Spring Portlet MVC Seminar

John A. Lewis

Chief Software Architect Unicon, Inc.

Jasig 2009 Conference 4 March 2009

© Copyright Unicon, Inc., 2009. Some rights reserved. This work is licensed under a Creative Commons Attribution-Noncommercial-Share Alike 3.0 United States License. To view a copy of this license, visit http://creativecommons.org/licenses/by-nc-sa/3.0/us/

Speaker Background

- Working in Java Enterprise Portals since 2001
- Spring committer since 2005
- Developed Portlet support for Spring MVC and Spring Security
- Advised Spring Web Flow on Portlet support
- Advised JSR 286 (Portlet 2.0) Expert Group on needs of web frameworks
- On Board of Directors for JASIG (governs the uPortal project)

Agenda

- Portlet & Spring Review
- The Spring MVC Framework
- Configuring Spring Portlet MVC
- View Resolver & Exception Resolver
- Internationalization & Localization
- Handler Mapping

Agenda

- Annotation-Based Controllers
- Interface-Based Controllers
- Handler Interceptors
- File Uploads
- Redirects
- Portlet 2.0 (JSR 286) Support
- Other Things

Portlet Review

A quick refresher

Java Portlet Standards

- Java Portlet 1.0 Specification (JSR 168)
 - Started: 29 January 2002
 - **Released**: 27 October 2003
 - Reference Implementation: Apache Pluto
 - Linked to WSRP 1.0 Specification
- Java Portlet 2.0 Specification (JSR 286)
 - **Started**: 29 November 2005
 - Released: 12 June 2008
 - Reference Implementation: Apache Pluto 2.0
 - Linked to WSRP 2.0 Specification

Portlets and Servlets

- Portlets and Servlets closely related, but no direct connection
- Portlets run in Portlet Container
- Portlet Container is an extension of a Servlet Container
- Portlet Application is an extension of a Web Application
 - web.xml & portlet.xml Deployment Descriptors
- Can have Portlets and Servlets together in the same Web App

Multiple Request Phases

Action Requests

- Executed only once
- Used to change system state (e.g. form post)
- No markup produced
- Render Requests
 - Executed at least once
 - May be executed repeated
 - Produces the fragment markup
 - Results can be cached
- Portlet 2.0 adds Event Requests and Resource Requests (now we have four!)

----- Not defined by the Java Portlet Specification

Portlet Modes

- Control state of portlet from portal-provided navigation controls
- Three standard modes:
 - VIEW: Normal display of Portlet
 - **EDIT**: Configure the Portlet (e.g. Preferences)
 - **HELP**: Show documentation about Portlet
- Portals can have additional custom modes (several suggested modes in the specs)
- Portlets can change their own mode

Portlet Window States

- Control level of detail of portlet from portal-provided navigation controls
- Three standard window states:
 - NORMAL: Standard view, probably combined with a number of other portlets in the page
 - MAXIMIZED: Largest view, likely the only portlet in the page or at least the primary one
 - MINIMIZED: Smallest view, either no content at all or a very small representation
- Portals can have additional custom states
- Portlets can change their own window state₁₂

Portlet URL Handling

- Portals are in control of actual URLs
- Portlets must use specific APIs for generating URLs and setting parameters
- Multiple types of URLs corresponding to request types (Action and Render)
- Must treat URLs as opaque Objects don't think of them as Strings
- No concept of "path" for the portlet must use Portlet Mode, Window State, and Request Parameters for navigation

Spring Review

Another quick refresher

What Is Spring?

- "Full-stack Java/JEE application framework"
- Lightweight
 - Born out of frustration with EJB
- Core focus is on Inversion of Control (IoC)
 - aka Dependency Injection (DI)
- Builds on top of core container to provide all needed application components / services

DAO

Spring JDBC Transaction management

ORM

Hibernate JPA TopLink JDO OJB iBatis

AOP

Spring AOP AspectJ integration

JEE

JMX JMS JCA Remoting EJBs Email

Web

Spring Web MVC
Framework Integration
Struts
WebWork
Tapestry
JSF
Rich View Support
JSPs
Velocity
FreeMarker
PDF
Jasper Reports
Excel
Spring Portlet MVC

Core

The IoC container

Diagram from Spring Framework Reference Documentation

Dependency Injection

- The core of Spring is based on techniques to externalize the creation and management of component dependencies
- This Inversion of Control principle has been defined as Dependency Injection

