Учимся готовить: Spring 3 MVC + Spring Security + Hibernate

Добрый день! Меня зовут Антон Щастный.

Это моя очередная статья, посвящённая разработке веб приложений на Java. Хочу предложить вам сделать небольшую систему учёта клиентов, написанную с использованием фреймворка Spring и библиотеки Hibernate.

Что будет в приложении:

Будет простой менеджер контактов, позволяющий добавлять в базу новые записи, просматривать имеющиеся, удалять ненужные. Сведения будут храниться в базе данных. Доступ к приложению - через веб, с аутентификацией и авторизацией пользователей.

Что будем использовать:

- веб фреймворк Spring MVC,
- фреймворк Spring Security,
- ORM библиотеку Hibernate,
- MySQL в качестве СУБД.

Инфраструктура:


- редактор SpringSource Tool Suite,
- сборщик проектов Maven,
- система логгирования Log4j,
- постоянное подключение к интернету.

В моей предыдущей статье o Spring MVC был упущен ряд моментов по использованию аннотаций в Java-коде и применению Maven для сборки проекта. В данной статье я попытался исправить упущение.

Цель статьи – показать начинающим веб разработчикам совместное использование различных технологий платформы Java.

Содержание

- 1. Создание нового проекта в IDE.
- 2. Создание структуры пакетов.
- 3. Добавление класса сущности в модель домена.
- 4. Слой доступа к данным.
- 5. Сервис-слой.
- 6. Добавление веб.
- Контроллер.
 Вид.
- 9. Запуск приложения.
- 10. Безопасность.
- 11. Заключение.


Архитектура разрабатываемого приложения.


1. Создание нового проекта в IDE

Проект будем разрабатывать в $\frac{SpringSource\ Tool\ Suite}{Suite}$ (STS) – удобном редакторе, основанном на Eclipse IDE.

После установки STS создадим шаблонный проект: File > New > Spring Template Project > Spring MVC Project.

Project name: ContactManager

Top level package: net.schastny.contactmanager


Редактор создаст шаблонный веб проект с базовыми настройками, имеющий следующую структуру:

src/main/java	Java-классы приложения.	
src/main/resources	Все остальные файлы (ресурсы), необходимые для работы: например файл настроек логгера log4j.xml, папка META-INF.	
src/test/java	Папка для тестов JUnit.	
src/test/resources	Папка ресурсов юнит-тестов.	
src/main/webapp	Папка, в которой размещаются файлы веб составляющей менеджера контактов: дескриптор развёртывания приложения web.xml, xml-файлы с настройками фреймворка Spring, jsp-страницы. Внимание, статические ресурсы приложения: картинки, css, js-скрипты лежат в папке resources.	
файл настроек проекта для Maven'a, содержит наименов проекта и перечень зависимостей проекта от сторонних библиотек.		

Поменяем в настройках проекта (pom.xml) версию Spring с 3.0.4.RELEASE на 3.0.5.RELEASE.

Примечание: как создавать Maven-проекты вне IDE читайте здесь.

2. Создание структуры пакетов

net.schastny.contactmanager.dao	Слой доступа к данным. В нём будем размещать Data Access Objects – объекты доступа к данным.
net.schastny.contactmanager.domain	Доменный слой. Именно здесь лежат РОЈО-классы, описывающие объекты-сущности системы. В нашем случае это класс Contact.
net.schastny.contactmanager.service	Сервис-слой приложения. Содержит интерфейсы, в которых описан функционал приложения. Также содержит одну или несколько практических реализаций этих интерфейсов.

Веб-слой приложения.

net.schastny.contactmanager.web

Здесь лежат классы-контроллеры, описывающие порядок взаимодействия пользователя с системой через веб.

Примечание: класс-контроллер, созданный редактором, можно удалить.

3. Добавление класса сущности в модель домена

package net.schastny.contactmanager.domain;

```
import javax.persistence.Column;
import javax.persistence.Entity;
import javax.persistence.GeneratedValue;
import javax.persistence.Id;
import javax.persistence.Table;
@Entity
@Table (name = "CONTACTS")
public class Contact {
 @Column(name = "ID")
 @GeneratedValue
 private Integer id;
 @Column(name = "FIRSTNAME")
 private String firstname;
 @Column(name = "LASTNAME")
 private String lastname;
 @Column(name = "EMAIL")
 private String email;
 @Column (name = "TELEPHONE")
 private String telephone;
 // Getters and setters
```

Не забудьте добавить методы геттеры и сеттеры для свойств бина.

