Deep Dive Into Spring

Web Applications, Restful Services, and Persistence

Contact Info

Ken Kousen Kousen IT, Inc.

ken.kousen@kousenit.com


http://www.kousenit.com


http://kousenit.org (blog)


@kenkousen (twitter)

https://kenkousen.substack.com (newsletter)


GitHub repositories

https://github.com/kousen/spring-and-spring-boot

https://github.com/kousen/shopping_rest

Project infrastructure

Lifecycle management of "beans"

Any POJO with getters/setters

Provides "services"

transactions, security, persistence, ...

Library of beans available

transaction managers

rest clients

DB connection pools

testing mechanisms

Need "metadata"

Tells Spring what to instantiate and configure

XML → old style

Annotations → better

JavaConfig → preferred

All still supported

Application Context

Collection of managed beans

the "lightweight" Spring container

Spring Boot

Easy creation and configuration for Spring apps

Many "starters"

Gradle or Maven based

Automatic configuration based on classpath

If you add JDBC driver, it adds DataSource bean

Spring Initializr

Website for creating new Spring (Boot) apps

http://start.spring.io

Incorporated into major IDEs

Select features you want

Download zip containing build file

Spring MVC Starters


Add either web and/or webflux starter

spring-boot-starter-web → Spring MVC

spring-boot-starter-webflux → Reactive Spring
Need this for WebClient

Spring MVC

Designed around <u>Front Controller</u> design pattern


Spring Boot

Application with main method created automatically

Annotated with @SpringBootApplication

Gradle or Maven build produces executable jar in build/libs folder

\$ java -jar appname.jar

Or use gradle task bootRun

@SpringBootApplication

Composite annotation, includes:

- @SpringConfiguration (@Configuration by another name)
- @EnableAutoConfiguration
- @ComponentScan

DispatcherServlet

Central servlet that acts as front controller

Spring Boot sets up and maps automatically

Special Beans

Spring library useful bean types

HandlerMapping and HandlerAdapter → maps URLs to bean methods

ViewResolver → Converts strings to views

HandlerExceptionResolver → Map exceptions/errors to views

Processing Requests

DispatcherServlet:

- Find WebApplicationContext and bind request
- Use locale resolver, if necessary
- Use theme resolver, if necessary
- Use multipart file resolver, if necessary
- Use HandlerMapping to invoke method
- Use ViewResolver to connect to view

Request Processing

Everything can be configured and customized

Spring Boot Simplifications

Spring Boot autoconfiguration provides:

- ContentNegotiatingViewResolver
- BeanNameViewResolver
- HttpMessageConverters
- Static content:
 - /static or /public or /resources directory

Path Matching and Content Negotiation

Disables suffix pattern matching by default

Uses Accept headers for content negotiation

Template Engines for dynamic HTML content

- FreeMarker
- Groovy
- Thymeleaf
- Mustache

All use /src/main/resources/templates by default

Spring MVC

Annotation based MVC framework

- @Controller, @RestController → controllers
- @GetMapping → annotations for HTTP methods Similar for POST, PUT, PATCH, DELETE, ...
- @RequestParam and more for model parameters
- @PathVariable for URI templates

Custom Error Page

In folder src/main/resources/public/error

Add 404.html (or other error code)

More general, add 5xx.html, etc

CORS

Cross-origin resource sharing

Easy way: @CrossOrigin annotation

More complex: Register a WebMvcConfigurer bean with addCorsMappings(CorsRegistry) method

Testing

Spring tests automatically include special JUnit 5 extension

@ExtendWith(SpringExtension.class)

Annotate test class with @SpringBootTest

Annotate tests with @Test

Use normal asserts as usual

Testing

Special annotations for web integration tests

@WebMvcTest(... controller class ...)

