

Tutorial Spring Framework – moduł MVC

Autor: Andrzej Klusiewicz

klusiewicz@jsystems.pl

Spis treści

Tutorial Spring Framework – moduł MVC.....	1
Spring MVC – pierwsza aplikacja – jak to wszystko działa.....	3
Położenie pliku konfiguracji Springa.....	25
Przekazywanie obiektów i list do warstwy widoku.....	26
Mapowanie na poziome klasy.....	32
Zmienne ścieżki.....	34
Zmienne tablicowe.....	37
Parametry żądania.....	39
Przechwytywacze.....	42
Najprostszy formularz.....	45
Walidacja formularzy.....	50
Upload plików.....	52

Spring MVC – pierwsza aplikacja – jak to wszystko działa

Kod źródłowy aplikacji którą tworzę w niniejszym kursie jest do pobrania z adresu:
<http://www.jsystems.pl/storage/spring/springmvc1.zip>

Aplikacja jest tworzona w NetBeans, a uruchamiana na serwerze Glassfish który to jest dołączany do w.w. IDE.

Zacniemy od stworzenia zwykłej aplikacji WEBowej:

Po jej utworzeniu musimy dodać niezbędne biblioteki. W Netbeans należy wybrać właściwości projektu, przejść do sekcji „Libraries” a następnie kliknąć AddLibrary i wybrać potrzebne:

Będzie nam też potrzebny plik konfiguracyjny web.xml, dlatego dodajemy do katalogu WEB-INF:

Będzie nam też potrzebny jakiś pakiet w którym umieścimy nasze klasy:

Na początek aby przyjrzeć się sposobowi przekazywania kontroli nad wywołaniami Springowi, stworzymy zwyczajny serwlet. Pamiętaj by zaznaczyć dodanie informacji o nim do web.xml!

Gdy zajrzemy do web.xml po dodaniu serwletu, zobaczymy że pojawił się w nim taki oto wpis:


```
1 <?xml version="1.0" encoding="UTF-8"?>
2 <web-app version="3.1" xmlns="http://xmlns.jcp.org/xml/ns/javaee" xmlns:xsi="http://v
3 <servlet>
4 <servlet-name>Przyklad</servlet-name>
5 <servlet-class>pl.jsystems.springmvc.controller.Przyklad</servlet-class>
6 </servlet>
7 <servlet-mapping>
8 <servlet-name>Przyklad</servlet-name>
9 <url-pattern>/Przyklad.do</url-pattern>
10  </servlet-mapping>
11  <session-config>
12 <session-timeout>
13 30
14 </session-timeout>
15  </session-config>
16 </web-app>
17
```

W liniach 7-9 mamy zapisane, że wywołanie podstrony „Przyklad.do” będzie obsługiwane przez nasz nowy serwlet. Nieco ten wpis przerobimy. Przyjrzyj się linii 9. Wpis „/” oznacza, że strona początkowa naszej aplikacji będzie obsługiwana przez nasz serwlet. Gdybyśmy wprowadzili tam wpis „/*” oznaczałoby to, że każde wywołanie adresu w naszej aplikacji będzie przez ten serwlet obsługiwane- tj. każdy podadres np. <http://localhost:8080/SpringMVC/nimatakiejstrony.do> również byłoby obsłużone. Różnica w gwiazdce :)


```
1 <?xml version="1.0" encoding="UTF-8"?>
2 <web-app version="3.1" xmlns="http://xmlns.jcp.org/xml/ns/javaee" xmlns:xsi="http://
3 <servlet>
4 <servlet-name>Przyklad</servlet-name>
5 <servlet-class>pl.jsystems.springmvc.controller.Przyklad</servlet-class>
6 </servlet>
7 <servlet-mapping>
8 <servlet-name>Przyklad</servlet-name>
9 <url-pattern>/k/url-pattern>
10  </servlet-mapping>
11  <session-config>
12 <session-timeout>
13 30
14 </session-timeout>
15  </session-config>
16 </web-app>
```

Ważna informacja!!

Taki sposób deklaracji wzorca URL obsługiwane przez Spring MVC sprawi, że również wszystkie statyczne zasoby będą obsługiwane przez Spring. To może uniemożliwić np. osadzenie plików obrazków czy PNG w aplikacji – te przecież nie będą obsługiwane przez żadne kontrolery. Bezpieczniej więc będzie użyć takiej konstrukcji:

```
<servlet-mapping>
  <servlet-name>springmvc</servlet-name>
  <url-pattern>*.do</url-pattern>
</servlet-mapping>
```

Dokonyamy teraz małej zmiany w naszym serwlecie. W momencie wywołania naszej aplikacji na ekranie w przeglądarce powinna się wyświetlić treść „Halo, tutaj servlet!”.


```
6 package pl.jsystems.springmvc.controller;
7
8 import java.io.IOException;
9 import java.io.PrintWriter;
10  import javax.servlet.ServletException;
11  import javax.servlet.http.HttpServlet;
12  import javax.servlet.http.HttpServletRequest;
13  import javax.servlet.http.HttpServletResponse;
14
15  /**
16 *
17 * @author andrzej
18 */
19  public class Przyklad extends HttpServlet {
20
21 @Override
22 protected void doGet(HttpServletRequest request, HttpServletResponse response)
23 throws ServletException, IOException {
24 response.setContentType("text/html;charset=UTF-8");
25 PrintWriter out = response.getWriter();
26 out.println("Halo, tutaj servlet!");
27 }
28
29  }
30
```

Uruchommy więc naszą aplikację:

Halo, tutaj servlet!

Moglibyśmy podzielić naszą aplikację na moduły i obsługiwać je przez różne serwlety... albo np. tylko jeden moduł obsługiwać z użyciem Spring MVC. Nieco przerabiam mój plik web.xml:


```
1 <?xml version="1.0" encoding="UTF-8"?>
2 <web-app version="3.1" xmlns="http://xmlns.jcp.org/xml/ns/javaee" xmlns:xsi="http
3 <servlet>
4 <servlet-name>Przyklad</servlet-name>
5 <servlet-class>pl.jsystems.springmvc.controller.Przyklad</servlet-class>
6 </servlet>
7 <servlet-mapping>
8 <servlet-name>Przyklad</servlet-name>
9 <url-pattern>/jakismodul/</url-pattern>
10 </servlet-mapping>
11 <session-config>
12 <session-timeout>
13 30
14 </session-timeout>
15 </session-config>
16 </web-app>
```

Porównajmy adres wywołania naszego serwletu:

Halo, tutaj servlet!

Teraz będzie drobna zmiana. W linii 10 do adresu /jakismodul/ dodałem *. To oznacza że każde wywołanie z początkiem /jakismodul/ będzie obsługiwane przez nasz przykładowy serwlet:


```
1 <?xml version="1.0" encoding="UTF-8"?>
2 <web-app version="3.1" xmlns="http://xmlns.jcp.org/xml/ns/javaee" xmlns:xsi="http://www.w
3 <!--
4 <servlet>
5 <servlet-name>Przyklad</servlet-name>
6 <servlet-class>pl.jsystems.springmvc.controller.Przyklad</servlet-class>
7 </servlet>
8 <!--
9 <servlet-mapping>
10 <servlet-name>Przyklad</servlet-name>
11 <url-pattern>/jakismodul/*</url-pattern>
12 </servlet-mapping>
13 <!--
14 <servlet>
15 <servlet-name>springmvc</servlet-name>
16 <servlet-class>org.springframework.web.servlet.DispatcherServlet</servlet-class>
17 </servlet>
18 <!--
19 <servlet-mapping>
20 <servlet-name>springmvc</servlet-name>
21 <url-pattern>/spring/*</url-pattern>
22 </servlet-mapping>
```

I sprawdzamy :

Halo, tutaj serwlet!

