

Formio

Need a form?

Motivation

- ▶ I hate solving of repetitive problems where it is not necessary
- I want to solve them in a simple way
- ► I want to have an easy to use tool that i can use anywhere...

Formio

- Form definition & binding framework
- Easy-to-use configurable handy tool
- Validation of form data (using bean validation)
- Support for file uploads, configurable max. request/file size
- Immutable, composable form definitions
- One simple entry point to API
- Easy integration to existing frameworks
- For environments with or without HttpServletRequest
- Simply unit testable forms

Simple form example

```
private static final FormMapping<Person> personForm =
Forms.automatic(Person.class, "person").build(/* Opt. config */);
FormData<Person> formData = new FormData<Person>(person, null);
FormMapping<Person> filledForm = personForm.fill(formData);
// push filledForm to template ...
FormData < Person > formData = personForm.bind(
  new HttpServletRequestParams(request));
if (formData.isValid()) {
  // save person - formData.getData() ...
} else {
  // ...
```

Formio API

Forms – entry point

- FormMapping, BasicFormMappingBuilder
- FormField, FieldProps for field definition

ParamsProvider

ValidationResult

ConstraintViolationMessage

Config

- Formatters, Formatter
- CollectionBuilders, CollectionBuilder,
- BeanExtractor
- Binder, Instantiator, ArgumentNameResolver
- BeanValidator
- PropertyMethodRegex

UploadedFile

Data binding

- Setter and construction method binding
- Immutable objects supported (Instantiator abstraction)
 - Default or non-default constructors
 - Static factory methods
- Collections and arrays
- Complex nested objects and lists of complex objects
 - And arbitrary combination recursively
- Primitives (and their wrapper classes) supported everywhere
- String, Enums, BigDecimal, BigInteger, Date supported by default formatters

Data for templates

- Just push the filled form to the template
- Use its properties
 - validationResult
 - success
 - fieldMessages
 - globalMessages
 - fields Map<String, FormField>
 - name unique name/path of mapping
 - labelKey key for caption of nested complex object carried by mapping
 - filledObject
 - required
 - nested map with nested mappings
 - list list of nested mappings for complex objects if this is MappingType.LIST mapping

Data for templates (2)

Properties of FormField

- name unique name/path of form field
- labelKey key for localization of label (name without brackets)
- filledObject, filledObjects (for group of checkboxes, multiselect)
- required

Form definition

```
private static final FormMapping<RegDate> regDateMapping =
  Forms.basic(RegDate.class, "regDate").fields("month", "year")
  .build();
private static final FormMapping<Registration> registrationForm =
  Forms.basic(Registration.class, "registration")
 // whitelist of properties to bind
 .fields("attendanceReasons", "cv", "interests", "email")
 .nested(Forms.basic(Address.class, "contactAddress",
 Forms.factoryMethod(Address.class, "getInstance"))
 .fields("street", "city", "zipCode").build())
 .nested(Forms.basic(Collegue.class, "collegues",
 null, MappingType.LIST)
 .fields("name", "email")
 .nested(regDateMapping)
 .build())
  .build();
```

Form definition (2)

Or equivalent automatic one

Automatic mapping

- Introspects readable (and settable via setters/instantiators) properties (incl. nested objects, list of nested objects)
- @Ignored on getters can be used
- Custom field definitions have precedence

Custom field definition

new FieldProps(propertyName, pattern, formatter)

Validation

- Using bean validation API (JSR-303)
- ValidationResult
 - ConstraintViolationMessage(s) for global and field constraints
 - Fields (properties) and also mappings (whole complex objects) are validated
 - Binding and validation errors
- Custom message bundle can be configured
 - Default are properties for class of form data
- Fallback to ValidationMessages.properties with default messages
- Message bundle need not to be used
 - Error messages carry possible translation and also unresolved key with arguments

Other validation features

- Conditional validation
 - Using bean validation groups
- Custom validators can be written
 - NotEmpty
 - RodneCislo
 - Email
 - CustomMultiFieldValidator, ...
- Error, warning, info severity supported and recognized from payload of annotations
- Required flag automatically filled from Size, NotNull and derived constaints in default validator implementation
 - For FormFields
 - For mappings of complex objects

Configuration

- Config object (Created using Forms.config()...build())
- Immutable
- Default configuration available
- Custom configuration can be supplied
- Automatically propagated to nested mappings

File uploads

- Using Apache FileUpload API
- Max. request size, size of one uploaded file, threshold for storing data in memory can be set via Formio API
- Global/field ConstraintViolationMessages created when limits are exceeded
- Automatic binding to UploadedFile, collections/arrays of UploadedFile(s)
- UploadedFileWrapper as a complex object for indexed lists of uploaded files (nested list mappings)

What about AJAX?

AJAX compatible

- You can expose server methods/API for update of state called from client
- On the server: Form definition can be filled with current data updated with sent data
- Filled nested mapping (inc. its validation result) can be sent back to client

Cooperating AJAX framework can be used

Twinstone TDI, jQuery, ...

Formio vs. Spring

Formio Pros:

- Even easier to learn and use than Spring
- Functional form processing, immutable/composable/reusable form definition
- Immutable view/domain objects can be used (via constructors, static factory methods), arbitrarily nested – no need for custom Spring MVC WebArgumentResolver(s) or HttpMessageConverter(s)
- Minimum of dependencies (bean validation, fileupload)
- Message bundle for form data class with fallback to common ValidationMessages
- Not bound to any particular UI architecture like MVC, but fully usable in Spring MVC or other frameworks
- Automatic construction of form field names/paths, also for nested objects/lists

Cons:

Spring is widely used and offers usable solution in Spring MVC

Further development

- Available in Maven central
- Intensive coverage with unit tests
- Getting started documentation
- Static/dynamic definition of flags
 - Readonly, disabled, ...
- ArgumentProvider (from ArgumentSource),
- Example TFS parts for form fields
- Filter of suspicious user input for ParamsProvider

Q & A?

Demo: http://formio-demo.herokuapp.com/,

https://github.com/beranradek/formio-demo