Spring provides the ability to instantiate such a context through a listener or servlet
 - Servlet: each servlet can have its own application context, derived from the web application context
 - EJB: loaded from an XML document in the EJB Jar file
- There is no need to use a Singleton to bootstrap a bean factory

AOP

- Complements OOP
- Decomposition of aspects (or concerns)
- Modularization of concerns that would otherwise cut across multiple objects
- Usages
 - Persistence
 - Transaction management
 - Security
 - Logging
 - Debugging

AOP concepts

- Aspect
 - Modularization of a concern
- ▶ Joinpoint
 - Point during the execution of a program
- Advice
 - Action taken at a particular joinpoint
- Pointcut
 - Set of joinpoints specifying when an advice should fire
- ▶ Introduction
 - Adding methods or fields to an advised class

Pointcut

Set of joinpoints specifying when an advice should fire

```
public interface Pointcut {
 ClassFilter getClassFilter();
 MethodMatcher getMethodMatcher();
}

public interface ClassFilter {
 boolean matches(Class clazz);
 given set of target classes
}

public interface MethodMatcher {
 boolean matches(Method m, Class targetClass);
 boolean matches(Method m, Class targetClass, Object[] args);
 boolean isRuntime();
}

Static pointcuts don't use the method arguments
```


Pointcut implementations

Regexp

</bean>

Advice

Action taken at a particular joinpoint

```
public interface MethodInterceptor extends Interceptor {
 Object invoke(MethodInvocation invocation) throws Throwable;
}
```

Spring implements an advice with an *interceptor chain* around the jointpoint

Example

```
public class DebugInterceptor implements MethodInterceptor {
 public Object invoke(MethodInvocation invocation)
 throws Throwable {
 System.out.println(">> " + invocation); // before
 Object rval = invocation.proceed();
 System.out.println("<< Invocation returned"); // after
 return rval;
 }
}</pre>
```


Advice types

- Around advice
 - The previous example
- ► Before advice
- ► Throws advice
- ► After returning advice
- ► Introduction advice

Spring Advisors

- ► PointcutAdvisor = Pointcut + Advice
- ► Each built-in advice has an advisor

Example

ProxyFactory

- With a ProxyFactory you get advised objects
 - You can define pointcuts and advices that will be applied
 - It returns an interceptor as a proxy object
 - It uses Java Dynamic Proxy or CGLIB 2
 - It can proxy interfaces or classes
- Creating AOP proxies programmatically

```
ProxyFactory factory = new ProxyFactory(myBusinessInterfaceImpl);
factory.addInterceptor(myMethodInterceptor);
factory.addAdvisor(myAdvisor);

MyBusinessInterface b = (MyBusinessInterface)factory.getProxy();
```


- Used to get proxies for beans
- ► The bean to be proxied

PersonImpl implements **Person** interface

The interceptors/advisors

► The proxy

- Using the bean
 - Clients should get the person bean instead of personTarget
 - Can be accessed in the application context or programmaticaly

- If you need to proxy a <u>class</u> instead of an interface
 - Set the property proxyTargetClass to true, instead of proxyInterfaces
 - Proxy will extend the target class
 - constructed by CGLIB

AutoProxy

- Automatic proxy creation
 - Just declare the targets
 - Selected beans will be automatically proxied
- No need to use a ProxyFactoryBean for each target bean

* "BeanNameAutoProxyCreator

Select targets by bean name

AdvisorAutoProxyCreator

- Automatically applies <u>advisors</u> in context to beans
 - Each advisor has a pointcut and an advice
 - If a pointcut applies to a bean it will be intercepted by the advice
- Useful to apply the same advice consistently to many business objects
- Impossible to get an un-advised object

AdvisorAutoProxyCreator

Example

```
<bean id="debugInterceptor" class="app.DebugInterceptor"/>
<bean id="getterDebugAdvisor"</pre>
 class="...aop.support.RegexpMethodPointcutAdvisor">
 <constructor-arg>
 <ref bean="debugInterceptor"/>
 </constructor-arg>
 coperty name="pattern"><value>.*\.get.*/property>
</bean>
```

This advisor applies **debugInterceptor** to all **get** methods of any class

```
<bean id="autoProxyCreator"</pre>
 class="...aop.framework.autoproxy.AdvisorAutoProxyCreator">
 cproperty name="proxyTargetClass"><value>true</value>
</bean>
```


