

Overview of Spring 4.0

한국자바개발자 컨퍼런스

일시 2014년 2월 22일(토) 09:30~18:00 장소 세종대학교 컨벤션센터 컨벤션홀

박용권 KSUG 일꾼단

: 한국 스프링 사용자 모임(KSUG)

: 봄싹(SpringSprout) : 라 스칼라 코딩단

: twitter / @arawnkr

1.0 배포, 그 후 10년

? }

2013/12/13 - 4.0

2004/03 - 1.0

2006/10 - 2.0

2009/12 - 3.0

: XML Namespace

: AspectJ

: @Component

: Java 5+

: Java Configuration

: RESTful Support

새로운 애플리케이션 아키텍처

- ✔ 마이크로 서비스 아키텍처(MSA)
- ✔ 비동기 기반 REST 서비스
- ✔ 경량 메시지 아키텍처

"스프링 4.0" 볼거리

- ✔ 자바 8 지원
- ✔ 자바 EE 6 및 7 지원
- ✔ 그루비 빈 정의 DSL
- ✔ 자바 웹소켓 API 지원
- ✔ 경량 메시지 아키텍처 지원
- ✔ REST Client 개발시 비동기 처리
- ✔ 그외 개선사항
- ✔ @Deprecated 클래스 및 메소드 삭제

Java 8

지원 기능

- ✓ lambda expressions
- method references
- ✓ JSR-310 Date and Time
- ✓ repeatable annotations
- ✓ parameter name discovery

: based on the -parameters compiler flag

동작 환경

- ✓ Java SE 6+ (JDK 6 update 10, ~2008)
- ✔ JDK 8 기반 애플리케이션은 4.0 이상 권장

lambda expressions & method references

콜백 인터페이스(callback interfaces)에 적용 가능

- ✓ JdbcTemplate
 - : PreparedStatementSetter void setValues(PreparedStatement ps) throws SQLException
 - : RowMapper
 Object mapRow(ResultSet rs, int rowNum) throws SQLException
- ✓ JmsTemplate
 - : MessageCreator

 Message createMessage(Session session) throws JMSException
- ✔ TransactionTemplate, TaskExecutor, etc

lambda expressions syntax


```
JdbcTemplate jdbcTemplate = new JdbcTemplate(dataSource);
List<Person> persons = jdbcTemplate.query(
 "SELECT name, age FROM person where age = ?",
 new PreparedStatementSetter() {
 @Override
 public void setValues(PreparedStatement ps) throws SQLException {
 ps.setInt(1, 35);
 },
 new RowMapper<Person>() {
 @Override
 public Person mapRow(ResultSet rs, int rowNum) throws SQLException {
 return new Person(rs.getString(1), rs.getInt(2));
 });
```

```
JdbcTemplate jdbcTemplate = new JdbcTemplate(dataSource);
List<Person> persons = jdbcTemplate.query(
 "SELECT name, age FROM person where age = ?",
 new PreparedStatementSetter() {
 @Override
 public void setValues(PreparedStatement ps) throws SQLException {
 ps.setInt(1, 35);
 },
 new RowMapper<Person>() {
 @Override
 public Person mapRow(ResultSet rs, int rowNum) throws SQLException {
 return new Person(rs.getString(1), rs.getInt(2));
 });
 ( ) -> {
```

```
JdbcTemplate jdbcTemplate = new JdbcTemplate(dataSource);
List<Person> persons = jdbcTemplate.query(
 "SELECT name, age FROM person where age = ?",
 (PreparedStatement ps) -> {
 ps.setInt(1, 35);
 },
 (ResultSet rs, int rowNum) -> {
 return new Person(rs.getString(1), rs.getInt(2));
 }
);
```

```
JdbcTemplate jdbcTemplate = new JdbcTemplate(dataSource);
List<Person> persons = jdbcTemplate.query(
 "SELECT name, age FROM person where age = ?",
 (PreparedStatement ps) -> {
 ps.setInt(1, 35);
 (ResultSet rs, int rowNum) -> {
 return new Person(rs.getString(1), rs.getInt(2));
List<Person> persons = jdbcTemplate.query(
 "SELECT name, age FROM person where age = ?",
 ps -> ps.setInt(1, 35),
 (rs, rowNum) -> new Person(rs.getString(1), rs.getInt(2))
);
```

