

Spring

Sesión 3: Spring MVC

Indice

- Procesamiento de una petición
- Configuración básica
- Caso 1: petición sin entrada de datos
- Caso 2: petición con datos de entrada y validación

Procesamiento de una petición

Indice

- Spring MVC vs. Struts
- Procesamiento de una petición
- **Configuración básica**
- Caso 1: petición sin entrada de datos
- Caso 2: petición con datos de entrada y validación

Configuración básica

- En el web.xml

```
<servlet>
  <servlet-name>dispatcher</servlet-name>
  <servlet-class>
 org.springframework.web.servlet.DispatcherSer
  </servlet-class>
  <load-on-startup>1</load-on-startup>
</servlet>
<servlet-mapping>
  <servlet-name>dispatcher</servlet-name>
  <url-pattern>*.do</url-pattern>
</servlet-mapping>
```


- En el archivo *nombre_del_servlet-servlet.xml* (aquí **dispatcher-servlet.xml**) definiremos los beans de la capa web.
- Los de negocio y DAOs (los que tengamos en otros ficheros de beans) son accesibles desde él automáticamente

Enfoque que vamos a seguir

- Spring ofrece muchas posibilidades distintas
- Mejor que ver las cosas sistemáticamente (imposible en 2 horas), vamos a ver dos casos particulares y sin embargo muy típicos
 - **1: Petición HTTP para recuperar datos** (ej: datos de un pedido, lista de todos los clientes, todos los libros,...)
 - **2: Petición HTTP con entrada de datos y obtención de resultados** (vale, en realidad eso son 2 peticiones, pero en Spring se hace todo “en el mismo código”).

Indice

- Procesamiento de una petición
- Configuración básica
- **Caso 1: petición sin entrada de datos**
- Caso 2: petición con datos de entrada y validación

Caso 1: petición sin formulario

- Ver “ofertas del mes X”

```
public class Oferta {  
 private BigDecimal precio;  
 private Date fechaLimite;  
 private TipoHabitacion tipoHab;  
 private int minNoches;  
  
 //..aquí vendrían los getters y setters  
}
```

```
@Service  
public class GestorOfertas implements IGestorOfertas {  
 public List<Oferta> getOfertasDelMes(int mes) {  
 ...  
 }  
 public List<Oferta> buscarOfertas(int precMax, TipoHabitacion t) {  
 ...  
 }  
}
```


El Controller

- Es un POJO con anotaciones
 - **@Controller**: indica que la clase es un controlador
 - **@RequestMapping**: mapeo URL -> controlador

```
package es.ua.jtech.spring.mvc;
import es.ua.jtech.spring.negocio.IGestorOfertas;

@Controller
@RequestMapping("/listaOfertas.do")
public class ListaOfertasController {
 @Autowired
 private IGestorOfertas miGestor;
 ...
}
```

- Además en el **dispatcher-servlet.xml** hay que decirle a Spring que autodetecte las anotaciones

```
<context:component-scan base-package="es.ua.jtech.spring.mvc"/>
<mvc:annotation-driven/>
```


El trabajo del controller

Cierto método (¿cuál?) del controller deberá:

- Obtener los parámetros HTTP (si los hay)
 - Mediante anotaciones podemos asociar parámetros java a parámetros HTTP
- Disparar la lógica de negocio
- Colocar el resultado en un ámbito accesible a la vista y cederle el control
 - El interface **Model** permite almacenar varios objetos asignándole a cada uno un nombre, accesibles a la vista
 - Si devolvemos un String eso es el nombre lógico de la vista (como en JSF)

El trabajo del *controller*:

Asociar petición con método a ejecutar

- Se puede **mapear la URL con la clase** (todos los métodos responderán a la misma) o bien mapear cada método por separado a distintas URL

```
@Controller
@RequestMapping("/listaOfertas.do")
public class ListaOfertasController {
 @Autowired
 private IGestorOfertas miGestor;

 @RequestMapping(method=RequestMethod.GET)
 public String procesar(HttpServletRequest req) {
 int mes = Integer.parseInt(req.getParameter("mes"));
 ...
 }
}
```


El trabajo del *controller*:

Asociar petición con método a ejecutar (II)

- Se puede mapear la URL con la clase (todos los métodos responderán a la misma) o bien **mapear cada método por separado a distintas URL**

```
@Controller
public class OfertasController {
 @Autowired
 private IGestorOfertas miGestor;

 @RequestMapping("/listaOfertas.do")
 public String listar(HttpServletRequest req) {
 int mes = Integer.parseInt(req.getParameter("mes"));
 ...
 }

 @RequestMapping("/getOferta.do")
 public String getOferta(HttpServletRequest req) {
 int id = Integer.parseInt(req.getParameter("id"));
 ...
 }
}
```


