Modern Java Component Design with Spring Framework 4.2

Juergen Hoeller Spring Framework Lead Pivotal

The State of the Art: Component Classes

```
@Service
@Lazy
public class MyBookAdminService implements BookAdminService {
 @Autowired
 public MyBookAdminService(AccountRepository repo) {
 @Transactional
 public BookUpdate updateBook(Addendum addendum) {
```


Composable Annotations

```
@Service
@Scope("session")
@Primary
@Transactional(rollbackFor=Exception.class)
@Retention(RetentionPolicy.RUNTIME)
public @interface MyService {}
@MyService
public class MyBookAdminService {
 . . .
```


Composable Annotations with Overridable Attributes

```
@Scope (value="session")
@Retention(RetentionPolicy.RUNTIME)
public @interface MySessionScoped {
 ScopedProxyMode proxyMode() default ScopedProxyMode.NO;
@Transactional(rollbackFor=Exception.class)
@Retention(RetentionPolicy.RUNTIME)
public @interface MyTransactional {
 boolean readOnly();
```


The State of the Art: Configuration Classes

```
@Configuration
@Profile("standalone")
@EnableTransactionManagement
public class MyBookAdminConfig {
 @Bean
 @Scope("session")
 public BookAdminService myBookAdminService() {
 MyBookAdminService service = new MyBookAdminService();
 service.setDataSource(bookAdminDataSource());
 return service;
```


Configuration Classes with Base Classes

```
@Configuration
public class MyApplicationConfig extends MyBookAdminConfig {
public class MyBookAdminConfig {
 @Bean
 public BookAdminService myBookAdminService() {
 MyBookAdminService service = new MyBookAdminService();
 service.setDataSource(bookAdminDataSource());
 return service;
```


Configuration Classes with Java 8 Default Methods

```
@Configuration
public class MyApplicationConfig implements MyBookAdminConfig {
public interface MyBookAdminConfig {
 @Bean
 default BookAdminService myBookAdminService() {
 MyBookAdminService service = new MyBookAdminService();
 service.setDataSource(bookAdminDataSource());
 return service;
```


Ordered Configuration Classes

```
@Configuration
@Order(2)
public class MyApplicationConfig {
 @Bean
 public SpecialBookAdminService myBookAdminService() { ... }
@Configuration
@Order(1)
public class MyBookAdminConfig {
 @Bean
 public BookAdminService myBookAdminService() { ... }
```


Generics-based Injection Matching

```
@Bean
public MyRepository<Account> myAccountRepository() { ... }
@Bean
public MyRepository<Product> myProductRepository() { ... }
@Service
public class MyBookAdminService implements BookAdminService {
 @Autowired
 public MyBookAdminService(MyRepository<Account> repo) {
 // specific match, even with other MyRepository beans around
```


Ordered Collection Injection

```
@Bean @Order(2)
public MyRepository<Account> myAccountRepositoryX() { ... }
@Bean @Order(1)
public MyRepository<Account> myAccountRepositoryY() { ... }
@Service
public class MyBookAdminService implements BookAdminService {
 @Autowired
 public MyBookAdminService(List<MyRepository<Account>> repos) {
 // 'repos' List with two entries: repository Y first, then X
```


Lazy Injection Points

```
@Bean @Lazv
public MyRepository<Account> myAccountRepository() {
 return new MyAccountRepositoryImpl();
@Service
public class MyBookAdminService implements BookAdminService {
 @Autowired
 public MyBookAdminService(@Lazy MyRepository<Account> repo) {
 // 'repo' will be a lazy-initializing proxy
```


Component Declarations with JSR-250 & JSR-330

```
import javax.annotation.*;
import javax.inject.*;
@ManagedBean
public class MyBookAdminService implements BookAdminService {
 @Inject
 public MyBookAdminService(Provider<MyRepository<Account>> repo) {
 // 'repo' will be a lazy handle, allowing for .get() access
 @PreDestroy
 public void shutdown() {
```