Mam nadzieję, że po tych przykładach to co się dzieje w nowych liniach 14-21 w pliku web.xml będzie dla Ciebie oczywiste :) Wszystkie wywołania których adres będzie się zaczynał od /SpringMVC/spring/ będą obsługiwane przez serwlet o nazwie „springmvc”. A ten serwlet to klasa DispatcherServlet której... nie definiowaliśmy :) To właśnie tutaj następuje przekazanie kontroli do Springa. To jest klasa dostarczana z biblioteką Springa, która przejmie kontrolę nad wywołaniami w naszej aplikacji (przynajmniej we wskazanym zakresie adresowym). Co by się stało gdybyśmy w linii 20 zadeklarowali „/*” ? Wszystkie wywołania w naszej aplikacji byłyby obsługiwane przez Springa..


```
1 <?xml version="1.0" encoding="UTF-8"?>
2 <web-app version="3.1" xmlns="http://xmlns.jcp.org/xml/ns/javaee" xmlns:xsi="http://www.w3.org
3 <servlet>
4 <servlet-name>Przyklad</servlet-name>
5 <servlet-class>pl.jsystems.springmvc.controller.Przyklad</servlet-class>
6 </servlet>
7
8 <servlet-mapping>
9 <servlet-name>Przyklad</servlet-name>
10 <url-pattern>/jakismodul/*</url-pattern>
11 </servlet-mapping>
12
13
14 <servlet>
15 <servlet-name>springmvc</servlet-name>
16 <servlet-class>org.springframework.web.servlet.DispatcherServlet</servlet-class>
17 </servlet>
18 <servlet-mapping>
19 <servlet-name>springmvc</servlet-name>
20 <url-pattern>/spring/*</url-pattern>
21 </servlet-mapping>
22
23
24
25 <session-config>
26 <session-timeout>
27 30
28 </session-timeout>
29 </session-config>
30 </web-app>
31
```

OK, sprawdźmy teraz co się stanie kiedy wywołamy w przeglądarce adres nowego modułu:

← ⓘ localhost:12559/SpringMVC/spring/

HTTP Status 500 - Internal Server Error

type Exception report

message Internal Server Error

description The server encountered an internal error that prevented it from fulfilling this request.

exception

```
javax.servlet.ServletException: Servlet.init() for servlet springmvc threw exception
```

root cause

```
org.springframework.beans.factory.BeanDefinitionStoreException: IOException parsing XML document from S
```

root cause


```
java.io.FileNotFoundException: Could not open ServletContext resource [/WEB-INF/springmvc-servlet.xml]
```

note The full stack traces of the exception and its root causes are available in the GlassFish Server Open Source Edition 4.1 logs.

GlassFish Server Open Source Edition 4.1

Pojawił się błąd, a gdy mu się przyjrzymy zobaczymy że problem polega na braku pliku springmvc-servlet.xml To jest plik konfiguracyjny Spring MVC w którym będziemy deklarowali m.in. kontrolery naszej aplikacji. Nazwa pliku springmvc-servlet.xml nie jest przypadkowa. Wynika ona z tego jak nazwaliśmy servlet dla klasy DispatcherServlet w linii 15 pliku web.xml. Gdybyś w tym miejscu wpisał zamiast springmvc np. gdzieJestNemo, Spring szukałby pliku gdzieJestNemo-servlet.xml. Wielkość liter ma znaczenie.

Skoro Spring tak bardzo potrzebuje tego pliku, to mu go dajmy :

Nadamy mu nazwę springmvc-servlet.xml:

Będą nam też potrzebne pewne przestrzenie nazw XML które będziemy wykorzystywać, dlatego je zaznaczamy:

Nie ma możliwości wyboru przestrzeni MVC dlatego musimy dodać ją ręcznie do nowego pliku. Możesz też gotowy plik pobrać z przykładowego kodu którego adres znajdziesz na początku tego rozdziału i umieścić w katalogu WEB-INF.

```
1 <?xml version="1.0" encoding="UTF-8"?>
2 <beans xmlns="http://www.springframework.org/schema/beans"
3 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
4 xmlns:c="http://www.springframework.org/schema/c"
5 xmlns:context="http://www.springframework.org/schema/context"
6 xmlns:jee="http://www.springframework.org/schema/jee"
7 xmlns:lang="http://www.springframework.org/schema/lang"
8 xmlns:p="http://www.springframework.org/schema/p"
9
10 xmlns:mvc="http://www.springframework.org/schema/mvc"
11
12 xsi:schemaLocation="http://www.springframework.org/schema/beans http://www.springframework.org/schema/beans/spring-beans-3.2.xsd
13 http://www.springframework.org/schema/context http://www.springframework.org/schema/context/spring-context-3.2.xsd
14 http://www.springframework.org/schema/jee http://www.springframework.org/schema/jee/spring-jee-3.2.xsd
15 http://www.springframework.org/schema/lang http://www.springframework.org/schema/lang/spring-lang-3.2.xsd
16
17 http://www.springframework.org/schema/mvc
18 http://www.springframework.org/schema/mvc/spring-mvc-3.2.xsd
19 >
```

Ponówmy próbę dostępu do modułu:

Zaglądamy do konsoli serwera:

Widzimy że Spring odnalazł nasz nowy plik (linia z Loading XML bean definitions....). Przyjrzyjmy się teraz ostatniej linii z ostrzeżeniem. Problem polega na tym, że nie określiliśmy w pliku springmvc-servlet.xml przez jaką klasę ma być obsługiwany adres /SpringMVC/spring/.

Dodajemy więc nowy wpis do springmvc-servlet.xml:

Linia 21 oznacza, że Spring ma poszukać deklaracji mapowań obsługiwanych adresów w adnotacjach znajdujących się w klasach pakietu (i jego podpakietów) który wskazaliśmy w linii 23 :)

Do pakietu `pl.jsystems.springmvc.controller` dodajemy teraz zwyczajną klasę `Hello`. Wprowadzamy metodę „`sayHello`” która wypisuje na konsoli serwera tekst „HELLO MUPPET”. Koniecznie dodaj wpis `@Controller` nad deklaracją klasy, oraz `@RequestMapping` nad metodą `SayHello`.


```
6 package pl.jsystems.springmvc.controller;
7
8 import org.springframework.stereotype.Controller;
9 import org.springframework.ui.Model;
10 import org.springframework.web.bind.annotation.RequestMapping;
11
12 /**
13  *
14  * @author andrzej
15  */
16 @Controller
17 public class Hello {
18
19 @RequestMapping("/hello.do")
20 public String sayHello(Model model) {
21 System.out.println("HELLO MUPPET!");
22 return "hello";
23 }
24 }
25
```

Wpis `@Controller` z linii 16 deklaruje, że klasa ta obsługuje żądania HTTP, a `@RequestMapping` z parametrem wskazują która klasa do robi i dla jakiego konkretnie żądania. Adres `/hello.do` jest względny i oznacza wywołanie `/SpringMVC/spring/hello.do`.

Wywołajmy więc ten adres:

Nasze ulubione 404. Czy to znaczy że coś nie zadziało? To zależy :) „This is not a bug, this is a feature” :) A tak poważnie – wszystko zgodnie z planem. Zajrzyjmy do konsoli serwera:

Wyświetlił nam się komunikat „Hello Muppet”, a to oznacza że nasza metoda sayHello została zgodnie z założeniem wywołana. Błąd 404 pojawia się dlatego, że nie mam strony JSP którą powinienem w odpowiedzi wyświetlić. Konkretnie to plik powinien się nazywać hello.jsp – ponieważ metoda sayHello zwraca ciąg tekstowy „hello” i powinien znajdować się bezpośrednio w katalogu WEB-INF co zdeklarujemy sobie w pliku springmvc-servlet:

W linii 27 deklaruję gdzie Spring ma szukać plików JSP, a w linii 28 jakie mają mieć rozszerzenie. Jeśli chcesz, w linii 27 możesz dodać jakiś podkatalog np. /WEB-INF/jsp/, albo wydzielić w ogóle osobny katalog na pliki jsp związane z tym modulem np. /WEB-INF/jsp/spring/

Stworzymy jeszcze w zadeklarowanym katalogu plik hello.jsp:

i umieścimy w nim taki oto kod:

```
7 <@page contentType="text/html" pageEncoding="UTF-8">
8 <!DOCTYPE html>
9 <html>
10 <head>
11 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
12 <title>JSP Page</title>
13 </head>
14 <body>
15 <h1>Hello Muppet!</h1>
16 </body>
17 </html>
18
```

Teraz przy wywołaniu adresu /SpringMVC/spring/hello.do powinniśmy zobaczyć taki komunikat:

Hello Muppet!

