

The Spring Framework "j2ee made easy"

Keith Donald

Software Architect
Computer Science Innovations (CSI)

kdonald@csi-inc.com http://www.jroller.com/page/kdonald

Agenda

- What Spring Is
- What attracted me to the project
- What sets it apart
- The architecture
- The value-add solutions
- All the technical details you can stand

Spring... It's All in the Name

- Spring-to-life: an enabling jumpstart
- Spring fever: a philosophy, a passion
- A new season: A much needed relief from old-man-winter (heavy J2EE)


Why Spring is the "Season" for Me

- A focused mission
- An extremely active, vibrant community
- The developers eat their own dog food
- Emphasis on documentation and testing
- Fosters integration, enables productivity

Spring = <u>Solutions</u> to market faster

Spring Core Competencies

- The team
 - Experts in <u>the practical application of</u> J2EE
- The product
 - The best Inversion of Control (IoC) container available
 - Addresses end-to-end requirements, not just one piece
 - Powerful, yet elegantly simple

Spring - Core Architecture

- Manages component lifecycle and dependencies
- Centralizes and externalizes application configuration information
- Decouples business logic from infrastructure
- Decorates components with cross-cutting behavior
- Fully portable across deployment environments

Spring - Solutions

- Solutions address major J2EE problem areas:
 - Web application development (MVC)
 - Enterprise Java Beans (EJB, JNDI)
 - Database access (JDBC, iBatis, ORM)
 - Transaction management (JTA, Hibernate, JDBC)
 - Remote access (Web Services, RMI)
- Each solution builds on the core architecture
- Solutions foster integration, they <u>do not</u> re-invent the wheel


Before Spring

- Proprietary, buggy configuration code
- Proliferation of Singletons, Service Locators (glue code)
- Copy-and-paste code, ugly exception handling
- Tied by invasive infrastructure (EJB/JNDI), application server
- Testing? What's that?

Sad

After Spring

- One elegant way of configuring everything
- Dependency Injection components are <u>handed</u> only what they need
- Cohesive, reusable business logic
- No dependency on infrastructure APIs or container
- Easy, comprehensive testing

Euphoric!


Key Point

With Spring, your <u>business needs</u> drive the technology, the technology doesn't drive you!

Key Point

Spring applies OO best practices and integrates best-of-breed technologies to provide a "one-stop-shop" for building high-quality enterprise applications quickly.


- The most complete IoC container
 - Setter Dependency Injection
 - Configuration via JavaBean properties
 - Constructor Dependency Injection
 - Like PicoContainer: configuration via constructor arguments
 - Dependency Lookup
 - Avalon/EJB-style call-backs

Why all the loC hype?

- The Hollywood Principle
 - "Don't call me, I'll call you"

- The Law of Demeter
 - "Don't talk to strangers"

IoC: What's the point again?

- Testing becomes easy
 - You can test the component in isolation
- Maintenance becomes easy
 - Loose coupling facilitates local changes
 - Clear separation of concerns improves modularity
- Configuration becomes easy
 - Decoupled from application logic
 - Easy to vary based on context
- Reuse becomes easy
 - Loosely coupled components can be reused

Spring: Dependency Injection

- Setter Injection
 - Configuration XML

Spring: Dependency Injection

- Constructor Injection
 - Configuration XML

Java Code

```
public class HibernatePetClinic implements PetClinic {
 public HibernatePetClinic(SessionFactory factory) {
 this.sessionFactory = factory;
 }
}
```

- Lifecycle support initialize, destroy
- Singleton or prototype service models
- Lazy or eager instantiation
- Dependency checking
- Dependency auto-wiring
- Automatic property type conversion
- Support for nested properties, collections

- Hooks, Hooks!
 - BeanFactoryPostProcessor
 - Apply custom processing to bean definitions
 - For example, resolve properties by \${name} from another source (PropertyPlaceholderConfigurer)
 - BeanPostProcessor
 - Apply custom processing after a bean is instantiated.
 - For example, wrap a bean in a proxy providing additional cross-cutting behavior

- Factory Bean, special kind of bean
 - Encapsulates object creation or lookup logic
 - Provides a layer of indirection
 - Examples
 - JNDIFactoryBean
 - Abstracts away JNDI lookup from clients
 - TransacationProxyFactoryBean
 - Makes a target object transactional
 - StatelessSessionProxyFactoryBean
 - Facilitates codeless EJB clients


Spring Core: Factory Bean

- Example StatelessSessionProxyFactoryBean
 - Proxy declaration

</property>

</bean>

Client has no idea "myService" is backed by a EJB!

