Spring 3.1 Features Worth Knowing About

(Available For Download Today)


Rossen Stoyanchev, Software Engineer


Agenda

- Environment
- Java Configuration DSL
- Cache Abstraction

Moving an Application Across Environments


Environment-Specific Properties In XML

```
<bean id="dataSource"</pre>
 class="org.springframework.jdbc.datasource.DriverManagerDataSource"
 p:driverClassName="org.hsqldb.jdbcDriver"
 p:url="${database.url}"
 Property Source:
 p:username="${database.user}"
 dev/database.properties
 p:password="${database.password"
<context:property-placeholder location="${ENV}/database.properties"/>
 Property Source: Java system property
 dev/database.properties
 qa/database.properties
 -DENV=prod
 prod/database.properties
```

```
Property Source:
@Configuration
 Java system property?
public class DatabaseBeans {
 @Value("${ENV}") String environment;
 @Bean
 public DataSource dataSource() throws IOException {
 return new DriverManagerDataSource(
 databaseProps().getProperty("database.url"),
 databaseProps().getProperty("database.username"),
 databaseProps().getProperty("database.password"));
 @Bean
 public Properties databaseProps() throws IOException {
 String location = this.environment + "/database.properties";
 return PropertiesLoaderUtils.loadAllProperties(location);
```

Spring EL Expressions in Spring 3.0

```
<bean id="dataSource"
 class="org.springframework.jdbc.datasource.DriverManagerDataSource"
 p:driverClassName="org.hsqldb.jdbcDriver"
 p:url="#{databaseProps['database.url']}"
 p:username="#{databaseProps['database.user']}"
 p:password="#{databaseProps['database.password']}" />

<util:properties id="databaseProps"
 location="#{systemProperties['ENV']}/database.properties"/>
```

Easier to see where properties originate from

What About "Structural" Differences?

Environment-Specific Configuration in XML

```
<jee:jndi-lookup id="dataSource"</pre>
 jndi-name="java:comp/env/jdbc/datasource" />
 prod/database-context.xml
<bean id="dataSource"</pre>
 class="org.springframework.jdbc.datasource.DriverManagerDataSource"
 p:driverClassName="org.hsqldb.jdbcDriver"
 p:url="#{databaseProps['database.url']}"
 p:username="#{databaseProps['database.user']}"
 p:password="#{databaseProps['database.password']}" />
 dev/database-context.xml
<import resource="${ENV}/db-context.xml" />
 Choose from multiple
 app-context.xml
 files to accommodate
 differences
```

Environment-Specific Configuration in Java

```
@Configuration
public class DatabaseBeans {
 @Value("${ENV}") String environment;
 @Bean
 public DataSource dataSource() throws IOException, NamingException {
 if ("prod".equals(environment)) {
 return containerDataSource();
 Accommodate
 } else {
 return standaloneDataSource(); 
 differences in code
 }
 @Bean @Lazy
 public DataSource containerDataSource() throws NamingException {
 return (DataSource) new JndiTemplate().lookup(
 "java:comp/env/jdbc/datasource");
 }
 @Bean @Lazy
 public DataSource standaloneDataSource() throws IOException {
 return new DriverManagerDataSource(
 databaseProps().getProperty("database.url"),
 databaseProps().getProperty("database.username"),
 databaseProps().getProperty("database.password"));
```

Spring 3.1 "Environment" Abstraction

- A concrete representation with two key aspects
 - Property Sources
 - Bean Profiles

Property Source:

A variety of sources: property files, system properties, servlet context, JNDI, etc.

Bean Profile:

A logical group of bean definitions. Registered only if the profile is *active*.

Managing Property Sources

In standalone code

```
ConfigurableApplicationContext ctx = new GenericApplicationContext();
MutablePropertySources sources = ctx.getEnvironment().getPropertySources();
sources.addFirst(new PropertiesPropertySource("myProps", props));
```

In a Web application

- Implement ApplicationContextInitializer
- Register via contextInitializerClasses context parameter in web.xml

Default property sources

- JVM properties
- System envrionment variables

Accessing Environment Properties

In standalone code

```
ApplicationContext ctx = new GenericApplicationContext();
Environment env = ctx.getEnvironment();
boolean containsFoo = env.containsProperty("foo");
```

- Via @Autowired or EnvironmentAware interface
- In configuration (via placeholders)

```
<import resource="${ENV}/db-context.xml" />
```

<context:property-placeholder/> also now falls back on
Environment property sources

