Resource Handling in Spring MVC

박용권 SK planet

: 봄싹(SpringSprout) : 한국 스프링 사용자 모임(KSUG) : 라 스칼라 코딩단

:twitter/@arawnkr

Spring MVC에서 정적 자원(css, js, etc)을 처리해본 경험을 공유합니다.

Spring MVC : 리소스 제공(Serving)

✔ ResourceHttpRequestHandler

- : URL 패턴에 따라 정적 자원 요청을 처리
- : org.springframework.core.io.Resource 인터페이스를 사용 servletcontext, classpath, filesystem, etc
- : HTTP 캐시 설정 기능 제공 expires 또는 cache-control를 사용한 캐시 설정 last-modified 헤더 평가를 통해 304 상태코드 응답

✔ 설정 간소화 기능 제공

- : Java 기반 설정시 WebMvcConfigurer.addResourceHandlers(…) 사용
- : XML 기반 설정시 mvc:resources 태그 사용

리소스 제공 설정

Java Config

```
public void addResourceHandlers(ResourceHandlerRegistry registry) {
 registry.addResourceHandler("리소스에 접근할 URL 패턴")
 .addResourceLocations("리소스가 있는 위치");
}
```

XML Config

```
<mvc:resources mapping="리소스에 접근할 URL 패턴"
location="리소스가 있는 위치"/>
```

리소스 제공 설정

리소스에 접근할 URL 패턴 정의

```
http://spring.io/resources/css/default.css
http://spring.io/resources/js/spring-by-pivotal.png
http://spring.io/resources/img/spring-by-pivotal.png
```

리소스 제공 설정

리소스가 있는 위치 설정

http://spring.io/resources/css/default.css

DEMO

(리소스 제공 설정)

Resource 인터페이스에 대한 다양한 구현체

✓ ServletContextResource

ClassPathResource

✓ FileSystemResource

✓ UrlResource

✓ etc

리소스를 효율적으로 다루는 캐시 설정

Java Config

XML Config

```
<mvc:resources mapping="/resources/**"
location="/resources/"
cache-period="31556926"/>
```

리소스를 효율적으로 다루는 캐시 설정

Java Config

```
Response headers:
```

```
Cache-Control: "max-age=31556926, must-revalidate" Expires: "Sun, 16 Nov 2014 07:39:20 GMT"
```

Last-Modified: "Thu, 20 Nov 2014 10:49:18 GMT"

리소스를 효율적으로 다루는 캐시 설정

Java Config

```
Response headers:
Pragma: "no-cache"
Cache-Control: "no-cache, no-store"
Expires: "Thu, 01 Jan 1970 00:00:00 GMT'
```

DEMO

(캐시 설정에 따른 동작)

Multi Module Web Application

(Frontend / Backend)
(Client-side / Server-side)

프로젝트 구조

backend에 적용된 기술 훑어보기

```
── build.gradle
─ gradle.properties
─ settings.gradle
─ backend
 └─ src
 ├─ main
 ├─ java
 └─ resources
 └─ test
— frontend
 ─ package.json
 ── bower.json
 ├─ Gruntfile.js
 L src
 — assets
 — helpers
 ─ includes
 — layouts
 — libs
 pages
```

✓ Spring Boot

: Spring 10 Platform 기반 개발을 빠르고 다양한 방법으로 시작

: 애플리케이션 기능외 필요한 공통 컴포넌트를 제공

✓ Thymeleaf

: HTML 태그/속성 기반의 템플릿 엔진

: Spring MVC & Security 와 통합을 위한 라이브러리 제공

frontend에 적용된 도구 훑어보기

```
── build.gradle
─ gradle.properties
─ settings.gradle
backend
 L— src
 — main
 └─ resources
 — test
— frontend
 ─ package.json
 ── bower.json
 ├─ Gruntfile.js
 └─ src
 — assets
 ├─ helpers
 ├─ layouts

─ libs

 └─ pages
```

