Experts in delivering business-driven technology solutions. **Spring - ADD Developer** Annotated Driven Development Perficient°

About Speaker

- Speaker @ JavaOne, NFJS, Devcon, Borcon
- Sun Certified Java 2 Architect.
- Instructor for VisiBroker for Java, OOAD, Rational Rose, and Java Development.
- JBoss Certified Developer

Agenda

- Annotations and the MV
- Spring 2.5/3 Annotations
 - Spring Business Tier
- Spring Data Tier
- Spring MVC Tier
- Summary

Industry Forces

Annotations

- EJB 3.X
- JSR-250 Common Annotations
- JSR-299 Web Beans
- Guice / SEAM
- XML... way too much XML

Industry Move to Annotations

Commons Annotation

@Resource

@PreDestroy

@PostConstruct

EJB Annotation

Commons

- @Resource
- @PreDestroy
- @PostConstruct

EJB Annotation

@Home

Commons

- @Resource
- @PreDestroy
- @PostConstruct

@SecurityRoles @Init @EJB

@MessageDriven

@MethodPermissions @Stateful

@Interceptor

@Inject

@RunAs

@Stateless

@TransactionManagement

@TransactionAttribute

JPA Annotation

Commons

- @Resource
- @PreDestroy
- @PostConstruct

EJB

- @Home
- (a)EJB
- @MessageDriven
- @Stateful
- @Inject
- @Stateless
- @SecurityRoles

- @RunAs
- @MethodPermissions
- @Init
- @Interceptor
- @TransactionManagement
- @TransactionAttribute

JPA Annotation

@Column

Commons

@JoinColumn

@GeneratedValue
 @Entity

@Resource

@PreDestroy

@PostConstruct

@Table

@Version @Serialized

EJB

@Home

@RunAs

@OneToMany

@EJB

@MessageDriven

@Init

@OneToOne @Id

aMany To Many

@Interceptor

@ManyToOne

8

@Inject

a Transaction Managementa Transaction Attribute

@MethodPermissions

@AssociationTable

@Stateless

aSecurityR isciminatorColumna EmbeddedId

@Transien

JPA Annotation

Commons

- @Resource
- @PreDestroy
- @PostConstruct

EJB

- @Home
- @MessageDriven
- @Stateful
- @Inject
- @Stateless
- @SecurityRoles

JPA

- @Entity
- @GeneratedValue @Column
- @JoinColumn
- @Version
- @Serialized
- @RunAs
 - @MethodPermissions
 - @Init
 - @Interceptor
 - @TransactionManagement

(a) Table

(a)Id

@OneToOne

@TransactionAttribute

@ManyToMany

@DisciminatorCol

@OneToMany (a) Association Tabl

@EmbeddedId

@ManyToOne@Transient

Web Services

- @Resource
- @PreDestroy
- @PostConstruct

- @WebServiceRef
- @WebServiceRefs
- Home MethodPermissions
- a MiEJB
- @Mtessagptoriven
- **Exampaction** Management
- @TransactionAttribute
 - @Inject
- @Stateless
- @SecurityRoles

- @ManyToMany
 - a Sisciminator Col
- *a*Column
- @EmboddodId
- @EmbeddedId
- @OneToOne &Transient
 - @Many ToOne @Generated V
 - @JoinColumi
 - @Version
 - **a**Serialized
 - @RunAs

Web Beans

Perficient^e

- @Resource
- @PreDestroy
- @PostConstruct
- @WebServiceRefs
- Home MethodPermissions
- (a) TO IE JB
- **Whtesagp** Toriven
- **Exampaction** Management
- TransactionAttribute a Inject
- @Stateless
- @SecurityRoles

- @New
- @Out
- @In
- @Model
- @SessionScoped
- @Current
- (a) LoggedIn (a) Produces
- @Interceptor
- @Secure
- @Decorator
- @Synchronous
- @Asynchronous

@ManyToMany

- a faistainlenator Co Column
- Association Table One To Many
- @EmbeddedId
 - a One To One Transient A Entity
 - a Many Toone a Generated V
 - **Woin**Column
 - @Version
 - **a**Serialized
 - @RunAs
 - 11

