

What's coming in Spring 3.0

Matt Raible

Colorado Software Summit 2008

<http://www.linkedin.com/in/mraible>

Agenda

- Introductions
- Spring History
- Spring Overview
- Choose Your Own Adventure
- Q and A

- Your experience with Spring?
- Your experience with Java and J2EE?
- What do you hope to learn today?
- Open Source experience: Ant, Maven, Eclipse, Hibernate, Tomcat, JBoss?
- Favorite IDE? Favorite OS?

Who is Matt Raible?

- Java Blogger since 2002
- Power user of Java Frameworks
- Author of Spring Live and Pro JSP 2.0
- Founder of AppFuse (<http://appfuse.org>)
- Lead UI Architect at LinkedIn
- Father, Skier, Cyclist and Beer Connoisseur
- <http://www.linkedin.com/in/mraible>

- Simplify J2EE
- Manage Dependencies
- Inversion of Control
- À la carte framework

Spring Mission Statement

J2EE should be easier to use.

It's best to program to interfaces, rather than classes. Spring reduces the complexity of using interfaces to zero.

JavaBeans offer a great way of configuring applications.

Checked exceptions are overused in Java. A framework shouldn't force you to catch exceptions you're unlikely to recover from.

OO Design is more important than any implementation technology, such as J2EE.

Testability is essential, and a framework such as Spring should help make your code easier to test.

Spring Modules

Spring Portfolio

Acegi
**SECURITY
SYSTEM**
FOR SPRING

- March 24, 2004 - Spring 1.0
- October 5, 2006 - Spring 2.0
- November 19, 2007 - Spring 2.5
- January 2009 - Spring 3.0

Spring

3.0 Release Schedule

- 3.0 MI scheduled for September 2008
- 3.0 RCI scheduled for December 2008
- 3.0 Final in January 2009

New in Spring 2.5

- Extended **Platform** Support
 - Java SE 6, Java EE 5 and OSGi
- Enhanced **AspectJ** support
- Comprehensive support for **Annotations**
 - Bean lifecycle
 - Autowiring
 - Spring MVC enhancements

Annotation Examples

```
@Repository(value = "userDao")
public class UserDaoHibernate implements UserDao {
 HibernateTemplate hibernateTemplate;

 @Autowired
 public UserDaoHibernate(SessionFactory sessionFactory) {
 this.hibernateTemplate = new HibernateTemplate(sessionFactory);
 }

 public List getUsers() {
 return hibernateTemplate.find("from User");
 }

 @Transactional
 public void saveUser(User user) {
 hibernateTemplate.saveOrUpdate(user);
 }
}

@Service(value = "userManager")
public class UserManagerImpl implements UserManager {
 @Autowired UserDao dao;

 public List getUsers() {
 return dao.getUsers();
 }
}
```

Annotation Examples

```
@Repository(value = "userDao")
```

```
public class UserDaoHibernate implements UserDao {  
 HibernateTemplate hibernateTemplate;
```

```
 @Autowired
```

```
public UserDaoHibernate(SessionFactory sessionFactory) {  
 this.hibernateTemplate = new HibernateTemplate(sessionFactory);  
}
```

```
public List getUsers() {  
 return hibernateTemplate.find("from User");  
}
```

```
 @Transactional
```

```
public void saveUser(User user) {  
 hibernateTemplate.saveOrUpdate(user);  
}
```

```
}
```

```
 @Service(value = "userManager")
```

```
public class UserManagerImpl implements UserManager {  
 @Autowired UserDao dao;
```

```
public List getUsers() {  
 return dao.getUsers();  
}
```

```
}
```

Annotation Scanning

```
<!-- Replaces ${...} placeholders with values from a properties file -->  
<!-- (in this case, JDBC-related settings for the dataSource definition below) -->  
<context:property-placeholder location="classpath:jdbc.properties"/>  
  
<!-- Enable @Transactional support -->  
<tx:annotation-driven/>  
  
<!-- Enable @AspectJ support -->  
<aop:aspectj-autoproxy/>  
  
<!-- Scans for @Repository, @Service and @Component -->  
<context:component-scan base-package="org.appfuse"/>
```