Przydałoby się jednak zrobić coś więcej niż wyświetlanie statycznej wartości. Przekażmy więc jakieś dane z kontrolera do widoku (patrz linia 23):

```
12  /**
13  *
14  * @author andrzej
15  */
16  @Controller
17  public class Hello {
18
19 @RequestMapping("/hello.do")
20 public String sayHello(Model model) {
21 System.out.println("HELLO MUPPET!");
22 String info="witaj w świecie Spring MVC!";
23 model.addAttribute("wiadomosc", info);
24 return "hello";
25 }
26  }
27
```

a następnie wyświetlmy ją na stronie JSP (patrz linia 16):

```
5  -->
6  <@taglib prefix="c" uri="http://java.sun.com/jsp/jstl/core" %>
7  <@page contentType="text/html" pageEncoding="UTF-8"%>
8  <!DOCTYPE html>
9  <html>
10 <head>
11 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
12 <title>JSP Page</title>
13 </head>
14 <body>
15 <h1>Hello Muppet!</h1>
16 <h3>${wiadomosc}</h3>
17 </body>
18 </html>
19
```

Zauważ że w JSP odwołuję się do przekazanego elementu po nazwie która ustaliłem w pierwszym parametrze metody `addAttribute` tj. „wiadomosc”. Efekt:

Przekazywać oczywiście możemy też obiekty, listy, a także możemy obsługiwać formularze, ale tym zajmiemy się w kolejnych częściach tego kursu. W tej chwili zrobiliśmy chyba najprostszą możliwą implementację Spring MVC. Mamy oczywiście wiele możliwych wariantów – jak choćby w miejsce adnotacji użycie deklaracji beanów w pliku XML.

Jeszcze pozwolę sobie na małe rozwinięcie tematu zarządzania wywołaniami. Przypuśćmy że stworzymy dużą aplikację złożoną z kilku modułów i chcielibyśmy mieć osobne pliki konfiguracyjne. Kod źródłowy do następnych przykładów znajdziesz pod adresem :

<http://www.jsystems.pl/storage/spring/springmvc2.zip>

Dodamy sobie kolejną paczkę do `web.xml`:

```
23
24 <servlet>
25 <servlet-name>drugimodul</servlet-name>
26 <servlet-class>org.springframework.web.servlet.DispatcherServlet</servlet-class>
27 </servlet>
28 <servlet-mapping>
29 <servlet-name>drugimodul</servlet-name>
30 <url-pattern>/drugimodul/*</url-pattern>
31 </servlet-mapping>
32
33
```

W związku z tym że nasz serwlet nazywa się drugimodul dodajemy też plik „drugimodul-servlet.xml”. W nim dodajemy takie wpisy jak poprzednio, z tą różnicą że pliki JSP znajdują się w osobnym podkatalogu w WEB-INFie (patrz linia 27), a dodatkowo wydzielimy sobie osobny pakiet na kontrolery tego modułu. Dzięki temu będziemy mogli mieć klasy kontrolerów o takiej samej nazwie.


```
20
21 <mvc:annotation-driven/>
22
23 <context:component-scan base-package="pl.jsystems.springmvc.controller.drugimodul"/>
24
25
26 <bean class="org.springframework.web.servlet.view.InternalResourceViewResolver">
27 <property name="prefix" value="/WEB-INF/drugimodul/">
28 <property name="suffix" value=".jsp"/>
29 </bean>
30
31 </beans>
32
```

Oczywiście taki pakiet tworzymy, a w nim umieszczamy odrobinę różniącą się klasę kontrolera:

```
5  L  */
6  package pl.jsystems.springmvc.controller.drugimodul;
7
8  import pl.jsystems.springmvc.controller.*;
9  import org.springframework.stereotype.Controller;
10 import org.springframework.ui.Model;
11 import org.springframework.web.bind.annotation.RequestMapping;
12
13 /**
14  *
15  * @author andrzej
16  */
17 @Controller
18 public class Hello {
19
20 @RequestMapping("/hello.do")
21 public String sayHello(Model model) {
22 System.out.println("HELLO MUPPET w drugim module!");
23 String info="witaj w świecie Spring MVC!";
24 model.addAttribute("wiadomosc", info);
25 return "hello";
26 }
27 }
28
```


Zauważ że tutaj również określone jest mapowanie dla „/hello.do”, ale jak pamiętamy jest to adres względny i w tym przypadku oznacza wywołanie „/SpringMVC/drugimodul/hello.do”, a nie „/SpringMVC/spring/hello.do”. Metoda nadal zwraca tekst hello, co oznacza że Spring poszuka pliku hello.jsp by go wyświetlić, tym razem jednak będzie go szukał w katalogu „WEB-INF/drugimodul”.

W katalogu WEB-INF tworzymy podkatalog (taki jaki wskazaliśmy we wpisie w pliku drugimodul-servlet.xml) i umieszczamy w nim plik jsp analogiczny do poprzedniego, z tym że dla odróżnienia zmienimy troszkę jego zawartość.


```
5  <!-->
6  <%@taglib prefix="c" uri="http://java.sun.com/jsp/jstl/core" %>
7  <%@page contentType="text/html" pageEncoding="UTF-8"%>
8  <!DOCTYPE html>
9  <html>
10 <head>
11 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
12 <title>JSP Page</title>
13 </head>
14 <body>
15 <h1>Hello Muppet w drugim module!</h1>
16 <h3>${wiadomosc}</h3>
17 </body>
18 </html>
```

Sprawdźmy:

Hello Muppet w drugim module!

witaj w świecie Spring MVC!

Położenie pliku konfiguracji Springa

Domyślnie pliki konfiguracji Spring MVC muszą znajdować się bezpośrednio w katalogu WEB-INF i posiadać nazwę typu *****-servlet.xml. Gdybyś zechciał zmienić nazwę lub położenie tego pliku musisz wykonać następujące kroki:

Przenieść plik:

Wcześniej mój plik drugimodul-servlet.xml znajdował się bezpośrednio w katalogu WEB-INF. Dokonać zmiany w pliku web.xml dodając sekcję "init-param" dla Dispatcher Servletu dla danego modułu/aplikacji:

```
22 |
23 |
24 | <servlet>
25 | <servlet-name>drugimodul</servlet-name>
26 | <servlet-class>org.springframework.web.servlet.DispatcherServlet</servlet-class>
27 | <init-param>
28 | <param-name>contextConfigLocation</param-name>
29 | <param-value>/WEB-INF/drugimodul/drugimodul-servlet.xml</param-value>
30 | </init-param>
31 | </servlet>
32 |
33 |
```

I zweryfikować czy działa :)

```
Info: FrameworkServlet 'drugimodul': initialization started
Info: Refreshing WebApplicationContext for namespace 'drugimodul-servlet': startup date [Sat Jan 30 20:55:33 CET 2016];
Info: Loading XML bean definitions from ServletContext resource [/WEB-INF/drugimodul/drugimodul-servlet.xml]
Info: JSR-330 'javax.inject.Inject' annotation found and supported for autowiring
Info: Pre-instantiating singletons in org.springframework.beans.factory.support.DefaultListableBeanFactory@3b169aff: ds
```

Przekazywanie obiektów i list do warstwy widoku

Kod źródłowy do poniższych przykładów znajdziesz pod adresem:

<http://jsystems.pl/storage/spring/springmvc3.zip>

Sama idea MVC zakłada rozdzielenie warstw biznesowej, danych i widoku od siebie. Tak więc i w naszym przypadku danych nie będziemy pobierali bezpośrednio na poziomie widoku. Kontroler przekaże do widoku dane pochodzące z DAO. Dao będzie jednak zaślepką, nie będziemy pobierali danych z bazy danych, gdyż nie tym się tutaj zajmujemy :)

Konstrukcja aplikacji jest bardzo zbliżona do przykładów z poprzednich rozdziałów, dochodzi nam za to kilka nowych elementów. Zakładam że masz już działającą aplikację, którą teraz będziemy rozbudowywać. Zaczniemy od stworzenia osobnych pakietów na DAO i klasy domenowe. Następnie tworzymy zwykłą klasę POJO jaką widac poniżej. Obiekty tej klasy będą reprezentowały samochody których dane będziemy wyświetlać. Konstruktor sparametryzowany w tym przykładzie nie jest niezbędny, stosuje go dla własnej wygody. Musimy za to mieć w tej przynajmniej gettery do pól, gdyż w warstwie widoku będziemy używali tagów JSTL które tego wymagają.

```
7
8  /**
9 *
10  * @author andrzej
11  */
12  public class Samochod {
13 private String marka;
14 private String model;
15 private String numerRejestracyjny;
16 private String kolor;
17
18 public Samochod(String marka, String model, String numerRejestracyjny, String kolor) {
19 this.marka = marka;
20 this.model = model;
21 this.numerRejestracyjny = numerRejestracyjny;
22 this.kolor = kolor;
23 }
24
25
26
27 /**
28 * @return the marka
29 */
30 public String getMarka() {
31 return marka;
32 }
33
34 /**
35 * @param marka the marka to set
36 */
37 public void setMarka(String marka) {
38 this.marka = marka;
39 }
40
41 /**
```