Spring Beans

- The central part of Spring's IoC container is the BeanFactory / ApplicationContext
- Responsible for managing components and their dependencies
- In Spring the term "Bean" is used to refer to any component managed by the container
- The term "Bean" implies some conformance to the JavaBean standard
- The BeanFactory / ApplicationContext is typically configured with a configuration file

Spring Bean Definition

Using XML Schema Definitions:

```
<beans</pre>
 xmlns="http://www.springframework.org/schema/beans"...>
 <bean id="logger"</pre>
 class="com.logging.StandardOutLogger"/>
 <bean id="doIt" class="com.do.DoIt">
 property name="log">
 <ref local="logger"/>
 </property>
 </bean>
</beans>
```

The Spring MVC Framework

The Spring module for building web application

Using A Framework

- Why use a framework to write Portlets?
- Do you write Servlets from scratch?Why not?
- Frameworks take care of infrastructure and let you focus on your unique functionality
- Coding Portlets from scratch is of course an option, but let's go to the frameworks...

Spring MVC

- Flexible and Lightweight
- Request-Oriented Web Framework
- Implements Classic MVC Pattern
 - Model
 - Information to be presented
 - Contract between Controller and View
 - View
 - User interface definition
 - Used to render the Model for display
 - Controller
 - Handles the request and assembles the Model
 - Delegates to service layer for business logic

Spring Views

- Includes support for numerous common view technologies:
 - JSP & JSTL, XSLT, Velocity, FreeMarker, Tiles,
 PDF Docs, Excel Docs, JasperReports
- Easy to implement new View technologies
- View technology all usable in both Servlets and Portlets
 - Although only ones capable of producing HTML markup fragments generally useful in Portlets
- JSP & JSTL is the most common View technology for Portlets

Spring Controllers

- Basic interfaces handle requests and potentially return a ModelAndView
- Many useful abstract classes for common Controller patterns
- All easily extensible for your custom handling
- (Stay tuned for information about Annotation-based Controllers in Spring 2.5)

Other MVC Features

- Interceptors for wrapping other concerns around Controller execution
- Exception Resolvers to catch Exceptions coming out of Controllers and mapping to appropriate Views
- Data Binding to take request properties and bind them directly to Domain Objects
- Data Validation to test validity of bound Domain Objects
- Multipart Handling to bind file uploads

Spring Web MVC Resources

- Spring Framework Reference Manual
 Chapter 13: Web MVC Framework
 http://static.springframework.org/spring/docs/2.5.x/reference/mvc.html
- Spring Framework Java Docs
 Package org.springframework.web
 http://static.springframework.org/spring/docs/2.5.x/api/
- Expert Spring MVC and Web Flow Apress book by Seth Ladd http://www.springframework.org/node/235
- Community Support Forums http://forum.springframework.org/
- Spring MVC Step-By-Step Tutorial
 http://www.springframework.org/docs/Spring-MVC-step-by-step/

Spring Portlet MVC Resources

- Spring Framework Reference Manual
 Chapter 16: Portlet MVC Framework
 http://static.springframework.org/spring/docs/2.5.x/reference/portlet.html
- Spring Framework Java Docs
 Package org.springframework.web.portlet
 http://static.springframework.org/spring/docs/2.5.x/api/
- Spring Portlet Wiki Site
 News, Downloads, Sample Apps, FAQs, etc.
 http://opensource.atlassian.com/confluence/spring/display/JSR168/
- Community Support Forums

http://forum.springframework.org/

Configuring Spring Portlet MVC

What you do to your web application

web.xml: ContextLoaderLister

- Load the parent ApplicationContext with ContextLoaderListener in web.xml
- Shared by all Portlets (and Servlets) within the Web Application / Portlet Application

```
<listener>
 <listener-class>
 org.springframework.web.context.ContextLoaderListener
 </listener-class>
</listener>
```

No different from Servlet Spring Web MVC

web.xml: contextConfigLocation

 Also in web.xml, set contextConfigLocation parameter to list bean definition file(s) for ContextLoaderListener

No different from Servlet Spring Web MVC

web.xml: ViewRendererServlet

Add the ViewRendererServlet to web.xml:

ViewRendererServlet

- DispatcherPortlet uses this to dispatch the actual view rendering into a Servlet context
- Acts as a bridge between a Portlet request and a Servlet request
- Allows Portlet application to leverage the full capabilities of Spring MVC for creating, defining, resolving, and rendering views
- Therefore, you are able to use the same ViewResolver and View implementations for both Portlets and Servlets

portlet.xml

```
<portlet>
 <portlet-name>example</portlet-name>
 <portlet-class>
 org.springframework.web.portlet.DispatcherPortlet
 </portlet-class>
 <init-param>
 <name>contextConfigLocation</name>
 <value>/WEB-INF/context/example-portlet.xml</value>
 </init-param>
 <supports>
 <mime-type>text/html</mime-type>
 <portlet-mode>view</portlet-mode>
 <portlet-mode>edit</portlet-mode>
 <portlet-mode>help</portlet-mode>
 </supports>
 <portlet-info>
 <title>Example Portlet</title>
 </portlet-info>
</portlet>
```

DispatcherPortlet

- Front controller for each Portlet
- Portlet-specific bean definitions specified in an individual application context
- Bean definitions shared between Portlets or with other Servlets go in the parent application context
- Uses HandlerMappings to determine which Controller should handle each request
- Autodetects certain bean definitions:
 - HandlerMappings
 - HandlerExceptionResolvers
 - MultipartResolvers

Sample Portlet Application

- Things we need to do:
 - Get development environment installed
 - Setup Pluto as a Server in Eclipse & start it
 - Import 'spring-portlet-sample' application
 - Create Maven task to build & deploy
 - Build & deploy the sample application
 - Verify that it works in Pluto http://localhost:8080/pluto/portal
 - Explore the web.xml and portlet.xml files

View Resolver & Exception Resolver

Finding view definitions and dealing with exceptions

Resolving Views

 Instead of building Views ourselves, refer to them by name and have them loaded for us

```
<bean id="viewResolver"</pre>
 class="org.springframework.web.servlet.view.
 InternalResourceViewResolver">
 cache" value="false" />
 cproperty name="viewClass"
 value="org.springframework.web.servlet.view.JstlView" />
 cproperty name="prefix" value="/WEB-INF/jsp/" />
 cproperty name="suffix" value=".jsp" />
</bean>
```

Can be shared between multiple portlets & servlets

Resolving Exceptions

Manage Exceptions escaping out of Handlers

```
<bean id="exceptionResolver"</pre>
 class="org.springframework.web.portlet.handler.
 SimpleMappingExceptionResolver">
 property name="defaultErrorView" value="error"/>
 property name="exceptionMappings">
 <value>
 javax.portlet.PortletSecurityException=unauthorized
 javax.portlet.UnavailableException=unavailable
 </value>
 </property>
</bean>
```

Map **Exceptions** to **View Names** (used by View Resolver)

More on Resolvers

- Can use multiple ViewResolvers and ExceptionResolvers
- DispatcherPortlet finds them by type, so the name of the beans doesn't matter
- Priority is controlled by the Ordered interface and the 'order' property

Resolver Example

- src/main/webapp/
 - WEB-INF/context/applicationContext.xml
 - WEB-INF/context/portlet/myBooks.xml

Internationalization & Localization

Reaching a wider audience

Internationalization

Put all user visible text into a properties file:

```
button.home = Home
button.edit = Edit
button.next = Next
button.previous = Previous
button.finish = Finish
button.cancel = Cancel

exception.notAuthorized.title = Access Not Permitted
exception.notAuthorized.message = You do not have
permission to access this area.
```

MessageSource

Define a Spring MessageSource that uses
 Resource Bundles by giving it the basename
 of the bundle (i.e. the basename of your
 properties file):

Using Messages in Views

- In your Views, use the appropriate mechanism to retrieve the messages from the MessageSource by their identifier.
- JSP example:

```
<%@ taglib prefix="spring"
 uri="http://www.springframework.org/tags" %>
...
<<spring:message code="exception.contactAdmin"/>
```

Localization

- After creating the default file (e.g. "messages.properties"), create files for each supported Locale and translate contents accordingly:
 - messages_de.properties (German)
 - messages_fr.properties (French)
 - messages_fr_CA.properties (French Canadian)

- ...

I18n & L10n Sample

- src/main/webapp/
 - WEB-INF/context/applicationContext.xml
 - WEB-INF/jsp/myBooks.jsp
- src/main/resources/
 - messages.properties
 - messages_de.properties

Handler Mapping

Where should the request go?