Добавим зависимости проекта в файл *pom.xml*. Обратите внимание, что класс из модели домена не будет зависить ни от Спринга, ни от Хибернейта.

Пояснение к использованным аннотациям.

пояснение к использованным анногациям.		
@Entity	Класс представляет объект, который нужно долговременно хранить.	
@Table(name = «CONTACTS»)	Свойства класса будем хранить в таблице CONTACTS.	
@Column(name = «FIRSTNAME»)	Это свойство будет храниться в столбце firstname.	
@Id	Это поле уникальное для объектов, то есть по нему будем искать объекты.	
@GeneratedValue	Значение этого поля будет назначаться не нами, а генерироваться автоматически.	

4. Слой доступа к данным

```
Интерфейс и практическая реализация объекта доступа к данным.
package net.schastny.contactmanager.dao;
import java.util.List;
import net.schastny.contactmanager.domain.Contact;
public interface ContactDAO {
public void addContact(Contact contact);
 public List<Contact> listContact();
 public void removeContact(Integer id);
package net.schastny.contactmanager.dao;
import java.util.List;
import net.schastny.contactmanager.domain.Contact;
import org.hibernate.SessionFactory;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.stereotype.Repository;
@Repository
public class ContactDAOImpl implements ContactDAO {
 @Autowired
 private SessionFactory sessionFactory;
 public void addContact(Contact contact) {
 sessionFactory.getCurrentSession().save(contact);
 @SuppressWarnings("unchecked")
 public List<Contact> listContact() {
 return sessionFactory.getCurrentSession().createQuery("from Contact")
 .list();
 public void removeContact(Integer id) {
 Contact contact = (Contact) sessionFactory.getCurrentSession().load(
 Contact.class, id);
 if (null != contact) {
 sessionFactory.getCurrentSession().delete(contact);
Обновим зависимости проекта в файле pom.xml. Добавим Хибернейт.
 <dependency>
 <groupId>org.hibernate
 <artifactId>hibernate-core</artifactId>
 <version>3.3.2.GA
 </dependency>
 <dependency>
 <groupId>org.hibernate
 <artifactId>hibernate-annotations</artifactId>
 <version>3.3.1.GA
 </dependency>
 <dependency>
 <groupId>org.hibernate
 <artifactId>hibernate-commons-annotations</artifactId>
 <version>3.3.0.ga</version>
 </dependency>
```

Пояснение к использованным аннотациям.

The state of the s		
@Repository	Аннотация показывает, что класс функционирует как репозиторий и требует наличия прозрачной трансляции исключений. Преимуществом трансляции исключений является то, что слой сервиса будет иметь дело с общей иерархией исключений от Спринга (DataAccessException) вне зависимости от используемых технологий доступа к данным в DAO слое.	
@Autowired	owired Aннотация позволяет автоматически установить значение поля SessionFactory.	

```
5. Сервис-слой
Опишем интерфейс взаимодействия пользователя с системой.
package net.schastny.contactmanager.service;
import java.util.List;
import net.schastny.contactmanager.domain.Contact;
public interface ContactService {
public void addContact(Contact contact);
  public List<Contact> listContact();
 public void removeContact(Integer id);
Практическая реализация интерфейса сервиса – класс ContactServiceImpl.java.
package net.schastny.contactmanager.service;
import java.util.List;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.stereotype.Service;
import org.springframework.transaction.annotation.Transactional;
import net.schastny.contactmanager.dao.ContactDAO;
import net.schastny.contactmanager.domain.Contact;
@Service
public class ContactServiceImpl implements ContactService {
 @Autowired
 private ContactDAO contactDAO;
 @Transactional
 public void addContact(Contact contact) {
 contactDAO.addContact(contact);
 @Transactional
 public List<Contact> listContact() {
 return contactDAO.listContact();
 }
 @Transactional
 public void removeContact(Integer id) {
 contactDAO.removeContact(id);
```

Обновим зависимости проекта в файле pom.xml. Добавим поддержку транзакций.

<dependency></dependency>
<pre><groupid>org.springframework</groupid></pre>
<artifactid>spring-orm</artifactid>
<pre><version>\${org.springframework-version}</version></pre>

Пояснение к использованным аннотациям.

