Spring 3.0 What's new

Speaker

Software Engineer and Architect

ProNetics

Founder

Spring Italian User Group

Presidente

JugSardegna Onlus

Committer/Contributor

OpenNMS – MongoDB

Autore Spring 2.5 Aspect Oriented programming

- Allineamento codice con Java 5
 - Java based bean metadata
 - Expression Language
 - OXM
 - REST
 - Declarative Validation
 - Embedded Database

Allineamento codice Java 5

Core API allineate con Java 5 recupero di bean senza cast:

T getBean (String name, Class<T> requiredType)

ApplicationContext

```
<?xml version="1.0" encoding="UTF-8"?>
<bean id="uno" class="it.jax.italia.Uno">
  <constructor-arg index="0" value="pippo"/>
</bean>
<bean id="due" class="it.jax.italia.Due" p:nome="Pluto"/>
</beans>
```


Recupero bean

```
ClassPathXmlApplicationContext ctx = new
  ClassPathXmlApplicationContext("beans.xml");

Uno one = ctx.getBean("uno", Uno.class);

Map<String, Due> beans = ctx.getBeansOfType(Due.class);
```


ApplicationEvent

```
public class MyPublisher implements ApplicationEventPublisherAware {
 private ApplicationEventPublisher pub;
 public void setApplicationEventPublisher(
 ApplicationEventPublisher publisher) {
 pub = publisher;
 public void execute() {
 Evento event = new Evento(this, "Hello from mars !");
 pub.publishEvent(event);
```


ApplicationListener

Ora possiamo ricevere gli eventi del tipo che ci interessa anzichè dover utilizzare l'instanceof per discriminare

```
public class EventoListener implements ApplicationListener<Evento> {
 public void onApplicationEvent(Evento event) {
 ...
 }
}
```


Java based bean metadata

Ora è possibile configurare l'applicationContext tramite codice Java

```
@Configuration
public class Config {
 private @Value("#{configProperties.url}") String url;
 @Bean(name="tre")
 public Tre treService() {
 return new Tre(url);
 @Bean(name="quattro")
 public Quattro quattroService() {
 return new Quattro(treService());
```


Java based bean metadata

Comunichiamo quale classe contiene la configurazione e l'eventuale properties file.

```
<?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"
xmlns:p="http://www.springframework.org/schema/p"
xmlns:util="http://www.springframework.org/schema/util"
xmlns:context="http://www.springframework.org/schema/context"
xsi:schemaLocation="http://www.springframework.org/schema/beans
http://www.springframework.org/schema/beans/spring-beans.xsd
http://www.springframework.org/schema/util
http://www.springframework.org/schema/util/spring-util.xsd
http://www.springframework.org/schema/context
http://www.springframework.org/schema/context/spring-context.xsd">
 <context:component-scan base-package="it.jax.bean.metadata"/>
 <util:properties id="configProperties"</pre>
 location="classpath:it/jax/italia/bean/metadata/config.properties"/>
```


Spring Expression Language

Si tratta di un linguaggio molto espressivo che supporta
l'interrogazione e la modifica di un grafo di oggetti a runtime,
utilizzabile nella configurazione xml, nelle annotazioni nelle firme
dei metodi, e questo in tutti I prodotti dello Spring Portfolio

SpEL

```
#{T(java.util.Calendar).getInstance()}

#{T(Integer).toString(675)}

#{T(String).CASE_INSENSITIVE_ORDER.compare("d","D")}

#{new java.io.File('/tmp/work').mkdir()}
```


Collections

Proiezioni

<collection-name>.![collection-expression]

Selezioni

<collection-name>.?[collection-expression]

Variabili implicite globali

systemProperties systemEnvironment

Variabili implicite runtime Web

servletContext

contextProperties – Web application init parameters

contextAttributes – attributi Servlet context

Request

Session

servletConfig

Variabili implicite runtime Web JSF

Request/session/application requestScope sessionScope applicationScopecookie header/headerValues param/paramValues initParam view facesContext

Operatori

== != < > <= >= instanceof

and or!

+ - * / % ^

<expression>? If-true-result : if-false-result

<expression>?: if-null-result (Elvis with default)

SpEL XML

Utilizzabile nella configurazione XML dove posso anche riferirli tra loro

```
<bean id="numberGuess" class="org.spring.samples.NumberGuess"
p:randomNumber="#{ T(java.lang.Math).random() * 100.0 }"/>
<bean id="shapeGuess" class="org.spring.samples.ShapeGuess"</pre>
```

p:initialShapeSeed="#{ numberGuess.randomNumber }"/>

SpEL nel codice

```
private MovieFinder movieFinder;
private String defaultLocale;
@Value("#{ systemProperties['user.region'] }")
public void setDefaultLocale(String defaultLocale) {
  this.defaultLocale = defaultLocale;
@Autowired
public void configure (MovieFinder movieFinder,
 @Value("#{ systemProperties['user.region'] } String defaultLocale) {
  this.movieFinder = movieFinder;
  this.defaultLocale = defaultLocale;
```


