

Wprowadzenie

Spring 2.5

Norbert Potocki

3 lutego 2009

Wprowadzenie

- Spring – zrąb tworzenia aplikacji JEE (ale nie tylko) w języku Java (ale nie tylko :))
- powstał jako alternatywa dla “ociężałej” technologii EJB 2
- i jako alternatywa dla Struts, które uznano za źle zaprojektowane i zaimplementowane

Główne komponenty Spring

- kontener IoC
- zrąb AOP (programowanie aspektowe)
- zrąb dostępu do danych
- zrąb obsługujący transakcyjność operacji
- zrąb MVC
- zrąb autoryzacji (Spring Security)
- zrąb do testowania (Spring Testing)

Kontenery

- założenie programowania zorientowanego obiektowo: rozbitcie systemu na grupy komponentów, które można w przyszłości ponownie wykorzystać
- problem: w klasycznym sposobie programowania obiekty muszą tworzyć i zarządzać swoimi zależnościami, co powoduje ich niepotrzebne “związanie” z innymi obiektami
- rozwiązanie: użycie kontenera obiektów, który działa jako fabryka i rejestr obiektów dostępnych w systemie

Bez kontenera

```
public interface ReportGenerator {
 public void generate(String[] [] table);
}

public class HtmlReportGenerator implements ReportGenerator {
 public void generate(String[] [] table) {
 System.out.println("Generating HTML report ...");
 }
}

public class PdfReportGenerator implements ReportGenerator {
 public void generate(String[] [] table) {
 System.out.println("Generating PDF report ...");
 }
}

public class ReportService {
 private ReportGenerator reportGenerator = \textit{new PdfReportGenerator()};

 public void generateAnnualReport(int year) {
 String[] [] statistics = null;
 reportGenerator.generate(statistics);
 }

 public void generateMonthlyReport(int year, int month) {
 String[] [] statistics = null;
 reportGenerator.generate(statistics);
 }
}
```


Dodajemy kontener

```
public class Container {

 public static Container instance;
 private Map<String, Object> components;

 public Container() {
 components = new HashMap<String, Object>();
 instance = this;

 ReportGenerator reportGenerator = new PdfReportGenerator();
 components.put("reportGenerator", reportGenerator);
 ReportService reportService = new ReportService();
 components.put("reportService", reportService);
 }

 public Object getComponent(String id) {
 return components.get(id);
 }
}

public class ReportService {
 private ReportGenerator reportGenerator =
 (ReportGenerator) Container.instance.getComponent("reportGenerator");

 public void generateAnnualReport(int year) { ... }
 public void generateMonthlyReport(int year, int month) { ... }
}
```

Przykładowe wywołanie

```
public class Main {  
 public static void main(String[] args) {  
 Container container = new Container();  
 ReportService reportService =  
 (ReportService) container.getComponent("reportService");  
 reportService.generateAnnualReport(2007);  
 }  
}
```

Używamy wzorca projektowego - Service Locator

```
public class ReportService {
 private ReportGenerator reportGenerator =
 (ReportGenerator) Container.instance.getComponent("reportGenerator");
 ...
}

public class ServiceLocator {
 private static Container container = Container.instance;
 public static ReportGenerator getReportGenerator() {
 return (ReportGenerator) container.getComponent("reportGenerator");
 }
}

public class ReportService {
 private ReportGenerator reportGenerator =
 ServiceLocator.getReportGenerator();
 public void generateAnnualReport(int year) {
 ...
 }
 public void generateMonthlyReport(int year, int month) {
 ...
 }
}
```


Używamy IoC - Dependency Injection (DI)

```
public class ReportService {
 private ReportGenerator reportGenerator;
 public void setReportGenerator(ReportGenerator reportGenerator) {
 this.reportGenerator = reportGenerator;
 }

 public void generateAnnualReport(int year) { ... }
 public void generateMonthlyReport(int year, int month) { ... }
}

public class Container {
 private Map<String, Object> components;
 public Container() {
 components = new HashMap<String, Object>();
 ReportGenerator reportGenerator = new PdfReportGenerator();
 components.put("reportGenerator", reportGenerator);
 ReportService reportService = new ReportService();
 reportService.setReportGenerator(reportGenerator);
 components.put("reportService", reportService);
 }

 public Object getComponent(String id) {
 return components.get(id);
 }
}
```

3 typy wstrzykiwania zależności

- poprzez użycie setter'ów
- poprzez użycie konstruktorów
- poprzez użycie interfejsu

```
public interface Injectable {  
 public void inject(Map<String, Object> components);  
}
```

Przykład konfiguracji

```
public class SequenceGenerator {
 private String prefix;
 private int initial;
 private int counter;

 public SequenceGenerator() {}

 public SequenceGenerator(String prefix, int initial) {
 this.prefix = prefix;
 this.initial = initial;
 }

 public void setPrefix(String prefix) {
 this.prefix = prefix;
 }

 public void setInitial(int initial) {
 this.initial = initial;
 }

 public synchronized String getSequence() {
 StringBuffer buffer = new StringBuffer();
 buffer.append(prefix);
 buffer.append(initial + counter++);
 }
}
```

