Mastering Spring MVC 3

And its @Controller programming model

Get the code for the demos in this presentation at

• http://src.springsource.org/svn/spring-samples/mvc-showcase


Topics

- Getting started
- Introduction to the MVC programming model
- Mapping HTTP requests
- Obtaining request input
- Generating responses
- Rendering views
- Type conversion, validation, forms, and file upload
- Exception handling
- Testing


Getting started

Create a new Spring MVC project from a template

Most use Roo to do this, either from an IDE like STS or the command-line

Typical setup:

One DispatcherServlet registered in web.xml

- FrontController that dispatches web requests to your application logic
- Generally the "default servlet" mapped to "/"

Two Spring Containers (or ApplicationContexts) instantiated

- 1 "root" context to host "shared resources" required by Servlets / Filters
- 1 "web" context to host local application components delegated to by the DispatcherServlet
 - Your application components are typically discovered via classpath scanning

Typical Spring MVC project structure

Introduction to the MVC programming model

DispatcherServlet requests are mapped to @Controller methods

- @RequestMapping annotation used to define mapping rules
- Method parameters used to obtain request input
- Method return values used to generate responses

Simplest possible @Controller

```
@Controller
public class HomeController {
 @RequestMapping("/")
 public @ResponseBody String home() {
 return "hello world";
 }
}
```

Simplest possible @Controller org.springframework.samples.mvc.simple

Mapping requests

By path

@RequestMapping("path")

By HTTP method

- @RequestMapping("path", method=RequestMethod.GET)
 - POST, PUT, DELETE, OPTIONS, and TRACE are are also supported

By presence of query parameter

- @RequestMapping("path", method=RequestMethod.GET, params="foo")
- Negation also supported: params={ "foo", "!bar" })

By presence of request header

- @RequestMapping("path", header="content-type=text/*")
- Negation also supported

Mapping requests (2)

Simplest possible @Controller revisited

```
@Controller
public class HomeController {
 @RequestMapping("/", method=RequestMethod.GET,
 headers="Accept=text/plain")
 public @ResponseBody String home() {
 return "hello world";
```

Mapping requests org.springframework.samples.mvc.mapping

Request mapping at the class level

- @RequestMapping can be used at the class level
 - Concise way to map all requests within a path to a @Controller

```
@Controller
@RequestMapping("/accounts/*)"
public class AccountsController {
 @RequestMapping("active")
 public @ResponseBody List<Account> active() { + }
 @RequestMapping("inactive")
 public @ResponseBody List<Account> inactive() { + }
```

Request mapping at the class level (2)

The same rules expressed with method-level mapping only:

```
@Controller
public class AccountsController {
 @RequestMapping("/accounts/active")
 public @ResponseBody List<Account> active() { + }
 @RequestMapping("/accounts/inactive")
 public @ResponseBody List<Account> inactive() { + }
```

@RequestMapping at the class level org.springframework.samples.mvc.mapping

Obtaining request data

- Obtain request data by declaring method arguments
 - A query parameter value
 - @RequestParam("name")
 - A group of query parameter values
 - A custom JavaBean with a getName()/setName() pair for each parameter
 - A path element value
 - @PathVariable("var")
 - A request header value
 - @RequestHeader("name")
 - A cookie value
 - @CookieValue("name")
 - The request body
 - @RequestBody
 - The request body and any request header
 - HttpEntity<T>

Obtaining request data org.springframework.samples.mvc.data

Injecting standard objects

- A number of "standard arguments" can also be injected
 - Simply declare the argument you need
- HttpServletRequest (or its more portable WebRequest wrapper)
- Principal
- Locale
- InputStream
- Reader
- HttpServletResponse
- OutputStream
- Writer
- HttpSession

Injecting custom objects

- Custom object injectors can also be defined
 - Implement the WebArgumentResolver extension point
 - Register with the AnnotationMethodHandlerAdapter

```
public interface WebArgumentResolver {
 Object resolveArgument(MethodParameter param,
 NativeWebRequest request);
}
```

