Spring Framework - Validation

SPRING FRAMEWORK 3.0

Validation, JSR-303

Spring Validation

Spring Validator

```
public interface Validator {
  /** Can this instances of the supplied clazz */
  boolean supports(Class<?> clazz);
  / * *
  * Validate the supplied target object, which must be
  * @param target the object that is to be validated
  * @param errors contextual state about the validation process
  * /
  void validate(Object target, Errors errors);
```

Simple Spring validator

```
public class MakeValidator implements Validator {
 public boolean supports(Class<?> c) {return Make.class.equals(c);}
 public void validate(Object target, Errors errors) {
 ValidationUtils.rejectIfEmpty(errors, "name", "er.required");
 Make make = (Make) target;
 if (make.getName().length()<3) {</pre>
 errors.rejectValue("name", "er.minlength");
 } else if (make.getName().length()>20) {
 errors.rejectValue("name", "er.maxlength");
```

Auxiliary classes

- □ Errors
 - > reject
 - rejectValue

- ValidationUtils
 - rejectIfEmpty
 - > rejectIfEmptyOrWhitespace
 - invokeValidator

Resolving codes

- □ will create message codes for an object error
 - code + "." + object name
 - > code
- will create message codes for a field
 - code + "." + object name + "." + field
 - > code + "." + field
 - > code + "." + field type
 - > code

JSR-303

a specification for Bean Validation

Old validation solution

DDD with JSR-303

Spring Framework - Validation Dmitry Noskov

Fundamentals

Spring Framework - Validation

Dmitry Noskov

Constraints

- □ applicable to class, method, field
- □ custom constraints
- □ composition
- object graphs
- □ properties:
 - message
 - groups
 - payload

Standard constraints

Annotation	Туре	Description
@Min(10)	Number	must be higher or equal
@ Max (10)	Number	must be lower or equal
@AssertTrue	Boolean	must be true, null is valid
@AssertFalse	Boolean	must be false, null is valid
@NotNull	any	must not be null
@NotEmpty	String / Collection's	must be not null or empty
@NotBlank	String	@NotEmpty and whitespaces ignored
<pre>@Size(min, max)</pre>	String / Collection's	must be between boundaries
@Past	Date / Calendar	must be in the past
@Future	Date / Calendar	must be in the future
@Pattern	String	must math the regular expression

Example

```
public class Make {
 @Size(min = 3, max = 20)
 private String name;

 @Size(max = 200)
 private String description;
}
```

Validator methods

```
public interface Validator {
  /** Validates all constraints on object. */
  validate(T object, Class<?>... groups)
  /** Validates all constraints placed on the property of object
  validateProperty(T object, String pName, Class<?>... groups)
  /** Validates all constraints placed on the property
  * of the class beanType would the property value */
  validateValue(Class<T> type, String pName, Object val,
Class<?>...)
```

ConstraintViolation

- exposes constraint violation context
- □ core methods
 - getMessage
 - getRootBean
 - getLeafBean
 - getPropertyPath
 - getInvalidValue

Validating groups

- separate validating
- simple interfaces for grouping
- □ inheritance by standard java inheritance
- composition
- □ combining by @GroupSequence

Grouping(1)

□ grouping interface public interface MandatoryFieldCheck { using public class Car { @Size(min = 3, max = 20, groups = MandatoryFieldCheck.class) private String name; @Size(max = 20)private String color;

Grouping(2)

□ grouping sequence

```
@GroupSequence(Default.class, MandatoryFieldCheck.class)
public interface CarChecks {
}
```

□ using

```
javax.validation.Validator validator;
validator.validate(make, CarChecks.class);
```


Composition

□ annotation

```
@NotNull
  @CapitalLetter
  @Size(min = 2, max = 14)
  @Documented
  @Retention(RetentionPolicy.RUNTIME)
  @Target({ METHOD, FIELD, ANNOTATION TYPE })
  public @interface CarNameConstraint {
using
  @CarNameConstraint
  private String name;
```

Custom constraint

LocalValidatorFactoryBean

Configuration

□ define bean <bean id="validator"</pre> class="org.springframework.validation.beanvalidation.LocalValidatorFactoryBean"/> or <mvc:annotation-driven/> □ injecting @Autowired private javax.validation.Validator validator; or @Autowired private org.springframework.validation.Validator validator;

Information

- □ JSR-303 reference
 - http://docs.jboss.org/hibernate/validator/4.2/reference/en-US/html/
 - http://static.springsource.org/spring/docs/3.0.x/spring-frameworkreference/html/validation.html
- samples
 - http://src.springsource.org/svn/spring-samples/mvc-showcase
- □ blog
 - http://blog.springsource.com/category/web/
- □ forum
 - http://forum.springsource.org/forumdisplay.php?f=25

Questions

The end

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

http://www.slideshare.net/analizator/presentations