

www.tutorialspoint.com

About the Tutorial

Spring MVC Framework is an open source Java platform that provides comprehensive infrastructure support for developing robust Java based Web applications very easily and very rapidly.

Spring Framework was initially written by Rod Johnson and was first released under the Apache 2.0 license in June 2003. This tutorial is written based on the Spring Framework Version 4.1.6 released in March 2015.

Audience

This tutorial is designed for Java programmers with a need to understand the Spring MVC Framework in detail along with its architecture and actual usage. This tutorial is intended to make you comfortable in getting started with the Spring MVC Framework and its various functions.

Prerequisites

This tutorial is designed for Java programmers with a need to understand the Spring MVC Framework in detail along with its architecture and actual usage. This tutorial will bring you at the intermediate level of expertise from where you can take yourself to a higher level of expertise.

Copyright and Disclaimer

© Copyright 2017 by Tutorials Point (I) Pvt. Ltd.

All the content and graphics published in this e-book are the property of Tutorials Point (I) Pvt. Ltd. The user of this e-book is prohibited to reuse, retain, copy, distribute or republish any contents or a part of contents of this e-book in any manner without written consent of the publisher.

We strive to update the contents of our website and tutorials as timely and as precisely as possible, however, the contents may contain inaccuracies or errors. Tutorials Point (I) Pvt. Ltd. provides no guarantee regarding the accuracy, timeliness or completeness of our website or its contents including this tutorial. If you discover any errors on our website or in this tutorial, please notify us at contact@tutorialspoint.com

Table of Contents

	About the Tutorial	
	Audience	
	Prerequisites	
	Copyright and Disclaimer	
	Table of Contents	!!
1.	Spring MVC – Overview	1
	The DispatcherServlet	
	Required Configuration	2
	Defining a Controller	
	Creating JSP Views	5
2.	Spring MVC – Environment Setup	6
3.	Spring MVC – Hello World	10
SP	RING MVC – FORM HANDLING	.14
4.	Spring MVC – Form Handling	15
5.	Spring MVC - Page Redirection	20
Э.	Spring Wive - Page Neuri ection	20
6.	Spring MVC – Static Pages	23
ςp	RING MVC – FORM TAG LIBRARY	27
<u></u> .		/
7.	Spring MVC – Text Box	28
8.	Spring MVC – Password	33
9.	Spring MVC – TextArea	38
٦.	Spring MVC TextArea	30
10.	Spring MVC – Checkbox	43
11.	Spring MVC – Checkboxes	49
42	Continue MANCO - Desilia Destata e	
12.	Spring MVC – RadioButton	56
13.	Spring MVC – RadioButtons	64
14.	Spring MVC – Dropdown	72
15.	Spring MVC – Listbox	81
16	Spring MVC – Hidden Field	91
17 .	Spring MVC – Error Handling	96
18.	Spring MVC – File Upload	104

SPF	RING MVC – HANDLER MAPPING	110
19.	Spring MVC – Bean Name URL Handler Mapping	111
20.	Spring MVC – Controller Class Name Handler Mapping	117
21.	Spring MVC – Simple URL Handler Mapping	123
SPF	RING MVC – CONTROLLER	128
22.	Spring MVC – Multi Action Controller	129
23.	Spring MVC – Properties Method Name Resolver	134
24.	Spring MVC – Parameter Method Name Resolver	139
25.	Spring MVC – Parameterizable View Controller	143
SPF	RING MVC – VIEW RESOLVER	147
26.	Spring MVC – Internal Resource View Resolver	148
27.	Spring MVC – XML View Resolver	152
28.	Spring MVC – Resource Bundle View Resolver	156
29.	Spring MVC – Multiple Resolver Mapping	159
SPF	RING MVC – INTEGRATION	163
30.	Spring MVC – Hibernate Validator	164
31.	Spring MVC – Generate RSS Feed	171
32.	Spring MVC – Generate XML Example	176
33.	Spring MVC – Generate JSON	179
34.	Spring MVC – Generate Excel	182
35.	Spring MVC – Generate PDF	186
36.	Spring MVC – Integrate LOG41	190

1. Spring MVC – Overview

The Spring Web MVC framework provides a model-view-controller architecture and ready components that can be used to develop flexible and loosely coupled web applications. The MVC pattern results in separating the different aspects of the application (input logic, business logic, and UI logic), while providing a loose coupling between these elements.

- The Model encapsulates the application data and in general, they will consist of POJO.
- The **View** is responsible for rendering the model data and in general, it generates **HTML Output** that the client's browser can interpret.
- The Controller is responsible for processing User Requests and Building Appropriate Model and passes it to the view for rendering.

The DispatcherServlet

The Spring Web model-view-controller (MVC) framework is designed around a DispatcherServlet that handles all the HTTP requests and responses. The request processing workflow of the Spring Web MVC DispatcherServlet is shown in the following illustration.

Following is the sequence of events corresponding to an incoming HTTP request to DispatcherServlet:

- After receiving an HTTP request, DispatcherServlet consults the HandlerMapping to call the appropriate Controller.
- The Controller takes the request and calls the appropriate service methods based on used **GET** or **POST method**. The service method will set model data based on defined business logic and returns view name to the DispatcherServlet.

- The DispatcherServlet will take help from **ViewResolver** to pick up the defined view for the request.
- Once view is finalized, The DispatcherServlet passes the model data to the view, which is finally rendered, on the browser.

All the above-mentioned components, i.e. HandlerMapping, Controller and ViewResolver are parts of **WebApplicationContext**, which is an extension of the plain **ApplicationContext** with some extra features necessary for web applications.

Required Configuration

We need to map requests that you want the DispatcherServlet to handle, by using a URL mapping in the **web.xml** file. The following is an example to show declaration and mapping for **HelloWeb** DispatcherServlet:

```
<web-app id="WebApp_ID" version="2.4"</pre>
 xmlns="http://java.sun.com/xml/ns/j2ee"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://java.sun.com/xml/ns/j2ee
 http://java.sun.com/xml/ns/j2ee/web-app_2_4.xsd">
 <display-name>Spring MVC Application</display-name>
  <servlet>
 <servlet-name>HelloWeb</servlet-name>
 <servlet-class>
 org.springframework.web.servlet.DispatcherServlet
 </servlet-class>
 <load-on-startup>1</load-on-startup>
  </servlet>
  <servlet-mapping>
 <servlet-name>HelloWeb</servlet-name>
 <url-pattern>*.jsp</url-pattern>
  </servlet-mapping>
</web-app>
```

The **web.xml** file will be kept in the **WebContent/WEB-INF** directory of your web application. Upon initialization of the **HelloWeb** DispatcherServlet, the framework will try to load the application context from a file named **[servlet-name]-servlet.xml** located in the application's WebContent/WEB-INF directory. In this case, our file will be **HelloWeb-servlet.xml**.

Next, the **<servlet-mapping>** tag indicates which URLs will be handled by which DispatcherServlet. Here, all the HTTP requests ending with **.jsp** will be handled by the **HelloWeb** DispatcherServlet.

If you do not want to go with the default filename as **[servlet-name]-servlet.xml** and default location as WebContent/WEB-INF, you can customize this file name and location by adding the servlet listener **ContextLoaderListener** in your web.xml file as follows:

Now, let us check the required configuration for **HelloWeb-servlet.xml** file, placed in your web application's WebContent/WEB-INF directory.

Following are some important points about **HelloWeb-servlet.xml** file:

- The [servlet-name]-servlet.xml file will be used to create the beans defined, overriding the definitions of any beans defined with the same name in the global scope.
- The **<context:component-scan...>** tag will be used to activate the Spring MVC annotation scanning capability, which allows to make use of annotations like **@Controller** and **@RequestMapping**, etc.
- The **InternalResourceViewResolver** will have rules defined to resolve the view names. As per the above-defined rule, a logical view named **hello** is delegated to a view implementation located at **/WEB-INF/jsp/hello.jsp**.

Let us now understand how to create the actual components i.e., Controller, Model and View.

Defining a Controller

The DispatcherServlet delegates the request to the controllers to execute the functionality specific to it. The **@Controller** annotation indicates that a particular class serves the role of a controller. The **@RequestMapping** annotation is used to map a URL to either an entire class or a particular handler method.

```
@Controller
@RequestMapping("/hello")
public class HelloController{

@RequestMapping(method = RequestMethod.GET)
public String printHello(ModelMap model) {
 model.addAttribute("message", "Hello Spring MVC Framework!");
 return "hello";
}
```

The **@Controller** annotation defines the class as a Spring MVC controller. Here, the first usage of **@RequestMapping** indicates that all handling methods on this controller are relative to the **/hello** path.

The next annotation **@RequestMapping** (method = RequestMethod.GET) is used to declare the **printHello()** method as the controller's default service method to handle HTTP GET request. We can define another method to handle any POST request at the same URL.

We can also write the above controller in another form, where we can add additional attributes in the @RequestMapping as follows:

```
@Controller
public class HelloController{
```


```
@RequestMapping(value = "/hello", method = RequestMethod.GET)
public String printHello(ModelMap model) {
 model.addAttribute("message", "Hello Spring MVC Framework!");
 return "hello";
}
```

The **value** attribute indicates the URL to which the handler method is mapped and the **method** attribute defines the service method to handle the HTTP GET request.

Following are some important points to be noted regarding the controller defined above:

- You will define the required business logic inside a service method. You can call another method inside this method as per the requirement.
- Based on the business logic defined, you will create a model within this method. You can set different model attributes and these attributes will be accessed by the view to present the result. This example creates a model with its attribute "message".
- A defined service method can return a String, which contains the name of the **view** to be used to render the model. This example returns "hello" as the logical view name.

Creating JSP Views

Spring MVC supports many types of views for different presentation technologies. These include - JSPs, HTML, PDF, Excel Worksheets, XML, Velocity Templates, XSLT, JSON, Atom and RSS feeds, JasperReports, etc. However, the most common ones are the JSP templates written with JSTL. So, let us write a simple hello view in /WEB-INF/hello/hello.jsp:

```
<html>
<head>
<title>Hello Spring MVC</title>
</head>
<body>

<h2>${message}</h2>
</body>
</html>
```

Here **\${message}** is the attribute, which we have setup inside the Controller. You can have multiple attributes to be displayed inside your view.

2. Spring MVC – Environment Setup

This chapter will guide us on how to prepare a development environment to start your work with the Spring Framework. This chapter will also teach us how to setup **JDK**, **Tomcat** and **Eclipse** on your machine before you setup the Spring Framework:

Step 1 - Setup Java Development Kit (JDK)

You can download the latest version from Oracle's Java site: <u>Java SE Downloads</u>. You will find instructions for installing JDK in downloaded files, follow the given instructions to install and configure the setup. Once done with the setup, set PATH and JAVA_HOME environment variables to refer to the directory that contains **java** and **javac**, typically **java_install_dir/bin** and **java_install_dir** respectively.

If you are running Windows and installed the JDK in **C:\jdk1.6.0_15**, you would have to put the following line in your **C:\autoexec.bat file**.

```
set PATH=C:\jdk1.6.0_15\bin;%PATH%
set JAVA_HOME=C:\jdk1.6.0_15
```

Alternatively, on Windows NT/2000/XP, you could also right-click on My Computer \rightarrow select Properties \rightarrow Advanced \rightarrow Environment Variables. Then, you would update the PATH value and click on the OK button.

On UNIX (Solaris, Linux, etc.), if the SDK is installed in /usr/local/jdk1.6.0_15 and you use the C shell, then you should key-in the following command into your .cshrc file.

```
setenv PATH /usr/local/jdk1.6.0_15/bin:$PATH
setenv JAVA_HOME /usr/local/jdk1.6.0_15
```


Alternatively, if you use an Integrated Development Environment (IDE) like **Borland JBuilder**, **Eclipse**, **IntelliJ IDEA** or **Sun ONE Studio**, then compile and run a simple program to confirm that the IDE knows where Java is installed, otherwise do proper setup as given in the documents of IDE.

Step 2 - Install Apache Common Logging API

You can download the latest version of Apache Commons Logging API from – http://commons.apache.org/logging/. Once you have downloaded the installation, unpack the binary distribution into a convenient location.

For example – C:\commons-logging-1.1.1 on windows, or /usr/local/commons-logging-1.1.1 on Linux/Unix. This directory will have the following jar files and other supporting documents, etc.

Make sure you set your CLASSPATH variable on this directory properly, otherwise you will face problem while running your application.

Step 3 - Setup Eclipse IDE

All the examples in this tutorial have been written using the Eclipse IDE. Therefore, it is recommended that we should have the latest version of Eclipse installed on the machine.

To install Eclipse IDE, download the latest Eclipse binaries from the following link – http://www.eclipse.org/downloads/. Once the installation is downloaded, unpack the binary distribution into a convenient location.

For example in – C:\eclipse on windows, or /usr/local/eclipse on Linux/Unix and finally set PATH variable appropriately.

Eclipse can be started by executing the following commands on a windows machine, or we can simply double click on the eclipse.exe.

```
%C:\eclipse\eclipse.exe
```

Eclipse can be started by executing the following commands on a UNIX (Solaris, Linux, etc.) machine:

\$/usr/local/eclipse/eclipse

After a successful startup, if everything is fine, then it should display the following screen.

Step 4 - Setup Spring Framework Libraries

Now if everything is fine, then we can proceed to setup the Spring Framework. Following are the steps to download and install the framework on the machine.

- Make a choice whether you want to install Spring on Windows or UNIX and then
 proceed to the next step to download .zip file for windows and .tz file for Unix.
- Download the latest version of Spring framework binaries from http://repo.spring.io/release/org/springframework/spring.
- We have downloaded the **spring-framework-4.3.1.RELEASE-dist.zip** on the Windows Machine and when we unzip the downloaded file, it will give out the directory structure inside E:\spring as follows.

You will find all the Spring libraries in the directory **E:\spring\libs**. Make sure you set your CLASSPATH variable on this directory properly; otherwise, we will face a problem while running the application. If we use Eclipse, then it is not required to set the CLASSPATH because all the setting will be done through Eclipse.

Once you are done with this last step, you are ready to proceed for your first Spring Example, which you will see in the next chapter.

3. Spring MVC – Hello World

The following example shows how to write a simple web based **Hello World** application using the Spring MVC Framework. To start with, let us have a working Eclipse IDE in place and follow the subsequent steps to develop a Dynamic Web Application using the Spring Web Framework.

Step	Description
1	Create a Dynamic Web Project with a name HelloWeb and create a package com.tutorialspoint under the src folder in the created project.
2	Drag and drop the following Spring and other libraries into the folder WebContent/WEB-INF/lib .
3	Create a Java class HelloController under the com.tutorialspoint package.
4	Create Spring configuration files web.xml and HelloWeb-servlet.xml under the WebContent/WEB-INF folder.
5	Create a sub-folder with a name jsp under the WebContent/WEB-INFfolder. Create a view file hello.jsp under this sub-folder.
6	The final step is to create the content of the source and configuration files and export the application as explained below.

HelloController.java

```
package com.tutorialspoint;

import org.springframework.stereotype.Controller;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RequestMethod;
import org.springframework.ui.ModelMap;

@Controller
@RequestMapping("/hello")
public class HelloController{
```


```
@RequestMapping(method = RequestMethod.GET)
public String printHello(ModelMap model) {
 model.addAttribute("message", "Hello Spring MVC Framework!");
 return "hello";
}
```

web.xml

```
<web-app id="WebApp ID" version="2.4"</pre>
  xmlns="http://java.sun.com/xml/ns/j2ee"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://java.sun.com/xml/ns/j2ee
  http://java.sun.com/xml/ns/j2ee/web-app_2_4.xsd">
  <display-name>Spring MVC Application</display-name>
  <servlet>
 <servlet-name>HelloWeb</servlet-name>
 <servlet-class>
 \verb"org.springframework.web.servlet.DispatcherServlet"
 </servlet-class>
 <load-on-startup>1</load-on-startup>
  </servlet>
  <servlet-mapping>
 <servlet-name>HelloWeb</servlet-name>
 <url-pattern>/</url-pattern>
  </servlet-mapping>
</web-app>
```

HelloWeb-servlet.xml

```
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:context="http://www.springframework.org/schema/context"
 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-3.0.xsd</pre>
```


```
http://www.springframework.org/schema/context
http://www.springframework.org/schema/context/spring-context-3.0.xsd">

<context:component-scan base-package="com.tutorialspoint" />

<bean class="org.springframework.web.servlet.view.InternalResourceViewResolver">

<property name="prefix" value="/WEB-INF/jsp/" />

<property name="suffix" value=".jsp" />

</bean>
</beans>
```

hello.jsp

Following is the list of Spring and other libraries to be included in the web application. We can just drag these files and drop them in – **WebContent/WEB-INF/lib** folder.

- servlet-api-x.y.z.jar
- commons-logging-x.y.z.jar
- spring-aop-x.y.z.jar
- spring-beans-x.y.z.jar
- spring-context-x.y.z.jar
- spring-core-x.y.z.jar
- spring-expression-x.y.z.jar
- spring-webmvc-x.y.z.jar
- spring-web-x.y.z.jar

Once you are done with creating source and configuration files, export your application. Right click on your application, use **Export > WAR File** option and save your **HelloWeb.war** file in Tomcat's **webapps** folder.

Now start your Tomcat server and make sure you are able to access other webpages from webapps folder using a standard browser. Now, try to access the URL – http://localhost:8080/HelloWeb/hello. If everything is fine with the Spring Web Application, we will see the following screen.

You should note that in the given URL, **HelloWeb** is the application name and **hello** is the virtual subfolder, which we have mentioned in our controller using @RequestMapping("/hello"). You can use direct root while mapping your URL using @RequestMapping("/"), in this case you can access the same page using short URL http://localhost:8080/HelloWeb/, but it is advised to have different functionalities under different folders.

Spring MVC – Form Handling

4. Spring MVC – Form Handling

The following example explains how to write a simple web based application, which makes use of HTML forms using the Spring Web MVC framework. To start with, let us have a working Eclipse IDE in place and follow the subsequent steps to develop a Dynamic Form based Web Application using Spring Web Framework:

Step	Description
1	Create a project with a name HelloWeb under a package com.tutorialspoint as explained in the Spring MVC - Hello World chapter.
2	Create Java classes Student, StudentController under the com.tutorialspoint package.
3	Create view files student.jsp, result.jsp under the jsp sub-folder.
4	The final step is to create the content of the source and configuration files and export the application as explained below.