Annotation-Based HandlerMapping

Interface-Based HandlerMappings

- PortletModeHandlerMapping
 - Map to a Controller based on current PortletMode
- ParameterHandlerMapping
 - Map to a Controller based on a Parameter value
- PortletModeParameterHandlerMapping
 - Map to a Controller based on current *PortletMode* and a Parameter value

These will be deprecated in Spring 3.0 because the Annotation-Based HandlerMapping is now preferred

Or create your own custom HandlerMapping

PortletModeHandlerMapping

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

ParameterHandlerMapping

 Can optionally set the parameterName property – the default value is 'action'

```
<bean id="handlerMapping"</pre>
 class="org.springframework.web.portlet.handler.
 ParameterHandlerMapping">
  property name="parameterMap">
 <map>
 <entry key="add" value-ref="addHandler"/>
 <entry key="remove" value-ref="removeHandler"/>
 </map>
  </bean>
```

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>
 </property>
</bean>
```

More on HandlerMapping

- Can use multiple HandlerMappings, controlled by the order property to set the chain
- Can apply HandlerInterceptors to requests by including them in the mapping definition – very useful since Portlets don't have Filters

Mapping and Portlet Lifecycle

- 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

Handler Mapping Sample

- src/main/webapp/
 - WEB-INF/context/portlet/books.xml

Annotation-Based Controllers

Where to put the logic

Annotation-Based Controllers

- New in Spring Framework 2.5!
- Eliminates need for complex HandlerMapping configuration to deal with navigation via Portlet Modes and Request Parameters
- Allows related logic to be combined into a single Controller class
- Will replace the entire Controller hierarchy most capability already supported

Annotation-Based Controller Beans

```
<context:annotation-config/>
<bean class="org.springframework.web.portlet.mvc.
 annotation.DefaultAnnotationHandlerMapping"/>
<bean class="org.sample.MyViewController"/>
<bean class="org.sample.MyEditController"/>
<bean class="org.sample.MyEditController"/>

<bean class="org.sample.MyHelpController"/>
```

Spring MVC Controller Annotations

- @Controller class stereotype for controller classes so they can be found and mapped
- @SessionAttributes list model attributes to be stored in the session (command object)
- @RequestMapping class/method mapping to requests (mode, parameters, etc.)
- @RequestParam bind method params to request params
- @ModelAttribute bind method params or return values to model attributes
- @InitBinder method to setup binder for putting form submission into command obj

Annotation-Based Controller Examples

```
@Controller
@RequestMapping("VIEW")
@SessionAttributes("item")
public class MyViewController {
 @RequestMapping
 public String listItems(Model model) {
 model.addAttribute("items",
 this.itemService.getAllItems());
 return "itemList";
 @RequestMapping(params="action=view")
 public String viewPet(
 @RequestParam("item") int itemId, Model model) {
 model.addAttribute("item",
 this.itemService.getItem(itemId));
 return "itemDetails";
```

Annotation-Based Controller Examples

```
@ModelAttribute("dateFormat")
protected String dateFormat(PortletPreferences prefs) {
 return preferences.getValue("dateFormat",
 itemService.DEFAULT DATE FORMAT);
@InitBinder
public void initBinder(PortletRequestDataBinder binder,
 PortletPreferences preferences) {
 String format = preferences.getValue("dateFormat",
 ItemService.DEFAULT DATE FORMAT);
 SimpleDateFormat dateFormat =
 new SimpleDateFormat(formatString);
 binder.registerCustomEditor(Date.class,
 new CustomDateEditor(dateFormat, true));
```

Annotation-Based Controller Sample

- src/main/java/
 - sample/portlet/MyBooksController.java
 - sample/portlet/BooksController.java

Interface-Based Controllers

Where to put the logic (The Old Way)

Interface-Based Controllers

- Controller (The Interface)
- AbstractController
- SimpleFormController
- AbstractWizardFormController
- Several others!

These will all be deprecated in Spring 3.0 because the Annotation-Based Controllers are now preferred

The Controller Interface

