

Java Web Development

Spring framework

A practical introduction

Alef Arendsen
Software Engineer
JTeam / Support4J.net

Summary

Agenda

- Overview of goals and features
- Dependency Injection / IoC
- Spring MVC
- Exploring O/R mapping integration
- And the rest...
- Wrapping it up
- Questions and possibly also some answers

Agenda

- Overview of goals and features
- Dependency Injection / IoC
- Spring MVC
- Exploring O/R mapping integration
- And the rest...
- Wrapping it up
- Questions and possibly also some answers

Goal of the Spring framework

- Make J2EE easier to use
- Address end-to-end requirements rather than one tier (e.g. Struts)
- Eliminate need for middle-tier "glue"
- Provide the best IoC solution available
- Provide the best pure-Java AOP solution, focused on common problems (e.g. trans. mgt.)
- Be as "non-invasive" as possible little or no framework dependencies
- Enhance productivity compared to traditional approaches (TDD, OO best practices)

Key features

- Advanced IoC / Dependency Injection solution
- Extremely flexible MVC framework
- Declarative transaction management for POJOs
- Seamless integration of other technologies at all levels
- Easy to use pure-Java AOP implementation, usable across all layers

Architectural overview

Source-level metadata AOP infrastructure

Spring ORM

Hibernate support iBatis support JDO support

Spring DAO

Transaction infrastructure JDBC support DAO support

Spring Web

WebApplicationContext Multipart resolver Web utilities

Spring Context

Application context
UI support
Validation
JNDI, EJB support & Remoting
Mail

Spring Web MVC

Web MVC Framework Web Views JSP / Velocity PDF / Excel

Spring Core

Supporting utilities Bean container

Agenda

- Overview of goals and features
- Dependency Injection / IoC
- Spring MVC
- Exploring O/R mapping integration
- And the rest...
- Wrapping it up
- Questions and possibly also some answers

Dependency Injection / IoC

- Complete solution for managing objects across all layers
 - Write everything you need as POJOs
 - Wire them up using Springs BeanFactory simple and consistent XML format (although other formats are supported)
 - Supports constructor and setter-based dependency injection as well as manual injection or autowiring
- Business object do not depend on Spring
- Facilitates unit testing of your code
- No more environment-dependant lookups or server specific code
- No more resource management through the use of configurable object modes such as singleton, prototype, pooled, thread local

Spring IoC: Some concepts

- Constructor or setter-based Dependency Injection
- Singleton / Prototype / Pooled / ThreadLocal
- Lifecycle methods e.g. initialization and destruction
- Autowiring
- Dependency checking
- ApplicationContext & BeanFactory

A typical architecture

Presentation tier

JSPs, PDF, Excel, Web controllers

Business tier

Domain model, business objects

Integration tier

Persistence logic

A simple business object


```
public interface AccountManager
 public void insertAccount(Account account);
 public List getAccounts();
 public void deleteAccount(Account account);
```


Wiring up the business object

```
<bean id="accountManager"</pre>
 class="example.AccountManagerImpl">
  property name="dataSource">
 <ref local="dataSource"/>
  </property>
</bean>
 void setDataSource(DataSource ds)
<bean id="dataSource"</pre>
 class="org.apache.commons.dbcp.BasicDataSource">
 destroy-method="close">
  property name="url">
 <value>${jdbc.url}</value>
  </property>
</bean>
 void setUrl(String url)
```


Adding transactional support

```
<bean id="accountManagerTarget"</pre>
 class="example.AccountManagerImpl"/>
<bean id="transactionManager"</pre>
 class="...DataSourceTransactionManager">
 property name="dataSource"
 <ref local="dataSource"/>
 </property>
</bean>
<bean id="accountManager"</pre>
 class="...interceptor.TransactionProxyFactoryBean">
 property name="target">
 <ref local="accountManagerTarget"/>
 </property>
 property name="transactionAttributes">
 props>
 prop key="insert*">PROPAGATION REQUIRED</prop>
 prop key="get*">PROPAGATION SUPPORTS
 </props>
 </property>
</bean>
```


The result so far

DEMO

Agenda

- Overview of goals and features
- Dependency Injection / IoC
- Spring MVC
- Exploring O/R mapping integration
- And the rest...
- Wrapping it up
- Questions and possibly also some answers

Flexible lean & mean MVC

- Integrated with BeanFactory and AOP
- No enforcing of superclasses (e.g. ActionForm)
- Transparent management of domain model

Open, flexible, thin

Spring MVC: Some concepts

- DispatcherServlet (dispatches requests)
- WebApplicationContext (special AppContext)
- Controllers (classes doing the actual work)
- Model (Java Map)
- View (JSP / Velocity / Excel / XSLT / Tapestry)
- HandlerMapping (maps URLs to controllers)
- ViewResolver (maps viewnames to e.g. JSPs)

Message ResourceBundles

Simple controller

```
public class SubscriptionViewController-
extends AbstractController {
 private NewsletterManager manager;
 public void setNewsletterManager(
 NewsletterManager manager)
 this.manager = manager;
 public ModelAndView handleRequestInternal(...) {
 List subs = manager.getSubscriptions();
 ModelAndView mav = new
 ModelAndView("subscriptionList", "subs", subs);
 return mav;
```


