車文 ▼ 登录(或注册)

developerWorks.

技术主题

软件下载

社区

技术讲座

Q

developerWorks 中国 > Java technology > 文档

库 >

使用 Spring 2.5 基于注解驱动的 Spring MVC

陈雄华 (quickselect@163.com), 技术总监, 宝宝淘网络科技有限公司

简介:基于注解的配置有越来越流行的趋势,Spring 2.5 顺应这种趋势,为 Spring MVC 提供了完全基于注解的配置。本文将介绍 Spring 2.5 新增的 Sping MVC 注解功能,讲述如何使用注解配置替换传统的基于 XML 的 Spring MVC 配置。

发布日期: 2008年3月14日

级别: 初级

访问情况: 33406 次浏览

评论:

፟ 标记本文!

概述

继 Spring 2.0 对 Spring MVC 进行重大升级后,Spring 2.5 又为 Spring MVC 引入了注解驱动功能。现在你无须让 Controller 继承任何接口,无需在 XML 配置文件中定义请求和 Controller 的映射关系,仅仅使用注解就可以让一个 POJO 具有 Controller 的绝大部分功能—— Spring MVC 框架的易用性得到了进一步的增强. 在框架灵活性、易用性和扩展性上,Spring MVC 已经全面超越了其它的 MVC 框架,伴随着 Spring 一路高唱猛进,可以预见 Spring MVC 在 MVC 市场上的吸引力将越来越不可抗拒。

本文将介绍 Spring 2.5 新增的 Sping MVC 注解功能,讲述如何使用注解配置替换传统的基于 XML 的 Spring MVC 配置。

👚 回页首

一个简单的基于注解的 Controller

使用过低版本 Spring MVC 的读者都知道: 当创建一个 Controller 时,我们需要直接或间接地实现 org.springframework.web.servlet.mvc.Controller 接口。一般情况下,我们是通过继承 SimpleFormController 或 MultiActionController 来定义自己的 Controller 的。在定义 Controller 后,一个重要的事件是在 Spring MVC 的配置文件中通过 HandlerMapping 定义请求和控制器的映射关系,以便将两者关联起来。

来看一下基于注解的 Controller 是如何定义做到这一点的,下面是使用注解的 BbtForumController:

清单 1. BbtForumController.java

```
package com. baobaotao. web;
i mport com. baobaotao. servi ce. BbtForumServi ce;
import org. springframework. beans. factory. annotation. Autowired;
import org. springframework. stereotype. Controller;
import org. springframework. web. bind. annotation. Model Attribute;
import org. springframework. web. bind. annotation. RequestMapping;
import org.springframework.web.bind.annotation.RequestMethod;
import java.util.Collection;
 //<--(1)
@Request Mappi ng("/forum. do")
public class BbtForumController {
 @Autowi red
 private BbtForumService bbtForumService;
 @RequestMapping //<--2
 public String listAllBoard() {
 bbtForumServi ce. getAllBoard();
 System.out.println("call listAllBoard method.");
 return "listBoard";
```

从上面代码中,我们可以看出 BbtForumController 和一般的类并没有区别,它没有实现任何特殊的接口,因而是一个地道的 POJO。让这个 POJO 与众不同的魔棒就是 Spring MVC 的注解!

在① 处使用了两个注解,分别是 @Controller 和 @RequestMapping。在"使用 Spring 2.5 基于注解驱动的 loC"这篇文章里,笔者曾

内容

- 概述
- 一个简单的基于注解的 Controller
- 清单 3. annomvc-servlet.xml
- 让一个 Controller 处理多个 URL 请求
- 清单 3. 每个请求处理参数对应 一个 URL
- 处理方法入参如何绑定 URL 参数
- 清单 5. 按参数名匹配进行绑定
- 清单 8. 通过 @RequestParam 注解指定
- 清单 11. 使模型对象的特定属性 具有 Session 范围的作用域
- 请求处理方法的签名规约
- 注册自己的属性编辑器
- 如何准备数据
- 小结
- 参考资料
- 关于作者
- 建议

经指出过 @Controller、@Service 以及 @Repository 和 @Component 注解的作用是等价的:将一个类成为 Spring 容器的 Bean。由于 Spring MVC 的 Controller 必须事先是一个 Bean,所以 @Controller 注解是不可缺少的。

真正让 BbtForumController 具备 Spring MVC Controller 功能的是 @RequestMapping 这个注解。@RequestMapping 可以标注在类定义处,将 Controller 和特定请求关联起来;还可以标注在方法签名处,以便进一步对请求进行分流。在 ① 处,我们让 BbtForumController 关联"/forum.do"的请求,而 ② 处,我们具体地指定 listAllBoard() 方法来处理请求。所以在类声明处标注的 @RequestMapping 相当于让 POJO 实现了 Controller 接口,而在方法定义处的 @RequestMapping 相当于让 POJO 扩展 Spring 预定义的 Controller(如 SimpleFormController等)。

