Spring快速入门教程

开发第一个Spring程序

目录

概述	1
下载Struts和Spring	
创建项目目录和Ant Build文件	
Tomcat和Ant	
为持久层编写单元测试	. 7
配置Hibernate和Spring	9
Equinox中Spring是如何配置的	
用Hibernate实现UserDAO	
进行单元测试,用DAO验证CRUD操作	14
创建Manager,声明事务处理	15
对Struts Action进行单元测试	19
为web层创建Action和Model(DynaActionForm)	
运行单元测试,验证Action的CRUD操作	25
填充[SP文件,这样可以通过浏览器来进行CRUD操作	20
通过浏览器验证JSP的功能	
用Commons Validator添加验证	
在struts-config.xml中添加ValidatorPlugin	29
创建validation.xml,指定lastName为必填字段	
把 DynaActionForm 改为 DynaValidatorForm	
为save()方法设置验证(validation)	

本章学习用Struts MVC框架作前端,Spring作中间层,Hibernate作后端来开发一个简单的Spring应用程序。在第4章将使用Spring MVC框架对它进行重构。

- 编写功能测试。
- 配置Hibernate和Transaction。
- 载入Spring的ApplicationContext.xml文件。
- 设置业务委派(business delegates)和DAO的依赖性。
- 集成Spring和Struts。

概述

你将会创建一个简单的程序完成最基本的CRUD(Create, Retrieve, Update和Delete)操作。这个程序叫MyUsers,作为本书的样例。这是一个三层架构的web程序,通过一个Action来调用业务委派,再通过它来回调DAO类。下面的流程图表示了MyUsers是如何工作的。数字表明了流程的先后顺序,从web层(UserAction)到中间层(UserManager),再到数据层(UserDAO),然后返回。

图 1. MyUsers应用程序流程

鉴于大多数读者都比较熟悉Struts,本程序采用它作为MVC框架。Spring的亮点之一就是它声明式的事务处理,依懒性的绑定和持久性的支持(如Hibernate和iBATIS)。第4章中将用Spring框架对它进行重构。

接下来会完成以下几个步骤:

- 1. 下载Struts和Spring。
- 2. 创建项目目录和Ant Build文件。
- 3. 为持久层创建一个单元测试(unit test)。
- 4. 配置Hibernate和Spring。
- 5. 编写Hibernate DAO的实现。
- 6. 进行单元测试,通过DAO验证CRUD。
- 7. 创建一个Manager来声明事务处理。
- 8. 为Struts Action 编写测试程序。
- 9. 为web层创建一个Action和model(DynaActionForm)。
- 10. 进行单元测试,通过Action验证CRUD。
- 11. 创建JSP页面,以通过浏览器来进行CRUD操作。
- 12. 通过浏览器来验证JSP页面的功能。
- 13. 用Velocity模板替换JSP页面。
- 14. 使用Commons Validator进行验证。

下载Struts和Spring

- 1. 下载安装以下组件:
 - JDK 1.4.2(或以上)
 - Tomcat 5.0+
 - Ant 1.6.1+
- 2. 设置以下环境变量:
 - JAVA_HOME
 - ANT_HOME
 - CATALINA_HOME
- 3. 把以下路径添加到PATH中:
 - JAVA_HOME/bin
 - ANT_HOME/bin
 - CATALINA_HOME/bin

为了开发基于Java的web项目,开发人员必须事先下载必需的jars,准备好开发目录结构和Ant build 文件。对于单一的Struts项目,可以利用Struts包中现成的struts-blank.war。对于基于Spring MVC框架的项目,可以用Spring中自带的webapp-minimal.war。这些都是不错的起点,但两者都没有进行Struts-Spring集成,也没有考虑单元测试。为此,我们为读者准备了Equinox。

Equinox为开发Struts-Spring的程序提供一个基本框架。它已经定义好了目录结构,和Ant build文件 (针对compiling,deploying,testing),并且提供了Struts,Spring,Hibernate开发要用到的jars文件。Equinox 中大部分目录结构和Ant build文件来自我的开源项目——AppFuse。可以说,Equinox是一个简化版本的AppFuse,它在最小配置情况下,为快速web开发提供了便利。由于Equinox源于AppFuse,所以在包名,数据库名,及其它地方都找到类似的地方。这样做的目的为了让你从基于Equinox的程序过渡到更为复杂的AppFuse。

从SourceBeat [http://sourcebeat.com/downloads]上下载Equinox,解压到一个合适的位置,开始准备MyUsers的开发。

创建项目目录和Ant Build文件

为了设置初始的目录结构,把下载的Equinox解压到硬盘上。建议Windows用户把项目放在C:\Source,UNIX/Linux用户放在~/dev(译注:在当前用户目录建一个dev目录)中。Windows用户可以设置一个HOME环境变量,值为C:\Source。最简单的方法是把Equinox解压到你的喜欢的地方,进入equinox目录,从命令行运行ant new -Dapp.name=myusers。

注意

在Windows系统上,我使用了Cygwin(www.cygwin.org),这样就可以像UNIX/Linux系统一样使用正斜杠,本书所有路径均采用正斜杠。其它使用反斜杠系统(如Windows中命令行窗口)的用户请作相应的调整。

现在MyUsers程序已经有如下的目录结构:

图 2. MyUsers应用程序目录结构

Equinox包含一个简单而功能强大的build.xml,它可以用Ant来进行编译,布署,和测试。要查看所有可用的Ant target,在MyUsers目录下键入ant,回车后将看到如下内容:

```
[echo] Available targets are:
[echo] compile --> Compile all Java files
[echo] war --> Package as WAR file
[echo] deploy --> Deploy application as directory
[echo] deploywar --> Deploy application as a WAR file
[echo] install --> Install application in Tomcat
[echo] remove --> Remove application from Tomcat
[echo] reload --> Reload application in Tomcat
[echo] start --> Start Tomcat application
[echo] stop --> Stop Tomcat application
[echo] list --> List Tomcat applications
[echo] clean --> Deletes compiled classes and WAR
[echo] new --> Creates a new project
```

