SPRING MVC

AGENDA

- Overview of Spring MVC
- Getting started
- Writing controllers
- Resolving views
- Spring MVC's JSP tags
- RESTful HTTP Methods
- Validation

SPRING MVC OVERVIEW

KEY PIECES OF SPRING MVC

- DispatcherServlet
 - ContextLoaderListener
- Handler adapters and mappings
- Controllers
 - ...and their dependencies
- View resolvers
- Views

SPRING MVC: A LOOK BACK

- An original part of the Spring Framework
 - Including in Spring 1.0
- A rare "wheel reinvention" by Spring
 - "We can do better" than Struts and WebWork

SERING-LOADE

SPRING MVC 2.5

- Annotation-oriented controllers
- Controller hierarchy deprecated

- Continued annotation-orientation
- REST support

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://WWW.SPRINGINACTION.COM TWITTER: HABUMA

GETTING STARTED WITH SPRING MVC

SPRING-LOADE

DISPATCHERSERVLET

In web.xml

Loads Spring context from /WEB-INF/{servlet-name}-context.xml

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://WWW.SPRINGINACTION.COM TWITTER: HABUMA

CONTEXTLOADERLISTENER

In web.xml

URL REWRITING

In web.xml

```
<filter>
 <filter-name>UrlRewriteFilter</filter-name>
 <filter-class>
 org.tuckey.web.filters.urlrewrite.UrlRewriteFilter
 </filter-class>
</filter>
<filter-mapping>
 <filter-mapping>
 <filter-name>UrlRewriteFilter</filter-name>
 <url-pattern>/*</url-pattern>
</filter-mapping></filter-mapping></filter-mapping>
```

Optional, but helpful with RESTful URLs

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://www.springinaction.com Twitter: HABUMA

URL REWRITING (2)

In WEB-INF/urlrewrite.xml

```
<?xml version="1.0" encoding="utf-8"?>
<!DOCTYPE urlrewrite
 PUBLIC "-//tuckey.org//DTD UrlRewrite 3.0//EN"
 "http://tuckey.org/res/dtds/urlrewrite3.0.dtd">
<urlrewrite default-match-type="wildcard">
  <rule>
 <from>/resources/**</from>
 <to>/resources/$1</to>
  </rule>
  <rule>
 <from>/**</from>
 <to>/app/$1</to>
  </rule>
  <outbound-rule>
 <from>/app/**</from>
 <to>/$1</to>
  </outbound-rule>
</urlrewrite>
```

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://WWW.SPRINGINACTION.COM TWITTER: HABUMA

SPRING-LOADE

SPRING-LOADE

- Several ways...including...
 - ControllerClassNameHandlerMapping
 - ControllerBeanNameHandlerMapping
 - SimpleUrlHandlerMapping
 - DefaultAnnotationHandlerMapping

I'm going to go with the annotation-based adapter

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://WWW.SPRINGINACTION.COM TWITTER: HABUMA

SIMPLEURLHANDLERMAPPING

In Spring configuration

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://WWW.SPRINGINACTION.COM TWITTER: HABUMA

HANDLING ANNOTATED CONTROLLERS

In Spring configuration

<bean class=</pre>

...or...

<bean class=</pre>

Both are automatically registered by DispatcherServlet

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://www.springinaction.com Twitter: HABUMA

SPRING MVC NAMESPACE

New in Spring 3.0:

<mvc:annotated-controllers />

SPRING-LOADE

WRITING CONTROLLERS

CONTROLLER DESIGN STYLES

- Use-case-oriented
 - One controller per item of functionality
 - Example: AddItemToCartController
- Resource-oriented
 - Encouraged by RESTful design
 - One controller per resource type
 - Example: ProductController

- URLs are resource locators
- Typically made up of nouns
- Rely on HTTP methods to decide what is to be done
 - GET, PUT, POST, DELETE

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://WWW.SPRINGINACTION.COM TWITTER: HABUMA

