

Spring 2.0 Kickstart

Thomas Risberg Matt Raible

Spring 2.0 Kickstart Web MVC

Introductions

- How many people are current using Spring MVC?
- What about Struts, Tapestry or JSF?
- What do you hope to learn today?

Introduction

Matt Raible

- Spring and Web Frameworks Practice Leader for Virtuas Open Source Solutions
- JCP Expert Group for Java EE, JSF and Bean Validation
- Founder of AppFuse and Equinox projects
- Author "Spring Live" from SourceBeat
- Dad, Husband and Montana Native

What's new in Spring 2.0

- JSP Tag Library for Forms
- Convention over Configuration:
 - ControllerClassNameHandlerMapping
 - ModelMap: don't need to specify model names
 - RequestToViewNameTranslator

http://www.springframework.org/docs/reference/mvc.html#mvc-coc

Spring MVC Basics

- web.xml Configuration
- Controller
- Spring XML Configuration
- SimpleFormController
- View options and Form Tag Library
- Validation

web.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app xmlns="http://java.sun.com/xml/ns/j2ee"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://java.sun.com/xml/ns/j2ee
 http://java.sun.com/xml/ns/j2ee/web-app_2_4.xsd" version="2.4">
 <servlet>
 <servlet-name>kickstart</servlet-name>
 <servlet-class>
 org.springframework.web.servlet.DispatcherServlet
 </servlet-class>
 <load-on-startup>0</load-on-startup>
 </servlet>
 <servlet-mapping>
 <servlet-name>kickstart</servlet-name>
 <url-pattern>*.htm</url-pattern>
 </servlet-mapping>
</web-app>
```

Loading middle-tier beans

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app xmlns="http://java.sun.com/xml/ns/j2ee"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://java.sun.com/xml/ns/j2ee
 http://java.sun.com/xml/ns/j2ee/web-app_2_4.xsd" version="2.4">
 <context-param>
 <param-name>contextConfigLocation</param-name>
 <param-value>classpath:/repository-config.xml</param-value>
 </context-param>
 stener>
 <listener-class>
 org.springframework.web.context.ContextLoaderListener
 </listener-class>
 </listener>
</web-app>
```


Controller Interface

- Has handleRequest() method that returns a ModelAndView
- Base interface for all controllers: handleRequest() can be called in unit tests
- ModelAndView: a class that holds both Model and a View
- AbstractCommandController: use for populating a command object with request parameters

ModelAndView

- Many constructor options make it easy to use
- View names are logical names that are configured by ViewResolvers
- Model can be Map or a JavaBean object

Controller

<display:table name="customers" class="list" requestURI="" id="customer" export="true">

Configuration

 Controllers are configured as bean definitions in kickstart-servlet.xml where kickstart is the name of the DispatcherServlet in web.xml

OR

URL Mapping

- BeanNameUrlHandlerMapping is the default - where URLs are matched to bean names
- SimpleUrlHandlerMapping provides central means of configuring URLs and allows interceptors

 ControllerClassNameHandlerMapping allows you to use convention-over-configuration

g Forward 2006

Form Controllers

- SimpleFormController: best to use for processing forms
- AbstractWizardFormController: use for processing wizards
- AbstractFormController: parent of both Simple/ AbstractWizardFormControllers. Requires before/ after view names to be configured programmatically
- ThrowawayController: command pattern with single execute() method

HTTP GET Lifecycle

POST Lifecycle

formBackingObject()

```
protected Object formBackingObject(HttpServletRequest request)
 throws ServletException {
 String id = request.getParameter("id");
 if ((id != null) && !id.equals("")) {
 Customer customer = customerService.locateCustomerById(new Long(id));
 if (customer == null) {
 return new Customer();
 return customer;
 } else {
 return new Customer();
```

initBinder()

doSubmitAction()

```
protected void doSubmitAction(Object object) throws Exception {
 Customer customer = (Customer) object;
 if (customer.getId() == null) {
 customerService.addNewCustomer(customer);
 } else {
 customerService.updateCustomer(customer);
 }
}
```

SimpleFormControllerTest

```
public class CustomerFormControllerTest extends AbstractDependencyInjectionSpringContextTests {
 private CustomerFormController form;
 public void setCustomerFormController(CustomerFormController form) {
 this.form = form;
 protected String[] getConfigLocations() {
 return new String[]{"file:**/kickstart-servlet.xml", "repository-config.xml"};
 }
 public void testEdit() throws Exception {
 form = new CustomerFormController(new CustomerServiceMock());
 // verify controller can grab user
 MockHttpServletRequest request = new MockHttpServletRequest("GET", "");
 request.addParameter("id", "1");
 ModelAndView mv = form.handleRequest(request, new MockHttpServletResponse());
 assertEquals("customer", form.getCommandName());
 Customer customer = (Customer) mv.getModel().get(form.getCommandName());
 assertEquals(new Long(1), customer.getId());
}
```