Equinox支持Tomcat的Ant task(任务)。这些task已经集成在Equinox中,解讲一下如何进行集成的有助于理解它们的工作原理。

Tomcat和Ant

Tomcat中定义了一组任务,可以通过Manager程序来安装(install),删除(remove),重载(reload)webapps。要使用这些任务,可以把所有的定义写在一个property文件中。在Equinox的根目录下,有一个名为tomcatTasks.properties的文件,其内容如下。

deploy=org.apache.catalina.ant.DeployTask undeploy=org.apache.catalina.ant.UndeployTask remove=org.apache.catalina.ant.RemoveTask reload=org.apache.catalina.ant.ReloadTask


```
start=org.apache.catalina.ant.StartTask
stop=org.apache.catalina.ant.StopTask
list=org.apache.catalina.ant.ListTask
在build.xml定义一些task来安装,删除,重新加载应用程序。
<!-- Tomcat Ant Tasks -->
<taskdef file="tomcatTasks.properties">
 <classpath>
  <pathelement</pre>
 path="${tomcat.home}/server/lib/catalina-ant.jar"/>
 </classpath>
</taskdef>
<target name="install" description="Install application in Tomcat"</pre>
depends="war">
 <deploy url="${tomcat.manager.url}"</pre>
username="${tomcat.manager.username}"
password="${tomcat.manager.password}"
path="/${webapp.name}"
war="file:${dist.dir}/${webapp.name}.war"/>
</target>
<target name="remove" description="Remove application from Tomcat">
 <undeploy url="${tomcat.manager.url}"</pre>
username="${tomcat.manager.username}"
password="${tomcat.manager.password}"
path="/${webapp.name}"/>
</target>
<target name="reload" description="Reload application in Tomcat">
 <reload url="${tomcat.manager.url}"</pre>
username="${tomcat.manager.username}"
password="${tomcat.manager.password}"
path="/${webapp.name}"/>
</target>
<target name="start" description="Start Tomcat application">
 <start url="${tomcat.manager.url}"</pre>
username="${tomcat.manager.username}"
password="${tomcat.manager.password}"
path="/${webapp.name}"/>
</target>
<target name="stop" description="Stop Tomcat application">
 <stop url="${tomcat.manager.url}"</pre>
username="${tomcat.manager.username}"
password="${tomcat.manager.password}"
path="/${webapp.name}"/>
</target>
<target name="list" description="List Tomcat applications">
 <list url="${tomcat.manager.url}"</pre>
username="${tomcat.manager.username}"
password="${tomcat.manager.password}"/>
</target>
```


在上面列出的target中,必须预先定义一些\${tomcat*}变量。在根目录下有一个build.properties默认定义如下:

Properties for Tomcat Server
tomcat.manager.url=http://localhost:8080/manager
tomcat.manager.username=admin
tomcat.manager.password=admin

确保admin用户可以访问Manager应用程序,打开\$CATALINA_HOME/conf/tomcat-users.xml中是否存在下面一行。如果不存在,请自己添加。注意,roles属性可能是一个以逗号(",")隔开的系列。

<user username="admin" password="admin" roles="manager"/>

为了测试所有修改,保存所有文件,启动Tomcat。从命令行中进行MyUsers目录,运行ant list,可以看到Tomcat服务器上运行的应用程序。

图 3. 运行ant list命令的结果

好了,现在运行ant deploy来安装MyUsers。打开浏览器,在地址栏中输入 http://localhost:8080/myusers,出现如图2.4的"Equinox Welcome"画面。

图 4. Equinox欢迎页面

警告

为了使驻留在内存的HSQL能很好的结合MyUsers程序,从你运行Ant的同一目录中启动Tomcat。在UNIX/Linux下键入\$CATALINA_HOME/bin/startup.sh,Windows下运行%CATALINA HOME%\bin\startup.bat。你也可以修改数据库设置使用绝对路径。

在接下来的几节中,你将会创建一个User对象和一个维护其持久性的Hibernate DAO对象。用Spring来管理DAO类及其依赖关系。最后,还会创建一个业务委派,来使用AOP和声明式事务处理。

为持久层编写单元测试

在MyUsers程序,使用Hibernate作为持久层。Hibernate是一个O/R映像框架,用来关联Java对象和数据库中的表(tables)。它使得对象的CRUD操作变得非常简单,Spring结合了Hibernate变得更加容易。从Hibernate转向Spring+Hibernate会减少75%的代码。这主要得益于,ServiceLocater和一些DAOFactory类的废弃,Spring的运行时异常代替了Hibernate的检测式异常(checked exception)。

写一个单元测试有助于规范UserDAO接口。为UserDAO写一个JUnit测试程序,需要完成以下几步:

1. 在test/org/appfuse/dao下新建一个UserDAOTest类。它继承了同一个包中的BaseDAOTestCase,其父类初始化了Spring的ApplictionContext(来自web/WEBINF/ApplicationContext.xml),以下是Spring测试的代码。

package org.appfuse.dao;
// use your IDE to handle imports


```
public class UserDAOTest extends BaseDAOTestCase {
  private User user = null;
  private UserDAO dao = null;

  protected void setUp() throws Exception {
 super.setUp();
 dao = (UserDAO) ctx.getBean("userDAO");
  }

  protected void tearDown() throws Exception {
 super.tearDown();
 dao = null;
  }
}
```

这个类还无法通过编译,因为还没有创建UserDAO接口。在这之前,来写一些来验证User的CRUD操作。

2. 在UserDAOTest类中添加testSave和testAddAndRemove方法,如下所示:

```
public void testSaveUser() throws Exception {
 user = new User ();
 user.setFirstName("Rod");
 user.setLastName("Johnson");
 dao.saveUser(user);
 assertNotNull("primary key assigned", user.getId());
 log.info(user);
 assertNotNull(user.getFirstName());
public void testAddAndRemoveUser() throws Exception {
 user = new User();
 user.setFirstName("Bill");
 user.setLastName("Joy");
 dao.saveUser(user);
 assertNotNull(user.getId());
 assertEquals(user.getFirstName(), "Bill");
 if (log.isDebugEnabled()) {
 log.debug("removing user...");
 dao.removeUser(user.getId());
 assertNull(dao.getUser(user.getId()));
```

