Spring MVC : les fondamentaux

Achref El Mouelhi

Docteur de l'université d'Aix-Marseille Chercheur en Programmation par contrainte (IA) Ingénieur en Génie logiciel

elmouelhi.achref@gmail.com

Plan

- 1 Un premier Hello World avec Spring
- Configuration du projet (avec XML)
- 3 Le dispatcher et les contrôleurs
- Les vues et l'interaction avec le contrôleur
- 5 Configuration du projet avec les annotations
- 6 Le modèle

Spring: les fondamentaux

Comment créer un projet Spring

- Aller dans le menu File > New > Other
- Saisir Maven et choisir Maven Project
- Cliquer sur Next puis
- Sélectionner maven-archetype-webapp
- Remplir les deux champs Group Id (org.eclipse par exemple) et Artifact Id (FirstSpring par exemple) et Valider

Spring: les fondamentaux

Le projet est signalé en rouge ⇒ Choisir un serveur Apache

- Un clic droit sur le nom du projet et choisir Properties
- Sélectionner un serveur de la liste du menu Targeted
 Runtimes (Si la liste est vide, ajouter un en cliquant sur New)
- Ensuite valider en cliquant sur Apply and Close

Spring: les fondamentaux

Le projet est signalé en rouge ⇒ Choisir un serveur Apache

- Un clic droit sur le nom du projet et choisir Properties
- Sélectionner un serveur de la liste du menu Targeted
 Runtimes (Si la liste est vide, ajouter un en cliquant sur New)
- Ensuite valider en cliquant sur Apply and Close

Pour exécuter

- Un clic droit sur le nom du projet et dans le menu Run As choisir
 Run on Server
- Le fameux Hello World! est affiché dans le navigateur

Configuration du projet

Si le src/main/java n'existe pas

- Un clic droit sur le nom du projet et choisir Properties
- Aller dans le menu Java Build Path et cliquer sur la rubrique Source
- Ensuite supprimer les deux éléments de la liste marqués par (missing)
- Puis cliquer sur Add Folder
- Par la suite, sélectionner main et cliquer sur le bouton Create
 New Folder et saisir java
- Enfin, tout valider.

Configuration du projet

Ajouter les dépendances nécessaires pour la réalisation du projet

- Ouvrir le fichier de configuration de Maven pom.xml
- Aller dans l'onglet Dependencies
- Cliquer sur le bouton Add
- Dans la zone de Enter groupId, artifactId..., saisir les dépendances nécessaires, une par une (lci, on va ajouter : servlet-api, jstl, spring-webmvc et spring-context.
- Enfin, enregistrer pour démarrer le téléchargement (il faut une connexion internet).
- Pour vérifier l'importation de ces modules, aller dans Maven
 Dependencies de votre projet.

Configuration du projet

La liste de dépendance ajoutée

```
<dependencies>
 <dependency>
 <groupId>junit</groupId>
 <artifactId>junit</artifactId>
 <version>3.8.1
 <scope>test</scope>
 </dependency>
 <dependency>
 <groupId>javax.servlet</
 groupId>
 <artifactId>servlet-api
 artifactId>
 <version>2.5
 </dependency>
 <dependency>
 <groupId>javax.servlet</
 groupId>
 <artifactId>jstl</artifactId>
 <version>1.2
```

```
</dependency>
 <dependency>
 <groupId>org.springframework/
 groupId>
 <artifactId>spring-context/
 artifactId>
 <version>5.0.5.RELEASE
 version>
 </dependency>
 <dependency>
 <groupId>org.springframework/
 groupId>
 <artifactId>spring-webmvc</
 artifactId>
 <version>5.0.5.RELEASE
 version>
 </dependency>
</dependencies>
```

```
Déclarer le dispatcher dans le web.xml
<web-app version="2.5" xmlns="http://java.sun.com/xml/ns/javaee"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://java.sun.com/xml/ns/javaee
http://java.sun.com/xml/ns/javaee/web-app_2_5.xsd">
  <context-param>
 <param-name>contextConfigLocation</param-name>
 <param-value>/WEB-INF/dispatcher-servlet.xml</param-value>
  </context-param>
  stener>
 tener-class>org.springframework.web.context.
 ContextLoaderListener</listener-class>
  </listener>
  <servlet>
 <servlet-name>dispatcher</servlet-name>
 <servlet-class>org.springframework.web.servlet.DispatcherServlet/
 servlet-class>
 <load-on-startup>1</load-on-startup>
  </servlet>
  <servlet-mapping>
 <servlet-name>dispatcher</servlet-name>
 <url-pattern>/</url-pattern>
  </servlet-mapping>
</web-app>
```

