Stateful Web Application Development with Spring Web Flow

John Case
Senior Consultant
Centare Group, Ltd.

http://www.centare.com

Centare Group, Ltd

- Centare Group Mission
 - Help clients achieve success through the delivery of appropriate technical solutions
- Specialists in:
 - Software application development
 - System integration
 - Information delivery (business intelligence)
- Strategic Partnerships
 - SpringSource, Actuate, Microsoft Gold Certified Partner

About Me

- Senior Consultant with Centare Group
- 7+ years professional Java development experience
- First used Spring 1.2 in fall of 2005
- First used WebFlow in summer of 2007
- Currently working with Spring 2.5

Agenda

- Stateful web application development
- Model business process as a single unit
- Processes are reusable across different areas of the application
- Testing

Stateful Web Application

- Most web based applications are stateful
- Any application in which the user enters all data required for a single business transaction across multiple pages
 - Shopping Cart Checkout
 - Booking a flight online
- Partial data from early pages is either stored in HTTP Session or written to a database
 - Explicitly managed by the application

Stateful Web Application Challenges

- HTTP is an inherently stateless protocol
 - Each request is an event unto itself
- Traditional Web Frameworks rely on a request driven approach
 - Each page submits to a distinct controller
 - Each controller only responsible for a single step in the overall process

Stateful Web Application Challenges

- Many navigation paths can be difficult to manage
 - No central place to manage all navigation
- Request and Session scopes often not sufficient
 - Client side redirects clear out request scope
 - Double post and back button problems
- Difficult to test

Traditional Stateful Web Application

Agenda

- Stateful web application development
- Model business process as a single unit
- Processes are reusable across different areas of the application
- Testing

Process Driven Application

- Define all navigation in a central location
- Treat the entire interaction as one algorithm
- Let the framework decide what to do and where to go based on events triggered by the user

Process Driven Application

Shopping Cart Flow Diagram

High Level Concepts

States

- View State
 - Pause execution and render a view to obtain user input
- Action State
 - Execute Java code
 - Can transition to different states depending on outcome
- Decision State
 - Branch logic

States

- Subflow State
 - Transfer execution to a different flow
 - Execution will return to this state when the subflow has completed
- End State
 - Final state of the flow
 - May or may not define a view to render

Variables

- WebFlow allows you to define variables as part of the process model
- Variables can be stored in one of several different scopes
 - Conversation, Flow, Flash, View, Request

Conversation And Flow Scopes

- Conversation scope available to all flows
- Flow scope limited only to a single flow

Flash Scope

- Cleared once a view is rendered
- Useful for temporarily saving results from action states
- Live through client-side redirects

View Scope

- Created once a view-state is entered
- Destroyed when that view is exited
- Useful on pages that submit many AJAX requests

Request and Session Scopes

- Standard request scope still available
 - Same life span as always
 - Does not live across client-side redirects
- Session scope is not easily accessible
 - Is larger than conversation scope
 - Does not make sense from within WebFlow
 - Interact with session via input and output attributes of the flow

Modeling the Process

- Domain Specific Language (DSL) provided out of the box
 - -XML
- It is possible to define a flow programmatically
- Implement FlowAssembler and FlowBuilder to create your own flow definition language

Packaging

- A flow is a self contained unit
- Flow definition and associated JSP pages packaged in the same directory
- Flows are registered with the FlowController by name


```
<flow xmlns="...">
  <input name="cart"
 required="true"
 type="com.mycomp..." />
  <decision-state id="hasItems">
 <if test="cart.empty"
 then="goShopping"
 else="enterAddresses"/>
 </decision-state>
```


```
<view-state id="enterAddresses">
 <transition
 on="next"
 to="shipMethod"/>
</view-state>
<view-state id="shipMethod">
 <transition
 on="back"
 to="enterAddresses" />
 <transition
 on="next"
 to="calculateTax" />
</view-state>
```


```
<action-state id="calculateTax">
 <evaluate
 expression="basketService.calcTax(cart)"/>
 <transition to="ccInfo"/>
 </action-state>

<view-state id="ccInfo">
 ...
 </view-state>
```


Evaluate

- Primary connection point between WebFlow and the back end services
- Expression in the evauate tag is Unified EL
 - Same expression language as JSP 2.1
 - Can directly reference Spring beans by name
 - Access to scoped variables
 - flashScope.foo
 - Expect to see more of this in Core Spring 3.0

Evaluate

- Use in action states
- Use in view states
 - on-entry
 - on-render
 - on-exit


```
<action-state id="validateCC">
 <evaluate
 expression="basketService.validateCC(cart)" />
 <transition on="yes" to="confirm" />
 <transition on="no" to="ccInfo" />
 </action-state>
```


```
<action-state id="processOrder">
 <evaluate expression="..."/>
 <transition to="thankYou" />
</action-state>
<end-state id="thankYou" view="thankYou">
 <output name="confirmationNumber"</pre>
 value="cart.confirmationNumber" />
</end-state>
<end-state id="goShopping"</pre>
 view="externalRedirect:servletRelative:/home" />
```


Coding the View

- Standard HTML forms
- Can use Spring MVC form tags
- Variables from all scopes are available to EL expressions as request scoped variables
- Always POST to the flow controller
 - EL Variable: \${flowExecutionURL}

Triggering an Event: Named Button

Triggering an Event: Link

corper turpis. Sed pede ac

Nunc lorem augue, tincidunt at, venenatis et, faucibus vestibulum, tortor.

Next

Agenda

- Stateful web application development
- Model business process as a single unit
- Processes are reusable across different areas of the application
- Testing

Subflows

- No different than a flow
- Call a flow from another flow
- Has its own variable namespace
 - Flow scope not shared between flows
 - Conversation scope is shared between flows
- Analogous to a method call in Java code

Shopping Cart Flow Diagram

Shopping Cart Flow Diagram

High Level Concepts

Subflow Definition


```
<view-state id="enterAddresses">
 <transition on="next" to="shipMethod" />
 <transition on="addrBook" to="addrBook" />
</view-state>
<subflow-state id="addrBook"
 subflow="addressBookFlow">
 <attribute name="user" value="cart.user" />
 <transition to="enterAddresses" />
</subflow-state>
```


Securing WebFlow

```
<view-state id="enterAddresses">
 <transition on="next" to="shipMethod" />
 <transition on="addrBook" to="addrBook" />
</view-state>
<subflow-state id="addrBook"
 subflow="addressBookFlow">
 <secured attributes="ROLE_AUTHENTICATED" />
 <attribute name="user" value="cart.user" />
 <transition to="enterAddresses" />
</subflow-state>
```


Securing WebFlow

- Integrates with Spring Security
- <secured> tag can be applied to
 - States
 - Transitions
 - Flows
- AccessDeniedException thrown
 - Handled by Spring Security according to its own configuration

Agenda

- Stateful web application development
- Model business process as a single unit
- Processes are reusable across different areas of the application
- Testing

Testing WebFlow

- Testing a multi page web process can be very difficult
 - Usually involves setting up a test server and actually running the application
 - Difficult to isolate the process flow definition from the execution
 - Difficult to test middle steps without executing all previous steps

Testing WebFlow

- WebFlow ships with the AbstractXmlFlowExecutionTests class
 - JUnit test
 - All tests run inside of a full Spring container, with all objects wired up
- At minimum, give it the location of your XML flow definition
- Provides other useful hooks
 - Register stubs and mocks with the Spring container
 - Provide path to parent flow definition if necessary

AbstractXmlFlowExecutionTests

- Drive Flow Execution
 - startFlow(), setCurrentState(), resumeFlow()
- Assertions
 - assertCurrentStateEquals()
 - assertFlowExecutionEnded()
 - more
- Scoped Variable Access
 - Get and set

MockExternalContext

- Use this class to populate whatever external state you expect for the portion of the flow under test
 - setCurrentUser()
 - setEventId()
 - getRequestParameterMap().put("name", "value")

Example Test: Making Transitions

```
public void testSomething() throws Exception {
  setCurrentState("enterAddresses");
 MockExternalContext context =
 new MockExternalContext();
  context.setEventId("next");
  resumeFlow(context);
  assertCurrentStateEquals("shipMethod");
```

Summary

- Stateful web application development
 - Process driven approach very different from request driven approach of traditional MVC frameworks
- Model business process as a single unit
 - WebFlow uses a Domain Specific Language (DSL) analogous to a flow chart to model the process in a single file

Summary

- Processes are reusable across different areas of the application
 - Flows can be called by other flows just like a method call in Java code. Flows can accept input parameters and can return output values.
- Easily Testable
 - AbstractXmlFlowExecutionTests and MockExecutionContext provide a valuable harness for testing flow definitions in isolation from application logic.

Thank You!

