

Spring架构


Spring MVC

1 SpringMVC 概述

Spring 为展现层提供的基于 MVC 设计理念的优秀的 Web 框架,是目前最主流的 MVC 框架之一

Spring3.0 后全面超越 Struts2,成为最优秀的 MVC 框架

Spring MVC 通过一套 MVC 注解,让 POJO 成为处 理请求的控制器,而无须实现任何接口。

支持 REST 风格的 URL请求

采用了松散耦合可插拔组件结构,比其他 MVC 框架更具扩展性和灵活性

2 Spring Web MVC是什么

Spring Web MVC是一个MVC的开源框架,SpringMVC是spring的一个后续产品,是spring在原有基础上,又提供了web应用的MVC模块,可以简单的把springMVC理解为是spring的一个模块(类似AOP,IOC这样的模块),springMVC和spring无缝集成,(其实springMVC就是spring的一个子模块,所以根本不需要同spring进行整合)。

Spring Web MVC是一种基于Java的实现了Web MVC设计模式的请求驱动类型的轻量级Web框架,即使用了MVC架构模式的思想,将web层进行职责解耦,基于请求驱动指的就是使用请求-响应模型,框架的目的就是帮助我们简化开发,Spring Web MVC也是要简化我们日常Web开发的。

3 Spring Web MVC能帮我们做什么

让我们能非常简单的设计出干净的Web层和薄薄的Web层; √进行更简洁的Web层的开发; √天生与Spring框架集成(如IOC容器、AOP等); √提供强大的约定大于配置的契约式编程支持; √能简单的进行Web层的单元测试; √支持灵活的URL到页面控制器的映射; √非常容易与其他视图技术集成,如Velocity、FreeMarker等等,因为模型数据不放在特定的API里,而是放在一个Model里(Map数据结构实现,因此很容易被其他框架使用); √非常灵活的数据验证、格式化和数据绑定机制,能使用任何对象进行数据绑定,不必实现特定框架的API; √提供一套强大的JSP标签库,简化JSP开发; √支持灵活的本地化、主题等解析; √更加简单的异常处理; √对静态资源的支持; √支持Restful风格。

4 搭建的第一个SpringMVC框架

- 1. 加入 jar 包
- 2. 在 web.xml 中配置 DispatcherServlet
- 3. 加入 Spring MVC 的配置文件
- 4. 编写处理请求的处理器, 并标识为处理器
- 5. 编写视图

4.1 加入 jar 包

commons-logging-1.1.3.jar spring-aop-4.3.0.RELEASE.jar spring-beans-4.3.0.RELEASE.jar spring-context-4.3.0.RELEASE.jar spring-core-4.3.0.RELEASE.jar spring-expression-4.3.0.RELEASE.jar spring-web-

4.3.0.RELEASE.jar spring-webmvc-4.3.0.RELEASE.jar

4.2 Web.xml配置DispatcherServlet

配置 DispatcherServlet: DispatcherServlet 默认加载 /WEB- INF/.xml 的 Spring 配置文件, 启动 WEB 层 的 Spring 容器。

可以通过 contextConfigLocation 初始化参数自定 义配置文件的位置和名称

```
<!-- SpringMVC Servlet DispatcherServlet -->
 <servlet>
 <servlet-name>dispatcherServlet</servlet-name>
 <servlet-class>org.springframework.web.servlet.DispatcherServlet</servlet-class>
 <init-param>
 <param-name>contextConfigLocation</param-name>
 <param-value>classpath:spring_mvc.xml</param-value>
 </init-param>
 <!-- <load-on-startup>1</load-on-startup> -->
 </servlet>
 <servlet-mapping>
 <!-- /: 拦载所有的请求 (.jsp除外)
 /*:拦截所有的请求(包括JSP)
 <servlet-name>dispatcherServlet</servlet-name>
 <url-pattern>/</url-pattern>
 </servlet-mapping>
```

