

The Spring Framework: Overview and Setup

Originals of Slides and Source Code for Examples: http://courses.coreservlets.com/Course-Materials/spring.html

Customized Java EE Training: http://courses.coreservlets.com/ Servlets, JSP, Struts, JSF/MyFaces/Facelets, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

© 2009 Marty Hall

For live Java training, please see training courses at http://courses.coreservlets.com/. Servlets, JSP, Struts, JSF, Ajax, GWT, Java 5, Java 6, Spring, Hibernate, JPA, and customized combinations of topics.

Taught by the author of *Core Servlets and JSP*, *More Servlets and JSP*, and this tutorial. Available at public venues, or customized versions can be held on-site at <u>your organization</u>. Contact hall@coreservlets.com for details.

Agenda

- What is Spring?
 - And why use it?
- Main Spring modules
 - Dependency injection
 - AOP
- Configuring apps to use Spring
 - And Eclipse plugin support
- Simple example

5

© 2009 Marty Hall

Overview of Spring

Customized Java EE Training: http://courses.coreservlets.com/

Servlets, JSP, Struts, JSF/MyFaces/Facelets, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

What is Spring?

- Spring is a framework with many modules
 - To simplify many different Java EE tasks
- Core module: dependency injection
 - Lets you define an XML file that specifies which beans are created and what their properties are
 - Simplifies OOP by promoting loose coupling between classes. Also called "Inversion of Control" (IoC)
 - Small example shown in this lecture; details in next lecture
- Second most important module: AOP
 - "Aspect Oriented Programming" refers to the ability to add side effects to a class' method calls without modifying the class' source code
 - Lets you separate business logic from system services

7

Why Spring?

- Disenchantment with EJB
 - Too complicated
 - Objects were technology-specific: tied to EJB
 - Hard to test in isolation
- Basic Spring philosophy
 - Avoid tight coupling among classes
- Approaches to support this philosophy
 - Use POJOs (Plain Old Java Objects)
 - Add enterprise services declaratively
 - Use Spring to obtain object instances and to manage their lifecyle. Don't make Spring-dependent classes.
 - · However, annotations partially violate this principle

Spring Modules

Figure 1.1 The Spring Framework is composed of several well-defined modules built on top of the core container. This modularity makes it possible to use as much or as little of the Spring Framework as is needed in a particular application.

From Spring in Action, 2nd Edition by Craig Walls

Use of Spring in Industry

- Claims to compile data from most major jobs sites
 - Data through 12/2008

Job Trends from Indeed.com

java and ejb — java and spring

a

Installation and Setup

Customized Java EE Training: http://courses.coreservlets.com/ Servlets, JSP, Struts, JSF/MyFaces/Facelets, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Downloading

- http://www.springsource.org/download
 - Choose latest released version
 - 2.5.6 as of 12/2008
 - Choose "Community Download"
 - This is free and open source
 - There is also Enterprise version that comes with paid support
 - Choose version with dependencies
 - Includes required and optional JAR files, documentation, and samples
 - You only have to use the JAR files you want, so there is no harm in downloading the full version
 - spring-framework-2.5.6-with-dependencies.zip as of 12/08
 - Alternative: download spring-blank.zip
 - Eclipse project with two required JAR files, blank applicationContext.xml, and Eclipse Spring IDE nature
 - From coreservlets.com; see link on title page of this tutorial.

Installation

- Unzip into directory of your choice
 - I will refer to this later as *spring-install*
- To add Spring capabilities to projects
 - Simple Java project
 - Add two JAR files to project class path
 - spring-install/dist/spring.jar
 - spring-install/lib/jakarta-commons/commons-logging.jar
 - Create empty bean definition file to use as a starting point
 - Usually placed in top-level of class path: src/applicationContext.xml
 - · Simple example given in this lecture
 - Dynamic Web Project
 - · Add two JAR files to WEB-INF/lib
 - spring-install/dist/spring.jar
 - spring-install/lib/jakarta-commons/commons-logging.jar
 - Place starting-point bean definition file in WEB-INF
 - Declare listener that loads the bean definition file at app startup
 - Simple example given in next lecture