A SIMPLE CONTROLLER

```
@Controller
public class HomeController {
 public static final int SPITTLE_COUNT = 25;

@RequestMapping({"/","/home"})
 public String showHomePage(Map<String, Object> model) {
 model.put("spittles", spitterService.getRecentSpittles(SPITTLE_COUNT));
 return "home";
 }

@Autowired
 SpitterService spitterService;
}
```

SPRING-LOADE

PRIZG-

TESTING CONTROLLERS

```
public class HomeControllerTest {
  @Test
  public void shouldDisplayRecentSpittles() {
 SpitterService spitterService =
 createMock(SpitterService.class);
 spitterService.getRecentSpittles(SPITTLE_COUNT);
 List<Spittle> expectedSpittles =
 asList(new Spittle(), new Spittle(), new Spittle());
 expectLastCall().andReturn(expectedSpittles);
 replay(spitterService);
 HomeController homeController = new HomeController();
 homeController.spitterService = spitterService;
 HashMap<String, Object> model = new HashMap<String, Object>();
 homeController.showHomePage(model);
 assertSame(expectedSpittles, model.get("spittles"));
  }
}
```

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://WWW.SPRINGINACTION.COM TWITTER: HABUMA

A MORE INTERESTING CONTROLLER

```
@Controller
@RequestMapping("/spittle")
public class SpittleController {
  @RequestMapping(value="/{spittleId}", method=DELETE)
  public String deleteSpittle(@PathVariable String spittleId) {
 spitterService.deleteSpittle(spittleId);
 return "redirect:/home";
  @RequestMapping(value="/form", method=GET)
  public void showSpittleForm(Map<String,Object> model) {
 model.put("spittle", new Spittle());
  @RequestMapping(method=POST)
  public String addSpittle(Spittle spittle) {
 spitterService.addSpittle(spittle);
 return "redirect:/home";
  }
  @Autowired
  SpitterService spitterService;
```

YET ANOTHER CONTROLLER

```
@Controller
@RequestMapping("/spitter")
public class SpitterController {
  @RequestMapping(method=POST)
  public String addSpitter(Spitter spitter) {
 spitterService.saveSpitter(spitter);
 return "redirect:/" + spitter.getUsername();
  @RequestMapping(value="/form", method=GET)
public String showSpitterForm(Map<String, Object> model) {
 model.put("spitter", new Spitter());
return "spitterform";
  @RequestMapping(value="/{username}", method=GET)
  public String spittlesForSpitter(@PathVariable String username,
 Map<String, Object> model) {
 Spitter spitter = spitterService.getSpitter(username);
 model.put("spitter", spitter);
model.put("spittles", spitterService.getSpittlesForSpitter(spitter));
 return "spittles";
  }
  @Autowired
  SpitterService spitterService;
}
```

SPRING-

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://WWW.SPRINGINACTION.COM TWITTER: HABUMA

RESOLVING VIEWS

VIEW RESOLVERS

- Several to choose from...
 - InternalResourceViewResolver
 - ContentNegotiatingViewResolver
 - BeanNameViewResolver
 - FreeMarkerViewResolver
 - JasperReportsViewResolver
 - ResourceBundleViewResolver
 - TilesViewResolver
 - VelocityViewResolver
 - XmlViewResolver
 - XsltViewResolver

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://www.springinaction.com Twitter: HABUMA

INTERNALRESOURCEVIEWRESOLVER

```
<bean class=</pre>
 "org.springframework.web.servlet.view.InternalResourceViewResolver">
  cproperty name="prefix" value="/WEB-INF/jsp/" />
  roperty name="suffix" value=".jsp" />
</bean>
```

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://WWW.SPRINGINACTION.COM TWITTER: HABUMA

CONTENTNEGOTIATINGVIEWRESOLVER

- Delegates to other view resolvers
 - Selects based on representation requested
- Two strategies
 - By file extension:
 - http://www.habuma.com/spitter/habuma.htm
 - http://www.habuma.com/spitter/habuma.json
 - By HTTP Accept header in request:
 - Same URL, regardless of representation: http://.../spitter/habuma
 - Can't specify through browser