从这些方法中可以看到, 你需要在UserDAO创建以下方法:

- saveUser(User)
- removeUser(Long)
- getUser(Long)

- getUsers()(返回数据库的所有用户)
- 3. 在src/org/appfuse/dao目录下建一个名为UserDAO.java的类,输入以下代码: 注意

如果你使用Eclipse,IntelliJ IDEA之类的IDE,左边会出现在一个灯泡,提示类不存在,可以即时创建。

```
package org.appfuse.dao;
// use your IDE to handle imports

public interface UserDAO extends DAO {
  public List getUsers();
  public User getUser(Long userId);
  public void saveUser(User user);
  public void removeUser(Long userId);
}
```

为了让UserDAO.java,UserDAOTest.java编译通过,还要建一个User.java类。

4. 在src/org/appfuse/model下建一个User.java文件,添加几个成员变量: id, firstName, lastName,如下所示。

```
package org.appfuse.model;

public class User extends BaseObject {
  private Long id;
  private String firstName;
  private String lastName;
  /*
  Generate your getters and setters using your favorite IDE:
  In Eclipse:
  Right-click -> Source -> Generate Getters and Setters
  */
}
```

注意,你继承了BaseObject类,它包含几个有用的方法: toString(),equlas(),hasCode(),后两个是Hibernate必需的。

建好User对象后,用IDE打开UserDAO和UserDAOTest两个类,优化导入。

配置Hibernate和Spring

现在已经有了POJO(Plain Old Java Object),写一个映射文件Hibernate就可以维护其持久性。

1. 在org/appfuse/model中新建一个名为User.hbm.xml文件,内容如下:

```
<?xml version="1.0" encoding="UTF-8"?>
```


2. 在web/WEB-INF/目录下的web/WEB-INF/ApplicationContext.xml文件中添加映射 关系。打开文件,找到roperty name="mappingResources">,修改成如下:

在ApplicationContext.xml文件中,你可以看到数据库是如何设置的,使用Spring时如何配置Hibernate的。Equinox预设置会使用一个名为db/appfuse的HSQL数据库。它将在你的Ant的db目录下创建,详细配置在"How Spring Is Configured in Equinox"一节中描述。

3. 运行ant deploy reload(Tomcat处于运行状态),在Tomcat控制台的日志中可以看到数据表的创建过程。

```
INFO - SchemaExport.execute(98) | Running hbm2ddl schema export
INFO - SchemaExport.execute(117) | exporting generated schema to database
INFO - ConnectionProviderFactory.newConnectionProvider(53) | Initializing
connection provider:
org.springframework.orm.hibernate.LocalDataSourceConnectionProvider
INFO - DriverManagerDataSource.getConnectionFromDriverManager(140) | Creating
new JDBC connection to [jdbc:hsqldb:db/appfuse]
INFO - SchemaExport.execute(160) | schema export complete
```


提示

如果你想看到更多或更少的日志,请修改web/WEB-INF/classes/log4j.xml中log4j的设置。

4. 为了验证数据库是否已经建好,运行 ant browser启动HSQL控制台。你会看到如下的 HSQL Database Manager。

图 5. HSQL Database Manager

Equinox中Spring是如何配置的

任何基于J2EE的应用中使用Spring,配置都很简单。在最少的情况下,你只要简单的添加Spring的ContextLoaderListener到你的web.xml中。

```
<listener>
  <listener-class>
 org.springframework.web.context.ContextLoaderListener
  </listener-class>
  </listener>
```

这是一个ServletContextListener,它会在启动web应用过程中进行初始化。默认情况下,它会查找web/WEB-INF/ApplicationContext.xml文件,你可以指定一个名为contextConfigLocation的<context-param>元素来进行更改,例如:

```
<context-param>
  <param-name>contextConfigLocation</param-name>
  <param-value>/WEB-INF/sampleContext.xml</param-value>
</context-param>
```

<para-value>元素可以是以空格或是逗号隔开的一系列路径。在Equinox中,Spring的配置使用 了这个Listener和其默认的contextConfigLocation。

那么,Spring是如何找到Hibernate的?这就Spring的魅力所在,它让依赖性的绑定变得非常简单。请参阅ApplicationContext.xml的全部内容。

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE beans PUBLIC "-//SPRING//DTD BEAN//EN"</pre>
"http://www.springframework.org/dtd/spring-beans.dtd">
<beans>
<bean id="dataSource"</pre>
 class="org.springframework.jdbc.datasource.DriverManagerDataSource">
 cproperty name="driverClassName">
  <value>org.hsqldb.jdbcDriver</value>
 </property>
 cproperty name="url">
  <value>jdbc:hsqldb:db/appfuse</value>
 </property>
 <!-- Make sure <value> tags are on same line - if they're not,
  authentication will fail -->
 </bean>
<!-- Hibernate SessionFactory -->
<bean id="sessionFactory"</pre>
 class="org.springframework.orm.hibernate.LocalSessionFactoryBean">
 property name="dataSource">
  <ref local="dataSource"/>
 </property>
 cproperty name="mappingResources">
 <value>org/appfuse/model/User.hbm.xml</value>
  </list>
 </property>
 cproperty name="hibernateProperties">
 prop key="hibernate.dialect">
 net.sf.hibernate.dialect.HSQLDialect
 </prop>
 </props>
 </property>
</bean>
<!-- Transaction manager for a single Hibernate SessionFactory (alternative
to JTA) -->
<bean id="transactionManager"</pre>
 class="org.springframework.orm.hibernate.HibernateTransactionManager">
 property name="sessionFactory">
  <ref local="sessionFactory"/>
 </property>
</bean>
</beans>
```


第一个bean(dataSource)代表HSQL数据库,第2个bean(sessionFactory)依赖它。Spring仅仅是调用LocalSessionFactoryBean的setDataSource(DataSource)使之工作。如果你想用JNDI DataSource替换,可以bean的定义改成类似下面的几行:

同时请注意sessionFactory定义中的hibernate.hbm2ddl.auto属性。这个属性会在应用启动时自动创建数据表,可选的值还可以是update或create-drop。

最后一个配置的bean是transactionManager(你也可以使用JTA transaction),它在处理跨越两个数据库的分布式的事务处理中必不可少。如果你想使用jta transaction manager,将 此 b e a n 的 c l a s s 属 性 改 成 org.springframework.transaction.jta.JtaTransactionManager。

现在你可以用Hibernate实现UserDAO类。

用Hibernate实现UserDAO

要实现Hibernate UserDAO,需要完成以下几步:

1. 在目录src/org/appfuse/dao/hibernate下创建一个文件UserDAOHibernate.java,这个类继承了HibernateDaoSupport类,并实现了UserDAO接口。