Method References with JdbcTemplate

```
public List<Person> findAll() {
 return jdbcTemplate.query("SELECT name, age FROM person",
 new RowMapper<Person>() {
 @Override
 public Person mapRow(ResultSet rs, int rowNum) throws SQLException {
 return new Person(rs.getString(1), rs.getInt(2));
 }
 });
}
```

Method References with JdbcTemplate

Method References with JdbcTemplate

```
public List<Person> findAll() {
 return jdbcTemplate.query("SELECT name, age FROM person", this::mapRow);
}

public Person mapRow(ResultSet rs, int rowNum) throws SQLException {
 return new Person(rs.getString(1), rs.getInt(2));
}
```

JSR-310: Java의 새로운 날짜와 시간 API

- ✔ 'java.util.Date' 와 ' java.util.Calendar ' 대체
- ✔ 직관적이고 사용하기 쉬운 API
- ✔ 오픈소스 참고: Joda-Time, Time and Money, ICU 등
- ✔ hello world(NHN 개발자 블로그): "Java의 날짜와 시간 API"

JSR-310: 날짜와 시간 API 지원

- ✔ 날짜와 시간 타입에 대한 다양한 컨버터 / 포맷터 제공
 - : DateTimeConverters
 - : DateTimeFormatterRegistrar
 - : Jsr 310 Date Time Format Annotation Formatter Factory
- ✔ @DateTimeFormat: 포맷팅을 손쉽게 설정
 - : java.util.Date
 - : java.util.Calendar
 - : java.long.Long
 - : Joda-Time
 - : JSR-310: java.time.*

JSR-310: 날짜와 시간 API 지원

```
import org.springframework.format.annotation.DateTimeFormat;
import java.time.*;
@Controller
public class JSR310Controller {
 @RequestMapping(value = "/jsr310", params = "localDate")
 @ResponseBody
 public LocalDate test(LocalDate localDate) {
 return localDate;
 }
 @RequestMapping(value = "/jsr310", params = "localDateTime")
 @ResponseBody
 public LocalDateTime test(@DateTimeFormat(pattern = "yyyy-MM-dd HH:mm:ss")
 LocalDateTime localDateTime) {
 return localDateTime;
 }
```

반복적 애노테이션(@Repeatable)

@PropertySources({

```
@PropertySource("classpath:META-INF/properties/environment.xml"),
 @PropertySource("classpath:META-INF/properties/environment.properties")
})
class PropertySourceConfig {
 // ...
@PropertySource("classpath:META-INF/properties/environment.xml")
@PropertySource("classpath:META-INF/properties/environment.properties")
class PropertySourceConfig {
 // ...
 @Target(ElementType.TYPE)
 @Retention(RetentionPolicy.RUNTIME)
 @Documented
 @Repeatable(PropertySources.class)
 public @interface PropertySource {
```

Java EE 6 and 7

지원 명세

- ✓ JPA 2.1
- ✓ JTA 1.2
- ✓ JMS 2.0
- ✔ Bean Validation 1.1
- ✓ JSR-236 Concurrency Utilities

동작 환경

- ✓ Java EE 6+ 이상
- ✔ Servlet 2.5 도 호환되나, 3.0 이상 권장

그루비 빈 정의 DSL

Groovy

- ✔ JVM에서 동작하는 동적 언어
- ✔ 컴파일 하지 않고 실행하는 스크립트 언어
- ✓ Java + Python, Ruby, Smalltalk
- ✔ 간결한 문법, 강력한 기능 그리고 DSL 지원

빈 정의 DSL

- ✔ 간결한 문법으로 빈 정의
- ✔ XML NameSpace 기능 지원

Groovy DSL 로 빈 정의하기

```
<bean id="jstlViewResolver"</pre>
  class="org.springframework.web.servlet.view.InternalResourceViewResolver">
 cproperty name="viewClass" value="org.springframework.web.servlet.view.JstlView"/>
 cproperty name="prefix" value="/WEB-INF/views"/>
 cproperty name="suffix" value=".jsp"/>
</bean>
 ↑ XML
 Groovy DSL
import org.springframework.web.servlet.view.InternalResourceViewResolver
import org.springframework.web.servlet.view.JstlView
beans {
 jstlViewResolver(InternalResourceViewResolver) {
 viewClass = JstlView
 prefix = "/WEB-INF/views"
 suffix = ".jsp"
```

Groovy DSL 로 XML NameSpace 사용하기

context.'component-scan'('base-package': 'jco.conference.oxquiz')