Student.java

```
package com.tutorialspoint;

public class Student {
 private Integer age;
 private String name;
 private Integer id;

public void setAge(Integer age) {
 this.age = age;
 }
 public Integer getAge() {
 return age;
 }
 public void setName(String name) {
 this.name = name;
 }
 public String getName() {
 return name;
}
```


```
}
public void setId(Integer id) {
 this.id = id;
}
public Integer getId() {
 return id;
}
```

StudentController.java

```
package com.tutorialspoint;
import org.springframework.stereotype.Controller;
import org.springframework.web.bind.annotation.ModelAttribute;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RequestMethod;
import org.springframework.web.servlet.ModelAndView;
import org.springframework.ui.ModelMap;
@Controller
public class StudentController {
 @RequestMapping(value = "/student", method = RequestMethod.GET)
 public ModelAndView student() {
 return new ModelAndView("student", "command", new Student());
 }
 @RequestMapping(value = "/addStudent", method = RequestMethod.POST)
 public String addStudent(@ModelAttribute("SpringWeb")Student student,
 ModelMap model) {
 model.addAttribute("name", student.getName());
 model.addAttribute("age", student.getAge());
 model.addAttribute("id", student.getId());
return "result";
 }
```

Here, the first service method **student()**, we have passed a blank Studentobject in the ModelAndView object with name "command". This is done because the spring framework

expects an object with name "command", if we use <form:form> tags in the JSP file. So, when the student() method is called, it returns student.jsp view.

The second service method **addStudent()** will be called against a POST method on the HelloWeb/addStudent URL. You will prepare your model object based on the submitted information. Finally, a "result" view will be returned from the service method, which will result in rendering result.jsp.

student.jsp

```
<%@taglib uri="http://www.springframework.org/tags/form" prefix="form"%>
<html>
<head>
 <title>Spring MVC Form Handling</title>
</head>
<body>
<h2>Student Information</h2>
<form:form method="POST" action="/HelloWeb/addStudent">
  <form:label path="name">Name</form:label>
 <form:input path="name" />
 <form:label path="age">Age</form:label>
 <form:input path="age" />
 <form:label path="id">id</form:label>
 <form:input path="id" />
 <input type="submit" value="Submit"/>
 </form:form>
</body>
</html>
```


result.jsp

```
<%@taglib uri="http://www.springframework.org/tags/form" prefix="form"%>
<html>
<head>
  <title>Spring MVC Form Handling</title>
</head>
<body>
<h2>Submitted Student Information</h2>
  Name
 ${name}
  Age
 ${age}
  ID
 ${id}
  </body>
</html>
```


Once we are done with creating source and configuration files, export your application. Right click on your application, use Export \rightarrow WAR File option and save the **SpringWeb.war** file in Tomcat's webapps folder.

Now, start the Tomcat server and make sure you are able to access other webpages from the webapps folder using a standard browser. Now, try a URL-http://localhost:8080/SpringWeb/student and you should see the following screen if everything is fine with the Spring Web Application.

After submitting the required information, click on the submit button to submit the form. You should see the following screen, if everything is fine with your Spring Web Application.

5. Spring MVC - Page Redirection

The following example shows how to write a simple web based application, which makes use of redirect to transfer an http request to another page. To start with, let us have a working Eclipse IDE in place and consider the following steps to develop a Dynamic Form based Web Application using Spring Web Framework:

Step	Description
1	Create a project with a name HelloWeb under a package com.tutorialspoint as explained in the Spring MVC - Hello World chapter.
2	Create a Java class WebController under the com.tutorialspoint package.
3	Create view files index.jsp, final.jsp under jsp sub-folder.
4	The final step is to create the content of the source and configuration files and export the application as explained below.

WebController.java

```
package com.tutorialspoint;

import org.springframework.stereotype.Controller;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RequestMethod;

@Controller
public class WebController {
 @RequestMapping(value = "/index", method = RequestMethod.GET)
 public String index() {
 return "index";
 }
 @RequestMapping(value = "/redirect", method = RequestMethod.GET)

public String redirect() {
 return "redirect:finalPage";
 }
}
```


```
@RequestMapping(value = "/finalPage", method = RequestMethod.GET)
public String finalPage() {
 return "final";
}
```

Following is the content of Spring view file **index.jsp**. This will be a landing page, this page will send a request to the access-redirect service method, which will redirect this request to another service method and finally a **final.jsp** page will be displayed.

index.jsp

```
<%@taglib uri="http://www.springframework.org/tags/form" prefix="form"%>
<head>
 <title>Spring Page Redirection</title>
</head>
<body>
<h2>Spring Page Redirection</h2>
Click below button to redirect the result to new page
<form:form method="GET" action="/HelloWeb/redirect">
<input type="submit" value="Redirect Page"/>
 </form:form>
</body>
</html>
```

final.jsp

```
<%@taglib uri="http://www.springframework.org/tags/form" prefix="form"%>
  <html>
 <head>
 <title>Spring Page Redirection</title>
 </head>
 <body>
 <h2>Redirected Page</h2>
```


```
</body>
</html>
```

Once you are done with creating source and configuration files, export your application. Right click on your application, use Export \rightarrow WAR File option and save your HelloWeb.war file in Tomcat's webapps folder.

Now, start your Tomcat server and make sure you are able to access other webpages from webapps folder using a standard browser. Try a URL -http://localhost:8080/HelloWeb/index and you should see the following screen if everything is fine with the Spring Web Application.

Now click on the "Redirect Page" button to submit the form and to get to the final redirected page. We should see the following screen, if everything is fine with our Spring Web Application:

6. Spring MVC – Static Pages

The following example shows how to write a simple web based application using Spring MVC Framework, which can access static pages along with dynamic pages with the help of a **<mvc:resources>** tag.

To begin with, let us have a working Eclipse IDE in place and adhere to the following steps to develop a Dynamic Form based Web Application using the Spring Web Framework.

Step	Description
1	Create a project with a name HelloWeb under a package com.tutorialspoint as explained in the Spring MVC - Hello World chapter.
2	Create a Java class WebController under the com.tutorialspoint package.
3	Create a static file final.htm under jsp sub-folder.
4	Update the Spring configuration file HelloWeb-servlet.xml under the WebContent/WEB-INF folder as shown below.
4	The final step is to create the content of the source and configuration files and export the application, which is explained below.

WebController.java

```
package com.tutorialspoint;

import org.springframework.stereotype.Controller;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RequestMethod;

@Controller
public class WebController {

 @RequestMapping(value = "/index", method = RequestMethod.GET)
 public String index() {
 return "index";
 }
}
```


```
}
 @RequestMapping(value = "/staticPage", method = RequestMethod.GET)
 public String redirect() {
 return "redirect:/pages/final.htm";
 }
 }
 HelloWeb-servlet.xml
 <?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"
 xmlns:context="http://www.springframework.org/schema/context"
 xmlns:mvc="http://www.springframework.org/schema/mvc"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-2.5.xsd
 http://www.springframework.org/schema/mvc
 http://www.springframework.org/schema/mvc/spring-mvc-3.0.xsd
 http://www.springframework.org/schema/context
 http://www.springframework.org/schema/context/spring-context-3.0.xsd">
 <context:component-scan base-package="com.tutorialspoint" />
 <bean id="viewResolver"</pre>
class="org.springframework.web.servlet.view.InternalResourceViewResolver">
 cproperty name="prefix" value="/WEB-INF/jsp/" />
 cproperty name="suffix" value=".jsp" />
 </bean>
 <mvc:resources mapping="/pages/**" location="/WEB-INF/pages/" />
 <mvc:annotation-driven/>
 </beans>
```

Here, the <mvc:resources..../> tag is being used to map static pages. The mapping attribute must be an **Ant pattern** that specifies the URL pattern of an http requests. The location attribute must specify one or more valid resource directory locations having static pages including images, stylesheets, JavaScript, and other static content. Multiple resource locations may be specified using a comma-separated list of values.

Following is the content of Spring view file **WEB-INF/jsp/index.jsp**. This will be a landing page; this page will send a request to access the **staticPage service method**, which will redirect this request to a static page available in WEB-INF/pages folder.

index.jsp

```
<%@taglib uri="http://www.springframework.org/tags/form" prefix="form"%>
<head>
 <title>Spring Landing Page</title>
</head>
<body>
<h2>Spring Landing Pag</h2>
Click below button to get a simple HTML page
<form:form method="GET" action="/HelloWeb/staticPage">
<input type="submit" value="Get HTML Page"/>
 </form:form>
</body>
</html>
```

final.htm

```
<html>
<head>
<title>Spring Static Page</title>
</head>
<body>

<h2>A simple HTML page</h2>
</body>
</html>
```


Once you are done with creating source and configuration files, export your application. Right click on your application, use Export \rightarrow WAR File option and save your HelloWeb.war file in Tomcat's webapps folder.

Now, start your Tomcat server and make sure you are able to access other webpages from webapps folder using a standard browser. Now try to access the URL – http://localhost:8080/HelloWeb/index. If everything is fine with the Spring Web Application, we will see the following screen.

Click on "Get HTML Page" button to access a static page mentioned in the staticPage service method. If everything is fine with your Spring Web Application, we will see the following screen.

Spring MVC – Form Tag Library

7. Spring MVC – Text Box

The following example shows how to use Text boxes in forms using the Spring Web MVC framework. To begin with, let us have a working Eclipse IDE in place and stick to the following steps to develop a Dynamic Form based Web Application using the Spring Web Framework:

Step	Description
1	Create a project with a name HelloWeb under a package com.tutorialspointas explained in the Spring MVC - Hello World Example chapter.
2	Create a Java classes Student, StudentController under the com.tutorialspoint package.
3	Create a view files student.jsp, result.jsp under jsp sub-folder.
4	The final step is to create the content of the source and configuration files and export the application as explained below.

Student.java

```
package com.tutorialspoint;

public class Student {
 private Integer age;
 private String name;
 private Integer id;

 public void setAge(Integer age) {
 this.age = age;
 }
 public Integer getAge() {
 return age;
 }

 public void setName(String name) {
 this.name = name;
 }
 public String getName() {
```


```
return name;
}

public void setId(Integer id) {
 this.id = id;
}

public Integer getId() {
 return id;
}
```

StudentController.java

```
package com.tutorialspoint;
import org.springframework.stereotype.Controller;
import org.springframework.web.bind.annotation.ModelAttribute;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RequestMethod;
import org.springframework.web.servlet.ModelAndView;
import org.springframework.ui.ModelMap;
@Controller
public class StudentController {
 @RequestMapping(value = "/student", method = RequestMethod.GET)
 public ModelAndView student() {
 return new ModelAndView("student", "command", new Student());
 }
 @RequestMapping(value = "/addStudent", method = RequestMethod.POST)
 public String addStudent(@ModelAttribute("SpringWeb")Student student,
 ModelMap model) {
 model.addAttribute("name", student.getName());
 model.addAttribute("age", student.getAge());
 model.addAttribute("id", student.getId());
 return "result";
 }
```

Here, the first service method **student()**, we have passed a blank Studentobject in the ModelAndView object with name "command", because the spring framework expects an

object with name "command", if you are using **<form:form>** tags in your JSP file. So, when the **student()** method is called it returns **student.jsp** view.

The second service method **addStudent()** will be called against a POST method on the **HelloWeb/addStudent** URL. You will prepare your model object based on the submitted information. Finally, a "result" view will be returned from the service method, which will result in rendering result.jsp

student.jsp

```
<%@taglib uri="http://www.springframework.org/tags/form" prefix="form"%>
<html>
<head>
 <title>Spring MVC Form Handling</title>
</head>
<body>
<h2>Student Information</h2>
<form:form method="POST" action="/HelloWeb/addStudent">
  <form:label path="name">Name</form:label>
 <form:input path="name" />
 <form:label path="age">Age</form:label>
 <form:input path="age" />
 <form:label path="id">id</form:label>
 <form:input path="id" />
 <input type="submit" value="Submit"/>
 </form:form>
</body>
</html>
```


Here, we are using **<form:input** /> tag to render an HTML text box. For example -

```
<form:input path="name" />
```

It will render the following HTML content.

```
<input id="name" name="name" type="text" value=""/>
```


result.jsp

```
<%@taglib uri="http://www.springframework.org/tags/form" prefix="form"%>
<html>
<head>
  <title>Spring MVC Form Handling</title>
</head>
<body>
<h2>Submitted Student Information</h2>
  Name
 ${name}
  Age
 ${age}
  ID
 ${id}
  </body>
</html>
```


Once we are done with creating source and configuration files, export your application. Right click on your application, use **Export > WAR File** option and save the **HelloWeb.war** file in Tomcat's webapps folder.

Now, start the Tomcat server and make sure you are able to access other webpages from the webapps folder using a standard browser. Try a URL – http://localhost:8080/HelloWeb/student and we will see the following screen if everything is fine with the Spring Web Application.

After submitting the required information, click on the submit button to submit the form. We should see the following screen, if everything is fine with the Spring Web Application.

8. Spring MVC – Password

The following example describes how to use Password in forms using the Spring Web MVC framework. To start with, let us have a working Eclipse IDE in place and adhere to the following steps to develop a Dynamic Form based Web Application using the Spring Web Framework.

Step	Description
1	Create a project with a name HelloWeb under a package com.tutorialspoint as explained in the Spring MVC - Hello World chapter.
2	Create Java classes User, UserController under the com.tutorialspointpackage.
3	Create view files user.jsp, users.jsp under jsp sub-folder.
4	The final step is to create the content of the source and configuration files and export the application as explained below.

User.java

```
package com.tutorialspoint;
public class User {
 private String username;
 private String password;

public String getUsername() {
 return username;
 }
 public void setUsername(String username) {
 this.username = username;
 }
 public String getPassword() {
 return password;
 }
 public void setPassword(String password) {
 this.password = password;
 }
}
```


UserController.java

```
package com.tutorialspoint;
import org.springframework.stereotype.Controller;
import org.springframework.web.bind.annotation.ModelAttribute;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RequestMethod;
import org.springframework.web.servlet.ModelAndView;
import org.springframework.ui.ModelMap;
@Controller
public class UserController {
 @RequestMapping(value = "/user", method = RequestMethod.GET)
 public ModelAndView user() {
 return new ModelAndView("user", "command", new User());
 }
 @RequestMapping(value = "/addUser", method = RequestMethod.POST)
 public String addUser(@ModelAttribute("SpringWeb")User user,
 ModelMap model) {
 model.addAttribute("username", user.getUsername());
 model.addAttribute("password", user.getPassword());
 return "users";
 }
}
```

Here, the first service method **user()**, we have passed a blank User object in the ModelAndView object with name "command", because the spring framework expects an object with name "command", if you are using <form:form> tags in your JSP file. So, when the user() method is called it returns user.jsp view.

The second service method **addUser()** will be called against a POST method on the HelloWeb/addUser URL. You will prepare your model object based on the submitted information. Finally, the "users" view will be returned from the service method, which will result in rendering the users.jsp.

user.jsp

```
<%@taglib uri="http://www.springframework.org/tags/form" prefix="form"%>
<html>
```


```
<head>
  <title>Spring MVC Form Handling</title>
</head>
<body>
<h2>User Information</h2>
<form:form method="POST" action="/HelloWeb/addUser">
  <form:label path="username">User Name</form:label>
 <form:input path="username" />
 <form:label path="password">Age</form:label>
 <form:password path="password" />
 <input type="submit" value="Submit"/>
 </form:form>
</body>
</html>
```

Here, we are using the <form:password /> tag to render an HTML password box. For example -

```
<form:password path="password" />
```

It will render the following HTML content.

```
<input id="password" name="password" type="password" value=""/>
```

users.jsp

Once we are done with creating source and configuration files, export the application. Right click on your application, use Export \rightarrow WAR File option and save your HelloWeb.war file in Tomcat's webapps folder.

Now, start your Tomcat server and make sure you are able to access other webpages from the webapps folder using a standard browser. Try a URL –http://localhost:8080/HelloWeb/user and we will see the following screen if everything is fine with the Spring Web Application.

After submitting the required information, click on the submit button to submit the form. We will see the following screen, if everything is fine with the Spring Web Application.

9. Spring MVC – TextArea

The following example explains how to use TextArea in forms using the Spring Web MVC framework. To begin with, let us have a working Eclipse IDE in place and follow the subsequent steps to develop a Dynamic Form based Web Application using the Spring Web Framework.

Step	Description
1	Create a project with a name HelloWeb under a package com.tutorialspoint as explained in the Spring MVC - Hello World chapter.
2	Create Java classes User, UserController under the com.tutorialspointpackage.
3	Create view files user.jsp, users.jsp under jsp sub-folder.
4	The final step is to create the content of the source and configuration files and export the application as explained below.

User.java

```
package com.tutorialspoint;
public class User {
 private String username;
 private String password;
 private String address;

public String getUsername() {
 return username;
 }
 public void setUsername(String username) {
 this.username = username;
 }
 public String getPassword() {
 return password;
 }
 public void setPassword(String password) {
 this.password = password;
 }
}
```


```
public String getAddress() {
 return address;
}
public void setAddress(String address) {
 this.address = address;
}
```

UserController.java

```
package com.tutorialspoint;
import org.springframework.stereotype.Controller;
import org.springframework.web.bind.annotation.ModelAttribute;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RequestMethod;
import org.springframework.web.servlet.ModelAndView;
import org.springframework.ui.ModelMap;
@Controller
public class UserController {
 @RequestMapping(value = "/user", method = RequestMethod.GET)
 public ModelAndView user() {
 return new ModelAndView("user", "command", new User());
 }
 @RequestMapping(value = "/addUser", method = RequestMethod.POST)
 public String addUser(@ModelAttribute("SpringWeb")User user,
 ModelMap model) {
 model.addAttribute("username", user.getUsername());
 model.addAttribute("password", user.getPassword());
 model.addAttribute("address", user.getAddress());
 return "users";
 }
}
```

Here, for the first service method user(), we have passed a blank User object in the ModelAndView object with name "command", because the spring framework expects an

object with name "command", if you are using <form:form> tags in your JSP file. So, when the user() method is called, it returns the user.jsp view.

The second service method addUser() will be called against a POST method on the HelloWeb/addUser URL. You will prepare your model object based on the submitted information. Finally, the "users" view will be returned from the service method, which will result in rendering the users.jsp.

user.jsp

```
<%@taglib uri="http://www.springframework.org/tags/form" prefix="form"%>
<html>
<head>
  <title>Spring MVC Form Handling</title>
</head>
<body>
<h2>User Information</h2>
<form:form method="POST" action="/HelloWeb/addUser">
  <form:label path="username">User Name</form:label>
 <form:input path="username" />
 <form:label path="password">Age</form:label>
 <form:password path="password" />
 <form:label path="address">Address</form:label>
 <form:textarea path="address" rows="5" cols="30" />
 <input type="submit" value="Submit"/>
 </form:form>
</body>
</html>
```


Here, we are using **<form:textarea />** tag to render a HTML textarea box. For example –

```
<form:textarea path="address" rows="5" cols="30" />
```

It will render the following HTML content.

```
<textarea id="address" name="address" rows="5" cols="30"></textarea>
```


users.jsp

```
<%@taglib uri="http://www.springframework.org/tags/form" prefix="form"%>
<html>
<head>
 <title>Spring MVC Form Handling</title>
</head>
<body>
<h2>Submitted User Information</h2>
  Username
 ${username}
 Password
 ${password}
 Address
 ${address}
 </body>
</html>
```


Once you are done with creating source and configuration files, export your application. Right click on your application, use Export \rightarrow WAR File option and save your HelloWeb.war file in Tomcat's webapps folder.