```
public interface Controller {
  ModelAndView handleRenderRequest (
 RenderRequest request, RenderResponse response)
 throws Exception;
 void handleActionRequest (
 ActionRequest request, ActionResponse response)
 throws Exception;
```

PortletModeNameViewController

- Simply returns the current PortletMode as the view name so that a view can be resolved and rendered.
- Example:
 PortletMode.HELP would result in a viewName of "help" and InternalResourceViewResolver can 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!

AbstractController

- An example of the Template Method pattern
- Implement one or both of:
 - handleActionRequestInternal(..)
 - handleRenderRequestInternal(..)
- Provides common properties (with defaults):
 - requiresSession (false)
 - cacheSeconds (-1, uses container settings)
 - renderWhenMinimized (false)

Command Controllers

- All start with BaseCommandController
- Powerful data-binding to graphs of domain objects
 - Uses PortletRequestDataBinder
 - Extensible via Property Editors for converting between Strings and Objects
- Pluggable validation with a simple Validator interface that is not web-specific
- The Form Controllers build on this functionality and add workflow (display, bind+validate, process)

SimpleFormController

- Handles form processing workflow:
 - display of the formView
 - binding and validation of submitted data
 - handle successfully validated form submission
- By defining the command class, a form view and a success view, no code is required except to customize behavior

SimpleFormController Form

Some methods for controlling the form:

- formBackingObject(...) the default implementation simply creates a new instance of the command Class
- initBinder(...) register custom property editors
- referenceData(...) provide additional data to the model for use in the form
- showForm(..) the default implementation renders the formView

SimpleFormController Submit

Some methods for controlling processing of the form submission:

- onBind(...) & onBindAndValidate(...) callback for post-processing after binding / validating
- onSubmitAction(...) & onSubmitRender(...) –
 callbacks for successful submit with no
 binding or validation errors

Several others, including ones inherited from AbstractFormController and from BaseCommandController

AbstractWizardFormController

- Wizard-style workflow with multiple form views and multiple actions:
 - finish: trying to leave the wizard performing final action – must pass complete validation
 - cancel: leave the wizard without performing final action – ignore validity of current state
 - page change: show another wizard page (next, previous, etc.)
- Specify action via submit parameter names (e.g. HTML button): _finish, _cancel, or _targetX (with X as desired page number)

More AbstractWizardFormController

- Most of the same methods as SimpleFormController for controlling the form and the submission.
- A few additional methods:
 - validatePage(...) perform partial validation of the command object based on what page was submitted
 - processFinish(...) perform the final action based on a successful submit
 - processCancel(...) cleanup after a cancel

Handler Interceptors

Pre/post processing the requests and responses

HandlerInterceptor

- HandlerInterceptor opportunity to preprocess and post-process the request and response as it flows through the HandlerMapping
- Critical for portlets since we don't have Portlet Filters in JSR 168
- Can also use any WebRequestInterceptor in Spring (shared between Portlet and Servlet)
 - Includes "Open Session In View" Interceptors for JPA, JDO, and Hibernate so that you can lazily access persistent objects during view rendering

HandlerInterceptor Interface

```
public interface HandlerInterceptor {
 boolean preHandleAction(
 ActionRequest request, ActionResponse response,
 Object handler) throws Exception;
 void afterActionCompletion(
 ActionRequest request, ActionResponse response,
 Object handler, Exception ex) throws Exception;
 boolean preHandleRender(
 RenderRequest request, RenderResponse response,
 Object handler) throws Exception;
 void postHandleRender(
 RenderRequest request, RenderResponse response,
 Object handler, ModelAndView modelAndView) throws Exception;
 void afterRenderCompletion(
 RenderRequest request, RenderResponse response,
 Object handler, Exception ex) throws Exception;
```

Useful Portlet Interceptors

- ParameterMappingInterceptor Used to forward a request parameter from the Action request to the Render request – helps w/ HandlerMapping based on request params
- UserRoleAuthorizationInterceptor Simple security mechanism to enforce roles from PortletRequest.isUserInRole

Configuring Interceptors

```
<context:annotation-config/>
<bean id="parameterMappingInterceptor"</pre>
 class="org.springframework.web.portlet.handler.
 ParameterMappingInterceptor" />
<bean class="org.springframework.web.portlet.mvc."</pre>
 annotation.DefaultAnnotationHandlerMapping">
 property name="interceptors">
 <bean class="org.springframework.web.portlet.handler."</pre>
 ParameterMappingInterceptor"/>
 </property>
</bean>
```

Configuring Interceptors