Groovy DSL 로 Spring MVC 기본 설정

```
import org.springframework.web.servlet.view.InternalResourceViewResolver
import org.springframework.web.servlet.view.JstlView
beans {
 xmlns context: 'http://www.springframework.org/schema/context'
 xmlns mvc: 'http://www.springframework.org/schema/mvc'
 context.'component-scan'('base-package': 'jco.conference.oxquiz')
 mvc.'annotation-driven'()
 mvc.'default-servlet-handler'()
 mvc.'resources'('mapping': '/resources/**', 'location': '/resources/')
 jstlViewResolver(InternalResourceViewResolver) {
 viewClass = JstlView
 prefix = '/WEB-INF/views'
 suffix = '.jsp'
```

WebSocket and Messaging

spring-websocket module

- ✔ JSR 356: Java 웹소켓 API 지원
- ✔ SockJS: 웹소켓 미지원 브라우저 대응

spring-messaging module

- ✔ 메시지, 채널 등 추상화 모델 제공
- ✔ 고수준 메시지 프로토콜 STOMP 지원

JSR 356: Java WebSocket API

- ✔ HTML5 표준
- ✔ API: W3C / 프로토콜: IETF
- ✔ 웹 소켓 프로토콜 사용
- ✔ 양방향 통신

JSR 356: Java WebSocket API

- ✓ Tomcat 7.0.47+ and 8.0
- ✓ Jetty 9.0 and 9.1
- ✓ WildFly 8.0 (JBoss Application Server)
- ✓ GlassFish 4.0

WebSocketHandler 인터페이스

```
import org.springframework.web.socket.WebSocketHandler;
import org.springframework.web.socket.WebSocketSession;
import org.springframework.web.socket.WebSocketMessage;
public class EchoHandler implements WebSocketHandler {
 @Override
 public void handleMessage(WebSocketSession session
 , WebSocketMessage<?> message) throws Exception {
 sessions.forEach(session -> {
 try { session.sendMessage(message); }
 catch (IOException ignore) { }
 });
  }
  // 생략
```

WebSocket 활성화 및 WebSocketHandler 등록

```
import org.springframework.web.socket.config.annotation.EnableWebSocket;
import org.springframework.web.socket.config.annotation.WebSocketConfigurer;
@Configuration
@EnableWebSocket
public class ExampleWebSocketConfig implements WebSocketConfigurer {
  @Override
  public void registerWebSocketHandlers(WebSocketHandlerRegistry registry) {
 registry.addHandler(echoHandler(), "/websocket/echo");
  }
 @Bean
  public EchoHandler echoHandler() {
 return new EchoHandler();
  }
```

JavaScript: WebSocket Client

```
var echoUri = "ws://ksug.org/websocket/echo";
var websocket = new WebSocket(echoUri);
// 접속, 접속종료, 메시지 수신, 오류 이벤트 처리
websocket.onopen = function(event) {
};
websocket.onclose = function(event) {
};
websocket.onmessage = function(event) {
};
websocket.onerror = function(event) {
};
// 메세지 전송
websocket.send("message!");
```

Can I use WebSockets?

- ✓ Chrome 14.0+ (Current 32.0)
- ✓ Safari 6.0+ (Current 7.0)
- ✔ Firefox 11.0+ (Current 27.0)
- ✓ Internet Explorer 10.0+ (Current 11.0)
- ✓ iOS Safari 6.0+ (Current 7.0)
- ✓ Android Browser 4.4

SockJS 는...

JavaScript로 브라우저 종류에 상관없이 실시간 웹 구현 기술

지원 기술

- ✓ WebSocket
- ✓ AJAX long polling
- ✓ AJAX multipart streaming
- ✔ Forever Iframe
- ✓ JSONP Polling

SockJS family

✓ SockJS-client JavaScript client library

✓ SockJS-node

Node.js server

✓ SockJS-erlang

Erlang server

✓ SockJS-tornado

Python server

✓ SockJS-twisted
Python server

✓ vert.x

Java/vert.x server

✓ SockJS-cyclone Python server

SockJS WebSocketHandler 등록하기

```
@Configuration
@EnableWebSocket
public class ExampleWebSocketConfig implements WebSocketConfigurer {
  @Override
  public void registerWebSocketHandlers(WebSocketHandlerRegistry registry) {
 registry.addHandler(echoHandler(), "/websocket/echo").withSockJS();
  @Bean
  public EchoHandler echoHandler() {
 return new EchoHandler();
```

JavaScript: SockJS Client

```
var echoUri = "/websocket/echo/sockjs";
var sock = new SockJS(echoUri);
// 접속, 접속종료, 메시지 수신, 오류 이벤트 처리
sock.onopen = function(event) {
};
sock.onclose = function(event) {
};
sock.onmessage = function(event) {
};
sock.onerror = function(event) {
};
// 메시지 전송
sock.send("message!");
```

STOMP 는...

