WEB框架比较


WEB框架的实质


- 尝试透过纷繁的表象,分析各种Web应用框架的本质。
 - Spring MVC
 - Tapestry
 - Webwork
- 粗略了解各框架的优缺点。
- 考虑进一步发展我们的框架的方向。


一般WEB请求处理过程


研究時


- 解析request包括:
 - 解析URL
 - 解析HTTP headers
 - 解析query string
- 解析request工作主要是由servlet container完成的:
 - 根据URL,调用适当的webapp
 - 将URL匹配web.xml中的servlet-mapping,并调用适当的servlet
 - 根据HTTP method,调用servlet中适当的方法。
 - 当需要时,解析query string
- 应用程序/框架需要做的工作:
 - 告诉servlet container, 当以何种locale/编码来解析query string
 - 解析multipart/form-data的数据(upload)


■ 分析request是指:

- 根据前一步解析而得的信息,进一步确定应该如何来处理这个request。
- 最常见的方式,是根据URL中的某部分,或者某参数的值,来取得某个业务模块,并执行之。


- 这一步是应用程序员需要做的事,主要包括:
 - 分析/取得WEB参数
 - 验证表单
 - 根据请求的内容,执行具体的业务逻辑(例如从数据库中取得数据,或保存数据)
 - 决定要显示的页面,并准备好页面显示所必须的一些参数。
- 除了上述这些内容,还可能需要考虑一些非功能性的 需求,例如:
 - 页面的安全特性(是不是必须登录?是否重复提交?等)
 - 页面的流程(页面之间的关系、状态的保存等)


- 这一步涉及到页面的展现:
 - 以何种技术展现页面? (velocity、jsp、freemarker、hardcode, etc.)
 - •显示哪个页面? (找到正确的页面文件)
 - 页面的重用
 - 页面的布局


- 有时不一定直接显示页面,而是将控制转发给 另一个模块/应用。
 - 内部重定向,对浏览器不可知,将控制转发给另一个模块
 - 外部重定向,通过浏览器定向,将控制转发给其它应用


- 释放资源
- 记录日志
- 释放ThreadLocal


- 异常处理
 - 日志
 - 显示错误页面
 -
- 时间戳检查
 - 通过时间戳检查,可以加快响应的时间,减少不必要的业务操作
 - 需要HTTP协议配合: If-modified-since等。
- Portlet支持


- 以上只是列出了一个Web框架要处理的常见内容,事实上还有很多要考虑的事情,例如:
 - 可定制性
 - Search-engine-friendly URL
 - 开发的便利性
 - 页面技术的复杂性
 - 代码的侵入性
 - 和系统资源整合的方便性
 - 模块性
 - 扩展性
 - 创建新功能/替换现有功能的可能性
 -
 -


- 现在有很多open source的Web框架, 例如:
 - Spring MVC
 - Tapestry
 - Webwork
- 共同点:
 - 均实现了M-V-C设计模式。
 - 在整个请求处理的流程中,提供多种扩展点,来实现具体的业务逻辑。
 - 尽可能简化开发应用的复杂性。
- 那么不同的Web框架,它们之间有什么不同呢?
 - 提供扩展的方式不同
 - 扩展点的功能和数量不同


- 从另一个角度看
 - 其实一个框架就是一个模型
 - 模型由很多部分组合而成
 - 有哪些部分、如何组合?这些答案的不同就构成了各种不同框架的不同。
 - 但不同的实现, 为的是完成类似的任务
- 我们将从分析每个框架的模型来入手


- 不约而同,今天我们要分析的三个Web框架,都为自己建立了一个与Web无关的"组合"对象的平台。
 - Spring MVC —— 以Spring framework为基础
 - Tapestry —— 以Hivemind为基础
 - Webwork 以Xwork为基础
- 这个基础平台的不同,很大程度地影响了Web框架本身的风格。
 - · 平台的优点,直接带给Web框架独特的价值。
 - · 平台的缺点,也带给相应Web框架有时是难以克服的缺陷。


Spring MVC的模型


Spring MVC的request处理流程


Spring MVC的表单处理过程


研究時


Tapestry的模型


研究院


Tapestry的request处理流程


研究時


Tapestry的request处理流程(续)


研究院


- 根本没考虑编码问题(输入中文会乱码),也没有提供明显的扩展点来做这件事。
- 利用MultipartResolver来处理upload表单

- 通过requestServicer pipeline中的
 SetupRequestEncoding类来处理locale和编码,编码值从app spec.中注入。
- 同样利用pipeline中的MultipartDecoderFilter来处理upload表单。


- Spring使用HandlerMapping来匹配URL和controller。
- Spring 2.0支持ControllerClassNameHandlerMapping,就是利用URL命名规范来映射controller,使配置文件被简化。例如: WelcomeController -> /welcome/*。
- 利用HandlerAdapter分离框架对具体Controller实现的依赖。 最常用的是SimpleControllerHandlerAdapter。

- 通过ServiceEncoder来定制URL,也就是将URL翻译成参数表,然后利用这些参数来确定service、page等。
- 类似Spring的HandlerAdapter, Tapestry也支持任意数量的 EngineService。最常用来显示页面的service叫做 PageService。