4.3 加入 Spring MVC 的配置文件

4.4 编写处理请求的处理器,并标识为处理器

```
* RequestMapping在类定义处指定的URL相对于web应用的部署路径请求如:项目名/users
  * 在方法处指定的URL则相对于类定义
 */
@Controller
 @RequestMapping(value="/users")
 public class UsersAction {
 @RequestMapping("/add.action")
 //请求的URL为: 项目名/users/add.action
 public String add(){
 System.out.println("请求进来啦...");
 return "/users/add.jsp"; //返回到页面 /从应用根目录查找页面
 @RequestMapping("/list.action") //请求的URL为:项目名/users/list.action
 public String list(){
 System.out.println("请求进入list...");
 return "/users/list.jsp";
 }
```

5 @RequestMapping 映射请求

@RequestMapping可用于修饰在: -类定义处: 提供初步的请求映射信息。相对于 WEB 应用的根目录 -方法处: 提供进一步的细分映射信息。相对于类定义处的 URL。若类定义处未标注 @RequestMapping,则方法处标记的 URL 相对于WEB 应用的根目录

在处理方法入参处使用 @RequestMapping注解为控制器指定处理URL请求 – value:指定请求的实际地址(请求 URL) – method:指定请求的method类型, GET、POST、PUT、DELETE等(请求方法) – params: 与 method 相类似,作用为了细化映射。只有当 URL 中包含与 params 值相匹配的参数的请求,处理方法才会被调用 例: params= {"uname", "age!=50"} – headers: 用于细化映射。只有当请求的 Request Headers 中包含与 heanders 值相匹配的参数,处理方法才会被调用(请求头)

@RequestMapping(method): 指定页面请求方式(method 的值一旦指定,那么,处理方法就只对指定的 http method 类型的请求进行处理)

• produces = "application/json; charset=utf-8"

在spring mvc中,@ResponseBody返回的默认编码为ISO-8859-1,但是实际需要的是UTF-8,所以需要转换

使用 @RequestMapping 映射请求 @RequestMapping 支持 Ant 风格的 URL•: • Ant 风格资源地址支持 3 种匹配符: ?: 匹配文件名中的一个字符*: 匹配文件名中的任意字符**: 匹配多层路径

```
/user/*/createUser: 匹配 —
/user/aaa/createUser、/user/bbb/createUser 等 URL
/user/**/createUser: 匹配 —
/user/createUser、/user/aaa/bbb/createUser 等 URL
/user/createUser??: 匹配 —
/user/createUseraa、/user/createUserbb 等 URL
```

6 请求处理方法签名

Spring MVC 通过分析处理方法的签名,将 HTTP 请求信 息绑定到处理方法的相应参数中。 Spring MVC 对控制器处理方法签名的限制是很宽松的, 几乎可以按喜欢的任何方式对方法进行签名。

必要时可以对方法及方法入参标注相应的注解(@RequestParam、@PathVariable等) Spring MVC 框架会将 HTTP 请求的信息绑定到相应的方法入参中,并根据方法的返回值类型做出相应的后续处理。

@RequestParam

使用 @RequestParam 绑定请求参数值

在处理方法入参处使用 @RequestParam 可以把请求参 数传递给请求方法 – value或name:请求参数的参数名 – required:是否必须。默认为 true,表示请求参数中必须包含对应 的参数,若不存在,将抛出异常 – defaultValue:请求参数的默认值

@PathVariable

注解:映射 URL 绑定的占位符

带占位符的 URL 是 Spring3.0 新增的功能,该功能在 SpringMVC 向 REST 目标挺进发展过程中具有里程碑的 意义

通过 @PathVariable 可以将 URL 中占位符参数绑定到控 制器处理方法的入参中:URL 中的 {xxx} 占位符可以通过 @PathVariable("xxx") 绑定到操作方法的入参中。

```
@RequestMapping("/delete/{id}")
public String delete(@PathVariable("id") Integer id){
 UserDao.delete(id);
 return "redirect:/user/list.action";
}
```

POJO

使用 POIO 对象绑定请求参数值

Spring MVC 会按请求参数名和 POJO 属性名进行自动匹 配,自动为该对象填充属性值。支持级联属性。 如: uname/ grade.gname等

```
/*
 * 原理:通过名称,查找对应setXxxx()方法
 */
@RequestMapping("test2")
public String test2(Users user){
 System.out.println(user);
 System.out.println(user.getGrade().getGname()+"\t"+user.getUname());
 return "/users/list.jsp";
}
```

