

Cris J. Holdorph

2007 JA-SIG Conference Denver - June 24-27, 2007

Topics:

- 1. Introduction to Portlets
- 2. Overview of Spring Web MVC
- 3. Introduction to Spring Portlet MVC
- 4. Configuration of Spring Portlets
- 5. The Spring Portlet API
- 6. Integration with Spring Web Flow
- 7. Summary
- 8. Resources

Introduction To Portlets **U** UNICON

The Portlet Specification: JSR-168

"Portlets are web components - *like Servlets* - specifically designed to be aggregated in the context of a *composite page*. Usually, many Portlets are *invoked in the single request* of a Portal page. Each Portlet *produces a fragment of markup* that is combined with the markup of other Portlets, all within the Portal page markup."

Portlets within a Portal layout

When the button is pressed, an *ACTION* is handled by that Portlet only, but each of the Portlets will *RENDER*.

Portlet Modes

View

Render data or show a form for user interaction.

• Edit

Modify user preferences.

Help

Display information to assist the user.

Window States

Normal

Portlets share the screen space according to the configuration of layouts in the Portal environment.

Maximized

Optionally display more information.

Minimized

Minimal or no rendering is necessary.

Exercise 1(a)

Minimum Steps to Create JSR 168 Portlet

- Create a valid web.xml (can be empty)
- Create an implementation of javax.portlet.Portlet
- Create a portlet.xml referencing your Portlet
- Package these three things in a Web Application Archive (.war) file

Overview of Spring Web MVC **U** UNICON

Spring Web MVC Basics

Model

- A j ava. uti I. Map containing domain objects
- The contract between Control I er and Vi ew

View

Definition used to render the Model data

Controller

- Handles the Request
- Delegates to the Service Layer
- Prepares the Model
- Chooses a logical view name

Spring Web MVC Architecture

Spring Web MVC Controllers

The Control I er interface defines a handle method:

Implement the interface or extend a base class:

- AbstractController
- MultiActionController
- AbstractCommandController
- SimpleFormController
- ... and more

Data Binding, Validation, and Forms

Spring Web MVC's Command Controllers enable:

- Powerful data-binding to graphs of domain objects
 - Using Spring's ServI etRequestDataBi nder
 - Extensible via Property Editors for converting between Strings and Objects
- Pluggable validation with a simple Val i dator interface that is not web-specific.

The SimpleFormController builds on this functionality and adds workflow (display, bind+validate, process)

Spring Web MVC Views

The Vi ew interface defines a method for rendering:

Implement the interface or use one of these implementations:

- JstlView
- FreeMarkerVi ew
- VelocityView
- AbstractExcel Vi ew
- AbstractPdfVi ew
- XsltView
- ... and more

Other Features of Spring Web MVC

Handler Interceptors

- preHandle(request, response, handler)
- postHandle(request, response, handler, model AndView)
- afterCompletion(request, response, handler, exception)

Handler Exception Resolvers

- resol veExcepti on(request, response, handler, exception)
- Returns a Model AndVi ew

Multipart Resolvers

- If a Multipart is present, wraps the request
- Provides access to the File(s)
- Property Editors available for binding to String or byte array

Similarities to Web MVC

- Mostly parallel with Spring's Servlet-based Web MVC framework:
 - Di spatcherPortl et
 - Handl er Mapping
 - Handl erl nterceptor
 - Controller
 - Portl etRequestDataBi nder
 - Handl erExcepti onResol ver
 - Mul ti partResol ver

Differences in Portlet MVC

However, there are a few significant differences...

- 2 Phases of Request: Action and Render
 - One Portlet may perform an action, All will render
 - Instead of handl eRequest(..) in Controllers:
 - handl eActi onRequest(..)
 - handl eRenderRequest(..)
- To pass parameters from the action phase to the render phase call:

```
actionResponse.setRenderParameter(name, value)
```

Differences in Portlet MVC (cont)

URL is controlled by the Portlet Container:

"The API will provide a URL-rewriting mechanism for creating links to trigger actions within a Portlet without requiring knowledge of how URLs are structured in the particular web application."