Tworzę teraz takie fake'owe DAO które będzie nam zwracało przykładowe dane. Potrzebujemy dwóch metod – jednej zwracającej pojedynczy samochód, drugiej zwracającej ich całą listę:

```
6 package pl.jsystems.springmvc.dao;
7
8 import java.util.ArrayList;
9 import java.util.List;
10 import pl.jsystems.springmvc.domain.Samochod;
11
12 /**
13  *
14  * @author andrzej
15  */
16 public class SamochodDao {
17
18 public Samochod getOne() {
19 Samochod s = new Samochod("Polonez", "Borewicz", "OMG 12345", "czerwony");
20 return s;
21 }
22
23 public List<Samochod> getAll(){
24 List<Samochod> fury = new ArrayList<Samochod>();
25 fury.add(new Samochod("Audi", "A4", "WTF 98765", "czarny"));
26 fury.add(new Samochod("BMW", "e61", "LLU 112112", "grafitowy"));
27 fury.add(new Samochod("Mercedes", "SL", "WOW 00000", "biały"));
28 fury.add(new Samochod("Solaris", "przegubowiec", "WR 12345", "żółto-czerwony"));
29 return fury;
30 }
31
32 }
```

Będziemy mieli dwa widoki – jeden wyświetlający listę samochodów, drugi wyświetlający tylko Poloneza ;) Tworzę więc dwa kontrolery:

```
7
8 import org.springframework.stereotype.Controller;
9 import org.springframework.ui.Model;
10 import org.springframework.web.bind.annotation.RequestMapping;
11 import pl.jsystems.springmvc.dao.SamochodDao;
12
13 /**
14  *
15  * @author andrzej
16  */
17
18 @Controller
19 public class PokazSamochody {
20
21 @RequestMapping("pokazSamochody.do")
22 public String wyswietlSamochody(Model model) {
23
24 SamochodDao dao = new SamochodDao();
25 model.addAttribute("samochody", dao.getAll());
26 return "pokazSamochody";
27 }
28
29 }
30
```

```
6 package pl.jsystems.springmvc.controller;
7
8 import org.springframework.stereotype.Controller;
9 import org.springframework.ui.Model;
10 import org.springframework.web.bind.annotation.RequestMapping;
11 import pl.jsystems.springmvc.dao.SamochodDao;
12
13 /**
14  *
15  * @author andrzej
16  */
17
18 @Controller
19 public class PokazJeden {
20
21 @RequestMapping("pokazJeden.do")
22 public String pokazSamochod(Model model) {
23 SamochodDao dao = new SamochodDao();
24 model.addAttribute("samochod", dao.getOne());
25 return "pokazJeden";
26 }
27
28 }
29
```

Mała uwaga dla osób które już troszeczkę Spring MVC znają : "tak, wiem że powinienem tutaj użyć AOP i @Autowired zamiast po prostu deklarować obiekt klasy dao (i to jeszcze na poziomie metody !!!) , ale popełniam takie błuznierstwo aby nie komplikować życia osobom początkującym :)

Nowy element jaki się tutaj pojawia to model.addAttribute z przekazaniem obiektu, lub w drugim kontrolerze listy obiektów. Wcześniej przekazywaliśmy wyłącznie komunikat tekstowy. Właściwie możemy tutaj przekazać cokolwiek, różnica będzie jedynie w dostępie do tych danych na poziomie widoku. Pamiętać musimy że z racji używania tagów JSTL w widoku, jeśli przekazujemy jakiś obiekt a zamierzamy odwoływać się na poziomie widoku do jego pól, to pola te muszą posiadać gettery.

Dodałem też dwa pliki JSP na potrzeby dwóch osobnych widoków. Poniżej widok prezentujący dane jednego samochodu:

```
5  <!-->
6  <@taglib prefix="c" uri="http://java.sun.com/jsp/jstl/core" %>
7  <@page contentType="text/html" pageEncoding="UTF-8"%>
8  <!DOCTYPE html>
9  <html>
10 <head>
11 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
12 <title>JSP Page</title>
13 </head>
14 <body>
15
16 <h2>Jeden samochód</h2>
17
18 ${samochod.marka}<br>
19 ${samochod.model}<br>
20 ${samochod.kolor}<br>
21 ${samochod.numerRejestracyjny}<br>
22
23 </body>
24 </html>
25
```

Zauważ że przed polem obiektu podaję taką nazwę, pod jaką przekazałem obiekt w klasie

PokazJeden (linia 24). Efekt działania:

Poniżej kod pliku JSP odpowiedzialnego za wyświetlenie listy samochodów:

```
6 <%@taglib prefix="c" uri="http://java.sun.com/jsp/jstl/core" %>
7 <%@page contentType="text/html" pageEncoding="UTF-8"%>
8 <!DOCTYPE html>
9 <html>
10 <head>
11 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
12 <title>JSP Page</title>
13 </head>
14 <body>
15
16 <h2>Lista samochodów</h2>
17
18 <c:forEach items="${samochody}" var="s">
19
20 <code>${s.marka}<br>
21 <code>${s.model}<br>
22 <code>${s.kolor}<br>
23 <code>${s.numerRejestracyjny}<br>
24
25 <hr>
26
27 </c:forEach>
28
29 </body>
30 </html>
```

Konstrukcja `c:forEach` nie jest elementem Springa. To są standardowe takie JSTL jakimi mógłbys się posługiwać w aplikacji złożonej np. Z serwletów i plików JSP. Pamiętaj jednak o konieczności wskazania co oznacza prefix `c` (u mnie w linii 6). Bez tego nic się nie wyświetli.

Efekt działania:

Mapowanie na poziomie klasy

Kod źródłowy do poniższych przykładów można znaleźć pod adresem :
<http://jsystems.pl/storage/spring/springmvc4.zip>

Nie musisz tworzyć osobnych kontrolerów dla każdego wywołania osobno. Możesz wiele adresów wywołań obsługiwać na poziomie jednej klasy. Staje się to przydatne szczególnie wówczas, gdy widok dla wszystkich żądań jest taki sam, ale np prezentowane są odfiltrowane dane w zależności od adresu wywołania.

W tym przykładzie zrobimy szkielet katalogu samochodów u typowego Mirka-handlarza-przedsiębiorcy :) Konfiguracja na poziomie plików XML jest analogiczna jak w poprzednich przykładach. Wszystkie żądania zaczynające się od /miro będą obsługiwane przez Springa:

```
5
6 <servlet>
7 <servlet-name>miro</servlet-name>
8 <servlet-class>org.springframework.web.servlet.DispatcherServlet</servlet-class>
9 </servlet>
10 <servlet-mapping>
11 <servlet-name>miro</servlet-name>
12 <url-pattern>/miro/*</url-pattern>
13 </servlet-mapping>
14
```


Cała magia w zasadzie zawiera się w kontrolerze:

```
12  /**
13 *
14 * @author andrzej
15 */
16
17 @Controller
18 @RequestMapping("/niemieclakaljaksprzedawal")
19 public class MapowanieNaPoziomieKlasy {
20
21
22 @RequestMapping
23 public String getAll(Model model) {
24 return "wszystkie";
25 }
26
27 @RequestMapping("/bite")
28 public String getBite(Model model) {
29 return "bite";
30 }
31
32 @RequestMapping("/lewyprzebieg")
33 public String getPrzebieg(Model model) {
34 return "przebieg";
35 }
36 }
37
```

Zauważ że pojawiła się tutaj nowa rzecz, mianowicie "RequestMapping" na poziomie klasy. Ponadto nad poszczególnymi metodami mamy osobne "RequestMapping". O co chodzi? Chodzi o to, że wszystkie wywołania zaczynające się od "/niemieclakaljaksprzedawal" (a tak naprawdę to w zasadzie "/miro/niemieclakaljaksprzedawal") będą obsługiwane przez tę klasę. Teraz wywołując po prostu "/miro/niemieclakaljaksprzedawal" mapowanie zostanie przypisane do domyślnego tj w tym przypadku do metody getAll, wywołanie "/miro/niemieclakaljaksprzedawal/bite" do metody getBite, a ""/miro/niemieclakaljaksprzedawal/lewyprzebieg" do metody getPrzebieg.