Advanced AOP Features

- Metadata-driven autoproxying
- TargetSources
 - Hot swappable target sources
 - Allow the target of a proxy to be switched while allowing callers to keep their references to it
 - Pooling target sources
 - A pool of identical instances is maintained, with method invocations going to free objects in the pool

Metadata attributes

Source-level metadata

The addition of attributes or annotations to program elements: usually, classes and/or methods

Source-level metadata

- Spring provides a facade to metadata implementations
 - Uses Jakarta Commons Attributes
 - Build process needs an attribute compilation step
 - JSR-175 (JDK 1.5) planned
- Uses
 - With AOP
 - Attributes are used to specify aspects
 - Minimize web tier configuration
 - url to controller mapping
 - Validation

Part 2 Spring Integration

Integration

BeanFactory, ApplicationContext and AOP are the base of Spring

► From now on we will see Spring integration with other tools or APIs

Mail

SimpleMailMessage

Creating a message

```
SimpleMailMessage msg = new SimpleMailMessage();

msg.setFrom("me@mail.org");
msg.setTo("you@mail.org");
msg.setCc(new String[] {"he@mail.org", "she@mail.org"});
msg.setBcc(new String[] {"us@mail.org", "them@mail.org"});
msg.setSubject("my subject");
msg.setText("my text");
```


MessageSender

Defining a message sender

Sending the message

```
MailSender sender = (MailSender) ctx.getBean("mailSender");
sender.send(msg);
```


Scheduling

Schedulers

- ▶ Built-in support for
 - Java 2 Timer
 - Timer
 - TimerTask
 - Quartz (http://www.quartzscheduler.org/)
 - Schedulers
 - JobDetails
 - Triggers

ScheduledTimerTask

▶ The task that we want to run

TimerFactoryBean

Creating the scheduler

▶ The Timer starts at bean creation time

JNDI

IndiTemplate

Using JndiTemplate

```
Properties p = new Properties();
p.setProperty("java.naming.factory.initial",
 "org.jnp.interfaces.NamingContextFactory");
p.setProperty("java.naming.provider.url",
 "jnp://localhost:1099");
JndiTemplate jndi = new JndiTemplate(p);
Properties env = jndi.getEnvironment();
try {
 indi.bind("Something", something);
 Object o = jndi.lookup("Something");
 jndi.unbind("Something");
catch (NamingException e) {
```


JndiObjectFactoryBean

Using a bean instead of a lookup

```
<bean id="jndiTemplate"</pre>
 class="org.springframework.jndi.JndiTemplate">
 <constructor-arg>
 props>
 prop key="java.naming.factory.initial">org.jnp.interfaces.Namin
 prop key="java.naming.provider.url">jnp://localhost:1099
 </props>
 </constructor-arg>
</bean>
 A FactoryBean delegates the
 bean creation to another class
<bean id="something"</pre>
 class="org.springframework.jndi.JndiObjectFactoryBean">
 property name="jndiTemplate">
 property name="jndiName"><value>Something</value>
</bean>
Object o = ctx.getBean("something");
```


JDBC

JDBC abstraction

- ► Make JDBC easier to use and less error prone
- Framework handles the creation and release of resources
- Framework takes care of all exception handling

- Executes SQL queries, update statements or stored procedure calls
- Iteration over ResultSets and extraction of returned parameter values

▶ Example

Queries, using convenience methods

Returns an **ArrayList** (one entry for each row) of **HashMaps** (one entry for each column using the column name as the key)

Queries, using callback method

```
final List employees = new LinkedList();
jdbc.query("select EMPNO, FIRSTNME, LASTNAME from EMPLOYEE",
 new RowCallbackHandler() {
 public void processRow(ResultSet rs) throws SQLException {
 Employee e = new Employee();
 e.setEmpNo(rs.getString(1));
 e.setFirstName(rs.getString(2));
 e.setLastName(rs.getString(3));
 employees.add(e);
 employees list will be populated with Employee objects
});
```


Stored procedures

```
jdbc.call(new CallableStatementCreator() {
  public CallableStatement createCallableStatement(Connection conn)
 throws SQLException {
 return conn.prepareCall("my query");
  }
}, params);
```


► Batch updates

```
BatchPreparedStatementSetter setter =
 new BatchPreparedStatementSetter() {

 public void setValues(PreparedStatement ps, int i)
 throws SQLException {
 ...
 }
 public int getBatchSize() {
 return ...;
 }

};

jdbc.batchUpdate("update ...", setter);
```