Declarative Transactions

```
<aop:config>
  <aop:advisor id="managerTx" advice-ref="txAdvice"
 pointcut="execution(* *..service.*Manager.*(..))"/>
</aop:config>

<tx:advice id="txAdvice">
  <tx:attributes>
 <tx:method name="get*" read-only="true"/>
 <tx:method name="*" />
  </tx:attributes>
</tx:advice>
```

```
package org.appfuse.service;

import org.appfuse.model.User;
import static org.junit.Assert.*;
import org.junit.Test;
import org.junit.runner.RunWith;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.test.context.ContextConfiguration;
import org.springframework.test.context.junit4.SpringJUnit4ClassRunner;
import org.springframework.transaction.annotation.Transactional;

@RunWith(SpringJUnit4ClassRunner.class)
@ContextConfiguration
public class UserManagerTest {
 @Autowired
 UserManager userManager;

 @Test
 @Transactional
 public void testGetUsers() {

 }
}
```


Spring MVC Improvements

```
@Controller
public class UserController {
 @Autowired
 UserManager userManager;

 @RequestMapping("/users")
 public String execute(ModelMap model) {
 model.addAttribute(userManager.getUsers());
 return "userList";
 }
}
```

```
<!-- Activates mapping of @Controller -->
<context:component-scan base-package="org.appfuse.web"/>
```

```
<!-- Activates @Autowired for Controllers -->
<context:annotation-config/>
```

```
<!-- View Resolver for JSPs -->
<bean id="viewResolver"
 class="org.springframework.web.servlet.view.InternalResourceViewResolver">
 <property name="viewClass"
 value="org.springframework.web.servlet.view.JstlView"/>
 <property name="prefix" value="/" />
 <property name="suffix" value=".jsp" />
</bean>
```

- Automatically generates a key name
 - o.a.m.User \mapsto 'user'
 - java.util.HashMap \mapsto 'hashMap'
 - o.a.m.User[] \mapsto 'userList'
 - ArrayList, HashSet \mapsto 'userList'

- Methods with @RequestMapping are allowed very flexible signatures
- Arguments supported:
 - ServletRequest and ServletResponse
 - HttpSession
 - Locale
 - ModelMap
 - <http://is.gd/2wly>

Spring 2.0 \Rightarrow 2.5

Spring Annotations

<http://refcardz.dzone.com/refcardz/spring-annotations>

DZone **REFCARDZ**
Tech facts at your fingertips

Spring Annotations

By Craig Mills

CONTENTS INCLUDES

- Core Spring Annotations
- Spring MVC Annotations
- Spring Beans Annotations
- Spring Security Annotations
- Spring Test Annotations
- More Java and more...

SPRING ANNOTATIONS

From its beginning, Spring is most commonly known as a configuration framework. But as developers grew weary of configuring things in a cumbersome, error-prone way, Spring evolved to offer a different way to write the code. In that Spring enables annotations, Spring has responded with several annotations that can be used in the code to configure the application. This refcard is a guide to all of the annotations supported in Spring 3.0.

COMMON SPRING ANNOTATIONS

General Configuration Annotations

These annotations are used by Spring to provide control and injection of beans.