El trabajo del *controller*:

1. obtener parámetros HTTP

- **@RequestParam** asocia y convierte un parámetro HTTP a un parámetro java

```
@Controller
public class ListaOfertasController {
 @RequestMapping(value= "/listaOfertas.do", method=RequestMethod.GET)
 public String procesar(@RequestParam("mes") int mes) {
 ...
 }
}
```

- Si el parámetro no existe generará un error (HTTP *status* 400)
- Para hacerlo opcional

```
public String procesar(@RequestParam(value="mes", required=false) int mes) {
 ...
}
```


El trabajo del *controller*:

2 y 3. Disparar la lógica y colocar el resultado

- El interface **Model** permite compartir objetos con la vista, asignándoles un nombre
- “Inyección implícita”: cuando pasamos un parámetro de tipo Model, se asocia automáticamente con el de la aplicación

```
@RequestMapping (method=RequestMethod.GET)
public String procesar (@RequestParam ("mes") int mes,
 Model modelo) {
 modelo.addAttribute ("ofertas", miGestor.getOfertasDelMes (mes));
 return "listaOfertas";
}
```


Más “inyección automática”

- También pasa con otros tipos, como HttpServletRequest, HttpSession, ... consultar la documentación

```
@Controller
@RequestMapping("/logout")
public class LogoutController
 public String logout(HttpSession sesion) {
 sesion.invalidate();
 return "index"
 }
}
```


Resolver el nombre de la vista

- El String retornado es el nombre lógico, no el físico
- El encargado de mapearlo es un **ViewResolver**, de los que hay varias implementaciones en Spring. Uno de los más sencillos es el **InternalResourceViewResolver**
- En este caso, por ejemplo, “result” \Rightarrow “/jsp/result.jsp”

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

En el dispatcher-servlet.xml

La vista (JSP)

- No tiene por qué tener nada especial de Spring
 - Aunque hay etiquetas propias, útiles sobre todo para formularios

```
<%@taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c"%>
...
<c:forEach items="{ofertas}" var="o">
 Habitación ${o.tipoHab} un mínimo de
 ${o.minNoches} noches por solo ${o.precio}eur./noche
</c:forEach>
```


Indice

- Procesamiento de una petición
- Configuración básica
- Caso 1: petición sin entrada de datos
- **Caso 2: petición con datos de entrada y validación**

Caso 2: petición con procesamiento de datos de entrada

- Ejemplo: buscar ofertas por precio y tipo de habitación
- Hay 2 acciones
 - Mostrar formulario con valores por defecto
 - Validar datos, disparar lógica de negocio y saltar al resultado
- Posibilidades de implementación:
 - Un controller por cada acción
 - El mismo *controller* para las dos. Mapear un método para GET y otro para POST

JavaBean para almacenar datos de formulario

- En Spring se conoce como *command*. No tiene nada de especial, es simplemente un JavaBean estándar

```
package es.ua.jtech.spring.mvc;
import es.ua.jtech.spring.dominio.TipoHabitacion;

public class BusquedaOfertas {
 private int precioMax;
 private TipoHabitacion tipoHab;

 //..ahora vendrían los getters y setters
}
```


El trabajo del *controller* ahora es doble

1. Mostrar el formulario

- Rellenarlo con datos por defecto

2. Procesar el formulario

- Validar los datos. Si no pasan la validación, volver a mostrar el formulario
- Disparar la lógica de negocio
- Colocar el resultado en un ámbito accesible a la vista y cederle el control

Previo: asociar petición con método

- GET: ver formulario, POST: ya se ha rellenado, procesar

```
@Controller
@RequestMapping("/busquedaOfertas.do")
public class BusquedaOfertasController {
 @Autowired
 private GestorOfertas miGestor;

 @RequestMapping(method=RequestMethod.GET)
 public String preparaForm(Model modelo) {
 ...
 }

 @RequestMapping(method=RequestMethod.POST)
 public String procesaForm(BusquedaOfertas bo) {
 ...
 }
}
```


1. Mostrar el formulario

- Crear un “actionform” (un javabean) y colocarlo en el modelo
 - Aquí lo rellenaríamos con los valores por defecto, si queremos
- Devolver el nombre de la vista que contiene el formulario

```
@RequestMapping(method=RequestMethod.GET)
public String preparaForm(Model modelo) {
 modelo.addAttribute("bo", new BusquedaOfertas());
 return "busquedaOfertas";
}
```