Bean Definition

Bean Definition

```
<bean id="customerFormController" class="spring.kickstart.web.CustomerFormController">
 <constructor-arg ref="customerService"/>
 commandName" value="customer"/>
 cproperty name="commandClass" value="spring.kickstart.domain.Customer"/>
 roperty name="successView" value="redirect:customers.htm"/>
</hean>
 public class CustomerFormController extends SimpleFormController {
 private CustomerService customerService;
 public CustomerFormController(CustomerService customerService) {
 setCommandClass(Customer.class);
 setCommandName("customer");
 this.customerService = customerService;
```

View Options

- JavaServer Pages: includes support for JSTL (i18n, etc.)
- Tiles: allows you to use Tiles like you would with Struts - excellent for page composition
- Velocity: includes convenience macros to simplify form development
- FreeMarker: macros for form development
- XSLT, PDF, Excel: create classes to render view
- JasperReports: nice open-source reporting engine

View Resolvers

- Bean definition that defines how Spring MVC should resolve views
- Provide de-coupling between Controllers and view technology

JSP/JSTL ViewResolver

Velocity ViewResolver

FreeMarker ViewResolver

```
<!-- FreeMarker Configurer and View Resolver -->
<bean id="freemarkerConfig"</pre>
 class="org.springframework.web.servlet.view.freemarker.FreeMarkerConfigurer">
 cproperty name="templateLoaderPath" value="/"/>
 operty name="freemarkerSettings">
 cprops>
 prop key="datetime_format">MM/dd/yyyy</prop>
 </props>
 </hean>
<bean id="viewResolver"</pre>
 class="org.springframework.web.servlet.view.freemarker.FreeMarkerViewResolver">
 property name="exposeSpringMacroHelpers" value="true"/>
 roperty name="requestContextAttribute" value="rc"/>
 cproperty name="prefix" value="/">
 cproperty name="suffix" value=".ftl"/>
</bean>
```

JSP vs. Velocity vs. FreeMarker

JSP 2.0 + JSTL


```
<spring:bind path="user.*">
 <c:if test="${not empty status.errorMessages}">
 <div class="error">
 <c:forEach var="error" items="${status.errorMessages}">
 <c:out value="${error}" escapeXml="false"/><br />
 </c:forEach>
 </div>
 </c:if>
</spring:bind>
. . .
<form method="post" action="<c:url value='/editUser.html'/>"
 onsubmit="return validateUser(this)" name="userForm">
<spring:bind path="user.id">
<input type="hidden" name="id" value="${status.value}"/>
</spring:bind>
<label for="firstName"><fmt:message key="user.firstName"/>:</label>
 <spring:bind path="user.firstName">
 <input type="text" name="firstName" id="firstName" value="${status.value}"/>
 <span class="fieldError">${status.errorMessage}</span>
 </spring:bind>
```

Even easier in 2.0

```
<form:form commandName="user" method="post">
<form:errors path="*" cssClass="error"/>
<form:hidden path="id" />
<label for="firstName">
 <spring:message code="user.firstName"/>:</label>
 >
 <form:input path="firstName" id="firstName"/>
 <form:errors path="firstName" cssClass="fieldError"/>
 <label for="lastName" class="required">
 * <spring:message code="user.lastName"/>:</label>
 >
 <form:input path="lastName" id="lastName"/>
 <form:errors path="lastName" cssClass="fieldError"/>
```

Spring "form" tags

- checkbox
- errors
- form
- hidden
- input
- label
- option
- options
- password
- radiobutton
- select
- textarea

Velocity

```
#set($springXhtmlCompliant = true)
#springBind("user.*")
#if ($status.error)
<div class="error">
 #foreach ($error in $status.errorMessages)
 ${error}<br/>
 #end
</div>
#end
<form method="post" action="#springUrl('editUser.html')">
#springFormHiddenInput("user.id")
<label for="firstName">#springMessage("user.firstName"):</label>
 #springFormInput("user.firstName" 'id="firstName"')
 #springShowErrors("<br/>" "fieldError")
```

FreeMarker

```
<#import "/spring.ftl" as spring/>
<#assign xhtmlCompliant = true in spring>
<@spring.bind "user.*"/>
<#if spring.status.error>
<div class="error">
 <#list spring.status.errorMessages as error>
 ${error}<br/>
 </#list>
</div>
</#if>
. . .
<form method="post" action="<@spring.url '/editUser.html'/>">
<@spring.formHiddenInput "user.id"/>
<label for="firstName">
 <@spring.message "user.firstName"/></label>:
 <@spring.formInput "user.firstName", 'id="firstName"'/>
 <span class="fieldError">
 ${spring.status.errorMessage}</span>
```

Validation

- Many different options for doing Validation
 - Spring's Validator interface
 - Commons Logging from Spring Modules
 - Valang from Spring Modules
 - Bean Validation Framework

