The Spring Framework

Simplifying J2EE


Introductions

- Your experience with Spring?
- Your experience with J2EE?
- What do you hope to learn in this session?
- Open Source experience: Ant, XDoclet, Hibernate?
- Favorite IDE? Favorite OS?


Who is Matt Raible?

- Developing websites since 1994 Developing J2EE webapps since 1999
- Committer on several open source projects: AppFuse, Roller Weblogger, XDoclet, Struts Menu, Display Tag
- Author: Spring Live (SourceBeat) and contributor to
 Pro JSP (Apress)

Spring 6


Spring Mission Statement

- J2EE should be easier to use.
- It's best to program to interfaces, rather than classes. Spring reduces the complexity of using interfaces to zero.
- JavaBeans offer a great way of configuring applications.
- OO Design is more important than any implementation technology, such as J2EE.


Spring Mission Statement

- Checked exceptions are overused in Java. A framework shouldn't force you to catch exception you're unlikely to recover from.
- Testability is essential, and a framework such as Spring should help make your code easier to test.


What is Spring?

- A J2EE Framework designed to make building applications easier
- Provides a means to manage your business objects and their dependencies
- Inversion of Control allows classes to be loosely coupled and dependencies written in XML
- À la carte framework that allows you to pick and choose features to use


Spring Modules

Spring AOP Source-level Metadata

AOP Infrastructure

Hibernate, iBATIS and JDO Support

Spring ORM

Spring DAO

Transaction Infrastructure JDBC and DAO Support Spring Web

WebApplicationContext Multipart Resolver Web Utilities

Spring Context

ApplicationContext
UI Support
Validation
JNDI, EJB & Remoting Support
Mail

Spring MVC


Web Framework Web Views JSP, Velocity, Freemarker, PDF, Excel, XML/XSL

Spring Core

Supporting Utilities Bean Factory/Container


Sample Architecture


The BeanFactory


Dependency Injection

Hollywood Principle:

"Don't call me, I'll call you."

- http://martinfowler.com/articles/injection.html
- Lookup dependencies vs. Exposing dependencies
- Easy to mock dependencies (i.e. in unit tests)
- Spring supports constructor injection, setter injection and method injection


Example: Action and DAO

- Action has a setter or a constructor argument for the DAO
- DAO is configured as a dependency of the Action

- Makes it easy to swap out implementations
- Tests can verify operations succeed on the interface


Code before IoC


Code after IoC


Spring vs. J2EE

- EJB vs. Spring Managed POJOs
- Opinions and Hesitations?


Spring simplifies EJBs

- Abstract classes in org.springframework.ejb.support override methods that you normally don't implement
- Expose EJBs as Spring beans with classes in org.springframework.ejb.access package

Configuring a JtaTransactionManager will allow Spring beans to participate in CMT


Spring MVC

- Front-Controller Servlet: DispatcherServlet
- Controllers loaded as beans from servlet's XML context files
- ContextLoaderListener loads other XML context files
- Many different Controller options: Controller, SimpleFormController, Wizard


PropertyEditors

- PropertyEditors allow you to convert Dates, Integers and custom types
- Built-in PropertyEditor examples: ByteArrayPropertyEditor (file upload), CustomDateEditor, CustomNumberEditor
- Register for context files by defining CustomEditorConfigurer bean
- Register in Spring MVC in initBinder() method of SimpleFormController


Examples: Controllers

- The Controller interface is generally used to display data, not for forms
- SimpleFormController easiest for forms
- JSP Tags, Velocity, FreeMarker, PDF, Excel
- Validation: Commons Validator or Validation classes
- Supports Tiles for page composition


Page Decoration and Composition

- Tiles vs. SiteMesh
- Tiles works great for page composition soon to be come top-level project at Apache
- SiteMesh is easiest to use for page decoration
- Can be used together or separately


Spring Supports many Java MVC Frameworks

© ContextLoaderListener loads beans into ServletContext - can retrieve with:

- Struts has ContextLoaderPlugin and ActionSupport classes
- WebWork has SpringObjectFactory
- Tapestry override BaseEngine and stuff the context into the Global
- JSF DelegatingVariableResolver


Integrating Struts with Spring

- ContextLoaderPlugin match action "path" with bean "name"
 - Override default RequestProcessor with Spring's DelegatingRequestProcessor
 - Use the DelegatingActionProxy class in the "type" attribute of your <action-mapping>
 - TIP: Load all context files in plugin to make testing with StrutsTestCase easier
- Use a Spring subclass of the standard Struts Actions and call getWebApplicationContext()


MVC Tips

- Using IoC for setting Controller/Action dependencies makes it easy to mock them
- JSP 2.0 Tag files in JIRA for syntax simplification
- Use SiteMesh simple yet powerful
- AppFuse and Equinox have good integration examples


Data Access

- Spring JDBC Framework
 - No exceptions to catch or resources to close
- Base DAO and Template classes for many frameworks:
 - Hibernate, iBATIS, OJB, JDO even TopLink


DataAccessException


Data Access Examples

- UserDAOTest
- Hibernate
- iBATIS
- Spring JDBC
- JDO


Transactions

- Much easier to use than UserTransaction in J2EE
- CMT-like capabilities with XML and transparent
 AOP
- Supports Commons Attributes and JDK 5 Annotations
- Pluggable Transaction Managers, including JTA


Testing Spring Applications

- Easy to mock dependencies with EasyMock and jMock
- Load context in tests and bind dependencies as you would in production
- TIP: Use a static block or Spring classes in Spring Mock (in org.springframework.test package)


AOP

- AOP Reduces duplication among classes
- Interceptors make it easy to add before, around and after method advice
- Useful for caching, logging and security
 - EHCache, Performance/Tracing interceptors,
 Acegi for Security


App Server Support

- Spring should run on any app server
- Hooks into many app server's Transaction Manager
- Built-in Support in Geronimo
- Survey: which app servers are you running it on?


Tools

- Spring IDE Plugin For Eclipse
 - http://springide.org
- BeanDoc

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

display/BDOC/Home

- Gaijin Studio
 - http://gaijin-studio.sf.net


Resources

- Web: www.springframework.org and forum.springframework.org
- Print: Spring Live, Pro Spring, Spring in Action and Professional Spring Development
- Examples: AppFuse (appfuse.dev.java.net), Equinox (equinox.dev.java.net), JPetstore
- Training: Virtuas, Interface21, Arc-Mind

