

avaone

Validation Declare once, validate anywhere. A reality?

Emmanuel Bernard
JBoss, a division of Red Hat
http://in.relation.to/Bloggers/Emmanuel

- > Enable declarative validation in your applications
- > Constrain Once, Validate Anywhere

Emmanuel Bernard

- Hibernate Search in Action
- blog.emmanuelbernard.com
- twitter.com/emmanuelbernard

Constraints

- > Constraint
 - restriction on a bean, field or property
 - not null, between 10 and 45, valid email...
- > How is that useful
 - give feedback to the user
 - ensure that a service will behave correctly
 - define service range of usability
 - avoid adding crap to the database
 - unless you like fixing the data manually

Constraints in the Java Ecosystem

> Where should they be applied

- > How many model do I have?
 - 1

What is the solution?

- > Uniform way to express a constraint
 - everybody speaks the same language
 - based on the domain model (JavaBeans™)
- > Standard way to validate constraints
 - one runtime engine
 - same validation implementations shared
- > Bridge for constraints out of Java™ land
 - API to access the constraint repository

Declare a constraint

```
public class Address {
  @NotNull
  @Size(max=30,
 message="longer than {max} characters")
  private String street1;
  @NotNull @Valid
  private Country country;
public class Country {
  @NotNull @Size(max=30)
  private String name;
```


Groups

Subset of constraints

- > Partial validation
 - screen of a wizard UI
- > Constraints applied in a given use case
- > Order constraint validations
 - which depends on other validations
 - when a constraint is resource/time intensive


```
interface Billable {}
interface BuyInOneClick extends Billable, Default {}
class User {
  @NotNull(groups=BuyInOneClick.class)
  PaymentMethod getDefaultCreditCard() {...}
  @NotNull //Default group
  String getUserName() {...}
@GroupSequence (sequence={Default.class, Heavy.class})
interface Complete {}
```


Create your own constraint

- > Annotations with expressive names
- > List of ConstraintValidators
- > Constraint composition


```
@Constraint(validatedBy={
 SizeValidatorForCollections.class),
 SizeValidatorForString.class } )
public @interface Size {
 String message() default "{constraint.size}";
 Class<?>[] groups() default {};
 int min() default 0;
 int max() default Integer.MAX_VALUE;
}
```


Composition

- > Reuse constraints
- > Expose meta-informations

```
@NotNull @Size(min=5, max=5)
@Constraint(validatedBy=FrenchZipCodeValidator.class)
public @interface FrenchZipCode {
 String message() default "{constraint.frenchzipcode}";
 Class<?>[] groups() default {};
}
```


avaone

Thank You

Integration

- tools
- plain SE
- EE 6

Bootstrap API

- > extensible
- > support multiple implementations
- > type-safe
- can override some attributes contextually
- > XML configuration optional
 - META-INF/validation.xml


```
ValidatorFactory vf =
  Validation.buildDefaultValidatorFactory();
ValidatorFactory vf = Validation.byDefaultProvider()
 .configure()
 .messageInterpolator( containerMI )
 .traversableResolver( jpaTR )
 .constraintValidatorFactory( webBeansDI )
 .buildValidatorFactory();
ValidatorFactory vf = Validation
 .byProvider (ACMEConfiguration.class).configure()
 .messageInterpolator( containerMI )
 .failFast()
 .enableLegacyAcme("2.0")
 .buildValidatorFactory();
```


Change configuration for a Validator

Message

- > Can be externalized
- > Internationalization
- > Interpolate constraint parameters
 - must be shorter than {min}
- > Custom MessageInterpolator strategy
 - Useful for application frameworks
 - Contextual data
 - Locale

TraversableResolver

- > Should a property or association be validated
- > Lazy properties or associations are ignored
 - Java Persistence

Manual validation

Set a Validator from a Validator Factory

```
Set<ConstraintViolation<User>> errors =
  validator.validate(user);

Set<ConstraintViolation<User>> errors =
  validator.validate(user, BuyInOneClick.class);
```

- > ConstraintViolation
 - error message / message template
 - invalid value
 - context

Accessing the metadata

- > DDL generation, tools, JavaScript generators
- Metadata API

- > Shines with:
 - composition
 - built-in annotations

JSF 2 integration

- > Zero conf
- > Validate input components
 - find property via Expression Language
 - call Bean Validation on input value
 - return localized error messages
 - use JSF user Locale
 - custom MessageInterpolator

Java Persistence 2

- > On entity change
 - validation
 - can select the groups validated
- Make use of a custom TraversableResolver
 - do not traverse associations

Java EE 6

> Validator as an injectable resource

```
@Resource Validator validator;
//or
@Resource ValidatorFactory vf;
```


avaone

Thank You

Demo Validating a Java EE 6 application

Bean Validation

- > Status
- > Todo
 - Better interpolation
 - Better support for typed ConstraintValidator
 - Get constraints matching groups in metadata API
 - Enhance property path
 - More type-safe extension for bootstrap
 - Review XML support
 - Bug sweeping
- > Give us feedback!

Hibernate Validator 4

- > Bean Validation is in proposed final draft
 - RI available
- > Road Map
 - working on the TCK
 - backward compatible with legacy Hibernate Validator usage
 - some cool ideas out of the spec scope
- > License
 - ASL 2.0

Questions?

- > JCP.org
 - http://jcp.org/en/jsr/detail?id=303
 - http://people.redhat.com/~ebernard/validation
- > http://in.relation.to
 - Search for 'Bean Validation'
- > Hibernate Validator
 - http://validator.hibernate.org
- http://forum.hibernate.org/viewforum.php?f=26

avaone

Thank You

Emmanuel Bernard emmanuel@hibernate.org twitter.com/emmanuelbernard blog.emmanuelbernard.com

Hibernate Search in Action - Manning http://search.hibernate.org