La vista con el formulario

- Por el momento usaremos HTML convencional
 - Los nombres de los campos deben coincidir con las propiedades del javabean

```
<html>
  <head><title>Esto es busqueda0fertas.jsp</title></head>
  <body>
 <form action="busqueda0fertas.do">
 <input type="text" name="precioMax"/> <br/>
 <select name="tipoHab" size=1>
 <option>individual</option>
 <option>doble</option>
 </select>
 <input type="submit" value="buscar"/>
 </form>
  </body>
</html>
```


2. Procesar el formulario

- Por el momento no validamos los datos
- Al definir un parámetro con el tipo del javabean automáticamente se rellenan las propiedades con los parámetros de la petición HTTP (los campos del formulario)

```
@RequestMapping(method=RequestMethod.POST)
public String procesaForm(BusquedaOfertas bo, Model modelo) {
 //buscamos las ofertas deseadas
 modelo.addAttribute("ofertas", miGestor.BuscaOfertas(bo));
 //y saltamos a la vista que muestra los resultados
 return "listaOfertas";
}
```


Validación de datos

- Si hay errores de conversión de tipos, Spring los encapsulará en un objeto `BindingResult`
 - Podemos acceder a él sin más que definir un parámetro del tipo adecuado
 - En la siguiente sesión veremos cómo validar otro tipo de errores (p.ej. Números en un rango, etc)
- Hay que usar etiquetas de Spring en el formulario para que si falla la validación se vuelvan a mostrar los datos

La vista con el formulario

- Se usan *tags* de Spring

```
<%@ taglib prefix="form" uri="http://www.springframework.org/tags/form" %>
<html>
  <head>
 <title>Esto es busquedaOfertas.jsp</title>
  </head>
  <body>
 <form:form modelAttribute="bo">
 <form:input path="precioMax"/> <br/>
 <form:select path="tipoHab">
 <form:option value="individual"/>
 <form:option value="doble"/>
 </form:select>
 <input type="submit" value="buscar"/>
 </form:form>
  </body>
</html>
```


Validación de datos

- El parámetro de tipo **BindingResult** contiene el resultado de la validación hecha por Spring (CUIDADO: este parámetro debe seguir al parámetro asociado al javabean)
 - **hasErrors()** ¿hay errores?
 - **getFieldError("precioMax")** obtener el error asociado al campo "precioMax"
 - **rejectValue("precioMax", "noEsPositivo")**: rechazar el valor del campo "precioMax". El mensaje de error se supone almacenado bajo la clave "noEsPositivo" en un fichero .properties

Código para validación de datos

Cuidado: esto es validación manual, mejor usar JSR303

```
@RequestMapping(method=RequestMethod.POST)
public String procesaForm(@ModelAttribute("bo") BusquedaOfertas bo,
 BindingResult result,
 Model modelo) {

 //El precio no puede ser negativo
 if (bo.getPrecioMax()<0)
 result.rejectValue("precioMax", "precNoVal");
 //si Spring o nosotros hemos detectado error, volvemos al formulario
 if (result.hasErrors()) {
 return "busquedaOfertas";
 }
 //si no, realizamos la operación
 modelo.addAttribute("ofertas", miGestor.BuscaOfertas(bo));
 //y saltamos a la vista que muestra los resultados
 return "listaOfertas";
}
```


Mostrar los mensajes de error

- Etiqueta `<form:errors path="campo"/>`: muestra los errores asociados al campo

```
<form:form modelAttribute="bo">
 <form:input path="precioMax"/>
 <form:errors path="precioMax" cssClass="rojo"/>
 ...
</form:form>
```

- Averiguar si hay errores

```
<%@taglib prefix="s" uri="http://www.springframework.org/tags" %>
<s:hasBindErrors name="bo">
 <form:errors path="precioMax"/>
</s:hasBindErrors>
```


Los mensajes de error

- ¿Dónde está el .properties?

```
<!-- esto estaría en el dispatcher-servlet.xml. El id del bean debe ser
messageSource -->
<bean id="messageSource"
 class="org.springframework.context.support.ResourceBundleMessageSource">
 <property name="basename" value="es/ua/jtech/spring/mvc/mensajesWeb"/>
</bean>
```

- El .properties (en es.ua.jtech.spring.mvc)

```
precNoVal = precio no válido
#typeMismatch significa que no se puede convertir el valor al tipo deseado
typeMismatch.precioMax = el precio no es un número
```


¿Preguntas...?