Spring Framework 4 on Java 8

Juergen Hoeller Spring Framework Lead Pivotal

The State of the Art: Component Classes

```
@Service
@Lazy
public class MyBookAdminService implements BookAdminService {
 @Autowired
 public MyBookAdminService(AccountRepository repo) {
 . . .
 @Transactional
 public BookUpdate updateBook(Addendum addendum) {
```


The State of the Art: Configuration Classes


```
@Configuration
@Profile("standalone")
@EnableTransactionManagement
public class MyBookAdminConfig {
 @Bean
 @Scope("session")
 public BookAdminService myBookAdminService() {
 MyBookAdminService service = new MyBookAdminService();
 service.setDataSource(bookAdminDataSource());
 return service;
```


SPRING IO CORE:

Introducing Spring Framework 4.0


Introducing Spring Framework 4.0

Ready for new application architectures

- embedded web servers and non-traditional datastores
- lightweight messaging and WebSocket-style architectures
- custom asynchronous processing with convenient APIs

A new baseline

- Java SE 6+ (minimum API level: JDK 6 update 18, ~ early 2010)
- Java EE 6+ (Servlet 3.0 focused, Servlet 2.5 compatible at runtime)
- comprehensive support for Java SE 8 (language features and APIs)
- explicit support for Java EE 7 level specifications
 (JMS 2.0, JTA 1.2, JPA 2.1, Bean Validation 1.1, JSR-236 Concurrency)


Generics-based Injection Matching

```
@Service
public class MyBookAdminService implements BookAdminService {
 @Autowired
 public MyBookAdminService(MyRepository<Account> repo) {
@Bean
public MyRepository<Account> myAccountRepository() {
 return new MyAccountRepositoryImpl();
```


Many Further Container Refinements

- Composable annotations with overridable attributes
 - e.g. custom scope annotation with proxyMode attribute
- A generalized model for conditional bean definitions
 - based on @Conditional; see Spring Boot (projects.spring.io/spring-boot)
- @Autowired @Lazy on injection points
 - requesting a lazy-initialization proxy individually per injection point
- Target-class proxies for classes with arbitrary constructors
 - creating CGLIB proxies using Objenesis, not invoking any constructor


Messaging & WebSocket

General org.springframework.messaging module

- core message and channel abstractions
- endpoints using generic messaging patterns
- @MessageMapping and co for annotated endpoints

WebSocket endpoint model along the lines of Spring MVC


- JSR-356 support for raw WebSocket handling
- flexible endpoints through native server support (Tomcat 7/8, Jetty 9, GlassFish 4, WildFly 8)
- transparent SockJS fallback option
- STOMP for higher-level messaging on top of a WebSocket channel


SPRING IO CORE:

Spring Framework 4 and Java 8


Spring Framework 4 and Java 8

First-class support for Java 8 language and API features

- lambda expressions
- method references
- JSR-310 Date and Time
- repeatable annotations
- parameter name discovery

Full runtime compatibility with JDK 8

- for Spring apps built against JDK 6/7 but running against JDK 8
- when moving existing apps to a JDK 8 based deployment platform


Lambda Conventions in Spring APIs

- JdbcTemplate
 - PreparedStatementSetter:
 void setValues(PreparedStatement ps) throws SQLException
 - RowMapper:
 Object mapRow(ResultSet rs, int rowNum) throws SQLException
- JmsTemplate
 - MessageCreator:
 Message createMessage(Session session) throws JMSException
- TransactionTemplate
 - TransactionCallback:
 Object doInTransaction(TransactionStatus status)


Lambdas with Spring's JdbcTemplate (v1)

```
JdbcTemplate jt = new JdbcTemplate(dataSource);
jt.query("SELECT name, age FROM person WHERE dep = ?",
 ps -> ps.setString(1, "Sales"),
 (rs, rowNum) -> new Person(rs.getString(1), rs.getInt(2)));
```


Lambdas with Spring's JdbcTemplate (v2)

```
JdbcTemplate jt = new JdbcTemplate(dataSource);

jt.query("SELECT name, age FROM person WHERE dep = ?",
 ps -> {
 ps.setString(1, "Sales");
 },
 (rs, rowNum) -> {
 return new Person(rs.getString(1), rs.getInt(2));
 });
```


Method References with Spring's JdbcTemplate

```
public List<Person> getPersonList(String department) {
 JdbcTemplate jt = new JdbcTemplate(this.dataSource);
 return jt.query("SELECT name, age FROM person WHERE dep = ?",
 ps -> ps.setString(1, "Sales"),
 this::mapPerson);
private Person mapPerson(ResultSet rs, int rowNum)
 throws SQLException {
 return new Person(rs.getString(1), rs.getInt(2));
```


JSR-310 Date and Time

```
import java.time.*;
import org.springframework.format.annotation.*;
public class Customer {
 // @DateTimeFormat(iso=ISO.DATE)
 private LocalDate birthDate;
 @DateTimeFormat(pattern="M/d/yy h:mm")
 private LocalDateTime lastContact;
```


Repeatable Annotations

```
@Scheduled(cron = "0 0 12 * * ?")
@Scheduled(cron = "0 0 18 * * ?")
public void performTempFileCleanup() {
@Schedules({
 @Scheduled(cron = "0 0 12 * * ?"),
 @Scheduled(cron = "0 0 18 * * ?")
})
public void performTempFileCleanup() {
```


Parameter Name Discovery

Spring's DefaultParameterNameDiscoverer

- as of Spring Framework 4.0: aware of Java 8's parameter reflection
- now checking Java 8 first (-parameters)
- ASM-based reading of debug symbols next (-debug)


```
@Controller
public class MyMvcController {
 @RequestMapping(value="/books/{id}", method=GET)
 public Book findBook(@PathVariable long id) {
 return this.bookAdminService.findBook(id);
 }
}
```


SPRING IO CORE:

Outlook: Spring Framework 4.1


Key Themes for Spring Framework 4.1

Comprehensive web resource handling

cache control refinements, pluggable resource handler strategies

Caching support revisited

alignment with JCache 1.0 annotations, user-requested enhancements

JMS support overhaul

alignment with messaging module, annotation-driven endpoints

Spring Framework 4.1 GA scheduled for July 2014


Learn More. Stay Connected.


- Core framework: projects.spring.io/spring-framework
- Check out Spring Boot: projects.spring.io/spring-boot
- Current and upcoming releases:
 Spring Framework 4.0.5 on May 20th
 Spring Framework 4.1 RC1 on July 1st

Twitter: twitter.com/springcentral

YouTube: spring.io/video

Linkedin: spring.io/linkedin

Google Plus: spring.io/gplus

