

SPRING FRAMEWORK

Katedra Mikroelektroniki i Technik Informatycznych
Politechniki Łódzkiej
ul. Wólczanska 221/223 budynek B18,
90-924 Łódź

dr inż. Jakub Chłapiński

3.

Spring Web MVC

- Centralnym elementem architektury Spring Web MVC jest klasa DispatcherServlet, implementująca mechanizm przekierowania obsługi żądania HTTP do odpowiedniego kontrolera
- Ponadto klasa DispatcherServlet uruchamia ApplicationContext dla aplikacji internetowej oraz wstrzykuje go do ServletContext, pozwalając na łatwe odwołanie się do ApplicationContext z poziomu całej aplikacji opartej o servlety

□ Konfiguracja DispatcherServlet

/WEB-INF/web.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app>
  ...
  <servlet>
 <servlet-name>sklep</servlet-name>
 <servlet-class>org.springframework.web.servlet.DispatcherServlet</servlet-class>
 <init-param>
 <param-name>contextConfigLocation</param-name>
 <param-value>
 /WEB-INF/sklep-dao.xml
 /WEB-INF/sklep-service.xml
 /WEB-INF/sklep-mvc.xml
 </param-value>
 </init-param>
 <load-on-startup>1</load-on-startup>
  </servlet>

  <servlet-mapping>
 <servlet-name>sklep</servlet-name>
 <url-pattern>*.form</url-pattern>
  </servlet-mapping>

  ...
</web-app>
```

DispatcherServlet (3)

- W ogólności można w obrębie jednej aplikacji zdefiniować wiele obiektów DispatcherServlet, z których każdy może posiadać osobną konfigurację dla ApplicationContext, jest to jednak rzadko spotykane rozwiązanie

- Spring Web MVC posiada kilka rodzajów beanów, służących do obsługi poszczególnych mechanizmów obsługi żądań HTTP
 - ▣ Controllers - implementacja w aplikacji przepływu sterowania w aplikacji
 - ▣ Handler mappings - nadzór i wykonanie pre- i post-procesingu oraz wywoływanie kontrolerów w obsłudze żądań w oparciu o zdefiniowane kryteria
 - ▣ View resolvers - dostarczenie konkretnej implementacji widoku na podstawie jego logicznej nazwy
 - ▣ Locale resolvers - dostarczenie danych o lokalizacji klienta
 - ▣ Theme resolvers - dostarczenie informacji o stylu w jakim należy prezentować klientowi widoki
 - ▣ Multipart file resolver - wsparcie dla uploadu plików binarnych na serwer
 - ▣ Handler exception resolvers - wsparcie dla mapowania widoków dla błędów (wyjątków) lub inne mechanizmy obsługi i raportowania błędów

1. Do obiektu `HttpServletRequest` dołączany jest `ApplicationContext` w atrybucie o kluczu zdefiniowanym w `DispatcherServlet.WEB_APPLICATION_CONTEXT_ATTRIBUTE`
2. Do żądania przypisywany jest obiekt `locale resolver` jeśli jest używany
3. Do żądania przypisywany jest obiekt `theme resolver` (jeśli jest używany)
4. Jeśli jest obecny, żądanie jest analizowane przez `multipart file resolver`, jeżeli żądanie zawiera fragmenty pliku, obiekt żądania opakowywany jest w `MultipartHttpServletRequest` i przekazywany do dalszego przetwarzania
5. Poszukiwany jest odpowiedni handler dla żądania, jeżeli znaleziony to uruchamia on łańcuch przetwarzania w nim zdefiniowany (preprocesory, postprocesory, kontrolery)
6. Jeśli łańcuch przetwarzania zwróci model renderowany jest widok, w innym wypadku przetwarzanie jest zakończone

- Spring w wersji od 2.5 pozwala na wygodne implementowanie kontrolerów jedynie przy pomocy adnotacji dla klas POJO
- Aby kontroler został dołączony do konfiguracji wystarczy zdefiniować go jako zwykły bean

```
@Controller
public class WelcomeController {

 @RequestMapping("/welcome1")
 public ModelAndView welcome1 () {
 ModelAndView mav = new ModelAndView();
 mav.setViewName("welcome"); //nazwa logiczna widoku
 mav.addObject("message", "Welcome!");
 return mav;
 }

 @RequestMapping("/welcome2")
 public String welcome2(ModelMap model) {
 model.addAttribute("message", "Welcome!");
 return "welcome"; //nazwa logiczna widoku
 }
}
```

- Adnotacja @RequestMapping umożliwia automatyczne zarejestrowanie kontrolera w mechanizmie mapowania ścieżki żądania do łańcucha przetwarzania
- @RequestMapping nad klasą kontrolera określa ścieżkę w URI dla wszystkich metod kontrolera

```
@Controller
@RequestMapping("\powitanie")
public class WelcomeController {
 @RequestMapping("pierwsze")
 public ModelAndView welcome1 () {
 ModelAndView mav = new ModelAndView();
 mav.setViewName("welcome"); //nazwa logiczna widoku
 mav.addObject("message", "Welcome!");
 return mav;
 }
 @RequestMapping("drugie")
 public String welcome2(ModelMap model) {
 model.addAttribute ("message", "Welcome!");
 return "welcome"; //nazwa logiczna widoku
 }
}
```

- Można również zawężyć wykonanie danej metody dla typu żądania (GET lub POST) oraz przypadku gdy w URL znajdują się określone parametry

