

Using Spring in Web Applications

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.

© 2009 Marty Hall

For live Java training, please see training courses at http://courses.coreservlets.com/. Servlets, JSP, Struts, JSF, Ajax, GWT, Java 5, Java 6, Spring, Hibernate, JPA, and customized combinations of topics.

Taught by the author of *Core Servlets and JSP*, *More Servlets and JSP*, and this tutorial. Available at public venues, or customized versions can be held on-site at <u>your</u> organization. Contact hall@coreservlets.com for details.

Agenda

Servlet/JSP apps

- Creating a Dynamic Web Project in Eclipse
- Adding Spring support
- Adding Spring JAR files and bean definition file
- Registering listeners in web.xml
- Loading bean definition file
- Getting bean instances

JSF apps

- Creating a JSF Project in Eclipse
- Adding Spring support
- Defining beans in applicationContext.xml
- Defining beans in faces-config.xml

© 2009 Marty Hall

Overview

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.

Why are Web Apps Different?

You need to access the bean definition file from many different places

- With desktop Java apps, you can have a single piece of code that instantiates the container and gets beans
 - I.e., driver class that calls instantiates ClassPathXmlApplicationContext and calls getBean
- With Web apps, each servlet wants access to beans
 - But you want to instantiate container once only

You need additional bean scopes

- Standard Spring supports singleton and prototype
- Web apps also want request, session, and application

Note

 We are not discussing the SpringMVC framework here, but rather how to use regular Spring beans in Web apps

6

Summary of New Approaches

Regular Web Apps

- Put the two JAR files in WEB-INF/lib
- Put bean definitions in WEB-INB/applicationContext.xml
 - request and session scope now supported
- Declare two listeners in web.xml
 - · Container will be instantiated when app is loaded
- Get container reference by using static method in WebApplicationContextUtils
- Get beans normally after that

JSF Apps

- Same approach for JAR files, bean defn file, and listeners
- Declare variable-resolver in faces-config.xml
- Can declare beans in applicationContext or faces-config

Using Spring in Regular Java-Based Web Apps

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.

Creating the App in Eclipse

Create Dynamic Web App

- File → New → Project → Web → Dynamic Web Project
 - If you have made a Dynamic Web Project recently, you can just do File → New → Dynamic Web Project

Add Spring support

R-click project, Spring Tools →
 Add Spring Project Nature

Note

- This tutorial assumes that you already know how to configure Eclipse for Tomcat (or another server) and are already familiar with servlets, JSP, and MVC
 - If not, see tutorials on Tomcat/Eclipse setup, servlets, JSP, and MVC at http://www.coreservlets.com/

Configuring the App for Spring: The Three Standard Files

🛮 🐸 spring-web-app

Spring ElementsBy Java Resources: src

WEB-INF

喜 commons-logging.jar

<table-cell-rows> spring.jar

Spring JAR files

Put spring.jar and commons-logging.jar
 in WebContent/WEB-INF/lib

Starting-point applicationContext.xml

- Put "empty" file (with header and <beans..></beans> only) in WEB-INF
 - Unlike in desktop apps, the filename matters. The standard loading utility assumes that name and location

Non-Eclipse users

 The structure of the Web app is not tied to Eclipse. You still put JAR files in WEB-INF/lib and put applicationContext.xml in WEB-INF

10

Original Bean Definition File

Empty/Starting-point file

- /WEB-INF/applicationContext.xml
 - If you want to change this default name/location, set a context param called contextConfigLocation to override it

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"
 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.xsd">
</beans>
```

Configuring the App for Spring: Defining Listeners in web.xml

ContextLoaderListener

- This listener runs when the app is first started. It instantiates the ApplicationContext (from WEB-INF/applicationContext.xml) and places a reference to it in the ServletContext
- You can retrieve this reference with the static getRequiredWebApplicationContext method of WebApplicationContextUtils

RequestContextListener

- This listener is needed if you declare any of your beans to be request-scoped or session-scoped
 - I.e., Web scopes instead of the usual Spring scopes of singleton or prototype

12

Defining Listeners: web.xml

Example Web App: Bank Balance Lookup

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.

Overview

Input form

- Collects required user ID
 - Required
- Collects preferred foreground and background colors
 - Optional

Results pages

- Shows name and balance of customer with given ID
- Error if ID missing or unknown
- Uses preferred colors

Overview (Continued)

Service interface

- CustomerLookupService
 - · Maps customer IDs to Customers

Service implementation

- MapCustomerLookupService
 - Uses fixed HashMap of a few sample customers

applicationContext.xml

- Defines preferred foreground and background colors
 - · In session scope
- Defines customer lookup service as a Map
 - In singleton scope

16

web.xml: Defining Listeners

Lets you give request or session scopes to beans in applicationContext.xml. If you don't use these scopes, this listener is not required. But you should probably have this entry commented out in web.xml just in case you want those scopes later.

web.xml: Servlet Mappings

