

CS520 Web Programming

Spring – MVC Framework

Chengyu Sun
California State University, Los Angeles

Roadmap

- ◆ Request Processing
- ◆ Transactions and hibernate support (Model)
- ◆ Controllers and validation (Controller)
- ◆ Data input and display (View)

Understand Request Processing

- ◆ What happens when the server received a request like
`http://sun.calstatela.edu/csns/instructor/viewSubmissions.html?assignmentId=50001`

Direct Resource Mapping

URL Mapping in a Java EE Application

URL Mapping ...

- ◆ Configured in `web.xml`
 - `<servlet>` and `<servlet-mapping>`
 - `<welcome-file-list>`
 - `<error-page>`
- ◆ Specified in the Servlet Specification

... URL Mapping

Request Processing in an MVC Framework

Spring Configuration File(s)

- ◆ `<name>-servlet.xml`
 - `<name>` must be the same as the `<servlet-name>` of the `DispatcherServlet` specified in `web.xml`
- ◆ Can have additional bean configurations files
 - E.g. `applicationContext.xml`, `csns-data.xml`, `csns-email.xml`, `csns-acegi.xml` ...

More About Configuration Files (Welcome to Metadata Hell!)

- ◆ Under classpath (`/WEB-INF/classes`)
 - `hibernate.cfg.xml`
 - `ehcache.xml`
 - `*.properties`
- ◆ Under `/WEB-INF`
 - `web.xml`
 - Spring configuration files
 - `server-config.wsdd`
- ◆ Under `/META-INF`
 - `context.xml`

Configuration Files in CSNS ...

- ◆ All configuration files are under `/conf`
- ◆ `init` target in `build.xml`
 - Copy configuration files to the right places
 - Rename `spring-*.xml` to `${app.name}-*.xml`
 - Insert some parameter values into the configuration files

... Configuration Files in CSNS

- ◆ Advantages
 - One folder (i.e. `/conf`) for all metadata files
 - One file (i.e. `build.properties`) for all configurable parameters
 - Reusable for other applications
- ◆ Disadvantages
 - Non-standard
 - "Resource out of sync" error in Eclipse

Controller URL Mapping ...

- ◆ Maps a URL pattern to a controller that will handle the request

BeanNameUrlHandlerMapping (default)

```
<bean name="/instructor/home.html"  
 class="csns.spring.controller.instructor.ViewSectionsController">
```

... Controller URL Mapping ...

SimpleUrlHandlerMapping

```
<bean id="home" class="csns.spring.controller.HomeController" />  
  
<bean id="urlMapping"  
 class="org.springframework.web.servlet.handler.SimpleUrlHandlerMapping">  
  <property name="mappings">  
 <props>  
 <prop key="/home.html">home</prop>  
 </props>  
  </property>  
</bean>
```

... Controller URL Mapping

- ◆ More than one URL handler
 - <property name="order" value="0"/>
- ◆ No mapping found
 - 404 error

Request Processing in an MVC Framework

Model and View Examples

- ◆ AddInstructorController
- ◆ ViewSubmissionsController
- ◆ TakeSurveyController

ModelAndView

```
ModelAndView (  
  String viewName, → Resolve to a view  
  String modelName, → Attribute in Request  
  Object modelObject ) scope
```

```
ModelAndView( String viewName )  
  .addObject( String modelName, String modelObject )  
  .addObject( String modelName, String modelObject )  
  ...
```

View Resolvers ...

- ◆ <http://static.springframework.org/spring/docs/2.0.x/api/org.springframework.web.servlet.ViewResolver.html>

... View Resolvers

- ◆ `InternalResourceViewResolver` for JSP
- ◆ Support for non-JSP view technologies
 - Velocity, FreeMarker, JasperReports, XSLT
- ◆ Views generated by Java classes
 - `BeanNameViewResolver`
 - `XmlViewResolver`
 - `ResourceBundleViewResolve`
- ◆ Multiple view resolvers
 - `<property name="order" value="0"/>`

InternalResourceViewResolver Example

```
<bean id="viewResolver"
class="org.springframework.web.servlet.view.InternalResourceViewResolver">
  <property name="prefix" value="/WEB-INF/jsp" />
  <property name="suffix" value=".jsp" />
</bean>
```