Streaming
Text Oriented
Message Protocol

Client-side

- ✓ stomp.js
- ✓ msgs.js

Server-side

- ✔ Apache ActiveMQ
- ✓ RabbitMQ
- ✔ HornetQ
- ✓ stomp.erl (Erlang)
- ✓ Stomp.py (Python)
- ✓ etc

STOMP Message 처리

```
import org.springframework.stereotype.Controller;
import org.springframework.messaging.handler.annotation.MessageMapping;
import org.springframework.messaging.Message;
@Controller
public class EchoController {
 @Autowired
 private SimpMessageSendingOperations messagingTemplate;
 @MessageMapping("/echo")
 public void echo(Message<String> message) {
 messagingTemplate.send("/topic/echo", message);
 }
```


STOMP 활성화 및 설정

```
@Configuration
@EnableWebSocketMessageBroker
public class ExampleWebSocketConfig implements WebSocketMessageBrokerConfigurer {
  @Override
  public void registerStompEndpoints(StompEndpointRegistry registry) {
 registry.addEndpoint("/websocket/endpoint/stomp");
  }
  @Override
  public void configureMessageBroker(MessageBrokerRegistry registry) {
 registry.setApplicationDestinationPrefixes("/stomp");
 registry.enableSimpleBroker("/topic/");
  }
  @Bean
  public EchoController echoController() {
 return new EchoController();
```


JavaScript: STOMP Client

```
var echoUri = "ws://ksug.org/websocket/endpoint/stomp";
var websocket = new WebSocket(echoUri);
var stompClient = Stomp.over(websocket);
stompClient.connect(' ', ' ', function(frame) {
 // 접속성공
 stompClient.subscribe("/topic/echo", function(message) {
 // echo 채널 메시지 수신
 });
}, function (error) {
 // 접속실패
});
// 메시지 전송
stompClient.send('/stomp/message', {}, "message!");
```

SNS에서 URL 공유 횟수를 알고싶다!

SNS에서 URL 공유 횟수를 알고싶다!

순차적으로 API 호출시 응답시간이 길다

SNS에서 URL 공유 횟수를 알고싶다!

병렬적으로 API 호출시 응답시간이 짧다

REST 클라이언트 개발시 비동기 지원

AsyncRestTemplate

```
final String FACEBOOK_COUNT_API = "http://graph.facebook.com/?id={url}";

ListenableFuture<ResponseEntity<Repository[]>> reposForEntity =
 asyncRestTemplate.getForEntity(GITHUB_API_USERS_REPOS, Repository[].class, uriVariables);

reposForEntity.addCallback(new ListenableFutureCallback<ResponseEntity<Repository[]>>() {
 @Override
 public void onSuccess(ResponseEntity<Repository[]> entity) {
 // 응답 데이터 처리
 }
 @Override
 public void onFailure(Throwable throwable) {
 // 예외 처리
 }
});
```

그외 개선사항

Core Container

- ✔ Generics 기반 의존성 주입
- ✔ 메타 애노테이션 속성 재정의
- ✔ 조건부 빈 정의
- ✓기타

Web

- ✔ @RestController 추가
- ✔ Spring MVC: TimeZone 사용 지원

Testing

- ✔ 테스트용 메타 애노테이션 정의
- ✔ mock.web.* 이하 Servlet 3.0 필요

Generics 기반 의존성 주입

```
public interface Repository<T> {
public interface PlayerRepository extends Repository<Player> {
@Controller
public class PlayerController {
 @Autowired
 private Repository<Player> playerRepository;
```

메타 애노테이션 속성 재정의

```
@Transactional("indexDataSource")
@Retention(RetentionPolicy.RUNTIME)
public @interface IndexDataSourceTransactional {
 boolean readOnly() default false;
@Transactional("metaDataSource")
@Retention(RetentionPolicy.RUNTIME)
public @interface MetaDataSourceTransactional {
 boolean readOnly() default false;
@Service
public class ExampleServiceImpl implements ExampleService {
 @IndexDataSourceTransactional(readOnly = true)
 public IndexEntity findIndex() { ... }
 @MetaDataSourceTransactional(readOnly = true)
 public MetaEntity findMeta() { ... }
```