* " SqlQuery/SqlUpdate objects

Encapsulate queries and updates into Java classes

```
class EmployeeQuery extends MappingSqlQuery {
 public EmployeeQuery(DataSource ds) {
 super(ds, "select EMPNO, FIRSTNME, LASTNAME from EMPLOYEE where EMPNO = ?");
 declareParameter(new SqlParameter(Types.CHAR));
 compile();
 }

 protected Object mapRow(ResultSet rs, int rownum) throws SQLException {
 Employee e = new Employee();
 e.setEmpNo(rs.getString("EMPNO"));
 e.setFirstName(rs.getString("FIRSTNME"));
 e.setLastName(rs.getString("LASTNAME"));
 return e;
 }

 public Employee findEmployee(String id) {
 return (Employee) findObject(id);
 }

 Convenience method to do strong typing
}
```


SqlFunction

Encapsulate queries that return a single row

Exception handling

- Translates SQLException to DataAccessException hierarchy
 - Generic, more informative, DB/JDBC independent (sql error codes are mapped to exceptions)
- Uses RuntimeExceptions (unchecked)
- we can still recover from an unchecked data access exception

```
try {
 // do work
}
catch (OptimisticLockingFailureException ex) {
 // I'm interested in this
}
```


Database connections

DataSourceUtils

- getConnection(), getDataSourceFromJndi()
- closeConnectionIfNecessary()
- DriverManagerDataSource
 - Returns a new connection every time
 - To be used outside a container or in tests
- SingleConnectionDataSource
 - Returns always the same connection
 - To be used outside a container or in tests

Transaction Management

Transactions

Global transactions

- managed by the application server, using JTA
- ability to work with multiple transactional resources

Local transactions

- resource-specific: for example, a transaction associated with a JDBC connection
- cannot work across multiple transactional resources
- cannot run within a global JTA transaction
- Different programming models

Spring solution

- Uses the same programming model for global or local transactions
 - Different transaction management strategies in different environments
- Transaction management can be
 - Programmatic
 - Declarative (like EJB CMT)

Transaction abstraction

- Transactions are abstracted by the interface PlatformTransactionManager
 - getTransaction(TransactionDefinition)
 - commit(TransactionStatus)
 - rollback(TransactionStatus)
- TransactionDefinition
 - Isolation, propagation, timeout, read-only status
- TransactionStatus
 - isNewTransaction()
 - setRollbackOnly()
 - isRollbackOnly()

Transaction managers

- Built-in platform transaction managers
 - JtaTransactionManager
 - DataSourceTransactionManager
 - HibernateTransactionManager
 - JdoTransactionManager

Examples

Defining a JtaTransactionManager

Data sources must be configured in the app server as transactional resources

```
<bean id="transactionManager"
 class="...transaction.jta.JtaTransactionManager"/>
```


Examples

Defining a DataSourceTransactionManager

Examples

Defining a HibernateTransactionManager

To make Hibernate use JTA you <u>don't</u> need HibernateTransactionManager, just configure a **JtaTransactionManager** and give to sessionFactory data sources obtained from JNDI

TransactionTemplate

- Programmatic transaction management
- Create a TransactionTemplate

```
PlatformTransactionManager transactionManager =
 (PlatformTransactionManager) ctx.getBean("myTransactionManager");
TransactionTemplate transaction =
 new TransactionTemplate(transactionManager);
```

Execute in a transaction

```
transaction.execute(new TransactionCallbackWithoutResult() {
 public void doInTransactionWithoutResult(TransactionStatus s) {
 updateOperation1();
 updateOperation2();
 }
});
```


TransactionTemplate

- Additional methods of TransactionTemplate
 - setPropagationBehavior(int)
 - setIsolationLevel(int)
 - setReadOnly(boolean)
 - setTimeout(int)

Advantages

- Transition from one transaction manager
 - Is just a matter of configuration
 - No need to change the code
- ▶ The same component can run in
 - Application server with JTA transactions
 - Stand-alone application or web container
 - with JDBC transactions
 - with an open source JTA as JOTM

Declarative transactions

- ▶ No need of TransactionTemplate
- ► Implemented using Spring AOP
- Similar to EJB CMT
 - You specify transaction behaviour (or lack of it) down to individual methods

Declarative transactions

Different from EJB CMT

- Can be applied to any POJO
- Not tied to JTA (works with JDBC, JDO, Hibernate)
- Has declarative rollback rules
- Customisable transactional behaviour
- Does not support propagation of transaction contexts across remote calls