Validator Interface

```
public class CustomerValidator implements Validator {
 private MessageSource messageSource;
 @Required
 public void setMessageSource(MessageSource messageSource) {
 this.messageSource = messageSource;
 }
 public boolean supports(Class clazz) {
 return clazz.equals(Customer.class);
 public void validate(Object obj, Errors errors) {
 String arg1 = messageSource.getMessage("customer.name", null,
 LocaleContextHolder.getLocale());
 ValidationUtils.rejectIfEmptyOrWhitespace(errors,
 "name", "errors.required", new Object[] {arg1}, "Value required.");
```


Commons Validator

- Spring support created by Daniel Miller in April 2004
- Moved from Spring CVS sandbox to Spring Modules project in April 2005
- Validation rules specified in /WEB-INF/ validation.xml
- Validators (client and server-side) configured in /WEB-INF/validator-rules.xml

Bean Definitions

validation.xml

Client-side Validation

• Form's onsubmit handler:


```
<form:form method="post" action="customerform.htm"
 onsubmit="return validateCustomer(this)" name="customerForm">
```


JavaScript tags after form:

/scripts/validator.jsp

```
<%@ page language="java" contentType="text/javascript" %>
<%@ taglib uri="http://www.springmodules.org/tags/commons-validator"
 prefix="v" %>
<v:javascript dynamicJavascript="false" staticJavascript="true"/>
```

Decorating with SiteMesh

SiteMesh: web.xml

```
<filter>
 <filter-name>sitemesh</filter-name>
 <filter-class>com.opensymphony.module.sitemesh.filter.PageFilter</filter-class>
</filter>
<filter-mapping>
 <filter-name>sitemesh</filter-name>
 <url-pattern>/*</url-pattern>
 <dispatcher>REQUEST</dispatcher>
 <dispatcher>FORWARD</dispatcher>
</filter-mapping>
```

/WEB-INF/sitemesh.xml

```
<sitemesh>
 cproperty name="decorators-file" value="/WEB-INF/decorators.xml"/>
 <excludes file="${decorators-file}"/>
 <page-parsers>
 <parser default="true"</pre>
 class="com.opensymphony.module.sitemesh.parser.FastPageParser"/>
 <parser content-type="text/html"</pre>
 class="com.opensymphony.module.sitemesh.parser.FastPageParser"/>
 <parser content-type="text/html;charset=ISO-8859-1"</pre>
 class="com.opensymphony.module.sitemesh.parser.FastPageParser"/>
 </page-parsers>
 <decorator-mappers>
 <mapper class="com.opensymphony.module.sitemesh.mapper.ConfigDecoratorMapper">
 <param name="config" value="${decorators-file}"/>
 </mapper>
 </decorator-mappers>
</sitemesh>
```

/WEB-INF/decorators.xml

Sample Decorator

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

include file="/taglibs.jsp"%>
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en">
<head>
 <title><decorator:title default="Equinox"/></title>
 <meta http-equiv="content-type" content="text/html; charset=utf-8"/>
 <link href="${ctx}/styles/global.css" type="text/css" rel="stylesheet"/>
 <link href="${ctx}/images/favicon.ico" rel="SHORTCUT ICON"/>
 <script type="text/javascript" src="${ctx}/scripts/global.js"></script>
 <decorator:head/>
</head>
<body<decorator:getProperty property="body.id" writeEntireProperty="true"/>>
<a name="top"></a>
 <div id="content">

include file="/messages.jsp"%>
 <decorator:body/>
 </div>
</body>
</html>
```

Spring Forward 2006

Sample Decorator


```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

include file="/taglibs.jsp"%>
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en">
<head>
 <title><decorator:title default="Equinox"/></title>
 <meta http-equiv="content-type" content="text/html; charset=utf-8"/>
 <link href="${ctx}/styles/global.css" type="text/css" rel="stylesheet"/>
 <link href="${ctx}/images/favicon.ico" rel="SHORTCUT ICON"/>
 <script type="text/javascript" src="${ctx}/scripts/global.js"></script>
 <decorator:head/>
</head>
<body<decorator:getProperty property="body.id" writeEntireProperty="true"/>>
<a name="top"></a>
 <div id="content">


include file="/messages.jsp"%>
 <decorator:body/>
 </div>
</body>
</html>
```

Spring Forward 2006

Before SiteMesh

After SiteMesh

Exception Handling

• action-servlet.xml:

dataAccessFailure.jsp:

```
<maintain include file="/taglibs.jsp" %>
<h3>Data Access Failure</h3>
${requestScope.exception.message}
<a href="<c:url value='/'/>">&#171; Home</a>
Spring Forward 2006
```

Resources

- Web: www.springframework.org and forum.springframework.org
- Print: Spring Live, Pro Spring, Spring in Action, Professional Spring Development, Expert Spring MVC and Web Flow
- Examples: JPetstore, Petclinic, AppFuse Equinox

Questions?

trisberg@springdeveloper.com mraible@virtuas.com