Explication

- On commence par préciser les namespaces à utiliser dans le projet.
- Dans <context-param>, on indique les éléments Spring qui seront partagés par tous les contrôleurs.
- Dans listener>, on charge l'écouteur de Spring.
- Ensuite, on déclare le dispatcher (le contrôleur frontal de Spring, qui est une servlet, qu'on peut lui attribuer n'importe quel nom) et on lui redirige toutes requêtes /. L'emplacement de ce dispatcher est indiqué dans la balise <param-value> de <context-param>

Allons voir le dispatcher-servlet.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:context="http://www.springframework.org/schema/context" xmlns:mvc="http://www.springframework.org/schema/mvc" xmlns:tx="http://www.springframework.org/schema/tx" xsi:schemaLocation="http://www.springframework.org/schema/beans http://www.springframework.org/schema/beans/spring-beans-4.0.xsd http://www.springframework.org/schema/context http://www.springframework.org/schema/context/spring-context-4.0.xsd http://www.springframework.org/schema/mvc http://www.springframework.org/schema/mvc/spring-mvc.xsd http://www.springframework.org/schema/tx.http://www.springframework. org/schema/tx/spring-tx-3.0.xsd"> <mvc:annotation-driven /> <context:annotation-config></context:annotation-config> <bean class="org.springframework.web.servlet.view."</pre> InternalResourceViewResolver"> cproperty name="prefix" value="/WEB-INF/views/" /> roperty name="suffix" value=".jsp" /> </bean> <context:component-scan base-package="org.eclipse.controller"/> </beans>

Explication

- On commence par préciser les namespaces à utiliser dans le projet.
- Les balises <mvc:annotation-driven /> et
 <context:annotation-config> permettent d'utiliser des annotations telles que @Controller...
- Le bean permet d'indiquer que nos vues seront dans le répertoire views (que nous devons créer) et qui auront comme extension . jsp (donc pas besoin d'indiquer ces informations qu'on fait appel à une vue)
- Le dernier permet de préciser le package de nos contrôleurs qui est ici org.eclipse.controller (d'où l'intérêt de le créer dans src/main/jave.

Créons un premier contrôleur (classe Java) que nous appelons

```
package org.eclipse.controller;
import org.springframework.stereotype.Controller;
import org.springframework.web.bind.annotation.
  RequestMapping;
import org.springframework.web.bind.annotation.
  RequestMethod;
@Controller
public class HomeController {
 @RequestMapping(value="/hello", method =
 RequestMethod.GET)
 public void sayHello() {
 System.out.println("Hello World!");
```

Explication

- La première ligne indique que notre contrôleur se trouve dans le package org.eclipse.controller
- Les trois imports concernent l'utilisation des annotations
- L'annotation @Controller permet de déclarer que la classe suivante est un contrôleur Spring
- La valeur de l'annotation @RequestMapping indique la route (/hello ici) et la méthode permet d'indiquer la méthode HTTP (get ici, c'est la méthode par défaut). On peut aussi utiliser le raccourci @GetMapping (value="/url")

Testons tout cela

- Démarrer le serveur Apache Tomcat
- Aller sur l'url http://localhost:8080/FirstSpring/hello et vérifier qu'un Hello World! a bien été affiché dans la console (eclipse)

Testons tout cela

- Démarrer le serveur Apache Tomcat
- Aller sur l'url http://localhost:8080/FirstSpring/hello et vérifier qu'un Hello World! a bien été affiché dans la console (eclipse)

Constats

- Dans une application web Spring MVC, le rôle d'un contrôleur n'est pas d'afficher des informations dans la console
- C'est plutôt de communiquer avec une vue pour afficher les informations

Rôle

- Permettent d'afficher des données
- Communiquent avec le contrôleur pour récupérer ces données
- Doivent être créées dans le répertoire views dans WEB-INF
- Peuvent être créées avec un simple code jsp, jstl ou en utilisant des moteurs de templates comme Thymeleaf...