TransactionAttributeSource

- Defines how transaction properties are applied
- TransactionAttributeEditor reads definition of form
 - PROPAGATION_NAME, ISOLATION_NAME, readOnly, +Except
 ion1, -Exception2
 - A "+" before an exception name substring indicates that transactions should commit even if this exception is thrown; a "-" that they should roll back
- Example
 - PROPAGATION_MANDATORY, ISOLATION_DEFAULT,-CreateException, -DuplicateKeyException

Defining a transaction interceptor

```
<bean id="txAttributes"</pre>
 class="...MatchAlwaysTransactionAttributeSource">
 property name="transactionAttribute">
 <value>PROPAGATION REQUIRED</value>
 </property>
</bean>
 MatchAlwaysTransactionAttributeSource
 applies the same attributes to all methods
<bean id="txInterceptor"</pre>
 class="...transaction.interceptor.TransactionInterceptor">
 property name="transactionManager">
 <ref bean="myTransactionManager"/>
 </property>
 property name="transactionAttributeSource">
 <ref bean="txAttributes"/>
 </property>
</bean>
```


An alternative TransactionAttributeSource

```
<bean id="txAttributes"</pre>
 class="...interceptor.NameMatchTransactionAttributeSource">
 roperty name="properties">
 <value>
 get*=PROPAGATION_REQUIRED, readOnly
 find*=PROPAGATION REQUIRED, readOnly
 load*=PROPAGATION REQUIRED, readOnly
 store*=PROPAGATION REQUIRED
 </value>
 </property>
 NameMatchTransactionAttributeSource applies
</bean>
```

specific attributes to methods that match to a pattern

Autoproxy for transactional beans

Using metadata attributes

```
<bean id="autoproxy"</pre>
 class="...aop.framework.autoproxy.DefaultAdvisorAutoProxyCreator">
</bean>
<bean id="txAdvisor"</pre>
 class="...transaction.interceptor.TransactionAttributeSourceAdvisor"
 autowire="constructor">
</bean>
<bean id="txInterceptor"</pre>
 class="...transaction.interceptor.TransactionInterceptor"
 autowire="byType">
</bean>
 - PlatformTransactionManager
<bean id="txAttributeSource"</pre>
 class="...transaction.interceptor.AttributesTransactionAttributeSource"
 autowire="constructor">
</bean>
<bean id="attributes"</pre>
 class="...metadata.commons.CommonsAttributes">
</bean>
```


ORM

- ► ORM
 - Object–Relational Mapping
- ► Built-in support to
 - JDO
 - iBatis
 - Hibernate

Hibernate configuration

Define a DataSource and an Hibernate SessionFactory

```
<bean id="dataSource" ...> ... </bean>
<bean id="sessionFactory" class="...LocalSessionFactoryBean">
 property name="mappingResources">
 st>
 <value>employee.hbm.xml</value>
 </list>
 </property>
 property name="hibernateProperties">
 props>
 prop key="hibernate.dialect">....DB2Dialect
 </props>
 </property>
 property name="dataSource">
 <ref bean="dataSource"/>
 </property>
</bean>
```


HibernateTemplate

Create HibernateTemplate

Load & update

```
Employee e = (Employee) hibernate.load(Employee.class, "000330");
e.setFirstName("BOB");
hibernate.update(e);
```


HibernateTemplate

Queries, using convenience methods

```
List employees = hibernate.find("from app.Employee");

List list = hibernate.find(
 "from app.Employee e where e.lastName=?",
 "LEE",
 Hibernate.STRING);

List list = hibernate.find(
 "from app.Employee e where e.lastName=? and e.firstName=?",
 new String[] { "BOB", "LEE" },
 new Type[] {Hibernate.STRING , Hibernate.STRING });
```


HibernateTemplate

Queries, using callback method

```
List list = (List) hibernate.execute(new HibernateCallback() {
 public Object doInHibernate(Session session)
 throws HibernateException {

 List result = session.find("from app.Employee");
 // do some further stuff with the result list

 return result;
}
});
```


Exception handling

Translates Hibernate exceptions to DataAccessException hierarchy

▶ Uses the same strategy as with JDBC

EJB

Spring and EJBs

Spring is a lightweight container and can be used instead of EJBs in many cases; however...