- JSR-168 Specification
- What are the implications?
 - Unable to provide meaning in the URL's path
 - Therefore no equivalent of BeanNameUrl Handl er:

```
<bean name="/search.html" class="SearchController"/>
```

Portlet Modes, Windows States and Request Parameters are used to determine navigation instead

Configuring web. xml (1)

Set the parent ApplicationContext

- Shared by all portlets within the WebApp
- Use ContextLoaderLi stener to load the parent context

(Same as in Spring Web MVC)

Configuring web. xml (2)

Set contextConfi gLocati on parameter to list bean definition file(s) for ContextLoaderLi stener

(Again same as in Spring Web MVC)

```
<context-param>
  <param-name>contextConfi gLocati on</param-name>
  <param-val ue>
 /WEB-I NF/servi ce-context. xml
 /WEB-I NF/data-context. xml
 </param-val ue>
  </context-param>
```

Configuring web. xml (3)

Add the Vi ewRendererServlet:

```
<servlet>
 <servl et-name>vi ew-servl et</servl et-name>
 <servl et-cl ass>
 org. spri ngframework. web. servl et. Vi ewRendererServl et
 </servl et-cl ass>
 <l oad-on-startup>1</l oad-on-startup>
</servlet>
<servl et-mappi ng>
 <servl et-name>vi ew-servl et</servl et-name>
 <url -pattern>/WEB-INF/servlet/view</url -pattern>
</servlet-mapping>
```

The Vi ewRendererServl et

- Vi ewRendererServl et acts as a bridge between a Portlet request and a Servlet request.
- It allows a Spring Portlet MVC application to leverage the full capabilities of Spring Web MVC for creating, defining, resolving, and rendering views.
- Therefore, you are able to use the same
 Vi ewResol ver and Vi ew implementations.

Configuring portlet. xml


```
<portlet>
 A "Front Controller" for this Portlet
 <portl et-name>exampl e</portl et-name>
 <portlet-class>
 org. spri ngframework. web. portlet. Di spatcherPortlet
 </portlet-class>
 <i ni t-param>
 <name>contextConfigLocation</name>
 <val ue>/WEB-INF/context/example-portlet.xml /val ue>
 </init-param>
 <supports>
 <mi me-type>text/html </mi me-type>
 <portl et-mode>vi ew</portl et-mode>
 <portl et-mode>edi t</portl et-mode>
 Bean definitions for
 <portlet-mode>help</portlet-mode>
 this Portlet's own
 </supports>
 ApplicationContext
 <portl et-i nfo>
 <title>Example Portlet</title>
 </portlet-info>
</portlet>
```


Exercise 1(b)

Minimum Steps to Create a Spring Portlet MVC Application

- Create an Application Context file
- Create a Spring Portlet MVC "portlet" context file
- Create a web.xml (with Spring Portlet MVC additions)
- Create a Spring Portlet MVC portlet.xml referencing your "portlet" context
- Package these 4 things and the corresponding Spring Portlet MVC libraries (.jar files) in a Web Application Archive (.war) file
- NO JAVA CODE must be written!

The Di spatcherPortlet (1)

- Each Portlet will use a single Di spatcherPortlet.
- It will play a Front Controller role as with Spring MVC's Di spatcherServl et.
- The portlet-specific bean definitions to be used by the Di spatcherPortl et should be specified in an individual application context file per Portlet.
- Bean definitions that are shared between Portlets or with other Servlets, etc. should be in the parent application context file.

The Di spatcherPortlet (2)

- The Di spatcherPortl et uses
 Handl erMappi ngs to determine which
 Control I er should handle each
 Portl etRequest.
- The DispatcherPortlet automatically detects certain bean definitions, such as the HandlerMappings, HandlerExceptionResolvers, and MultipartResolvers.

Handler Mappings

- PortletModeHandlerMapping
 - Map to a Controller based on current PortletMode
- ParameterHandl erMappi ng
 - Map to a Controller based on a Parameter value
- PortletModeParameterHandlerMapping
 - Map to a Controller based on current PortletMode and a Parameter value
- Or create your own custom Handl erMapping ...

PortletModeHandlerMapping

```
<bean id="portletModeHandlerMapping"</pre>
  class="org. springframework. web. portlet. handler.
  PortletModeHandlerMapping">
 cproperty name="portletModeMap">
 <map>
 <entry key="view" value-ref="viewController"/>
 <entry key="edit" value-ref="editController"/>
 <entry key="help" value-ref="helpController"/>
 </map>
  </bean>
<bean id="viewController" class="ViewController"/>
```

The Controller Interface

```
public interface Controller {
 Model And View handle Render Request (
 RenderRequest request,
 RenderResponse response)
 throws Exception;
 void handleActionRequest (
 ActionRequest request,
 ActionResponse response)
 throws Exception;
```

AbstractController

An example of the *Template Method* pattern

Implement one or both of:

- handleActionRequestInternal(..)
- handleRenderRequestInternal(..)

