

The Spring Framework: Foundations

Originals of Slides and Source Code for Examples: http://courses.coreservlets.com/Course-Materials/spring.html

Customized Java EE Training: http://courses.coreservlets.com/ Servlets, JSP, Struts, JSF/MyFaces/Facelets, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

© 2008 coreservlets.com

For live Spring & Hibernate training, see courses at http://courses.coreservlets.com/.

Taught by the experts that brought you this tutorial. Available at public venues, or customized versions can be held on-site at <u>your</u> organization.

- Courses developed and taught by Marty Hall
- Java 5, Java 6, intermediate/beginning servlets/JSP, advanced servlets/JSP, Struts, JSF, Ajax, GWT, custom mix of topics
 Courses developed and taught by coreservlets.com experts (edited by Marty)
 - Spring, Hibernate/JPA, EJB3, Ruby/Rails

Contact hall@coreservlets.com for details

Topics in This Section

- Motivation
- Spring Hello World
- POJO development
- Runtime environment
- Dependency injection
- Inversion of control

5

© 2008 coreservlets.com

Motivation

Customized Java EE Training: http://courses.coreservlets.com/

Servlets, JSP, Struts, JSF/MyFaces/Facelets, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Software Development Challenges

- Solutions are complex
- Requirements are constantly in flux
- Software architecture must be flexible
- Software components must be verifiable

7

Java EE training: http://courses.coreservlets.cor

EJB 2.0 Approach

- Complex products
- Unmaintainable systems
- Non-portable, framework-committed business components
- Unpredictable systems

8

Spring Approach

- Products based on simplicity
- Maintainable systems
- Framework-independent software
- Portable components
- Testable components
- Reliable and predictable systems

9

lava EE training: http://courses.coreservlets.com

Pure Java

- Founded on POJO-based development
 - Ordinary Java classes that follow no special APIs
- Non-invasive for pre-existing POJOs
- Rewards framework-independent business logic
- Encourages new software to be written as POJOs
- Results in highly portable, reusable, and verifiable software

10

More With Less Custom Code

- Expand capabilities with less code
- Extensive and tested service abstractions
 - Email
 - JMS
 - JMX
 - JSF
 - JDBC
 - etc…
- Replaces generic corporate libraries
- Mitigates custom integration activities
- Consistency eases integration because spring platform is easy to use

Java FF training http://courses.coreservlets.com

Modular

- · Helps only where needed
 - Modularity allows only relevant components to be introduced into the application
 - For instance choose one:
 - Spring BeanFactory
 - Spring JMX
 - Spring JDBC
 - Framework can be interfaced in deep or shallow layers.
 - Interfaces are consistent at each layer
- Turn-key solution
 - Spring components can be integrated quickly, with minimal effort and predictable results
 - Interfaces are clear and consistent

11

Widely Available

- Spring is integrated into numerous frameworks
- Broad adoption possible because the container is portable and lightweight
 - The container itself is designed as a POJO
- Integration without third-party support
- Performance overhead is rarely a consideration

13

Java EE training: http://courses.coreservlets.com

Java EE training: http://courses.coreservlets

Spring Jobs

- From indeed.com
 - Claims to compile data from most major job sites

14

Spring Setup

Customized Java EE Training: http://courses.coreservlets.com/ Servlets, JSP, Struts, JSF/MyFaces/Facelets, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Spring Download

- http://www.springframework.org/download
 - Current version: 2.5.5 (6/2008)
 - Requires JDK 1.4+
 - spring-framework-2.5.5-with-dependencies.zip
 - · Spring Framework binaries and source
 - Third-party binaries
 - Documentation
 - API
 - HTML reference
 - Project samples
 - HOW-TO guides

Spring Blank Project

spring-blank.zip

 Available from http://courses.coreservlets.com/Course-Materials/spring.html

Path	Description
src	Empty applicationContext.xml. For new Java source files.
lib	Minimum Spring JARs for API and runtime access to the Spring IoC container
build.xml	Optional Apache ANT build configuration
pom.xml	Optional Maven 2 build configuration