SpEL Security

```
@PreAuthorize("hasRole('ROLE_SUPERVISOR') or " +
"hasRole('ROLE_TELLER') and " +
"(#account.balance + #amount >= -#account.overdraft)")
public void post(Account account, double amount);
```


In Spring 3.0 è stato creato il package org.springframework.oxm dove troviamo

```
public interface Marshaller {
 /**

* Marshals the object graph with the given root into
 the provided Result.

*/

void marshal(Object graph, Result result)
 throws XmlMappingException, IOException;
}
```


e l' unmarshall

```
public interface Unmarshaller {
 /**

* Unmarshals the given provided Source into an object
 graph.

*/
Object unmarshal(Source source)
 throws XmlMappingException, IOException;
}
```


Viene fornita l'implementazione con:

JAXB 2

Castor

XMLBeans

JiBX

XStream

Per utilizzare JAXB2 si utilizza nella configurazione 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
xmlns:oxm=http://www.springframework.org/schema/oxm
xsi:schemaLocation="http://www.springframework.org/schema/beans
http://www.springframework.org/schema/beans/spring-beans.xsd
http://www.springframework.org/schema/oxm
http://www.springframework.org/schema/oxm/spring-oxm-3.0.xsd">
<oxm:jaxb2-marshaller id="marshaller">
 <oxm:class-to-be-bound name="org.samples.airline.schema.Airport"/>
  <oxm:class-to-be-bound name="org.samples.airline.schema.Flight"/>
</oxm:jaxb2-marshaller>
<oxm:jaxb2-marshaller id="marshaller"</pre>
contextPath="org.springframework.ws.samples.airline.schema"/>
```


Per utilizzare CASTOR si utilizza nella configurazione XML

Per utilizzare XMLBeans si utilizza nella configurazione XML

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"
xmlns:xsi=http://www.w3.org/2001/XMLSchema-instance
xmlns:oxm=http://www.springframework.org/schema/oxm
xsi:schemaLocation="http://www.springframework.org/schema/beans
http://www.springframework.org/schema/beans/spring-beans.xsd
http://www.springframework.org/schema/oxm
http://www.springframework.org/schema/oxm
http://www.springframework.org/schema/oxm/spring-oxm-3.0.xsd">
<oxm:xmlbeans-marshaller id="marshaller"/>
```


Per utilizzare **JiBX** si utilizza nella configurazione XML

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"
xmlns:xsi=http://www.w3.org/2001/XMLSchema-instance
xmlns:oxm=http://www.springframework.org/schema/oxm
xsi:schemaLocation="http://www.springframework.org/schema/beans
http://www.springframework.org/schema/beans/spring-beans.xsd
http://www.springframework.org/schema/oxm
http://www.springframework.org/schema/oxm/spring-oxm-3.0.xsd">

<oxm:jibx-marshaller id="marshaller"
target-class="org.springframework.ws.samples.airline.schema.Flight"/>
```


Per utilizzare XSTREAM si utilizza nella configurazione 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
xmlns:oxm=http://www.springframework.org/schema/oxm
xsi:schemaLocation="http://www.springframework.org/schema/beans
http://www.springframework.org/schema/beans/spring-beans.xsd
http://www.springframework.org/schema/oxm
http://www.springframework.org/schema/oxm/spring-oxm-3.0.xsd">
<bean id="xstreamMarshaller"</pre>
 class="org.springframework.oxm.xstream.XStreamMarshaller">
 property name="aliases">
  props>
 </props>
 </property>
</bean>
```


Date Time support

```
public class AnnotationDrivenDateTimeFormattingShowcase {
 // by default, printed & parsed using localized short datetime format (no
 annotation required) e.g. Locale.US=mm/dd/yyyy h:mm:ss a
 private Date dateField;
 // printed & parsed using localized short date format e.g. Locale.US=mm/dd/yyyy
 @DateTimeFormat(dateStyle = Style.SHORT)
 private Date shortDateField;
 // printed & parsed using localized short time format e.g Locale.US=h:mm:ss a
 @DateTimeFormat(timeStyle = Style.SHORT)
 private Date shortTimeField;
 // printed & parsed using custom datetime pattern
 @DateTimeFormat(pattern = "yyyy/mm/dd")
 private Date dateFieldCustomPattern;
```


Date Time support

```
// by default, printed & parsed using localized short datetime format (no
annotation required) e.g. Locale.US=mm/dd/yyyy h:mm:ss a
private DateTime jodaDateField;
// printed & parsed using localized short date format e.g. Locale.US=mm/dd/yyyy
@DateTimeFormat(dateStyle = Style.SHORT)
private DateTime shortJodaDateField;
// printed & parsed using default ISO date time format yyyy-mm-ddThh:mm:ss.SSSZ
@ISODateTimeFormat
private Date isoDateField;
// by default, printed & parsed using localized short datetime format (no
annotaiton required) e.g. Locale.US=mm/dd/yyyy h:mm:ss a
private Calendar calendar;
// printed & parsed using localized short date format e.g. Locale.US=mm/dd/yyyy
@DateTimeFormat(dateStyle = Style.SHORT)
private Calendar shortCalendar;
```


Date Time support

```
// printed & parsed using short datetime format e.g. Locale.US=mm/dd/yyyy h:mm:ss
@DateTimeFormat(dateStyle = Style.SHORT, timeStyle=Style.SHORT)
private Long millis;

/* @Controller method using @DateTimeFormat annotation on method param to
specify format of 'dateParam' request parameter*/
@RequestMapping
public void handlerMethod(@RequestParam @DateTimeFormat(dateStyle =
Style.SHORT) Date dateParam) {
}
```


MVC namespace

Spring 3.0 RC2

</beans>

MVC namespace

<mvc:annotated-controllers /> indica l'abilitazione dei seguenti bean

```
<bean class="org.springframework.web.servlet.mvc.annotation.DefaultAnnotationHandlerMapping"</pre>
 p:order=1/>
 <bean class="org.springframework.web.servlet.mvc.annotation.AnnotationMethodHandlerAdapter">
 property name="webBindingInitializer">
 <bean class="org.springframework.web.bind.support.ConfigurableWebBindingInitializer">
 cproperty name="conversionService" ref="conversionService" />
 cproperty name="validator" ref="validator" />
 </bean>
 </property>
 </bean>
 <bean id="conversionService"</pre>
 class="org.springframework.samples.petclinic.util.PetclinicConversionServiceFactory" />
 <bean id="validator"</pre>
 class="org.springframework.validation.beanvalidation.LocalValidatorFactoryBean" />
```


REST

- Uri Template support (Client e Controller)
- Rappresentazione HTML, XML, RSS, Atom, PDF, Excel, JSON
 - Filtro servlet per il supporto PUT/DELETE
 - Costruito su SpringMVC

Possiamo utilizzare delle mappature Rest style:

E avere content negotiation nel view resolver

Accedere ai cookie e agli header della request attraverso le annotazioni

```
@RequestMapping("/show")
public ModelAndView getInfo(@RequestHeader("region") long regionId,
 @CookieValue("language") String langId) {
 ...
}
```


REST

Sopratutto abbiamo un RESTTemplate che come glialtriSpringtemplate

semplifica le chiamate REST

HTTP RestTemplate

DELETE <u>delete(String, String...)</u>

GET getForObject(String, Class, String...)

HEAD <u>headForHeaders(String, String...)</u>

OPTIONS optionsForAllow(String, String...)

POST postForLocation(String, Object, String)

PUT put(String, Object, String...)

Gli oggetti da e per i metodi del RestTemplate passano attraverso messageconverters per essere convertiti.

ByteArrayHttpMessageConverter
StringHttpMessageConverter
FormHttpMessageConverter
SourceHttpMessageConverter
MarshallingHttpMessageConverter
BufferedImageHttpMessageConverter

Il RestTemplate ci permette quindi di fare chiamate da e verso servizi REST in modo semplificato.

REST

Se abbiamo un controller che ha un mappatura di questo tipo:

Possiamo interrogare il controller precedente attraverso il RestTemplate

Validazione dichiarativa

Nelle classi

```
import javax.validation.constraints.Max;
import javax.validation.constraints.Min;
import javax.validation.constraints.NotNull;
public class MyBean {
 @NotNull
 @Max(64)
 private String name;
 @Min(0)
 private int age;
```


Validazione dichiarativa

Configuriamo un JSR 303 validator

<bean id="validator" class="org.springframework.validation.beanvalidation.LocalValidatorFactoryBean" />

Possiamo così usare l'annotazione @Valid nei metodi dei Controller

```
@RequestMapping("/foo", method=RequestMethod.POST)
public void processFoo(@Valid Foo foo) { ... }
```


Database embedded

Supporto per H2, Derby, HSQL Nella configurazione

```
<jdbc:embedded-database id="dataSource">
 <jdbc:script location="classpath:schema.sql"/>
 <jdbc:script location="classpath:test-data.sql"/>
</jdbc:embedded-database>
```


Database embedded

Utile soprattutto per l' utilizzo nei test

Domande?

Grazie per l'attenzione!

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

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

Spring Framework Italian User Group

http://it.groups.yahoo.com/group/SpringFramework-it