```
<servlet>
  <servlet-name>Input Form Servlet/servlet-name>
  <servlet-class>coreservlets.InputFormServlet</servlet-class>
</servlet>
<servlet-mapping>
 <servlet-name>Input Form Servlet</servlet-name>
  <url-pattern>/input-form</url-pattern>
</servlet-mapping>
<servlet>
  <servlet-name>Customer Lookup Servlet</servlet-name>
 <servlet-class>coreservlets.CustomerServlet</servlet-class>
</servlet>
<servlet-mapping>
  <servlet-name>Customer Lookup Servlet</servlet-name>
  <url-pattern>/get-customer</url-pattern>
</servlet-mapping>
```

Color Preferences Bean

```
public class ColorPreferences implements Serializable {
  private String foreground, background;
 In Web apps in general, session
 data should be Serializable. This
  public String getForeground() {
 is partly to support distributed
 apps, but the more important
 return(foreground);
 reason is that Tomcat and other
 servers will let session data live
 across server restarts if the data
  if (!isEmpty(foreground)) {
 this.foreground = foreground;
 }
  }
  // getBackground and setBackground
  private boolean isEmpty(String value) {
 return((value == null) || (value.trim().equals("")));
  }
```

Customer Lookup Service: Interface

```
public interface CustomerLookupService {
  public Customer getCustomer(String id);
  public Customer getRichestCustomer();
}
```

2n

Customer Lookup Service: One Concrete Implementation

```
public class MapCustomerLookupService
 implements CustomerLookupService {
 private Map<String, Customer> sampleCustomers;

public Map<String, Customer> getSampleCustomers() {
 return sampleCustomers;
}

public void setSampleCustomers(Map<String, Customer> sampleCustomers) {
 this.sampleCustomers = sampleCustomers;
}

public Customer getCustomer(String id) {
 if (id == null) {
 id = "unknown";
 }
 return(sampleCustomers.get(id.toLowerCase()));
}

public Customer getRichestCustomer() { ... }
}
```

Customer Bean

```
public class Customer {
 private String customerID, firstName, lastName;
 private double balance;

 // Simple getters and setters

public String getFormattedBalance() {
 return(String.format("$%,.2f", getBalance()));
 }
}
```

22

applicationContext.xml: Defining Color Preferences

applicationContext.xml: Defining Lookup Service

```
<bean id="sampleLookupService"</pre>
 class="coreservlets.MapCustomerLookupService">
 cproperty name="sampleCustomers">
 <map>
 <entry key="a1234">
 <bean class="coreservlets.Customer">
 cproperty name="customerID" value="a1234"/>
 cproperty name="firstName" value="Rod"/>
 cproperty name="lastName" value="Johnson"/>
 cproperty name="balance" value="123.45"/>
 </bean>
 </entry>
 </map>
 </property>
  </bean>
</beans>
```

index.jsp

```
<% response.sendRedirect("input-form"); %>
```


Input Form (Servlet)

```
public class InputFormServlet extends HttpServlet {
  public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 ApplicationContext context =
 WebApplicationContextUtils.getRequiredWebApplicationContext(
 (getServletContext()));
 context.getBean("colorPreferences");
 String address = "/WEB-INF/jsp/input-form.jsp";
 RequestDispatcher dispatcher =
 Since bean is already specified with
 request.getRequestDispatcher(address);
 session scope, there is no need to do
 session.setAttribute here. But it \underline{is} still
 dispatcher.forward(request, response);
 necessary to call getBean.
  }
}
```

26

Input Form (JSP)

Input Form (Result)

28

Customer Lookup (Servlet)

Customer Lookup (Servlet, Continued)