Créons une première vue que nous appelons hello.jsp

```
<%@ page language="java" contentType="text/html;</pre>
  charset=UTF-8"
 pageEncoding="UTF-8"%>
<htm]>
<head>
<meta http-equiv="Content-Type" content="text/html;</pre>
  charset=UTF-8">
<title>first jsp called from controller</title>
</head>
<body>
 <h1>first jsp called from controller</h1>
</body>
</html>
```

Appelons hello. jsp à partir du contrôleur

```
package org.eclipse.controller;
import org.springframework.stereotype.Controller;
import org.springframework.web.bind.annotation.
  RequestMapping;
import org.springframework.web.bind.annotation.
  RequestMethod;
@Controller
public class HomeController {
 @RequestMapping(value="/hello", method =
 RequestMethod.GET)
 public String sayHello() {
 return "hello":
```

Dans le return, on précise le nom de la vue à afficher (ici c'est hello.jsp

Deux questions

- Comment passer des paramètres d'une vue à un contrôleur et d'un contrôleur à une vue?
- Une vue peut-elle appeler un contrôleur?

Comment le contrôleur envoie des données à la vue?

```
package org.eclipse.controller;
import org.springframework.stereotype.Controller;
import org.springframework.web.bind.annotation.
  RequestMapping;
import org.springframework.web.bind.annotation.
  RequestMethod;
@Controller
public class HomeController {
  @RequestMapping(value="/hello")
 public String sayHello(Model model) {
 System.out.println("I am here");
 model.addAttribute("nom", "Wick");
 return "hello":
```

Dans le return, on injecte l'interface Model qui nous permettra d'envoyer des attributs à la vue

Comment la vue récupère les données envoyées par le contrôleur?

```
<%@ page language="java" contentType="text/html;</pre>
  charset=UTF-8"
 pageEncoding="UTF-8"%>
<html>
<head>
  <meta http-equiv="Content-Type" content="text/html</pre>
 ; charset=UTF-8">
  <title>first jsp called from controller</title>
</head>
<body>
  <h1>first jsp called from controller</h1>
  Je m'appelle <%= request.getAttribute("nom") %>
</body>
</html>
```

Exactement comme dans la plateforme JEE

Comment le contrôleur récupère les paramètres d'une requête?

```
package org.eclipse.controller;
import org.springframework.stereotype.Controller;
import org.springframework.ui.Model;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RequestMethod;
import org.springframework.web.bind.annotation.RequestParam;
@Controller
public class HomeController {
  @RequestMapping(value="/hello", method = RequestMethod.GET,
 params = {"nom"})
 public String sayHello(@RequestParam(value = "nom") String
 nom, Model model) {
 model.addAttribute("name", nom);
 return "hello";
```

Pour tester, il faut aller sur l'URL

localhost:8080/project/hello?nom=wick

Explication

- params = {"nom"} présente la liste des paramètres à récupérer de la requête (c'est facultatif)
- La méthode sayHello prend deux paramètres dont le premier est annoté par @RequestParam(value = "nom") String nom: cette annotation permet de récupérer la valeur du paramètre de la requête HTTP est de l'affecter au paramètre de la méthode nom.
- Ensuite nous passons cette valeur à la vue pour qu'elle l'affiche

Comment le contrôleur récupère un chemin variable?

```
package org.eclipse.controller;
import org.springframework.web.bind.annotation.PathVariable;
@Controller
public class HomeController {
  @RequestMapping(value = "/hello/{nom}", method =
 RequestMethod.GET)
  public String hello2(@PathVariable String nom, Model model) {
 model.addAttribute("nom", nom );
 return "hello";
```

Pour tester, il faut aller sur l'URL localhost:8080/project/hello/wick

Remarque

• On peut aussi annoter le contrôleur par le @RequestMapping

```
@Controller
@RequestMapping("/hello")
public class HelloController {
 ...
}
```

Une deuxième façon de faire en utilisant ModelAndView

```
package org.eclipse.controller;
import org.springframework.stereotype.Controller;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RequestMethod;
import org.springframework.web.bind.annotation.RequestParam;
@Controller
public class HomeController {
  @RequestMapping(value="/hello", method = RequestMethod.GET,
 params = {"nom"})
  public ModelAndView sayHello(@RequestParam(value = "nom")
 String nom) {
 ModelAndView mv = new ModelAndView();
 mv.setViewName("hello");
 mv.addObject("name", nom);
 return mv;
```

Comment une vue peut faire appel à une méthode d'un contrôleur

- Soit en utilisant les formulaires et on précise la route dans l'attribut action et la méthode dans l'attribut method
- Soit en utilisant un lien hypertexte (dans ce cas la méthode est get)
- ...