Prefix + ViewName + Suffix = JSP File

Special Views

- ◆ Redirect
 - `new ModelAndView("redirect:" + url)`
 - E.g. LogoutController
- ◆ Forward
 - `new ModelAndView("forward:" + url)`
- ◆ null
 - E.g. DownloadController

Recap

Example 1: List All Users

- ◆ Add a new menu item `Users` to the top menu `Resources`
- ◆ Display user information in a table that supports paging

Last Name	First Name	Email

Example 2: Find Users by First Name or Last Name

First name: Last name:

Last Name	First Name	Email

Page 1,2,...,100

Database Access

- ◆ DAO interfaces
 - E.g. `csns.model.dao`
- ◆ DAO implementations
 - E.g. `csns.model.dao.hibernate`
 - Hibernate DAO implementation classes inherit from `HibernateDaoSupport`
- ◆ `HibernateTemplate`
 - <http://static.springframework.org/spring/docs/2.0.x/api/org/springframework/orm/hibernate3/HibernateTemplate.html>

Programmatic vs. Declarative Transaction Management

Programmatic:

```
void saveUser( User u )
{
 transaction.start();
 ...
 transaction.end();
}
```

Declarative:

```
<transaction>
  <method>
 saveUser
  </method>
</transaction>
```

Hibernate Support in Spring

Without Spring

```
Transaction tx = null;
try
{
 tx = s.beginTransaction();
 s.saveOrUpdate( e );
 tx.commit();
}
catch( Exception e )
{
 if( tx != null ) tx.rollback();
 e.printStackTrace();
}
```

With Spring

```
getHibernateTemplate()
 .saveOrUpdate( user );
```

Spring Transaction Managers

- ◆ JDBC
- ◆ Hibernate
 - V3
 - Before V3
- ◆ JTA
- ◆ Object-Relational Bridge (ORB)

Configure Hibernate Transaction Manager

- ◆ `dataSource`
 - Database connection information
 - DBCP - <http://jakarta.apache.org/commons/dbcp/>
- ◆ `sessionFactory`
 - Hibernate information
- ◆ `transactionManager`
- ◆ `transactionAttributeSource`

See `/conf/spring-data.xml`

Transaction Attributes

- ◆ Isolation levels
- ◆ Read-only hints
- ◆ Transaction timeout period
- ◆ Method name patterns
- ◆ *Propagation behaviors*

Propagation Behaviors

- ◆ Determines whether the method should be run in a transaction, and if so, whether it should run within an existing transaction, a new transaction, or a nested transaction within an existing transaction.

The Need for Propagation Behaviors

```
Class FooBarDao {  
 void saveFoo( Foo foo ) { save(foo); }  
 void saveBar( Bar bar ) { save(bar); }  
 void saveFoobar( FooBar foobar )  
 {  
 saveFoo( foobar.getFoo() );  
 saveBar( foobar.getBar() );  
 }  
}
```

Propagation Behaviors in Spring

Propagation Behaviors	Run in ...
PROPAGATION_MANDATORY	Existing transaction
PROPAGATION_NESTED	Nested transaction
PROPAGATION_NEVER	No existing transaction
PROPAGATION_NOT_SUPPORTED	Suspended during existing transaction
PROPAGATION_REQUIRED	Existing or new transaction
PROPAGATION_REQUIRES_NEW	New transaction
PROPAGATION_SUPPORTS	May run in existing transaction

Add Transaction Support for DAO Classes

- ◆ TransactionProxyFactoryBean
- ◆ Bean definition *inheritance*

```
class FooDao {  
 void saveFoo( Foo foo )  
 {  
 save(foo);  
 }  
}  
⇒  
class FooDaoProxy {  
 void saveFoo( Foo foo )  
 {  
 transaction.begin();  
 save(foo);  
 transaction.end();  
 }  
}
```

Controller Interface

- ◆ org.springframework.web.servlet.mvc.Controller -
<http://static.springframework.org/spring/docs/2.0.x/api/org/springframework/web/servlet/mvc/Controller.html>

```
ModelAndView handleRequest (  
 HttpServletRequest request,  
 HttpServletResponse response )
```