```
String id = request.getParameter("cust-id");
String address;
if (isEmpty(id)) {
 address = "missing-id.jsp";
} else {
 Customer customer = lookupService.getCustomer(id);
 if (customer == null) {
 request.setAttribute("id", id);
 address = "invalid-id.jsp";
 } else {
 request.setAttribute("customer", customer);
 address = "show-customer.jsp";
 }
}
address = "/WEB-INF/jsp/" + address;
```

Customer Lookup (Servlet, Continued)

```
ColorPreferences colorPreferences =
 (ColorPreferences)context.getBean("colorPreferences");
colorPreferences.setForeground(request.getParameter("fg"));
colorPreferences.setBackground(request.getParameter("bg"));
RequestDispatcher dispatcher =
 request.getRequestDispatcher(address);
dispatcher.forward(request, response);
}

private boolean isEmpty(String value) {
 return((value == null) || (value.trim().equals("")));
}
```

21

}

Customer Lookup (/WEB-INF/show-customer.jsp)

32

Customer Lookup (/WEB-INF/invalid-id.jsp)

Customer Lookup (/WEB-INF/missing-id.jsp)

Customer Lookup (Results: Bad Data)

Creating the App in Eclipse

- Create Dynamic Web App
 - File → New → Project → Web → Dynamic Web Project
- Add Spring support
 - R-click, Spring Tools → Add Spring Project Nature
- Add JSF Support
 - R-click project, Properties, Project Facets, JSF
 - You can also choose JSF under the configuration tab when first creating dynamic Web project
 - You can use JAR files from Eclipse or get your own (e.g., from myfaces.apache.org). I get my own.
 - Note
 - This section assumes that you already know JSF
 - If not, see http://www.coreservlets.com/JSF-Tutorial/

38

Configuring the App for Spring and JSF: The Standard Files

Spring JAR files

- Put spring.jar and commons-logging.jar in WebContent/WEB-INF/lib → David Resources: src → JavaScript Support
- Starting-point applicationContext.xml
 - Put "empty" file (with header and <beans..></beans> only) in WEB-INF
- Starting-point faces-config.xml
 - Empty file with start/end tags only.
 Eclipse creates this automatically.
- Note
 - First two bullets are exactly the same as in previous section on using Spring in regular Web apps

Configuring the App for Spring and JSF: web.xml Settings

Two Spring listeners

- ContextLoaderListener and RequestContextListener
 - · Same as in previous section on regular Web apps

Standard JSF settings

 At very least, FacesServlet mapped to some url-pattern like *.faces

40

web.xml Settings

```
stener>
 <listener-class>
 org.springframework.web.context.ContextLoaderListener
 </listener-class>
  </listener>
  tener>
 <listener-class>
 org.springframework.web.context.request.RequestContextListener
 </listener-class>
  </listener>
 <servlet>
 <servlet-name>Faces Servlet</servlet-name>
 <servlet-class>javax.faces.webapp.FacesServlet</servlet-class>
 <load-on-startup>1</load-on-startup>
  </servlet>
  <servlet-mapping>
 <servlet-name>Faces Servlet</servlet-name>
 <url-pattern>*.faces</url-pattern>
  </servlet-mapping>
```

Configuring JSF to Recognize Spring Beans: Idea

Not good to call getBean

 It would be technically legal to get the ApplicationContext and call getBean explicitly (probably from the backing bean's action controller method). But this is a bad idea since JSF is geared around declaring beans in config files only.

JSF already supports dependency injection

- The managed-property element lets you insert other beans inside newly created ones.
 - The only trick is to be able to refer to Spring beans

Use DelegatingVariableResolver

 Declare in faces-config.xml. Now, whenever JSF sees a bean name, it uses JSF rules first, then Spring rules next.

42

Configuring JSF to Recognize Spring Beans: faces-config.xml

JSF/Spring Example 1: Beans in Two Config Files

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.

Overview

- Functionality and appearance
 - Exactly the same as in previous app
 - Given customer id, shows name and balance (or error)
- Approach
 - applicationContext.xml
 - · Exactly the same as in previous example
 - Defines session-scoped ColorPreferences and singleton-scoped CustomerLookupService
 - faces-config.xml
 - Similar approach to standard JSF apps
 - Defines backing bean
 - Defines navigation rules
 - Access Spring beans with managed-property
 - Backing bean gets Spring beans as properties

Files not Shown

- Java classes unchanged from last example
 - ColorPreferences
 - · Bean with foreground, background
 - Customer
 - Bean with customerID, firstName, lastName, balance
 - CustomerLookupService
 - Interface with getCustomer method
 - MapCustomerLookupService
 - Implementation with HashMap of some sample customers
- web.xml
 - Unchanged from version shown in previous section on general JSF configuration
 - Two Spring listeners, servlet mapping for FacesServlet

46

applicationContext.xml

Unchanged from previous example

Defines singleton-scoped CustomerLookupService
 <bean id="sampleLookupService"
 class="coreservlets ManCustomerLookupService">

Backing Bean: Properties

48

Backing Bean: Action Controller Method