Servlet 3

- @New
- @Resource
- @Prepestroy
- @PostConstruct
- Websessiones Confred
 - Home MethodPermissions
 - **Low Long** ged In
- Whatesagp Toriven
- Fransaction Management 1991 filercentor Transaction Attribute
- - @Inject
- table8 rator
- @SecurityRoles
- (a) Asynchronous

- @WebServlet
- @ServletFilter
- @InitParam
- @WebServletContextListenter

@Out @ManyToMany

- AssociationTabl OneToMany
- a Endoeddred Nd
- - @Generated\
 - WolnColumi Secure
 - *a*Version
 - @Serialized
 - aSynchronoi aRunAs

JSR 303: Bean Validation

- @Resource
- @PreDestroy

@New

- @PostConstruct
- Websensimes Confred
- Home MethodPermissions
- **Logit Log**gedIn
- @Mtesagptoriven
- Fransaction Management Parisaction Attribute
- - a Inject
- WebServlet & Dees ator
- @SecurityRoles @InitParam *a*Asynchronous

- @NotNull
- @ConstraintValidator
- @Length
- @Min
- @Pattern
- @Size
- @Valid
- @NotEmpty

- @Out @ManyToMany
- AssociationTabl OneToMany
- a Endoeddred M
- ne ToOne
 - GeneratedV
- (a)Serv
 - *a*Version
- @Web Serientizander a Synchronou a Run As

JSR 303: Bean Validation

- @New
- @Resource
- @PreDestroy
- aPostConstructValidator
- Websersimes affects ed
- emedPermissions
- **Matt.** BygedIn
- Unterage Driven
- ransaction Management Pfiniercentor ransaction Attribute

- **Delegrator**
- @SecurityRoles @InitParam
 - (a) Asynchronous

@ManyToMany

AssociationTabl OneToMany

Engled and Edited Ind

GeneratedV

@Serv

*a*Version

@Web Sestindizedex a Synchronoi a Run As

JSR-299 Context and DI for Java

- @NonBinding
- @Named
- @Stereotype
- @Interceptor
- @InterceptorBindingType
- @Decorator
- @Decorates
- @ScopeType
- @ApplicationScoped
- @RequestScoped
- @SessionScoped
- @ConverationScoped
- @Dependent
- @BindingType
- @DeploymentType
- @Produces
- @Disposes
- @Specializes

- @Realizes
- @Initializer
- @Current
- @Production
- @Standard
- @Obtains
- @Initialized
- @Deployed
- @Observes
- @IfExists
- @Asynchronously
- @AfterTransactionCompletion
- @AfterTransactionFailure
- @AfterTransactionSuccess
- @BeforeTransactionCompletion
- @Fires
- @Model

Annotation Frustrations

- Not Mentioned
 - ■JMX 2.0
 - JAX-RS
 - JUnit 4 / TestNG
 - AOP frameworks
 - Spring

Spring Annotations

Spring 3 - Annotation Support

- JSR 250 @PostConstruct, @Resource...
- JAX-WS 2.0's @WebServiceRef
- ■EJB 3.0 @EJB
- MVC annotations @RequestParam, @RequestMapping...
- Test Enhancements Junit 4.4 and TestNG
- Stereotypes @Component, @Controller...
- Spring enhancements @Autowired,
- ■AOP @Configurable

Spring Annotaations

- Spring 2.x Data Access Annotations
- Spring 2.x Aspects
- Spring 2.5 Context Annotations
- Spring 2.5 Stereotypes
- Spring 2.5 Factory Annotations
- Spring 2.5 MVC Annotations
- Spring 3.0 REST

Spring 2.x Data Access Annotations

- @Transactional
 - Provides annotation driven demarcation for transactions
- @Repository
 - Indicates that a class functions as a repository or a data access object (DAO)
 - Exceptions are transparently translated
 - Springs DataAccessException Hierarchy

Spring 2.5 Stereotypes

- @Component **
 - Indicates that a class is a component
 - Class is a candidate for auto-detection
 - Custom component extensions
- @Controller
 - Specialized Component
 - Typically used with RequestMapping annotation
 - Discussed in section on web mvc
- @Repository
 - 2.0 stereotype... previously mentioned
 - Now an extension of @Component
- @Service
 - Intended to be a business service facade