MockMvc package

MockMvcRequestBuilders

MockMvcRequestMatchers

Testing

Integration tests:

WebTestClient (newer, reactive)

TestRestTemplate (older, synchronous)

Mock Objects

Includes Mockito

@MockBean

Set expectations and verify as usual

Component Scan

Spring detects annotated classes in the expected folders

@Component → Spring bean

@Controller, @Service, @Repository, @Configuration

→ based on @Component

Application properties

Two options for file name

Default folder is src/main/resources

application.properties \rightarrow standard Java properties file

application.yml \rightarrow YAML format

Web Apps

Add Model parameter to controller methods

Carries data from controllers to views

Model attributes copied into each request

Validation

Spring uses any JSR-303 implementation on classpath

Hibernate validator by default

@Valid

@Min, @Max, @NotBlank, ...

Persistence

More conventions:

Two standard files in src/main/resources

schema.sql \rightarrow create test database data.sql \rightarrow populate test database

Both executed on startup, using DB connection pool

application.properties:

spring.datasource.schema, spring.datasource.data

JdbcTemplate

Standard practice:

Create DAO class

Autowire DataSource into constructor

Instantiate JdbcTemplate from DataSource

Spring boot lets you autowire the JdbcTemplate directly

JdbcTemplate

Use queryForObject to map DB row to Java class

(query method does the same for all rows)

In Java 7, uses inner class that implements RowMapper<MyClass>

In Java 8, can use lambda expression

Spring 5, Spring Boot 2 both require Java 8+

H2 Database

- Add the H2 dependency
 - runtime('com.h2database:h2')
 - Automatically adds DataSource for it

If you add the web starter and the dev-tools dependency,

you also get the H2 console

http://localhost:8080/h2-console

DB URL (by default) is jdbc:h2:mem:testdb

SimpleJdbcInsert

Specify table name and generated key columns

Create a SqlParameterSource

Run executeAndReturnKey(parameters)

Transactions

Spring transactions configured with @Transactional

Spring uses TransactionManager to talk to resource

usually a relational DB, but other options available

@Transactional

Each method wrapped in a REQUIRED tx by default

Propagation levels:

REQUIRED, REQUIRES_NEW, SUPPORTS, NOT_SUPPORTED

In tests, transactions in test methods roll back by default

Can configure isolation levels:

READ_UNCOMMITTED, READ_COMMITTED,

REPEATABLE_READ, SERIALIZABLE

JPA

Java Persistence API

Uses a "provider" → Hibernate most common

Annotate entity classes

@Entity, @Table, @Column, @Id, @GeneratedValue

use in Spring @Repository → exception translation

@PersistenceContext → EntityManager

Spring Data

Large, powerful API

Create interface that extends a given one

CrudRepository, PagingAndSortingRepository

We'll use JpaRepository < class, serializable >

Add your own finder method declarations

All SQL generated automatically

Profiles

Create the same beans to be used under different situations

Either:

Multiple files with profile name in them application-{profilename}.properties

Or:

One YAML file with section separated by ---

Profiles

```
logging:
 level:
 org.springframework.web: DEBUG
spring:
 profiles: prod
 datasource: ...
spring:
 profiles: dev
 datasource: ...
```

Profiles

```
Annotate beans for specific profiles
 @Profile("dev")
 @Profile({"dev","prod"})
 @Profile("!test")
Set the active profile:
 spring.profiles.active = prod
 Set SPRING PROFILES ACTIVE environment variable
 --spring.profiles.active=prod on command line
```

Web.fn

Functional approach

Router function bean maps URLs to handler methods

Kotlin has a nice DSL for it

Hander class

all methods take ServerRequest and return ServerResponse

How Does Spring Do Its Job?

- Load bean definitions from all sources.
- Post-process bean definitions
 - Substitute values at config time, like JDBC properties
 - Read values from application.yml or application.properties
- Create and configure all the beans
 - Set properties and dependencies
- Run bean post-processors
 - Generate any necessary proxies

HAL Browser

Browser used to access RESTful web services

Executes HTTP methods

Parses JSON responses

Handles hypermedia

References

- Spring in Action, 5th edition, by Craig Walls
- For Hibernate/JPA
 - Pro JPA 2, 2nd edition (on Safari)
 - https://thoughts-on-java.org/ has lots of Hibernate tips
 - https://vladmihalcea.com/books/high-performance-java-persistence/
- Online reference docs for:
 - Spring Framework
 - Spring Boot
 - Spring Data
 - Spring Security