为了让基于注解的 Spring MVC 真正工作起来,需要在 Spring MVC 对应的 xxx-servlet.xml 配置文件中做一些手脚。在此之前,还是 先来看一下 web.xml 的配置吧:

清单 2. web.xml: 启用 Spring 容器和 Spring MVC 框架

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app xml ns="http://j ava. sun. com/xml /ns/j avaee"</pre>
 xml ns: 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" version="2.5">
 <di spl ay- name>Spri ng Annotati on MVC Sampl e</di spl ay- name>
 <!-- Spring 服务层的配置文件 -->
 <context-param>
 <param- name>contextConfi gLocati on</param- name>
 <param- val ue>cl asspath: appl i cati onContext. xml </param- val ue>
 <!-- Spri ng 容器启动监听器 -->
 stener>
 stener-class>org.springframework.web.context.ContextLoaderListener
 <!-- Spring MVC 的Servlet, 它将加载WEB-INF/annomvc-servlet.xml 的
 配置文件,以启动Spring MVC模块-->
 <servl et - name>annomvc</servl et - name>
 <servl et - cl ass>org. spri ngframework. web. servl et. Di spatcherServl et
 </servlet-class>
 <load-on-startup>2</load-on-startup>
 </servlet>
 <servl et - mappi ng>
 <servl et - name>annomvc</servl et - name>
 <url - pattern>*. do</url - pattern>
 </servl et - mappi ng>
</web-app>
```

web.xml 中定义了一个名为 annomvc 的 Spring MVC 模块,按照 Spring MVC 的契约,需要在 WEB-INF/annomvc-servlet.xml 配置文件中定义 Spring MVC 模块的具体配置。annomvc-servlet.xml 的配置内容如下所示:

清单 3. annomvc-servlet.xml

```
<?xml version="1.0" encoding="UTF-8"?>
 xml ns="http://www.springframework.org/schema/beans"
 xml ns: xsi = "http://www.w3.org/2001/XMLSchema-instance"
 xml ns: p="http://www.springframework.org/schema/p"
 xml ns: context="http://www.springframework.org/schema/context"
 xsi: schemaLocation = "http://www.springframework.org/schema/beans to the control of the contr
 http://www.springframework.org/schema/beans/spring-beans-2.5.xsd
 http://www.springframework.org/schema/context
 http://www.springframework.org/schema/context/spring-context-2.5.xsd">
 <!-- ①: 对web包中的所有类进行扫描,以完成Bean创建和自动依赖注入的功能 -->
 <context: component - scan base- package="com. baobaotao. web"/>
 <!-- ②: 启动Spring MVC的注解功能,完成请求和注解P0J0的映射 -->
 <bean class="org.springframework.web.servlet.mvc.annotation.</pre>
 AnnotationMethodHandlerAdapter"/>
 <!-- ③: 对模型视图名称的解析,即在模型视图名称添加前后缀 -->
 <bean class="org.springframework.web.servlet.view.InternalResourceViewResolver"</p>
 p: prefix="/WEB-INF/jsp/" p: suffix=".jsp"/>
</beans>
```

因为 Spring 所有功能都在 Bean 的基础上演化而来,所以必须事先将 Controller 变成 Bean,这是通过在类中标注 @Controller 并在

annomvc-servlet.xml 中启用组件扫描机制来完成的,如①所示。

在②处,配置了一个 AnnotationMethodHandlerAdapter,它负责根据 Bean 中的 Spring MVC 注解对 Bean 进行加工处理,使这些 Bean 变成控制器并映射特定的 URL 请求。

启动 Tomcat,发送 http://localhost/forum.do URL 请求,BbtForumController 的 listAllBoard() 方法将响应这个请求,并转向 WEB-INF/jsp/listBoard.jsp 的视图页面。

● 回页首

让一个 Controller 处理多个 URL 请求

在低版本的 Spring MVC 中,我们可以通过继承 MultiActionController 让一个 Controller 处理多个 URL 请求。使用 @RequestMapping 注解后,这个功能更加容易实现了。请看下面的代码:

清单 3. 每个请求处理参数对应一个 URL