Zmienne ścieżki

Kod źródłowy z przykładami do tego rozdziału możesz pobrać pod adresem:

<http://jsystems.pl/storage/spring/springmvc5.zip>

W poprzednim przykładzie stworzyliśmy mapowania zależne od końcówki adresu. Przypomnę screena:

```
12  /**
13  *
14  * @author andrzej
15  */
16
17  @Controller
18  @RequestMapping("/niemiecplakaljaksprzedawal")
19  public class MapowanieNaPoziomieKlasy {
20
21
22 @RequestMapping
23 public String getAll(Model model) {
24 return "wszystkie";
25 }
26
27 @RequestMapping("/bite")
28 public String getBite(Model model) {
29 return "bite";
30 }
31
32 @RequestMapping("/lewyprzebieg")
33 public String getPrzebieg(Model model) {
34 return "przebieg";
35 }
36  }
37
```

Co pozwoliłoby nam np zaimplementować sklep internetowy z kategoriami produktów. Co jednak jeśli mielibyśmy setki różnych kategorii? Tworzyć osobne metody dla każdej kategorii? Dużo wygodniej byłoby wychwycić nazwę kategorii z paska adresu i przekazać do zapytania SQL w celu odfiltrowania produktu. Zobaczmy:

```
12
13 /**
14  *
15  * @author andrzej
16  */
17 @Controller
18 public class ZmiennaSciezki {
19
20 @RequestMapping("/{zmienna}")
21 public String pobierzZmienna(Model model, @PathVariable("zmienna") String x) {
22 System.out.println("zmienna ścieżki="+x);
23 return "somejsp";
24 }
25 }
```

Porównaj `@RequestMapping` z tego i poprzedniego przykładu. Tym razem część adresu objęta jest w nawiasach klamrowych. Oznacza to, że tutaj może się pojawić dowolny tekst a zostaje on przechwycony dzięki `@PathVariable`. Parametrem `@PathVariable` jest nazwa zmiennej którą podaliśmy w `@RequestMapping`. Wartość zostaje przypisana do zmiennej `x`.

Do przeglądarki wprowadziłem adres: <http://localhost:12559/SpringMVC5/zs/bulbulatory>
Efekt:

```
Info: ### --> pl
Info: ### --> pl
Info: zmienna ścieżki=bulbulatory
```


Inny przykład:

```
26
27 @RequestMapping("/{zmienna1}/{zmienna2}/{zmienna3}")
28 public String pobierzZmienne(Model model,
29 @PathVariable("zmienna1") String x, @PathVariable("zmienna2") String y, @PathVariable("zmienna3") String z) {
30 System.out.println("zmienna1="+x);
31 System.out.println("zmienna2="+y);
32 System.out.println("zmienna3="+z);
33 return "somejsp";
34 }
35 }
```

Tym razem zdefiniowałem trzy zmienne ścieżki. Spring będzie oczekiwał **dokładnie** trzech zmiennych ścieżkowych. Jeśli podamy jedną, wywołanie zostanie obsłużone przez pierwszą metodę. Przy 2 dostaniemy błąd, ponieważ nie mamy żadnej metody obsługującej dokładnie 2 parametry. Tym razem wprowadziłem taki adres:

<http://localhost:12559/SpringMVC5/zs/laptopy/ibm/nowe>

i efekt:

Zmienne tablicowe

Kod źródłowy z przykładami do tego rozdziału możesz pobrać pod adresem:

<http://jsystems.pl/storage/spring/springmvc6.zip>

Bywają sytuacje kiedy chcesz przekazać przez pasek wiele parametrów, ale ich liczba może być zmienna, a także wartości w tych parametrach mogą występować pojedynczo, lub jako zbiór. Weźmy za przykład wyszukiwarkę na popularnym portalu Allegro. Dajmy na to że szukamy dla siebie samochodu. Korzystamy z wyszukiwarki i wybieramy np markę, model, cenę, pojemność silnika. My się możemy skupić na konkretnym modelu konkretnej marki za określone pieniądze, ale ktoś inny może szukać np samochodów kilku marek, nie określając ceny ani pojemności silnika za to określając przybliżone położenie.... Teraz chcemy zaimplementować taką wyszukiwarkę. Wyobraźcie sobie to drzewo ifów które trzeba byłoby naklepać w zwykłych serwetach. Na szczęście Spring znów przychodzi nam z pomocą. Nasze wywołanie będzie wyglądało mniej więcej tak:

<http://localhost:6060/SpringMVC6/zs/filtruj/województwo=mazowieckie,wielkopolskie;marka=BMW>

choć oczywiście parametrów może być więcej lub mniej, możemy też mieć inną liczbę wartości w poszczególnych parametrach. Zaczniemy od małej modyfikacji w naszym pliku konfiguracyjnym `***-servlet.xml`. Liniję :

```
<mvc:annotation-driven/>
```

przerabiamy na :

```
<mvc:annotation-driven enableMatrixVariables="true"/>
```

Dorabiamy kontoler i tworzymy metodę która będzie nam mapowała adres `/filtruj/` z parametrami:

```
Source  |  Decompile  |  History  |  [Icons]
18  |  * @author andrzej
19  |  */
20  |  @Controller
21  |  public class ZmienneTablicowe {
22  |
23  | @RequestMapping("/filtruj/{filtry}")
24  | public String filtruj(@MatrixVariable(pathVar="filtry") Map<String, List<String>> filtry, Model model) {
25  | System.out.println("Pobieram parametry...");
26  | Set<String> warunki = filtry.keySet();
27  |
28  | if(warunki.contains("województwo")){
29  | System.out.println(" ##### Jest warunek dotyczący województw #####");
30  | for (String p : filtry.get("województwo")) {
31  | System.out.println(p);
32  | }
33  | }
34  | if(warunki.contains("marka")){
35  | System.out.println(" #####Jest warunek dotyczący marki #####");
36  | for (String p : filtry.get("marka")) {
37  | System.out.println(p);
38  | }
39  | }
40  |
41  | return "somejsp";
42  | }
43  |
44  |
45  |  }
46  |  }
```

Zwróć uwagę, że `@RequestMapping` uwzględnia parametr ścieżkowy objęty nawiasami klamrowymi `{filtry}` tak jak w poprzednim rozdziale. Pojawia nam się tutaj też nowy parametr metody `@MatrixVariable`. Służy on właśnie do odbierania zmiennych tablicowych. Poruszamy się po nich tak jak po każdej mapie, z tą różnicą że dodatkowo każdy element w mapie jest listą (może być jednoelementową listą). Elementy Mapy to parametry, a elementy list przyporządkowanych do tych parametrów to ich wartości. Po uruchomieniu wskazanego wcześniej adresu dostajemy:

```
Output - Apache Tomcat or TomEE x
06-Feb-2016 23:03:06.069 INFO [http-nio-6060-exec-23]
06-Feb-2016 23:03:06.092 INFO [http-nio-6060-exec-23]
06-Feb-2016 23:03:06.128 INFO [http-nio-6060-exec-23]
06-Feb-2016 23:03:06.433 INFO [http-nio-6060-exec-23]
06-Feb-2016 23:03:06.560 INFO [http-nio-6060-exec-23]
06-Feb-2016 23:03:06.813 INFO [http-nio-6060-exec-23]
Pobieram parametry...
 ##### Jest warunek dotyczący województw #####
mazowieckie
wielkopolskie
 #####Jest warunek dotyczący marki #####
BMW
```

Proste, wygodne, skuteczne :)

Parametry żądania

Kod źródłowy z przykładami do tego rozdziału możesz pobrać pod adresem:

<http://jsystems.pl/storage/spring/springmvc7.zip>

Parametry żądania to parametry przekazywane np. W ten sposób:

www.jakissklep.pl/pokazProdukt.do?idProduktu=78

Można je wykorzystać np do filtrowania danych, wyświetlenia szczegółów produktu. Z jednej strony przedstawiona poniżej metoda jest lepsza od zmiennych tablicowych – ponieważ jest znacznie mniej roboty, z drugiej jest gorsza o tyle że tutaj podanie wartości parametru jest obligatoryjne. Nie możemy go pominąć, albo podać tylko części parametrów przy wywołaniu.


```
13  /**
14  *
15  * @author andrzej
16  */
17  @Controller
18  public class ParametrZadania {
19
20 @RequestMapping("/showOne.do")
21 public String getOne(@RequestParam("id") Long id, Model model) {
22
23 System.out.println("Będę pobierał coś o id=" + id);
24
25 return "somejsp";
26 }
27  }
```