Now, start your Tomcat server and make sure you are able to access other webpages from webapps folder using a standard browser. Try a URL –http://localhost:8080/HelloWeb/user and we will see the following screen if everything is fine with the Spring Web Application.

After submitting the required information, click on the submit button to submit the form. We will see the following screen, if everything is fine with the Spring Web Application.

10. Spring MVC – Checkbox

The following example describes how to use a Single Checkbox in forms using the Spring Web MVC framework. To start with, let us have a working Eclipse IDE in place and consider the following steps to develop a Dynamic Form based Web Application using the Spring Web Framework.

Step	Description
1	Create a project with a name HelloWeb under a package com.tutorialspointas explained in the Spring MVC - Hello World Example chapter.
2	Create Java classes User, UserController under the com.tutorialspointpackage.
3	Create a view files user.jsp, users.jsp under jsp sub-folder.
4	The final step is to create the content of the source and configuration files and export the application as explained below.

User.java

```
package com.tutorialspoint;

public class User {

 private String username;
 private String password;
 private String address;
 private boolean receivePaper;

public String getUsername() {
 return username;
 }
 public void setUsername(String username) {
 this.username = username;
 }

public String getPassword() {
```


```
return password;
}
public void setPassword(String password) {
 this.password = password;
}
public String getAddress() {
 return address;
}
public void setAddress(String address) {
 this.address = address;
}
public boolean isReceivePaper() {
 return receivePaper;
}
public void setReceivePaper(boolean receivePaper) {
 this.receivePaper = receivePaper;
}
```

UserController.java

```
package com.tutorialspoint;

import org.springframework.stereotype.Controller;
import org.springframework.web.bind.annotation.ModelAttribute;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RequestMethod;
import org.springframework.web.servlet.ModelAndView;
import org.springframework.ui.ModelMap;

@Controller
public class UserController {

 @RequestMapping(value = "/user", method = RequestMethod.GET)
 public ModelAndView user() {
 return new ModelAndView("user", "command", new User());
 }

 @RequestMapping(value = "/addUser", method = RequestMethod.POST)
```


Here, for the first service method user(), we have passed a blank User object in the ModelAndView object with name "command", because the spring framework expects an object with name "command", if you are using <form:form> tags in your JSP file. So, when the user() method is called it returns the user.jsp view.

The second service method addUser() will be called against a POST method on the HelloWeb/addUser URL. You will prepare your model object based on the submitted information. Finally, the "users" view will be returned from the service method, which will result in rendering the users.jsp.

user.jsp

```
<%@taglib uri="http://www.springframework.org/tags/form" prefix="form"%>
<html>
<head>
  <title>Spring MVC Form Handling</title>
</head>
<body>
<h2>User Information</h2>
<form:form method="POST" action="/HelloWeb/addUser">
  <form:label path="username">User Name</form:label>
 <form:input path="username" />
 <form:label path="password">Age</form:label>
 <form:password path="password" />
 <form:label path="address">Address</form:label>
 <form:textarea path="address" rows="5" cols="30" />
```


Here, we are using the **<form:checkbox />** tag to render an HTML checkbox box.

For example -

```
<form:checkbox path="receivePaper" />
```

It will render the following HTML content.

```
<input id="receivePaper1" name="receivePaper" type="checkbox" value="true"/>
<input type="hidden" name="_receivePaper" value="on"/>
```

users.jsp


```
\${password}
```


Once you are done with creating source and configuration files, export your application. Right click on your application, use Export \rightarrow WAR File option and save your HelloWeb.war file in Tomcat's webapps folder.

Now, start your Tomcat server and make sure you are able to access other webpages from webapps folder using a standard browser. Try a URL – http://localhost:8080/HelloWeb/user and we will see the following screen if everything is fine with the Spring Web Application.

€ → 6	localhost:8081/HelloWeb/user	Q ☆ 🖸 🗉
User Info	mation	
User Name	Mahesh	
Password	•••••	
	Sample Address	
Address		
Subscribe News	letter ●	
Submit		

After submitting the required information, click on the submit button to submit the form. We will see the following screen if everything is fine with the Spring Web Application:

11. Spring MVC – Checkboxes

The following example explains how to use Multiple Checkboxes in forms using the Spring Web MVC framework. To start with, let us have a working Eclipse IDE in place and stick to the following steps to develop a Dynamic Form based Web Application using the Spring Web Framework.

Step	Description
1	Create a project with a name HelloWeb under a package com.tutorialspoint as explained in the Spring MVC - Hello World chapter.
2	Create Java classes User, UserController under the com.tutorialspointpackage.
3	Create view files user.jsp, users.jsp under the jsp sub-folder.
4	The final step is to create the content of the source and configuration files and export the application as explained below.

User.java

```
package com.tutorialspoint;

public class User {

 private String username;
 private String password;
 private String address;
 private boolean receivePaper;
 private String [] favoriteFrameworks;

public String getUsername() {
 return username;
 }
 public void setUsername(String username) {
 this.username = username;
}
```


```
}
 public String getPassword() {
 return password;
 public void setPassword(String password) {
 this.password = password;
 public String getAddress() {
 return address;
 public void setAddress(String address) {
 this.address = address;
 public boolean isReceivePaper() {
 return receivePaper;
 }
 public void setReceivePaper(boolean receivePaper) {
 this.receivePaper = receivePaper;
 public String[] getFavoriteFrameworks() {
 return favoriteFrameworks;
 public void setFavoriteFrameworks(String[] favoriteFrameworks) {
 this.favoriteFrameworks = favoriteFrameworks;
 }
}
```

UserController.java

```
package com.tutorialspoint;

import java.util.ArrayList;
import java.util.List;

import org.springframework.stereotype.Controller;
import org.springframework.web.bind.annotation.ModelAttribute;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RequestMethod;
```


```
import org.springframework.web.servlet.ModelAndView;
import org.springframework.ui.ModelMap;
@Controller
public class UserController {
 @RequestMapping(value = "/user", method = RequestMethod.GET)
 public ModelAndView user() {
 User user = new User();
 user.setFavoriteFrameworks((new String []{"Spring MVC", "Struts 2"}));
 ModelAndView modelAndView = new ModelAndView("user", "command", user);
 return modelAndView;
 }
 @RequestMapping(value = "/addUser", method = RequestMethod.POST)
 public String addUser(@ModelAttribute("SpringWeb")User user,
 ModelMap model) {
 model.addAttribute("username", user.getUsername());
 model.addAttribute("password", user.getPassword());
 model.addAttribute("address", user.getAddress());
 model.addAttribute("receivePaper", user.isReceivePaper());
 model.addAttribute("favoriteFrameworks", user.getFavoriteFrameworks());
 return "users";
 @ModelAttribute("webFrameworkList")
 public List<String> getWebFrameworkList()
 List<String> webFrameworkList = new ArrayList<String>();
 webFrameworkList.add("Spring MVC");
 webFrameworkList.add("Struts 1");
 webFrameworkList.add("Struts 2");
 webFrameworkList.add("Apache Wicket");
 return webFrameworkList;
 }
}
```

Here, for the first service method **user()**, we have passed a blank **User** object in the ModelAndView object with name "command", because the spring framework expects an object with name "command", if you are using <form:form> tags in your JSP file. So, when the **user()** method is called, it returns the **user.jsp** view.

The second service method **addUser()** will be called against a POST method on the **HelloWeb/addUser** URL. You will prepare your model object based on the submitted information. Finally, the "users" view will be returned from the service method, which will result in rendering the users.jsp.

user.jsp

```
<%@taglib uri="http://www.springframework.org/tags/form" prefix="form"%>
  <html>
  <head>
 <title>Spring MVC Form Handling</title>
  </head>
  <body>
  <h2>User Information</h2>
  <form:form method="POST" action="/HelloWeb/addUser">
 <form:label path="username">User Name</form:label>
 <form:input path="username" />
 <form:label path="password">Age</form:label>
 <form:password path="password" />
 <form:label path="address">Address</form:label>
 <form:textarea path="address" rows="5" cols="30" />
 <form:label path="receivePaper">Subscribe Newsletter</form:label>
 <form:checkbox path="receivePaper" />
 <form:label path="favoriteFrameworks">Favorite Web
Frameworks</form:label>
 <form:checkboxes items="${webFrameworkList}" path="favoriteFrameworks"</pre>
/>
 <input type="submit" value="Submit"/>
```


Here, we are using **<form:checkboxes />** tag to render HTML checkboxes.

For example -

```
<form:checkboxes items="${webFrameworkList}" path="favoriteFrameworks" />
```

It will render the following HTML content.

```
<span>
 <input id="favoriteFrameworks1" name="favoriteFrameworks" type="checkbox"</pre>
value="Spring MVC" checked="checked"/>
 <label for="favoriteFrameworks1">Spring MVC</label>
 </span>
 <span>
 <input id="favoriteFrameworks2" name="favoriteFrameworks" type="checkbox"</pre>
value="Struts 1"/>
 <label for="favoriteFrameworks2">Struts 1</label>
 </span>
 <span>
 <input id="favoriteFrameworks3" name="favoriteFrameworks" type="checkbox"</pre>
value="Struts 2" checked="checked"/>
 <label for="favoriteFrameworks3">Struts 2</label>
 </span>
 <span>
 <input id="favoriteFrameworks4" name="favoriteFrameworks" type="checkbox"</pre>
value="Apache Wicket"/>
 <label for="favoriteFrameworks4">Apache Wicket</label>
 </span>
 <input type="hidden" name="_favoriteFrameworks" value="on"/>
```

users.jsp

```
<%@taglib uri="http://www.springframework.org/tags/form" prefix="form"%>
  <html>
  <head>
 <title>Spring MVC Form Handling</title>
```


```
</head>
  <body>
  <h2>Submitted User Information</h2>
 Username
 ${username}
 Password
 ${password}
 Address
 ${address}
 Subscribed to Newsletter
 ${receivePaper}
 Favorite Web Frameworks
 <% String[] favoriteFrameworks =
(String[])request.getAttribute("favoriteFrameworks");
 for(String framework: favoriteFrameworks) {
 out.println(framework);
 }
 %>
 </body>
  </html>
```

Once you are done with creating source and configuration files, export your application. Right click on your application, use **Export > WAR File** option and save your **HelloWeb.war** file in Tomcat's webapps folder.

Now, start the Tomcat server and make sure you are able to access other webpages from webapps folder using a standard browser. Try a URL http://localhost:8080/HelloWeb/user and we will see the following screen if everything is fine with the Spring Web Application.

After submitting the required information, click on the submit button to submit the form. We will see the following screen, if everything is fine with your Spring Web Application.

12. Spring MVC – RadioButton

The following example show how to use RadioButton in forms using the Spring Web MVC framework. To start with it, let us have a working Eclipse IDE in place and stick to the following steps to develop a Dynamic Form based Web Application using Spring Web Framework:

Step	Description
1	Create a project with a name HelloWeb under a package com.tutorialspoint as explained in the Spring MVC - Hello World chapter.
2	Create Java classes User, UserController under the com.tutorialspointpackage.
3	Create view files user.jsp, users.jsp under the jsp sub-folder.
4	The final step is to create the content of the source and configuration files and export the application as explained below.

User.java

```
package com.tutorialspoint;

public class User {

 private String username;
 private String password;
 private String address;
 private boolean receivePaper;
 private String [] favoriteFrameworks;
 private String gender;

public String getUsername() {
 return username;
 }
 public void setUsername(String username) {
```


```
this.username = username;
 }
 public String getPassword() {
 return password;
 public void setPassword(String password) {
 this.password = password;
 public String getAddress() {
 return address;
 public void setAddress(String address) {
 this.address = address;
 public boolean isReceivePaper() {
 return receivePaper;
 public void setReceivePaper(boolean receivePaper) {
 this.receivePaper = receivePaper;
 public String[] getFavoriteFrameworks() {
 return favoriteFrameworks;
 public void setFavoriteFrameworks(String[] favoriteFrameworks) {
 this.favoriteFrameworks = favoriteFrameworks;
 public String getGender() {
 return gender;
 public void setGender(String gender) {
 this.gender = gender;
 }
}
```


UserController.java

```
package com.tutorialspoint;
import java.util.ArrayList;
import java.util.List;
import org.springframework.stereotype.Controller;
import org.springframework.web.bind.annotation.ModelAttribute;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RequestMethod;
import org.springframework.web.servlet.ModelAndView;
import org.springframework.ui.ModelMap;
@Controller
public class UserController {
 @RequestMapping(value = "/user", method = RequestMethod.GET)
 public ModelAndView user() {
 User user = new User();
 user.setFavoriteFrameworks((new String []{"Spring MVC", "Struts 2"}));
 user.setGender("M");
 ModelAndView modelAndView = new ModelAndView("user", "command", user);
 return modelAndView;
 }
 @RequestMapping(value = "/addUser", method = RequestMethod.POST)
 public String addUser(@ModelAttribute("SpringWeb")User user,
 ModelMap model) {
 model.addAttribute("username", user.getUsername());
 model.addAttribute("password", user.getPassword());
 model.addAttribute("address", user.getAddress());
 model.addAttribute("receivePaper", user.isReceivePaper());
 model.addAttribute("favoriteFrameworks", user.getFavoriteFrameworks());
 model.addAttribute("gender", user.getGender());
 return "users";
 }
 @ModelAttribute("webFrameworkList")
 public List<String> getWebFrameworkList()
```


```
{
 List<String> webFrameworkList = new ArrayList<String>();
 webFrameworkList.add("Spring MVC");
 webFrameworkList.add("Struts 1");
 webFrameworkList.add("Struts 2");
 webFrameworkList.add("Apache Wicket");
 return webFrameworkList;
}
```

Here, the first service method **user()**, we have passed a blank **User** object in the ModelAndView object with name "command", because the spring framework expects an object with name "command", if you are using <form:form> tags in your JSP file. So, when the **user()** method is called, it returns the **user.jsp** view.

The second service method **addUser()** will be called against a POST method on the **HelloWeb/addUser** URL. You will prepare your model object based on the submitted information. Finally, the "users" view will be returned from the service method, which will result in rendering the users.jsp.

user.jsp

```
<%@taglib uri="http://www.springframework.org/tags/form" prefix="form"%>
<html>
<head>
  <title>Spring MVC Form Handling</title>
</head>
<body>
<h2>User Information</h2>
<form:form method="POST" action="/HelloWeb/addUser">
  <form:label path="username">User Name</form:label>
 <form:input path="username" />
 <form:label path="password">Age</form:label>
 <form:password path="password" />
 <form:label path="address">Address</form:label>
```


```
<form:textarea path="address" rows="5" cols="30" />
 <form:label path="receivePaper">Subscribe Newsletter</form:label>
 <form:checkbox path="receivePaper" />
 <form:label path="favoriteFrameworks">Favorite Web
Frameworks</form:label>
 <form:checkboxes items="${webFrameworkList}" path="favoriteFrameworks"
/>
 <form:label path="gender">Gender</form:label>
 <form:radiobutton path="gender" value="M" label="Male" />
 <form:radiobutton path="gender" value="F" label="Female" />
 <input type="submit" value="Submit"/>
 </form:form>
  </body>
  </html>
```

Here, we are using **<form:radiobutton />** tag to render HTML radiobutton.

For example -

```
<form:radiobutton path="gender" value="M" label="Male" />
<form:radiobutton path="gender" value="F" label="Female" />
```

It will render following HTML content.

users.jsp

```
<%@taglib uri="http://www.springframework.org/tags/form" prefix="form"%>
  <html>
  <head>
 <title>Spring MVC Form Handling</title>
  <body>
  <h2>Submitted User Information</h2>
 Username
 ${username}
 Password
 ${password}
 Address
 ${address}
 Subscribed to Newsletter
 ${receivePaper}
 Favorite Web Frameworks
 <% String[] favoriteFrameworks =
(String[])request.getAttribute("favoriteFrameworks");
 for(String framework: favoriteFrameworks) {
 out.println(framework);
 }
  %>
 Gender
 ${(gender=="M"? "Male" : "Female")}
```


Once you are done with creating source and configuration files, export your application. Right click on your application, use **Export > WAR File** option and save the **HelloWeb.war** file in Tomcat's webapps folder.

Now, start your Tomcat server and make sure you are able to access other webpages from webapps folder using a standard browser. Try a URL -http://localhost:8080/HelloWeb/user and we will see the following screen, if everything is fine with your Spring Web Application.

After submitting the required information, click on the submit button to submit the form. We will see the following screen, if everything is fine with the Spring Web Application.

13. Spring MVC – RadioButtons

The following example explains how to use RadioButtons in forms using the Spring Web MVC framework. To begin with, let us have a working Eclipse IDE in place and follow the subsequent steps to develop a Dynamic Form based Web Application using the Spring Web Framework.

Step	Description
1	Create a project with a name HelloWeb under a package com.tutorialspoint as explained in the Spring MVC - Hello World chapter.
2	Create Java classes User, UserController under the com.tutorialspointpackage.
3	Create view files user.jsp, users.jsp under the jsp sub-folder.
4	The final step is to create the content of the source and configuration files and export the application as explained below.

User.java

```
package com.tutorialspoint;
public class User {
 private String username;
 private String password;
 private String address;
 private boolean receivePaper;
 private String [] favoriteFrameworks;
 private String gender;
 private String favoriteNumber;

public String getUsername() {
 return username;
 }
 public void setUsername(String username) {
 this.username = username;
}
```


```
}
 public String getPassword() {
 return password;
 public void setPassword(String password) {
 this.password = password;
 public String getAddress() {
 return address;
  public void setAddress(String address) {
 this.address = address;
 public boolean isReceivePaper() {
 return receivePaper;
 public void setReceivePaper(boolean receivePaper) {
 this.receivePaper = receivePaper;
 public String[] getFavoriteFrameworks() {
 return favoriteFrameworks;
 public void setFavoriteFrameworks(String[] favoriteFrameworks) {
 this.favoriteFrameworks = favoriteFrameworks;
 public String getGender() {
 return gender;
 public void setGender(String gender) {
 this.gender = gender;
  public String getFavoriteNumber() {
 return favoriteNumber;
 public void setFavoriteNumber(String favoriteNumber) {
 this.favoriteNumber = favoriteNumber;
 }
}
```


UserController.java

```
package com.tutorialspoint;
import java.util.ArrayList;
import java.util.List;
import org.springframework.stereotype.Controller;
import org.springframework.web.bind.annotation.ModelAttribute;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RequestMethod;
import org.springframework.web.servlet.ModelAndView;
import org.springframework.ui.ModelMap;
@Controller
public class UserController {
 @RequestMapping(value = "/user", method = RequestMethod.GET)
 public ModelAndView user() {
 User user = new User();
  user.setFavoriteFrameworks((new String []{"Spring MVC", "Struts 2"}));
 user.setGender("M");
 ModelAndView modelAndView = new ModelAndView("user", "command", user);
 return modelAndView;
 }
 @RequestMapping(value = "/addUser", method = RequestMethod.POST)
 public String addUser(@ModelAttribute("SpringWeb")User user,
 ModelMap model) {
 model.addAttribute("username", user.getUsername());
 model.addAttribute("password", user.getPassword());
 model.addAttribute("address", user.getAddress());
 model.addAttribute("receivePaper", user.isReceivePaper());
 model.addAttribute("favoriteFrameworks", user.getFavoriteFrameworks());
 model.addAttribute("gender", user.getGender());
 model.addAttribute("favoriteNumber", user.getFavoriteNumber());
 return "users";
 }
 @ModelAttribute("webFrameworkList")
```


```
public List<String> getWebFrameworkList()
 {
 List<String> webFrameworkList = new ArrayList<String>();
 webFrameworkList.add("Spring MVC");
 webFrameworkList.add("Struts 1");
 webFrameworkList.add("Struts 2");
 webFrameworkList.add("Apache Wicket");
 return webFrameworkList;
 }
 @ModelAttribute("numbersList")
 public List<String> getNumbersList()
 List<String> numbersList = new ArrayList<String>();
 numbersList.add("1");
 numbersList.add("2");
 numbersList.add("3");
 numbersList.add("4");
 return numbersList;
 }
}
```

Here, for the first service method **user()**, we have passed a blank **User** object in the ModelAndView object with name "command", because the spring framework expects an object with name "command", if you are using <form:form> tags in your JSP file. So, when **user()** method is called, it returns the **user.jsp** view.