```
package org.appfuse.dao.hibernate;
// use your IDE to handle imports

public class UserDAOHibernate extends HibernateDaoSupport implements UserDAO {
  private Log log = LogFactory.getLog(UserDAOHibernate.class);

  public List getUsers() {
 return getHibernateTemplate().find("from User");
  }

  public User getUser(Long id) {
 return (User) getHibernateTemplate().get(User.class, id);
  }

  public void saveUser(User user) {
 getHibernateTemplate().saveOrUpdate(user);
 if (log.isDebugEnabled()) {
 log.debug("userId set to: " + user.getId());
 }
  }

  public void removeUser(Long id) {
```


```
Object user = getHibernateTemplate().load(User.class, id);
  getHibernateTemplate().delete(user);
}
```

Spring的HibernateDaoSupport类是一个方便的实现Hibernate DAO接口的超类,你可以利用其一些有用的方法,来获得Hibernate DAO或是SessionFactory。最方便的方法是getHibernateTemplate(),它返回一个HibernateTempalte对象。这个模板把检测式异常(checked exception)包装成运行时式异常(runtime exception),这使得你的DAO接口无需抛出Hibernate异常。

程序还没有把UserDAO绑定到UserDAOHibernate上,必须创建它们之间的关联。

2. 在Spring配置文件(web/WEB-INF/ApplicationContext.xml)中添加以下内容:

这样就在你的UserDAOHibernate(从HibernateDaoSupport的setSessionFactory继承)中建了一个Hibernate Session Factory。Spring会检测一个Session(也就是,它在web层是开放的)是否已经存在,并且直接使用它,而不是新建一个。这样你可以使用Spring流行的"Open Session in View"模式来延迟载入collection。

进行单元测试,用DAO验证CRUD操作

在进行第一个测试之前,把你的日志级别从"INFO"调到"WARN"。

- 1. 把log4j.xml(在web/WEB-INF/classes目录下)中<level value="INFO"/>改为<level value="WARN"/>。
- 2. 键入ant test来运行UserDAOTest。如果你有多个测试,你必须用ant test Dtestcase=UserDAOTest来指定要运行的测试。运行之后,控制台中会出现一些测试的日志信息,如下所示。

图 6. 运行ant test -Dtestcase=UserDAO命令的结果

创建Manager,声明事务处理

J2EE开发中强烈建议将各层进行分离。换言之,不要把数据层(DAO)和web层(servlets)混在一起。使用Spring很容易做到这一点,但使用"业务委派"(business delegate)模式,可以对这些层进一步分离。

使用业务委派模式的主要原因是:

- 大多数持久层组件执行一个业务逻辑单元,把逻辑放在一非web类中的最大好处是,web service 或是胖客户端(rich platform client)可以像使用servlet一样来用同一API。
- 大多数业务逻辑都在同一方法中完成,当然可能多个DAO。使用业务委派,使得你可以在一个更高的业务委派层(level)使用Spring的声明式业务委派特性。

MyUsers应用中UserManager和UserDAO拥有相同的一个方法。主要不同的是Manager对于web更为友好(web-friendly),它可以接受String,而UserDAO只能接受Long,并且它可以在saveUser方法中返回一个User对象。这在插入一个新用户比如,要获得主键,是非常方便的。Manager(或称为业务委派)中也可以添加一些应用中所需要的其它业务逻辑。

1. 首先在test/org/appfuse/service(你必须先建好这个目录)中新建一个UserManagerTest 类,开始创建"service",这个类继承了JUnit的TestCase类,代码如下:

```
package org.appfuse.service;
// use your IDE to handle imports

public class UserManagerTest extends TestCase {
  private static Log log = LogFactory.getLog(UserManagerTest.class);
  private ApplicationContext ctx;
  private User user;
  private UserManager mgr;

protected void setUp() throws Exception {
```


```
String[] paths = {"/WEB-INF/applicationContext.xml"};
ctx = new ClassPathXmlApplicationContext(paths);
mgr = (UserManager) ctx.getBean("userManager");
}

protected void tearDown() throws Exception {
  user = null;
  mgr = null;
}
// add testXXX methods here
}
```

在setUp()方法中,使用ClassPathXmlApplicationContext把ApplicationContext.xml载入变量ApplicationContext中。载入ApplicationContext有几种途径,从classpath中,文件系统,或web应用内。这些方法将在第三章(BeanFactory及其运行原理)中描述。

2. 编写第一个测试方法,来验证使用UserManager成功的完成添加和删除一个User对象操作。

```
public void testAddAndRemoveUser() throws Exception {
  user = new User();
  user.setFirstName("Easter");
  user.setLastName("Bunny");
  user = mgr.saveUser(user);
  assertNotNull(user.getId());
  if (log.isDebugEnabled()) {
 log.debug("removing user...");
  }
  String userId = user.getId().toString();
  mgr.removeUser(userId);
  user = mgr.getUser(userId);
  assertNull("User object found in database", user);
}
```

这个测试实际上是一个集成测试(integration test),而不是单元测试(unit test)。为了更接近单元测试,可以使用EasyMock或是类似工具来"伪装"(fake) DAO。这样,就不必关心ApplicationContext和任何依赖Spring API的东西。建议创建这样的测试,因为它可以测试项目所有依赖(Hibernate,Spring自己的类)的内部构件,包括数据库。第9章,讨论重构UserManagerTest,使用mock处理DAO的依赖性。

3. 为了编译UserManagerTest,在src/org/appfuse/service中新建一个接口—UserManager。在org.appfuse.service包中创建这个类,代码如下:

```
package org.appfuse.service;
// use your IDE to handle imports

public interface UserManager {
  public List getUsers();
  public User getUser(String userId);
```


```
public User saveUser(User user);
  public void removeUser(String userId);
建一个名为org.appfuse.service.impl的子包,新建一个类,实现UserManager接口。
 package org.appfuse.service.impl;
 // use your IDE to handle imports
  public class UserManagerImpl implements UserManager {
  private static Log log = LogFactory.getLog(UserManagerImpl.class);
  private UserDAO dao;
  public void setUserDAO(UserDAO dao) {
 this.dao = dao;
  public List getUsers() {
  return dao.getUsers();
  public User getUser(String userId) {
  User user = dao.getUser(Long.valueOf(userId));
 if (user == null) {
 log.warn("UserId '" + userId + "' not found in database.");
  return user;
  public User saveUser(User user) {
 dao.saveUser(user);
 return user;
  public void removeUser(String userId) {
 dao.removeUser(Long.valueOf(userId));
```

这个类看不出你在使用Hibernate。当你打算把持久层转向一种不同的技术时,这样做很重要。

这个类提供一个私有dao成员变量,还有setUserDAO()方法。这样能够让Spring能够表演"依赖性绑定"魔术(perform "dependency binding" magic),把这些对象扎在一起。在使用mock重构这个类时,你必须在UserManager接口中添加setUserDAO()方法。

5. 在进行测试之前,配置Spring,以便使用getBean("userManager")返回一个 UserManagerImpl类。在web/WEB-INF/ApplicationContext.xml文件中,添加以下几行代码:

<bean id="userManager"</pre>


```
class="org.appfuse.service.UserManagerImpl">
 cproperty name="userDAO"><ref local="userDAO"/></property>
</bean>
```

余下的问题是,你还没有使用Spring的AOP,特别是让声明式的事务处理发挥作用。

6. 为了实现这一点,使用ProxyFactoryBean代替userManager。ProxyFactoryBean可以创建一个类的不同的实现,这样AOP能够解释和覆盖方法调用。在事务处理中,使用TransactionProxyFactoryBean代替UserManagerImpl类。在context文件中添加下面bean的定义:

```
<bean id="userManager"</pre>
class="org.springframework.transaction.interceptor.TransactionProxy
FactoryBean">
property name="transactionManager">
 <ref local="transactionManager"/>
</property>
property name="target">
 <ref local="userManagerTarget"/>
</property>
property name="transactionAttributes">
 ops>
 </props>
</property>
</bean>
```

从这个xml代码片断中可以看出,TransactionProxyFactoryBean必须设置一个transactionManager属性,定义transactionAttributes。

7. 让事务处理代理(Transaction Proxy)知道你要模仿的对象: userManagerTarget。作为新bean的一部分,修改原来的userManager bean,使之拥有一个值为userManagerTarget的id属性。

编辑applictionContext.xml添加userManager和userManagerTarget的定义后,运行ant test -Dtestcase=UserManager ,看看终端输出的结果:

图 7. 运行ant test -Dtestcase=UserManager命令的结果

```
$ant test -Dtestcase=UserManager
Buildfile: build.xml

compile:

test:
 [junit] DEBUG - UserDAOHibernate.saveUser(34) | userId set to: 1
 [junit] DEBUG - UserManagerTest.testAddAndRemoveUser(41) | removing user...
 [junit] WARN - UserManagerImpl.getUser(27) | UserId '1' not found in databas
e.
 [junit] Testsuite: org.appfuse.service.UserManagerTest
 [junit] Tests run: 1, Failures: 0, Errors: 0, Time elapsed: 1.625 sec

BUILD SUCCESSFUL
Total time: 3 seconds
$
```

8. 如果你想看看事务处理的执行和提交情况,在log4j.xml中添加:

```
<logger name="org.springframework.transaction">
  <level value="DEBUG"/> <!-- INFO does nothing -->
  </logger>
```

重新运行测试,将看到大量日志信息,如它相关的对象,事务的创建和提交等。测试完毕,最好删除上面的日志定义(logger)。

祝贺你!你已经实现了一个web应用的Spring/Hibernate后端解决方案。并且你已经用AOP和声明式业务处理配置好了业务委派。了不起,自我鼓励一下! (This is no small feat; give yourself a pat on the back!)

对Struts Action进行单元测试

现在业务委派和DAO都在起作用,我们看看MVC框架吸盘(sucker)的上部。为了管理用户,创建一个Struts Action,继续进行测试驱动(Test-Driven)开发。

Equinox是为Struts配置的。配置Struts需要在web.xml中进行一些设置,并在web/WEB-INF下定义一个struts-config.xml文件。由于Struts开发人员比较多,这里先使用Struts。第4章用Spring进行处理。如果你想跳过这一节,直接学习Spring MVC方法,请参考第4章:Spring MVC框架。

在test/org/appfuse/web目录下新建一个文件UserActionTest.java,开发你的第一个Struts Aciton单元测试。这个类继承了MockStrutsTestCase,文件内容如下:

```
package org.appfuse.web;
// use your IDE to handle imports

public class UserActionTest extends MockStrutsTestCase {
  public UserActionTest(String testName) {
 super(testName);
  }
```


```
public void testExecute() {
  setRequestPathInfo("/user");
  addRequestParameter("id", "1");
  actionPerform();
  verifyForward("success");
  verifyNoActionErrors();
}
```

为web层创建Action和Model(DynaActionForm)

1. 在目录src/org/appfuse/web下新建一个类UserAction.java。这个类继承了DispatchAction,你可以花几分钟,在这个类中,创建CRUD方法。

2. 配置Struts,使"/user"这个请求路径有意义。在web/WEB-INF/struts-config.xml中加入一个action-mapping。打开文件加入:

```
<action path="/user" type="org.appfuse.web.UserAction">
  <forward name="success" path="/index.jsp"/>
  </action>
```

- 3. 执行命令ant test -Dtestcase=UserAction, 你会看到友好的"BUILD SUCCESSFULLY" 信息。
- 4. 在struts-config.xml中添加form-bean定义(在form-beans部分) 。对于Struts ActionForm,使用DynaActionForm,这是一个javabean,可以从XML定义中动态的创建。

```
<form-bean name="userForm"
  type="org.apache.struts.action.DynaActionForm">
```


```
<form-property name="user" type="org.appfuse.model.User"/>
</form-bean>
```

这里使用这种表示方式,而没有使用了具体的ActionForm,因为你只需要一个User对象的瘦(thin)包装器。理想情况下,你可以User对象,但会失去Struts环境下的一些特性:验证属性(validate properties),checkbox复位(reset checkboxs)。后面,将演示用Spring为何会更加简单,它可以让你在web层使用User对象。

5. 修改<action>定义,在request中使用这个form。

```
<action path="/user" type="org.appfuse.web.UserAction"
name="userForm" scope="request">
  <forward name="success" path="/index.jsp"/>
  </action>
```

6. 修改UserActionTest类,在Action中测试不同的CRUD方法。如下所示:

```
public class UserActionTest extends MockStrutsTestCase {
 public UserActionTest(String testName) {
  super(testName);
 // Adding a new user is required between tests because HSQL creates
 // an in-memory database that goes away during tests.
 public void addUser() {
  setRequestPathInfo("/user");
  addRequestParameter("method", "save");
  addRequestParameter("user.firstName", "Juergen");
  addRequestParameter("user.lastName", "Hoeller");
  actionPerform();
  verifyForward("list");
  verifyNoActionErrors();
 public void testAddAndEdit() {
  addUser();
  // edit newly added user
  addRequestParameter("method", "edit");
  addRequestParameter("id", "1");
  actionPerform();
  verifyForward("edit");
  verifyNoActionErrors();
 public void testAddAndDelete() {
  addUser();
  // delete new user
  setRequestPathInfo("/user");
```


```
addRequestParameter("method", "delete");
 addRequestParameter("user.id", "1");
 actionPerform();
 verifyForward("list");
 verifyNoActionErrors();
public void testList() {
 addUser();
 setRequestPathInfo("/user");
 addRequestParameter("method", "list");
 actionPerform();
 verifyForward("list");
 verifyNoActionErrors();
 List users = (List) getRequest().getAttribute("users");
 assertNotNull(users);
 assertTrue(users.size() == 1);
}
```

7. 修改UserAction,这样测试程序才能通过,并能处理(客户端)请求。最简单的方法是添加edit,save和delete方法,请确保你事先已经删除了execute方法。下面是修改过的UserAction.java文件。

```
public class UserAction extends DispatchAction {
 private static Log log = LogFactory.getLog(UserAction.class);
 private UserManager mgr = null;
 public void setUserManager(UserManager userManager) {
  this.mgr = userManager;
 }
 public ActionForward delete(ActionMapping mapping, ActionForm form,
 HttpServletRequest request,
 HttpServletResponse response)
 throws Exception {
  if (log.isDebugEnabled()) {
 log.debug("entering 'delete' method...");
  mgr.removeUser(request.getParameter("user.id"));
  ActionMessages messages = new ActionMessages();
  messages.add(ActionMessages.GLOBAL MESSAGE,
  new ActionMessage("user.deleted"));
  saveMessages(request, messages);
  return list(mapping, form, request, response);
 public ActionForward edit(ActionMapping mapping, ActionForm form,
 HttpServletRequest request,
 HttpServletResponse response)
 throws Exception {
```


```
if (log.isDebugEnabled()) {
  log.debug("entering 'edit' method...");
 DynaActionForm userForm = (DynaActionForm) form;
 String userId = request.getParameter("id");
 // null userId indicates an add
 if (userId != null) {
  User user = mqr.qetUser(userId);
  if (user == null) {
  ActionMessages errors = new ActionMessages();
  errors.add(ActionMessages.GLOBAL_MESSAGE,
  new ActionMessage("user.missing"));
  saveErrors(request, errors);
  return mapping.findForward("list");
 userForm.set("user", user);
return mapping.findForward("edit");
}
public ActionForward list(ActionMapping mapping, ActionForm form,
HttpServletRequest request,
HttpServletResponse response)
throws Exception {
 if (log.isDebugEnabled()) {
  log.debug("entering 'list' method...");
 request.setAttribute("users", mgr.getUsers());
return mapping.findForward("list");
}
public ActionForward save(ActionMapping mapping, ActionForm form,
HttpServletRequest request,
HttpServletResponse response)
throws Exception {
 if (log.isDebugEnabled()) {
  log.debug("entering 'save' method...");
 DynaActionForm userForm = (DynaActionForm) form;
 mgr.saveUser((User)userForm.get("user"));
 ActionMessages messages = new ActionMessages();
 messages.add(ActionMessages.GLOBAL_MESSAGE,
 new ActionMessage("user.saved"));
 saveMessages(request, messages);
 return list(mapping, form, request, response);
```

现在你已经修改了这个类的CRUD操作,继续以下步骤:

8. 修改struts-config.xml,使用ContextLoaderPlugin来配置Spring的UserManager设置。把下面内容添加到你的struts-config.xml中。


```
<plug-in
  className="org.springframework.web.struts.ContextLoaderPlugIn">
  <set-property property="contextConfigLocation"
  value="/WEB-INF/applicationContext.xml,
  /WEB-INF/action-servlet.xml"/>
</plug-in>
```

默认情况下这个插件会载入action-servlet.xml文件。要让Test Action能找到你的Manager,你还必须配置这个插件来载入ApplicationContext.xml文件。 注意

使用ContextLoaderPlugin是众多的Struts web层与Spring中间层集成的方法之一。其它的各种选择将在第11章:web框架集成中一一讲解。

- 9. 对每个使用Spring的Action, 定义一个type="org.springframework.web.struts.DelegatingActionProxy "的action-mapping, 为每个真实的Struts Action声明一个对应的Spring bean。这样修改一下你的 action mapping 就能使用这个新类。
- 10. 修改Action mapping, 使用DispatchAction。

为了让DispatchAction运行,在mapping中添加参数parameter="method",它表示(在一个URL或是隐藏字段hidden field)要调用的方法,同时转向(forwards)edit和list forward(参考能进行CRUD操作的UserAction类).