Przykład konfiguracji - cd.

```
<beans xmlns="http://www.springframework.org/schema/beans"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-2.5.xsd">

  <bean name="sequenceGenerator"
 class="com.apress.springrecipes.sequence.SequenceGenerator">
 <property name="prefix">
 <value>30</value>
 </property>
 <property name="initial">
 <value>100000</value>
 </property>
  </bean>

</beans>

public class Main {
  public static void main(String[] args) {
 ApplicationContext context =
 new ClassPathXmlApplicationContext("beans.xml");
 SequenceGenerator generator =
 (SequenceGenerator) context.getBean("sequenceGenerator");
 System.out.println(generator.getSequence());
 System.out.println(generator.getSequence());
  }
}
```

Możliwości kontenera Spring

- konfiguracja poprzez pliki XML
- obsługa anotacji
- sprawdzanie poprawności wstrzyknięcia:
 - wyjątek: `UnsatisfiedDependencyException`
 - none – brak sprawdzania
 - simple – sprawdzanie typów prostych (typy bazowe oraz kolekcje)
 - objects – sprawdzanie typów złożonych
 - all – sprawdzanie wszystkich typów

```
<bean id="sequenceGenerator"  
  class="com.apress.springrecipes.sequence.SequenceGenerator"  
  dependency-check="simple">  
  <property name="initial" value="100000" />  
  <property name="prefixGenerator" ref="datePrefixGenerator" />  
</bean>
```

Możliwości kontenera Spring - cd

- konfiguracja poprzez pliki XML
- obsługa anotacji
- sprawdzanie poprawności wstrzyknięcia
- automatyczne łączenie
- dziedziczenie wartości atrybutów w konfiguracji ziaren
- zasięg tworzonych ziaren:
 - singleton – pojedyncza instancja ziarna na kontener
 - prototype – nowe ziarno przy każdym odwołaniu
 - request – nowe ziarno dla każdego żądania HTTP (tylko w kontekście aplikacji web)
 - session – jedno ziarno dla całej sesji (tylko w kontekście aplikacji web)
 - all – sprawdzanie wszystkich typów

Możliwości kontenera Spring - cd

- konfiguracja poprzez pliki XML
- obsługa anotacji
- sprawdzanie poprawności wstrzyknięcia
- automatyczne łączenie
- dziedziczenie wartości atrybutów w konfiguracji ziaren
- zasięg tworzonych ziaren
- wsparcie dla tłumaczeń
 - automatyczne wykrywanie na podstawie danych dostarczonych przez przeglądarkę
 - tekst zapisany w formacie Java Properties (klucz-wartość)

Idea AOP - Aspect Oriented Programming

- metodologia uzupełniająca tradycyjny paradygmat programowania obiektowego
- OOP – dobre do modelowania logiki biznesowej, ale niewygodne przy powstających podczas kodowania problemach przelotowych (zagadnienia dotyczące wielu, często niepowiązanych, modułów w aplikacji)
- przykłady:
 - logowanie komunikatów
 - walidacja parametrów wejściowych
- różne zręby pozwalające na używanie AOP:
 - AspectJ
 - JBoss AOP
 - Spring AOP

Przykładowy problem

```
public interface ArithmeticCalculator {
 public double add(double a, double b);
 public double sub(double a, double b);
}

public interface UnitCalculator {
 public double kilogramToPound(double kilogram);
 public double kilometerToMile(double kilometer);
}

public class ArithmeticCalculatorImpl implements ArithmeticCalculator {
 private Log log = LoggerFactory.getLog(this.getClass());
 public double add(double a, double b) {
 log.info("The method add() begins with " + a + ", " + b);
 ...
 log.info("The method add() ends with " + (a + b));
 }

 public double sub(double a, double b) {
 log.info("The method add() begins with " + a + ", " + b);
 ...
 log.info("The method add() ends with " + (a - b));
 }
}

public class UnitCalculatorImpl implements UnitCalculator {
 public double kilogramToPound(double kilogram) { ... }
 public double kilometerToMile(double kilometer) { ... }
```


Rozwiązanie

Użycie wzorca projektowego **Proxy** i wykorzystanie Java Reflection:

```
public class CalculatorLoggingHandler implements InvocationHandler {
 private Log log = LoggerFactory.getLog(this.getClass());
 private Object target;

 public CalculatorLoggingHandler(Object target) {
 this.target = target;
 }

 public Object invoke(Object proxy, Method method, Object[] args) throws Throwable {
 log.info("The method " + method.getName() + "() begins with "
 + Arrays.toString(args));

 Object result = method.invoke(target, args);

 log.info("The method " + method.getName() + "() ends with " + result);
 return result;
 }
}

public class Main {
 public static void main(String[] args) {
 ArithmeticCalculator arithmeticCalculatorImpl =
 new ArithmeticCalculatorImpl();
 ArithmeticCalculator arithmeticCalculator = (ArithmeticCalculator) Proxy.newProxyInstance(
 arithmeticCalculatorImpl.getClass().getClassLoader(),
 arithmeticCalculatorImpl.getClass().getInterfaces(),
 new CalculatorLoggingHandler(arithmeticCalculatorImpl));
 }
}
```