The second service method **addUser()** will be called against a POST method on the **HelloWeb/addUser** URL. You will prepare your model object based on the submitted information. Finally, the "users" view will be returned from the service method, which will result in rendering the users.jsp.

user.jsp

```
<%@taglib uri="http://www.springframework.org/tags/form" prefix="form"%>
  <html>
  <head>
 <title>Spring MVC Form Handling</title>
  </head>
  <body>

<h2>User Information</h2>
  <form:form method="POST" action="/HelloWeb/addUser">
```


```
<form:label path="username">User Name</form:label>
 <form:input path="username" />
 <form:label path="password">Age</form:label>
 <form:password path="password" />
 <form:label path="address">Address</form:label>
 <form:textarea path="address" rows="5" cols="30" />
 <form:label path="receivePaper">Subscribe Newsletter</form:label>
 <form:checkbox path="receivePaper" />
 <form:label path="favoriteFrameworks">Favorite Web
Frameworks</form:label>
 <form:checkboxes items="${webFrameworkList}" path="favoriteFrameworks"
/>
 <form:label path="gender">Gender</form:label>
 <form:radiobutton path="gender" value="M" label="Male" />
 <form:radiobutton path="gender" value="F" label="Female" />
 <form:label path="favoriteNumber">Favorite Number</form:label>
 <form:radiobuttons path="favoriteNumber" items="${numbersList}" />
```


Here, we are using **<form:radiobuttons />** tag to render the HTML radiobuttons. For example –

```
<form:radiobuttons path="favoriteNumber" items="${numbersList}" />
```

It will render the following HTML content.

```
<span>
<input id="favoriteNumber1" name="favoriteNumber" type="radio" value="1"/>
<label for="favoriteNumber1">1</label>
</span>
<span>
<input id="favoriteNumber2" name="favoriteNumber" type="radio" value="2"/>
<label for="favoriteNumber2">2</label>
</span>
<span>
<input id="favoriteNumber3" name="favoriteNumber" type="radio" value="3"/>
<label for="favoriteNumber3">3</label>
</span>
<span>
<input id="favoriteNumber4" name="favoriteNumber" type="radio" value="4"/>
<label for="favoriteNumber4">4</label>
</span>
```

users.jsp


```
Username
 ${username}
 Password
 ${password}
 Address
 ${address}
 Subscribed to Newsletter
 ${receivePaper}
 Favorite Web Frameworks
 <% String[] favoriteFrameworks =
(String[])request.getAttribute("favoriteFrameworks");
 for(String framework: favoriteFrameworks) {
 out.println(framework);
 }
 %>
 Gender
 ${(gender=="M"? "Male" : "Female")}
 Favourite Number
 ${favoriteNumber}
 </body>
  </html>
```


Once you are done with creating source and configuration files, export your application. Right click on your application, use **Export > WAR File** option and save the HelloWeb.war file in Tomcat's webapps folder.

Now, start the Tomcat server and make sure you are able to access other webpages from the webapps folder using a standard browser. Try the following URL – http://localhost:8080/HelloWeb/user and we will see the following screen, if everything is fine with the Spring Web Application.

After submitting the required information, click on the submit button to submit the form. We will see the following screen, if everything is fine with your Spring Web Application.

14. Spring MVC – Dropdown

The following example describes how to use Dropdown in forms using the Spring Web MVC framework. To start with, let us have a working Eclipse IDE in place and stick to the following steps to develop a Dynamic Form based Web Application using the Spring Web Framework.

Step	Description
1	Create a project with a name HelloWeb under a package com.tutorialspoint as explained in the Spring MVC - Hello World chapter.
2	Create Java classes User, UserController under the com.tutorialspointpackage.
3	Create view files user.jsp, users.jsp under the jsp sub-folder.
4	The final step is to create the content of the source and configuration files and export the application as explained below.

User.java

```
package com.tutorialspoint;
public class User {
 private String username;
 private String password;
 private String address;
 private boolean receivePaper;
 private String [] favoriteFrameworks;
 private String gender;
 private String favoriteNumber;
 private String fountry;

public String getUsername() {
 return username;
 }
 public void setUsername(String username) {
```


```
this.username = username;
}
public String getPassword() {
 return password;
public void setPassword(String password) {
 this.password = password;
public String getAddress() {
 return address;
public void setAddress(String address) {
 this.address = address;
public boolean isReceivePaper() {
 return receivePaper;
public void setReceivePaper(boolean receivePaper) {
 this.receivePaper = receivePaper;
public String[] getFavoriteFrameworks() {
 return favoriteFrameworks;
public void setFavoriteFrameworks(String[] favoriteFrameworks) {
 this.favoriteFrameworks = favoriteFrameworks;
public String getGender() {
 return gender;
public void setGender(String gender) {
 this.gender = gender;
}
public String getFavoriteNumber() {
 return favoriteNumber;
public void setFavoriteNumber(String favoriteNumber) {
 this.favoriteNumber = favoriteNumber;
```


```
}
public String getCountry() {
 return country;
}
public void setCountry(String country) {
 this.country = country;
}
```

UserController.java

```
package com.tutorialspoint;
import java.util.ArrayList;
import java.util.HashMap;
import java.util.List;
import java.util.Map;
import org.springframework.stereotype.Controller;
import org.springframework.web.bind.annotation.ModelAttribute;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RequestMethod;
import org.springframework.web.servlet.ModelAndView;
import org.springframework.ui.ModelMap;
@Controller
public class UserController {
 @RequestMapping(value = "/user", method = RequestMethod.GET)
 public ModelAndView user() {
 User user = new User();
 user.setFavoriteFrameworks((new String []{"Spring MVC", "Struts 2"}));
 user.setGender("M");
 ModelAndView modelAndView = new ModelAndView("user", "command", user);
 return modelAndView;
 }
 @RequestMapping(value = "/addUser", method = RequestMethod.POST)
 public String addUser(@ModelAttribute("SpringWeb")User user,
```


```
ModelMap model) {
 model.addAttribute("username", user.getUsername());
  model.addAttribute("password", user.getPassword());
 model.addAttribute("address", user.getAddress());
 model.addAttribute("receivePaper", user.isReceivePaper());
 model.addAttribute("favoriteFrameworks", user.getFavoriteFrameworks());
 model.addAttribute("gender", user.getGender());
  model.addAttribute("favoriteNumber", user.getFavoriteNumber());
  model.addAttribute("country", user.getCountry());
 return "users";
}
@ModelAttribute("webFrameworkList")
public List<String> getWebFrameworkList()
 List<String> webFrameworkList = new ArrayList<String>();
  webFrameworkList.add("Spring MVC");
  webFrameworkList.add("Struts 1");
  webFrameworkList.add("Struts 2");
  webFrameworkList.add("Apache Wicket");
 return webFrameworkList;
}
@ModelAttribute("numbersList")
public List<String> getNumbersList()
 List<String> numbersList = new ArrayList<String>();
 numbersList.add("1");
  numbersList.add("2");
  numbersList.add("3");
  numbersList.add("4");
 return numbersList;
}
@ModelAttribute("countryList")
public Map<String, String> getCountryList()
{
  Map<String, String> countryList = new HashMap<String, String>();
 countryList.put("US", "United States");
```


```
countryList.put("CH", "China");
 countryList.put("SG", "Singapore");
 countryList.put("MY", "Malaysia");
 return countryList;
}
```

Here, for the first service method **user()**, we have passed a blank **User** object in the ModelAndView object with name "command", because the spring framework expects an object with name "command", if you are using <form:form> tags in your JSP file. So when the **user()** method is called, it returns the **user.jsp** view.

The second service method **addUser()** will be called against a POST method on the **HelloWeb/addUser** URL. You will prepare your model object based on the submitted information. Finally, the "users" view will be returned from the service method, which will result in rendering the users.jsp.

user.jsp

```
<%@taglib uri="http://www.springframework.org/tags/form" prefix="form"%>
<html>
<head>
  <title>Spring MVC Form Handling</title>
</head>
<body>
<h2>User Information</h2>
<form:form method="POST" action="/HelloWeb/addUser">
  <form:label path="username">User Name</form:label>
 <form:input path="username" />
 <form:label path="password">Age</form:label>
 <form:password path="password" />
 <form:label path="address">Address</form:label>
 <form:textarea path="address" rows="5" cols="30" />
 <form:label path="receivePaper">Subscribe Newsletter</form:label>
```


```
<form:checkbox path="receivePaper" />
 <form:label path="favoriteFrameworks">Favorite Web
Frameworks</form:label>
 <form:checkboxes items="${webFrameworkList}" path="favoriteFrameworks"
/>
 <form:label path="gender">Gender</form:label>
 <form:radiobutton path="gender" value="M" label="Male" />
 <form:radiobutton path="gender" value="F" label="Female" />
 <form:label path="favoriteNumber">Favorite Number</form:label>
 <form:radiobuttons path="favoriteNumber" items="${numbersList}" />
 <form:label path="country">Country</form:label>
 >
 <form:select path="country">
 <form:option value="NONE" label="Select"/>
 <form:options items="${countryList}" />
 </form:select>
 <input type="submit" value="Submit"/>
 </form:form>
  </body>
```


```
</html>
```

Here, we are using <form:select /> , <form:option /> and <form:options /> tags to render HTML select. For example –

```
<form:select path="country">
 <form:option value="NONE" label="Select"/>
 <form:options items="${countryList}" />
 </form:select>
```

It will render the following HTML content.

users.jsp

```
<%@taglib uri="http://www.springframework.org/tags/form" prefix="form"%>
<html>
<head>
 <title>Spring MVC Form Handling</title>
</head>
<body>
<h2>Submitted User Information</h2>
  Username
 ${username}
 Password
 ${password}
 Address
```


```
${address}
 Subscribed to Newsletter
 ${receivePaper}
 Favorite Web Frameworks
 <% String[] favoriteFrameworks =
(String[])request.getAttribute("favoriteFrameworks");
 for(String framework: favoriteFrameworks) {
 out.println(framework);
 }
 %>
 Gender
 ${(gender=="M"? "Male" : "Female")}
 Favourite Number
 ${favoriteNumber}
 Country
 ${country}
 </body>
  </html>
```

Once you are done with creating source and configuration files, export your application. Right click on your application, use the **Export > WAR File** option and save your HelloWeb.war file in Tomcat's webapps folder.

Now, start the Tomcat server and make sure you are able to access other webpages from webapps folder using a standard browser. Try a URL -http://localhost:8080/HelloWeb/user and we will see the following screen, if everything is fine with the Spring Web Application.

After submitting the required information, click on the submit button to submit the form. You should see the following screen, if everything is fine with your Spring Web Application.

15. Spring MVC – Listbox

The following example shows how to use Listbox in forms using the Spring Web MVC framework. To begin with, let us have a working Eclipse IDE in place and follow the subsequent steps to develop a Dynamic Form based Web Application using the Spring Web Framework.

Step	Description
1	Create a project with a name HelloWeb under a package com.tutorialspoint as explained in the Spring MVC - Hello World chapter.
2	Create Java classes User, UserController under the com.tutorialspointpackage.
3	Create view files user.jsp, users.jsp under the jsp sub-folder.
4	The final step is to create the content of the source and configuration files and export the application as explained below.

User.java

```
package com.tutorialspoint;

public class User {
 private String username;
 private String password;
 private String address;
 private boolean receivePaper;
 private String [] favoriteFrameworks;
 private String gender;
 private String favoriteNumber;
 private String country;

private String country;

private String [] skills;

public String getUsername() {
```


```
return username;
}
public void setUsername(String username) {
 this.username = username;
public String getPassword() {
 return password;
public void setPassword(String password) {
 this.password = password;
public String getAddress() {
 return address;
public void setAddress(String address) {
 this.address = address;
public boolean isReceivePaper() {
 return receivePaper;
public void setReceivePaper(boolean receivePaper) {
 this.receivePaper = receivePaper;
public String[] getFavoriteFrameworks() {
 return favoriteFrameworks;
public void setFavoriteFrameworks(String[] favoriteFrameworks) {
 this.favoriteFrameworks = favoriteFrameworks;
public String getGender() {
 return gender;
public void setGender(String gender) {
 this.gender = gender;
public String getFavoriteNumber() {
 return favoriteNumber;
```


```
public void setFavoriteNumber(String favoriteNumber) {
 this.favoriteNumber = favoriteNumber;
}

public String getCountry() {
 return country;
}

public void setCountry(String country) {
 this.country = country;
}

public String[] getSkills() {
 return skills;
}

public void setSkills(String[] skills) {
 this.skills = skills;
}
```

UserController.java

```
package com.tutorialspoint;

import java.util.ArrayList;
import java.util.HashMap;
import java.util.List;
import java.util.Map;

import org.springframework.stereotype.Controller;
import org.springframework.web.bind.annotation.ModelAttribute;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RequestMethod;
import org.springframework.web.servlet.ModelAndView;

import org.springframework.ui.ModelMap;

@Controller
public class UserController {

@RequestMapping(value = "/user", method = RequestMethod.GET)
public ModelAndView user() {
```


```
User user = new User();
user.setFavoriteFrameworks((new String []{"Spring MVC","Struts 2"}));
 user.setGender("M");
ModelAndView modelAndView = new ModelAndView("user", "command", user);
return modelAndView;
@RequestMapping(value = "/addUser", method = RequestMethod.POST)
public String addUser(@ModelAttribute("SpringWeb")User user,
 ModelMap model) {
 model.addAttribute("username", user.getUsername());
 model.addAttribute("password", user.getPassword());
 model.addAttribute("address", user.getAddress());
 model.addAttribute("receivePaper", user.isReceivePaper());
model.addAttribute("favoriteFrameworks", user.getFavoriteFrameworks());
 model.addAttribute("gender", user.getGender());
 model.addAttribute("favoriteNumber", user.getFavoriteNumber());
 model.addAttribute("country", user.getCountry());
 model.addAttribute("skills", user.getSkills());
 return "users";
}
@ModelAttribute("webFrameworkList")
public List<String> getWebFrameworkList()
 List<String> webFrameworkList = new ArrayList<String>();
 webFrameworkList.add("Spring MVC");
 webFrameworkList.add("Struts 1");
 webFrameworkList.add("Struts 2");
 webFrameworkList.add("Apache Wicket");
 return webFrameworkList;
}
@ModelAttribute("numbersList")
public List<String> getNumbersList()
 List<String> numbersList = new ArrayList<String>();
 numbersList.add("1");
```


```
numbersList.add("2");
 numbersList.add("3");
 numbersList.add("4");
 return numbersList;
 @ModelAttribute("countryList")
 public Map<String, String> getCountryList()
 Map<String, String> countryList = new HashMap<String, String>();
 countryList.put("US", "United States");
 countryList.put("CH", "China");
 countryList.put("SG", "Singapore");
 countryList.put("MY", "Malaysia");
 return countryList;
 }
 @ModelAttribute("skillsList")
 public Map<String, String> getSkillsList()
 Map<String, String> skillList = new HashMap<String, String>();
 skillList.put("Hibernate", "Hibernate");
 skillList.put("Spring", "Spring");
 skillList.put("Apache Wicket", "Apache Wicket");
 skillList.put("Struts", "Struts");
 return skillList;
 }
}
```

Here, for the first service method **user()**, we have passed a blank **User** object in the ModelAndView object with name "command", because the spring framework expects an object with name "command", if you are using <form:form> tags in your JSP file. So, when the **user()** method is called, it returns the **user.jsp** view.

The second service method **addUser()** will be called against a POST method on the **HelloWeb/addUser** URL. You will prepare your model object based on the submitted information. Finally, the "users" view will be returned from the service method, which will result in rendering the users.jsp.

user.jsp


```
<%@taglib uri="http://www.springframework.org/tags/form" prefix="form"%>
  <html>
  <head>
 <title>Spring MVC Form Handling</title>
  </head>
  <body>
  <h2>User Information</h2>
  <form:form method="POST" action="/HelloWeb/addUser">
 <form:label path="username">User Name</form:label>
 <form:input path="username" />
 <form:label path="password">Age</form:label>
 <form:password path="password" />
 <form:label path="address">Address</form:label>
 <form:textarea path="address" rows="5" cols="30" />
 <form:label path="receivePaper">Subscribe Newsletter</form:label>
 <form:checkbox path="receivePaper" />
 <form:label path="favoriteFrameworks">Favorite Web
Frameworks</form:label>
 <form:checkboxes items="${webFrameworkList}" path="favoriteFrameworks"
/>
 <form:label path="gender">Gender</form:label>
 <form:radiobutton path="gender" value="M" label="Male" />
 <form:radiobutton path="gender" value="F" label="Female" />
```


```
<form:label path="favoriteNumber">Favorite Number</form:label>
 >
 <form:radiobuttons path="favoriteNumber" items="${numbersList}" />
 <form:label path="country">Country</form:label>
 <form:select path="country">
 <form:option value="NONE" label="Select"/>
 <form:options items="${countryList}" />
 </form:select>
 <form:label path="skills">Skills</form:label>
 >
 <form:select path="skills" items="${skillsList}"</pre>
 multiple="true" />
 <input type="submit" value="Submit"/>
 </form:form>
</body>
</html>
```

Here, we are using a <form:select /> tag , with the attribute multiple=true to render an HTML listbox. For example –

```
<form:select path="skills" items="${skillsList}" multiple="true" />
```

It will render the following HTML content.

users.jsp

```
<%@taglib uri="http://www.springframework.org/tags/form" prefix="form"%>
  <html>
  <head>
 <title>Spring MVC Form Handling</title>
  </head>
  <body>
  <h2>Submitted User Information</h2>
 Username
 ${username}
 Password
 ${password}
 Address
 ${address}
 Subscribed to Newsletter
 ${receivePaper}
 Favorite Web Frameworks
 <% String[] favoriteFrameworks =
(String[])request.getAttribute("favoriteFrameworks");
```


```
for(String framework: favoriteFrameworks) {
 out.println(framework);
 }
 %>
 Gender
 ${(gender=="M"? "Male" : "Female")}
 Favourite Number
 ${favoriteNumber}
 Country
 ${country}
 Skills
 <% String[] skills = (String[])request.getAttribute("skills");
 for(String skill: skills) {
 out.println(skill);
 %>
 </body>
</html>
```

Once you are done with creating source and configuration files, export your application. Right click on your application, use **Export > WAR File** option and save the HelloWeb.war file in Tomcat's webapps folder.