Configuration du projet avec les annotations

Rôle

- Remplacer le contrôleur frontal (dispatcher-servlet) par une nouvelle classe (que nous appellerons, par exemple, ApplicationConfig) et qui utilisera les annotations pour faire le travail du contrôleur frontal
- Remplacer le contenu du web.xml par une classe qui étend la classe

 ${\tt AbstractAnnotationConfigDispatcherServletInitializer}$

Configuration du projet avec les annotations

La classe ApplicationConfig package org.eclipse.configuration; import org.springframework.context.annotation.Bean; import org.springframework.context.annotation.ComponentScan; import org.springframework.context.annotation.Configuration; import org.springframework.web.servlet.view. InternalResourceViewResolver; @Configuration @ComponentScan({"org.eclipse.controller"}) public class ApplicationConfig { @Bean public InternalResourceViewResolver setup() { InternalResourceViewResolver viewResolver = new InternalResourceViewResolver(); viewResolver.setPrefix("/WEB-INF/views/"); viewResolver.setSuffix(".jsp"); return viewResolver;

Remarque

Pour que notre nouvelle classe (que nous appellerons
 MyWebInitializer) hérite de la classe
 AbstractAnnotationConfigDispatcherServletInitializer,
 on peut le préciser au moment de la création en cliquant sur
 Browse du champ Superclass:

Configuration du projet avec les annotations

La classe MyWebInitializer

```
package org.eclipse.configuration;
import org.springframework.web.servlet.support.
  AbstractAnnotationConfigDispatcherServletInitializer:
public class MyWebInitializer extends
  AbstractAnnotationConfigDispatcherServletInitializer {
 @Override
 protected Class<?>[] getRootConfigClasses() {
 return null:
 @Override
 protected Class<?>[] getServletConfigClasses() {
 return new Class [] {ApplicationConfig.class};
 @Override
 protected String[] getServletMappings() {
 return new String [] {"/"};
```

Configuration du projet avec les annotations

Le nouveau contenu du fichier web.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app version="2.5"
  xmlns="http://java.sun.com/xml/ns/javaee"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-
 instance"
  xsi:schemaLocation="http://java.sun.com/xml/ns/
 javaee_http://java.sun.com/xml/ns/javaee/web-
 app_2_5.xsd">
</web-app>
```

Le fichier dispatcher-servlet.xml est à supprimer

Le modèle

Modèle : accès et traitement de données

- Utilisation de JPA et Hibernate
- Possible avec les fichiers xml, yml ou avec les annotations (Repository, Service... et Autowired pour l'injection de dépendance)

Organisation du projet

- Créons un premier répertoire org.eclipse.entities dans src/main/java où nous placerons les entités JPA
- Créons un deuxième répertoire org.eclipse.dao dans src/main/java où nous placerons les classes DAO (ou ce qu'on appelle Repository dans Spring)

Le modèle

Étapes à suivre

- Tout d'abord, modifier notre classe de configuration par l'ajout des données relatives à la base de données (connexion, driver...)
- Ensuite ajouter dans pom.xml les dépendances nécessaires relatives à Mysql, JPA et Hibernate
- Puis créer nos entités JPA
- Après créer des repository correspondants à nos entités
- Utiliser enfin les repository dans le contrôleur pour persister les données

Le modèle

La classe ApplicationConfig

```
import org.springframework.context.annotation.Bean;
import org.springframework.context.annotation.ComponentScan;
import org.springframework.jdbc.datasource.DriverManagerDataSource;
import org.springframework.orm.jpa.JpaTransactionManager;
import org.springframework.orm.jpa.
  LocalContainerEntityManagerFactoryBean;
import org.springframework.orm.jpa.vendor.HibernateJpaVendorAdapter;
import org.springframework.transaction.PlatformTransactionManager;
import javax.persistence.EntityManagerFactory;
@Configuration
@ComponentScan("org.eclipse.controllers")
@EnableJpaRepositories("org.eclipse.dao")
@EntityScan("org.eclipse.entities")
public class ApplicationConfig {
  @Bean
 public InternalResourceViewResolver setup() {
 InternalResourceViewResolver viewResolver = new
 InternalResourceViewResolver();
 viewResolver.setPrefix("/WEB-INF/views/");
 viewResolver.setSuffix(".isp");
 return viewResolver:
```

La classe ApplicationConfig (suite)