Pokawia się tutaj jedna nowa rzecz: `@RequestParam`. W parametrze adnotacji podaję nazwę parametru w pasku , którego wartość następnie trafią do mojej zmiennej `id` typu `Long`. Wywołanie ma postać:

<http://localhost:6060/SpringMVC7/zs/showOne.do?id=99>

A wynik działania prezentuje się tak:


```
Output x
Apache Tomcat or TomEE x SpringMVC7 (run) x
07-Feb-2016 00:13:12.310 INFO [http-nio-6060-exec-87]
07-Feb-2016 00:13:12.398 INFO [http-nio-6060-exec-87]
07-Feb-2016 00:13:12.439 INFO [http-nio-6060-exec-87]
07-Feb-2016 00:13:12.706 INFO [http-nio-6060-exec-87]
07-Feb-2016 00:13:12.854 INFO [http-nio-6060-exec-87]
07-Feb-2016 00:13:12.855 INFO [http-nio-6060-exec-87]
07-Feb-2016 00:13:13.064 INFO [http-nio-6060-exec-87]
Będę pobierał coś o id=99
```

Jeśli nie podam tego parametru, Spring się o niego upomni:

W razie gdybym w adresie podał:

<http://localhost:6060/SpringMVC7/zs/showOne.do?id=>

czyli nie podał wartości dla parametru, nie skończy się błędem, do mojej zmiennej zostanie po prostu przypisany null.

W ramach takiego małego rozszerzenia dodam jeszcze, że parametrów może być oczywiście więcej. Chcę przykładowo obsłużyć takie wywołanie:

<http://localhost:6060/SpringMVC7/zs/showMustGoOn.do?kategoria=3&podkategoria=7>

Mam dwa parametry: kategoria i podkategoria. Dodaję więc jeszcze jedną metodę, tym razem wymieniając `@RequestParam` dwa razy. Poniżej metoda wraz z wynikiem działania po wywołaniu.

```
27
28
29 @RequestMapping("/showMustGoOn.do")
30 public String getSome(@RequestParam("kategoria") Long kategoria, @RequestParam("podkategoria") Long podkategoria, Model model) {
31 System.out.println("Będę pobierał dane z kategorii=" + kategoria + ", podkategorii=" + podkategoria);
32
33 return "somejsp";
34 }
35
36
37
```

Output x

Apache Tomcat or TomEE x SpringMVC7 (run) x

Będę pobierał dane z kategorii=3, podkategorii=7

Przechwytywacze

Kod źródłowy z przykładami do tego rozdziału możesz pobrać pod adresem:

<http://jsystems.pl/storage/spring/springmvc8.zip>

Przechwytywacze to bardzo przydatne narzędzie pozwalające na kontrolę przepływu. Dzięki nim możemy wykonywać operacje przed każdym wywołaniem, po nim ale przed renderowaniem widoku lub na sam koniec. Gdzie to się może przydać? Od monitoringu wydajności (liczymy czas od wywołania do zakończenia całej operacji), do czegoś w rodzaju filtrów – np. Ograniczających dostęp do wybranych podstron ze wskazanych adresów IP.

Zaczynamy od dodania klasy implementującej interfejs `HandlerInterceptor` (`org.springframework.web.servlet.HandlerInterceptor`).

```
13  /**
14  *
15  * @author andrzej
16  */
17  public class Przechwytywacz implements HandlerInterceptor {
18
19 @Override
20 public boolean preHandle(HttpServletRequest hsr, HttpServletResponse hsr1, Object o) throws Exception {
21 System.out.println("preHandle!");
22 return true;
23 }
24
25 @Override
26 public void postHandle(HttpServletRequest hsr, HttpServletResponse hsr1, Object o, ModelAndView mav) throws Exception {
27 System.out.println("postHandle!");
28 }
29
30
31 @Override
32 public void afterCompletion(HttpServletRequest hsr, HttpServletResponse hsr1, Object o, Exception excptn) throws Exception {
33 System.out.println("afterCompletion!");
34 }
35
36  }
37
38
```

Będziemy musieli zaimplementować trzy metody wymagane przez ten interfejs.

PreHandle – jest wywoływana przed kontrolerem obsługującym dane żądanie. Metoda ta zwraca `true` lub `false`, a w zależności od tego co zwróci – request jest przekazywany do kontrolera lub nie. Jeśli zwróci `true`, kontroler przejmie dalszą obsługę żądania. I to jest miejsce gdzie moglibyśmy np ograniczyć dostęp do wybranych adresów z jakiejś wybranej puli adresowej.

PostHandle – jest wywoływana po zadziałaniu kontrolera, ale jeszcze przed renderowaniem widoku. Pozwala też manipulować na danych modelu przed wyświetleniem widoku. To może być miejsce gdzie byśmy ograniczyli wyświetlane dane w zależności od tego jaki zalogowany użytkownik ich żąda.

AfterCompletion – wywoływana na koniec, już po zrenderowaniu i wyświetleniu widoku. Tę metodę moglibyśmy wykorzystać do wyliczania czasu przetworzenia całego żądania.

Zamiast implementować interfejs HandlerInterceptor, możesz dziedziczyć po klasie HandlerInterceptorAdapter i przesłonić tylko wybrane metody. Jak kto woli, jak komu wygodnie :)

W tym pierwszym przykładzie ograniczam się tylko do wyświetlenia stosownych komunikatów w poszczególnych metodach – to nam pozwoli zaobserwować kolejność wykonywanych operacji.

Dodaję też zwyczajny kontroler z metodą obsługującą żądanie http:


```
12  /**
13 *
14 * @author andrzej
15 */
16
17 @Controller
18 public class JakisKontroler {
19
20 @RequestMapping(value="jakieswywolanie.do")
21 public String jakasMetoda(Model model){
22 System.out.println("jakiś napis w kontrolerze...");
23 return "jakiesjsp";
24 }
25 }
26
```

Zawartość pliku *****-servlet została wzbogacona o fragment z tagami <mvc:interceptors>:

```
20
21 <mvc:annotation-driven />
22
23
24 <context:component-scan base-package="pl.jsystems.spring.controller"/>
25
26 <mvc:interceptors>
27 <bean class="pl.jsystems.spring.utils.Przechwytywacz"/>
28 </mvc:interceptors>
29
30 <bean class="org.springframework.web.servlet.view.InternalResourceViewResolver">
31 <property name="prefix" value="/WEB-INF/jsp/" />
32 <property name="suffix" value=".jsp" />
33 </bean>
34
```

Działa to w ten sposób, że przy każdym żądaniu Dispatcher przetwarza listę interceptorów i wywołuje dla każdego z nich stosowne interceptory. Możesz pomiędzy tagami <mvc:interceptors> i </mvc:interceptors> wstawić kolejne beansy z odwołaniami do klas implementujących interfejs HandlerInterceptor lub dziedziczących po klasie HandlerInterceptorAdapter i wszystkie one będą wywoływane.

Wywołuję adres obsługiwany przez nasz kontroler:


```
Info: Mapped "[/jakieswywolanie.do],methods=[],params=[],headers=[]
Info: FrameworkServlet 'mapet': initialization completed in 964 ms
Info: preHandle!
Info: jakiś napis w kontrolerze...
Info: postHandle!
Info: afterCompletion!
```

Drobna uwaga – jedna z pierwszych myśli jaka mi przyszła do głowy po zapoznaniu się z tym mechanizmem – to czy można ograniczyć działanie interceptorów tylko do wybranych adresów? Przykładowo jakiejś pilnie strzeżonej części aplikacji? W samej konfiguracji interceptorów tego nie ustawimy, możemy za to stosunkowo łatwo sobie to samemu zaimplementować, wykorzystując fakt że w interceptorze mamy cały czas dostęp do obiektu klasy `HttpServletRequest` naszego żądania.

Przykładowy kod mógłby wyglądać tak:

```
if(request.getRequestURI.endsWith("tajnapodstrona")) {
 response.sendRedirect("zalogujSieNajpierw.do");
}
```

Najprostszy formularz

Kod źródłowy aplikacji którą tworzę w niniejszym kursie jest do pobrania z adresu:

<http://www.jsystems.pl/storage/spring/springform1.zip>

Zrobimy sobie najprostszy możliwy formularz do dodawania samochodów. Struktura plików konfiguracyjnych jest identyczna jak w poprzednich rozdziałach, tak więc od razu przejdę do części właściwej tj. Tego co potrzebne do stworzenia i obsługi formularza.