```
<action path="/user"
  type="org.springframework.web.struts.DelegatingActionProxy"
  name="userForm" scope="request" parameter="method">
  <forward name="list" path="/userList.jsp"/>
  <forward name="edit" path="/userForm.jsp"/>
</action>
```

确保web目录下已经建好userList.jsp和userForm.jsp两个文件。暂时不必在文件中写 入内容。

11. 作为插件的一部分,配置Spring,以便能识别"/user" bean并把UserManager设置成它的属性。在web/WEB-INF/action-servlet.xml中添加以下定义。

定义中,使用singleton="false"。这样就会为每个请求,新建一个Action,减少对线程安全Action的需求。既然你的Manager和DAO都没有成员变量,没有设置这一属性也不会出问题(默认singleton="true")。

12. 在message.properties资源绑定文件中配置信息(message)。

在UserAction类中,有一些对在完成操作时显示成功或错误信息引用。这些引用是指一个应用资源绑定文件(或messages.properties文件中)中各信息的键。这里是指:

- user.saved
- · user.missing
- · user.deleted

把这些键存入web/WEB-INF/classes下的messages.properties文件中。例如:

```
user.saved=User has been saved successfully.
user.missing=No user found with this id.
user.deleted=User successfully deleted.
```

这个文件通过struts-config.xml中的<message-resources>元素进行加载。

<message-resources parameter="messages"/>

运行单元测试,验证Action的CRUD操作

运行 ant test -Dtestcase=UserAction。 输出结果如下:

图 8. 运行ant test -Dtestcase=UserAction命令的输出结果

```
Buildfile: build.xml

compile:

test:

[junit] DEBUG - UserAction.save(91) ; entering 'save' method...
[junit] DEBUG - UserDAOHibernate.saveUser(36) ; userId set to: 1
[junit] DEBUG - UserAction.list(78) ; entering 'list' method...
[junit] DEBUG - UserAction.edit(48) ; entering 'save' method...
[junit] DEBUG - UserAction.save(91) ; entering 'save' method...
[junit] DEBUG - UserAOHibernate.saveUser(36) ; userId set to: 1
[junit] DEBUG - UserAction.list(78) ; entering 'list' method...
[junit] DEBUG - UserAction.delete(30) ; entering 'delete' method...
[junit] DEBUG - UserAction.list(78) ; entering 'save' method...
[junit] DEBUG - UserAction.save(91) ; entering 'save' method...
[junit] DEBUG - UserAction.list(78) ; entering 'ist' method...
[junit] DEBUG - UserAction.list(78) ; entering 'list' method...
[junit] DEBUG - UserAction.list(78) ; entering 'list' method...
[junit] Testsuite: org.appfuse.web.UserActionTest
[junit] Tests run: 3, Failures: 0, Errors: 0, Time elapsed: 3.563 sec

BUILD SUCCESSFUL
Total time: 6 seconds
```


填充JSP文件,这样可以通过浏览器来进行CRUD操作

1. 在你的jsp文件(userFrom.jsp和userList.jsp)中添加以下代码,这样它们可以显示action 处理的结果。如果还事先准备,在web目录下建一个文件userList.jsp。添加一些代码你就可以看到数据库中所有的用户资料。在下面代码中,第一行包含(include)了一个文件taglibs.jsp。这个文件包含了应用所有JSP Tag Library的声明。大部分是Struts Tag,JSTL和SiteMesh(用来美化JSP页面)。

```
<%@ include file="/taglibs.jsp"%>
<title>MyUsers ~ User List</title>
<button onclick="location.href='user.do?method=edit'">Add User</button>
<thead>
User Id
First Name
Last Name
</thead>
<c:forEach var="user" items="${users}" varStatus="status">
<c:when test="${status.count % 2 == 0}"></c:when>
<c:otherwise></c:otherwise>
</c:choose>
<a href="user.do?method=edit&id=${user.id}">${user.id}</a>
${user.firstName}
${user.lastName}
</c:forEach>
```

你可以看到有一行"标题头"(headings)(在<thead>中)。JSTL的<c:forEach>进行结果迭代,显示所有的用户。

2. 向数据库添加一些数据,你就会看到一些真实(actual)的用户(users)。你可以选择一种方法,手工添加,使用ant browse,或是在build.xml中添加如下的target:

```
<target name="populate">
  <echo message="Loading sample data..."/>
  <sql driver="org.hsqldb.jdbcDriver"
  url="jdbc:hsqldb:db/appfuse"
  userid="sa" password="">
 <classpath refid="classpath"/>
  INSERT INTO app_user (id, first_name, last_name)
  values (5, 'Julie', 'Raible');
  INSERT INTO app_user (id, first_name, last_name)
```


```
values (6, 'Abbie', 'Raible');
</sql>
</target>
```

警告

通过浏览器验证JSP的功能

- 1. 有了这个JSP文件和里面的样例数据,就可以通过浏览器来查看这个页面。运行ant deploy reload,转到地址http://localhost:8080/myusers/user.do?method=list。出现以下画面。
 - 图 9. 运行ant deploy reload命令的结果

2. 这个样例中,缺少国际化的页面标题头,和列标题头(column web/WEBINF/classes中messages.properties中加入一些键。

headings)。在

user.id=User Id

user.firstName=First Name
user.lastName=Last Name

iser. lastname-hast name

修改过的国际化的标题头如下:

<thead>