```
package com. baobaotao. web;
import com. baobaotao. service. BbtForumService;
import org. springframework. beans. factory. annotation. Autowired;
import org. springframework. stereotype. Controller;
i mport org. spri ngframework. web. bi nd. annotati on. RequestMappi ng;
@Controller
public class BbtForumController {
 @Autowi red
 pri vate BbtForumServi ce bbtForumServi ce;
 @RequestMapping("/listAllBoard.do") // <-- ①
 public String listAllBoard() {
 bbtForumServi ce. getAllBoard();
 System.out.println("call listAllBoard method.");
 return "listBoard";
 @RequestMapping("/listBoardTopic.do") // <-- ②
 public String listBoardTopic(int topicId) {
 bbtForumServi ce. getBoardTopi cs(topi cI d);
 System. \ out. \ println("call \ listBoardTopic \ method.");
 return "listTopic";
 }
```

在这里,我们分别在 ① 和 ② 处为 listAllBoard() 和 listBoardTopic() 方法标注了 @RequestMapping 注解,分别指定这两个方法处理的 URL 请求,这相当于将 BbtForumController 改造为 MultiActionController。这样 /listAllBoard.do 的 URL 请求将由 listAllBoard() 负责处理,而 /listBoardTopic.do?topicId=1 的 URL 请求则由 listBoardTopic() 方法处理。

对于处理多个 URL 请求的 Controller 来说,我们倾向于通过一个 URL 参数指定 Controller 处理方法的名称(如 method=listAllBoard),而非直接通过不同的 URL 指定 Controller 的处理方法。使用 @RequestMapping 注解很容易实现这个常用的需求。来看下面的代码:

清单 4. 一个 Controller 对应一个 URL, 由请求参数决定请求处理方法

```
package com. baobaotao. web;
import com. baobaotao. service. BbtForumService;
import org. springframework. beans. factory. annotation. Autowired;
import org. springframework. stereotype. Controller;
import org. springframework.web.bind.annotation.RequestMapping;
@Controller
@RequestMapping("/bbtForum.do") // <— ① 指定控制器对应URL请求
public class BbtForumController {
 @Autowi red
 private BbtForumService bbtForumService;
 // <-- ② 如果URL请求中包括"method=listAllBoard"的参数,由本方法进行处理
 @RequestMappi ng(params = "method=listAllBoard")
 public String listAllBoard() {
 bbtForumServi ce. getAllBoard();
 System.out.println("call listAllBoard method.");
 return "listBoard";
```

```
}

// <-- ③ 如果URL请求中包括"method=listBoardTopic"的参数,由本方法进行处理

@RequestMapping(params = "method=listBoardTopic")

public String listBoardTopic(int topicId) {

 bbtForumService.getBoardTopics(topicId);

 System.out.println("call listBoardTopic method.");

 return "listTopic";

}
```

在类定义处标注的 @RequestMapping 让 BbtForumController 处理所有包含 /bbtForum.do 的 URL 请求,而 BbtForumController 中的请求处理方法对 URL 请求的分流规则在 ② 和 ③ 处定义分流规则按照 URL 的 method 请求参数确定。所以分别在类定义处和方法定义处使用 @RequestMapping 注解,就可以很容易通过 URL 参数指定 Controller 的处理方法了。

@RequestMapping 注解中除了 params 属性外,还有一个常用的属性是 method,它可以让 Controller 方法处理特定 HTTP 请求方式的请求,如让一个方法处理 HTTP GET 请求,而另一个方法处理 HTTP POST 请求,如下所示:

清单 4. 让请求处理方法处理特定的 HTTP 请求方法

```
package com. baobaotao. web;
import com. baobaotao. service. BbtForumService;
import org. springframework. beans. factory. annotation. Autowired;
import org. springframework. stereotype. Controller;
import org. springframework. web. bind. annotation. RequestMapping;
import org. springframework. web. bind. annotation. RequestMethod;

@Controller
@RequestMapping("/bbtForum.do")
public class BbtForumController {

 @RequestMapping(params = "method=createTopic", method = RequestMethod. POST)
 public String createTopic(){
 System. out. println("call createTopic method.");
 return "createTopic";
 }
}
```

这样只有当 /bbtForum.do?method=createTopic 请求以 HTTP POST 方式提交时,createTopic() 方法才会进行处理。

🎓 回页首

处理方法入参如何绑定 URL 参数

按契约绑定

Controller 的方法标注了 @RequestMapping 注解后,它就能处理特定的 URL 请求。我们不禁要问:请求处理方法入参是如何绑定 URL 参数的呢? 在回答这个问题之前先来看下面的代码:

清单 5. 按参数名匹配进行绑定

```
@RequestMapping(params = "method=listBoardTopic")
//<- ① topicId入参是如何绑定URL请求参数的?
public String listBoardTopic(int topicId) {
 bbtForumService.getBoardTopics(topicId);
 System.out.println("call listBoardTopic method.");
 return "listTopic";
}</pre>
```

当我们发送 http://localhost//bbtForum.do?method=listBoardTopic&topicId=10 的 URL 请求时, Spring 不但让 listBoardTopic() 方法处理这个请求,而且还将 topicId 请求参数在类型转换后绑定到 listBoardTopic() 方法的 topicId 入参上。而 listBoardTopic() 方法的返回类型是 String,它将被解析为逻辑视图的名称。也就是说 Spring 在如何给处理方法入参自动赋值以及如何将处理方法返回值转化为 ModelAndView 中的过程中存在一套潜在的规则,不熟悉这个规则就不可能很好地开发基于注解的请求处理方法,因此了解这个潜在规则无疑成为理解 Spring MVC 框架基于注解功能的核心问题。

我们不妨从最常见的开始说起:请求处理方法入参的类型可以是 Java 基本数据类型或 String 类型,这时方法入参按参数名匹配的原则绑定到 URL 请求参数,同时还自动完成 String 类型的 URL 请求参数到请求处理方法参数类型的转换。下面给出几个例子:

- listBoardTopic(int topicId): 和 topicId URL 请求参数绑定;
- listBoardTopic(int topicId,String boardName): 分别和 topicId、boardName URL 请求参数绑定;

特别的,如果入参是基本数据类型(如 int、long、float等), URL 请求参数中一定要有对应的参数,否则将抛出

TypeMismatchException 异常,提示无法将 null 转换为基本数据类型。

另外,请求处理方法的入参也可以一个 JavaBean,如下面的 User 对象就可以作为一个入参:

```
清单 6. User.java: 一个 JavaBean
```

```
package com. baobaotao. web;

public class User {
 private int userId;
 private String userName;
 //省略get/setter方法
 public String toString() {
 return this. userName +","+this. userId;
 }
}
```

下面是将 User 作为 listBoardTopic() 请求处理方法的入参:

清单 7. 使用 JavaBean 作为请求处理方法的入参

```
@RequestMapping(params = "method=listBoardTopic")
public String listBoardTopic(int topicId, User user) {
 bbtForumService.getBoardTopics(topicId);
 System.out.println("topicId: "+topicId);
 System.out.println("user: "+user);
 System.out.println("call listBoardTopic method.");
 return "listTopic";
}
```

这时,如果我们使用以下的 URL 请求: http://localhost/bbtForum.do?method=listBoardTopic&topicId=1&userId=10&userName=tom

topicId URL 参数将绑定到 topicId 入参上,而 userId 和 userName URL 参数将绑定到 user 对象的 userId 和 userName 属性中。和 URL 请求中不允许没有 topicId 参数不同,虽然 User 的 userId 属性的类型是基本数据类型,但如果 URL 中不存在 userId 参数,Spring 也不会报错,此时 user.userId 值为 0。如果 User 对象拥有一个 dept.deptId 的级联属性,那么它将和 dept.deptId URL 参数绑定。

通过注解指定绑定的 URL 参数

如果我们想改变这种默认的按名称匹配的策略,比如让 listBoardTopic(int topicId,User user) 中的 topicId 绑定到 id 这个 URL 参数,那么可以通过对入参使用 @RequestParam 注解来达到目的:

清单 8. 通过 @RequestParam 注解指定

```
package com. baobaotao. web;
import org. springframework. web. bind. annotation. RequestMapping;
import org. springframework. web. bind. annotation. RequestParam;
...

@Controller
@RequestMapping("/bbtForum.do")
public class BbtForumController {

 @RequestMapping(params = "method=listBoardTopic")
 public String listBoardTopic(@RequestParam("id") int topicId, User user) {
 bbtForumService. getBoardTopics(topicId);
 System.out. println("topicId: "+topicId);
 System.out. println("user: "+user);
 System.out. println("call listBoardTopic method.");
 return "listTopic";
 }
...
}
```

这里,对 listBoardTopic()请求处理方法的 topicId 入参标注了@RequestParam("id")注解,所以它将和 id 的 URL 参数绑定。

绑定模型对象中某个属性

Spring 2.0 定义了一个 org.springframework.ui.ModelMap 类,它作为通用的模型数据承载对象,传递数据供视图所用。我们可以在请求处理方法中声明一个 ModelMap 类型的入参,Spring 会将本次请求模型对象引用通过该入参传递进来,这样就可以在请求处理方法内部访问模型对象了。来看下面的例子:

清单 9. 使用 ModelMap 访问请示对应的隐含模型对象

```
@RequestMapping(params = "method=listBoardTopic")
public String listBoardTopic(@RequestParam("id")int topicId,
User user, Model Map model) {
 bbtForumService. getBoardTopics(topicId);
 System. out. println("topicId: " + topicId);
 System. out. println("user: " + user);
 //① 将user对象以currUser为键放入到model 中
 model.addAttribute("currUser", user);
 return "listTopic";
}
```

对于当次请求所对应的模型对象来说,其所有属性都将存放到 request 的属性列表中。象上面的例子,ModelMap 中的 currUser 属性 将放到 request 的属性列表中,所以可以在 JSP 视图页面中通过 request getAttribute("currUser") 或者通过 \${currUser} EL 表达式访问模型对象中的 user 对象。从这个角度上看,ModelMap 相当于是一个向 request 属性列表中添加对象的一条管道,借由 ModelMap 对象的支持,我们可以在一个不依赖 Servlet API 的 Controller 中向 request 中添加属性。

在默认情况下,ModelMap 中的属性作用域是 request 级别是,也就是说,当本次请求结束后,ModelMap 中的属性将销毁。如果希望在多个请求中共享 ModelMap 中的属性,必须将其属性转存到 session 中,这样 ModelMap 的属性才可以被跨请求访问。

Spring 允许我们有选择地指定 ModelMap 中的哪些属性需要转存到 session 中,以便下一个请求属对应的 ModelMap 的属性列表中还能访问到这些属性。这一功能是通过类定义处标注 @SessionAttributes 注解来实现的。请看下面的代码:

清单 10. 使模型对象的特定属性具有 Session 范围的作用域