```
@Bean
public DataSource dataSource() {
  System.out.println("in_datasoure");
  DriverManagerDataSource dataSource = new DriverManagerDataSource();
  dataSource.setDriverClassName("com.mysql.jdbc.Driver");
  dataSource.setUrl("jdbc:mysql://localhost:3306/myBase");
  dataSource.setUsername("root");
  dataSource.setPassword("");
  return dataSource:
@Bean
public LocalContainerEntityManagerFactoryBean entityManagerFactory()
  HibernateJpaVendorAdapter vendorAdapter = new
 HibernateJpaVendorAdapter();
 vendorAdapter.setGenerateDdl(true);
  LocalContainerEntityManagerFactoryBean factory = new
 LocalContainerEntityManagerFactoryBean();
 factory.setJpaVendorAdapter(vendorAdapter);
 factory.setPackagesToScan("org.eclipse.entities");
 factory.setDataSource(dataSource());
 return factory;
```

La classe ApplicationConfig (suite)

```
@Bean
public PlatformTransactionManager
  transactionManager(EntityManagerFactory emf) {
 JpaTransactionManager transactionManager =
 new JpaTransactionManager();
 transactionManager.setEntityManagerFactory(
 emf);
 return transactionManager;
```

```
pom. xml (contenu précédent)
<dependencies>
 <dependency>
 <groupId>javax.servlet/
 groupId>
 <artifactId>servlet-api</
 artifactId>
 <version>2.5
 </dependency>
 <dependency>
 <groupId>javax.servlet/
 groupId>
 <artifactId>jstl</artifactId>
 <version>1.2
 </dependency>
 <dependency>
```

```
<groupId>org.springframework/
 groupId>
  <artifactId>spring-context/
 artifactId>
  <version>5.0.5.RELEASE
 version>
</dependency>
<dependency>
  <groupId>org.springframework/
 groupId>
  <artifactId>spring-webmvc</
 artifactId>
  <version>5.0.5.RELEASE
 version>
</dependency>
```

```
pom.xml (ce qu'il faut ajouter)
 <dependency>
 <groupId>org.springframework.
 data</groupId>
 <artifactId>spring-data-jpa</
 artifactId>
 <version>2.0.6.RELEASE
 version>
 </dependency>
 <dependency>
 <groupId>org.hibernate.javax.
 persistence</groupId>
 <artifactId>hibernate-jpa-2.1-
 api</artifactId>
 <version>1.0.0.Final
 </dependency>
 <dependency>
 <groupId>mysql</groupId>
 <artifactId>mysql-connector-
 java</artifactId>
```

```
<version>5.1.46
 </dependency>
 <dependency>
 <groupId>org.springframework.
 boot</groupId>
 <artifactId>spring-boot-
 starter-data-jpa</artifactId
 <version>2.0.1.RELEASE
 version>
 </dependency>
 <dependency>
 <groupId>org.hibernate.common<</pre>
 /groupId>
 <artifactId>hibernate-commons-
 annotations</artifactId>
 <version>5.0.1.Final
 </dependency>
</dependencies>
```

```
l'entité Personne
package org.eclipse.entities;
import java.io.Serializable;
import javax.persistence.Entity;
import javax.persistence.
  GeneratedValue:
import javax.persistence.Id;
import javax.persistence.Table;
@Entity
@Table(name = "personnes")
public class Personne implements
  Serializable {
  @Id @GeneratedValue
 private Long num;
 private String nom;
 private String prenom;
 private static final long
 serialVersionUID = 1L:
 public Personne() {
 public Personne (String nom,
 String prenom) {
```

```
this.nom = nom:
 this.prenom = prenom;
public Long getNum() {
  return num;
public void setNum(Long num) {
 this.num = num:
public String getNom() {
  return nom:
public void setNom(String nom) {
 this.nom = nom:
public String getPrenom() {
 return prenom;
public void setPrenom(String
  prenom) {
  this.prenom = prenom;
```

Le repository