Zaczynamy od stworzenia klasy domenowej – czyli klasy której obiekty będą reprezentować dodawane samochody.

```
7
8  /**
9 *
10  * @author andrzej
11  */
12  public class Samochod {
13
14 private String marka;
15 private String model;
16 private String numerRejestracyjny;
17
18 @Override
19 public String toString() {
20 return "Samochod{" + "marka=" + marka + ", model=" +
21 model + ", numerRejestracyjny=" + numerRejestracyjny + '}';
22 }
23
24 public Samochod() {}
25 public Samochod(String marka, String model, String numerRejestracyjny) {
26 this.marka=marka;
27 this.model=model;
28 this.numerRejestracyjny=numerRejestracyjny;
29 }
```

Klasa posiada trzy pola które będziemy uzupełniać poprzez formularz. Pola są prywatne, ponieważ w klasie dostępne są również settery i gettery do nich. Te musimy posiadać ze względu na wymagania samego Springa. Przeciążona metoda toString ani konstruktory widoczne poniżej nie są wymagane. Stworzyłem je wyłącznie dla własnej wygody przy późniejszej pracy.

Przejdźmy teraz do klasy kontrolera:

```
13
14 /**
15  *
16  * @author andrzej
17  */
18 @Controller
19 @RequestMapping(value = "formularz")
20 public class ShowForm {
21
22 /*
23 W związku z istnieniem parametru params = "nowy" metoda zostanie wywołana
24 wyłącznie wtedy, kiedy w wywołaniu zostanie podany ten parametr
25 */
26 @RequestMapping(method = RequestMethod.GET, params = "nowy")
27 public String viewNewForm(Model model) {
28 System.out.println("nowy samochód!");
29 model.addAttribute("samochod", new Samochod());
30 return "form";
31 }
32
33 @RequestMapping(method = RequestMethod.GET)
34 public String viewForm(Model model) {
35 System.out.println("nowy samochód!");
36 model.addAttribute("samochod", new Samochod("Skoda", "Rapid", "WWL 12345"));
37 return "form";
38 }
39
40 @RequestMapping(method = RequestMethod.POST)
41 public String postThis(Samochod samochod) {
42 System.out.println("przesłano dane nowego samochodu");
43 System.out.println(samochod.toString());
44 return "form";
45 }
46 }
```


Spring obsługuje adresy zaczynające się od `/formularze` – kwestia konfiguracji w `web.xml`. Sama klasa kontrolera obsługuje więc adres `/formularze/formularz`

Jest to mapowanie na poziomie klasy omawiane we wcześniejszych rozdziałach. Kontroler zawiera metody które będą obsługiwały ten właśnie adres wywołania, z tym że jedna z nich jeśli będzie to żądanie POST, dwie pozostałe GET – ale jedna tylko jeśli wystąpi dodatkowy parametr. Nie ma oczywiście problemu by każda metoda mapowała zupełnie osobny adres. Należałoby wtedy usunąć mapowanie na poziomie klasy a dodać parametr `value` do adnotacji `@RequestMapping` właściwych metod.

Zacznijmy od przyjrzenia się metodzie `viewForm` w liniach 33-38. Ponieważ mamy mapowanie na poziomie klasy, w `@RequestMapping` dla tej metody dodajemy tylko metodę wywołania – GET. Tak więc gdy ktoś wywoła adres `/formularze/formularz` bez żadnego dodatkowego parametru, właśnie ta metoda zostanie wywołana. Do modelu dodajemy samochód marki "Skoda". Obiekt ten pod nazwą "samochod" zostaje przekazany do warstwy widoku i tam wyświetlony. Z tego wynika, że jeśli ktoś wywoła adres `/formularze/formularz` bez parametru, to w jego formularzu pola będą uzupełnione informacjami o naszej przykładowej Skodzie. Jako strona JSP której chcę użyć do wyświetlenia formularza wybrałem plik `form.jsp` którego nazwę zwracam w linii 37.

Porównajmy tę metodę z metodą viewNewForm z linii 27-31. W związku z mapowaniem na poziomie klasy, metoda ta obsługuje ten sam adres (/formularze/formularz), jednak ponieważ mamy dopisek params="nowy" zostanie ona wywołana tylko wtedy, gdy zostanie przez pasek adresu przekazany parametr o nazwie "nowy". Tak więc w przypadku wywołania adresu "/formularze/formularz" zostanie wywołana poprzednia metoda viewForm, a w przypadku wywołania "/formularze/formularz?nowy" metoda viewNewForm. W pierwszym przypadku do modelu zostaje przekazany obiekt samochodu z uzupełnionymi danymi, w drugim nowy pusty obiekt. Obie metody są obsługiwane przez tę samą stronę JSP.

Do metody postThis wrócimy po omówieniu formularza, ponieważ jest ona wywoływana dopiero po jego zatwierdzeniu. Przyjrzyjmy się teraz zawartości pliku form.jsp obsługującego nasz formularz:


```
1 <@taglib prefix="c" uri="http://java.sun.com/jsp/jstl/core" %>
2 <@taglib prefix="form" uri="http://www.springframework.org/tags/form" %>
3 <@page contentType="text/html" pageEncoding="UTF-8"%>
4 <!DOCTYPE html>
5 <html>
6 <head>
7 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8"%>
8 <title>JSP Page</title>
9 </head>
10 <body>
11 <form:form method="POST" modelAttribute="samochod">
12 <table border="1" >
13 <tr><td>Marka</td><td><form:input path="marka"/></td></tr>
14 <tr><td>Model</td><td><form:input path="model"/></td></tr>
15 <tr><td>Numer rejestracyjny</td><td><form:input path="numerRejestracyjny"/></td></tr>
16 </table>
17 <input type="submit" value="zapisz"/>
18 </form:form>
19
20 </body>
21 </html>
```

Konieczniesz musisz posiadać odwołanie do biblioteki tagów takie jak u mnie w linii 2. Często zdarzało mi się o tym zapominać a potem się dziwić czemu formularz nie działa. Właściwy formularz to linie 11-18. Cały formularz musi zostać objęty tagami <form:form> i </form:form>, co chyba nie jest zaskakujące dla osób mających styczność z podstawami HTML :) Jak widać w linii 11 formularz obsługuje przesłanie danych metodą POST. Nie ma jednak znacznika "action" ... Oznacza to że dane z formularza zostaną przesłane pod ten sam adres pod którym się teraz znajdujemy, z tym że wywołanie będzie typu POST. Parametr "modelAttribute" określa nazwę obiektu którego pola będziemy uzupełniać w formularzu. Przyjrzyj się liniom 29 i 36 w kontrolerze. Nazwa obiektu musi się tutaj pokrywać. Wróć teraz na moment i przyjrzyj się polom w klasie Samochód które deklarowałem kilka kroków wcześniej. Teraz spójrz na linie 13-15 niniejszego formularza. Jak widzisz, kolejne pola do wprowadzania danych mają parametr "path" którego wartość pokrywać się musi z nazwami pól obiektu modelowego przekazywanego do i z formularza. Ponadto pola te muszą posiadać gettersy i settersy aby można się było do nich odwoływać z formularza.

W zależności od tego czy przekazywany obiekt będzie uzupełniony danymi, nasze pola do wprowadzania danych będą uzupełnione lub nie. Wszystko zależy od zawartości obiektu przekazywanego do widoku pod nazwą wskazaną przez "modelAttribute" w linii 11. W linii 17 jest zwyczajny guzik zatwierdzenia formularza.