```
<bean:message key="user.id" />
 <bean:message key="user.firstName"/>
 <bean:message key="user.lastName"/>
 </thead>
注意同样可以使用JSTL的<fmt:message key="...">标签。如果想为表添加排序和分布
功能,可以使用Display Tag(http://displaytag.sf.net)。下面是使用这个标签的一个样例:
 <display:table name="users" pagesize="10" styleClass="list"</pre>
requestURI="user.do?method=list">
 <display:column property="id" paramId="id" paramProperty="id"</pre>
href="user.do?method=edit" sort="true"/>
 <display:column property="firstName" sort="true"/>
 <display:column property="lastName" sort="true"/>
 </display:table>
请参考display tag文档中有关的列标题头国际化的部分。
你已经建好了显示(list),创建form就可以添加/编辑(add/edit)数据。如果事先没有准备,可以在
web目录下新建一个userForm.jsp文件。向文件中添加以下代码:
 <%@ include file="/taglibs.jsp"%>
 <title>MyUsers ~ User Details</title>
 Please fill in user's information below:
 <html:form action="/user" focus="user.firstName">
 <input type="hidden" name="method" value="save"/>
 <html:hidden property="user.id"/>
```

```
<bean:message key="user.firstName"/>: 
\tml:text property="user.firstName"/>
<bean:message key="user.lastName"/>: 
\tml:text property="user.lastName"/>
>
<html:submit styleClass="button">Save</html:submit>
<c:if test="${not empty param.id}">
<html:submit styleClass="button"
onclick="this.form.method.value='delete'">
Delete</html:submit>
</c:if>
```


```
</html:form>
```

注意

如果你正在开发一个国际化的应用,把上面的信息和按钮标签替换成

bean:message>或是

<fmt:message>标签。这是一个很好的练习。对于信息message,建议把key名称写成

pageName.message(例如: userForm.message)的形式,按钮名字写成"button.name"(例如

button.save)。

4. 运行ant deploy,通过浏览器页面的user form来进行CRUD操作。

最后,大部分web应用都需要验证。下一节中,配置Struts Validator,要求的last name 是必填的。

用Commons Validator添加验证

为了在Struts中使用验证,执行以下几步:

- 1. 在struts-config.xml中添加ValidatorPlugin。
- 2. 创建validation.xml,指定lastName为必填字段。
- 3. 把DynaActionForm改用DynaValidatorForm。
- 4. 仅为save()方法设置验证(validation)。
- 5. 在message.properties中添加validation errors。

在struts-config.xml中添加ValidatorPlugin

配置Validatorp plugins,添加以下片断到struts-config.xml(紧接着Spring plugin):

```
<plug-in className="org.apache.struts.validator.ValidatorPlugIn">
 <set-property property="pathnames"
 value="/WEB-INF/validator-rules.xml,
 /WEB-INF/validation.xml"/>
 </plug-in>
```

从这里你可以看出,Validator会查找WEB-INF目录下的两个文件validator-rules.xml和validation.xml。第一个文件,validator-rules.xml,是一个标准文件,作为Struts产品的一部分发布,它定义了所有可用的验证器(validators),功能和客户端的JavaScript类似。第二个文件,包含针对每个form的验证规则。

创建validation.xml,指定lastName为必填字段

validation.xml文件中包含很多DTD定义的标准元素。但你只需要如下所示的<form>和<field>, 更多信息请参阅Validator的文档。在web/WEB-INF/validation.xml中的<form-validation> 标签之间添加<formset>元素。


```
<formset>
<form name="userForm">
<field property="user.lastName" depends="required">
<arg0 key="user.lastName"/>
</field>
</form>
</formset>
```

把 DynaActionForm 改为 DynaValidatorForm

把struts-config.xml中的DynaActionForm改为DynaValidatorForm。

```
<form-bean name="userForm"
type="org.apache.struts.validator.DynaValidatorForm">
...
```

为save()方法设置验证(validation)

使用Struts的DispatchAction弊端是,验证会在映射层(mapping level)激活。为了在list和edit页面关闭验证。你必须单独建一个"validate=false"的映射。例如,AppFuse的UserAction有两个映射:"/editUser"和"/listUsere"。然而有一个更简单的方法,可以减少xml,只是多了一些java代码。

- 1. 在/user映射中,添加validate="false"。
- 2. 修改UserAction中的save()方法,调用form.validate()方法,如果发现错误,返回 编辑页面。

```
if (log.isDebugEnabled()) {
  log.debug("entering 'save' method...");
}

// run validation rules on this form
ActionMessages errors = form.validate(mapping, request);
if (!errors.isEmpty()) {
  saveErrors(request, errors);
  return mapping.findForward("edit");
}
DynaActionForm userForm = (DynaActionForm) form;
```

当DispatchAction运行时,与附带一个属性的两个映射相比,这样更加简洁。但用两个映射也有一些优点:

- 验证失败时,可以指定转向"input"属性。
- 在映射中可以添加"role"属性,可以指定谁有访问权限。例如,任何人都可以看到编辑 (edit)页面,但只有管理员可以保存(save)。

- 3. 运行ant deploy重新载入(reload),尝试添加一个新用户,不要填写lastName。你会看到一个验证错误,表明lastName是必填字段,如下所示:
 - 图 10. 运行ant deploy命令的结果

Struts Validator的另一种比较好的特性是客户端验证(client-side validation)。

4. 在form标签(web/userForm.jsp中)中添加"onsubmit html:javascript标签。

"属性,在form末尾添加

<html:form action="/user" focus="user.firstName"
onsubmit="return validateUserForm(this)">

. . .

</html:form>

<html:javascript formName="userForm"/>

现在如果运行ant deploy,试图保存一个lastname为空的用户,会弹出一个JavaScript提示: "Last Name is required"。这里有一个问题,这个带JavaScript的form把validator的JavaScript功能都载入了页面。更好的方法是,从外部文件导入JavaScript。参见第5章。

恭喜你!你已经开发一个web应用程序,它包含数据库交互,验证实现,成功信息和错误信息的显示。第4章,将会把这个应用转向使用Spring框架。第5章中,会添加异常处理,文件上传,邮件发送等特性。第6章会看一下JSP的替代技术,在第7章,会探讨DAO的不同实现,包括iBATIS,JDO和Spring的JDBC。