Some wiring up....


```
<bean id="subscriptionViewController"</pre>
  property name="urlMapping"
 class="...SimpleUrlHandlerMapping">
 property name="interceptors">
 t>
 <ref local="authenticationInterceptor"/>
</
 </list>
 </property>
 property name="mappings">
 props>
 prop key="**/view*.html">
 subscriptionViewController
 </prop>
 prop key="**/*logout*.do">
 logoutController
 </prop>
 </props>
 </property>
  </property>
```


Form controller

```
public class SubscriptionController extends FormController {
 public void initBinder(ServletRequestDataBinder binder) {
 binder.registerCustomEditor(Account.class,
 new AccountEditor());
 binder.registerCustomEditor(Newsletter.class,
 new NewsletterEditor());
 public Map referenceData(...)
 Map m = new HashMap();
 m.put("news", newsletterManager.getNewsletters());
 return m;
 public ModelAndView onSubmit(Object command) {
 newsletterManager.insertSubscription(
 (Subscription) command);
 return new ModelAndView(getSuccessView());
```


Some wiring up....

```
<bean id="subscriptionController"</pre>
 name="/subscriptions.form"
 class="example.web.SubscriptionController>
 commandClass">
 <ref local="example.Subscription"/>
 </property>
 cproperty name="formView">
 <value>subscriptionForm</value>
 </property>
 property name="successView">
 <value>subscriptionCreated</value>
 </property>
 property name="validator">
 <ref local="subscriptionValidator"/>
 </property>
 property name="newsletterManager">
 <ref bean="newsletterManager"/>
 </property>
 property name="accountManager">
 <ref bean="accountManager"/>
</bean>
```


Using propertyeditors in JSPs

Using Springs data binding features (the PropertyEditors we've seen in the form controller before):

```
<spring:bind path="command.newsletter">
  <select name="<c:out value="${status.expression}"/>">
 <c:forEach items="${news}" var="letter">
 <option value="<spring:transform value="${letter}"/>">
 <c:out value="${letter.name}"/>
 </option>
 </select>
</spring:bind>
```


Let's see the flow

The result so far

DEMO

Agenda

- Overview of goals and features
- Dependency Injection / IoC
- Spring MVC
- Exploring O/R mapping integration
- And the rest...
- Wrapping it up
- Questions and possibly also some answers

Adding Hibernate mappings

```
<bean id="sessionFactory"</pre>
 class="...orm.hibernate.LocalSessionFactoryBean">
 property name="dataSource">
 <ref local="dataSource"/>
 </property>
 property name="mappingResources">
 <value>example/data/sample.hbm.xml</value>
 </property>
 property name="hibernateProperties">
 props>
 prop key="hibernate.dialect">
 ${hibernate.dialect}
 </prop>
 </props>
 </property>
</bean>
```


The implementation

```
public class HibernateAccountManager
extends HibernateDaoSupport
implements AccountManager {
 public void insertAccount(Account account) {
 getHibernateTemplate().save(account);
 public List getAccounts()
 return getHibernateTemplate().find("from Account" +
 " account order by account.lastName," +
 " account.firstName");
```


Other ORM and database tech.

- Similar abstraction layers all supporting transactionmanagement for
 - iBatis SQLMaps 1.3.x and 2.0
 - JDO
 - JDBC
- Unified exception hierarchy
- Error code translation (so no more ORA-9056)

Agenda

- Overview of goals and features
- Dependency Injection / IoC
- Spring MVC
- Exploring O/R mapping integration
- And the rest.
- Wrapping it up
- Questions and possibly also some answers

Other technologies

- Thin abstraction layers for sending email
- JNDI abstraction, removing the need to do lookups yourself (<ref bean="ejb"/>)
- EJB abstraction, Spring-aware
- Support for attribute-driven transaction management (commons-attributes and in the future JSR-175)
- Timer abstraction with out-of-the-box Quartz implementation
- Out-of-the-box remoting facilities for your bean, based on Hessian, Burlap, JAX-RPC or RMI

Agenda

- Overview of goals and features
- Dependency Injection / IoC
- Spring MVC
- Exploring O/R mapping integration
- And the rest...
- Wrapping it up
- Questions and possibly also some answers

Who's using Spring

- Ilse Media / Sanoma, sales process management using Spring MVC, AOP, IoC and more
- Global investment bank, 2 projects live with Spring MVC, IoC and JDBC, 10.000 users
- FA Premier League
- German domestic bank
- Several Canadian, Austrian & UK-based consultancies

Quotes

- I use the Spring Framework daily and I've simply been blown away by how much easier it makes development of new software components.
- The proof of concept went up to 150 requests per second! Man, you guys did a hell of job with the whole thing. Spring MVC overhead is *minimal* and it took only 15 hours to implement it, thanks for the dependency injection!
- I took some time last weekend and refactored AppFuse to use Spring to replace my Factories and Hibernate configuration. It only took me a couple of hours, which says a lot for Spring. I was amazed at how many things just worked. It actually lifted me out of my flu symptoms made me feel euphoric.

Spring Roadmap

- 1.0 mid March 2004
- Alpha version of Eclipse plugin available
- Two books coming
 - J2EE without EJB (May 2004)
 Rod Johnson / Jürgen Höller
 - Spring Development (Q4 2004)
 Johnson / Höller / Risberg / Arendsen
- JMS & JMX support scheduled for 1.1
- Complete backward compatibility from 1.0RC1
- Extensive reference manual in the works

Q&A

Java Web Development