Provides common properties (with defaults):

- requi resSessi on (false)
- cacheSeconds (-1, uses container settings)
- renderWhenMi ni mi zed (false)

Exercise 2

Converting a Simple Portlet to Spring Portlet MVC

- Follow the Minimum Steps outlined previously
- Convert any javax.portlet.Portlet implementations to AbstractControllers
- Convert the portlet.xml file from JSR 168 to Spring Portlet MVC
- Reference your controllers in your "portlet" context file

ParameterHandl erMappi ng

```
<bean i d="handl erMappi ng"</pre>
class="org. spri ngframework. web. portlet. handler.
  ParameterHandl erMappi ng">
 property name="parameterMap">
 <map>
 <entry key="add" value-ref="addHandler"/>
 <entry key="remove" value-ref="removeHandler"/>
 </map>
 </property>
</bean>
```

(can optionally set the parameterName property – the default value is 'action')

PortletModeParameterHandlerMapping

```
<bean id="handlerMapping"</pre>
  class="...PortletModeParameterHandlerMapping">
 property name="portletModeParameterMap">
  <map>
 <entry key="view">
 <map>
 <entry key="add" value-ref="addHandler"/>
 <entry key="remove" value-ref="removeHandler"/>
 </map>
 </entry>
 <entry key="edit">
 <map><entry key="prefs" value-ref="prefsHandler"/></map>
 </entry>
  </map>
 </bean>
```

More on Handl er Mappings (1)

- As with Spring's Servlet-based Web MVC framework, a Di spatcherPortI et can use multiple HandI erMappi ngs.
- The order property can be set to create a chain, and the first mapping to find a handler wins.
- For example, you can use a PortI etModeParameterHandI erMappi ng to detect an optional parameter followed by a PortI etModeHandI erMappi ng with default handlers for each mode.

More on Handl er Mappings (2)

Interceptors can be assigned to the Handl erMapping in the same way as Spring Web MVC:

More on Handl er Mappings (3)

- For an Action Request, the handler mapping will be consulted twice – once for the action phase and again for the render phase.
- During the action phase, you can manipulate the criteria used for mapping (such as a request parameter).
- This can result in the render phase getting mapped to a different Controller – a great technique since there is no portlet redirect.

Handl erl nterceptor

```
public interface HandlerInterceptor {
 bool ean preHandle(PortletRequest request,
 PortletResponse response,
 Object handler) throws Exception;
 void postHandle(RenderRequest request,
 RenderResponse response,
 Object handler,
 Model And View may) throws Exception;
 void afterCompletion(PortletRequest request,
 PortletResponse response,
 Object handler,
 Exception ex) throws Exception;
```

The Controllers

- Control I er (The Interface)
- AbstractController
- SimpleFormController
- PortletWrappingController
- PortletModeNameViewController
- Several others!

The Controller Interface

```
public interface Controller {
 Model And View handle Render Request (
 RenderRequest request,
 RenderResponse response)
 throws Exception;
 void handleActionRequest (
 ActionRequest request,
 ActionResponse response)
 throws Exception;
```

AbstractController

An example of the *Template Method* pattern

Implement one or both of:

- handleActionRequestInternal(..)
- handleRenderRequestInternal(..)

Provides common properties (with defaults):

- requi resSessi on (false)
- cacheSeconds (-1, uses container settings)
- renderWhenMi ni mi zed (false)

SimpleFormController (1)

- Very similar to its Spring Web MVC counterpart.
- Handles the form workflow including display of the formView, binding and validation of submitted data, and a chain of methods for handling a successfully validated form submission.
- Due to the two phases of a portlet request, the onSubmit(...)
 methods each have two versions: onSubmitAction(...) and
 onSubmitRender(...).
- In most cases, the default onSubmitRender(..) will be sufficient as it simply renders the configured successView.
- By defining the command class, a form view and a success view, no code is required except to customize behavior

SimpleFormController (2)

Some methods for controlling the form:

- formBacki ng0bj ect (..) the default implementation simply creates a new instance of the command Class
- i ni tBi nder(..) register custom property editors
- referenceData(..) provide additional data to the model for use in the form
- showForm(..) the default implementation renders the *formView*

SimpleFormController (3)

Some methods for controlling processing of the form submission:

- onBi nd(..) & onBi ndAndVal i date(..) —
 callback for post-processing after binding and validating
- onSubmi tActi on(..) & onSubmi tRender(..) –
 callbacks for successful submit with no binding or validation errors

Several others, including ones inherited from AbstractFormController, BaseCommandController

Break (and Exercise 3)

Exercise 3

PortletWrappingController (1)

A Control I er implementation for managing a JSR-168 compliant Portlet's lifecycle within a Spring environment.

Example Uses:

- Apply Interceptors to the wrapped Portlet
- Use dependency injection for init-parameters

PortletWrappingController (2)

```
<bean id="wrappedPortlet"</pre>
  class="org. springframework.web.portlet.mvc.
  PortletWrappingController">
  property name="portletClass"
  value="xyz. SomePortlet"/>
  operty name="useSharedPortletConfig"
  value="false"/>
  cproperty name="portletName" value="wrapped-portlet"/>
  cproperty name="initParameters">
 cprops>
 </props>
  </property>
</bean>
```


Exercise 4

PortletModeNameViewController(1)

- This Control I er simply returns the current PortI etMode as the view name so that a view can be resolved and rendered.
- Example: PortletMode.HELP would result in a viewName of "help" and an Internal ResourceVi ewResol ver may use /WEB-INF/jsp/help.jsp as the View.
- This means you can use JSP in a portlet with no Java classes to write at all!