Spring makes it easier to access and implement EJBs

EJB access

- With EJBs it is usual to have
 - A ServiceLocator
 - Takes care of JNDI, initial context, EJB home lookup
 - A BusinessDelegate
 - Reduces coupling, hides the implementation
- With Spring these patterns are not necessary

Accessing a Local SLSB

uses a service locator to access the EJB

► To use a Local, Stateless, Session Bean

- You can swap the bean implementation without changing the client code
 - (the client uses the business interface not an EJB specific interface)

Accessing a Remote SLSB

To use a Remote, Stateless, Session Bean

```
<bean id="myComponent"</pre>
 class="...SimpleRemoteStatelessSessionProxyFactoryBean">
 property name="jndiEnvironment">
 <ref bean="myEnvironment"/>
 </property>
 property name="jndiName">
 <value>myComponent</value>
 </property>
 property name="businessInterface">
 <value>com.mycom.MyComponent</value>
 </property>
</bean>
```


EJB implementation

- AbstractEnterpriseBean
 - Loads a BeanFactory
 - EJB environment variable ejb/BeanFactoryPath specifies the location on the classpath of an XML bean factory definition
 - E.g. /com/mycom/mypackage/mybeans.xml
 - Default bean factory is XmlApplicationContext
- Applications should use the EJB only as a facade
 - Business logic deferred to beans in BeanFactory

Implementing a SLSB

- Stateless Session Beans
- Extend AbstractStatelessSessionBean
 - Saves the session context
 - Empty implementation of ejbRemove()
 - ejbCreate() method
 - Throws exception in ejbActivate() and ejbPassivate()
- Subclasses must implement onEjbCreate()

Implementing a SLSB

Example

Implementing a SFSB

- Stateful Session Beans
- Extend AbstractStatefulSessionBean
 - Saves the session context
 - Empty implementation of ejbRemove()
 - ejbCreate() method
- Subclasses must implement ejbCreate(), ejbActivate() and ejbPassivate()

Implementing a SFSB

Example

```
class MySfsb extends AbstractStatefulSessionBean {
 public void ejbCreate() throws CreateException {
 loadBeanFactory();
 public void ejbActivate() {
 public void ejbPassivate() {
 public void businessMethod() {
 BeanFactory bf = getBeanFactory();
 MyBusinessBean mbb = bf.qetBean("myBusinessBean");
```


Implementing a MDB

Example

Web

WebApplicationContext

- Application context located in the war file
 - Single root context per application
 - Default: /WEB-INF/applicationContext.xml
- Context is loaded by
 - ContextLoaderListener (Servlet 2.4)
 - ContextLoaderServlet (Servlet 2.3)
- Can be used with any web framework
 - Use Spring simply as a library

WebApplicationContext

Example

web.xml

Load root application context from /WEB-INF/applicationContext.xml

Inside a Servlet

WebApplicationContextUtils.getWebApplicationContext(ServletContext);

Web MVC

► To do

- Reference
 - Developing a Spring Framework MVC application step-by-step
 - http://www.springframework.org/docs/MVC-step-bystep/Spring-MVC-step-by-step.html

Remoting

RemoteExporter

- Any bean in the context can be exported
- A RemoteExporter exports a bean as a remote service
- ▶ Built-in support for
 - RMI
 - JAX–RPC
 - Burlap
 - Hessian

RmiServiceExporter

► The service to be exported

```
class MyServiceImpl implements MyService {
 ...
}
<bean id="myService" class="app.MyServiceImpl"/>
```

► The service exporter

More...

Road map

- ► Spring 1.1
 - JMS support
 - JMX support
 - declarative rules-based validator
 - AOP pointcut expression language, JSR-175 preview
- ► Spring 1.2
 - OGNL support
 - JCA support
 - enhanced RMI support
- ► Spring 1.3?
 - JSF
 - Portlets

Related projects

- ► Rich Client Platform (sandbox)
 - Spring RCP
- Validation (sandbox)
 - Commons-validator
 - Attribute based
- Security
 - Acegi Security System for Spring
 - http://acegisecurity.sourceforge.net/

References

- ► The Spring web site
 - http://www.springframework.org/
- Automated build (Javadocs, source Xref, changes, unit tests, etc.)
 - http://monkeymachine.co.uk/spring/maven-reports.html
- Mailing list archives (springframework-user)
 - http://news.gmane.org/gmane.comp.java.springframework.user
- Expert One-on-One J2EE Development without EJB (to be published)
 - By Rod Johnson, Jürgen Höller