Spring Versions Spring 4.2

Sumit Sinhmar Gole Xebia Architects India pvt ltd

Spring 3.0 (past stop)

- Application configuration using Java.
- Servlet 3.0 API support
- Support for Java SE 7
- @MVC additions
- Declarative model validation
- Embedded database support
- Many more....

Spring 4.0 (Current Stop)

- Fully support for Java8 features.
 - Java 6 <= (Spring) = Java 8
- Removed depricated packages and methods.
- Groovy Bean Definition DSL.
- Core Container Improvements.
- General Web Improvements.
- WebSocket, SockJS, and STOMP Messaging.
- Testing Improvements.

- Use of lambda expressions.
 - In Java 8 a lambda expression can be used anywhere a functional interface is passed into a method.

Example:

- public interface RowMapper<T>
- {
- T mapRow(ResultSet rs, int rowNum) throws SQLException;
- }

 For example the Spring JdbcTemplate class contains a method.

```
public <T> List<T> query(String sql, RowMapper<T>
rowMapper)
  throws DataAccessException
```

Implementation:

```
jdbcTemplate.query("SELECT * from queries.products", (rs,
rowNum) -> { Integer id = rs.getInt("id");
 String description = rs.getString("description");});
```


- Time and Date API
 - Spring 4 updated the date conversion framework (data to java object <--> Java object to data) to support JDK 8.0 Time and Date APIs.

- @RequestMapping("/date/{localDate}")
- public String get(@DateTimeFormat(iso = ISO.DATE) LocalDate localDate)
- {
- return localDate.toString();
- }

 Spring 4 support Java 8 but that does not imply the third party frameworks like Hibernate or Jakson would also support. So be carefull.....

- Repeating Annotations
 - Spring 4 respected the repeating annotation convention intrduced by Java 8.
 - Example:

- @PropertySource("classpath:/example1.properties")
- @PropertySource("classpath:/example2.properties")
 public class Application {

- Checking for null references in methods is always big pain....
 - Example:

```
public interface EmployeeRepository extends CrudRepository<Employee,
Long> {
 /**
 * returns the employee for the specified id or
 * null if the value is not found
 */
 public Employee findEmployeeById(String id);
}
Calling this method as:
```


Employee employee = employeeRepository.findEmployeeById("123"); employee.getName(); // get a null pointer exception

- Magic of java.util.Optional
 - public interface EmployeeRepository extends CrudRepository<Employee, Long> {
 - /**
 - * returns the employee for the specified id or
 - * null if the value is not found
 - */
 - public Optional<Employee> findEmployeeById(String id);

- Java.util.Optional force the programmer to put null check before extracting the information.
 - How?

```
Optional<Employee> optional =
employeeRepository.findEmployeeById("123");
if(optional.isPresent()) {
 Employee employee = optional.get();
 employee.getName();
}
```


- Spring 4.0 use java.util.Optional in following ways:
 - Option 1:
 - Old way:
 - @Autowired(required=false)
 OtherService otherService;
 - New way:
 - @Autowired
 - Optional<OtherService> otherService;
 - Option 2:
 - @RequestMapping("/accounts/
 {accountId}",requestMethod=RequestMethod.POST)
 void update(Optional<String> accountId, @RequestBody Account
 account)

- Auto mapping of Parameter name
 - Java 8 support preserve method arguments name in compiled code so spring4 can extract the argument name from compiled code.
 - What I mean?
 - @RequestMapping("/accounts/{id}")
 public Account getAccount(@PathVariable("id") String id)
 - can be written as

@RequestMapping("/accounts/{id}")
public Account getAccount(@PathVariable String id)

Hands on!!!!

- @Configuration is empowered with Groovy Bean Builder.
 - Spring 4.0 provides Groovy DSL to configur Spring applications.

- Additionally it allows to configure Spring bean defination properties.
 - How?
 - sessionFactory(ConfigurableLocalSessionFactoryBean) { bean ->
 - // Sets the initialization method to 'init'. [init-method]
 - bean.initMethod = 'init'
 - // Sets the destruction method to 'destroy'. [destroy-method]
 - bean.destroyMethod = 'destroy'
 - Spring + Groovy ---> More Strong and clean implementation.

How both work together? beans { org.springframework.beans.factory.groovy.GroovyBe anDefinitionReader if (environment.activeProfiles.contains("prof1")) { foo String, 'hello' } else { foo String, 'world'

 In above code DSL uses GroovyBeanDefinitionReader to interpret Groovy code.