Spring 2.5 Factory Annotations

- @Autowired
 - Marks a constructor, field, setter or config method for injection.
 - Fields are injected
 - After construction
 - Before config methods
 - @Autowired(required=false)
 - Config:
 - AutowiredAnnotationBeanPostProcessor
- @Configurable
 - Marks class as being eligible for Spring-driven configuration
 - Used with AspectJ
- Qualifier
 - Qualifies a bean for autowiring
 - May be customized
- @Required
 - Marks a method as being injection required

Types of Injections

Constructor

Setter

Field

```
public class AccountService {
 private AccountDAO dao;
 @Autowired
 public AccountService(AccountDAO dao) {
 this.dao = dao;
  public class AccountService {
 private AccountDAO dao;
 @Autowired
 public void setDao(AccountDAO dao) {
 this.dao = dao;
  public class AccountService {
 @Autowired
 private AccountDAO dao;
 23
```

New Injection Type

configuration method

with any number of arguments

```
public class AccountService {
 private AccountDAO dao;
 @Autowired
 public void init(AccountDAO dao) {
 this.dao = dao;
public class AccountService {
 private AccountDAO dao;
 @Autowired
 public void init( AccountDAO dao, LogLevel level) {
 this.dao = dao;
 level.getLabel();
```

Let me Qualify that

- @Autowired
- @Qualifier("xyzDataSourceName")

Private DataSource dataSource

- Or
- @Autowired

{...}

DEMO

Spring / JPA

JPA - Specification

- Packaging
- Entities
- Entity Operations
- Queries
- Metadata
- Life-cycle Model
- Callbacks

Persistence.xml

In the classpath under the META-INF directory.

Customer Entity (from spec)


```
@Entity(access=FIELD)
public class Customer {
 @Id(generate=AUTO) Long id;
 @Version protected int version;
 @ManyToOne Address address;
 @Basic String description;
 @OneToMany(targetEntity=com.acme.Order.class,
mappedBy="customer")
 Collection orders = new Vector();
 @ManyToMany(mappedBy="customers")
 Set < DeliveryService > serviceOptions = new HashSet();
 public Customer() {}
 public Collection getOrders() { return orders; }
 public Set<DeliveryService> getServiceOptions() {
```

JPA Persistence Interfaces

- EntityManager
 - Interface to interact with persistence context.
 - @PersistenceContext
- EntityManagerFactory
 - Creates an EntityManager
 - @PersistenceUnit

Acquiring a Manager

Injection in Stateless Bean

@PersistenceContext
public EntityManager em;

OR

@PersistenceContext(unitName="order")
EntityManager em;

From Java Application

```
EntityManagerFactory emf =
 Persistence.createEntityManagerFactory("unit1");
EntityManager em = emf.createEntityManager();
```

Spring 2 JPA Support

- org.springframework.orm.jpa package
- Contains subset of the JPA container
- JpaDaoSupport
 - similar to other DAO support classes like HibernateDaoSupport
- LocalEntityManagerFactoryBean
 - Provides resource bootstrapping for non-jndi lookups

Spring / JPA Approaches

- JpaDaoSupport Approach
 - Not preferred approach
 - Similar to HibernateDaoSupport
 - Requires Spring Configuration of the EntityManager
- Pure JPA Approach
 - Preferred approach
 - No spring references necessary in the code
 - with the exception of @Transactional

Approach 2: Spring / Pure JPA Configuration

- Leverage the persistence.xml in classpath:/META-INF
- DAO with no Spring references, however it contains
 @PersistenceContext annotated EntityManager
- <bean id="conferenceDao"
 class="com.codementor.jpa.domain.ConferenceDAOImpl"/>
- Spring configuration which injects JPA annotationed EntityManager
- <bean
 class="org.springframework.orm.jpa.support.PersistenceAnnotationBeanPostProces
 sor" />

Pure JPA Code Example: ConferenceDaoImp

```
Prince
```

```
package com.nfjs.jpa;
 import java.util.List;
 import javax.persistence.EntityManager;
 import javax.persistence.PersistenceContext;
 import org.springframework.transaction.annotation.Transactional;
 public class ConferenceDAOImpl implements ConferenceDAO {
 @PersistenceContext
 private EntityManager entityManager;
 public void setEntityManager(EntityManager entityManager) {
 this.entityManager = entityManager;
```

36

Pure JPA Spring Configuration

37

No PU No Problem

■ The LocalContainerEntityManagerFactoryBean can be configured with all Persistent Unit information.