Przypomnijmy sobie teraz sposób wywołania metod viewForm i viewNewForm, a następnie przyjrzyjmy się obu poniższym ilustracjom:

Marka	<input type="text"/>
Model	<input type="text"/>
Numer rejestracyjny	<input type="text"/>

zapisz

Marka	Skoda
Model	Rapid
Numer rejestracyjny	WWL 12345

zapisz

Porównaj adresy wywołań i zobacz co pojawia się w polach edycyjnych. Teraz już wszystko powinno być jasne ;)

Pozostaje nam obsługa zatwierdzenia formularza. Wróćmy na chwilę do naszego kontrolera:

```
39
40
41 @RequestMapping(method = RequestMethod.POST)
42 public String postThis(Samochod samochod) {
43 System.out.println("przesłano dane nowego samochodu");
44 System.out.println(samochod.toString());
45 return "form";
46 }
```


Do obsługi wywołania POST służy metoda `postThis`. Obiekt uprzednio przekazany do modelu, a następnie uzupełniony w formularzu a dalej wraca do metody `postThis` przez parametr. Nazwa tego parametru metody nie musi być zgodna z nazwą w `ModelAttribute`. Zawartość konsoli po zatwierdzeniu formularza:

```
Info: Pre-instantiating singletons in org.springframework.beans.factory.support.BeanDefinitionRegistryImpl:0 seconds
Info: Mapped "{[/formularz],methods=[GET],params=[],headers=[],consumes=[],produces=[application/json]}"
Info: Mapped "{[/formularz],methods=[POST],params=[],headers=[],consumes=[application/json],produces=[application/json]}"
Info: Mapped "{[/formularz],methods=[GET],params=[nowy],headers=[],consumes=[application/json],produces=[application/json]}"
Info: FrameworkServlet 'formularze': initialization completed in 937 ms
Info: przesłano dane nowego samochodu
Info: Samochod{marka=Skoda, model=Rapid, numerRejestracyjny=WWL 12345}
```

Walidacja formularzy

Kod źródłowy aplikacji którą tworzę w niniejszym kursie jest do pobrania z adresu:
<http://www.jsystems.pl/storage/spring/springform2.zip>

W tym rozdziale przerobimy nieco poprzedni przykład. Klasę modelową "Samochód" wzbogacamy o kilka dodatkowych adnotacji. `@Min` – określa minimalną długość wprowadzanego do tego pola ciągu tekstowego. `@Size` pozwala określić jego długość od-do. W obu przypadkach parametr "message" pozwala określić wiadomość która zostanie wyświetlona na formularzu w przypadku nie przejścia walidacji dla danego pola. Jeśli nie określisz własnego komunikatu, zostanie wyświetlony domyślny szablonowy od Springa.

```
12  /**
13  *
14  * @author andrzej
15  */
16  public class Samochod {
17
18 @Min(value = 3, message = "marka musi się składać z minimum 3 znaków")
19 private String marka;
20
21 // @NotNull(message = "musisz uzupełnić model") //nie bangla.. :(
22 @Min(value = 1, message = "musisz uzupełnić model")
23 private String model;
24
25 @Size(min = 7, max = 9, message = "numer rejestracyjny może się składać z 7-8 znaków")
26 private String numerRejestracyjny;
27
```

Metodę obsługującą żądanie POST w kontrolerze uzupełniam o adnotację `@Valid`, oraz dodatkowy parametr. `@Valid` oznacza, że obiekt "samochod" zostanie przesłany z formularza dopiero po pomyślnej walidacji danych. Obiekt klasy `BindingResult` pozwala nam wyciągnąć konkretne błędy które się pojawiają. Nie wykorzystuję tutaj jego możliwości.

```
39
40  @RequestMapping(method = RequestMethod.POST)
41  public String postThis(@Valid Samochod samochod, BindingResult br) {
42 System.out.println(samochod.toString());
43 return "form";
44  }
45
46  }
```

Przejdźmy do pliku JSP formularza:

```
11 <form:form method="POST" modelAttribute="samochod">
12 <table border="1" >
13 <tr><td>Marka</td><td><form:input path="marka"/>
14 <td><font color="red"><form:errors path="marka"/></font>
15 </td></tr>
16 <tr><td>Model</td><td><form:input path="model"/>
17 <td><font color="red"><form:errors path="model"/></font>
18 </td></tr>
19 <tr><td>Numer rejestracyjny</td><td><form:input path="numerRejestracyjny"/>
20 <td><font color="red"><form:errors path="numerRejestracyjny"/></font>
21 </td></tr>
22 </table>
23 <input type="submit" value="zapisz"/>
24 </form:form>
```

Nowa rzecz która się tutaj pojawia to znacznik:


```
<form:errors path="marka"/>
```

Określa on, że w tym miejscu mają zostać wyświetlone ewentualne błędy związane z danym polem – i tak dla każdego pola :)

Inne przykładowe adnotacje do walidacji:

- @Max – określa maksymalną długość ciągu
- @NotNull – określa że pole nie może pozostawać puste
- @Pattern – pozwala walidować z użyciem wyrażeń regularnych
- @NotEmpty – nie pusty ciąg (z hibernate)

Sposób działania walidacji po próbie zatwierdzenia nie poprawnie wypełnionego formularza:

Upload plików

Kod źródłowy aplikacji którą tworzę w niniejszym kursie jest do pobrania z adresu:
<http://www.jsystems.pl/storage/spring/springform3.zip>

Dodanie możliwości uploadu plików jest nieco bardziej złożona. Zaczniemy od dodania dwóch niezbędnych bibliotek:

Commons-IO i commons-fileupload. Obie znajdują się w katalog libs projektu przykładowego do tego rozdziału. Skoro już jesteśmy przy rzeczach przyziemnych to od razu dodajmy do naszego pliku `***-servlet.xml` beana o ID "multipartResolver" w którego parametrze `p:maxUploadSize` zadeklarujemy maksymalną wielkość wrzucanego pliku w bajtach. Spring będzie wymagał konfiguracji tego beana, więc nie możemy tego etapu pominąć.

```
23
24 <context:component-scan base-package="pl.jsystems.spring.controller"/>
25
26
27 <bean id="multipartResolver" class="org.springframework.web.multipart.commons.CommonsMultipartResolver"
28 p:maxUploadSize="1000000"/>
29
30
31 <bean class="org.springframework.web.servlet.view.InternalResourceViewResolver">
32 <property name="prefix" value="/WEB-INF/jsp/" />
33 <property name="suffix" value=".jsp" />
34 </bean>
35
36 </beans>
37
```

Przejdźmy teraz do przeróbki samego formularza:

```

10 <body>
11 <form:form method="POST" modelAttribute="samochod" enctype="multipart/form-data">
12 <table border="1" >
13
14 <tr><td>Fotka</td><td><input name="fotka" type="file" />
15 </td></tr>
16
17 <tr><td>Marka</td><td><form:input path="marka"/>
18 <font color="red"><form:errors path="marka"/></font>
19 </td></tr>
20 <tr><td>Model</td><td><form:input path="model"/>
21 <font color="red"><form:errors path="model"/></font>
22 </td></tr>
23 <tr><td>Numer rejestracyjny</td><td><form:input path="numerRejestracyjny"/>
24 <font color="red"><form:errors path="numerRejestracyjny"/></font>
25 </td></tr>
26 </table>
27 <input type="submit" value="zapisz"/>
28 </form:form>
29

```

Zacniemy od dodania parametru `enctype="multipart/form-data"` do forma. Umożliwia on przesyłanie plików (patrz linia 11). Spójrz teraz na linię 14. Tutaj bardzo istotny drobiazg: mamy tutaj `input` a nie `form:input`. To nie jest pole klasy `Samochod`! Będziemy wrzucać obrazek przetwarzając jako osobny parametr wywołania. Przejdźmy teraz do kontrolera obsługującego formularz.

```


39
40 @RequestMapping(method = RequestMethod.POST)
41 public String postThis(@Valid Samochod samochod, BindingResult br,
42 @RequestParam(value = "fotka") MultipartFile fotka) {
43
44 if (fotka.getContentType().equals("image/jpeg")) {
45 System.out.println("format pliku jest OK!");
46 }
47 File f = new File("f:\\dane\\obrazki\\"+fotka.getOriginalFilename());
48 try {
49 FileUtils.writeByteArrayToFile(f, fotka.getBytes());
50 } catch (Exception e) {e.printStackTrace(); }
51
52 System.out.println(samochod.toString());
53 return "form";
54 }
55

```

Doszedł nam nowy parametr do metody `postThis`. Chodzi o parametr "fotka". Zauważ że nie jest on przekazywany przez model, tylko jako osobny parametr.

Element z linii 44-46 to tylko bajer, weryfikuje czy obrazek jest obrazkiem. Możesz tutaj rzucić jakimś wyjątkiem gdyby okazał się nim nie być. Linie 47-50 to zapisanie pliku na dysku.

Przetestujmy :)

localhost:12559/SpringForm3/formularze/formularz

Fotka	<input type="button" value="Przełdaj..."/> otwarte kursory.jpg
Marka	<input type="text" value="Skoda"/>
Model	<input type="text" value="Rapid"/>
Numer rejestracyjny	<input type="text" value="WWL 12345"/>

Po zatwierdzeniu formularza plik pojawił się we wskazanym miejscu:

