Spring framework

Motto: Musíte rozbít vejce když chcete udělat omeletu

Spring framework training materials by Boman Pichlik is licensed under a Creative Commons Attribution-ShareAlike 3.0 Unported License.

Spring MVC

Jak jsme se tam dostali

Špagetový kód

JSP 1.0, skriplety

```
Connection con = null;
String sql = "select name from users";
PreparedStatement ps = con.prepareStatement(sql);
ResultSet rs = ps.executeQuery();
out.println("");
while(rs.next()) {
 out.println("");
 out.println("");
 out.println(rs.getString(1));
 out.println("");
 out.println("
}
out.println("
```

Nevýhody

- Znovupoužitelnost
- Míchání odpovědností
 - prezentační a aplikační logika dohromady
 - nemožnost alternativní reprezentace
- Špatná testovatelnost

MVC

- Oddělení odpovědností
 - Aplikační chování
 - Data a jejich reprezentaci
- Obecný návrhový vzor
 - Desktop, klientské frameworky
 - JavaScript SproutCore
 - Swing

MVC

- Model
 - Date
- Controller
 - Aplikační chování
- View
 - Prezentace Modelu

MVC v prostředí web framew.

Dispatcher view

Web frameworky

Spring MVC

- XML, Anotace
- Dependency Injection
- SPEL, Validace
- Koncepty zůstavají zachované

Odbavení požadavku

Aplikační context

Základní anotace

- @Controller
- @RequestMapping
- @PathVariable
- @RequestParam

Controller

- @Controller
- Vstupní bod
- Mapování na konkretní URL path
- Bridge HTTP/Aplikační logika
- Měl by být jednotkově testovatelný

Controller ukázka

```
@Controller
public class UserController {

 @Autowired
 private UserStorageDao userStorageDao;

 @RequestMapping("/users.htm")
 public ModelMap usersHandler() {
 return new ModelMap("users", userStorageDao.getAll());
 }
}
```

@RequestMapping

- Používá se pro třídy i metody
- Lze vhodně kombinovat
- Může definovat path, HTTP metodu případně další podmínky, za kterých dojde k match

```
@Controller
@RequestMapping("/appointments")
public class AppointmentsController {
 private final AppointmentBook appointmentBook;
 @Autowired
 public AppointmentsController(AppointmentBook appointmentBook) {
 this.appointmentBook = appointmentBook;
 @RequestMapping(method = RequestMethod.GET)
 public Map<String, Appointment> get() {
 return appointmentBook.getAppointmentsForToday();
 @RequestMapping(value="/{day}", method = RequestMethod.GET)
 public Map<String, Appointment> getForDay(@PathVariable Date day, Model model) (
 return appointmentBook.getAppointmentsForDay(day);
 @RequestMapping(value="/new", method = RequestMethod.GET)
 public AppointmentForm getNewForm() {
 return new AppointmentForm();
 #RequestMapping(method = RequestMethod.POST)
 public String add(@Valid AppointmentForm appointment, BindingResult result) {
 if (result.hasErrors()) {
 return "appointments/new";
 appointmentBook.addAppointment(appointment);
 return "redirect:/appointments";
```

Path mapping

```
třída definuje první část cesty
@Controller
#RequestMapping("/appointments")
public class AppointmentsController {
 private final AppointmentBook appointmentBook;
 @Autowired
 public AppointmentsController(AppointmentBook appointmentBook) {
 this.appointmentBook = appointmentBook;
 metody definují zbytek
 @RequestMapping(method = RequestMethod.GET)
 public Map<String, Appointment> get() {
 return appointmentBook.getAppointmentsForPoday
 @RequestMapping(value="/{day}", method = BequestMethod.GET)
 public Map<String, Appointment> getForDay(@PathVariable Date day, Model model) {
 return appointmentBook.getAppointmentsForDay(day);
 @RequestMapping(value="/new", method = RequestMethod.GET)
 public AppointmentForm getNewForm() (
 return new AppointmentForm();
```

Path mapping

http://myapp/appointments/2011-01-01

```
http://myapp/appointments/new
@Controller
@RequestMapping("/appointments")
public class AppointmentsController {
 private final AppointmentBook appointmentBook;
 ...
 @RequestMapping(value="/{day}", method = RequestMethod.GET)
 public Map<String, Appointment> getForDay(@PathVariable Date day, Model model) {
 return appointmentBook.getAppointmentsForDay(day);
 @RequestMapping(value="/new", method = RequestMethod.GET)
 public AppointmentForm getNewForm() {
 return new AppointmentForm();
```

HTTP method mapping

mapping na konkrétní HTTP metodu

```
@Controller
@RequestMapping("/appointments")
public class AppointmentsController {
 @RequestMapping(method = RequestMethod.GET)
 public Map<String, Appointment> get() {
 return appointmentBook.getAppointmentsForToday();
 @RequestMapping(value="/{day}", method = RequestMethod.GET)
 public Map<String, Appointment> getForDay(@PathVariable Date day, Model model) {
 return appointmentBook.getAppointmentsForDay(day);
 @RequestMapping(method = RequestMethod.POST)
 public String add(@Valid AppointmentForm appointment, BindingResult result) {
 if (result.hasErrors()) {
 return "appointments/new";
 appointmentBook.addAppointment(appointment);
 return "redirect:/appointments";
```