Now, start the Tomcat server and make sure you are able to access other webpages from the webapps folder using a standard browser. Try a URL – http://localhost:8080/HelloWeb/user and we will see the following screen, if everything is fine with the Spring Web Application.

After submitting the required information, click on the submit button to submit the form. You should see the following screen, if everything is fine with your Spring Web Application.

16. Spring MVC – Hidden Field

The following example describes how to use a Hidden Field in forms using the Spring Web MVC framework. To start with, let us have a working Eclipse IDE in place and consider the following steps to develop a Dynamic Form based Web Application using Spring Web Framework.

Step	Description
1	Create a project with a name HelloWeb under a package com.tutorialspoint as explained in the Spring MVC - Hello World chapter.
2	Create Java classes Student, StudentController under the com.tutorialspoint package.
3	Create view files student.jsp, result.jsp under the jsp sub-folder.
4	The final step is to create the content of the source and configuration files and export the application as explained below.

Student.java

```
package com.tutorialspoint;

public class Student {
 private Integer age;
 private String name;
 private Integer id;

public void setAge(Integer age) {
 this.age = age;
 }
 public Integer getAge() {
 return age;
 }
}
```


```
public void setName(String name) {
 this.name = name;
}

public String getName() {
 return name;
}

public void setId(Integer id) {
 this.id = id;
}

public Integer getId() {
 return id;
}
```

StudentController.java

```
package com.tutorialspoint;
 import org.springframework.stereotype.Controller;
 import org.springframework.web.bind.annotation.ModelAttribute;
 import org.springframework.web.bind.annotation.RequestMapping;
 import org.springframework.web.bind.annotation.RequestMethod;
 import org.springframework.web.servlet.ModelAndView;
 import org.springframework.ui.ModelMap;
 @Controller
 public class StudentController {
 @RequestMapping(value = "/student", method = RequestMethod.GET)
 public ModelAndView student() {
 return new ModelAndView("student", "command", new Student());
 }
 @RequestMapping(value = "/addStudent", method = RequestMethod.POST)
 public String addStudent(@ModelAttribute("SpringWeb")Student student, ModelMap
model) {
 model.addAttribute("name", student.getName());
 model.addAttribute("age", student.getAge());
 model.addAttribute("id", student.getId());
 return "result";
 }
 }
```


Here, for the first service method **student()**, we have passed a blank **Studentobject** in the ModelAndView object with the name "command", because the spring framework expects an object with the name "command", if you are using <form:form> tags in your JSP file. So, when the **student()** method is called, it returns the **student.jsp** view.

The second service method **addStudent()** will be called against a POST method on the **HelloWeb/addStudent** URL. You will prepare your model object based on the submitted information. Finally, a "result" view will be returned from the service method, which will result in rendering result.jsp

student.jsp

```
<%@taglib uri="http://www.springframework.org/tags/form" prefix="form"%>
  <head>
 <title>Spring MVC Form Handling</title>
  </head>
  <body>
  <h2>Student Information</h2>
  <form:form method="POST" action="/HelloWeb/addStudent">
 <form:label path="name">Name</form:label>
 <form:input path="name" />
 <form:label path="age">Age</form:label>
 <form:input path="age" />
 < t/td>
 <form:hidden path="id" value="1" />
 <input type="submit" value="Submit"/>
 </form:form>
  </body>
</html>
```


Here, we are using the **<form:hidden />** tag to render a HTML hidden field.

For example -

```
<form:hidden path="id" value="1"/>
```

It will render the following HTML content.

```
<input id="id" name="id" type="hidden" value="1"/>
```


result.jsp

```
<%@taglib uri="http://www.springframework.org/tags/form" prefix="form"%>
<head>
  <title>Spring MVC Form Handling</title>
</head>
<body>
<h2>Submitted Student Information</h2>
  Name
 ${name}
  Age
 ${age}
  ID
 ${id}
  </body>
</html>
```


Once you are done with creating source and configuration files, export your application. Right click on your application and use **Export > WAR File** option and save your **HelloWeb.war** file in Tomcat's *webapps* folder.

Now start your Tomcat server and make sure you are able to access other webpages from webapps folder using a standard browser. Try a URL – http://localhost:8080/HelloWeb/student and we will see the following screen, if everything is fine with the Spring Web Application.

After submitting the required information, click on the submit button to submit the form. We will see the following screen, if everything is fine with your Spring Web Application.

17. Spring MVC – Error Handling

The following example shows how to use Error Handling and Validators in forms using the Spring Web MVC Framework. To start with, let us have a working Eclipse IDE in place and consider the following steps to develop a Dynamic Form based Web Application using the Spring Web Framework.

Step	Description
1	Create a project with a name HelloWeb under a package com.tutorialspoint as explained in the Spring MVC - Hello World chapter.
2	Create Java classes Student, StudentController and StudentValidator under the com.tutorialspoint package.
3	Create view files addStudent.jsp, result.jsp under the jsp sub-folder.
4	The final step is to create the content of the source and configuration files and export the application as explained below.

Student.java

```
package com.tutorialspoint;

public class Student {
 private Integer age;
 private String name;
 private Integer id;

public void setAge(Integer age) {
 this.age = age;
 }
 public Integer getAge() {
 return age;
 }
```


```
public void setName(String name) {
 this.name = name;
}

public String getName() {
 return name;
}

public void setId(Integer id) {
 this.id = id;
}

public Integer getId() {
 return id;
}
```

StudentValidator.java

StudentController.java

```
package com.tutorialspoint;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.beans.factory.annotation.Qualifier;
import org.springframework.stereotype.Controller;
import org.springframework.ui.Model;
import org.springframework.validation.BindingResult;
import org.springframework.validation.Validator;
import org.springframework.validation.annotation.Validated;
import org.springframework.web.bind.WebDataBinder;
import org.springframework.web.bind.annotation.InitBinder;
import org.springframework.web.bind.annotation.ModelAttribute;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RequestMethod;
import org.springframework.web.servlet.ModelAndView;
@Controller
public class StudentController {
 @Autowired
 @Qualifier("studentValidator")
 private Validator validator;
 @InitBinder
 private void initBinder(WebDataBinder binder) {
 binder.setValidator(validator);
 }
 @RequestMapping(value = "/addStudent", method = RequestMethod.GET)
 public ModelAndView student() {
 return new ModelAndView("addStudent", "command", new Student());
 }
 @ModelAttribute("student")
 public Student createStudentModel() {
 return new Student();
 }
 @RequestMapping(value = "/addStudent", method = RequestMethod.POST)
```


HelloWeb-servlet.xml

Here, for the first service method **student()**, we have passed a blank Studentobject in the ModelAndView object with name "command", because the spring framework expects an object with name "command", if you are using <form:form> tags in your JSP file. So, when **student()** method is called, it returns **addStudent.jsp** view.

The second service method **addStudent()** will be called against a POST method on the **HelloWeb/addStudent** URL. You will prepare your model object based on the

submitted information. Finally, a "result" view will be returned from the service method, which will result in rendering the result.jsp. In case there are errors generated using validator then same view "addStudent" is returned, Spring automatically injects error messages from **BindingResult** in view.

addStudent.jsp

```
<%@taglib uri="http://www.springframework.org/tags/form" prefix="form"%>
<html>
<head>
 <title>Spring MVC Form Handling</title>
</head>
<style>
.error {
  color: #ff0000;
}
.errorblock {
  color: #000;
  background-color: #ffEEEE;
  border: 3px solid #ff0000;
  padding: 8px;
  margin: 16px;
}
</style>
<body>
<h2>Student Information</h2>
<form:form method="POST" action="/HelloWeb/addStudent" commandName="student">
  <form:errors path="*" cssClass="errorblock" element="div" />
  <form:label path="name">Name</form:label>
 <form:input path="name" />
 <form:errors path="name" cssClass="error" />
 <form:label path="age">Age</form:label>
 <form:input path="age" />
```


Here, we are using **<form:errors />** tag with path="*" to render error messages. For example –

```
<form:errors path="*" cssClass="errorblock" element="div" />
```

It will render the error messages for all input validations. We are using **<form:errors />** tag with path="name" to render error message for name field. For example –

```
<form:errors path="name" cssClass="error" />
```


It will render error messages for the name field validations.

result.jsp

Once you are done with creating source and configuration files, export your application. Right click on your application, use **Export > WAR File** option and save the **HelloWeb.war** file in Tomcat's webapps folder.

Now, start your Tomcat server and make sure you are able to access other webpages from webapps folder using a standard browser. Try a URL -http://localhost:8080/HelloWeb/addStudent and we will see the following screen, if everything is fine with the Spring Web Application.

After submitting the required information, click on the submit button to submit the form. You should see the following screen, if everything is fine with the Spring Web Application.

18. Spring MVC – File Upload

The following example shows how to use File Upload Control in forms using the Spring Web MVC framework. To start with, let us have a working Eclipse IDE in place and adhere to the following steps to develop a Dynamic Form based Web Application using the Spring Web Framework.

Step	Description
1	Create a project with a name HelloWeb under a package com.tutorialspoint as explained in the Spring MVC - Hello World chapter.
2	Create Java classes FileModel, FileUploadController under the com.tutorialspoint package.
3	Create view files fileUpload.jsp, success.jsp under the jsp sub-folder.
4	Create a folder temp under the WebContent sub-folder.
5	Download Apache Commons FileUpload library commons-fileupload.jar and Apache Commons IO library commons-io.jar. Put them in your CLASSPATH.
6	The final step is to create the content of the source and configuration files and export the application as explained below.

FileModel.java

```
package com.tutorialspoint;
import org.springframework.web.multipart.MultipartFile;

public class FileModel {
 private MultipartFile file;
 public MultipartFile getFile() {
 return file;
 }
```


```
public void setFile(MultipartFile file) {
 this.file = file;
}
```

FileUploadController.java

```
package com.tutorialspoint;
import java.io.File;
import java.io.IOException;
import javax.servlet.ServletContext;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.stereotype.Controller;
import org.springframework.ui.ModelMap;
import org.springframework.util.FileCopyUtils;
import org.springframework.validation.BindingResult;
import org.springframework.validation.annotation.Validated;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RequestMethod;
import org.springframework.web.multipart.MultipartFile;
import org.springframework.web.servlet.ModelAndView;
@Controller
public class FileUploadController {
 @Autowired
 ServletContext context;
 @RequestMapping(value = "/fileUploadPage", method = RequestMethod.GET)
 public ModelAndView fileUploadPage() {
 FileModel file = new FileModel();
 ModelAndView modelAndView = new ModelAndView("fileUpload", "command", file);
 return modelAndView;
 }
 @RequestMapping(value="/fileUploadPage", method = RequestMethod.POST)
```


```
public String fileUpload(@Validated FileModel file, BindingResult result,
ModelMap model) throws IOException {
 if (result.hasErrors()) {
 System.out.println("validation errors");
 return "fileUploadPage";
 } else {
 System.out.println("Fetching file");
 MultipartFile multipartFile = file.getFile();
 String uploadPath = context.getRealPath("") + File.separator + "temp" +
File.separator;
 // Now do something with file...
 FileCopyUtils.copy(file.getFile().getBytes(), new
File(uploadPath+file.getFile().getOriginalFilename()));
 String fileName = multipartFile.getOriginalFilename();
 model.addAttribute("fileName", fileName);
 return "success";
 }
 }
 }
```

HelloWeb-servlet.xml

```
<beans xmlns="http://www.springframework.org/schema/beans"</pre>
  xmlns:context="http://www.springframework.org/schema/context"
  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-3.0.xsd
  http://www.springframework.org/schema/context
  http://www.springframework.org/schema/context/spring-context-3.0.xsd">
  <context:component-scan base-package="com.tutorialspoint" />
  <bean class="org.springframework.web.servlet.view.InternalResourceViewResolver">
 cproperty name="prefix" value="/WEB-INF/jsp/" />
 cproperty name="suffix" value=".jsp" />
  </bean>
  <bean id="multipartResolver"</pre>
 class="org.springframework.web.multipart.commons.CommonsMultipartResolver" />
</beans>
```


Here, for the first service method **fileUploadPage()**, we have passed a blank **FileModel** object in the ModelAndView object with name "command", because the spring framework expects an object with name "command", if you are using <form:form> tags in your JSP file. So, when **fileUploadPage()** method is called, it returns **fileUpload.jsp** view.

The second service method **fileUpload()** will be called against a POST method on the **HelloWeb/fileUploadPage** URL. You will prepare the file to be uploaded based on the submitted information. Finally, a "success" view will be returned from the service method, which will result in rendering success.jsp.

fileUpload.jsp

```
<%@ page contentType="text/html; charset=UTF-8" %>

<%@ taglib prefix="form" uri="http://www.springframework.org/tags/form"%>

<html>
<head>
<title>File Upload Example</title>
</head>
<body>

<form:form method="POST" modelAttribute="fileUpload"

 enctype="multipart/form-data">
 Please select a file to upload :
 <input type="file" name="file" />
 <input type="submit" value="upload" />
 </form:form>
</body>
</html>
```

Here, we are using **modelAttribute** attribute with value="fileUpload" to map the file Upload control with the server model.

success.jsp

```
<%@ page contentType="text/html; charset=UTF-8" %>
  <html>
  <head>
  <title>File Upload Example</title>
  </head>
  <body>
 FileName :
 <b> ${fileName} </b> - Uploaded Successfully.
  </body>
  </html>
```


Once you are done with creating source and configuration files, export your application. Right click on your application, use **Export > WAR File** option and save the HelloWeb.war file in the Tomcat's webapps folder.

Now, start your Tomcat server and make sure you are able to access other webpages from the webapps folder using a standard browser. Try a URL-http://localhost:8080/HelloWeb/fileUploadPage and we will see the following screen, if everything is fine with the Spring Web Application.

After submitting the required information, click on the submit button to submit the form. You should see the following screen, if everything is fine with the Spring Web Application.

Spring MVC – Handler Mapping

19. Spring MVC – Bean Name URL Handler Mapping

The following example shows how to use Bean Name URL Handler Mapping using the Spring Web MVC Framework. The **BeanNameUrlHandlerMapping** class is the default handler mapping class, which maps the URL request(s) to the name of the beans mentioned in the configuration.

For example, using the above configuration, if URI

- /helloWorld.htm or /hello{any letter}.htm is requested, DispatcherServlet will forward the request to the **HelloController**.
- /welcome.htm is requested, DispatcherServlet will forward the request to the **WelcomeController**.
- /welcome1.htm is requested, DispatcherServlet will not find any controller and server will throw 404 status error.

To start with, let us have a working Eclipse IDE in place and consider the following steps to develop a Dynamic Form based Web Application using the Spring Web Framework.

Step	Description
1	Create a project with a name TestWeb under a package com.tutorialspoint as explained in the Spring MVC - Hello World chapter.
2	Create Java classes HelloController, WelcomeController under the com.tutorialspoint package.
3	Create view files hello.jsp, welcome.jsp under the jsp sub-folder.
4	The final step is to create the content of all source and configuration files and export the application as explained below.

HelloController.java

WelcomeController.java

TestWeb-servlet.xml

hello.jsp

```
<%@ page contentType="text/html; charset=UTF-8" %>
  <html>
  <head>
  <title>Hello World</title>
  </head>
  <body>
 <h2>${message}</h2>
 </body>
 <html>
```

welcome.jsp

```
<%@ page contentType="text/html; charset=UTF-8" %>
  <html>
  <head>
  <title>Welcome</title>
  </head>
  <body>
 <h2>${message}</h2>
  </body>
  </html>
```

Once you are done with creating source and configuration files, export your application. Right click on your application, use **Export > WAR File** option and save the **TestWeb.war** file in the Tomcat's webapps folder.

Now, start your Tomcat server and make sure you are able to access other webpages from the webapps folder by using a standard browser. Try a URL – http://localhost:8080/TestWeb/helloWorld.htm and we will see the following screen, if everything is fine with the Spring Web Application.

Try a URL – http://localhost:8080/TestWeb/hello.htm and we will see the following screen, if everything is fine with the Spring Web Application.

Try a URL http://localhost:8080/TestWeb/welcome.htm and we will see the following screen, if everything is fine with the Spring Web Application.

Try a URL http://localhost:8080/TestWeb/welcome1.htm and we will see the following screen, if everything is fine with the Spring Web Application.

20. Spring MVC – Controller Class Name Handler Mapping

The following example shows how to use the Controller Class Name Handler Mapping using the Spring Web MVC framework. The **ControllerClassNameHandlerMapping** class is the convention-based handler mapping class, which maps the URL request(s) to the name of the controllers mentioned in the configuration. This class takes the Controller names and converts them to lower case with a leading "/".

For example - HelloController maps to "/hello*" URL.

For example, using the above configuration, if URI

- /helloWorld.htm or /hello{any letter}.htm is requested, DispatcherServlet will forward the request to the **HelloController**.
- /welcome.htm is requested, DispatcherServlet will forward the request to the **WelcomeController**.
- /Welcome.htm is requested where W is capital cased, DispatcherServlet will not find any controller and the server will throw 404 status error.

To start with it, let us have a working Eclipse IDE in place and follow the subsequent steps to develop a Dynamic Form based Web Application using Spring Web Framework.

Step	Description
1	Create a project with a name TestWeb under a package com.tutorialspoint as explained in the Spring MVC - Hello World chapter.
2	Create Java classes HelloController and WelcomeController under the com.tutorialspoint package.
3	Create view files hello.jsp, welcome.jsp under the jsp sub-folder.

4

The final step is to create the content of the source and configuration files and export the application as explained below.

