Introduction to Spring MVC Framework

Tuna Tore

What is MVC?

- MVC stands for Model View Controller (architecture)
 MCV đại diện cho ... (kiến trúc)
- It is a design pattern used in WEB based JAVA Enterprise
 Applications nó là một design pattern sử dụng trong ứng dụng web java enterprise
- MVC pattern is also implemented in other WEB frameworks as well for separating the model layer from view layer. By doing that UI programmers and back end developers can work together.
- Model Layer includes business specific logic
- View Layer is responsible for rendering(displaying) model objects inside the user interface using different view technogies (JSP, Facelets or Velocity) (browser)
- Controller receives user inputs and calls model objects based on handler mappings and pass model objects to views in order to display output inside the view layer.

What is **Dependency Injection**?

https://toidicodedao.com/2015/11/03/dependency-injection-va-inversion-of-control-phan-1-dinh-nghia/

- This is also called as IOC (Inversion of Control Principle)
- It is a software design pattern which is really useful for designing loosely coupled software components
 là một dspartern mà hữu ích cho việc thiết kế các cặp thành phần phần mềm theo từng cặp
- You will have more plug-gable and testable code and objects
 tính dễ chỉnh sửa, test code và các đối tượng
- It is easy to reuse your code in other applications
 de dang tai sử dụng trong ứng dụng khác
- The dependencies won't be hard coded inside all java objects/
 classes instead they will be defined in XML configuration files or
 configuration classes (Java Config)
 giảm bót sự phụ thuộc vào java code, thay vào đó là định nghĩa trong file
 cấu hình xml hoặc những class cấu hình java config
- Spring Container is responsible for injecting dependencies of objects
 chiu trách nhiệm cho các đối tượng phụ tuộc injecting
- There are two types of **Dependency injection** in Spring Framework
 Setter Injection and Constructor Injection

Request Processing Workflow in Spring MVC

The general information about web.xml and Java EE

- The WEB-INF/web.xml is the Web Application Deployment Descriptor of Java Enterprise Web applications/
- Inside web.xml, developers can define

Servlets,
Welcome File List
Filters,
Context parameters,
Error pages
Security rights and etc.

The general information about the sample web application

- ▲ № angularjs-html5-springmvc
 - ♣ src/main/java
 - spring.javaconfig
 - ▶ # spring.mvc.bean
 - ▶ # spring.mvc.controller
 - ▶ # spring.mvc.dependency.injection
 - spring.mvc.email
 - spring.mvc.event
 - ▶ # spring.mvc.excelpdf
 - ▶ # spring.mvc.exception
 - ▶ # spring.mvc.file
 - ▶ # spring.mvc.form
 - ▶ # spring.mvc.interceptor
 - ▶ # spring.mvc.jdbc
 - spring.mvc.orm
 - ▶ Æ spring.mvc.quartz
 - ▶ # spring.mvc.rest
 - ▶ # spring.mvc.schedule
 - ▶ # spring.mvc.scope
 - spring.mvc.security
 - ▶ # spring.mvc.service
 - spring.mvc.validator
 - ▶ # src/main/resources
 - >
 src/test/java
 - ▶ Maven Dependencies
 - ▶ JRE System Library [JavaSE-1.8]
 - ▷ № src
 - ▶ b target
 - pom.xml

- Apache Maven Project
- Pivotal tc server
- Java Spring MVC 4.x version

What is the concept of DispatcherServlet and how do you configure it?

được cấu hình để gửi htp request đi và nhận về kết quả từ trình duyệt

- DispatcherServlet is configured in order to dispatch incoming HTTP request to handlers and returns response to browsers
- Spring MVC is designed around DispatcherServlet
- DispatcherServlet is configured in web.xml file

What is the concept of DispatcherServlet and how do you configure it?

- DispatcherServlet is configured in order to dispatch incoming HTTP request to handlers and returns response to browsers
- Spring MVC is designed around DispatcherServlet
- DispatcherServlet is configured in web.xml file

What is ContextLoaderListener and how do you configure it in Spring MVC?

- ContextLoaderListener is responsible for creating a root application context in Java Enterprise Web application inside ServletContext
- Developers can use different controller and view layers
 (For example Struts, JSF or Spring MVC can be used)
 however Spring Framework will be responsible for managing services layer or components defined Context-LoaderListener configuration files
- You can set different configuration XML files in web.xml

http://docs.spring.io/spring/docs/2.5.x/reference/mvc.html #mvc-servlet

How do you configure controllers in Spring MVC?

- By extending AbstractController class and implementing handleRequestInternal method
- By using @Controller or @RestController annotation on class level
- Controller with bean name URL mapping
- Controller with class name mapping
- Controller with XML config with mappings

How is an incoming request mapped to a mapped to a method in Spring MVC?

- @RequestMapping is used in order to map incoming request to a controller using URL matching
- @RequestParam and @PathVariable is used to get parameters or variable from HTTP request

What is a View in Spring MVC? How is the InternalResourceViewResolver configured?