Assign all beans to profile

Assign enclosed beans to a profile

```
<beans xmlns="http://www.springframework.org/schema/beans"
 xsi:schemaLocation="...">
 <beans profile="dev"> <!-- ... --> </beans>
 <beans profile="prod"> <!-- ... --> </beans>
</beans>
```

```
@Configuration
@Profile("dev")
public class DatabaseBeans {
 @Value("${ENV}") String environment;
 @Bean
 public DataSource standaloneDataSource() throws IOException {
 return new DriverManagerDataSource(
 databaseProps().getProperty("database.url"),
 databaseProps().getProperty("database.username"),
 databaseProps().getProperty("database.password"));
 @Bean
 public Properties databaseProps() throws IOException {
 String location = this.environment + "/database.properties";
 return PropertiesLoaderUtils.loadAllProperties(location);
```

Bean Profile Activation

In code

```
GenericXmlApplicationContext ctx = new GenericXmlApplicationContext();
ctx.getEnvironment().setActiveProfiles("dev");
ctx.load("classpath:${ENV}/database-context.xml");
ctx.refresh();
```

In Web applications

Agenda

- Environment
- Java Configuration DSL
- Cache Abstraction

Custom XML Namespaces

- Custom XML namespaces have become very popular
 - In Spring and in other frameworks
- Succinct and highly expressive

```
<tx:annotation-driven transaction-manager="txManager"/>
```

- Each namespace element can result in the registration of any number of bean definitions
- Question:

How do get the same benefits in Java configuration?

Feature Specifications

Java configuration equivalent to an XML namespace

```
new TxAnnotationDriven(txManager);
```

Declared in @FeatureConfiguration classes

```
@FeatureConfiguration
class TxFeature {

@Feature
public TxAnnotationDriven txAnnotationDriven(PlatformTransactionManager txm) {
 return new TxAnnotationDriven(txm);
}
```

Results in same bean declarations as <tx:annotation-driven />

FeatureSpecifications Are Designed For Ease of Use

```
@FeatureConfiguration
class Features {
 @Feature
 public TxAnnotationDriven txAnnotationDriven(PlatformTransactionManager txManager) {
 return new TxAnnotationDriven(txManager);
 @Feature
 public ComponentScanSpec componentScan() {
 return new ComponentScanSpec("com.bank.service")
 .useDefaultFilters(false)

 beanNameGenerator(BeanNameGenerator beanNameGenerator): ComponentScanSpec

 }

 excludeFilters(TypeFilter... excludeFilters) : ComponentScanSpec - ComponentScanSpel

 includeAnnotationConfig(Boolean includeAnnotationConfig): ComponentScanSpec - (

 includeFilters(TypeFilter... includeFilters) : ComponentScanSpec - ComponentScanSpe

 resourcePattern(String resourcePattern) : ComponentScanSpec - ComponentScanSpec

 scopedProxyMode(ScopedProxyMode scopedProxyMode) : ComponentScanSpec - Con

 scopeMetadataResolver(ScopeMetadataResolver scopeMetadataResolver): Component
 useDefaultFilters(Boolean useDefaultFilters): ComponentScanSpec - ComponentScanS
 Press '^Space' to show Template Propos
```

Agenda

- Environment
- Java Configuration DSL
- Cache Abstraction

Spring 3.1 Cache Abstraction

- CacheManager and Cache abstractions
 - org.springframework.cache
- Backend adapters for EhCache, GemFire, Coherence, etc.
- Cache namespace
 - <cache:annotation-driven />
- CacheManager SPI
 - EhCacheManager
 - GemFireCacheManager

Annotation-Based Caching

```
Cache name
@Cacheable("books")
public Book findBook(ISBN isbn) {
 Custom key
@Cacheable(value="books", key="#isbn.rawNumber")
public Book findBook(ISBN isbn, boolean checkWarehouse, boolean includeUsed) {
 Cache condition
@Cacheable(value="books", condition="name.length < 32")</pre>
public Book findBook(String name) {
```

Spring 3.1 M1 Blog Series:

http://blog.springsource.com/2008/03/26/spring-java-configuration-whats-new-in-m3/

```
https://github.com/cbeams/spring-3.1-profiles-xml
https://github.com/cbeams/spring-3.1-profiles-java
https://github.com/cbeams/spring-3.1-featurespec
https://github.com/rstoyanchev/spring-3.1-mvc-java-config
```

Review updated Spring Reference Documentation

Provide feedback via JIRA and Forums

Thank You