Transactions

- XML Configuration
- <tx:annotation-driven />
- Annotation

```
@Transactional(readOnly = false,
 propagation = Propagation.REQUIRES_NEW)
Public void doSomething() {
```

** transaction manger bean id must be transactionManger or configured with the xml configuration above.

Test JPA with Spring


```
public class SpeakerDAOTest extends AbstractJpaTests {
private SpeakerDAO speakerDao;
 public void setSpeakerDao(SpeakerDAO speakerDao) {
  this.speakerDao = speakerDao;
 protected String[] getConfigLocations() {
  return new String[] {"classpath:/jpaContext.xml"};
 protected void onSetUpInTransaction() throws Exception {
  idbcTemplate.execute(
 "insert into speaker (id, name, company) values (1, 'Ken', 'CodeMentor')");
```

AbstractJpaTests Benefits

- getConfigLocations ()
 - Separates test from production configuration
 - Allows for multiple configurations
- Injected Dependencies By Type
 - field references
- Every Test
 - Starts a Transactions
 - Rolls back Transaction
- Leverage jdbcTemplate for SQL checks

DEMO

Spring MVC

Spring 2.5 MVC Annotations

- @Controller
 - Stereotype used to "Controller" of MVC
 - Scanned for RequestMappings
- @RequestMapping
 - Annotates a handler method for a request
 - Very flexible
- @RequestParam
 - Annotates that a method parameter should be bound to a web request parameter
- @SessionAttributes
 - Marks session attributes that a handler uses

New Controller Issues

- Doesn't implement an Interface
- Multiple request mappings
- High degree of flexibility

Advantages of Controller Interfaces


```
public class HelloWorldController implements Controller {
}
```

46

Advantages of Controller Interfaces

Advantages of Controller Interfaces

A World Without Rules

- Return Type?
- Parameters?

47

@RequestMapping - Extreme Flexibility

- Parameters can be
 - Request / response / session
 - WebRequest
 - InputStream
 - OutputStream
 - @RequestParam
 - +++
- Return types
 - ModelAndView Object
 - Model Object
 - Map for exposing model
 - View Object
 - String which is a view name
 - Void... if method wrote the response content directly

Spring 2.5 Controller Example


```
@Controller
public class ConfController {
  @Autowired
  private confDB confDB;
  @RequestMapping("/sessionList")
  public String showSessionList(ModelMap model)
 model.addAttribute("sessions", this.confDB.getSessions());
 return "sessionList";
  @RequestMapping("/speakerImage")
  public void streamSpeakerImage(@RequestParam("name") String name,
 OutputStream outputStream) throws IOException {
 this.confDB.getSpeakerImage(name,outputStream);
  @RequestMapping("/clearDatabase")
  public String clearDB() {
 this.confDB.clear();
 return "redirect:sessionList";
```

Spring MVC By Convention

GET /hotel/list

Conventions: hotel = HotelController list = method

View selected from request path

Added to

Model

```
@Controller
public class HotelController {
 @Autowired
 private HotelService hotelService;
 @RequestMapping()
 public List<Hotel> list () {
 return hotelService.findAll();
 }
}
```

50

Multi-Action Convention

Working With Parameters


```
@Controller
public class HotelController {

@RequestMapping
public void index() {}

@RequestMapping
public void show(@RequestParam Long id, Model m) {
 m.addAttribute(hotelService.get(id));
}
```

@PathVariable - RESTFUL

GET /owner/show/2

```
@RequestMapping(value = "/show/{id}", method = RequestMethod.GET)
public void show(@PathVariable long id ) {
}
```

Submitting Forms


```
@RequestMapping(method = RequestMethod.POST)
public String form(Owner owner, BindingResult result, Model model) {
 Collection<Owner> results = clinic.findOwners(owner.getLastName());
 if(results.size() <1) {
 return null; //default view
 }
 if(results.size() > 1) {
 return "/owner/list";
 }
 else {
 return "redirect:/owner/show?id=" + getOwnerID(owner);
 }
}
```


Demo

Summary - ADD

I'm sorry...
Were we talking about something...

Oh Yeah...
ADD

Summary

- @nnotations
 - They @re every where!
 - They c@n incre@se productivity

Questions

Please Fill Out Surveys

kensipe@gmail.com

twitter: @kensipe

kensipe.blogspot.com