Spring Core: The Enablers

- IoC Yea we know already...
- AOP Aspect Oriented Programming
 - Compliments OO
 - Empowers modularization of cross-cutting concerns

IoC + AOP = a match made in heaven!

Spring Core: IoC+AOP Synergy

- Powerful AOP framework
- Built on Spring IoC for easy configuration
- Out-of-the-box aspects address common concerns

- Example StatelessSessionProxyFactoryBean
- How does it work?
 - Creates a dynamic AOP proxy
 - Implements your POJO business interface
 - A single interceptor intercepts each method invocation
 - Creates and invokes the target EJB transparently
 - Re-throws any unrecoverable exceptions as unchecked
 - Chains of interceptors can be easily configured
 - Example:
 - Performance monitor interceptor, then invoke EJB.

• Example: PerformanceMonitor + EJBInvoker

Now I can see how slow remote method calls on EJBs really are... with no change required in application code! ©

- Example TransacationProxyFactoryBean
 - Wraps a POJO in a transactional proxy
 - Methods to advise are fully configurable
 - How does it work?
 - Interceptor intercepts each method invocation
 - If the method is marked transactional:
 - Create or reuse a transaction appropriately
 - Commit or rollback based on configuration policy

Example: TransacationProxyFactoryBean

Now I can have pluggable, declarative transactions without the overhead of an EJB container... again, with no change required in application code!

Spring Core AOP: Gettin' Fancy

- Auto proxy facility
 - Automatically proxy beans matching a criteria
- Source-level metadata
 - Markup configuration as .NET-style attributes
 - Concise alternative to XML
 - Keeps configuration metadata close to where it applies

Spring Solutions: Web MVC

- Need to build a web-app?
 - Spring offers a powerful, easy-to-use MVC framework
- Wish to integrate your existing web-app with a Spring middle tier?
 - Struts
 - http://struts.sourceforge.net/struts-spring/
 - Web Work
 - http://wiki.opensymphony.com/space/Spring+Framework+Integration
 - Tapestry
 - http://www.springframework.org/docs/integration/tapestry.html

Spring Solutions: DAO JDBC

- Offers much simpler programming model than raw JDBC
- No more try/catch/finally blocks
- No more leaked connections
- Meaningful exception hierarchy
 - Spring auto-detects database and knows what ORA-917 means
 - No more vendor code lookups
 - More portable code
- Stored procedure support
- Ideal for the places Hibernate doesn't go

Spring Solutions: DAO ORM

- Manages Hibernate sessions
 - No more ThreadLocal sessions
 - Sessions are managed by Spring declarative transaction management
- HibernateTemplate makes common operations easy
- Consistent exception hierarchy
 - Runtime exceptions (Gavin King now believes Hibernate should have opted for unchecked exceptions)
- Mixed use of Hibernate and JDBC within the same transaction
- JDO support

Spring Solutions - Remoting

- Synchronous binary RPC protocols
 - Hessian
 - -RMI
- XML-based protocols, web-services
 - Apache Axis (SOAP)
 - Burlap
- Viable option for lightweight distributed solutions

There's more!

- Full Internationalization support
- Elegant resource abstraction layer
- Job Scheduling support
 - Quartz Integration
- Velocity / FreeMarker support
- Java mail abstraction layer
- Samples, Samples, and more Samples

Spring Roadmap – What's Next?

- Spring 1.0 final out this week! <u>It's here to stay!</u>
- Spring 1.1
 - JMX, JMS support
 - Enhanced lifecycle support
 - Declarative, rules tas de la carre ?
 - More aspects!
- Sub-projects
 - Rich client platform (RCP)
 - Eclipse plug-in
 - Declarative security framework
- Spring 1.1 RC1 planned for late April

The Spring Community

- 14 developers (I'm lucky number 13!)
- Rod Johnson/Juergen Hoeller
- Test-first development
- Very active mailing lists and forums on SourceForge
- JIRA Issue tracker at Atlassian, Confluence Wiki coming soon
- DocBook reference manual
- www.springframework.org
- At least three books coming out in 2004:
 - Spring Live (May): Matt Raible
 - J2EE Without EJB (May): Johnson/Hoeller
 - Professional Spring Development (Q4): Johnson/Risberg/Hoeller/Arendsen
- Over 15K downloads before 1.0 RC1

Got Spring? They Do!

- Banking
 - Global investment bank: two projects live with Spring MVC, IoC, JDBC; 10,000 users
 - German domestic bank (rolling Spring out in new projects)
- Healthcare
 - Two large US healthcare organizations
- Computer Science Innovations software consultancy
- Numerous websites
 - Canadian web consultancy
 - Austrian web consultancy
 - Dutch consultancy: major European delivery tracking service
 - FA Premier League

Questions?