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://WWW.SPRINGINACTION.COM TWITTER: HABUMA

CONTENTNEGOTIATINGVIEWRESOLVER

```
<bean class="org.springframework.web.servlet.view.ContentNegotiatingViewResolver">
  roperty name="mediaTypes">
 <entry key="json" value="application/json"/>
 <entry key="html" value="text/html"/>
 </map>
  </property>
  roperty name="viewResolvers">
 st>
 <bean class="org.springframework.web.servlet.view.BeanNameViewResolver" />
 <bean class="org.springframework.web.servlet.view.InternalResourceViewResolver">
 cproperty name="prefix" value="/WEB-INF/jsp/"/>
 roperty name="suffix" value=".jsp"/>
 </bean>
 </list>
 </property>
</bean>
<bean id="spittles"</pre>
 class="org.springframework.web.servlet.view.json.MappingJacksonJsonView" />
```

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://www.springinaction.com Twitter: HABUMA

UTTIZG-CUACE

SPRING MVC'S JSP TAGS

TWO TAG LIBRARIES

- Original
 - URI: http://www.springframework.org/tags
- Form-binding
 - URI: http://www.springframework.org/tags/form

USING THE TAGS

SPRING-

```
<%@ page contentType="text/html"%>
<%@ taglib prefix="form" uri="http://www.springframework.org/tags/form"%>
<form:form modelAttribute="spittle" method="POST">
 <spring:message code="label.spittle" text="Enter spittle:"/>
 <form:textarea path="text" rows="5" cols="40" />
 <br/>>cbr/><br/>
 <input type="submit" value="Submit"/>
</form:form>
```

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://WWW.SPRINGINACTION.COM TWITTER: HABUMA

REST METHODS

HTTP METHODS

- HTTP supports 4 methods:
 - GET
 - POST
 - PUT
 - DELETE
- Browsers only support 2
 - GET
 - POST

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://WWW.SPRINGINACTION.COM TWITTER: HABUMA

HIDDEN HTTP METHOD FILTER

```
<filter>
 <filter-name>httpMethodFilter</filter-name>
 <filter-class>
 org.springframework.web.filter.HiddenHttpMethodFilter
 </filter-class>
</filter>
<filter-mapping>
 <filter-name>httpMethodFilter</filter-name>
 <url-pattern>/*</url-pattern>
</filter-mapping></filter-mapping></filter-mapping></filter-mapping>
```

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://www.springinaction.com Twitter: HABUMA

SPRING-LOADE

HANDLING REST METHODS

```
@RequestMapping(value="/{spittleId}", method=DELETE)
public String deleteSpittle(@PathVariable String spittleId) {
 return "redirect:/spittle/form";
}
```

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://www.springinaction.com Twitter: Habuma

REST IN JSP FORMS

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://www.springinaction.com Twitter: HABUMA

SPRING-LOAD!

WHAT REALLY HAPPENS

The JSP tags render:

A POST request is sent

The filter translates the request to DELETE before DispatcherServlet gets it

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://WWW.SPRINGINACTION.COM TWITTER: HABUMA

VALIDATING INPUT

PRIZG-

ENABLING VALIDATION

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://WWW.SPRINGINACTION.COM TWITTER: HABUMA

ANNOTATING VALIDATION

In domain class:

```
@NotNull
@Size(min=10, max=140, message="Spittles must be between 10 and 140 characters")
public String getText() {
 return this.text;
}
```

In controller:

```
@RequestMapping(method=POST)
public String addSpittle(@Valid Spittle spittle) {
 spitterService.addSpittle(spittle);
 return "redirect:/spittle/form";
}
```

E-MAIL: CRAIG@HABUMA.COM BLOG: HTTP://WWW.SPRINGINACTION.COM TWITTER: HABUMA

SUMMARY

SUMMARY

- Spring provides a flexible web MVC framework
- Annotation-based as of Spring 2.5
- Supports REST as of Spring 3.0
- Supports JSR-303 validation as of Spring 3.0

SPRING-LOADE