17

lava EE training: http://courses.coreservlets.com

Spring Blank Project and Eclipse

- Download spring-blank.zip
 - http://courses.coreservlets.com/Course-Materials/spring.html
- Import archive as an existing project into the current workspace
 - From the Eclipse menu bar select File and Import
 - From the Import (Select) dialog, select Existing
 Projects into Workspace and Next
 - From the Import (Import Projects) dialog, select the radio button Select archive file and Browse
 - Locate and select spring-blank.zip and select Open
 - Verify the project entry, spring-blank, to be present in the project list
 - Select Finish

Spring Blank Project and Apache Ant

- Download and unpack spring-blank.zip
- Install Apache Ant, version 1.6.5+
- Execute various Ant build commands

Command	Description
clean	Removes the build directory target and all nested build artifacts
compile	Compiles production Java source contents under src/main/java and places class binaries into target/classes
test	Executes the compile command and compiles and executes tests found under src/test/java
package	Packages production Java source and resource contents into a jar file. The jar package is placed in the build directory, target

10

Java EE training: http://courses.coreservlets.con

Spring Blank Project and Maven 2

- Download and unpack spring-blank.zip
- Execute various Maven commands

Command	Description
clean	Removes the build directory target and all nested build artifacts
compile	Compiles production Java source contents under src/main/java and places class binaries into target/classes
test	Executes the compile command and compiles and executes tests found under src/test/java
package	Packages production Java source and resource contents into a jar file. The jar package is placed in the build directory, target

See pom.xml configuration for additional dependency options

20

Spring Documentation

Top-level documentation page

http://www.springframework.org/documentation

Wiki

– http://opensource.atlassian.com/confluence/spring

Forum

– http://forum.springframework.org

Books

- Spring Recipes. APress 2008
- Spring in Action. Manning 2007
- Agile Java Development with Spring, Hibernate and Eclipse. Sams 2006

21

© 2008 coreservlets.com

Spring Hello World

Customized Java EE Training: http://courses.coreservlets.com/ Servlets, JSP, Struts, JSF/MyFaces/Facelets, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Spring Hello World

- Code a plain Java class model
 - Use the interface pattern by coding a HelloWorld interface and a HelloWorldImpl implementation
- Configure the Spring IoC container
- Instantiate the Spring IoC container
- Acquire the object from the Spring IoC container
 - The client must only have knowledge of the interface, **HelloWorld**

23

Plain Java Class Model

```
public interface HelloWorld {
 public void execute();
}

public class HelloWorldImpl
 implements HelloWorld {

 public void execute() {
 System.out.println("Hello World!");
 }
}

Java EE training: http://courses.coreservlets.com
```

Spring IoC Configuration

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-2.5.xsd">
  <bean id="helloWorld"</pre>
 class="coreservlets.HelloWorldImpl" />
</beans>
```

Java EE training: http://courses.coreservlets.com

Executing Spring Hello World

```
import org.springframework.beans.factory.*;
import org.springframework.context.support.*;
public class Main{
 BeanFactory beanFactory =
 new ClassPathXmlApplicationContext(
 HelloWorld Interface
 "applicationContext.xml");
 Spring-managed bean name
 HelloWorld =
 (HelloWorld) beanFactory.getBean("helloWorld");
 helloWorld.execute();
  }
}
 Standard output
  Hello World!
```


Background: POJO Development

Customized Java EE Training: http://courses.coreservlets.com/ Servlets, JSP, Struts, JSF/MyFaces/Facelets, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Introduction

- Plain Old Java Object
- What is it?
 - Business logic
 - Framework independent
- What it's not
 - Limited to the value object pattern
 - Framework implementation software
- Features
 - Portable
 - Testable
 - Flexible

POJO Development Process

- Describe the system agents and interactions
 - POJO behavioral classes, domain model, and dependencies
- Determine component responsibilities
 - Methods
- Identify information items discovered during program execution
 - Method parameters
- Identify information available during initialization
 - Initialization parameters for constructor, setter, or factory

29

POJO Development Process Example

- Agents
 - BookLibrary and Client
- Interactions
 - Client uses BookLibrary
 - BookLibrary aggregates Book
- Responsibilities
 - BookLibrary must search for books by title
 - Clients must supply search parameters; i.e. title values

31

POJO Development Process

Develop implementation

31

Java EE training: http://courses.coreservlets.com

POJO Development Process

Plan for change

32

POJO Development Process

Plan for new and additional dependencies

POJO Development Process

Plan for complex configuration requirements

POJO Implementation Example

Book Implementation