```
package org.eclipse.dao;
import java.util.List;
import org.springframework.data.jpa.repository.
  JpaRepository;
import org.eclipse.entities.Personne;
public interface PersonneRepository extends
  JpaRepository <Personne, Long> {
}
```

Long est le type de la clé primaire (Id) de la table (entité) personnes

Préparons le formulaire dans index.jsp

```
<html>
<body>
<h2>Hello World!</h2>
<form action="add">
Nom : <input type="text" name="nom">
 <input type="text" name="prenom">
Prenom :
 <button type="submit">Envoyer</button>
</form>
</body>
</html>
```

Préparons le contrôleur

```
package org.eclipse.controller;
//les imports
import org.eclipse.dao.PersonneRepository;
import org.eclipse.entities.Personne;
@Controller
public class PersonneController {
  @Autowired
 private PersonneRepository personneRepository;
  @RequestMapping(value="/add", method = RequestMethod.GET, params = {"
 nom", "prenom" })
 public ModelAndView sayHello(@RequestParam(value = "nom") String nom
 , @RequestParam(value = "prenom") String prenom) {
 Personne p1 = new Personne (nom, prenom);
 personneRepository.save(p1);
 ModelAndView mv = new ModelAndView();
 mv.setViewName("confirm");
 mv.addObject("nom", nom);
 mv.addObject("prenom", prenom);
 return mv;
```

Préparons la vue confirm.jsp

```
<%@ page language="java" contentType="text/html;</pre>
  charset=UTF-8" pageEncoding="UTF-8"%>
<html>
<head>
<title>Confirm page</title>
</head>
<body>
  <h1>Welcome</h1>
  Person named <%= request.getAttribute("name") %> <</pre>
 %= request.getAttribute("prenom") %> has been
 successfully added in our database.
</body>
</html>
```

Et si on veut récupérer la liste de toutes les personnes?

```
@RequestMapping(value="/show")
public ModelAndView showAll() {
 ArrayList <Personne> al =(ArrayList<Personne>)
 personneRepository.findAll();
 ModelAndView mv = new ModelAndView();
 mv.setViewName("result");
 mv.addObject("tab", al);
 return mv;
}
```

```
Et la vue result.jsp:
```

```
ArrayList <Personne> al = (ArrayList <Personne>)
 request.getAttribute("tab");
for(Personne p: al) {
 out.print("Hello_" + p.getNom() + "_" + p.
 getPrenom());
}
```

Autres méthodes du repository

- findById(): recherche selon la valeur de la clé primaire
- findAllById(): recherche selon un tableau de clé primaire
- deleteById(): Supprimer selon la valeur de la clé primaire
- findAll(): supprimer tout
- flush(): modifier
- ount(), exists(), existsById()...

Les méthodes personnalisées du repository

 On peut aussi définir nos propres méthodes personnalisées dans le repository et sans les implémenter.

Le repository

```
package org.eclipse.dao;
import java.util.List;
import org.springframework.data.jpa.repository.
  JpaRepository;
import org.eclipse.entities.Personne;
public interface PersonneRepository extends
  JpaRepository <Personne, Long> {
  List<Personne> findByNomAndPrenom(String nom,
 String prenom);
nom et prenom : des attributs qui doivent exister dans l'entité Personne.
```

Il faut respecter le CamelCase

Le contrôleur

```
@RequestMapping(value="/showSome")
public ModelAndView showSome(@RequestParam(value =
  "nom") String nom, @RequestParam(value = "prenom"
  ) String prenom) {
  ArrayList <Personne> al =(ArrayList<Personne>)
 personneRepository.findByNomAndPrenom(nom,
 prenom);
  ModelAndView mv = new ModelAndView();
  mv.setViewName("result");
  mv.addObject("tab", al);
  return mv;
```

Dans la méthode précédente on a utilisé l'opérateur logique And

Mais, on peut aussi utiliser

- Or, Between, Like, IsNull...
- StartingWith, EndingWith, Containing, IgnoreCase
- After, Before pour les dates
- OrderBy, Not, In, NotIn
- ...

On peut également utiliser l'annotation Query