```
package com. baobaotao. web;
import org. springframework.ui. Model Map;
import org. springframework. web. bind. annotation. SessionAttributes;
@RequestMappi ng("/bbtForum. do")
@Sessi onAttri butes("currUser") //①将Model Map中属性名为currUser的属性
//放到Sessi on属性列表中,以便这个属性可以跨请求访问
public class BbtForumController {
 @RequestMappi ng(params = "method=listBoardTopic")
 public String listBoardTopic(@RequestParam("id")int topicId, User user,
Model Map model) {
 bbtForumServi ce. getBoardTopi cs(topi cI d);
 System.out.println("topicId: " + topicId);
 System.out.println("user: " + user);
 model . addAttri bute("currUser", user); //②向Model Map中添加一个属性
 return "listTopic";
 }
```

我们在② 处添加了一个 ModelMap 属性,其属性名为 currUser,而 ① 处通过 @SessionAttributes 注解将 ModelMap 中名为 currUser 的属性放置到 Session 中,所以我们不但可以在 listBoardTopic() 请求所对应的 JSP 视图页面中通过 request.getAttribute("currUser") 和 session.getAttribute("currUser") 获取 user 对象,还可以在下一个请求所对应的 JSP 视图页面中通过 session.getAttribute("currUser") 或 ModelMap#get("currUser") 访问到这个属性。

这里我们仅将一个 ModelMap 的属性放入 Session 中,其实 @SessionAttributes 允许指定多个属性。你可以通过字符串数组的方式指定多个属性,如 @SessionAttributes({"attr1","attr2"})。此外, @SessionAttributes 还可以通过属性类型指定要 session 化的 ModelMap 属性,如 @SessionAttributes(types = User.class),当然也可以指定多个类,如 @SessionAttributes(types = {User.class,Dept.class}),还可以联合使用属性名和属性类型指定: @SessionAttributes(types = {User.class,Dept.class},value={"attr1","attr2"})。

上面讲述了如何往ModelMap中放置属性以及如何使ModelMap中的属性拥有Session域的作用范围。除了在JSP视图页面中通过传统的方法访问ModelMap中的属性外,读者朋友可能会问:是否可以将ModelMap中的属性绑定到请求处理方法的入参中呢?答案是肯定的。Spring为此提供了一个@ModelAttribute的注解,下面是使用@ModelAttribute注解的例子:

清单 11. 使模型对象的特定属性具有 Session 范围的作用域

```
package com. baobaotao. web;
import com. baobaotao. service. BbtForumService;
import org. springframework. beans. factory. annotation. Autowired;
import org. springframework. stereotype. Controller;
import org. springframework. ui. Model Map;
```