HelloController.java

WelcomeController.java


```
return model;
}
}
```

TestWeb-servlet.xml

```
<beans xmlns="http://www.springframework.org/schema/beans"</pre>
 xmlns:context="http://www.springframework.org/schema/context"
 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-3.0.xsd
 http://www.springframework.org/schema/context
 http://www.springframework.org/schema/context/spring-context-3.0.xsd">
 <bean class="org.springframework.web.servlet.view.InternalResourceViewResolver">
 cproperty name="prefix" value="/WEB-INF/jsp/"/>
 cproperty name="suffix" value=".jsp"/>
 </bean>
class="org.springframework.web.servlet.mvc.support.ControllerClassNameHandlerMapping"/>
 <bean class="com.tutorialspoint.HelloController" />
 <bean class="com.tutorialspoint.WelcomeController"/>
 </beans>
```


hello.jsp

welcome.jsp

Once you are done with creating source and configuration files, export your application. Right click on the application, use the **Export > WAR File** option and save the **TestWeb.war** file in Tomcat's webapps folder.

Now, start your Tomcat server and make sure you are able to access other webpages from the webapps folder using a standard browser. Try a URL – http://localhost:8080/TestWeb/helloWorld.htm and we will see the following screen, if everything is fine with the Spring Web Application.

Try a URL – http://localhost:8080/TestWeb/hello.htm and we will see the following screen, if everything is fine with the Spring Web Application.

Try a URL – http://localhost:8080/TestWeb/welcome.htm and we will see the following screen, if everything is fine with the Spring Web Application.

Try a URL – http://localhost:8080/TestWeb/Welcome.htm and we will see the following screen, if everything is fine with the Spring Web Application.

21. Spring MVC – Simple URL Handler Mapping

The following example shows how to use Simple URL Handler Mapping using the Spring Web MVC framework. The **SimpleUrlHandlerMapping** class helps to explicitly-map URLs with their controllers respectively.

```
<beans>
  <bean class="org.springframework.web.servlet.view.InternalResourceViewResolver">
 cproperty name="prefix" value="/WEB-INF/jsp/"/>
 cproperty name="suffix" value=".jsp"/>
  </bean>
  <bean class="org.springframework.web.servlet.handler.SimpleUrlHandlerMapping">
 cproperty name="mappings">
 ops>
 <prop key="/welcome.htm">welcomeController</prop>
 key="/helloWorld.htm">helloController
 </props>
 </property>
  </bean>
  <bean id="helloController" class="com.tutorialspoint.HelloController" />
  <bean id="welcomeController" class="com.tutorialspoint.WelcomeController"/>
</beans>
```

For example, using above configuration, if URI

- /helloWorld.htm is requested, DispatcherServlet will forward the request to the **HelloController**.
- /welcome.htm is requested, DispatcherServlet will forward the request to the **WelcomeController**.

To start with, let us have a working Eclipse IDE in place and consider the following steps to develop a Dynamic Form based Web Application using the Spring Web Framework.

Step	Description
1	Create a project with a name TestWeb under a package com.tutorialspoint as explained in the Spring MVC - Hello World chapter.
2	Create Java classes HelloController and WelcomeController under the com.tutorialspoint package.

Create view files hello.jsp and welcome.jsp under the jsp sub-folder.

The final step is to create the content of the source and configuration files and export the application as explained below.

HelloController.java

WelcomeController.java

```
package com.tutorialspoint;

import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;

import org.springframework.web.servlet.ModelAndView;
import org.springframework.web.servlet.mvc.AbstractController;

public class WelcomeController extends AbstractController{
 @Override
 protected ModelAndView handleRequestInternal(HttpServletRequest request,
```


```
HttpServletResponse response) throws Exception {
 ModelAndView model = new ModelAndView("welcome");
 model.addObject("message", "Welcome!");
 return model;
}
```

TestWeb-servlet.xml

```
<beans xmlns="http://www.springframework.org/schema/beans"</pre>
  xmlns:context="http://www.springframework.org/schema/context"
  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-3.0.xsd
  http://www.springframework.org/schema/context
  http://www.springframework.org/schema/context/spring-context-3.0.xsd">
  <bean class="org.springframework.web.servlet.view.InternalResourceViewResolver">
 cproperty name="prefix" value="/WEB-INF/jsp/"/>
 cproperty name="suffix" value=".jsp"/>
  </bean>
  <bean class="org.springframework.web.servlet.handler.SimpleUrlHandlerMapping">
 cproperty name="mappings">
 ops>
 <prop key="/welcome.htm">welcomeController</prop>
 <prop key="/helloWorld.htm">helloController</prop>
 </props>
 </property>
  </bean>
  <bean id="helloController" class="com.tutorialspoint.HelloController" />
  <bean id="welcomeController" class="com.tutorialspoint.WelcomeController"/>
</beans>
```

hello.jsp

```
<%@ page contentType="text/html; charset=UTF-8" %>
<html>
```


```
<head>
<title>Hello World</title>
</head>
<body>
<h2>${message}</h2>
</body>
</html>
```

welcome.jsp

Once you are done with creating source and configuration files, export your application. Right click on your application, use the **Export** \rightarrow **WAR File** option and save your **TestWeb.war** file in Tomcat's webapps folder.

Now, start your Tomcat server and make sure you are able to access other webpages from the webapps folder by using a standard browser. Try a URL – http://localhost:8080/TestWeb/helloWorld.htm and we will see the following screen, if everything is fine with the Spring Web Application.

Try a URL http://localhost:8080/TestWeb/welcome.htm and you should see the following result if everything is fine with your Spring Web Application:

Spring MVC – Controller

22. Spring MVC – Multi Action Controller

The following example shows how to use the Multi Action Controller using the Spring Web MVC framework. The **MultiActionController** class helps to map multiple URLs with their methods in a single controller respectively.

```
package com.tutorialspoint;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
import org.springframework.web.servlet.ModelAndView;
import org.springframework.web.servlet.mvc.multiaction.MultiActionController;
public class UserController extends MultiActionController{
 public ModelAndView home(HttpServletRequest request,
 HttpServletResponse response) throws Exception {
 ModelAndView model = new ModelAndView("home");
 model.addObject("message", "Home");
 return model;
 public ModelAndView add(HttpServletRequest request,
 HttpServletResponse response) throws Exception {
 ModelAndView model = new ModelAndView("user");
 model.addObject("message", "Add");
 return model;
 public ModelAndView remove(HttpServletRequest request,
 HttpServletResponse response) throws Exception {
 ModelAndView model = new ModelAndView("user");
 model.addObject("message", "Remove");
 return model;
 }
}
```

```
<bean class="org.springframework.web.servlet.handler.BeanNameUrlHandlerMapping"/>
<bean name="/home.htm" class="com.tutorialspoint.UserController" />
<bean name="/user/*.htm" class="com.tutorialspoint.UserController" />
```


For example, using the above configuration, if URI -

- /home.htm is requested, DispatcherServlet will forward the request to the UserController **home()** method.
- user/add.htm is requested, DispatcherServlet will forward the request to the UserController **add()** method.
- user/remove.htm is requested, DispatcherServlet will forward the request to the UserController **remove()** method.

To begin with, let us have a working Eclipse IDE in place and stick to the following steps to develop a Dynamic Form based Web Application using the Spring Web Framework.

Step	Description
1	Create a project with a name TestWeb under a package com.tutorialspoint as explained in the Spring MVC - Hello World chapter.
2	Create a Java class UserController under the com.tutorialspoint package.
3	Create view files home.jsp and user.jsp under the jsp sub-folder.
4	The final step is to create the content of the source and configuration files and export the application as explained below.

UserController.java

```
package com.tutorialspoint;

import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;

import org.springframework.web.servlet.ModelAndView;
import org.springframework.web.servlet.mvc.multiaction.MultiActionController;

public class UserController extends MultiActionController{

 public ModelAndView home(HttpServletRequest request,
 HttpServletResponse response) throws Exception {
 ModelAndView model = new ModelAndView("home");
 model.addObject("message", "Home");
 return model;
 }
}
```


```
public ModelAndView add(HttpServletRequest request,
 HttpServletResponse response) throws Exception {
 ModelAndView model = new ModelAndView("user");
 model.addObject("message", "Add");
 return model;
}

public ModelAndView remove(HttpServletRequest request,
 HttpServletResponse response) throws Exception {
 ModelAndView model = new ModelAndView("user");
 model.addObject("message", "Remove");
 return model;
}
```

TestWeb-servlet.xml

```
<beans xmlns="http://www.springframework.org/schema/beans"</pre>
  xmlns:context="http://www.springframework.org/schema/context"
  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-3.0.xsd
  http://www.springframework.org/schema/context
  http://www.springframework.org/schema/context/spring-context-3.0.xsd">
  <bean class="org.springframework.web.servlet.view.InternalResourceViewResolver">
 cproperty name="prefix" value="/WEB-INF/jsp/"/>
 cproperty name="suffix" value=".jsp"/>
  </bean>
  <bean class="org.springframework.web.servlet.handler.BeanNameUrlHandlerMapping"/>
  <bean name="/home.htm"</pre>
 class="com.tutorialspoint.UserController" />
  <bean name="/user/*.htm"</pre>
 class="com.tutorialspoint.UserController" />
</beans>
```


home.jsp

user.jsp

Once you are done with creating source and configuration files, export your application. Right click on your application, use **Export > WAR File** option and save the **TestWeb.war** file in Tomcat's webapps folder.

Now, start your Tomcat server and make sure you are able to access other webpages from webapps folder using a standard browser. Now, try a URL – http://localhost:8080/TestWeb/home.htm and we will see the following screen, if everything is fine with the Spring Web Application.

Try a URL – http://localhost:8080/TestWeb/user/add.htm and we will see the following screen, if everything is fine with the Spring Web Application.

23. Spring MVC – Properties Method Name Resolver

The following example shows how to use the Properties Method Name Resolver method of a Multi Action Controller using Spring Web MVC framework. The **MultiActionController** class helps to map multiple URLs with their methods in a single controller respectively.

```
package com.tutorialspoint;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
import org.springframework.web.servlet.ModelAndView;
import org.springframework.web.servlet.mvc.multiaction.MultiActionController;
public class UserController extends MultiActionController{
 public ModelAndView home(HttpServletRequest request,
 HttpServletResponse response) throws Exception {
 ModelAndView model = new ModelAndView("user");
 model.addObject("message", "Home");
 return model;
 }
 public ModelAndView add(HttpServletRequest request,
 HttpServletResponse response) throws Exception {
 ModelAndView model = new ModelAndView("user");
 model.addObject("message", "Add");
 return model;
 }
 public ModelAndView remove(HttpServletRequest request,
 HttpServletResponse response) throws Exception {
 ModelAndView model = new ModelAndView("user");
 model.addObject("message", "Remove");
 return model;
 }
}
<bean class="com.tutorialspoint.UserController">
 cproperty name="methodNameResolver">
```


For example, using the above configuration, if URI -

- /user/home.htm is requested, DispatcherServlet will forward the request to the UserController **home()** method.
- /user/add.htm is requested, DispatcherServlet will forward the request to the UserController **add()** method.
- /user/remove.htm is requested, DispatcherServlet will forward the request to the UserController **remove()** method.

To start with it, let us have a working Eclipse IDE in place and consider the following steps to develop a Dynamic Form based Web Application using the Spring Web Framework.

Step	Description
1	Create a project with a name TestWeb under a package com.tutorialspoint as explained in the Spring MVC - Hello World chapter.
2	Create Java class UserController under the com.tutorialspoint package.
3	Create a view file user.jsp under the jsp sub-folder.
4	The final step is to create the content of the source and configuration files and export the application as explained below.

UserController.java

```
package com.tutorialspoint;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
import org.springframework.web.servlet.ModelAndView;
import org.springframework.web.servlet.mvc.multiaction.MultiActionController;
public class UserController extends MultiActionController{
 public ModelAndView home(HttpServletRequest request,
 HttpServletResponse response) throws Exception {
 ModelAndView model = new ModelAndView("user");
 model.addObject("message", "Home");
 return model;
 }
 public ModelAndView add(HttpServletRequest request,
 HttpServletResponse response) throws Exception {
 ModelAndView model = new ModelAndView("user");
 model.addObject("message", "Add");
 return model;
 public ModelAndView remove(HttpServletRequest request,
 HttpServletResponse response) throws Exception {
 ModelAndView model = new ModelAndView("user");
 model.addObject("message", "Remove");
 return model;
}
```

TestWeb-servlet.xml

```
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:context="http://www.springframework.org/schema/context"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="
 http://www.springframework.org/schema/beans</pre>
```


```
http://www.springframework.org/schema/beans/spring-beans-3.0.xsd
 http://www.springframework.org/schema/context
 http://www.springframework.org/schema/context/spring-context-3.0.xsd">
 <bean class="org.springframework.web.servlet.view.InternalResourceViewResolver">
 cproperty name="prefix" value="/WEB-INF/jsp/"/>
 cproperty name="suffix" value=".jsp"/>
 </bean>
 <bean
class="org.springframework.web.servlet.mvc.support.ControllerClassNameHandlerMapping">
 cproperty name="caseSensitive" value="true" />
 </bean>
 <bean class="com.tutorialspoint.UserController">
 cproperty name="methodNameResolver">
 <bean
class="org.springframework.web.servlet.mvc.multiaction.PropertiesMethodNameResolver">
 cproperty name="mappings">
 ops>
 key="/user/home.htm">home
 key="/user/add.htm">add
 cprop key="/user/remove.htm">update</prop>
 </props>
 </property>
 </bean>
 </property>
 </bean>
 </beans>
```

user.jsp

Once you are done with creating source and configuration files, export your application. Right click on your application, use **Export > WAR File** option and save the **TestWeb.war** file in Tomcat's webapps folder.

Now, start your Tomcat server and make sure you are able to access other webpages from the webapps folder using a standard browser. Now, try a URL – http://localhost:8080/TestWeb/user/add.htm and we will see the following screen, if everything is fine with the Spring Web Application.

24. Spring MVC – Parameter Method Name Resolver

The following example shows how to use the Parameter Method Name Resolver of a Multi Action Controller using the Spring Web MVC framework. The **MultiActionController** class helps to map multiple URLs with their methods in a single controller respectively.

```
package com.tutorialspoint;
 import javax.servlet.http.HttpServletRequest;
 import javax.servlet.http.HttpServletResponse;
 import org.springframework.web.servlet.ModelAndView;
 import org.springframework.web.servlet.mvc.multiaction.MultiActionController;
 public class UserController extends MultiActionController{
 public ModelAndView home(HttpServletRequest request,
 HttpServletResponse response) throws Exception {
 ModelAndView model = new ModelAndView("user");
 model.addObject("message", "Home");
 return model;
 public ModelAndView add(HttpServletRequest request,
 HttpServletResponse response) throws Exception {
 ModelAndView model = new ModelAndView("user");
 model.addObject("message", "Add");
 return model;
 }
 public ModelAndView remove(HttpServletRequest request,
 HttpServletResponse response) throws Exception {
 ModelAndView model = new ModelAndView("user");
 model.addObject("message", "Remove");
 return model;
 }
 }
 <bean class="com.tutorialspoint.UserController">
 cproperty name="methodNameResolver">
class="org.springframework.web.servlet.mvc.multiaction.ParameterMethodNameResolver">
 cproperty name="paramName" value="action"/>
```


```
</bean>
</property>
</bean>
```

For example, using the above configuration, if URI -

- /user/*.htm?action=home is requested, DispatcherServlet will forward the request to the UserController **home()** method.
- /user/*.htm?action=add is requested, DispatcherServlet will forward the request to the UserController add() method.
- /user/*.htm?action=remove is requested, DispatcherServlet will forward the request to the UserController **remove()** method.

To start with, let us have a working Eclipse IDE in place and adhere to the following steps to develop a Dynamic Form based Web Application using the Spring Web Framework.

Step	Description
1	Create a project with a name TestWeb under a package com.tutorialspoint as explained in the Spring MVC - Hello World chapter.
2	Create a Java class UserController under the com.tutorialspoint package.
3	Create a view file user.jsp under the jsp sub-folder.
4	The final step is to create the content of the source and configuration files and export the application as explained below.

UserController.java

```
package com.tutorialspoint;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;

import org.springframework.web.servlet.ModelAndView;
import org.springframework.web.servlet.mvc.multiaction.MultiActionController;

public class UserController extends MultiActionController{

 public ModelAndView home(HttpServletRequest request,
 HttpServletResponse response) throws Exception {
 ModelAndView model = new ModelAndView("user");
 }
}
```


```
model.addObject("message", "Home");
 return model;
}

public ModelAndView add(HttpServletRequest request,
 HttpServletResponse response) throws Exception {
 ModelAndView model = new ModelAndView("user");
 model.addObject("message", "Add");
 return model;
}

public ModelAndView remove(HttpServletRequest request,
 HttpServletResponse response) throws Exception {
 ModelAndView model = new ModelAndView("user");
 model.addObject("message", "Remove");
 return model;
}
```

TestWeb-servlet.xml

```
<beans xmlns="http://www.springframework.org/schema/beans"</pre>
 xmlns:context="http://www.springframework.org/schema/context"
 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-3.0.xsd
 http://www.springframework.org/schema/context
 http://www.springframework.org/schema/context/spring-context-3.0.xsd">
 <bean class="org.springframework.web.servlet.view.InternalResourceViewResolver">
 cproperty name="prefix" value="/WEB-INF/jsp/"/>
 roperty name="suffix" value=".jsp"/>
 </bean>
 chean
class="org.springframework.web.servlet.mvc.support.ControllerClassNameHandlerMapping">
 cproperty name="caseSensitive" value="true" />
 <bean class="com.tutorialspoint.UserController">
 cproperty name="methodNameResolver">
 <bean
class="org.springframework.web.servlet.mvc.multiaction.ParameterMethodNameResolver">
 cproperty name="paramName" value="action"/>
```


```
</bean>
</bean>
</beans>
```

user.jsp

Once you are done with creating source and configuration files, export your application. Right click on your application, use **Export > WAR File** option and save the **TestWeb.war** file in Tomcat's webapps folder.

Now, start your Tomcat server and make sure you are able to access other webpages from the webapps folder using a standard browser. Now, try a URL – http://localhost:8080/TestWeb/user/test.htm?action=home and we will see the following screen, if everything is fine with the Spring Web Application.

25. Spring MVC – Parameterizable View Controller

The following example shows how to use the Parameterizable View Controller method of a Multi Action Controller using the Spring Web MVC framework. The Parameterizable View allows mapping a webpage with a request.

```
package com.tutorialspoint;

import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;

import org.springframework.web.servlet.ModelAndView;
import org.springframework.web.servlet.mvc.multiaction.MultiActionController;

public class UserController extends MultiActionController{

 public ModelAndView home(HttpServletRequest request,
 HttpServletResponse response) throws Exception {
 ModelAndView model = new ModelAndView("user");
 model.addObject("message", "Home");
 return model;
 }
}
```


For example, using the above configuration, if URI

• /index.htm is requested, DispatcherServlet will forward the request to the **UserController** controller with viewName set as user.jsp.

To start with it, let us have a working Eclipse IDE in place and stick to the following steps to develop a Dynamic Form based Web Application using Spring Web Framework.