PortletModeNameViewController(2)

```
<bean id="modeNameViewController"</pre>
  class="org. springframework. web. portlet. mvc.
PortletModeNameViewController"/>
<bean id="viewResolver"</pre>
  class="org. springframework. web. servlet. view.
Internal ResourceVi ewResol ver">
 operty name="viewClass"
value="org. spri ngframework. web. servlet. vi ew. Jstl Vi ew
  "/>
 coperty name="prefix" value="/WEB-INF/j sp/"/>
 cproperty name="suffix" value=".jsp"/>
</bean>
```

Resolving Exceptions

```
<bean id="exceptionResol ver"</pre>
  class="org. springframework.web.portlet.handler.
  SimpleMappingExceptionResolver">
  operty name="defaultErrorView" value="error"/>
  operty name="exceptionMappings">
 <val ue>
 j avax. portlet. PortletSecuri tyExcepti on=unauthori zed
 j avax. portlet. Unavai lableExcepti on=unavai lable
 </value>
  </property>
</bean>
```

Map Exceptions to viewNames

Exercise 5

Handling File Uploads (1)

- Just specify a Mul ti partResol ver bean
- Di spatcherPortI et will automatically detect it

Handling File Uploads (2)

If a multipart file is detected, the portlet request will be wrapped:

```
public void onSubmitAction(ActionRequest request,
 ActionResponse response, Object command,
 BindException errors) throws Exception {
 if (request instanceof MultipartActionRequest) {
 MultipartActionRequest multipartRequest =
 (MultipartActionRequest) request;
 MultipartFile multipartFile =
 mul ti partRequest. getFile("file");
 byte[] fileBytes = multipartFile.getBytes();
```

Handling File Uploads (3)

- Spring also provides 2 PropertyEdi tors for working with Mul ti partFiles:
 - ByteArrayMul ti partFileEdi tor
 - StringMultipartFileEditor
- These allow multipart content to be directly bound to ByteArray or Stri ng attributes of a command Class in Si mpl eFormControl I er or AbstractFormControl I er

Introduction to PortletFlowController

- The PortI etFI owControl I er is a Spring Web Flow Front Controller for use within a Portlet environment.
- Portlet requests (in view mode) can be mapped to the PortletFlowController to create or participate in an existing Flow execution.
- Flow definitions are not tied in any way to the Portlet environment. They can be reused in any supported environment - such as Spring Web MVC, Struts, or JSF.

Configuring PortletFlowController

```
<bean id="portletModeControllerMapping"</pre>
  class="org.springframework.web.portlet.handler.
PortletModeHandlerMapping">
 property name="portletModeMap">
 <map>
 <entry key="view" value-ref="flowController"/>
 </map>
 </bean>
<bean id="flowController"</pre>
 class="org.springframework.webflow.executor.mvc.
PortletFlowController">
 content
 cproperty name="defaultFlowId" value="search-flow"/>
</bean>
```


Example Applications

Summary (1)

- As much as possible, Spring's Portlet support mirrors the Servlet-based Spring Web MVC framework.
- The most significant differences result from the twophase nature of Portlet requests.
- The handler mapping is also quite different, because the Portlet container has complete control over the formation of and meaning associated with URLs.

Summary (2)

- The actual view rendering is delegated to the Spring MVC Vi ewResol ver and View implementations via the Vi ewRendererServl et which acts as a bridge from Portlet requests to Servlet requests.
- Several Controller base classes are provided mostly parallel to Spring MVC.
- There are also some Portlet-specific Controllers such as PortletModeNameVi ewController and PortletWrappi ngController

Summary (3)

- Because they are so similar, porting code between Spring Web MVC and Spring Portlet MVC is pretty simple.
- Spring Portlet MVC preserves the dual phases of portlet requests -- one of the real strengths of the JSR-168 spec (example: dynamic search results)
 - Most other portlet MVC frameworks hide the phases
 (such as Apache Portal Bridges) losing this key feature

Resources

- Spring Framework Reference Manual
 - Chapter 16: Portlet MVC Framework
 - http://static.springframework.org/spring/docs/2.0.x/reference/portlet.html
- Spring Framework Java Docs
 - Package org.springframework.web.portlet
 - http://static.springframework.org/spring/docs/2.0.x/api/index.html
- Spring Portlet MVC Wiki Site
 - News, Downloads, Sample Apps, FAQs, etc.
 - http://opensource.atlassian.com/confluence/spring/display/JSR168/

Questions?