Annotation	Use	Example
<code>@Component</code>	Used to mark a class as a component. This annotation is used to mark a class as a component that can be managed by Spring.	<code>@Component public class MyComponent { // ... }</code>
<code>@Controller</code>	Used to mark a class as a controller. This annotation is used to mark a class as a controller that can be managed by Spring.	<code>@Controller public class MyController { // ... }</code>
<code>@Service</code>	Used to mark a class as a service. This annotation is used to mark a class as a service that can be managed by Spring.	<code>@Service public class MyService { // ... }</code>
<code>@Repository</code>	Used to mark a class as a repository. This annotation is used to mark a class as a repository that can be managed by Spring.	<code>@Repository public class MyRepository { // ... }</code>
<code>@Entity</code>	Used to mark a class as an entity. This annotation is used to mark a class as an entity that can be managed by Spring.	<code>@Entity public class MyEntity { // ... }</code>
<code>@GeneratedValue</code>	Used to mark a field as a generated value. This annotation is used to mark a field as a generated value that can be managed by Spring.	<code>@GeneratedValue private Long id;</code>
<code>@Id</code>	Used to mark a field as an identifier. This annotation is used to mark a field as an identifier that can be managed by Spring.	<code>@Id private Long id;</code>
<code>@Version</code>	Used to mark a field as a version number. This annotation is used to mark a field as a version number that can be managed by Spring.	<code>@Version private Integer version;</code>
<code>@Transient</code>	Used to mark a field as a transient field. This annotation is used to mark a field as a transient field that can be managed by Spring.	<code>@Transient private String email;</code>
<code>@Enumerated</code>	Used to mark a field as an enumerated field. This annotation is used to mark a field as an enumerated field that can be managed by Spring.	<code>@Enumerated private Enum myEnum;</code>
<code>@Enumerated</code>	Used to mark a field as an enumerated field. This annotation is used to mark a field as an enumerated field that can be managed by Spring.	<code>@Enumerated private Enum myEnum;</code>
<code>@Enumerated</code>	Used to mark a field as an enumerated field. This annotation is used to mark a field as an enumerated field that can be managed by Spring.	<code>@Enumerated private Enum myEnum;</code>
<code>@Enumerated</code>	Used to mark a field as an enumerated field. This annotation is used to mark a field as an enumerated field that can be managed by Spring.	<code>@Enumerated private Enum myEnum;</code>

Autowiring Bean Properties, continued

`@Autowired` is used to mark a field as a field that can be autowired. This annotation is used to mark a field as a field that can be autowired that can be managed by Spring.

`@Qualifier` is used to mark a field as a field that can be autowired. This annotation is used to mark a field as a field that can be autowired that can be managed by Spring.

`@Value` is used to mark a field as a field that can be autowired. This annotation is used to mark a field as a field that can be autowired that can be managed by Spring.

`@Inject` is used to mark a field as a field that can be autowired. This annotation is used to mark a field as a field that can be autowired that can be managed by Spring.

Autowiring Method Setter Methods

`@Autowired` is used to mark a method as a method that can be autowired. This annotation is used to mark a method as a method that can be autowired that can be managed by Spring.

`@Qualifier` is used to mark a method as a method that can be autowired. This annotation is used to mark a method as a method that can be autowired that can be managed by Spring.

`@Value` is used to mark a method as a method that can be autowired. This annotation is used to mark a method as a method that can be autowired that can be managed by Spring.

`@Inject` is used to mark a method as a method that can be autowired. This annotation is used to mark a method as a method that can be autowired that can be managed by Spring.

Get More Refcards (They're Free!)

- Annotations refcard
- Designed for developers
- Written by top experts
- Latest tools & technologies
- Hot tips & examples
- Bonus content online
- Free issue every 1-2 weeks

Subscribe Now for FREE!
Refcards.com

- Spring Security 2.x with OpenID Support
- Spring Web Flow 2.x
- Spring Remoting (HttpInvoker)
- Spring Web Services
- Spring Batch
- Spring Dynamic Modules
- SpringSource Application Platform

New in Spring 3.0

- Java 5+
- Spring Expression Language
- New Spring MVC Features
 - REST
 - Ajax
 - Declarative Validation
- Backwards compatible with Spring 2.5

- Unified EL++
 - Deferred evaluation of expressions
 - Support for expressions that can set values and invoke methods
 - Pluggable API for resolving Expressions
 - Unified EL Reference: <http://is.gd/2xqF>
 - Spring 3.0 allows usage in XML files and @Value annotations