13

Documentation

- Online docs
 - Reference documentation
 - http://static.springframework.org/spring/docs/2.5.x/reference/
 - API in JavaDoc
 - http://static.springframework.org/spring/docs/2.5.x/api/
 - Tutorials and setup guides
 - http://opensource.atlassian.com/confluence/spring/dashboard.action
 - Documentation for Spring Eclipse plugin
 - http://springide.org/project/wiki/TOC
- Books
 - Spring Recipes by Gary Mak (APress)
 - Covers Spring 2.5
 - Spring in Action by Craig Walls (Manning)
 - Covers Spring 2.0

IDE Support for Spring

Spring IDE

- Free, open source, Eclipse only. Used in these tutorials.
 - http://springide.org/

Skyway Builder

- Commercial Eclipse plugin for Spring and Hibernate
 - http://www.skywayperspectives.org/

Others for Eclipse

- Search Eclipse Plugin Central. Several new ones listed.
 - http://www.eclipseplugincentral.com/

Other IDEs

- MyEclipse
 - Has their own Spring support. http://myeclipseide.com/
- Intellij IDEA
 - Has their own Spring support. http://www.jetbrains.com/idea/

ıɔ

Spring IDE: Eclipse Plugin for Spring

Idea

- Optional plugin adds many useful Spring-aware features to Eclipse.
- Highly recommended for Eclipse users.

Installation

- Help → Software Updates →
 Available Software → Add Site
- Enter http://springide.org/updatesite
- Select both the springide.org site and the automatically-created site for AspectJ support
- Click Install

Making a New Spring Project

1. Make new Java project

New → Project → Java → Java Project

2. Add Spring IDE Eclipse support

- R-click project, Spring Tools → Add Spring Project Nature
 - For regular Java projects (not Dynamic Web Projects) you can combine the above two steps by doing New → Project → Spring → Spring Project.
 - You can still use Spring even if you don't have Spring IDE.
 Adding the project nature just makes Eclipse smarter about editing and graphically displaying certain files.

3. Add spring.jar and commons-logging.jar

Details on next slide

4. Put an empty bean definition file in src

Details on upcoming slide

17

Adding JAR Files to Project

Required JAR files

- spring.jar (from "dist" folder)
 - If disk space is critical, you can choose among many smaller JAR files. But simplest to just use spring.jar.
- commons-logging.jar (from "lib/jakarta-commons")

Putting JAR files in class path

- Make a new project directory (e.g., "lib")
- Copy spring-install/dist/spring.jar and spring-install/lib/jakarta-commons/commons-logging.jar to the lib folder.
- R-click on project, Properties → Libraries → Add JARs
 - Then point at lib/spring.jar and lib/commons-logging.jar

For Dynamic Web Projects

Instead of above steps, copy JARs to WEB-INF/lib

Making a Bean Definition File

Idea

XML file defines objects (beans) and gives them names.
 Java code will load file and refer to objects by name.

- File is most commonly loaded relative to the class path,

so is typically placed in src folder

- File can have any name
 - Common choices are beans.xml and applicationContext.xml

Creating with Spring IDE

- R-click on src folder → New →
 Other → Spring →
 Spring Bean Definition
- Choose a name and hit "Finish"