```
public String getBalance() {
 if (isEmpty(inputID)) {
 return("missing-id");
 } else {
 customer = lookupService.getCustomer(inputID);
 if (customer == null) {
 return("invalid-id");
 } else {
 return("show-balance");
 }
 }
}
```

faces-config: Variable Resolver

รก

faces-config: Backing Bean

```
<managed-bean>
 <managed-bean-name>formBean</managed-bean-name>
 <managed-bean-class>
 coreservlets.CustomerBackingBean
 </managed-bean-class>
 <managed-bean-scope>request</managed-bean-scope>
 <managed-property>
 cproperty-name>lookupService/property-name>
 <value>#{sampleLookupService}</value>
 </managed-property>
 <managed-property>
 property-name>colorPreferences
 <value>#{colorPreferences}</value>
 Gets the Spring bean called sampleLookupService
 and passes it to the setLookupService method of the JSF backing bean called formBean (i.e., injects it
 </managed-property>
 into the lookupService property).
 </managed-bean>
```

Gets the Spring bean called colorPreferences and injects it into the colorPreferences property of the backing bean.

faces-config: Navigation Rules

index.jsp

<% response.sendRedirect("welcome.faces"); %>

Input Form (welcome.jsp)

Main Results Page (show-customer.jsp)


```
<%@ taglib uri="http://java.sun.com/jsf/core" prefix="f" %>
<%@ taglib uri="http://java.sun.com/jsf/html" prefix="h" %>
<f:view> ...
<body bgcolor="<h:outputText</pre>
 value="#{formBean.colorPreferences.background}"/>"
 text="<h:outputText
 value="#{formBean.colorPreferences.foreground}"/>">
<u1>
 <Ii>>ID: <h:outputText value="#{formBean.customer.customerID}"/>
 First name:
 <h:outputText value="#{formBean.customer.firstName}"/>
  Last name:
 <h:outputText value="#{formBean.customer.lastName}"/>
 >Balance:
 <h:outputText value="#{formBean.customer.formattedBalance}"/>
  k/ul> ...
```

Error Page 1 (invalid-id.jsp)

56

Error Page 1 (missing-id.jsp)

JSF/Spring Example 2: Beans in One Config File

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.

Overview

- Issue with previous example
 - Beans defined in two different files
 - Some using Spring syntax, some using JSF syntax
- Approach
 - applicationContext.xml
 - · Defines the Spring beans as before
 - Defines session-scoped ColorPreferences and singleton-scoped CustomerLookupService
 - · Also defines the backing bean
 - faces-config.xml
 - · Defines navigation rules (and variable resolver) only
 - Functionality and appearance
 - Exactly the same as in previous two apps

Changes from Previous Example

- faces-config.xml
 - Deleted the entire <managed-bean> entry
- applicationContext.xml
 - Added the following simpler entry

- Two advantages
 - Spring dependency injection syntax is simpler and more powerful
 - All bean definitions in the same file

02

© 2009 Marty Hall

Wrap-up

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: Regular Web Apps

Two JAR files

- Put Spring JAR files in WEB-INF/lib

Bean definition file

- Put applicationContext.xml in WEB-INF
 - Scopes now include request and session in addition to singleton and prototype

Listeners

Two listener definitions in web.xml

Getting beans

- Access ApplicationContext with static getRequiredWebApplicationContext method of WebApplicationContextUtils
- Call getBean normally

~ 4

Summary: JSF-Based Apps

Basic setup

- Start with same setup as regular Web apps
- Use normal JSF definition of FacesServlet in web.xml

· faces-config.xml

Declare DelegatingVariableResolver

Option 1

- Declare Spring beans in applicationContext.xml
- Declare backing beans in faces-config.xml
 - · Refer to Spring beans with managed-bean-property

Option 2

- Declare all beans in applicationContext.xml
 - · Refer to other beans with ref and normal Spring syntax

© 2009 Marty Hall

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.