

 1

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Anwendungsentwicklung
mit Spring

Eberhard Wolff
Managing Director
Interface21 GmbH

Interface21 - Spring from the Source

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Interface21

• Produkte u.a. Spring Framework

• Spring from the Source

• Consulting, Training, Support

• Kürzlich: 10 Mio $ Venture Capital von
Benchmark (MySQL, JBoss, Red Hat)

 2

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Über mich

• Managing Director Interface21 Deutschland
• Java Champion
• Fokus: Java EE, Spring ...
• Autor (z.B. Java Magazin, 3 Bücher...)

– Z.B. Spring (Neu: 2. Auflage)

• http://www.spring-buch.de/

• Blog: http://JandIandMe.blogspot.com/

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Überblick

• Zwei Worte über Spring

• Typische Spring Architekturen

• Layering

• Ist das eine objektorientierte Architektur?

• Fazit

 3

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Zwei Worte über Spring

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Was Spring einmalig macht...

De
pe

nd
en

cy
 In

je
ct

io
n

AOP

Portable Service Abstractions

Simple
Object

Cross Cutting Concerns
(z.B. Security, Transactions)„Zusammenstecken“

der Anwendung

Vereinfachung der
Java-APIs

 4

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Dependency Injection
public class OrderService implements IOrderService {
 private ICustomercDAO customerDAO;

 public void setCustomerDAO(ICustomercDAO customerDAO) {
 this.customerDAO = customerDAO;
 }
}

<bean id="orderService" class="order.service.OrderService">
 <property name="customerDAO" ref="customerDAO " />
</bean>

<bean id="customerDAO" class="customer.dao.CustomerDAO" />

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Aber...

 5

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Das ist ja XML!



Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Aber das ist ja XML

• Einfaches XML
• Lesbar und leicht editierbar
• Mit Tool-Support

• Aber: Man kann auch stattdessen Java &
Annotationen verwenden

• Neues Projekt: Spring JavaConfig

 6

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Spring JavaConfig
@Configuration
public class SpringConfiguration {
 @Bean
 public ICustomerDAO customerDAO() {
 return new CustomerDAO(dataSource());
 }

 @Bean
 public IOrderService orderService() {
 return new OrderService(customerDAO());
 }
}
• ...und Spring 2.1 hat auch einiges...
• Spring 2.1: Frisch vom Entwickler

Ein Singleton...

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Neu in Spring 2.1: DI mit
Annotationen

@Repository
public class StubAccountRepository
 implements AccountRepository {
}

public class ConstructorAutowiredTransferService{
 @Autowired
 public ConstructorAutowiredTransferService(
 AccountRepository accountRepository) {
 this.accountRepository = accountRepository;
 }
}

 7

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Warum Dependency Injection?

• Klassen sind unabhängig von der Umgebung
– Im Gegensatz zum Beispiel zu JNDI
– ...oder der Benutzung von Factories

• Leichter testbar
– Mocks statt eigentlichen Klassen zuweisbar

• Leichter wiederverwenbar
– Klare Abhängigkeiten

• Konfiguration von Objektnetzen
– Verbessert z.B. Nutzung des Strategy-Patterns

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Was einem Spring also an die Hand
gibt...
• Möglichkeit zur Strukturierung der Anwendung
• Elemente sind „normale“ Java Klassen

– Keine Abhängigkeiten von Spring
– Konstruktor- oder Setter-Dependency Injection
– Integration von Factories usw. möglich
– Integration anderer Bibliotheken möglich
– Migration vorhandener Anwendungen möglich

• Feingranularer als eine Architektur

• Wie sieht darauf aufbauend eine Anwendung
aus?

 8

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Typische Spring Architekturen

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Typische Spring Architektur

DAO implementations

Spring web-tier contextDAO interfaces

Transactional
boundaries

RDBMS

Service objects / Business Facades Transactional
boundaries

Domain objects

JDBC

ORM tool

Independent of persistence API

Use Spring DAO templates

 9

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

DAO: Von Spring unterstützte
Persistenz Technologien

Objekt-
Orientierung

Relationale
Datenbank / SQL

O/R Mapper
z.B. JPA,
Hibernate

iBATIS

Spring JDBC

Komplexe
objektorientierte
Logik

Technologie Szenario

Komplexe relationale
Schemata
„Relationale“ Probleme
Stored Procedures
Wenige relationale
Anfragen
Optimierungen auf
JDCB Ebene

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Warum DAOs?

• Ziel nicht so sehr die mögliche Migration der
Persistenz-Technologie...

• ...sondern Mocking für Tests (DAO-Interfaces)

• Mit Spring kann man mehrere Technologien in
der DAO-Schicht nutzen (90% O/R Mapper +
10% JDBC)

• Dabei notwendig: Durch Spring vereinheitlichten
Exceptions und einheitliches
Transaktionshandling

 10

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Service Objects / Business Facades

• Bieten fachliche motivierte Services an
• Steuern Transaktionen (z.B. über Annotationen)
• Auch Sicherheit kann hier ansetzen

• Technologie-unabhängig

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Domänen-Objekte

• Modellieren fachliche Konzepte
• Damit enthalten sie Daten
•und Logik?