REST Support

<http://infoq.com/articles/rest-introduction>

<http://myserver/myapp/show/123>

```
@RequestMapping(method = RequestMethod.GET)
public User show(@PathParam Long id) {
 return userManager.getUser(id);
}
```

```
@Controller
public class ResumesController implements RestController<Resume, Long> {

 GET http://myserver/myapp/resumes
 public List<Resume> index() {}

 POST http://myserver/myapp/resumes
 public void create(Resume resume) {}

 GET http://myserver/myapp/resumes/|
 public Resume show(Long id) {}

 DELETE http://myserver/myapp/resumes/|
 public void delete(Long id) {}

 PUT http://myserver/myapp/resumes/|
 public void update(Resume resume) {}
}
```

- JAX-RS: Java API for RESTful Web Services
 - <http://jcp.org/en/jsr/detail?id=311>
 - <http://www.infoq.com/news/2008/10/jaxrs-comparison>
- @Path, @GET, @PUT, @POST, @DELETE
- @DefaultValue, @PathParam, @QueryParam

Dropping Support For...

- Commons Attributes
- TopLink (EclipseLink instead)
- MVC Controller hierarchy
- JUnit 3.8 Test classes

```
import org.springframework.test.AbstractTransactionalDataSourceSpringContextTests;

public class UserManagerTest extends AbstractTransactionalDataSourceSpringContextTests {
 private UserManager userManager;

 public void setUserManager(UserManager userManager) {
 this.userManager = userManager;
 }

 protected String[] getConfigLocations() {
 setAutowireMode(AUTOWIRE_BY_NAME);
 return new String[] {"classpath*/WEB-INF/applicationContext*.xml"};
 }

 protected void onSetUpInTransaction() throws Exception {
 deleteFromTables(new String[] {"app_user"});
 }
}
```

2.5 Community Feedback

- Most common requests for Spring MVC:
 - Add REST Support
 - Add EL Support
 - Add Conversation Support
- 3.0 Targeted Issues:
 - <http://snurl.com/3ob7o>

- Create a new Spring 3.0 Application with JPA and Spring MVC
- Upgrade an existing Spring 2.0 Application to Spring 3.0

404

http://raibledesigns.com/rd/entry/the_colorado_software_summit_and

Spring 3.0 Kickstart

<http://spring-kickstart.googlecode.com>

Spring 2.0 \Rightarrow 3.0

The screenshot shows an IDE window for a project named 'appfuse-light'. The left sidebar displays the project structure with folders for 'dao', 'model', 'service', 'web', 'resources', 'webapp', and 'test'. The 'web' folder contains 'MessageFilter', 'UserController', and 'UserFormController'. The main editor displays the code for 'UserFormController.java' in the 'dispatcher-servlet.xml' context. The code includes imports for 'HttpServletResponse', 'SimpleDateFormat', and 'Date', and annotations for '@Controller', '@RequestMapping', '@Autowired', and '@Qualifier'. The class 'UserFormController' extends 'SimpleFormController' and implements 'processFormSubmission'.

```
21 import javax.servlet.http.HttpServletResponse;
22 import java.text.SimpleDateFormat;
23 import java.util.Date;
24
25 @Controller
26 @RequestMapping("/userform.*")
27 public class UserFormController extends SimpleFormController
28 {
29 private final Log log = LoggerFactory.getLog(UserFormContro
30
31 @Autowired
32 UserManager userManager;
33
34 @Autowired(required = false)
35 @Qualifier("beanValidator")
36 Validator validator;
37
38 public UserFormController()
39 {
40 setCommandName("user");
41 setCommandClass(User.class);
42 setFormView("userForm");
43 setSuccessView("redirect:users.html");
44 if (validator != null)
45 setValidator(validator);
46 }
47
48 public ModelAndView processFormSubmission(HttpServletRequestReq
49 HttpServletResponse response,
50 Object command,
51 BindException
52 throws Exception
53 {
54 if (request.getParameter("cancel") != null)
55 {
56 return new ModelAndView(getSuccessView());
57 }
58 return super.processFormSubmission(request, response,
```

Questions?

matt@raibledesigns.com

<http://raibledesigns.com>

<http://twitter.com/mraible>

Download Presentation

<http://raibledesigns.com/rd/page/publications>