- ✓ NPM(Node Package Manager)
 - : 개발환경 및 의존성 관리
- ✓ Bower
 - : JavaScript Lib 의존성 관리(jquery, bootstrap, etc)
- ✓ Grunt
 - : Client-side 빌드 자동화
 - : 다양한 Plugin 지원(jshint, usemin, filerev, assemble, etc)

frontend에 적용된 기술 훑어보기 (1/3)

```
backend
— frontend
 - package.json
 ├─ Gruntfile.js
 ├─ bower.json
 - src
 — assets
 -- css
 ─ default.css

 default.js

 ⊢ libs
 ├─ bootstrap
 — jquery
 ├─ includes
 — common-css.hbs
 — layouts
 ─ default.hbs
 — pages
 — about.hbs
 — dist
 — assets
 └─ style.min.99501602.css
 — app.min.264ed108.js
 pages
 ─ about.html
```

✔ CSS/JS 최적화(병합 및 압축)

- : grunt-usemin
- : grunt-contrib-concat
- : grunt-contrib-cssmin
- : grunt-contrib-uglify

✓ Fingerprinting

: grunt-filerev

더 알아보려면 여기로! http://goo.gl/oGVCYT

frontend에 적용된 기술 훑어보기 (2/3)

```
backend
— frontend
  - package.json
  ├─ Gruntfile.js
  ├─ bower.json
  - src
 — assets
 — cover.css
 ─ default.css
 ─ default.js
 ├─ libs
 ├─ bootstrap
 └─ jquery
 ─ includes
 — common-css.hbs
 — layouts
 ─ default.hbs
 pages
 — about.hbs
  — dist
 ✔ 템플릿(HTML) 생성
 — assets
 : assemble

— style.min.99501602.css

— app.min.264ed108.js

 pages
 — about.html
```

frontend에 적용된 기술 훑어보기 (3/3)

```
-- backend
— frontend
  ├─ package.json
  ├─ Gruntfile.js
  ├─ bower.json
  - src
 — assets
 -- css
 <u></u> js
 └─ default.js
 이제
 ├─ libs
 └─ jquery
 元三星
 ├─ includes
 만나보시죠!
 ├─ layouts
 └── default.hbs
 --- pages
 — about.hbs
  └─ dist
 — assets
 — app.min.264ed108.js
 pages
```

— about.html

frontend가 가출한 이유

```
- backend
— frontend
  - package.json
  ├─ Gruntfile.js
  ├─ bower.json
  - src
 — assets
 ├── cover.css
 | └─ default.css
 ___ is
 └─ default.js
 ├─ libs
 ├─ includes
 I ── common-css.hbs
 — layouts
 └─ default.hbs
 --- pages
 └─ about.hbs
  └─ dist
 — assets


 □ app.min.264ed108.js

 --- pages
 — about.html
```


- dependency management
- ✓ modularity
- ✓ tests
- ✓ build automation (vs artifacts)

지금부터 Frontend의 자원(html, css, javascript, image)을 사용하는 방법을 살펴봅니다.

Frontend 의존성 다루기

개발자의 친구 복붙-

Web Libraries in Jars

WebJars

- ✔ Client-side 웹 라이브러리를 JAR로 묶어서 제공하는 서비스
- ✔ JVM 기반 빌드 도구(gradle, maven, sbt, etc)를 지원 (maven 저장소)

```
bootstrap-3.3.1.jar

META-INF

resources

bootstrap

3.3.1

css

bootstrap.css

bootstrap.min.css

js

bootstrap.js

bootstrap.min.js

fonts

hoots


hootstrap.min.js

webjars-requirejs.js
```

DEMO

(Servlet 3에서 webjars 사용)