Servlet API

Spring MVC中,控制器类可以不依赖于ServletAPI对象,但是SpringMVC并不阻止用户使用。ServletAPI可以同时和 其它入参同时使用。且位置顺序没有要求。(如果处理方法自行使用response返回响应,则处理方法返回值设为 void即可)

HttpServletRequest HttpServletResponse HttpSession java.security.Principal Locale InputStream OutputStream Reader Writer

关于重定向

一般情况下,控制器方法返回字符串类型的值会被当成(物理)逻辑视图名处理 如果返回的字符串中带 **forward**: 或 **redirect**: 前缀 时,SpringMVC 会对他们进行特殊处理:将 forward: 和 redirect: 当成指示符,其后的字符串作为 URL 来处理 redirect:success.jsp:会完成一个到 success.jsp 的重定向的操作 forward:success.jsp:会完成一个到 success.jsp 的转发操作

```
@RequestMapping("t2") // user/t2
public String t2(){
 System.out.println("forward....");
 return "forward:/index.jsp"; //默认是以转发的方式运行
}
@RequestMapping("t3") // user/t3
public String t3(){
 System.out.println("redircet....");
 return "redirect:/index.jsp"; //默认是以重定向的方式运行
}
```

处理模型数据

Spring MVC 提供了以下几种途径输出模型数据:

Map 及 Model: 入参为 org.springframework.ui.Model、org.springframework.ui. ModelMap 或 java.uti.Map 时,处理方法返回时,Map 中的数据会自动添加到模型中

ModelAndView: 处理方法返回值类型为 ModelAndView 时, 方法体即可通过该对象添加模型数据

Map 及 Model

Spring MVC 在调用方法前会创建一个隐含的模型对象作为模型数据的存储容器。 如果方法的入参为 Map 或 Model 类 型, Spring MVC 会将隐含模型的引用传递给这些入参。 在方法体内, 开发者可以 通过这个入参对象访问到模型中的所有数 据, 也可以向模型中添加新的属性数据

ModelAndView

```
控制器处理方法的返回值如果为 ModelAndView,则其既 包含视图信息,也包含模型数据信息。

 添加模型数据:

MoelAndView addObject(String attributeName, Object attributeValue)

ModelAndView addAllObject(Map<String, ?> modelMap)

 设置视图:

void setView(View view)
```

示例:


```
//ModelAndview 则其既 包含视图信息,也包含模型数据信息。
@RequestMapping(value="mv/{id}") // user/mv/11
public ModelAndview modelview(@Pathvariable("id") int id){
 ModelAndview model=new ModelAndview();
 User user=userService.selectById(id);

 model.addObject("modelAndviewMsg", "ModelAndview消息数据");
 model.addObject("user", user);
 model.setViewName("/user/user-view.jsp");//视图信息
 return model;
}
```

7 SpringMVC编码格式 web.xml

void setViewName(String viewName)

8 SpringMVC执行流程


1.用户发送请求至前端控制器DispatcherServlet 2.DispatcherServlet收到请求调用处理器映射器HandlerMapping。 3.处理器映射器根据请求url找到具体的处理器,生成处理器执行链HandlerExecutionChain(包括处理器对象和处理器拦截器)一并返回给DispatcherServlet。 4.DispatcherServlet根据处理器Handler获取处理器适配器HandlerAdapter执行HandlerAdapter处理一系列的操作,如:参数封装,数据格式转换,数据验证等操作 5.执行处理器Handler(Controller,也叫页面控制器)。 6.Handler执行完成返回ModelAndView 7.HandlerAdapter将Handler执行结果ModelAndView返回到DispatcherServlet 8.DispatcherServlet将ModelAndView传给ViewReslover视图解析器 9.ViewReslover解析后返回具体View 10.DispatcherServlet对View进行渲染视图(即将模型数据model填充至视图中)。 11.DispatcherServlet响应用户。