```
public class Book {
 private String title;
 public Book(String title) {
 this.title = title;
 }
 public String getTitle() {
 return title;
 }
 public String toString() {
 return title;
 }
 public String toString() {
 return title;
 }
}
```

BookLibrary Implementation

```
import java.util.List;

public interface BookLibrary {
 public List<Book> search(String title);
}

Java EE training: http://courses.coreservlets.com
```

BookLibrary Implementation

```
BookReader
public class JavaBookLibrary
 getTitle():String
 search(title:String):List<Book>
 implements BookLibrary {
  private List<Book> books;
 JavaBookLibrary
  public JavaBookLibrary() {
 this.books = Arrays.<Book>asList(
 new Book("Core Servlets and JavaServer Pages"),
 new Book("More Servlets and JavaServer Pages"));
  }
  public List<Book> search(String title) {
 List<Book>results = new ArrayList<Book>();
 for(Book book : books) {
 if(book.getTitle().contains(title)){
 results.add(book);
 return results;
  }
 Java EE training: http://courses.coreservlets.com
```

Client Implementation

```
public class BookReader {
 private BookLibrary bookLibrary;
 public BookReader() {
 this.bookLibrary = new JavaBookLibrary();
 }
 public List read() {
 List<Book> books = bookLibrary.search("Java");
 for(Book book : books) {
 System.out.printf("Reading: %s%n", book);
 }
 return books;
 }
}
```

© 2008 coreservlets.com

Runtime Environment

Customized Java EE Training: http://courses.coreservlets.com/

Servlets, JSP, Struts, JSF/MyFaces/Facelets, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Runtime Model

- Transition from a class system to an object system
- An object model provides a unique and specific instantiation of the class specification

Runtime Context

- Multiple deployment contexts
- Complex object models should be portable
- Object models should be configurable to support changes between environments

42

Runtime Example

Model Analysis

- Hard-coded implementation choices
 - Object model cannot be reconfigured
 - Future implementation types cannot be used without modifying and rebuilding BookReader

44

Model Analysis

- Hard-coded model configuration
 - Object model is **not** portable

Java EE training: http://courses.coreservlets.com

© 2008 coreservlets.com

Manual (Non-Spring) Dependency Injection

Customized Java EE Training: http://courses.coreservlets.com/

Servlets, JSP, Struts, JSF/MyFaces/Facelets, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Dependency Injection

- Delivers object dependencies at runtime
- Encourages the separation of responsibilities
- When used with the interface pattern
 - · Isolates implementations from clients
 - Minimizes the impact on clients when implementations evolve

47

Java EE training: http://courses.coreservlets.com

Dependency Injection Process

- Design depending types to receive implementations
 - Allow dependencies to be supplied using property setters or constructors
 - Other dependency injection methods are also available, such as field injection, but requires third-party or Java reflection support
- Avoid constructing objects from the client to fulfill dependencies
 - For example, do not use the **new** operator to manage services

48

Dependency Injection Candidate

```
getTitle():String
public class BookReader {
 search(title:String):List<Book>
  private BookLibrary bookLibrary;
 JavaBookLibrary
  public BookReader() {
 this.bookLibrary = new JavaBookLibrary();
 Creates dependency
  public List read() {
 List<Book> books = bookLibrary.search("Java");
 for(Book book : books) {
 System.out.printf("Reading: %s%n", book);
 }
 return books;
  }
 Java EE training: http://courses.coreservlets.com
```

Dependency Injection Example

```
getTitle():String
public class BookReader {
 search(title:String):List<Book
  private BookLibrary bookLibrary;
 JavaBookLibrary
  public BookReader(BookLibrary bookLibrary) {
 this.bookLibrary = bookLibrary;
  }
 Dependency injection interface
 Interface type
  public List read() {
 NOT the implementation type
 List<Book> books = bookLibrary.search("Java");
 for(Book book : books) {
 System.out.printf("Reading: %s%n", book);
 return books;
  }
 Java EE training: http://courses.coreservlets.com
```


Runtime Example

```
public class Main {
 Dependency creation moved out of BookReader
 Dependency
  public static void main(String[] args) {
 injection
 BookLibrary service = new JavaBookLibrary();
 BookReader client = new BookReader(service);
 List<Book>books = client.read();
 System.out.printf("Client read: %s books%n",
 books.size());
  }
 Standard output
}
 Reading: Core Servlets and JavaServer Pages
 Reading: More Servlets and JavaServer Pages
 Client read: 2 books
 Java EE training: http://courses.coreservlets
```

Model Analysis

Dynamic implementation choices

- Object model can be reconfigured
- Future implementation types can be used without modifying and rebuilding BookReader

52

Model Analysis

- Hard-coded model configuration
 - Object model is **not** portable

3

Iava EE training: http://courses.coreservlets.com

© 2008 coreservlets.com

Manual (Non-Spring) Inversion of Control

Customized Java EE Training: http://courses.coreservlets.com/

Servlets, JSP, Struts, JSF/MyFaces/Facelets, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Introduction

- Inversion of Control
- Separate program control responsibilities
 - Object instantiation
 - Dependency injection
- Dependency injection is a type of IoC

55

Java EE training: http://courses.coreservlets.com

Inversion of Control Example

- Previously used IoC
 - Dependency injection example demonstrated inversion of control
 - Moved JavaBookLibrary selection and instantiation out of BookReader and into Main

56

IoC Framework

- Service provider or plugin framework
 - Interface
 - Providers
 - Registration system
 - Access API
 - -- Joshua Bloch from Effective Java
- Process
 - Framework uses supplied APIs
 - Framework handles creation
 - · Framework handles dependency injection
 - Runtime context uses framework

57

Java EE training: http://courses.coreservlets.com

IoC Framework Example

```
import coreservlets.BookReader;
import coreservlets.JavaBookLibrary;

public class ServiceProviderFramework {

 private BookReader bookReader;

 public ServiceProviderFramework() {
 this.bookReader =
 new BookReader(new JavaBookLibrary());
 }

 public BookReader getBookReaderInstance() {
 return this.bookReader;
 }
}
```


58

IoC Framework Example

```
public class Main {
 Framework instantiation
  public static void main(String[] args) {
 ServiceProviderFramework framework =
 Access API
 new ServiceProviderFramework();
 BookReader client = framework.getBookReaderInstance();
 List books = client.read();
 System.out.printf("Client read: %s books%n",
 books.size());
  }
 Standard output
 Reading: Core Servlets and JavaServer Pages
 Reading: More Servlets and JavaServer Pages
 Client read: 2 books
 Java EE training: http://courses.coreservlets.
```

Model Analysis

- Dynamic implementation choices
- Portable model configuration

60

Wrapup

Customized Java EE Training: http://courses.coreservlets.com/ Servlets, JSP, Struts, JSF/MyFaces/Facelets, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Summary

Develop POJOs

- Avoid framework dependencies
- Capture business logic
- Avoid implementation commitments by using inversion of control and dependency injection patterns
- Create a new XML file, applicationContext.xml, based on spring-beans.xsd
 - Place applicationContext.xml in the classpath

Register POJOs

- Declare POJOs using XML bean elements
- Use bean attributes id and class for specifying the name and type, respectively

Summary (Continued)

Instantiate a Spring IoC container

- Use the BeanFactory implementation
 ClassPathXmlApplicationContext for integration with configuration files located in the classpath
 - See: org.springframework.context.support. ClassPathXmlApplicationContext

Access the Spring IoC container

- Retrieve objects from the Spring IoC container using the bean accessor methods
 - For example, BeanFactory#getBean(...):Object
- Specify the object name for the method parameter
 - beanFactory.getBean("bookLibrary");

Java EE training: http://courses.coreservlets.com

© 2008 coreservlets.com

Questions?

Customized Java EE Training: http://courses.coreservlets.com/

Servlets, JSP, Struts, JSF/MyFaces/Facelets, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.