Step	Description
1	Create a project with a name TestWeb under a package com.tutorialspoint as explained in the Spring MVC - Hello World chapter.
2	Create a Java class UserController under the com.tutorialspoint package.
3	Create a view file user.jsp under the jsp sub-folder.
4	The final step is to create the content of the source and configuration files and export the application as explained below.

UserController.java

```
package com.tutorialspoint;

import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;

import org.springframework.web.servlet.ModelAndView;
import org.springframework.web.servlet.mvc.multiaction.MultiActionController;

public class UserController extends MultiActionController{

 public ModelAndView home(HttpServletRequest request,
 HttpServletResponse response) throws Exception {
 ModelAndView model = new ModelAndView("user");
 model.addObject("message", "Home");
 return model;
 }
}
```


TestWeb-servlet.xml

```
<beans xmlns="http://www.springframework.org/schema/beans"</pre>
 xmlns:context="http://www.springframework.org/schema/context"
 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-3.0.xsd
 http://www.springframework.org/schema/context
 http://www.springframework.org/schema/context/spring-context-3.0.xsd">
 <bean class="org.springframework.web.servlet.view.InternalResourceViewResolver">
 cproperty name="prefix" value="/WEB-INF/jsp/"/>
 cproperty name="suffix" value=".jsp"/>
 </bean>
 <bean class="org.springframework.web.servlet.handler.SimpleUrlHandlerMapping">
 cproperty name="mappings">
 <value>
 index.htm=userController
 </value>
 </property>
 </bean>
 <bean id="userController"</pre>
class="org.springframework.web.servlet.mvc.ParameterizableViewController">
 cproperty name="viewName" value="user"/>
 </bean>
 </beans>
```

user.jsp

```
<%@ page contentType="text/html; charset=UTF-8" %>
  <html>
  <head>
  <title>Hello World</title>
  </head>
  <body>
 <h2>Hello World</h2>
  </body>
  </body>
  </html>
```


Once you are done with creating source and configuration files, export your application. Right click on your application, use **Export > WAR File** option and save the **TestWeb.war** file in Tomcat's webapps folder.

Now, start your Tomcat server and make sure you are able to access other webpages from webapps folder using a standard browser. Now, try a URL – http://localhost:8080/TestWeb/index.htm and you will see the following screen, if everything is fine with the Spring Web Application.

Spring MVC – View Resolver

26. Spring MVC – Internal Resource View Resolver

The **InternalResourceViewResolver** is used to resolve the provided URI to actual URI. The following example shows how to use the InternalResourceViewResolver using the Spring Web MVC Framework. The InternalResourceViewResolver allows mapping webpages with requests.

```
package com.tutorialspoint;

import org.springframework.stereotype.Controller;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RequestMethod;
import org.springframework.ui.ModelMap;

@Controller
@RequestMapping("/hello")
public class HelloController{

@RequestMapping(method = RequestMethod.GET)
public String printHello(ModelMap model) {
 model.addAttribute("message", "Hello Spring MVC Framework!");
 return "hello";
 }
}
```

For example, using the above configuration, if URI

/hello is requested, DispatcherServlet will forward the request to the prefix + view-name + suffix = /WEB-INF/jsp/hello.jsp.

To start with, let us have a working Eclipse IDE in place and then consider the following steps to develop a Dynamic Form based Web Application using the Spring Web Framework.

Step	Description
1	Create a project with a name TestWeb under a package com.tutorialspointas explained in the Spring MVC - Hello World Example chapter.
2	Create a Java classes HelloController under the com.tutorialspointpackage.
3	Create a view file hello.jsp under jsp sub-folder.
4	The final step is to create the content of the source and configuration files and export the application as explained below.

HelloController.java

```
package com.tutorialspoint;

import org.springframework.stereotype.Controller;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RequestMethod;
import org.springframework.ui.ModelMap;

@Controller
@RequestMapping("/hello")
public class HelloController{

@RequestMapping(method = RequestMethod.GET)
public String printHello(ModelMap model) {
 model.addAttribute("message", "Hello Spring MVC Framework!");
 return "hello";
 }
}
```


TestWeb-servlet.xml

hello.jsp

Once you are done with creating source and configuration files, export your application. Right click on your application, use **Export > WAR File** option and save the **TestWeb.war** file in Tomcat's webapps folder.

Now, start your Tomcat server and make sure you are able to access other webpages from the webapps folder using a standard browser. Try to access the URL – http://localhost:8080/TestWeb/hello and if everything is fine with the Spring Web Application, we will see the following screen.

27. Spring MVC – XML View Resolver

The XmlViewResolver is used to resolve the view names using view beans defined in xml file. The following example shows how to use the XmlViewResolver using Spring Web MVC framework.

TestWeb-servlet.xml

views.xml

For example, using the above configuration, if URI -

• /hello is requested, DispatcherServlet will forward the request to the hello.jsp defined by bean hello in the view.xml.

To start with, let us have a working Eclipse IDE in place and stick to the following steps to develop a Dynamic Form based Web Application using the Spring Web Framework.

Step	Description
1	Create a project with a name TestWeb under a package com.tutorialspoint as explained in the Spring MVC - Hello World chapter.
2	Create a Java class HelloController under the com.tutorialspointpackage.
3	Create a view file hello.jsp under the jsp sub-folder.
4	Download JSTL library – <u>istl.jar</u> . Put it in your CLASSPATH.
5	The final step is to create the content of the source and configuration files and export the application as explained below.

HelloController.java

```
package com.tutorialspoint;

import org.springframework.stereotype.Controller;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RequestMethod;
import org.springframework.ui.ModelMap;

@Controller
@RequestMapping("/hello")
public class HelloController{

@RequestMapping(method = RequestMethod.GET)
public String printHello(ModelMap model) {
 model.addAttribute("message", "Hello Spring MVC Framework!");
 return "hello";
 }
}
```

TestWeb-servlet.xml

views.xml

hello.jsp

```
<%@ page contentType="text/html; charset=UTF-8" %>
  <html>
  <head>
  <title>Hello World</title>
  </head>
  <body>
 <h2>${message}</h2>
  </body>
  </body>
  </html>
```

Once you are done with creating source and configuration files, export your application. Right click on your application, use **Export > WAR File** option and save the **HelloWeb.war** file in Tomcat's webapps folder.

Now, start your Tomcat server and make sure you are able to access other webpages from the webapps folder using a standard browser. Try to access the URL – http://localhost:8080/HelloWeb/hello and if everything is fine with the Spring Web Application, we will see the following screen.

28. Spring MVC – Resource Bundle View Resolver

The **ResourceBundleViewResolver** is used to resolve the view names using view beans defined in the properties file. The following example shows how to use the ResourceBundleViewResolver using the Spring Web MVC Framework.

TestWeb-servlet.xml

Here, the **basename** refers to name of the resource bundle, which carries the views. The default name of the resource bundle is **views.properties**, which can be overridden using the basename property.

views.properties

```
hello.(class)=org.springframework.web.servlet.view.JstlView
hello.url=/WEB-INF/jsp/hello.jsp
```

For example, using the above configuration, if URI -

- /hello is requested, DispatcherServlet will forward the request to the **hello.jsp** defined by bean hello in the views.properties.
- Here, "hello" is the view name to be matched. Whereas, **class** refers to the view type and URL is the view's location.

To start with, let us have a working Eclipse IDE in place and consider the following steps to develop a Dynamic Form based Web Application using Spring Web Framework.

Step	Description
1	Create a project with a name TestWeb under a package com.tutorialspoint as explained in the Spring MVC - Hello World chapter.
2	Create a Java class HelloController under the com.tutorialspointpackage.
3	Create a view file hello.jsp under the jsp sub-folder.
4	Create a properties file views.properties under the src folder.
5	Download JSTL library – <u>istl.jar</u> . Put it in your CLASSPATH.

6

The final step is to create the content of the source and configuration files and export the application as explained below.

HelloController.java

```
package com.tutorialspoint;

import org.springframework.stereotype.Controller;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RequestMethod;
import org.springframework.ui.ModelMap;

@Controller
@RequestMapping("/hello")
public class HelloController{

@RequestMapping(method = RequestMethod.GET)
public String printHello(ModelMap model) {
 model.addAttribute("message", "Hello Spring MVC Framework!");
 return "hello";
 }
}
```

TestWeb-servlet.xml

views.properties


```
hello.(class)=org.springframework.web.servlet.view.JstlView
hello.url=/WEB-INF/jsp/hello.jsp
```

hello.jsp

```
<%@ page contentType="text/html; charset=UTF-8" %>
  <html>
  <head>
  <title>Hello World</title>
  </head>
  <body>
 <h2>${message}</h2>
 </body>
 </body>
 <html>
```

Once you are done with creating source and configuration files, export your application. Right click on your application, use **Export > WAR File** option and save your **HelloWeb.war** file in Tomcat's webapps folder.

Now, start your Tomcat server and make sure you are able to access other webpages from the webapps folder using a standard browser. Try to access the URL – http://localhost:8080/HelloWeb/hello and if everything is fine with the Spring Web Application, we will see the following screen.

29. Spring MVC – Multiple Resolver Mapping

In case you want to use a Multiple View Resolver in a Spring MVC application then priority order can be set using the order property. The following example shows how to use the **ResourceBundleViewResolver** and the **InternalResourceViewResolver** in the Spring Web MVC Framework.

TestWeb-servlet.xml

Here, the order property defines the ranking of a view resolver. In this, 0 is the first resolver and 1 is the next resolver and so on.

views.properties

```
hello.(class)=org.springframework.web.servlet.view.JstlView
hello.url=/WEB-INF/jsp/hello.jsp
```

For example, using the above configuration, if URI -

 /hello is requested, DispatcherServlet will forward the request to the hello.jsp defined by bean hello in views.properties.

To start with, let us have a working Eclipse IDE in place and consider the following steps to develop a Dynamic Form based Web Application using the Spring Web Framework.

Step	Description
1	Create a project with a name TestWeb under a package com.tutorialspoint as explained in the Spring MVC - Hello World chapter.
2	Create a Java class HelloController under the com.tutorialspointpackage.
3	Create a view file hello.jsp under the jsp sub-folder.

4	Create a properties file views.properties under the SRC folder.
4	Download the JSTL library <u>istl.jar</u> . Put it in your CLASSPATH.
5	The final step is to create the content of the source and configuration files and export the application as explained below.

HelloController.java

```
package com.tutorialspoint;

import org.springframework.stereotype.Controller;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RequestMethod;
import org.springframework.ui.ModelMap;

@Controller
@RequestMapping("/hello")
public class HelloController{

 @RequestMapping(method = RequestMethod.GET)
 public String printHello(ModelMap model) {
 model.addAttribute("message", "Hello Spring MVC Framework!");

 return "hello";
 }
}
```

TestWeb-servlet.xml

```
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:context="http://www.springframework.org/schema/context"
 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-3.0.xsd
 http://www.springframework.org/schema/context
 http://www.springframework.org/schema/context
 http://www.springframework.org/schema/context/spring-context-3.0.xsd">

 <context:component-scan base-package="com.tutorialspoint" />
```


views.properties


```
hello.(class)=org.springframework.web.servlet.view.JstlView
hello.url=/WEB-INF/jsp/hello.jsp
```

hello.jsp

Once you are done with creating source and configuration files, export your application. Right click on your application, use **Export > WAR File** option and save your **HelloWeb.war** file in Tomcat's webapps folder.

Now, start the Tomcat server and make sure you are able to access other webpages from the webapps folder using a standard browser. Try to access the URL – http://localhost:8080/HelloWeb/hello, if everything is fine with the Spring Web Application, we will see the following screen.

Spring MVC – Integration

30. Spring MVC – Hibernate Validator

The following example shows how to use Error Handling and Validators in forms using the Spring Web MVC framework. To begin with, let us have a working Eclipse IDE in place and adhere to the following steps to develop a Dynamic Form based Web Application using the Spring Web Framework.

Step	Description
1	Create a project with the name TestWeb under a package com.tutorialspoint as explained in the Spring MVC - Hello World chapter.
2	Create Java classes Student, StudentController and StudentValidator under the com.tutorialspoint package.
3	Create view files addStudent.jsp and result.jsp under the jsp sub-folder.
4	Download Hibernate Validator library <u>Hibernate Validator</u> . Extract hibernate-validator-5.3.4.Final.jar and required dependencies present under the required folder of the downloaded zip file. Put them in your CLASSPATH.
5	Create a properties file messages.properties under the SRC folder.
6	The final step is to create the content of the source and configuration files and export the application as explained below.

Student.java

```
package com.tutorialspoint;

import org.hibernate.validator.constraints.NotEmpty;
import org.hibernate.validator.constraints.Range;

public class Student {

 @Range(min = 1, max = 150)
 private Integer age;
 @NotEmpty
 private String name;
 private Integer id;
```


```
public void setAge(Integer age) {
 this.age = age;
}

public Integer getAge() {
 return age;
}

public void setName(String name) {
 this.name = name;
}

public String getName() {
 return name;
}

public void setId(Integer id) {
 this.id = id;
}

public Integer getId() {
 return id;
}
```

StudentController.java

```
package com.tutorialspoint;

import org.springframework.stereotype.Controller;
import org.springframework.ui.Model;
import org.springframework.validation.BindingResult;
import org.springframework.validation.annotation.Validated;
import org.springframework.web.bind.annotation.ModelAttribute;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RequestMethod;
import org.springframework.web.servlet.ModelAndView;

@Controller
public class StudentController {

@RequestMapping(value = "/addStudent", method = RequestMethod.GET)
public ModelAndView student() {
```


```
return new ModelAndView("addStudent", "command", new Student());
 }
 @ModelAttribute("student")
 public Student createStudentModel() {
 return new Student();
 }
 @RequestMapping(value = "/addStudent", method = RequestMethod.POST)
 public String addStudent(@ModelAttribute("student") @Validated Student student,
 BindingResult bindingResult, Model model) {
 if (bindingResult.hasErrors()) {
 return "addStudent";
 model.addAttribute("name", student.getName());
 model.addAttribute("age", student.getAge());
 model.addAttribute("id", student.getId());
 return "result";
 }
}
```

messages.properties

```
NotEmpty.student.name = Name is required!

Range.student.age = Age value must be between 1 and 150!
```

Here, the key is <Annotation>.<object-name>.<attribute>. Value is the message to be displayed.

TestWeb-servlet.xml

```
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:context="http://www.springframework.org/schema/context"
 xmlns:mvc="http://www.springframework.org/schema/mvc"
 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-3.0.xsd
 http://www.springframework.org/schema/context
 http://www.springframework.org/schema/context</pre>
```


Here, for the first service method **student()**, we have passed a blank **Studentobject** in the ModelAndView object with name "command", because the spring framework expects an object with name "command", if you are using <form:form> tags in your JSP file. So, when the **student()** method is called, it returns **addStudent.jsp** view.

The second service method **addStudent()** will be called against a POST method on the **HelloWeb/addStudent** URL. You will prepare your model object based on the submitted information. Finally, a "result" view will be returned from the service method, which will result in rendering the result.jsp. In case there are errors generated using validator then same view "addStudent" is returned, Spring automatically injects error messages from **BindingResult** in view.

addStudent.jsp


```
margin: 16px;
}
</style>
<body>
<h2>Student Information</h2>
<form:form method="POST" action="/TestWeb/addStudent" commandName="student">
  <form:errors path="*" cssClass="errorblock" element="div" />
  <form:label path="name">Name</form:label>
 <form:input path="name" />
 <form:errors path="name" cssClass="error" />
 <form:label path="age">Age</form:label>
 <form:input path="age" />
 <form:errors path="age" cssClass="error" />
 <form:label path="id">id</form:label>
 <form:input path="id" />
 <input type="submit" value="Submit"/>
 </form:form>
</body>
</html>
```

Here, we are using the **<form:errors />** tag with path="*" to render error messages. For example -

```
<form:errors path="*" cssClass="errorblock" element="div" />
```

It will render error messages for all input validations. We are using **<form:errors />** tag with path="name" to render error message for the name field.

For example-


```
<form:errors path="name" cssClass="error" />
<form:errors path="age" cssClass="error" />
```

It will render error messages for name and age field validations.

result.jsp

```
<%@taglib uri="http://www.springframework.org/tags/form" prefix="form"%>
<html>
<head>
  <title>Spring MVC Form Handling</title>
</head>
<body>
<h2>Submitted Student Information</h2>
 Name
 ${name}
  Age
 ${age}
  ID
 ${id}
  </body>
</html>
```

Once you are done with creating source and configuration files, export your application. Right click on your application, use **Export > WAR File** option and save the **HelloWeb.war** file in Tomcat's webapps folder.

Now, start the Tomcat server and make sure you are able to access other webpages from the webapps folder using a standard browser. Try a URL – http://localhost:8080/TestWeb/addStudent and we will see the following screen, if you have entered invalid values.

31. Spring MVC – Generate RSS Feed

The following example shows how to generate RSS Feed using the Spring Web MVC Framework. To start with, let us have a working Eclipse IDE in place and then consider the following steps to develop a Dynamic Form based Web Application using the Spring Web Framework.

Step	Description
1	Create a project with the name TestWeb under a package com.tutorialspoint as explained in the Spring MVC - Hello World chapter.
2	Create Java classes RSSMessage, RSSFeedViewer and RSSController under the com.tutorialspoint package.
3	Download the Rome library – <u>Rome</u> and its dependencies rome-utils, jdom and slf4j from the same maven repository page. Put them in your CLASSPATH.
4	Create a properties file messages.properties under the SRC folder.
5	The final step is to create the content of the source and configuration files and export the application as explained below.