• If the bean defined in the previous code is placed in the file config/contextWithProfiles.groovy the following code can be used to get the value for String foo.

Example:

```
ApplicationContext context = new
GenericGroovyApplicationContext("file:config/contextWithPro
files.groovy");
String foo = context.getBean("foo",String.class);
```

Hands on!!!!

Meta Annotations support

- Defining custom annotations that combines many spring annotations.
 - Example

import org.springframework.context.annotation.Scope; import org.springframework.stereotype.Repository; import org.springframework.transaction.annotation.lsolation; import org.springframework.transaction.annotation.Propagation; import org.springframework.transaction.annotation.Transactional @Repository

- @Scope("prototype")
- @Transactional(propagation = Propagation.REQUIRES NEW, timeout = 30, isolation=Isolation.SERIALIZABLE) public class OrderDaoImpl implements OrderDao {
- Without writing any logic we have to repeat the above code in many 19 classes!!!!!

Spring 4 custom annotation

- import org.springframework.context.annotation.Scope;
- import org.springframework.stereotype.Repository;
- import org.springframework.transaction.annotation.lsolation;
- import org.springframework.transaction.annotation.Propagation;
- import org.springframework.transaction.annotation.Transactional;
- •
- @Repository
- @Scope("prototype")
- **~**
- @Transactional(propagation = Propagation.REQUIRES_NEW, timeout = 30, isolation=Isolation.SERIALIZABLE)
 - public @interface MyDao {
 - }

Spring 4 custom annotation

```
How to use the custom annotation?

@MyDao
public class OrderDaoImpl implements OrderDao {
...
}
```


Generic qualifiers

Java genric types can be used as implicit form of qualification.

```
How?
public class Dao<T> {
@Configuration
public class MyConfiguration {
 @Bean
 public Dao<Person> createPersonDao() {
  return new Dao<Person>();
 @Bean
 public Dao<Organization> createOrganizationDao() {
  return new Dao<Organization>();
```


- How to call?
 @Autowired
 private Dao
 Person> dao;
- Spring 4 container identify which bean to inject on the bases of Java generics.

- Conditionally bean defination
 - Conditionally enable and disable bean defination or whole configuration.
 - Spring 3.x

```
@Configuration
  @Profile("Linux")
 public class LinuxConfiguration {
 indowConfiguration{

 @Bean
 public EmailService emailerService() {
 return new LinuxEmailService();
 WindowEmailService();
 }

 @Configuration
 @Profile("Window")
 public class

 @Bean
 public EmailService
 public EmailService
 return new
 return new
 WindowEmailService();
 }
 return new
```


@Conditional is a flexible annotation, is consulted by the container before @Bean is registered.

How?

The Conditional interface method

@Override public boolean matches(ConditionContext context, AnnotatedTypeMetadata metadata) is overridden.

context: provides access to the environment, class loader and container.

metadata: metadata of the class being checked.

The previous example would be implemented as

```
public class LinuxCondition implements Condition{
@Override
 public boolean matches(ConditionContext context, AnnotatedTypeMetadata
metadata) {
  return context.getEnvironment().getProperty("os.name").contains("Linux"); }
public class WindowsCondition implements Condition{
 @Override
 public boolean matches(ConditionContext context, AnnotatedTypeMetadata
metadata) {
  return context.getEnvironment().getProperty("os.name").contains("Windows");
```


```
@Configuration
public class MyConfiguration {
 @Bean(name="emailerService")
 @Conditional(WindowsCondition.class)
 public EmailService windowsEmailerService(){
 return new WindowsEmailService();
@Bean(name="emailerService")
 @Conditional(LinuxCondition.class)
 public EmailService linuxEmailerService(){
  return new LinuxEmailService();
```


- @Order and Autowiring
 - Beans can be orderly wired by adding the @Order annotation in the @Bean implementations as follows

```
@Component
@Order(value=1)
public class Employee implements Person {
 ...
}
@Component
@Order(value=2)
public class Customer implements Person {
 ......
}
Using the
 @Autowired
 List<Person> people;
Results in
 [com.intertech.Employee@a52728a, com.intertech.Customer@2addc751]
```

Hands on!!!!