- Spring的业务模块为controller
- Spring提供了很多种controller, 比较有用的有: MultiActionController、CommandController、 FormController、WizardController。
- 大部分controller支持从query data生成command对象。
- 可以通过注入的方式来装配controller。
- Spring 2.0支持session和request scope的对象注入。
- Spring未提供表单验证的功能,需要通过硬编码来完成表单的验证。
- Controller支持interceptors,可以用它来完成一些特别的功能,例如:页面安全性。
- 由于Spring本身的功能,在controller里调用业务逻辑非常容易。


- Tapestry的业务模块为page和component。
- 利用ognl的功能,可以在页面模板中直接将用户的 输入值注入到page properties中。
- 同样,通过注入(page spec.或annotation), page可以获得容器中的任意对象。
- 没有直接的方法可以对page和component创建 interceptor,如果要实现诸如页面安全的功能,必 须通过基类,或通过pipeline来做。
- Tapestry的表单验证是通过页面控件来做的。


- Spring通过ViewResolver将view的名称和view的实现对应起来。
- Spring理论上可以使用任何展现技术,但主要推荐的还是 JSP。
- Spring 2.0提供了一套form tag,使创建form表单的工作简化很多。
- Spring没有直接提供页面重用的功能。
- Spring没有直接提供页面布局的功能,但可以通过 TilesView可以将tiles集成进来。
- 当然,由于webwork的sitemesh基本上是和webwork分离的,所以应该也可以被spring所使用。


- Tapestry最强的技术就是它的基于控件的模板技术:
 - 和标准的HTML兼容,可以使用dreamweaver等HTML编辑器来编辑它的模板文件。
 - ■可重用的控件(例如: DatePicker), 支持JavaScript。
 - 页面的出错信息很详细。
 - 通过可重用的控件(例如:常见的border.jwc控件),可以方便地实现页面布局。
- Tapestry不直接支持其它页面显示技术。


- 所谓page-driven,就是在开发应用时,以页面为主导,程序为辅助。这种模式可以比较快和直观地开发应用。
- Spring和webwork都不支持这种模式。
 Spring2.0虽然增加了CoC的功能(Convention over Configuration),但为了实现它仍然需要相当多的配置。
- Tapestry可以做到page-driven。在tapestry中, 只要创建一个普通的html页面,就可以显示出 来——即使page的程序还没写。

其它关注点:侵入性


- 所谓侵入性,就是指应用的代码依赖多少框架的代码。最理想的情况,是没有依赖,但这个很难做到。比较好的情况是只依赖一些特定的接口,而这些接口越简单越好,同时接口本身和框架之间也是松散耦合。
- 这一点Spring做得比较好:
 - 首先, Spring MVC的核心Controller接口非常简单,只有一个方法。
 - 其次,Controller接口和Spring MVC之间的耦合只是通过一个HandlerAdapter 完成的,除此之外没有任何关联。
- Tapestry的侵入性最大,但是据说其后续版本将改良这一点,引入POJO编程。
- Webwork的侵入性也比较小,Action接口并不复杂。但Action接口是webwork的核心类,和webwork耦合很紧,所以其侵入性比Spring略大一些。
- 较低的侵入性意味着较好的扩展性、较易于测试、较好的系统结构。
- 过度追求低侵入性,也是有问题的。因为基于接口的编程可以利用编译器的检查,而假设侵入性为零,那意味着连接口也不能用了,这样就只好通过配置或者convention来定义规则,这样不一定比使用接口要好。


其它关注点:基于request vs. 基于对象

- Webwork、Spring都是基于request的Web框架。
 - 优点: 简单易用; 对request和response有直接的控制。
 - 缺点:和WEB结合太紧;难以实现页面/组件之间的关联、 重用等高级功能。
- Tapestry是基于Object的Web框架。
 - 优点: 易于实现页面/组件的重用; 可创建出非常复杂的可重用组件: DatePicker、Tree等, 也可非常方便地实现 JavaScript组件; 书写页面显得很结构化。
 - 缺点:对request和response没有直接的控制,以至于做一些简单的HTTP操作也显得很麻烦,例如:重定向;页面过于结构化,导致一些页面显得很笨拙。

其它关注点: Service model vs. Bean model


- Service model,就是像Tapestry所基于的Hivemind的模式。
- Bean model,就是像Webwork所基于的xwork,以及Spring的模式。
- Bean model可以看作是简化的Service model, 但service model包含更多的内容:
 - Service model最重要的一点是: Service的提供者和使用者,两者权责的分离。
 - 另一个重要点是: Service包含一个service的定义,而bean只是一堆相对无意义的properties而已。
- 两者均支持IoC、AoP。
- 但Service model支持搭建更复杂的对象层次,而bean model 只能在一个"平面"的层次中工作。这实际上是Spring MVC 和Tapestry最本质的区别。
- 然而HiveMind的思路虽然绝妙,实现上却还没达到完美,以至于有的情况下会很麻烦。


- 每一个框架都有它的独特优点,也有它的不足。
- 作为一个希望持续发展的公司,一定要有一套完整的 开发平台(包括框架、工具、开发流程等)。
- 我希望能够开发出一套集各家之所长,又融入我们现有优点的框架,以及相应的开发工具:
 - Citrus (Service框架)
 - Citrus Web (下一代的Webx框架)
 - Citrus Studio (一组eclipse插件,方便开发)
 - Citrus Xyz (不止是WEB应用,任何其它应用都可基于这一平台)