• Können Layer-übergreifend genutzt werden
• Werden nicht von Spring erzeugt

 11

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Layering

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Layering: Ein Beispiel als Power
Point Architektur

GUI

Service
Customer

Service
Order

DAO
Order

DAO
Customer

 12

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Wie werden Layer zu Software-
Artefakten?
• Spring hat scheinbar „nur“ Klassen als

Komponenten
• Zu feingranular

• Also: Spring Konfigurationen
• Entweder durch mehrere Konfigurations-Dateien

oder ApplicationContext-Hierarchien
• Macht Konfiguration auch übersichtlicher

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Layer mit Spring-Konfiguration:
<import>

<beans>
 <import resource="dao-customer.xml" />
 <import resource="dao-order.xml" />
 <import resource="services-customer.xml" />
 <import resource="services-order.xml" />
 <import resource="gui.xml" />
</beans>

Allerdings können alle Spring-Beans alle anderen Spring-
Beans sehen und das Layering verletzen.

 13

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Oder: Spring-OSGi

• OSGi definiert ein Komponentenmodell (Bundles)
– Bundles bieten Services an
– Können individuell gestartet und geupdatet werden

• Ziel des Spring-OSGi Projekts: OSGi als grobgranulare
Komponenten-Infrastruktur über Spring
– Bundles können gestartet, gestoppt und geupdated werden
– ...und damit auch individuelle Updates und Wartungen dieser

grobgranularen Komponenten möglich

• Zur Zeit in 1.0M1
• http://groups.google.com/group/spring-osgi
• http://www.springframework.org/osgi

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Nur Spring-Beans - Was ist mit
dem Code?

 14

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Code: Service

package order.service;

public interface IOrderService {
 void order(ShoppingCart shoppingCart)
 throws OrderException;
}

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Zwei Worte über Pointcuts

• Ausführung eine bestimmten Methode:
execution(void Klasse.methode())

• Mit Wildcards
execution(* *.*())

• Mit beliebigen Parametern
execution(* *.*(..))

 15

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Man kann Layer als Spring 2.0 AOP
Pointcuts definieren...
• Pointcuts definieren, wo Code durch Aspekte erweitert werden

soll

@Pointcut("execution(* order.service.*.*(..))")
public void orderServiceLayer() {}
@Pointcut("execution(* order.dao.*.*(..))")
public void orderDaoLayer() {}

@Pointcut("execution(* *.service.*.*(..))")
public void serviceLayer() {}
@Pointcut("execution(* *.dao.*.*(..))")
public void daoLayer() {}

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Power Point Architektur

• „Runtime Exceptions werden im Service Layer
gefangen und geloggt.“

 16

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

...und Software-Artefakte

@Aspect
public class ExceptionHandling {

@AfterThrowing(throwing="ex",
 pointcut="SystemArchitektur.serviceLayer()")
 public void logRuntimeException(RuntimeException ex) {
 System.out.println("Something bad happend: "+ex);
 }

}

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Power Point Architektur

• „Die Benutzung von JDBC ist nur im DAO Layer
erlaubt.“

• „Exceptions müssen geloggt werden. Aufrufe
von printStackTrace() sind nicht zulässig.“

 17

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

...und Software Artefakt (AspectJ)

@DeclareError(" (call(* java.sql.*.*(..)) && " +
 "!within(*.dao.*)) ")
 public static final String JdbcOnlyInDAOs =
 "JDBC only in DAOs!";

@DeclareError("call(void " +
 "java.lang.Throwable+.printStackTrace())")
 public static final String NoPrintStackTrace =

"Please log exception!";

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Das werden Compiler Fehler!

 18

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Nochmal: Schichtungen, Services...

• Domänen-Objekte
enthalten Daten (und
einige Logik)

• Services arbeiten auf
den Domänen-
Objekte

DAO implementations

Spring web-tier contextDAO interfaces

Transactional
boundaries

RDBMS

Service objects / Business Facades Transactional
boundaries

Domain objects

JDBC

ORM tool

Independent of persistence API

Use Spring DAO templates

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Ein Beispiel...

private IOrderService order;

public void setOrder(IOrderService order) {
 this.order = order;
}

public void doSomething() {
 ShoppingCart shoppingCart = new ShoppingCart();
 ...
 order.order(shoppingCart);
}

 19

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Ist das objekt-orientiert?