```
<bean id="parameterMappingInterceptor"</pre>
 class="org.springframework.web.portlet.handler.
 ParameterMappingInterceptor" />
<bean id="portletModeParameterHandlerMapping"</pre>
 class="org.springframework.web.portlet.handler.
 PortletModeParameterHandlerMapping">
 property name="interceptors">
 st>
 <ref bean="parameterMappingInterceptor"/>
 </list>
 </property>
 property name="portletModeParameterMap">
 </property>
</bean>
```

File Uploads

Pre/post processing the requests and responses

Handling File Uploads

 Just specify a MultipartResolver bean and DispatcherPortlet will automatically detect it

- Two ways to use this:
 - ActionRequest wrapped as MultipartActionRequest, which has methods for accessing the files
 - Bind directly to Command objects using *PropertyEditors* for *MultipartFiles*:

ByteArrayMultipartFileEditor, StringMultipartFileEditor

MultipartResolver Sample

- src/main/webapp/
 - WEB-INF/context/portlet/books.xml
 - WEB-INF/jsp/bookAdd.jsp
 - WEB-INF/jsp/bookEdit.jsp
- src/main/java/
 - sample/portlet/BooksController.java

Redirects

Going to a new website via HTTP redirect

Performing Redirects

- We can perform an HTTP redirect during the using ActionResponse.sendRedirect(...)
- Have to make sure we haven't set any renderParameters, the portletMode, or the windowState before we call it
 - This includes HandlerInterceptors like ParameterMappingInterceptor

Redirect Sample

- src/main/webapp/
 - WEB-INF/context/portlet/books.xml
 - WEB-INF/jsp/bookView.jsp
- src/main/java/
 - sample/portlet/BooksController.java

Portlet 2.0 (JSR 286) Support

The next generation portlet framework

Major Changes in Portlet 2.0

- Portlet Events (New lifecycle phase!)
- Resource Serving (New lifecycle phase!)
- Public Render Parameters
- Portlet Filters
- Caching Changes

Lots of other minor changes...

Portlet 2.0 In Spring 3.0

- Support for new features of Portlet 2.0 planned as part of Spring 3.0
- Primary work in Spring 3.0 M2 should be done in Q1 2009
- Spring 3.0 release should be in Q2 2009
- Primary need is support for four phases:
 - ActionRequest / ActionResponse
 - EventRequest / EventResponse (new!)
 - RenderRequest / RenderResponse
 - ResourceRequest / ResourceResponse (new!)

Annotations for Portlet 2.0 Support

@ActionMapping

Elements: name, params

@EventMapping

Elements: name, qname, params

@RenderMapping

Elements: windowState, params

@ResourceMapping

Elements: id, params

Portlet 2.0 Examples

```
@ActionMapping("delete")
public void deleteItem(...) { ... }
@EventMapping("reload")
public void reloadData(...) { ... }
@RenderMapping("maximized",
  params="action=search")
public String displaySearch(...) { ... }
@ResourceMapping("picklist")
public ModelAndView pickList (...) {...}
```

Other Things to Look At

More stuff that works w/ Spring Portlets

Portlets & Servlets Sharing Session

- Possible according to JSR 168 (PLT 15.4)
 - Must be in the same webapp
 - Portlet must use APPLICATION_SCOPE
 - Serious security implications (use Spring Security)
- Sometime tricky in practice
 - Portlet requests go thru Portal webapp URL
 - Servlet requests go thru Portlet webapp URL
 - Session tracking via JSESSIONID Cookie usually uses URL path to webapp – not shared!

Tomcat 5.5.4 +

Adapting Other Frameworks

- Spring Web MVC can adapt other frameworks
- DispatcherPortlet/DispatcherServlet and HandlerMapping can dispatch requests to any Class (that's why we call them Handlers)
- Simply create implementation of HandlerAdapter interface that adapts requests to the given framework
- Or use Annotations to create a Controller
- Allows framework objects to be created as Spring Beans and inject dependencies

Reuse Existing Portlets

- Two mechanisms for using existing Portlets as Handlers inside Spring MVC:
 - SimplePortletHandlerAdapter adapts a Portlet into a Handler for use with HandlerMappings
 - PortletWrappingController wraps a Portlet as a Spring MVC Controller – allows for specifying Portlet init-parameters
- Useful for:
 - Applying Interceptors to existing Portlets
 - Use dependency injection for initialization

Spring Security

- Powerful, flexible security framework for enterprise software
- Emphasis on applications using Spring
- Comprehensive authentication, authorization, and instance-based access control
- Avoids security code in your business logic treats security as a cross-cutting concern
- Built-in support for a wide variety of authentication and integration standards
- Full Portlet support built on JSR 168 security

Spring Web Flow

- Higher-level rich web development framework
- Built on top of Spring MVC
- DSL for controller modules called flows
- Controller engine for managing conversational state
- Good AJAX and JSF support
- Limited Portlet support

Spring JavaScript

- Abstraction framework for JavaScript
- Progressively enhance web page behavior
- Public API & Implementation built on Dojo
- Good w/ Spring Web MVC and Web Flow
- Limited Portlet support

Questions & Answers

John A. Lewis

Chief Software Architect Unicon, Inc.

jlewis@unicon.net www.unicon.net