10

Sample Bean Definition File

Starting point file

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"
 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.xsd">
 <!-- Your entries will go here -->
</beans>
```

Spring IDE is not required

- This file can be created and edited manually
 - · Grab one from the samples that come with Spring
 - Make sure it does not refer to fancy features you are not using yet
 - Delete everything between <beans ...> and </beans>
 - · Or, take the empty one from spring-blank

The spring-blank Project

Preconfigured Eclipse project

- Standard Java project with Spring Project Nature
 - · But works with or without Spring IDE plugin
- spring.jar and commons-logging.jar in lib folder
 - And with those two JARs added to build path
- Empty applicationContext.xml file in src folder

Usage

- R-click project, Copy
- R-click in Project Explorer, Paste, give new name

Download from coreservlets.com

- http://www.coreservlets.com/Spring-Tutorial/
- Import into Eclipse with File → Import → General →
 Existing Projects into Workspace

21

© 2009 Marty Hall

Simple Spring Example

Customized Java EE Training: http://courses.coreservlets.com/ Servlets, JSP, Struts, JSF/MyFaces/Facelets, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Goal: Loose Coupling

Geometric analysis

 You have a program that computes areas for various collections of shapes. You want to avoid code that depends on any particular type of shape, since the varieties of shapes keep changing.

Strategy

- Define interface or abstract class
 - · No dependencies on Spring
- Make concrete implementations of the interface
 - · No dependencies on Spring
- Declare specific concrete object in bean definition file
- Load bean definition file and get instance (driver class)
 - · No dependency on specific concrete type

22

Making Spring Project

From scratch

- File → New → Project → Spring → Spring Project
 - Or, if no Spring IDE, File → New → Java → Java Project
- Named project spring-intro
- R-clicked on project, made new folder called lib
 - Copied spring-install/dist/spring.jar and spring-install/lib/jakarta-commons/commons-logging.jar to lib
 - R-clicked on project, Properties → Libraries → Add JARs
 - Then pointed at lib/spring.jar and lib/commons-logging.jar
- R-clicked src folder and New → Other → Spring → Spring
 Bean Definition
 - If no Spring IDE, copied sample applicationContext.xml file

By copying existing project

- Copied spring-blank
- Renamed copy to spring-intro

Interface

```
package coreservlets;

public interface Shape {
 public double getArea();
}
```

Notes

- No imports of Spring packages
 - · No ties in any way to Spring
- Code that only uses the area (or inherited methods like toString) should refer only to Shape
 - But interfaces can<u>not</u> be used everywhere: code that uses more specific info (e.g., the radius of a Circle that implements Shape) will need to use concrete type

25

Concrete Class: Rectangle

26

Rectangle (Continued)

```
public double getLength() {
 return(length);
}

public void setLength(double length) {
 this.length = length;
}

public double getWidth() {
 return(width);
}

public void setWidth(double width) {
 this.width = width;
}

public double getArea() {
 return(length * width);
}
```

Concrete Class: Circle

```
public class Circle implements Shape {
 private double radius = 1.0;

public Circle() {}

public Circle(double radius) {
 setRadius(radius);
}

The bean definition in the upcoming applicationContext.xml file will supply a number as a constructor argument. So, this constructor will be used.

return(radius);
}

public void setRadius(double radius) {
 this.radius = radius;
}

public double getArea() {
 return(Math.PI * radius * radius);
}
```

Bean Definition File: applicationContext.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"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans.xsd">
  <bean id="shape1" class="coreservlets.Rectangle">
 cproperty name="length" value="10"/>
 Call new Rectangle(), then setLength(10)
 cproperty name="width" value="20"/>
 and setWidth(20). Associate the instance
 with the name "shape1".
  </bean>
  <bean id="shape2" class="coreservlets.Circle">
 <constructor-arg value="10"/>
 Call new Circle(10). Associate the
  </bean>
 instance with the name "shape2".
</beans>
```

Driver Class

```
package coreservlets;
import org.springframework.context.*;
import org.springframework.context.support.*;
public class ShapeTest {
 File is in "src", which is top
  public static void main(String[] args) {
 level of class path.
 ApplicationContext context =
 new ClassPathXmlApplicationContext
 ("/applicationContext.xml");
 Shape shape1 = (Shape)context.getBean("shape1");
 printInfo(shape1);
 Shape shape2 = (Shape)context.getBean("shape2");
 printInfo(shape2);
 Names as given in
 applicationContext.xml.
  }
```

30

Driver Class (Continued)

31

Output

Rectangle with area of 200.00 Circle with area of 314.16

Wrap-up

Customized Java EE Training: http://courses.coreservlets.com/ Servlets, JSP, Struts, JSF/MyFaces/Facelets, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Summary

Why Spring?

 Spring promotes loose coupling among classes, isolating one class from changes in another.

Using Spring in your apps

- Add spring.jar and commons-logging.jar to class path
- Put a bean definition file in your class path

Approach

- Define interface or abstract class
- Make concrete implementations of the interface
- Declare specific concrete object in bean definition file
 - <bean id="someName" class="package.Class">...</bean>
 - Use property or constructor-arg
- Load bean definition file and get instance

© 2009 Marty Hall

Questions?

Customized Java EE Training: http://courses.coreservlets.com/ Servlets, JSP, Struts, JSF/MyFaces/Facelets, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.