Injecting standard and custom objects org.springframework.samples.mvc.data.standard org.springframework.samples.mvc.data.custom

Generating responses

- Return a POJO annotated with @ResponseBody
 - POJO marshaled as the body of the response

or

- Return a new ResponseEntity<T> object
 - More powerful; allows for setting custom response headers and status code

Generating responses org.springframework.samples.mvc.response

HttpMessageConverters

- Behind the scenes, a HttpMessageConverter underpins reading the request body and generating the response
- Multiple converters may be registered for different content types
- For @RequestBody, the first converter that can read the POSTed "Content-Type" into the desired method parameter type is used
- For @ResponseBody, the first converter that can write the method return type into one of the client's "Accept"ed content types is used
 - Also applies to HttpResponseEntity<T> (can also force the content-type)
- Default set of HttpMessageConverters registered for you
- Can write your own

Default HttpMessageConverters

StringHttpMessageConverter

Reads "text/*" into Strings; writes Strings as "text/plain"

FormHttpMessageConverter

- Reads "application/x-www-form-urlencoded" into MultiValueMap<String, String>
- Writes MultiValueMap<String, String> into "application/x-www-form-urlencoded"

ByteArrayMessageConverter

Reads "*/*" into a byte[]; writes Objects as "application/octet-stream"

Jaxb2RootElementHttpMessageConverter

- Reads "text/xml" | "application/xml" into Objects annotated by JAXB annotations
- Writes JAXB-annotated Objects as "text/xml" or "application/xml"
- Only registered by default if JAXB is present on the classpath

Default HttpMessageConverters (2)

MappingJacksonHttpMessageConverter

- Reads "application/json" into Objects; writes Objects as "application/json"
- Delegates to the Jackson JSON Processing Library
- Only registered by default if Jackson API is in your classpath

SourceHttpMessageConverter


- Reads "text/xml" or "application/xml" into javax.xml.transform.Source
- Writes javax.xml.transform.Source to "text/xml" or "application/xml"

ResourceHttpMessageConverter

Reads/writes org.springframework.core.io.Resource objects

AtomFeed/RssChannelHttpMessageConverter

- Reads/writes Rome Feed and RssChannels (application/atom+xml | rss+xml)
- Only registered by default if Rome is present in your classpath


Default HttpMessageConverters org.springframework.samples.mvc.messageconverters

Other HttpMessageConverters options available to you

- BufferedImageHttpMessageConverter
 - Reads/writes mime-types supported by Java Image I/O into BufferedImage
- MarshallingHttpMessageConverter
 - Reads/writes XML but allows for pluggability in Marshalling technology
- Register your own or customize existing ones by setting the "messageConverters" property of the AnnotationMethodHandlerAdapter bean
 - Easy to override the defaults using a BeanPostProcessor

Rendering views

A DispatcherServlet can also render Views

- Alternative to having a HttpMessageConverter write the response body
- Designed for generating text/* content from a template

Declare a Model parameter to export data to the view

Call model.addAttribute("name", value) for each item to export

Select the view by to render by returning a String

- Do not use @ResponseBody annotation in this case
- Configured ViewResolver maps name to a View instance

Default ViewResolver forwards to internal servlet resources

- Many other options: JSP, Tiles, Freemarker, Velocity, iText PDF, JExcel, Jasper Reports, and XSLT are all supported out of the box
- Can also write your own View integrations


Rendering views org.springframework.samples.mvc.views

Views vs. @ResponseBody (aka HttpMessageConverters)

Two different systems exist for rendering responses

- ViewResolver + View
- HttpMessageConverter

Triggered in different ways

- Render a view by returning a String
- Write a message by returning a @ResponseBody Object or ResponseEntity

Which one do I use?