```
import org. springframework. web. bind. annotation. Request Mapping;
import org. springframework. web. bind. annotation. RequestParam;
i \ mport \ org. \ spring framework. \ web. \ bind. \ annotation. \ Session Attributes;
import org. springframework. web. bind. annotation. Model Attribute;
import javax.servlet.http.HttpServletRequest;
import javax. servlet. http. HttpSession;
@Controller
@RequestMappi ng("/bbtForum. do")
@Sessi onAttri butes("currUser") //①让Model Map的currUser属性拥有sessi on级作用域
public class BbtForumController {
 @Autowi red
private BbtForumService bbtForumService;
 @RequestMappi ng(params = "method=listBoardTopic")
 public String listBoardTopic(@RequestParam("id")int topicId, User user,
Model Map model) {
 bbtForumServi ce. getBoardTopi cs(topi cI d);
 System. out. println("topicId:" + topicId); \\ System. out. println("user:" + user); \\ 
 model.addAttribute("currUser", user); //②向Model Map中添加一个属性
 return "listTopic";
 @RequestMapping(params = "method=listAllBoard")
 // ③将Model Map中的
public String listAllBoard(@ModelAttribute("currUser") User user) {
-
//currUser属性绑定到user入参中
 bbtForumServi\ ce.\ getAl\ l\ Board()\ ;
 System.out.println("user: "+user);
 return "listBoard";
 }
```

在②处,我们向 ModelMap 中添加一个名为 currUser 的属性,而① 外的注解使这个 currUser 属性拥有了 session 级的作用域。所以,我们可以在③ 处通过 @ModelAttribute 注解将 ModelMap 中的 currUser 属性绑定以请求处理方法的 user 入参中。

所以当我们先调用以下 URL 请求: http://localhost/bbtForum.do?method=listBoardTopic&id=1&userName=tom&dept.deptld=12

以执行listBoardTopic()请求处理方法,然后再访问以下URL: http://localhost/sample/bbtForum.do?method=listAllBoard

你将可以看到 listAllBoard() 的 user 入参已经成功绑定到 listBoardTopic() 中注册的 session 级的 currUser 属性上了。

● 回页首

请求处理方法的签名规约

方法入参

我们知道标注了 @RequestMapping 注解的 Controller 方法就成为了请求处理方法, Spring MVC 允许极其灵活的请求处理方法签名方式。对于方法入参来说,它允许多种类型的入参,通过下表进行说明:

请求处理方法入参的可选类型	说明		
Java 基本数据类型和 String	默认情况下将按名称匹配的方式绑定到 URL 参数上,可以通过 @RequestParam 注解改变默认的绑定规则		
request/response/session	既可以是 Servlet API 的也可以是 Portlet API 对应的对象, Spring 会将它们绑定到 Servlet 和 Portlet 容器的相应对象上		
org.springframework.web.context.request.WebRequest	内部包含了 request 对象		
java.util.Locale	绑定到 request 对应的 Locale 对象上		
java.io.InputStream/java.io.Reader	可以借此访问 request 的内容		
java.io.OutputStream / java.io.Writer	可以借此操作 response 的内容		
任何标注了 @RequestParam 注解的入参	被标注 @RequestParam 注解的入参将绑定到特定的 request 参数上。		
java.util.Map / org.springframework.ui.ModelMap	它绑定 Spring MVC 框架中每个请求所创建的潜在的模型对		

	象,它们可以被 Web 视图对象访问 (如 JSP)
命令/表单对象(注:一般称绑定使用 HTTP GET 发送的 URL 参数的对象为命令对象,而称绑定使用 HTTP POST 发送的 URL 参数的对象为表单对象)	它们的属性将以名称匹配的规则绑定到 URL 参数上,同时完成类型的转换。而类型转换的规则可以通过 @InitBinder 注解或通过 HandlerAdapter 的配置进行调整
org.springframework.validation.Errors / org.springframework.validation.BindingResult	为属性列表中的命令/表单对象的校验结果,注意检验结果参数必须紧跟在命令/表单对象的后面
rg.springframework.web.bind.support.SessionStatus	可以通过该类型 status 对象显式结束表单的处理,这相当于触发 session 清除其中的通过 @SessionAttributes 定义的属性

Spring MVC 框架的易用之处在于,你可以按任意顺序定义请求处理方法的入参(除了 Errors 和 BindingResult 必须紧跟在命令对象/表单参数后面以外),Spring MVC 会根据反射机制自动将对应的对象通过入参传递给请求处理方法。这种机制让开发者完全可以不依赖 Servlet API 开发控制层的程序,当请求处理方法需要特定的对象时,仅仅需要在参数列表中声明入参即可,不需要考虑如何获取这些对象,Spring MVC 框架就象一个大管家一样"不辞辛苦"地为我们准备好了所需的一切。下面演示一下使用 SessionStatus 的例子:

清单 12. 使用 SessionStatus 控制 Session 级别的模型属性