- Java Spring MVC can be configured with different view technologies such as Java Server Faces, JSP, Velocity etc.
- Views are responsible for displaying the content of Model objects on browsers as response output
- InternalResourceViewResolver is used to resolve the correct view based on suffix and prefixes so the correct output (view) is resolved based on strings

Return types from Controllers

You can return the followings from Controllers

- ModelAndView
- Model
- Map
- View
- String
- void
- HttpHeaders and others

Scopes in Spring MVC

- Default Scope in Spring MVC is request
- Session scope can be used in order to save the state of beans in web based applications
- Each time a request send through HTTP a new bean will be created with request scope

Application Event Handling

 Developers can handle application events by implementing

ApplicationListener<ApplicationEvent>

Customs events can be published by using application context and extending

ApplicationEvent class

Spring MVC File Upload

In order to upload a file with Java Spring MVC

```
<!-- File Upload bean config-->
<bean id="multipartResolver"
class="org.springframework.web.multipart.commons.CommonsMultipartRe
solver">
<!-- set the maximum file size in bytes -->
<property name="maxUploadSize" value="1000000"/>
</bean>

@Controller
public class FileUploadController {
@RequestMapping(value="/uploadFile", method=RequestMethod.POST)
public @ResponseBody String
handleFileUpload(@RequestParam("file") MultipartFile file){
```

Quartz Scheduling Framework and Spring Schedules

- Quartz is an alternative to Spring Schedules and has more functionality
- In order to use Quartz; Triggers, Jobs, Tasks and Scheduler have to defined in XML configuration
- Spring Schedules can be configured using
 @Scheduled annotation
- @Scheduled(cron="0/30 * * * * * ?") or @Scheduled(fixedDelay = 10000) can be applied to schedules

Logging in Spring MVC

- LOGBack framework will be used in order to log outputs
- LOGBack is a significantly improved version of log4j logging framework
- Both log4j and logback were founded with the same developer
- It is easy to switch logging technologies by using LOG-Back
- The configuration is done through logback.xml
- By default Spring Framework use commons-logging so dependencies should be excluded in pom.xml

Apache Maven

- Apache Maven is a build automation and dependency management tool
- Apache Maven is configured using pom.xml file
- Maven is integrated into Eclipse or STS

JPA and Hibernate ORM

- JPA stands for Java Persistence API
- Hibernate ORM is an implementation of JPA
- ORM stands for Object Relational Mapping
- Hibernate ORM uses @Entity annotation to manage classes in ORM framework
- @Table(name="USER") is used to map Java Objects to Database Tables
- @Id and @Column(name="USERNAME") annotations can be used on field levels.
- @PersistenceContext has to be used on EntityManager

JDBC and **JDBCTemplate**

- JDBC stands for Java Database Connectivity
- It is an application programming interface API for connecting different databases
- Spring MVC uses jdbcTemplate in order to run queries on databases
- JdbcTemplate simplifies database access code
- JdbcTemplate handles database related exceptions and throws DataAccessException

PDF and Excel Documents

- In order to return PDF and Excel Documents org.springframework.web.servlet.view.XmlViewResolver has to be configured in Spring MVC Framework
- Documents have to extend related classes named as AbstractExcelView and AbstractPdfView
- Apache POI is used to generate PDFs inside sample applicaions
- Itext library is used to generate Excel documents

Spring MVC Java Config

In order to configure Spring MVC with JavaConfig;

```
@Configuration
@EnableWebMvc
@ComponentScan(basePackages = {"spring.javaconfig"})
public class JavaConfig extends WebMvcConfigurerAdapter {
```

 You don't need web.xml file with the new specification Servlet API 3.0+

```
public class WebInitializer implements
WebApplicationInitializer {
@Override
public void onStartup(ServletContext servletContext)
throws ServletException {
```

Spring MVC Email

- Spring MVC can send emails to users using Java Mail API
- Inside the sample application Velocity Email Template is used in order to send customized emails
- Velocity is configured in configuration files and template locations should be set

Spring Security

- In order to activate Spring Security in Spring MVC applications, springSecurityFilterChain has to be configured in web.xml file with **Delegating-FilterProxy**
- Spring Security annotations and custom tags can be used in order to define java method level security

```
<filter>
 <filter-name>springSecurityFilterChain</filter-name>
 <filter-class>org.springframework.web.filter.DelegatingFilterProxy</filter-
class>
 </filter>
```

Spring Exception Handling

 Inside Spring MVC, users can define a exception handling class by implementing

```
@Component
public class ExceptionHandler implements HandlerExceptionResolver{
private static final Logger logger =
LoggerFactory.getLogger(ExceptionHandler.class);

@Override
public ModelAndView resolveException(HttpServletRequest
request,HttpServletResponse response, Object object, Exception
exception) {
logger.error("Error: ", exception);
return new
ModelAndView("error/exception", "exception", "ExceptionHandler
message: " + exception.toString());
```

Spring REST with RestTemplate

- @RestController will add @ResponseBody annotations to all methods inside a class
- RestTemplate is used to access Rest Based Web Services
- @PathVariable is used in order to get variables from URL
- ResponseEntity class is used to map response to Java Objects