- Use views to generate documents for display in a web browser
 - HTML, PDF, etc
- Use @ResponseBody to exchange data with web service clients
 - JSON, XML, etc

Type conversion

- Type conversion happens automatically
- A common "ConversionService" underpins the places where type conversion is required
 - Always used with @RequestParam, JavaBean, @PathVariable, and @RequestHeader, and @CookieValue
 - HttpMessageConverter may use when reading and writing objects
 - for @RequestBody, @ResponseBody, HttpEntity, ResponseEntity
- All major conversion requirements satisfied out-of-the-box
 - Primitives, Strings, Dates, Collections, Maps, custom value objects
- Can declare annotation-based conversion rules
 - @NumberFormat, @DateTimeFormat, your own custom @Format annotation
- Elegant SPI for implementing your own converters


Type Conversion System org.springframework.samples.mvc.convert

Validation

- Trigger validation by marking a JavaBean parameter as @Valid
 - The JavaBean will be passed to a Validator for validation
 - JSR-303 auto-configured if a provider is present on the classpath
- Binding and validation errors can be trapped and introspected by declaring a BindingResult parameter
 - *Must* follow the JavaBean parameter in the method signature
 - Errors automatically exported in the model when rendering views
 - Not supported with other request parameter types (@RequestBody, etc)

Validation org.springframework.samples.mvc.validation

Forms

Get a new form

- Export a JavaBean to the view as the "form bean" or "form backing object"
- Can pre-populate form using initial bean property values or client query parameters
- Convenient form tags/macros exist to simplify rendering form fields

Post a form

- Declare JavaBean argument to trigger binding and validation
- Declare a BindingResult argument to query binding and validation results
- Re-render form view if validation errors are present
- Redirect after successful post by returning target resource URL prefixed with special "redirect:" directive
- Store any success messages in a flash map cleared after the next request
 - Flash map contents are cached temporarily in the session until the next request completes, then cleared

Forms org.springframework.samples.mvc.form

Fileupload

File Upload Form

- Set form encoding to "multipart/form-data"
- Declare input element of type "file"

Upload Controller

- Map based on RequestMethod.POST
- Declare MultipartFile argument to bind file parameter
- A MultipartResolver bean must be registered in your servlet-context
 - CommonsMultipartResolver most popular implementation
 - Requires commons-fileupload and commons-io libraries
- Consider Tomcat 7's (Servlet 3.0) native fileupload capability in the future

File Upload org.springframework.samples.mvc.fileupload

Exception Handling

Two-levels of Exception Handling

- @Controller level
- DispatcherServlet level

@Controller level

- Annotate a separate method in your @Controller as a @ExceptionHandler
- Or simply catch the Exception yourself in your handler method

DispatcherServlet level

- Rely on the DefaultHandlerExceptionResolver
 - Maps common exceptions to appropriate status codes
- Supplement with your own custom HandlerExceptionResolver as needed

Exception Handling org.springframework.samples.mvc.exceptions

Testing

Unit Testing

- Controllers are just POJOs just new them up and test them!
- Inject mock dependencies using your favorite mocking library (Mockito)

HttpServlet Mocks

- Useful when you have a Servlet API dependency in your @Controller
- MockHttpServletRequest, MockHttpServletResponse, MockServletContext

Integration Testing

- Selinium-based acceptance tests great way to exercise end-to-end behavior
- Also useful for automating the testing of @RequestMapping rules

Testing

Resources

Reference Manual

http://www.springsource.org/documentation

Samples

- http://src.springsource.org/svn/spring-samples/mvc-showcase
- http://src.springsource.org/svn/spring-samples

Forum

http://forum.springframework.org

Issue Tracker

http://jira.springsource.org/browse/SPR

Blog

http://blog.springsource.com

Twitter

• Follow @kdonald, @poutsma, @springrod, @benalexau

What's coming in the Spring 3.1 timeframe

- Conversation Scope, Flash Map
- Comet (long-polling) support
- Java @Flow Definitions
- OAuth support
- Social Media Integration (Facebook, Twitter, etc)
- Mobile Development Support (iPhone/Android/Mobile Web)
- Roo Add-ons
 - "Open Web" (HTML/CSS/JS) improvements
 - Flex (new)
 - GWT (new)

Enjoy being an application developer!

Questions?