```
@RequestMapping(method = RequestMethod.POST)
public String processSubmit(@ModelAttribute Owner owner,
BindingResult result, SessionStatus status) {//<—①
 new OwnerValidator().validate(owner, result);
 if (result.hasErrors()) {
 return "ownerForm";
 }
 else {
 this.clinic.storeOwner(owner);
 status.setComplete();//<—②
 return "redirect:owner.do?ownerId=" + owner.getId();
 }
}</pre>
```

processSubmit() 方法中的 owner 表单对象将绑定到 ModelMap 的"owner"属性中,result 参数用于存放检验 owner 结果的对象,而 status 用于控制表单处理的状态。在②处,我们通过调用 status.setComplete() 方法,该 Controller 所有放在 session 级别的模型属性数据将从 session 中请空。

方法返回参数

在低版本的 Spring MVC 中,请求处理方法的返回值类型都必须是 ModelAndView。而在 Spring 2.5 中,你拥有多种灵活的选择。通过下表进行说明:

请求处理方法入参的可选类型	说明
void	此时逻辑视图名由请求处理方法对应的 URL 确定,如以下的方法:
	<pre>@RequestMapping("/welcome.do") public void welcomeHandler() { }</pre>
	对应的逻辑视图名为"welcome"
String	此时逻辑视图名为返回的字符,如以下的方法:
	<pre>@RequestMapping(method = RequestMethod.GET) public String setupForm(@RequestParam("ownerId") int ownerId, ModelMap model) { Owner owner = this.clinic.loadOwner(ownerId); model.addAttribute(owner); return "ownerForm"; }</pre>
	对应的逻辑视图名为"ownerForm"
org.springframework.ui.ModelMap	和返回类型为 void 一样,逻辑视图名取决于对应请求的 URL,如下面的例子:
	<pre>@RequestMapping("/vets.do") public Model Map vetsHandler() { return new Model Map(this.clinic.getVets()); }</pre>

对应的逻辑视图名为"vets",返回的 ModelMap 将被作为请求对应的模型对象,可以在 JSP 视图页面中访问到。

ModelAndView

当然还可以是传统的 ModelAndView。

应该说使用 String 作为请求处理方法的返回值类型是比较通用的方法,这样返回的逻辑视图名不会和请求 URL 绑定,具有很大的灵活性,而模型数据又可以通过 ModelMap 控制。当然直接使用传统的 ModelAndView 也不失为一个好的选择。

● 回页首

注册自己的属性编辑器

Spring MVC 有一套常用的属性编辑器,这包括基本数据类型及其包裹类的属性编辑器、String 属性编辑器、JavaBean 的属性编辑器等。但有时我们还需要向 Spring MVC 框架注册一些自定义的属性编辑器,如特定时间格式的属性编辑器就是其中一例。

Spring MVC 允许向整个 Spring 框架注册属性编辑器,它们对所有 Controller 都有影响。当然 Spring MVC 也允许仅向某个 Controller 注册属性编辑器,对其它的 Controller 没有影响。前者可以通过 AnnotationMethodHandlerAdapter 的配置做到,而后者则可以通过 @InitBinder 注解实现。

下面先看向整个 Spring MVC 框架注册的自定义编辑器:

清单 13. 注册框架级的自定义属性编辑器

MyBindingInitializer 实现了 WebBindingInitializer 接口,在接口方法中通过 binder 注册多个自定义的属性编辑器,其代码如下所示:

清单 14. 自定义属性编辑器

```
package org. springframework. samples. petclinic. web;
import java.text.SimpleDateFormat;
import java.util.Date;
import org. springframework. beans. factory. annotation. Autowired;
import org. springframework. beans. propertyeditors. CustomDateEditor;
import org. springframework. beans. propertyeditors. StringTrimmerEditor;
import org. springframework. samples. petclinic. Clinic;
import org. springframework. samples. petclinic. PetType;
i mport org. springframework. web. bind. WebDataBinder;
import org. springframework. web. bind. support. WebBindingInitializer;
import\ org.\ spring framework.\ web.\ context.\ request.\ WebRequest;
public class MyBindingInitializer implements WebBindingInitializer {
 public void initBinder(WebDataBinder binder, WebRequest request)
 SimpleDateFormat dateFormat = new SimpleDateFormat("yyyy-MM-dd");
 dateFormat. setLeni ent(fal se);
 binder.registerCustomEditor(Date.class,
 new CustomDateEditor(dateFormat, false));
 binder.registerCustomEditor(String.class, new StringTrimmerEditor(false));
 }
```

如果希望某个属性编辑器仅作用于特定的 Controller,可以在 Controller 中定义一个标注 @InitBinder 注解的方法,可以在该方法中向 Controller 了注册若干个属性编辑器,来看下面的代码:

清单 15. 注册 Controller 级的自定义属性编辑器

```
@Controller
public class MyFormController {

 @InitBinder
 public void initBinder(WebDataBinder binder) {
 SimpleDateFormat dateFormat = new SimpleDateFormat("yyyy-MM-dd");
 dateFormat.setLenient(false);
 binder.registerCustomEditor(Date.class, new CustomDateEditor(dateFormat, false));
 }
}
```

```
} ...
```

注意被标注 @InitBinder 注解的方法必须拥有一个 WebDataBinder 类型的入参,以便 Spring MVC 框架将注册属性编辑器的 WebDataBinder 对象传递进来。

● 回页首

如何准备数据

在编写 Controller 时,常常需要在真正进入请求处理方法前准备一些数据,以便请求处理或视图渲染时使用。在传统的 SimpleFormController 里,是通过复写其 referenceData() 方法来准备引用数据的。在 Spring 2.5 时,可以将任何一个拥有返回值的方法标注上 @ModelAttribute,使其返回值将会进入到模型对象的属性列表中。来看下面的例子:

清单 16. 定义为处理请求准备数据的方法