Wskazówki (Advices) w AOP

- szablon, precyzujące punkty w których można dodać nową “otoczkę”
 - Before advice – wywoływana przed wywołaniem metody
 - After returning advice – po powrocie z metody
 - After throwing advice – gdy metoda wyrzuci wyjątek
 - Around advice – dookoła metody (pozwala decydować, czy ją wywołać, czy nie)

```
public class LoggingBeforeAdvice implements MethodBeforeAdvice {  
 private Log log = LogFactory.getLog(this.getClass());  
 public void before(Method method, Object[] args, Object target) throws Throwable {  
 log.info("The method " + method.getName() + "() begins with " + Arrays.toString(args));  
 }  
}
```

Wskazówki (Advices) w AOP - cd

- szablony, precyzujące punkty w których można dodać nową “otoczkę”
- rozwiązanie od Spring 2.X - anotacje przy metodach klas proxy opisujące klasę obiektów obejmowanych

```
@Aspect
public class CalculatorLoggingAspect {
 private Log log = LoggerFactory.getLog(this.getClass());

 @Before("execution(* ArithmeticCalculator.add(..)")
 public void logBefore() {
 log.info("The method add() begins");
 }
}
```

Podział na 3 (albo 4) warstwy

- Model
- Kontroler
- Widok
- Usługi

Przepływ w aplikacji

- główny servlet Spring →
- uchwyty mapujące (handler mappers) →
- kontroler (controller) →
- dopasowywacz widoków (view resolver) →
- widok + model (po połączeniu) →wynik

Mapowanie adresu

- mapowanie dopasowuje do adresu nazwę kontrolera, który ma obsłużyć żądanie
- dostarczone w Spring MVC klasy implementujące różne formy mapowania
- wybieramy jedną z nich definiując jej instancję w konfiguracji kontenera
- przykłady:
 - tłumaczenie ostatniego trzonu adresu URL na nazwę kontrolera
 - tłumaczenie oparte na wyrażeniach regularnych

Obsługa przez kontroler

- kontroler wykonuje akcje na modelu odpowiadające żądaniu użytkownika
- w tym celu (zazwyczaj) wprowadza się warstwę usług działającą bezpośrednio na modelu
- kontroler po przetworzeniu żądania przekazuje nazwę wybranego widoku oraz model (w postaci mapy klucz-wartość)

Dopasowanie widoku

- dopasowywacz widoków łączy przekazany przez kontroler widok z rzeczywistą nazwą widoku (pliku)
- widoki mogą być zaimplementowane w np. JSP, JSF, Facelets, Tapestry
- Spring dostarcza różne dopasowywacze widoków bazujące (bądź ignorujące) przekazaną przez kontroler nazwę
- widok jest wypełniany polami przekazanymi wraz z modelem przez kontroler i przedstawiany użytkownikowi

Integracja z Spring MVC z innymi zrębami

- Direct Web Remoting
- Apache Struts
- JavaServer Faces
 - konfiguracja wymaga tylko 1 linijki kodu
 - możliwość odwoływania się do ziaren Spring w JSF i na odwrót
 - trywialna integracja ze Spring Web Flow
 - Around advice – dookoła metody (pozwala decydować, czy ją wywołać, czy nie)

Integracja Spring MVC z innymi zrębami

- Spring Security
 - implementacja najważniejszych metod autoryzacji i autentykacji
 - dostęp do zasobów oparty o role
 - listy kontroli dostępu (ACL) na poziomie pojedynczych obiektów
- Spring Web Flow
 - idea podobna do JBPM (Java Business Process Management) ale odnosząca się do interfejsu aplikacji webowych
 - łatwa integracja przepływów z akcjami JSF
 - walidatory do większości typów Javy
 - konwertery wartości
 - łatwe zarządzanie sesjami
 - łatwa integracja przepływów z Ajax
 - łatwa integracja ze Spring Security

Przydatne narzędzia

- NetBeans 6.5
 - natywne, ograniczone wsparcie dla Spring
 - brak wsparcia dla Spring Web Flow
 - automatyczne uzupełnianie kodu i znaczników XML
- Eclipse + Spring IDE (wtyczka)
 - wsparcie dla wszystkich projektów Spring
 - diagramy zależności ziaren
 - uwzględnianie ziaren tworzonych w konfiguracji kontenera Spring
 - diagramy dla Spring Web Flow
 - rozwijany równocześnie ze zrębem Spring

Przydatne materiały

- Spring in Action — Craig Walls and Ryan Breidenbach
- Pro Spring 2.5 — Jan Machacek, Jessica Ditt, Aleksa Vukotic, and Anirvan Chakraborty
- Professional Java Development with the Spring Framework — Rod Johnson, Juergen Hoeller, Alef Arendsen, and Thomas Risberg
- Pro Java™ EE Spring Patterns: Best Practices and Design Strategies Implementing Java EE Patterns with the Spring Framework — Dhrubojoyoti Kayal
- <http://www.springsource.org/> — główna strona projektu
- <http://www.springframework.net/> — Spring Framework .NET