Gradle로 통합하기

frontend를 빌드 후 jar로 만들기

```
project(':frontend') {
 build.gradle
 apply plugin: 'java'
  backend
  L— src
 task npmInstall(type:Exec) {
 — main
 // do something
 ├─ java
 — resources
 task gruntBuild(type:Exec, dependsOn: [npmInstall]) {
 webapp
 // do something
 — test
- frontend
 jar {
  L— src
 from 'dist'
 — assets
 includeEmptyDirs = false
 ├─ helpers
 ├─ includes
 jar.dependsOn gruntBuild
 ├─ layouts
 — libs
 ___ pages
  — dist
 ├─ assets
 pages
```

backend에 frontend 의존성 추가

```
project(':frontend') {
 build.gradle
 apply plugin: 'java'
 backend
  L— src
 task npmInstall(type:Exec) {
 — main
 // do something
 — java
 - resources
 task gruntBuild(type:Exec, dependsOn: [npmInstall]) {
 webapp
 // do something
 — test
frontend
 jar {
  L— src
 from 'dist'
 — assets
 includeEmptyDirs = false
 - helpers
 ├─ includes
 jar.dependsOn gruntBuild
 — layouts
 — libs
 project(':backend') {
 pages
 apply plugin: 'war'
 — dist
 dependencies {
 — assets
 runtime project(':frontend')
 pages
```

DEMO

(Gradle 통합과 자원 사용)

개발과 배포는 타르다

frontend: 배포시에는 최적화된 자원을 사용

> grunt build:release

```
 backend

frontend
  — src
 <!DOCTYPE html>
 — assets
 <html lana="ko">
 <head>
 — css
 <link href='/assets/css/style.min.6bde543a.css'</pre>
 \vdash img
 rel='stylesheet' type='text/css'/>
 L js
 </head>
 <body>
 - libs
 <div class="site-wrapper">
 ├─ jquery
 // 생략
 ── bootstrap
 </div>
 <script src='/assets/js/app.min.264ed108.js'></script>
 — pages
 </body>
 dist
 </html>
 — assets
 - css
 ─ style.min.6bde543a.css
 — js
 app.min.142ca07c.js
 pages
 — about.html
```

frontend: 배포시에는 최적화된 자원을 사용

> grunt build:release

```
 backend

frontend
  — src
 Classpath 위치한 자원을 사용
 — assets
 — css
 // build.gradle
 project(':frontend') {
 - img
 sourceSets.main.resources { srcDir 'dist' }
 - libs
 ├─ jquery
 // Java Config
 registry.addResourceHandler("/assets/**")
 ── bootstrap
 .addResourceLocations("classpath:assets/");
 — pages
 dist
 ├─ assets
 — css
 ─ style.min.6bde543a.css
 — js
 — app.min.142ca07c.js
 pages
 — about.html
```

frontend: 개발시에는 작성중인 css, js 사용

```
backend
 - frontend
  — src
 – assets
 ├─ css
 - ima

 default.js

 — libs

─ jquery

 ─ bootstrap
 pages
 — dist
 — about.html
```

backend: 개발시에는 어떻게 자원에 접근하지?


```
─ backend
└─ frontend
 - src
 — assets
 — css
 ├─ img

 default.js


 — libs
 '어간!? dist/assets이 없네!?'
 ─ bootstrap
 pages
  — dist
 └─ pages

─ about.html
```

backend: 개발시에는 어떻게 자원에 접근하지?

backend: 개발시에는 어떻게 자원에 접근하지?

backend: 환경에 따른 자원 접근 전략 변경

```
backend
frontend
 - src
 — assets
 String locations;
 — css
 — img
 └─ js
 if(개발) {
 — libs
 locations = src/assets 사용
 ├─ jquery
 } else {
 ─ bootstrap
 locations = dist/assets 사용
  — pages
  - dist
 }
 — assets
 — css
 registry.addResourceHandler("/assets/**")
 - img
 .addResourceLocations(locations);
 — js
 templates
 — about.html
```

DEMO

(환경에 따른 자원 접근 전략 변경)

7

더 하고 싶었던 이야기가 있었지만...

물고 답하는 시간

https://github.com/arawn/resource-handling-in-springmvc