```
package org.eclipse.dao;
import java.util.List;
import org.springframework.data.jpa.repository.
  JpaRepository;
import org.eclipse.entities.Personne;
public interface PersonneRepository extends
  JpaRepository <Personne, Long> {
  @Query("select p from Personne p where p.nom = ?1"
  Personne findByNom(String nom);
```

La classe ApplicationConfig devient trop chargée, solution?

- Mettre tout ce qui concerne les vues et les contrôleurs dans un fichier MvcConfig (voir les slides suivants)
- Annoter les deux classes de configuration par @EnableWebMvc
- Mettre à jour le fichier MyWebInitializer

```
La classe MvcConfig
package org.eclipse.configuration;
import org.springframework.context.annotation.Bean;
import org.springframework.context.annotation.Configuration;
import org.springframework.web.servlet.config.annotation.
  ViewControllerRegistry;
import org.springframework.web.servlet.config.annotation.
  WebMvcConfigurerAdapter;
import org.springframework.web.servlet.view.
  InternalResourceViewResolver;
@Configuration
public class MvcConfig extends WebMvcConfigurerAdapter{
  @Bean
 public InternalResourceViewResolver setup() {
 InternalResourceViewResolver viewResolver = new
 InternalResourceViewResolver();
 viewResolver.setPrefix("/WEB-INF/views/");
 viewResolver.setSuffix(".isp");
 return viewResolver:
```

Depuis Java 8, WebMvcConfigurerAdapter est dépréciée

On peut donc la remplacer par

```
package com.example.configuration;
import org.springframework.context.annotation.Configuration;
import org.springframework.web.servlet.config.annotation.
  ViewResolverRegistry;
import org.springframework.web.servlet.config.annotation.
  WebMvcConfigurer;
@EnableWebMvc
@Configuration
public class MvcConfig implements WebMvcConfigurer{
  @Override
 public void configureViewResolvers(ViewResolverRegistry registry) {
 registry.jsp("/WEB-INF/views/", ".jsp");
```

La classe ApplicationConfig devient ainsi:

```
package org.eclipse.configuration;
import org.springframework.context.annotation.Bean;
import org.springframework.context.annotation.ComponentScan;
import org.springframework.context.annotation.Configuration;
import org.springframework.web.servlet.view.
  InternalResourceViewResolver:
@EnableWebMvc
@Configuration
@ComponentScan(basePackages = "org.eclipse")
@EnableJpaRepositories("org.eclipse.dao")
@EntityScan("org.eclipse.entities")
public class ApplicationConfig {
  @Bean
 public DataSource dataSource() {
 System.out.println("in_datasoure");
 DriverManagerDataSource dataSource = new DriverManagerDataSource();
 dataSource.setDriverClassName("com.mysql.jdbc.Driver");
 dataSource.setUrl("jdbc:mysql://localhost:3306/myBase");
 dataSource.setUsername("root");
 dataSource.setPassword("");
 return dataSource:
```

La classe ApplicationConfig (suite)

```
@Bean
public LocalContainerEntityManagerFactoryBean entityManagerFactory()
  HibernateJpaVendorAdapter vendorAdapter = new
 HibernateJpaVendorAdapter();
 vendorAdapter.setGenerateDdl(true);
  LocalContainerEntityManagerFactoryBean factory = new
 LocalContainerEntityManagerFactoryBean();
 factory.setJpaVendorAdapter(vendorAdapter);
 factory.setPackagesToScan("org.eclipse.entities");
 factory.setDataSource(dataSource());
 return factory;
@Bean
public PlatformTransactionManager transactionManager(
  EntityManagerFactory emf) {
 JpaTransactionManager transactionManager = new
 JpaTransactionManager();
 transactionManager.setEntityManagerFactory(emf);
 return transactionManager:
```

Configuration du projet avec les annotations

La classe MyWebInitializer

```
package org.eclipse.configuration;
import org.springframework.web.servlet.support.
  AbstractAnnotationConfigDispatcherServletInitializer:
public class MyWebInitializer extends
  AbstractAnnotationConfigDispatcherServletInitializer {
 @Override
 protected Class<?>[] getRootConfigClasses() {
 return null:
 @Override
 protected Class<?>[] getServletConfigClasses() {
 return new Class [] {ApplicationConfig.class, MvcConfig
 .class):
 @Override
 protected String[] getServletMappings() {
 return new String [] {"/"};
```