Modern Java Component Design with Spring Framework 4.3

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


Convenient Scoping Annotations (out of the box)

- Web scoping annotations coming with Spring Framework 4.3
 - @RequestScope
 - @SessionScope
 - @ApplicationScope
- Special-purpose scoping annotations across the Spring portfolio
 - @RefreshScope
 - @JobScope
 - @StepScope


The State of the Art: Configuration Classes

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


Configuration Classes with Autowired Bean Methods

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


Configuration Classes with Autowired Constructors

```
@Configuration
public class MyBookAdminConfig {
 private final DataSource bookAdminDataSource;
 // @Autowired
 public MyBookAdminService(DataSource bookAdminDataSource) {
 this.bookAdminDataSource = bookAdminDataSource;
 @Bean
 public BookAdminService myBookAdminService() {
 MyBookAdminService service = new MyBookAdminService();
 service.setDataSource(this.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;
```


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
```


Injection of Collection Beans

```
@Bean
public List<Account> myAccountList() { ... }
@Service
public class MyBookAdminService implements BookAdminService {
 @Autowired
 public MyBookAdminService(List<Account> repos) {
 // if no raw Account beans found, looking for a
 // bean which is a List of Account itself
```


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;
 . . .
```


Annotated MVC Controllers

```
@Controller
@CrossOrigin
public class MyRestController {
 @RequestMapping(path="/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);
```


Precomposed Annotations for MVC Controllers

```
@RestController
@CrossOrigin
public class MyRestController {
 @GetMapping("/books/{id}")
 public Book findBook(@PathVariable long id) {
 return this.bookAdminService.findBook(id);
 }
 @PostMapping("/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) {
 . . .
```


Spring Framework 4.3 Roadmap

Last 4.x feature release!

• 4.3 RC1: March 2016

4.3 GA: May 2016

Extended support life until 2020

- on JDK 6, 7, 8 and 9
- on Tomcat 6, 7, 8 and 9
- on WebSphere 7, 8.0, 8.5 and 9

Spring Framework 5.0 coming in 2017

on JDK 8+, Tomcat 7+, WebSphere 8.5+


Learn More. Stay Connected.


- Current: Spring Framework 4.2.5 (February 2016)
- Coming up: 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