- New @RestController annotation with Spring MVC application provide specific implementation for RestFull web services, removing requirement to add @ResponseBody to each of your @RequestMapping.
- Spring 3.x

```
@Controller public class SpringContentController
{
 @Autowired UserDetails userDetails;
 @RequestMapping(value="/springcontent",
 method=RequestMethod.GET,produces={"application/xml", "application/json"})
 @ResponseStatus(HttpStatus.OK)
 public @ResponseBody UserDetails getUser() {
 UserDetails userDetails = new UserDetails();
 userDetails.setUserName("Krishna"); userDetails.setEmailId("krishna@gmail.com");
 return userDetails;
 }
}
```


With @RestController annotation — @RestController public class SpringContentController @Autowired UserDetails userDetails; @RequestMapping(value="/springcontent", method=RequestMethod.GET,produces={"application/xml", "application/json"}) @ResponseStatus(HttpStatus.OK) public UserDetails getUser() UserDetails userDetails = new UserDetails(); userDetails.setUserName("Krishna"); userDetails.setEmailId("krishna@gmail.com"); return userDetails;

- Jakson integration improvements.
 - Filter the serialized object in the Http Response body with Jakson Serialization view.
 - @JsonView annotation is used to filter the fields depending on the requirement. e.g. When getting the Collection in Http response then pass only the summary and if single object is requested then return the full object.
 - Example

```
public class View {
 interface Summary {}
}
public class User {
 @JsonView(View.Summary.class)
 private Long id;
 @JsonView(View.Summary.class)
 private String firstname;
 @JsonView(View.Summary.class)
 private String lastname;
 private String email;
 private String address;
}
```


```
public class Message {
  @JsonView(View.Summary.class)
  private Long id;
  @JsonView(View.Summary.class)
  private LocalDate created;
  @JsonView(View.Summary.class)
  private String title;
  @JsonView(View.Summary.class)
  private User author;
  private List<User> recipients;
  private String body;
```


In the controller

```
@Autowired
 private MessageService messageService;
 @JsonView(View.Summary.class)
 @RequestMapping("/")
 public List<Message> getAllMessages() {
 return messageService.getAll();
• Output:
 [{
"id": 1,

 "created": "2014-11-14",

 "title": "Info",

 "author" : {
 "id": 1,
 "firstname": "Brian",
 "lastname": "Clozel"
• }, {
• "id": 2,
  "created": "2014-11-14",
 "title": "Warning",
 "author" : {
 "id": 2,
 "firstname": "Stéphane",
 "lastname": "Nicoll"
• }
```


- @ControllerAdvice improvements
 - Can be configured to support defined subset of controllers through annotations, basePackageClasses, basePackages.
 - Example:
 - @Controller
 - @RequestMapping("/api/article")
 - class ArticleApiController {

•

- @RequestMapping(value = "{articleId}", produces = "application/json")
- @ResponseStatus(value = HttpStatus.OK)
- @ResponseBody
- Article getArticle(@PathVariable Long articleId) {
- throw new IllegalArgumentException("[API] Getting article problem.");
- •
- }

Exception handler handling the api request can be restricted as follows:

- @ControllerAdvice(annotations = RestController.class)
- class ApiExceptionHandlerAdvice {
- /**
- * Handle exceptions thrown by handlers.
- */
- @ExceptionHandler(value = Exception.class)
- @ResponseStatus(HttpStatus.INTERNAL_SERVER_ERROR)
- @ResponseBody
- public ApiError exception(Exception exception, WebRequest request) {
- return new ApiError(Throwables.getRootCause(exception).getMessage());
- }
- }

Hands on!!!!

Testing Improvements

 Active @Bean on the bases of profile can be resolved programmatically by ActiveProfilesResolver and registering it via resolver attribute of @ActiveProfiles.

Example:

Testing improvements

public class SpringActiveProfileResolver implements ActiveProfilesResolver {

```
@Override
  public String[] resolve(final Class<?> aClass) {
 final String activeProfile System.getProperty("spring.profiles.active");
 return new String[] { activeProfile == null ? "integration" :
 activeProfile };
 }
- And in the test class we use the annotation.
 @ActiveProfiles(resolver = SpringActiveProfileResolver.class)
 public class IT1DataSetup {
 ......
}
```


Testing improvements

- SocketUtils class introduced in the spring-core module allow to start an in memory SMTP server, FTP server, servlet container etc to enable integration testing that require use of sockets.
 - Example:

```
@Test public void testErrorFlow() throws Exception {
final int port=SocketUtils.findAvailableServerSocket();
 AbstractServerConnectionFactory scf=new
TcpNetServerConnectionFactory(port);
 scf.setSingleUse(true);
 TcpInboundGateway gateway=new TcpInboundGateway();
 gateway.setConnectionFactory(scf);
```

Testing improvemments

Hands on!!!!