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Objekt-Orientierung

• Ein Objekt hat einen internen Zustand (aka
Daten)

• ...den es nicht nach außen veröffentlicht
(Information Hiding)

• Der Zustand kann intern anders dargestellt
werden

• Wichtiger als die Daten sind die Umgangsformen
(Methoden)

• Z.B. das Bestellen eines ShoppingCarts

 20

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Wie es also eigentlich sein sollte...

public void doSomething() {
 ShoppingCart shoppingCart = new ShoppingCart();
 ...
 shoppingCart.order();
}

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Services und Domänen-Objekte

• Domänen-Objekte enthalten vor allem Daten

• Services die Logik

• Zumindest Instanz-Übergreifende Logik ist da
gut aufgehoben

• Aber Domänen-Modelle neigen dazu, keine
Logik zu enthalten („blutleer“)

• Anaemic Domain Model

 21

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Spring 2.0 hilft

• @Configurable: Dependency Injection bei Klassen, die per
new erzeugt werden (z.B. Domänen-Objekte)

@Configurable
public class OrderableShoppingCart {
 private IOrderService orderService;
 public void setOrderService(IOrderService o) {
 this.orderService = o;
 }

 public void order() throws OrderException {
 orderService.order(this);
 }
}

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Hilft das?

• Eine objektorientierte Facade für eine Service-
Architektur

• Es sieht also „nur“ anders aus

• Aber ist das ganze überhaupt ein Problem?

• Objekt-Orientierung ist kein Wert an sich
• ...sondern nur ein Technik

 22

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Problem

• Normalerweise kann man von ShoppingCart
erben

• ...beispielsweise einen RebatedShoppingCart
• ...der bei order() noch einen Rabatt abzieht

• Das kann man mit den Services nicht so elegant
modellieren!

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Code für den
RebatableShoppingCard mit Services
public class OrderService implements

IOrderService {

 public void order(OrderableShoppingCart cart)
 throws OrderException {
 if (cart instanceof RebatedShoppingCart) {
 // Logik für den Rabatt
 }
 }

} instanceof ist ein Code-Smell

 23

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Objekt-orientierter Code für den
RebatedShoppingCart
package demo;

public class RebatedShoppingCart
 extends ShoppingCart {

 public void order() throws OrderException {
 // Logik für den Rabatt
 super.order();
 }

}

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Aber...

• ...man kann die Service Schicht sehr einfach an Clients im
Netz exportieren

• Wenn die Domänen-Objekte reine Datencontainer sind,
können sie als Data Transfer Objects (DTOs) zum Client
geschickt werden

• ...der dann kein Java-Client sein muss
• ...da er keine Logik aufrufen können muss

• Die Architektur ist leicht verteilbar
• Mit Spring ist die technische Implementierung trivial

 24

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Grafisch

DAO implementations

Spring web-tier contextDAO interfaces

Transactional
boundaries

RDBMS

Service objects / Business Facades Transactional
boundaries

Domain objects

JDBC

ORM tool

Independent of persistence API

Use Spring DAO templates

Exporter

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Reine Konfiguration

<bean name="/orderservice"
 class="….HttpInvokerServiceExporter">
 <property name="service"
 ref="orderService" />
 <property name="serviceInterface"
 value="order.service.IOrderService" />
</bean>

 25

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Sind Domänen-Objekte DTOs?

• Domänen-Objekte sind die interne Datenrepräsentation
• ...die man allen anderen zeigt
• Exhibitionismus statt Information Hiding...

• Clients müssen bei Änderungen der internen
Datenstrukturen nachgezogen werden

• ...oder die Datenmodellierung der Clients zieht sich in den
Server

• Unschön

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Und überhaupt...

• Man sollte eigentlich Contract-First arbeiten

• Schnittstelle zwischen Client und Server definieren...
• ...bevor man die Implementierung des Clients und Servers

vornimmt

• Eigentlich triviale Einsicht: Erst Schnittstelle definieren
• Man kann die Schnittstelle plattformneutral (z.B. WSDL)

definieren
• Oder mit XML Schema (Spring Web Services)

• Dann braucht man aber eine Adapter-Schicht

 26

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Also:

• Das „Anaemic Domain Model“ ist nicht objekt-
orientiert...

• ...was aber an sich kein Problem ist.

• Es kann in verteilten Anwendungen als Data
Transfer Objects dienen...

• ...was aber zu Exhibitionismus führt.

• No Silver Bullet.

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Nochmal grafisch

 27

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Fazit

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Fazit

• Spring bietet durch Dependency Injection ein
feingranulares Komponentenmodell

• Darauf aufbauend entstehen Layer (Service,
DAO)

• Auch Layer können mit Dependency Injection
Software Artefakte werden

• Layer können mit AOP Semantik bekommen
• Das Vorgehen ist nicht zwangsläufig

objektorientiert
• ...aber auch nicht objektorientierte Entwürfe

haben Vorteile

 28

Copyright 2004-2006, Interface21 GmbH. Copying, publishing, or
distributing without expressed written permission is prohibited.

Interface21

Spring From the Source