@Service	Мы используем данную аннотацию, чтобы объявить, что этот класс представляет сервис – компонент сервис-слоя. Сервис является подтипом класса @Component. Использование данной аннотации позволит искать бинысервисы автоматически (смотрите далее в rootcontext.xml).	
@Transactional	Перед исполнением метода помеченного данной аннотацией начинается транзакция, после выполнения метода транзакция коммитится, при выбрасывании RuntimeException откатывается.	

6. Добавление веб

Настройку веб приложения начнём с самого главного – с тьмы xml-файлов. В большом приложении очень удобно хранить различные настройки в разных файлах.

После xml-портянок напишем простенький контроллер.

Файлы настроек вы можете найти по ссылкам ниже.

web.xml	Это дескриптор развертывания . Файл, который описывает настройки развертывания приложения на сервере.	
spring/root- context.xml Root Context. Контекст всего приложения. Бины, описанные здесь, будут доступны всем сервлетам и фильтрам. Также здесь следует описывать бины безопасности и доступа к данным (в нашей конфигуони вынесены в отдельные файлы).		
spring/data.xml	Файл с настройками ресурсов для работы с данными.	
spring/security.xml	oring/security.xml Файл с настройками безопасности .	
spring/appServlet/ servlet-context.xml	DispatcherServlet Context . Определяет настройки одного сервлета и бины, которые доступны только этому сервлету.	
spring/appServlet/ controllers.xml	Файл с настройками контроллеров для данного сервлета.	

spring/security.xml

<beans:beans xmlns="http://www.springframework.org/schema/security"</p>

xmlns:beans="http://www.springframework.org/schema/beans" xmlns:xsi="http://www.w3.org/2001/XMLSchema-

instance"

xsi:schemaLocation="http://www.springframework.org/schema/beans

http://www.springframework.org/schema/beans/spring-beans-3.0.xsd

http://www.springframework.org/schema/security

http://www.springframework.org/schema/security/spring-security-3.0.xsd">

</beans:beans>

Пояснение к используемым бинам

поженение к используемым оинам.	
messageSource	Бин для обеспечения интернациолизации приложения. Ниже мы создадим файлы messages_en.properties и messages_ru.properties с локализованными сообщениями на русском и английском.
propertyConfigurer	Для загрузки файла с настройками БД jdbc.properties .

dataSource	Датасорс , используется для подключения к БД. Мы предоставляем клас jdbc-драйвера, имя пользователя, пароль, другие настройки.	
sessionFactory	Это бин конфигурации Хибернейта. В файле hibernate.cfg.xml будут содержаться маппинги на классы сущностей.	
transactionManager	Бин настройки менеджера транзакций . Мы используем менеджер транзакций для управления транзакциями приложения.	

Файлы:

/src/main/resources/messages_en.properties /src/main/resources/messages_ru.properties /src/main/resources/hibernate.cfg.xml WEB-INF/jdbc.properties

7. Контроллер

package net.schastny.contactmanager.web;

```
import java.util.Map;
import net.schastny.contactmanager.domain.Contact;
import net.schastny.contactmanager.service.ContactService;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.stereotype.Controller;
import org.springframework.validation.BindingResult;
import org.springframework.web.bind.annotation.ModelAttribute;
import org.springframework.web.bind.annotation.PathVariable;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RequestMethod;
@Controller
public class ContactController {
 @Autowired
 private ContactService contactService;
 @RequestMapping("/index")
 public String listContacts(Map<String, Object> map) {
 map.put("contact", new Contact());
 map.put("contactList", contactService.listContact());
 return "contact";
 @RequestMapping("/")
 public String home() {
 return "redirect:/index";
 @RequestMapping(value = "/add", method = RequestMethod.POST)
 public String addContact(@ModelAttribute("contact") Contact contact,
 BindingResult result) {
 contactService.addContact(contact);
 return "redirect:/index";
 @RequestMapping("/delete/{contactId}")
 public String deleteContact(@PathVariable("contactId") Integer contactId) {
 contactService.removeContact(contactId);
 return "redirect:/index";
```

Пояснение к использованным аннотациям.

@Controller	Аннотация используется для магического превращения любого java класса в класс контроллера. Данный класс представляет собой компонент, похожий на обычный сервлет (HttpServlet) (работающий с объектами HttpServletRequest и HttpServletResponse), но с расширенными возможностями по применению в MVC-приложениях.	
@RequestMapping	Аннотация используется для маппинга урл-адреса запроса на указанный метод или класс. Запрос можно маппить как на метод класса, так и на целый класс. Допускается указывать конкретный HTTP-метод, который будет обрабатываться (GET/POST), передавать параметры запроса.	
@ModelAttribute	Аннотация, связывающая параметр метода или возвращаемое значение метода с атрибутом модели, которая будет использоваться при выводе jsp-страницы.	
@PathVariable	Аннотация, которая показывает, что параметр метода должен быть связан с переменной из урл-адреса.	