조건에 따른 빈 정의

- ✔ 조건에 따라 빈을 필터링하는 일반적인 방법 추가
 - : Spring 3.1 @Profile 보다 더욱 유연하고 동적으로 지원
 - : Spring Boot 프로젝트에서 적극적으로 사용
- ✔ @Conditional 과 Condition 인터페이스로 조건부 필터링 구현
 - : 다양한 조건에 따라 대응 가능(시스템 OS, 자바 버전, 빈 등록여부 등...)
 - : @Profile도 ProfileCondition을 통해 동작되도록 구현
 - : 사용자 정의 조건부 빈 정의 지원

조건에 따른 빈 정의: Spring Boot

```
@Configuration
@ConditionalOnWebApplication
public class EmbeddedServletContainerAutoConfiguration {
 @Configuration
 @ConditionalOnClass({ Servlet.class, Tomcat.class })
 @ConditionalOnMissingBean(value = EmbeddedServletContainerFactory.class)
 public static class EmbeddedTomcat {
 // Tomcat 구동
 }
 @Configuration
 @ConditionalOnClass({ Servlet.class, Server.class, Loader.class })
 @ConditionalOnMissingBean(value = EmbeddedServletContainerFactory.class)
 public static class EmbeddedJetty {
 // Jetty 구동
 }
```

Core Container 개선사항: 기타

- ✔ 기본 생성자 없이 CGLIB 프록시 생성
 - : 오픈소스 objenesis를 사용한 프록시 대상 객체 생성
- ✔ 순서를 보장하는 의존성 주입
 - : Ordered 인터페이스 또는 @Ordered 에 따른 정렬 후 의존성 주입
- ✔ 의존성 주입시 @Lazy 지원
- ✔ @Description: 빈 정의시 주석 작성

테스트용 메타 애노테이션 정의

```
@RunWith(SpringJUnit4ClassRunner.class)
@ContextConfiguration({"/app-config.xml", "/test-data-access-config.xml"})
@ActiveProfiles("dev")
@Transactional
public class OrderServiceTests {
@RunWith(SpringJUnit4ClassRunner.class)
@ContextConfiguration({"/app-config.xml", "/test-data-access-config.xml"})
@ActiveProfiles("dev")
@Transactional
public class UserServiceTests {
```

테스트용 메타 애노테이션 정의

```
@RunWith(SpringJUnit4ClassRunner.class)
@TransactionalDevTest
public class OrderServiceTests {
 ...
}

@RunWith(SpringJUnit4ClassRunner.class)
@TransactionalDevTest
public class UserServiceTests {
 ...
}
```

```
@Target(ElementType.TYPE)
@Retention(RetentionPolicy.RUNTIME)
@ContextConfiguration({"/app-config.xml", "/test-data-access-config.xml"})
@ActiveProfiles("dev")
@Transactional
public @interface TransactionalDevTest { }
```


@Deprecated 클래스 및 메소드 삭제

- ✔ @Deprecated 클래스 및 메소드 모두 삭제
 - : API Differences Report에서 확인 가능
- ✔ Third-Party 라이브러리 호환
 - : 버전 4.0 기준 2010/2011년도 이후 버전을 사용
 - : Hibernate 3.6+, EhCache 2.1+, Quartz 1.8+, Groovy 1.8+, Joda-Time 2.0+
 - : 예외적으로 Hibernate Validator는 4.3+ 버전이 필요
 - : Jackson 1.8/1.9는 @Deprecated 선언, 2.0+ 이상을 지원하는데 집중

Next Iteration: Spring Framework 4.1 2014. 08.

YES or NO Demo 및 Example 코드

https://github.com/arawn/overview-of-spring4

Special Thanks to

- ✓ OXQuiz Fornt-end by @outsideris
- Designed for Sails.js, an MVC framework for Node by Balderdash
 @mikermcneil / @KallunaLovegood

한국 스프링 사용자 그룹 (KSUG)

http://www.ksug.org/

http://groups.google.com/group/ksug

https://www.facebook.com/groups/springkorea/

제^{14회} **한국자바개발자** 컨퍼런스

고말습니다