Podmínečný mapping

```
HTTP hlavičkou
#Controller
#RequestMapping("/owners/{ownerId}")
public class RelativePathUriTemplateController {
#RequestMapping(value = "/pets", method = RequestMethod.POST, headers="content-type=text/*")
 public void addPet(Pet pet, @PathVariable String ownerId) {
 // implementation omitted
 Query parametrem
#Controller
@RequestMapping("/owners/{ownerId}")
public class RelativePathUriTemplateController {
  @RequestMapping(value = "/pets/{petId}", params="myParam=myValue")
  public void findPet(@PathVariable String ownerId, @PathVariable String petId, Model model) {
 // implementation omitted
```

Handler method argumenty

- ServletRequest or HttpServletRequest, HttpSession.
- org.springframework.web.context.request.WebRequest, org.springframework.web.context.request.NativeWebRequest.
- · java.util.Locale
- java.io.InputStream / java.io.Reader
- java.io.OutputStream / java.io.Writer
- · java.security.Principal
- @PathVariable
- @RequestParam
- @RequestHeader
- @RequestBody
- HttpEntity<?>
- java.util.Map / org.springframework.ui.Model / org.springframework.ui.ModelMap
- · org.springframework.validation.Errors / org.springframework.validation.BindingResult
- org.springframework.web.bind.support.SessionStatus

@PathVariable

```
@RequestMapping(value="/owners/{ownerId}", method=RequestMethod.GET)
public String findOwner(@PathVariable String ownerId, Model model) {
 Owner owner = ownerService.findOwner(ownerId);
 model.addAttribute("owner", owner);
 return "displayOwner";
}
```

@PathVariable

```
http://myapp/owners

@RequestMapping(value="/owners/{ownerId}", method=RequestMethod.GET)
public String findOwner(@PathVariable String ownerId, Model model) {
 Owner owner = ownerService.findOwner(ownerId);
 model.addAttribute("owner", owner);
 return "displayOwner";
}
```

@PathVariable

- @PathVariable typ může být pouze základní typ (long, String)
- Pro další typy =>PropertyEditor

@ModelAttribute

- Přednahrání dat do formuláře
- Propojení modelu do konverzačního schématu
 - obsluha formuláře

Přednahrání modelu

- metoda se volá ještě před vlastní handler metodou
- model atributy lze namapovat do handler metody

```
public class EditPetForm {

 // ...

@ModelAttribute("types")
public Collection<PetType> populatePetTypes() {
 return this.clinic.getPetTypes();
}

@RequestMapping
public void handle(@ModelAttribute Collection<PetType> types)
```

Konverzační použití

Návratové typy

Možné návratové typy

- org.springframework.web.servlet.ModelAndView
- org.springframework.ui.Model
- · java.util.Map
- · org.springframework.ui.View
- · java.lang.String
- · void
- @ResponseBody
- A HttpEntity<?> or ResponseEntity<?>
- Jiný typ

Automatická validace

- integrace JSR-303
- BindingResult objekt s výsledkem validace

```
@RequestMapping(method = RequestMethod.POST)
public String processSubmit( @ModelAttribute("user") @Valid User user, BindingResult result, SessionStatus status) {
 if (result.hasErrors()) {
 return "editUser";
 }
 userStorageDao.save(user);
 status.setComplete();
 return "redirect:users.htm";
}
```

Exception handling

- Vytvoření beany implementující
 - HandlerExceptionResolver
 - Vrací ModelAndView
- Ošetření všech výjímek
 - Zobrazení error stránky
 - Zalogovaní kontextu
 - REST (správný HTTP status)

Interceptors

- Možnost reagovat před a po zpracování HTTP požadavku
 - pre, post, after
- Vytvoření beany implementující
- HandlerInterceptor
- HandlerInterceptorAdapter

Spring MVC zavedení

```
<7xml version="1.0" encoding="UTF-8"7>
<beens xmlns="http://www.springframework.org/schema/beans"</pre>
 xmlns:xsi="http://mmx.w3.org/2001/XMLScheng-instance"
 xsi:schemalocation="http://www.springframework.org/schema/beans classpath:/org/springframework/beans/factory/xml/spring-beans-3.0.xsd
 http://www.springframework.org/schema/myc_classpath:/org/springframework/web/servlet/config/spring-myc-3.0.xsd">
```

<mvc:annotation-driven/>

«/beant»

Spring MVC zavedení s view r.

```
<
```

Praktické cvičení

- Vytvořte beany pro
 - ReservationServiceImp
 - InMemoryBookStoreDao
 - inicializujte s několika knihami viz setter pro bookHolder
- Vytvořte controller
 - vrátí seznam rezervací
 - použijte @RequestParam pro její vyfiltrování
 - vrátí konkrétní rezervaci
 - umožní vytvořit novou rezervaci (inspiraci hledejte v již naimplementovaných uživatelích)
 - použijte @PathVariable
 - validace vstupu
 - přidejte interceptor, ktery vypíše čas obsluhy
 - přidejte ErrorHandler, ktery bude logovat vyjímky