Select A Controller

ParameterizableViewController	Simply display a view, i.e. the request does not need to be processed
Controller (interface) AbstractController	do not use request parameters or use only simple parameters
BaseCommandController AbstractCommandController	request parameters can be mapped to an object; can use <i>validators</i> to validate request parameters
AbstractFormController SimpleFormController	Handles form input
AbstractWizardFormController	Handles multi-page form input

ParameterizableViewController

- ◆ CSNS Examples
 - index

AbstractController

- ◆ CSNS Examples
 - CourseController
 - DeleteAssignmentController
- ◆ Example 1: list all users

Displaytag

- ◆ <http://displaytag.sourceforge.net/>
- ◆ Sortable columns and result paging
- ◆ Use displaytag, *not* displaytag-el

Displaytag Examples

- ◆ CSNS Examples
 - courses.jsp
 - instructor/viewSubmissions.jsp
 - forum/viewTopic.jsp
- ◆ Example 1: list all users

<display:table>

- ◆ name
 - Name of the collection to be displayed
 - Like `items` in `<c:forEach>`
- ◆ uid
 - Name of the object in each iteration
 - Like `var` in `<c:forEach>`
- ◆ requestURI
 - The URL used to request the page
 - E.g. `viewSubmission.html`, *not* `instructor/viewSubmission.jsp`

<display:column>

- ◆ property
- ◆ sortable
- ◆ title
- ◆ sortProperty

Customize Displaytag Tables

- ◆ Using CSS
 - `class` and `style` attributes for `<display:table>` and `<display:column>`
- ◆ Using properties
 - `displaytag.properties` for the whole application
 - `<display:setProperty>` for a particular table
 - <http://displaytag.sourceforge.net/11/configuration.html>

SimpleFormController

- ◆ CSNS Examples
 - `EditAssignmentController`
 - `CreateTopicController`
- ◆ Example 2: find users by name

Command Object

- ◆ Any class can be used as a command class in Spring
 - vs. `ActionForm` in Struts

Simple Form Handling

- ◆ The controller needs to handle two cases:
 - Display form
 - Process input data

Handle first request:

Create a command object and expose the object as a page scope variable

↓
Display the *form view*

Handle input:

Bind the request parameters to the command object

↓
Call `controller.onSubmit()`
↓
Display the *success view*

Validation

- ◆ `org.springframework.validation`
 - Validator
 - Errors

Handle input:

Bind the request parameters to the command object

↓
Validator(s) → Form view
fail
↓
success
↓
Call `controller.onSubmit()`

messages.properties

- ◆ <name,value> pairs
- ◆ A single place for output messages
 - Easy to change
 - I18N
- ◆ Need to declare a `messageSource` bean in Spring configuration file
- ◆ Can be used by <fmt> tags in JSTL

Spring's form Tag Library

- ◆ Documentation -
<http://static.springframework.org/spring/docs/2.5.x/reference/view.html#view-jsp-formtaglib>
- ◆ Tag reference -
<http://static.springframework.org/spring/docs/2.0.x/reference/spring-form.tld.html>
- ◆ Example
 - `admin/survey/addQuestion.jsp`

Other Validation Options

- ◆ JavaScript validation
- ◆ Commons-validator
 - <http://commons.apache.org/validator/>
 - Provide both *declarative* and *programmatic* validation

Commons-Validator Declarative Validation Example

```
<form name="fooForm">

  <field property="name" depends="required">
 <arg0 key="fooForm.definition"/>
  </field>

  <field property="difficultyLevel"
 depends="required, integer">
 <arg0 key="fooForm.difficultyLevel"/>
  </field>

</form>
```

Commons-Validator Routines

- ◆ <http://commons.apache.org/validator/api-1.3.1/org/apache/commons/validator/routines/package-summary.html>
- ◆ Independent of the declarative validation framework
- ◆ A set of methods to validate
 - Date and time
 - Numeric values
 - Currency
 - ...

AbstractWizardFormController

- ◆ CSNS Examples
 - `TakeSurveyController`

Summary

◆ Model

- Dao and DaoImpl
- /conf/spring-data.xml

◆ View

- Displaytag
- Form view and success view
- <spring:form>

◆ Controller

- AbstractController or SimpleFormController
- Command object
- Validator
- /conf/spring-servlet.xml