8. Вид

/src/main/webapp/WEB-INF/views/contact.jsp

9. Запуск приложения

До запуска системы нам необходимо сделать ещё две вещи:


Во-первых, создать **базу данных для приложения** и пользователя под неё в соответствии с настройками файла *jdbc.properties*:

```
CREATE USER contactmanager@localhost identified BY '1234';
GRANT usage ON *.* TO contactmanager@localhost identified BY '1234';
CREATE DATABASE IF NOT EXISTS contactmanager;
GRANT ALL privileges ON contactmanager.* TO contactmanager@localhost;
USE contactmanager;
CREATE TABLE CONTACTS


(
 id INT PRIMARY KEY AUTO_INCREMENT,
 firstname VARCHAR(30),
 lastname VARCHAR(30),
 telephone VARCHAR(15),
 email VARCHAR(30),
 created TIMESTAMP DEFAULT NOW()
);
```

Во-вторых, обновить зависимости в *pom.xml*.

Теперь запустим приложение на сервере: $ContactManager > Run \ As > Run \ on \ Server > SpringSource \ tc \ Server \ Developer \ Edition \ v2.0.$


Откройте адрес http://localhost:8080/ContactManager в браузере.


Примечание: Проверьте кодировку базы данных, таблиц в БД, соединения с БД, кодировку проекта в редакторе, так как вместо родных кириллических букв в браузере могут появиться кракозябры.

Для отладки работы Хибернейта можете в файл src/main/resources/log4j.xml добавить следующую строку:

10. Безопасность

Обновим зависимости проекта в файле pom.xml. Добавим модули Spring Security.

Добавим в web.xml фильтр безопасности, действующий на всё приложение.

В целях безопасности страницу логина *не следует помещать внутри папки WEB-INF*, так что разместим её в корне веб приложения – в папке webapp. webapp/login.jsp

Там же разместим страницу ошибки 403: webapp/error403.jsp

Подредактируем файл security.xml.

security.xml

Пояснение к сделанным настройкам в файле security.xml

Выделим в приложении три группы пользователей (роли пользователей):

- анонимный пользователь (ROLE_ANONYMOUS),
- просто пользователь (ROLE_USER),
- администратор (ROLE_ADMIN).

Разграничим доступ к приложению:

- Сделаем возможность просматривать контакты доступной всем категориям пользователей.
- Добавлять новые контакты смогут только зарегистрированные пользователи.
- Удалять записи сможет только админ.

Где хранить данные о пользователях

Можно прямо в конфигурационном файле, если их немного. Можно в базе данных, можно в LDAP-хранилище.

Пример записи (security.xml) при использовании БД для хранения паролей.


Пояснения к некоторым элементам.

<remember-me></remember-me>	Поддержка мультисессии. После повторного запуска браузера не нужно заново логиниться.
<pre><anonymous authority="ROLE_ANONYMOUS" granted-="" username="guest"></anonymous></pre>	Определение анонимного пользователя и наделение его ролями, так чтобы с ним можно было работать, как с обыкновенным пользователем приложения.
<pre><password-encoder hash="md5"></password-encoder></pre>	Хранение паролей в зашифрованном виде. В нашем приложении не используется.

11. Заключение

Вот и всё! Осталось прикрутить дизайн, рюшечки на jQuery (<u>статья для начинающих</u>) и продавать поделку за деньги. Но это, дорогие мои читатели, уже совсем другая история.

После выполнения всех манипуляций у вас должна получиться следующая структура проекта:


Буду признателен за указанные ошибки и неточности в статье.

Использованные ресурсы:

- 1. Spring Recipes: A Problem-Solution Approach, Second Edition, Gary Mak, Ken Sipe, Josh Long, Daniel Rubio.
- 2. Create Spring 3 MVC Hibernate 3 Example using Maven in Eclipse,
- 3. The Spring Framework Reference Documentation,
- 4. Mastering Spring MVC 3 by Keith Donald.

Скачать готовый проект можно <u>здесь</u>, а базу данных для проекта — <u>здесь</u>.

spring framework, spring mvc, spring security, hibernate, многабукаф