

Spring ROO

Internals and add-ons

Speaker

Software Architect / Developer ProNetics / Sourcesense

Founder SpringFramework Italian User Group

Committer - Contributor OpenNMS - MongoDB - MagicBox

Author

Spring 2.5 Aspect Oriented Programming

Agenda

- Demo for unbelievers-
 - Roo Internals -
- Maven Roo support -
 - Add On Anatomy -
- Roo Domain Driven Design -
- AspectJ Intertype Declaration -
 - SpringSurf Add-on -

JAVADAY IV

5 Minutes demo for Unbelievers

Roo Internals Maven Roo support Add On Anatomy Roo Domain Driven Design

AspectJ Intertype Declaration

Demo for unbelievers

SpringSurf Add-on

JAVADAY IV

Roo internals

Demo for unbelievers Roo Internals

Maven Roo support

Add On Anatomy

n n : n: n

Roo Domain Driven Design

AspectJ Intertype Declaration

SpringSurf Add-on

Core modules

Roo in its essence is an interactive shell and a ProcessManager

The Shell receives the commands

and a ProcessManager

coordinates the operations required from the user

JAYADAY IV

- The Shell has a very good usability (tab, context awareness, hiding, hints)
- Background monitoring of externally-made changes -
 - Full interaction with Spring Tool Suite -

The Shell

parses and validates the user input and publishes the status about current task

STARTING, STARTED, USER_INPUT, PARSING, EXECUTING,

EXECUTION_RESULT_PROCESSING,

EXECUTION_COMPLETE, SHUTTING_DOWN

The Shell passes the ParseResult object

to the execute method

of the ProcessManager

(Strategy pattern)

ProcessManager delivers:

- State publication model -
- Polling on filesystem resources -
- Execute CommandCallbacks for requested operations -
 - "Transaction-like" context for above operations -

During the bootstrap ROO reads all bean classes

of type CommandMarker (Tag interface)

The Shell stores the metadata information

(@CliAvailabilityIndicator) read from

all CommandMarker beans

In this way the Shell knows all available commands

and MethodTarget related to user input

The Command class (CommandMarker)

uses the related Operations class.

The Operations class

performs the real work

on Java and AspectJ classes, XML and template files.

Maven ROO support

sometimes maven is your friend:)

Demo for unbelievers

Roo Internals

Maven Roo support

Add On Anatomy

Roo Domain Driven Design

AspectJ Intertype Declaration

SpringSurf Add-on

Roo uses Maven under the hood for:

building the entire project and managing dependencies

roo> project --topLevelPackage com.proj.roo.addon

add-on development

roo> project --topLevelPackage com.proj.roo.addon --template ROO_ADDON_SIMPLE

eclipse / STS
roo> perform eclipse

packaging
roo> perform assembly

Add-On anatomy

Security add-on in the example

Demo for unbelievers

Roo Internals

Maven Roo support

Add On Anatomy

Roo Domain Driven Design

AspectJ Intertype Declaration

SpringSurf Add-on


```
@ScopeDevelopmentShell
public class SecurityCommands implements CommandMarker{
 private SecurityOperations securityOperations;
 public SecurityCommands(SecurityOperations securityOperations) {
 Assert.notNull(securityOperations, "Security operations required");
 this.securityOperations = securityOperations;
 @CliAvailabilityIndicator("security setup")
 public boolean isInstallSecurityAvailable() {
 return securityOperations.isInstallSecurityAvailable();
 @CliCommand(value = "security setup",
 help = "Install Spring Security into your project")
 public void installSecurity() {
 securityOperations.installSecurity();
```


```
@ScopeDevelopmentShell
public class SecurityCommands implements CommandMarker
...
public SecurityCommands(SecurityOperations securityOperations) {
 Assert.notNull(securityOperations, "Security operations required");
 this.securityOperations = securityOperations;
}
```

@ScopeDevelopmentShell: Indicates a class that should be instantiated when the ROO development Shell is used.

CommandMarker : Tag Interface, the Command class must implement this interface


```
@CliAvailabilityIndicator("security setup")
public boolean isInstallSecurityAvailable() {
 return securityOperations.isInstallSecurityAvailable();
}
```

@CliAvailabilityIndicator: Annotates a method that can indicate whether a particular command is currently available or not.

This annotation must only be applied to a public no-argument method that returns primitive boolean. The method should be inexpensive to evaluate, as this method can be called very frequently. If expensive operations are necessary to compute command availability, it is suggested the method return a boolean field that is maintained using the observer pattern.

JAVADAY IV

@CliCommand

value: one or more strings which must serve as the start of a particular command in order to match this method (these must be unique within the entire application)

help: help message for this command (the default is a blank String, which means there is no help)

@ScopeDevelopment

```
public class SecurityOperations

private FileManager fileManager;
private PathResolver pathResolver;
private MetadataService metadataService;
private ProjectOperations projectOperations;
```

The SecurityOperations uses the above convenient Roo API to fulfill its purpose:

- Find/write and read any resources (Java, XML, JSP, Properties, AJ) on filesystem
- Read metadata
- Handle the POM file

Recap, add-on should:

- Make a "Command" class and implement CommandMaker -
 - Delegate methods through to an "Operations" object -
 - Annotate methods with @CliCommand -
 - Annotate method parameters with @clioption -
 - Optionally use @CliAvailabilityIndicator if desired -
 - Throw any exceptions to abort and rollback changes -
 - Use JDK logging or return objects for console output -

JAVADAY IV

1.0.1 Base Add-Ons

- Backup
- Bean Info
- Configurable
- Data On Demand
- Email
- Entity
- Dynamic Finder
- Java Bean
- JMS
- JPA

- Logging
- Maven
- Pluralization
- Property Editor
- Property File
- Security
- Integration Test
- ToString
- Web (various)

Roo Domain Driven Design

Demo for unbelievers

Roo Internals

Maven Roo support

Add On Anatomy

Roo Domain Driven Design

AspectJ Intertype Declaration

SpringSurf Add-on

Roo uses a pragmatic design approach.

