VaanNila

Menu

Struts 1

Struts 2

Spring

Hibernate

Ant

Log4j

Spring > Spring MVC

Spring MVC

Spring MVC helps in building flexible and loosely coupled web applications. The Model-view-controller design pattern helps in seperating the business logic, presentation logic and navigation logic. Models are responsible for encapsulating the application data. The Views render response to the user with the help of the model object. Controllers are responsible for receiving the request from the user and calling the back-end services.

The figure below shows the flow of request in the Spring MVC Framework.

When a request is sent to the Spring MVC Framework the following sequence of events happen.

- The DispatcherServlet first receives the request.
- The DispatcherServlet consults the HandlerMapping and invokes the Controller associated with the request.
- The Controller process the request by calling the appropriate service methods and returns a ModeAndView object to the DispatcherServlet. The ModeAndView object contains the model data and the view name.
- The DispatcherServlet sends the view name to a ViewResolver to find the actual View to invoke.
- \bullet Now the <code>DispatcherServlet</code> will pass the model object to the <code>View</code> to render the result.
- $\bullet\,$ The <code>View</code> with the help of the model data will render the result back to the user.

To understand the Spring MVC Framework we will now create a simple hello world example using the Eclipse IDE. I am using Exclipse IDE 3.4, Spring IDE plugin, Tomcat 6.0 and Spring 3.0 to demonstrate this example.

Go to File -> New -> Dynamic Web Project, to create a web project.

Enter the project name and click the Finish button.

RSS

Subscribe

Email

Right click the project folder, and select Spring Tools -> Add Spring Project Nature, to add Spring capabilities to the web project. This feature will be available once you install the Spring IDE.

Create a new package <code>com.vaannila</code> inside the <code>src</code> directory. The Spring controller class extends <code>org.springframework.web.servlet.mvc.AbstractController</code> class. To create a new controller class right click the <code>src</code> directory and create a new java class, enter the controller class name and super class name and the <code>Finish</code> button.

Copy the following code inside the HelloWorldController class.

```
import javax.servlet.http.HttpServletRequest;
02.
 import javax.servlet.http.HttpServletResponse;
03.
04.
 import org.springframework.web.servlet.ModelAndView;
05
 import org.springframework.web.servlet.mvc.AbstractController;
06.
07.
 public class HelloWorldController extends AbstractController {
08.
09.
 private String message;
10.
 @Override
12.
 protected ModelAndView handleRequestInternal(HttpServletRequest request,
 HttpServletResponse response) throws Exception {
  return new ModelAndView("welcomePage", "welcomeMessage", message);
13.
14.
15
16.
17.
 public void setMessage(String message) {
 this.message = message;
18.
19.
20. }
```

The HelloWorldController class has a message property that is set thru the setter injection. The HelloWorldController class should override the handleRequestInternal() method to process the request. After processing the request the handleRequestInternal() method returns a ModelAndView object back to the DispatcherServlet.

return new ModelAndView("welcomePage", "welcomeMessage", message);

The <code>DispatcherSevlet</code>, as the name indicates, is a single servlet that manages the entire request-handling process. When a request is sent to the <code>DispatcherServlet</code> it delegates the job by invoking the appropriate controllers to process the request. Like any other servlet the <code>DispatcherServlet</code> need to be configured in the web deployment descriptor as shown.

Spring MVC Tutorial

```
</servlet-class>
06.
 <load-on-startup>1</load-on-startup>
07.
 </servlet>
0.8
 <servlet-mapping>
 <servlet-name>dispatcher
09.
10.
 <url-pattern>*.htm</url-pattern>
11.
 </servlet-mapping>
12.
 <welcome-file-list>
13.
 <welcome-file>redirect.jsp</welcome-file>
 </welcome-file-list>
15.
 </web-app>
```

Here the servlet name is dispatcher. By default the DispatcherServlet will look for a file name dispatcher-servlet.xml to load the Spring MVC configuration. This file name is formed by concatenating the servlet name ("dispatcher") with "-servlet.xml". Here we user the the urlpattern as ".htm" inorder to hide the implementations technology to the users.

The redirect.jsp will be invoked first when we execute the Spring web application. This is the only jsp file outside the WEB-INF directory and it is here to provide a redirect to the <code>DispatcherServlet</code>. All the other views should be stored under the WEB-INF directory so that they can be invoked only through the controller process.

To create a bean configuration file right click the WebContent folder and select $New \rightarrow Other$. The following dialog box appears.

Select the Spring Bean Configuration file and click Next.

Enter the file name as "dispatcher-servlet.xml" and click the Finish button.

Spring MVC Tutorial

Now the Spring bean configuration file is created, we need to configure the Controller and the ViewResolver classes. The following code shows how to do this.

```
<?xml version="1.0" encoding="UTF-8"?>
 cheans xmlns="http://www.springframework.org/schema/beans"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation=" http://www.springframework.org/schema/beans
04.
 http://www.springframework.org/schema/beans/spring-beans.xsd">
05.
07.
 class=" org.springframework.web.servlet.view. InternalResourceViewResolver"
08.
 property name="prefix">
09.
 <value>/WEB-INF/jsp/</value>
10.
 </property>
 roperty name="suffix">
11.
12.
 <value>.jsp</value>
13
 </property>
14.
 </bean>
15.
16.
 <bean name="/welcome.htm" class="com.vaannila.HelloWorldController" >
17.
 roperty name="message" value="Hello World!" />
18.
 </bean>
20. </beans>
```

First let's understand how to configure the controller.

Here the name attribute of the bean element indicates the URL pattern to map the request. Since the id attribute can't contain special characters like "/", we specify the URL pattern using the name attribute of the bean element. By default the DispatcherServlet uses the BeanNameUrlHandlerMapping to map the incoming request. The BeanNameUrlHandlerMapping uses the bean name as the URL pattern. Since BeanNameUrlHandlerMapping is used by default, you need not do any seperate configuration for this.

We set the message attribute of the HelloWorldController class thru setter injection. The HelloWorldController class is configured just like an another JavaBean class in the Spring application context, so like any other JavaBean we can set values to it through Dependency Injection(DI).

The redirect.jsp will redirect the request to the DispatcherServlet, which inturn consults with the BeanNameUrlHandlerMapping and invokes the HelloWorldController. The handleRequestInternal() method in the HelloWorldController class will be invoked. Here we return the message property under the name welcomeMessage and the view name welcomePage to the DispatcherServlet. As of now we only know the view name, and to find the actual view to invoke we need a ViewResolver.

The ViewResolver is configured using the following code.

Here the InternalResourceViewResolver is used to resolve the view name to the actual view. The prefix value + view name + suffix value will give the actual view location. Here the actual view location is /WEB-INF/jsp/welcomePage.jsp

The following library files are needed to run the example.

```
01. antlr-runtime-3.0
02. commons-logging-1.0.4
03. org.springframework.asm-3.0.0.M3
04. org.springframework.beans-3.0.0.M3
05. org.springframework.context-3.0.0.M3
06. org.springframework.context.support-3.0.0.M3
07. org.springframework.core-3.0.0.M3
08. org.springframework.expression-3.0.0.M3
09. org.springframework.web-3.0.0.M3
10. org.springframework.web-3.0.0.M3
```

To execute the example run the redirect.jsp file. The following page will be displayed.

The directory structure of the example is shown below.

Spring MVC Tutorial