Optional Injection Points on Java 8

```
import java.util.*;
import javax.annotation.*;
import javax.inject.*;
@ManagedBean
public class MyBookAdminService implements BookAdminService {
 @Inject
 public MyBookAdminService(Optional<MyRepository<Account>> repo) {
 if (repo.isPresent()) { ... }
 @PreDestroy
 public void shutdown() {
```


Declarative Formatting with Java 8 Date-Time

```
import java.time.*;
import javax.validation.constraints.*;
import org.springframework.format.annotation.*;
public class Customer {
 // @DateTimeFormat(iso=ISO.DATE)
 private LocalDate birthDate;
 @DateTimeFormat(pattern="M/d/yy h:mm")
 @NotNull @Past
 private LocalDateTime lastContact;
 . . .
```


Declarative Formatting with JSR-354 Money & Currency

```
import javax.money.*;
import org.springframework.format.annotation.*;
public class Product {
 private MonetaryAmount basePrice;
 @NumberFormat(pattern="¤¤ #000.000#")
 private MonetaryAmount netPrice;
 private CurrencyUnit originalCurrency;
 . . .
```


Declarative Scheduling (with two Java 8 twists)

```
@Async
public Future<Integer> sendEmailNotifications() {
 return new AsyncResult<Integer>(...);
@Async
public CompletableFuture<Integer> sendEmailNotifications() {
 return CompletableFuture.completedFuture(...);
@Scheduled(cron="0 0 12 * * ?")
@Scheduled(cron="0 0 18 * * ?")
public void performTempFileCleanup() {
 . . .
```


Annotated MVC Controllers

```
@RestController
@CrossOrigin
public class MyRestController {
 @RequestMapping(value="/books/{id}", method=GET)
 public Book findBook(@PathVariable long id) {
 return this.bookAdminService.findBook(id);
 }
 @RequestMapping("/books/new")
 public void newBook(@Valid Book book) {
 this.bookAdminService.storeBook(book);
```


STOMP on WebSocket

```
@Controller
public class MyStompController {
 @SubscribeMapping("/positions")
 public List<PortfolioPosition> getPortfolios(Principal user) {
 @MessageMapping("/trade")
 public void executeTrade(Trade trade, Principal user) {
```


Annotated JMS Endpoints


Annotated Event Listeners

```
@EventListener
public void processEvent(MyApplicationEvent event) {
@EventListener
public void processEvent(String payload) {
 . . .
@EventListener(condition="#payload.startsWith('OK')")
public void processEvent(String payload) {
 . . .
```


Declarative Cache Interaction

```
@CacheConfig("books")
public class BookRepository {
 @Cacheable
 public Book findById(String id) {
 @CachePut(key="#book.id")
 public void updateBook(Book book) {
 @CacheEvict
 public void delete(String id) {
```


JCache (JSR-107) Support

```
import javax.cache.annotation.*;
@CacheDefaults(cacheName="books")
public class BookRepository {
 @CacheResult
 public Book findById(String id) {
 @CachePut.
 public void updateBook(String id, @CacheValue Book book) {
 @CacheRemove
 public void delete(String id) {
```


Java 8 Lambdas with Spring APIs

```
JdbcTemplate jt = new JdbcTemplate(dataSource);
jt.query("SELECT name, age FROM person WHERE dep = ?",
 ps -> ps.setString(1, "Sales"),
 (rs, rowNum) -> new Person(rs.getString(1), rs.getInt(2)));
jt.query("SELECT name, age FROM person WHERE dep = ?",
 ps -> {
 ps.setString(1, "Sales");
 },
 (rs, rowNum) -> {
 return new Person(rs.getString(1), rs.getInt(2));
 });
```


Learn More. Stay Connected.


- Current: Spring Framework 4.1.7 (June 2015)
- Coming up: Spring Framework 4.2 (July 2015)
- Coming next: Spring Framework 4.3 (May 2016)
- Check out Spring Boot! http://projects.spring.io/spring-boot/

Twitter: twitter.com/springcentral

YouTube: spring.io/video

Linkedin: spring.io/linkedin

Google Plus: spring.io/gplus