```
package com. baobaotao. web;
import com. baobaotao. servi ce. BbtForumServi ce;
import org. springframework. beans. factory. annotation. Autowired;
import org. springframework. stereotype. Controller;
import org. springframework. ui. Model Map;
import org. springframework. web. bind. annotation. Model Attribute;
i mport org. springframework. web. bind. annotation. RequestMapping;
import org. springframework. web. bind. annotation. RequestParam;
i \ mport \ org. \ spring framework. \ web. \ bind. \ annotation. \ Session Attributes;
import java.util.ArrayList;
import java.util.List;
import java. util. Set;
@Controller
@RequestMapping("/bbtForum.do")
public class BbtForumController {
 @Autowi red
 private BbtForumService bbtForumService;
 @Model Attribute("items") //<--①向模型对象中添加一个名为items的属性
 public List<String> populateItems() {
 List<String> lists = new ArrayList<String>();
 lists.add("item1");
 lists.add("item2");
 return lists;
 }
 @RequestMappi ng(params = "method=listAllBoard")
 public String listAllBoard(@ModelAttribute("currUser")User user, ModelMap model) {
 bbtForumServi ce. getAllBoard();
 //<--②在此访问模型中的i tems属性
 System.\ out.\ pri\ ntl\ n("model.\ i\ tems:"\ +\ ((Li\ st<Stri\ ng>)\ model.\ get("i\ tems")).\ si\ ze());
 return "listBoard";
 }
```

在① 处,通过使用 @ModelAttribute 注解,populateItem() 方法将在任何请求处理方法执行前调用,Spring MVC 会将该方法返回值以"items"为名放入到隐含的模型对象属性列表中。

所以在②处,我们就可以通过 ModelMap 入参访问到 items 属性,当执行 listAllBoard() 请求处理方法时,②处将在控制台打印出"model.items:2"的信息。当然我们也可以在请求的视图中访问到模型对象中的 items 属性。

● 回页首

小结

Spring 2.5 对 Spring MVC 进行了很大增强,现在我们几乎完全可以使用基于注解的 Spring MVC 完全替换掉原来基于接口 Spring MVC 程序。基于注解的 Spring MVC 比之于基于接口的 Spring MVC 拥有以下几点好处:

- 方便请求和控制器的映射;
- 方便请求处理方法入参绑定URL参数;
- Controller 不必继承任何接口,它仅是一个简单的 POJO。

但是基于注解的 Spring MVC 并不完美,还存在优化的空间,因为在某些配置上它比基于 XML 的配置更繁琐。比如对于处理多个请求的 Controller 来说,假设我们使用一个 URL 参数指定调用的处理方法(如 xxx.do?method=listBoardTopic),当使用注解时,每个请求处理方法都必须使用 @RequestMapping() 注解指定对应的 URL 参数(如 @RequestMapping(params = "method=listBoardTopic")),而在 XML 配置中我们仅需要配置一个 ParameterMethodNameResolver 就可以了。

参考资料

学习

- Spring 系列: Spring 框架简介: 优秀的 Spring 框架入门系列,了解 Spring 框架的基本概念。
- 轻量级开发的成功秘诀, 第3部分: Spring 露出水面:介绍了在 Spring 框架的轻量级 loc 容器。
- <u>Spring Framework 和 IBM WebSphere Application Server</u>: Interface21 的首席执行官 Rod Johnson 和 IBM 的 WebSphere Open Source 主管 Paul Buck 讨论了 Spring Framework 通过 IBM WebSphere Application Server 认证对 Spring 和 WebSphere 产品系列的开发人员和客户有何重要意义。
- <u>Tiger 中的注释,第 1 部分:</u> 向 <u>Java 代码中添加元数据</u>:解释了元数据如此有用的原因,向您介绍了 <u>Java</u> 语言中的注释,并研究了 <u>Tiger</u> 的内置注释。
- Tiger 中的注释、第2部分: 定制注释: 说明了如何创建定制注释,如何用自己的注释注解文档,并进一步定制代码。

获得产品和技术

• Springframework 网站: 下载 Spring 框架。

关干作者


陈雄华,2002 年毕业于厦门大学计算机与信息工程学院,获硕士学位。是宝宝淘科技有限公司的创始人之一 (http://www.baobaotao.com) ,这是一个服务于全国母婴用户的综合性网站,作者负责网站整体框架设计以及核心代码开发的工作。技术开发之余,常将经验所得行诸于文字,作者是国内多个著名技术网站的专栏作者,在各大技术网站、报刊杂志发表过数十篇技术文章,广受读者好评。于 2005 年出版《精通 JBuilder 2005》,于2007年出版《精通 Spring 2.x--企业应用开发详解》,其新作《EXT 2.x开发详解——AJAX和Web页面布局王者至尊》即将出版。

为本文评分


评论


● 回页首

万 术主题		查找软件	社区	关于 developerWorks	IBM
IX and UNIX	Java technology	IBM 产品	群组	反馈意见	解决方案
ВМ і	Linux	评估方式 (下载, 在线试	博客	在线投稿	软件
nformation	Open source	用, Beta 版, 云)	Wiki	投稿指南	支持门户
Management	SOA and web services	行业	文件	网站导航	产品文档
otus	Web development	技术讲座	使用条款	请求转载内容	红皮书 (英语)
Rational	XML		报告滥用		隐私条约
WebSphere 更多		更多	相关资源	浏览辅助	
Cloud computing				ISV 资源 (英语)	ניים בשרים לייט
				IBM 教育学院教育培养计划	