Following the Domain Driven Design principles,

Roo avoids

Anemic Objects and prefers Rich Domain Objects that follows Object Oriented principles.

This means encapsulation, immutability and proper role of domain objects

$J_{V}D_{Y}^{V}$

Do you

remember the

controller-entities

interaction

of this slide?

Roo works in a similar way

DDD UI

```
@Controller("customerController")
public class CustomerController {

@RequestMapping("/customer.create.page")
 public ModelAndView create(HttpServletRequest req) {
 return new ModelAndView("customer/create", "result", UiUtils.getCustomer(req).createOrder());
 }

@RequestMapping("/customer.order.page")
 public ModelAndView order(HttpServletRequest req) {
 return new ModelAndView("customer/order", "order", UiUtils.getOrder(req));
 }

@RequestMapping("/customer.items.page")
 public ModelAndView items(HttpServletRequest req) {
 return new ModelAndView("customer/items", "items", UiUtils.getOrder(req).getOrderItems());
 }

...
}
```

I controller risultanti saranno completamente stateless e senza dipendenze, e con una semplice chiamata sulla entità.

Roo by default uses two layers:

An entity layer (similar to domain layer)

and a web layer (REST).

Roo achieves separation of concern

of these two layers

through AspectJ ITD-based architecture.

JAYADAY IV

- REST Controllers work directly with Domain entities -
 - OpenEntityManagerInViewFilter -
 - JPA EntityManager bound to the thread for the entire processing of the request -
 - allow for lazy loading in web views -
 - original transactions already being completed -
- Service layer is optional, it can be created and used for business logic spanning multiple entities -

AspectJ ITD

(where Roo shines)

Demo for unbelievers

Roo Internals

Maven Roo support

Add On Anatomy

Roo Domain Driven Design

AspectJ Intertype Declaration

SpringSurf Add-on

JAVADAY IV

Do you
remember
the concept
of
this slide?

Spring AOP – Introductions

Una introduction mi permette di decorare un oggetto a runtime, aggiungendogli interfacce e relativa implementazione.

Questo permette sia di evitare la duplicazione di una implementazione, sia di simulare l' ereditarietà multipla che java non ha.

© (1) (S) (2) (Massimiliano Dessi - desmax74@yahoo.it – SpringFramework Italian User Group http://creativecommons.org/licenses/by-nc-sa/3.0/

Massimiliano Dessi - desmax74@yahoo.it – SpringFramework Italian User Group Javaday Roma III Edizione – 24 gennaio 2009

The Spring Introductions in the Aspect world are called Inter-Type Declarations (ITD).

Roo uses AspectJ ITD

instead of Spring Introductions (proxy based).

With ITD Roo performs active generation.

The ITD enables ROO through the add-on to write the custom logic

into <name_class>_Roo_<addOn>.aj files

related to the corresponding java class

AspectJ compiler does the rest

by linking the pieces of the puzzle:)

JAVADAY IV

For example the add-ons Entity, JavaBean, ToString generates the proper logic in corresponding .aj files.

*_Roo_Entity.aj

*_Roo_JavaBean.aj

*_Roo_ToString.aj

With AspectJ ITD

Roo can implement
an effective Object Oriented

Domain Driven Design

application

Alfresco SpringSurf add-on

Demo for unbelievers

Roo Internals

Maven Roo support

Add On Anatomy

Roo Domain Driven Design

AspectJ Intertype Declaration

SpringSurf Add-on

"Spring Surf is a view composition framework

for Spring MVC that plugs into

your existing Spring applications.

It provides

a scriptable and content-centric approach

to building web applications "

Surf is born from the alfresco community
need of a lightweight approach
to create application services
and
user interface extensions

instead of JSF or Struts

Spring Surf is an official

Spring extension by Alfresco.

(http://www.springsource.org/extensions/se-surf)

Roo enables scaffolding for

Surf pages, templates and components.

The Spring Surf Roo add-on shows one of the many possibilities that Roo provides with its API

Spring-Surf mini demo

```
magicbox:surf-app max$ roo
 Welcome to Spring Roo. For assistance press TAB or type "hint" then hit ENTER.
roo> surf
surf addon install
 surf component create
surf component list
 surf component property create
surf component resource create
 surf content association create
surf page association create
 surf page association list
 surf page list
surf page create
surf report page
 surf site create
surf template create
 surf template instance create
surf template instance list
 surf template list
surf template region list
 surf webscript list
roo> surf
```


JAYADAY IV

- Home
- http://www.springsource.org/roo
- Contains links to all other resources
- Forum
- http://forum.springsource.org
- Issues
- http://jira.springframework.org/browse/ROO
- Twitter
- #roo hash key
- follow @schmidtstefan & @benalexau

Project resources

Thanks for the attention!

Massimiliano Dessì desmax74 at yahoo.it

massimiliano.dessi at pronetics.it

http://twitter.com/desmax74

http://jroller.com/desmax

http://www.linkedin.com/in/desmax74

http://www.slideshare.net/desmax74

http://wiki.java.net/bin/view/People/MassimilianoDessi

http://www.jugsardegna.org/vqwiki/jsp/Wiki?MassimilianoDessi

