

Content

- 1. HTTP Servlet (Review)
- 2. What is Spring MVC?
- MVC Architecture
- 4. Request Processing Workflow in Spring MVC
- 5. Spring Web Application Context
- 6. Spring MVC Configuration
- 7. Important Annotations
- 8. Summary

HTTP Servlets

- Are Java classes that run on Web Servers to dynamically process HTTP requests and construct HTTP responses.
- Deployed inside a Servlet Container which run on a Web Server.
- Tomcat is a popular Servlet Container.

Servlets Architecture

- Servlets act as a middle layer between a Web browser and databases or applications on the Web Server.
- The following diagram shows the position of Servlets in a Web Application

What is Spring MVC?

Modules of Spring Framework on the **Web** layer:

- Web module provides basic web-oriented integration features and the initialization of the IoC container using servlet listeners and a web application context.
- Servlet module contains Spring MVC implementation for web applications.

What is Spring MVC? (cont.)

- A web framework built on the Servlet API.
- Provides Model-View-Controller (MVC) architecture and ready components that can be used to develop flexible and loosely coupled web applications.
- Request-driven, designed around a central Servlet that dispatches requests to controllers - the **DispatcherServlet**.

MVC (Model-View-Controller)

Introduced by **Trygve Reenskaug** at **Xerox Parc** in **1979**.

MVC (Model-View-Controller)

- An architectural pattern commonly used for developing user interfaces.
- An application is divided into 3 interconnected parts:
 - Model Responsible for managing data of the application.
 - View Responsible for displaying the model data to user.
 - Controller Responsible for processing user requests and building an appropriate model and passes it to the view for rendering.

Request Processing Workflow (High Level)

DispatcherServlet

- Spring MVC is designed around a central servlet named **DispatcherServlet**.
- DispatcherServlet acts as a central entry point to the Spring MVC application.
- Every request is handled by DispatcherServlet.
- DispatcherServlet is an expression of the Front Controller pattern.

Controllers

- The Front Controller's job is to determine a suitable **handler** capable of performing the actual processing.
- Handlers are Spring MVC Controllers.
- The selected Controller interacts with the service layer; the relevant data are collected in a model.
- When the Controller has finished processing, the Front Controller determines which view to render.

View

- When the Controller has finished processing, the Front Controller determines which view to render.
- The Front Controller passes the model to the view which is finally which is finally rendered on the browser.

Request Processing Workflow (Details Level)

- DispatcherServlet receives the request.
- DispatcherServlet dispatches the task of selecting an appropriate controller to HandlerMapping. HandlerMapping selects the Controller which is mapped to the incoming request URL and returns the (selected Handler) and Controller to DispatcherServlet.
- 3. **DispatcherServlet** dispatches the task of executing of business logic of **Controller** to **HandlerAdapter**.
- 4. **HandlerAdapter** calls the business logic process of **Controller**.
- Controller executes the business logic, sets the processing result in Model and returns the logical name of view to HandlerAdapter.
- DispatcherServlet dispatches the task of resolving the View corresponding to the View name to ViewResolver.
 ViewResolver returns the View mapped to View name.
- DispatcherServlet dispatches the rendering process to returned View.
- 8. **View** renders **Model** data and returns the response.

Web Application Context

- **DispatcherServlet** expects a **WebApplicationContext**, an extension of a plain **ApplicationContext**, for its own configuration.
- WebApplicationContext has a link to the ServletContext and Servlet it is associated with.
- The root WebApplicationContext typically contains infrastructure beans such as data repositories and business services which are inherited and could be overridden in the Servlet WebApplicationContext.
- Servlet WebApplicationContext contains web-related beans: such as controllers, handler mappings,...

Spring MVC Configurations

Spring MVC supports 2 type of configurations:

- XML Configuration
- Java-based Configuration

Important annotations

Some important annotations which are used in a Spring MVC application.

- @Controller and @RestController
- @RequestMapping
 - @GetMapping, @PostMapping, @PutMapping and @DeleteMapping
- @RequestParam, @PathVariable
- @RequestBody
- @ResponseBody