RSSMessage.java

```
package com.tutorialspoint;

import java.util.Date;

public class RSSMessage {
 String title;
 String url;
 String summary;
 Date createdDate;
 public String getTitle() {
 return title;
 }
 public void setTitle(String title) {
 this.title = title;
 }
 public String getUrl() {
```


```
return url;
}

public void setUrl(String url) {
 this.url = url;
}

public String getSummary() {
 return summary;
}

public void setSummary(String summary) {
 this.summary = summary;
}

public Date getCreatedDate() {
 return createdDate;
}

public void setCreatedDate(Date createdDate) {
 this.createdDate = createdDate;
}
```

RSSFeedViewer.java

```
package com.tutorialspoint;

import java.util.ArrayList;
import java.util.List;
import java.util.Map;

import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;

import org.springframework.web.servlet.view.feed.AbstractRssFeedView;

import com.rometools.rome.feed.rss.Channel;
import com.rometools.rome.feed.rss.Content;
import com.rometools.rome.feed.rss.Item;

public class RSSFeedViewer extends AbstractRssFeedView {

@Override
 protected void buildFeedMetadata(Map<String, Object> model, Channel feed,
```


```
HttpServletRequest request) {
 feed.setTitle("TutorialsPoint Dot Com");
 feed.setDescription("Java Tutorials and Examples");
 feed.setLink("http://www.tutorialspoint.com");
 super.buildFeedMetadata(model, feed, request);
 }
  @Override
 protected List<Item> buildFeedItems(Map<String, Object> model,
 HttpServletRequest request, HttpServletResponse response) throws Exception {
 List<RSSMessage> listContent = (List<RSSMessage>) model.get("feedContent");
 List<Item> items = new ArrayList<Item>(listContent.size());
 for(RSSMessage tempContent : listContent ){
 Item item = new Item();
 Content content = new Content();
 content.setValue(tempContent.getSummary());
 item.setContent(content);
 item.setTitle(tempContent.getTitle());
 item.setLink(tempContent.getUrl());
 item.setPubDate(tempContent.getCreatedDate());
 items.add(item);
 }
 return items;
 }
}
```

RSSController.java

package com.tutorialspoint;


```
import java.util.ArrayList;
import java.util.Date;
import java.util.List;
import org.springframework.stereotype.Controller;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RequestMethod;
import org.springframework.web.servlet.ModelAndView;
@Controller
public class RSSController {
 @RequestMapping(value="/rssfeed", method = RequestMethod.GET)
 public ModelAndView getFeedInRss() {
 List<RSSMessage> items = new ArrayList<RSSMessage>();
 RSSMessage content = new RSSMessage();
 content.setTitle("Spring Tutorial");
 content.setUrl("http://www.tutorialspoint/spring");
 content.setSummary("Spring tutorial summary...");
 content.setCreatedDate(new Date());
 items.add(content);
 RSSMessage content2 = new RSSMessage();
 content2.setTitle("Spring MVC");
 content2.setUrl("http://www.tutorialspoint/springmvc");
 content2.setSummary("Spring MVC tutorial summary...");
 content2.setCreatedDate(new Date());
 items.add(content2);
 ModelAndView mav = new ModelAndView();
 mav.setViewName("rssViewer");
 mav.addObject("feedContent", items);
 return mav;
 }
}
```

TestWeb-servlet.xml


```
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:context="http://www.springframework.org/schema/context"
 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-3.0.xsd
 http://www.springframework.org/schema/context
 http://www.springframework.org/schema/context/spring-context-3.0.xsd">
 <context:component-scan base-package="com.tutorialspoint" />
 <bean class="org.springframework.web.servlet.view.BeanNameViewResolver" />
 <bean id="rssViewer" class="com.tutorialspoint.RSSFeedViewer" />
 </beans>
```

Here, we have created a RSS feed POJO RSSMessage and a RSS Message Viewer, which extends the **AbstractRssFeedView** and overrides its method. In RSSController, we have generated a sample RSS Feed.

Once you are done with creating source and configuration files, export your application. Right click on your application, use **Export > WAR File** option and save the **TestWeb.war** file in Tomcat's webapps folder.

Now, start your Tomcat server and make sure you are able to access other webpages from the webapps folder using a standard browser. Try a URL – http://localhost:8080/TestWeb/rssfeed and we will see the following screen.

```
Mattesh - -

✓ localhost:8081/TestWeb

✓

 localhost:8081/TestWeb/rssfeed

 QA
<?xml version="1.0" encoding="UTF-8"?>
<rss xmlns:content="http://purl.org/rss/1.0/modules/content/" version="2.0">
 <channel>
 <title>TutorialsPoint Dot Com</title>
 k>http://www.tutorialspoint.com</link>
 <description>Java Tutorials and Examples</description>
 <title>Spring Tutorial</title>
 <link>http://www.tutorialspoint/spring</link>
 <content:encoded>Spring tutorial summary...</content:encoded>
 <pubDate>Sun, 01 Jan 2017 05:02:03 GMT</pubDate>
 </item>
 <item>
 <title>Spring MVC</title>
 <link>http://www.tutorialspoint/springmvc</link>
 <content:encoded>Spring MVC tutorial summary.../content:encoded>
 <pubDate>Sun, 01 Jan 2017 05:02:03 GMT</pubDate>
 </item>
  </channel>
</rss>
```


32. Spring MVC – Generate XML Example

The following example shows how to generate XML using the Spring Web MVC Framework. To begin with, let us have a working Eclipse IDE in place and stick to the following steps to develop a Dynamic Form based Web Application using the Spring Web Framework.

Step	Description
1	Create a project with a name TestWeb under a package com.tutorialspoint as explained in the Spring MVC - Hello World chapter.
2	Create Java classes User and UserController under the com.tutorialspointpackage.
3	The final step is to create the content of the source and configuration files and export the application as explained below.

User.java

```
package com.tutorialspoint;
import javax.xml.bind.annotation.XmlElement;
import javax.xml.bind.annotation.XmlRootElement;
@XmlRootElement(name = "user")
public class User {
 private String name;
 private int id;
 public String getName() {
 return name;
 @XmlElement
 public void setName(String name) {
 this.name = name;
 public int getId() {
 return id;
 @XmlElement
 public void setId(int id) {
```


```
this.id = id;
}
}
```

UserController.java

```
package com.tutorialspoint;
import org.springframework.stereotype.Controller;
import org.springframework.web.bind.annotation.PathVariable;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RequestMethod;
import org.springframework.web.bind.annotation.ResponseBody;
@Controller
@RequestMapping("/user")
public class UserController {
 @RequestMapping(value="{name}", method = RequestMethod.GET)
 public @ResponseBody User getUser(@PathVariable String name) {
 User user = new User();
 user.setName(name);
 user.setId(1);
 return user;
 }
}
```

TestWeb-servlet.xml

```
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:context="http://www.springframework.org/schema/context"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:mvc="http://www.springframework.org/schema/mvc"
 xsi:schemaLocation="
 http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-3.0.xsd
 http://www.springframework.org/schema/context
 http://www.springframework.org/schema/context/spring-context-3.0.xsd</pre>
```


Here, we have created an XML Mapped POJO User and in the UserController, we have returned the User. Spring automatically handles the XML conversion based on **RequestMapping**.

Once you are done with creating source and configuration files, export your application. Right click on your application, use **Export > WAR File** option and save your **TestWeb.war** file in Tomcat's webapps folder.

Now, start the Tomcat server and make sure you are able to access other webpages from the webapps folder using a standard browser. Try a URL – http://localhost:8080/TestWeb/mahesh and we will see the following screen.

33. Spring MVC – Generate JSON

The following example shows how to generate JSON using the Spring Web MVC Framework. To start with, let us have a working Eclipse IDE in place and consider the following steps to develop a Dynamic Form based Web Application using the Spring Web Framework.

Step	Description
1	Create a project with a name TestWeb under a package com.tutorialspoint as explained in the Spring MVC - Hello World chapter.
2	Create Java classes User and UserController under the com.tutorialspoint package.
3	Download Jackson libraries – <u>Jackson Core</u> , <u>Jackson Databind</u> and <u>Jackson Annotations</u> from maven repository page. Put them in your CLASSPATH.
4	The final step is to create the content of the source and configuration files and export the application as explained below.

User.java

```
package com.tutorialspoint;

public class User {
 private String name;
 private int id;
 public String getName() {
 return name;
 }
 public void setName(String name) {
 this.name = name;
 }
 public int getId() {
 return id;
 }
 public void setId(int id) {
 this.id = id;
 }
}
```


UserController.java

```
package com.tutorialspoint;
import org.springframework.stereotype.Controller;
import org.springframework.web.bind.annotation.PathVariable;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RequestMethod;
import org.springframework.web.bind.annotation.ResponseBody;
@Controller
@RequestMapping("/user")
public class UserController {
 @RequestMapping(value="{name}", method = RequestMethod.GET)
 public @ResponseBody User getUser(@PathVariable String name) {
 User user = new User();
 user.setName(name);
 user.setId(1);
 return user;
 }
}
```


TestWeb-servlet.xml

Here, we have created a Simple POJO User and in UserController we have returned the User. Spring automatically handles the JSON conversion based on RequestMapping and Jackson jar present in the classpath.

Once you are done with creating source and configuration files, export your application. Right click on your application, use **Export > WAR File** option and save your **TestWeb.war** file in Tomcat's webapps folder.

Now, start the Tomcat server and make sure you are able to access other webpages from the webapps folder using a standard browser. Try a URL – http://localhost:8080/TestWeb/mahesh and we will see the following screen.

34. Spring MVC – Generate Excel

The following example shows how to generate Excel using the Spring Web MVC Framework. To begin with, let us have a working Eclipse IDE in place and stick to the following steps to develop a Dynamic Form based Web Application using the Spring Web Framework.

Step	Description
1	Create a project with a name TestWeb under a package com.tutorialspoint as explained in the Spring MVC - Hello World chapter.
2	Create Java classes UserExcelView and ExcelController under the com.tutorialspoint package.
3	Download the Apache POI library – Apache POI from the maven repository page. Put it in your CLASSPATH.
4	The final step is to create the content of the source and configuration files and export the application as explained below.

ExcelController.java


```
userData.put("1", "Mahesh");
userData.put("2", "Suresh");
userData.put("3", "Ramesh");
userData.put("4", "Naresh");
return new ModelAndView("UserSummary","userData",userData);
}
```

UserExcelView.java

```
package com.tutorialspoint;
import java.util.Map;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
import org.apache.poi.hssf.usermodel.HSSFRow;
import org.apache.poi.hssf.usermodel.HSSFSheet;
import org.apache.poi.hssf.usermodel.HSSFWorkbook;
import org.springframework.web.servlet.view.document.AbstractExcelView;
public class UserExcelView extends AbstractExcelView {
  @Override
 protected void buildExcelDocument(Map<String, Object> model,
 HSSFWorkbook workbook, HttpServletRequest request, HttpServletResponse response)
 throws Exception {
 Map<String,String> userData = (Map<String,String>) model.get("userData");
 //create a wordsheet
 HSSFSheet sheet = workbook.createSheet("User Report");
 HSSFRow header = sheet.createRow(0);
 header.createCell(0).setCellValue("Roll No");
 header.createCell(1).setCellValue("Name");
 int rowNum = 1;
 for (Map.Entry<String, String> entry : userData.entrySet()) {
 //create the row data
 HSSFRow row = sheet.createRow(rowNum++);
```


```
row.createCell(0).setCellValue(entry.getKey());
 row.createCell(1).setCellValue(entry.getValue());
 }
}
```

TestWeb-servlet.xml

```
<beans xmlns="http://www.springframework.org/schema/beans"</pre>
 xmlns:context="http://www.springframework.org/schema/context"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:mvc="http://www.springframework.org/schema/mvc"
 xsi:schemaLocation="
 http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-3.0.xsd
 http://www.springframework.org/schema/context
 http://www.springframework.org/schema/context/spring-context-3.0.xsd
 http://www.springframework.org/schema/mvc
 http://www.springframework.org/schema/mvc/spring-mvc-3.0.xsd">
 <bean
class="org.springframework.web.servlet.mvc.support.ControllerClassNameHandlerMapping" />
 <bean class="com.tutorialspoint.ExcelController" />
 <bean class="org.springframework.web.servlet.view.XmlViewResolver">
 cproperty name="location">
 <value>/WEB-INF/views.xml</value>
 </property>
 </bean>
 </beans>
```

views.xml


```
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:context="http://www.springframework.org/schema/context"
 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-3.0.xsd
 http://www.springframework.org/schema/context</pre>
```


Here, we have created an ExcelController and an ExcelView. Apache POI library deals with Microsoft Office file formats and will convert the data to an excel document.

Once you are done with creating source and configuration files, export your application. Right click on your application, use **Export > WAR File** option and save the **TestWeb.war** file in Tomcat's webapps folder.

Now, start the Tomcat server and make sure you are able to access other webpages from the webapps folder using a standard browser. Try a URL – http://localhost:8080/TestWeb/excel and we will see the following screen.

35. Spring MVC – Generate PDF

The following example shows how to generate a PDF using the Spring Web MVC Framework. To start with, let us have a working Eclipse IDE in place and adhere to the following steps to develop a Dynamic Form based Web Application using the Spring Web Framework.

Step	Description
1	Create a project with a name TestWeb under a package com.tutorialspoint as explained in the Spring MVC - Hello World chapter.
2	Create Java classes UserPDFView and PDFController under the com.tutorialspoint package.
3	Download the iText library – <u>iText</u> from the maven repository page. Put it in your CLASSPATH.
4	The final step is to create the content of the source and configuration files and export the application as explained below.

PDFController.java


```
userData.put("2", "Suresh");
userData.put("3", "Ramesh");
userData.put("4", "Naresh");
return new ModelAndView("UserSummary","userData",userData);
}
}
```

UserExcelView.java

```
package com.tutorialspoint;
import java.util.Map;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
import org.springframework.web.servlet.view.document.AbstractPdfView;
import com.lowagie.text.Document;
import com.lowagie.text.Table;
import com.lowagie.text.pdf.PdfWriter;
public class UserPDFView extends AbstractPdfView {
 protected void buildPdfDocument(Map<String, Object> model, Document document,
 PdfWriter pdfWriter, HttpServletRequest request, HttpServletResponse response)
 throws Exception {
 Map<String,String> userData = (Map<String,String>) model.get("userData");
 Table table = new Table(2);
 table.addCell("Roll No");
 table.addCell("Name");
 for (Map.Entry<String, String> entry : userData.entrySet()) {
 table.addCell(entry.getKey());
 table.addCell(entry.getValue());
 document.add(table);
 }
}
```


TestWeb-servlet.xml

```
<beans xmlns="http://www.springframework.org/schema/beans"</pre>
 xmlns:context="http://www.springframework.org/schema/context"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:mvc="http://www.springframework.org/schema/mvc"
 xsi:schemaLocation="
 http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-3.0.xsd
 http://www.springframework.org/schema/context
 http://www.springframework.org/schema/context/spring-context-3.0.xsd
 http://www.springframework.org/schema/mvc
 http://www.springframework.org/schema/mvc/spring-mvc-3.0.xsd">
 <bean
class="org.springframework.web.servlet.mvc.support.ControllerClassNameHandlerMapping" />
 <bean class="com.tutorialspoint.PDFController" />
 <bean class="org.springframework.web.servlet.view.XmlViewResolver">
 property name="location">
 <value>/WEB-INF/views.xml</value>
 </property>
 </bean>
 </beans>
```


views.xml

Here, we have created a PDFController and UserPDFView. iText library deals with the PDF file formats and will convert the data to a PDF document.

Once you are done with creating source and configuration files, export your application. Right click on your application, use **Export > WAR File** option and save the **TestWeb.war** file in Tomcat's webapps folder.

Now, start the Tomcat server and make sure you are able to access other webpages from the webapps folder using a standard browser. We can also try the following URL – http://localhost:8080/TestWeb/pdf and if all goes as planned, we will see the following screen.

36. Spring MVC – Integrate LOG4J

The following example shows how to integrate LOG4J using the Spring Web MVC Framework. To start with, let us have a working Eclipse IDE in place and stick to the following steps to develop a Dynamic Form based Web Application using the Spring Web Framework.

Step	Description
1	Create a project with the name TestWeb under a package com.tutorialspoint as explained in the Spring MVC - Hello World chapter.
2	Create a Java class HelloController under the com.tutorialspointpackage.
3	Download the log4j library – LOG4J from the maven repository page. Put it in your CLASSPATH.
4	Create a log4j.properties under the SRC folder.
5	The final step is to create the content of the source and configuration files and export the application as explained below.

HelloController.java

```
import org.apache.log4j.Logger;
import org.springframework.stereotype.Controller;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RequestMethod;
import org.springframework.ui.ModelMap;

@Controller
@RequestMapping("/hello")
public class HelloController{
 private static final Logger LOGGER = Logger.getLogger(HelloController.class);
 @RequestMapping(method = RequestMethod.GET)
 public String printHello(ModelMap model) {
 LOGGER.info("printHello started.");
 }
}
```


```
//logs debug message
if(LOGGER.isDebugEnabled()){
 LOGGER.debug("Inside: printHello");
}
//logs exception
LOGGER.error("Logging a sample exception", new Exception("Testing"));

model.addAttribute("message", "Hello Spring MVC Framework!");
LOGGER.info("printHello ended.");
return "hello";
}
```

log4j.properties

```
# Root logger option
  log4j.rootLogger=DEBUG, stdout, file
  # Redirect log messages to console
  log4j.appender.stdout=org.apache.log4j.ConsoleAppender
  log4j.appender.stdout.Target=System.out
  log4j.appender.stdout.layout=org.apache.log4j.PatternLayout
  log4j.appender.stdout.layout.ConversionPattern=%d{yyyy-MM-dd HH:mm:ss} %-5p %c{1}:%L
  # Redirect log messages to a log file
  log4j.appender.file=org.apache.log4j.RollingFileAppender
  #outputs to Tomcat home
  log4j.appender.file.File=${catalina.home}/logs/myapp.log
  log4j.appender.file.MaxFileSize=5MB
  log4j.appender.file.MaxBackupIndex=10
  log4j.appender.file.layout=org.apache.log4j.PatternLayout
  log4j.appender.file.layout.ConversionPattern=%d{yyyy-MM-dd HH:mm:ss} %-5p %c{1}:%L
- %m%n
```

TestWeb-servlet.xml

```
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:context="http://www.springframework.org/schema/context"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:mvc="http://www.springframework.org/schema/mvc"</pre>
```


hello.jsp

Here, we have configured the LOG4J to log details on the Tomcat console and in the file present in &t; tomcat home \rightarrow logs as myapp.log.

Once you are done with creating source and configuration files, export your application. Right click on your application, use **Export** \rightarrow **WAR File** option and save your **TestWeb.war** file in Tomcat's webapps folder.

Now, start the Tomcat server and make sure you are able to access other webpages from the webapps folder using a standard browser. Try a URL -http://localhost:8080/TestWeb/hello and we will see the following screen on Tomcat's log.

```
≜ Tomcat

uccessfully
2017-01-12 12:08:15 DEBUG DispatcherSerulet:865 - DispatcherSerulet
estWeb processing GET request for [/TestWeb/hello]
to HandlerExecutionChain with handler [com.tutorialspoint.HelloCon
Ocb] and 1 interceptor
2017-01-12 12:08:15 DEBUG DispatcherSerulet:951 - Last-Modified val
Web/hello] is: -1
2017-01-12 12:08:15 DEBUG HandlerMethodInvoker:177 - Invoking reque
thod: public java.lang.String com.tutorialspoint.HelloController.pr
springframework.ui.ModelMap)
2017-01-12 12:08:15 INFO HelloController:15 - printHello started.
2017-01-12 12:08:15 DEBUG HelloController:19 - Inside: printHello
2017-01-12 12:08:15 ERROR HelloController:22 - Logging a sample exc
java.lang.Exception: Testing
 at com.tutorialspoint.HelloController.printHello(HelloContr
 at sun.reflect.NativeMethodAccessorImpl.invoke@(Native Meth
 at sun.reflect.NativeMethodAccessorImpl.invoke(NativeMethod
java:57)
 at sun.reflect.DelegatingMethodAccessorImpl.in∪oke(Delegati
sorImpl.java:43)
 at java.lang.reflect.Method.invoke(Method.java:601)
```