```
// metoda wykona się tylko dla metody GET i jeżeli w URL jest parametr akcja=znajdz
@RequestMapping(value="\do", method=RequestMethod.GET, params="akcja=znajdz")
public String znajdz() { ... }

// wykona się jeżeli w URL jest parametr akcja o dowolnej wartości
@RequestMapping(value="\do", params="akcja")
public String akcja() { ... }

// wykona się dla metody POST i jeżeli w URL nie ma parametru akcja
@RequestMapping(value="\do", method=RequestMethod.POST, params="!akcja")
public String reakcja() { ... }
```

- Adnotacja @PathVariable pozwala na korzystanie z możliwości definiowania ścieżek URI w oparciu o wzory

```
@Controller
public class UserController {

 @RequestMapping(value="/users/{userId}", method=RequestMethod.GET)
 public String showUser(@PathVariable String userId, Model model) {
 User user = userService.find(userId);
 model.addAttribute("user", user);
 return "showUser";
 }

}
```

- Adnotacja @ModelAttribute umożliwia automatyczne bindowanie danych z formularzy do obiektów domenowych
- Przy stosowaniu tej adnotacji trzeba zwrócić uwagę na kolejność argumentów w adnotowanych metodach jeśli potrzebny jest obiekt BindingResult lub Errors (musi być bezpośrednio po obiekcie bindowanym)

```
@RequestMapping(method = RequestMethod.POST)
public String process(@ModelAttribute("osoba") Osoba osoba,
 BindingResult result, Model model) { ... } // OK.

@RequestMapping(method = RequestMethod.POST)
public String process(@ModelAttribute("osoba") Osoba osoba,
 Errors errors, Model model) { ... } // OK.

@RequestMapping(method = RequestMethod.POST)
public String process(@ModelAttribute("osoba") Osoba osoba,
 Model model, BindingResult result) { ... } // ZLE!!!
```

- Adnotacja @ModelAttribute zastosowana nad metodą umożliwia też automatyczne umieszczenie danych zwracanych przez metodę w modelu przed wywołaniem metod z @RequestMapping

```
@Controller
@RequestMapping("/osoba")
public class OsobaController {
 // ...

 @ModelAttribute("tytul")
 public Collection<Tytul> wstawTytuly () {
 return this.tytulService.getAll();
 }

 @RequestMapping(method = RequestMethod.POST)
 public String submit(@ModelAttribute("osoba") Osoba osoba, Model model) {
 // ...
 }
}
```

- Adnotacja @RequestParam umożliwia automatyczne mapowanie parametrów z żądania do zmiennych w kodzie Java

```
@RequestMapping(method = RequestMethod.GET)
public String show(@RequestParam("userId") int userId, ModelMap model) {
 User user = userService.get(userId);
 model.addAttribute("user", user);
 return "userForm";
}
```

- Adnotacja @RequestBody umożliwia dostęp do zawartości (body) żądania HTTP

```
@RequestMapping(value = "/upload", method = RequestMethod.PUT)
public void zapisz(@RequestBody String body, Writer writer) throws IOException {
 writer.write(body);
}
```


- Zastosowanie adnotacji @RequestHeader umożliwia dostęp do wartości określonych w nagłówku żądania HTTP

```
@RequestMapping("/sciezka")
public void analizujNaglowek(@RequestHeader("Accept-Encoding") String encoding,
 @RequestHeader("Keep-Alive") long keepAlive) {
 // ...
}
```

- Adnotacja @ResponseBody umożliwia umieszczenie danych bezpośrednio w odpowiedzi na żądanie HTTP

```
@RequestMapping(value = "/raport", method = RequestMethod.PUT)
@ResponseBody
public String raport() {
 return "Raport miesieczny";
}
```

- Zastosowanie `HttpEntity<?>` umożliwia łatwy dostęp do poszczególnych elementów składowych żądań i odpowiedzi HTTP (nagłówki, parametry, zawartości itd.)

```
@RequestMapping("/raport")
public ResponseEntity<String> handle(HttpEntity<byte[]> requestEntity) {
 String requestHeader = requestEntity.getHeaders().getFirst("ETag");
 byte[] requestBody = requestEntity.getBody();
 // ...

 HttpHeaders responseHeaders = new HttpHeaders();
 responseHeaders.set("ETag", requestHeader);
 return new ResponseEntity<String>("Tekst odpowiedzi", responseHeaders,
 HttpStatus.CREATED);
}
```

- Do przechowywania zmiennych w sesji można używać adnotacji @SessionAttribute

```
@Controller
@RequestMapping("/osoba")
@SessionAttribute("osoba")
public class OsobaController {
 // ...

 @RequestMapping(method = RequestMethod.POST)
 public String submit(@ModelAttribute("osoba") Osoba osoba, SessionStatus status) {
 // ...
 status.setComplete(); // usuniecie zmiennych sesyjnych kontrolera
 }
}
```

- Adnotacja @CookieValue jest stosowana do pobrania wartości parametru cookie z żądania HTTP

```
@RequestMapping("/sciezka")
public void processSessionInfo(@CookieValue("JSESSIONID") String cookie) {
 //...
}
```

- Dzięki adnotacji @InitBinder można dokonać dodatkowej inicjalizacji obiektu WebDataBinder zanim uruchomiony zostanie proces bindowania danych z żądania do modelu
- Możliwe jest również zaimplementowanie w tym celu beanu WebBindingInitializer dla wszystkich kontrolerów
- Prawidłowa inicjalizacja bindera jest bardzo ważna ze względu na bezpieczeństwo danych

```
@Controller
public class OsobaController {

 @InitBinder
 public void initBinder(WebDataBinder binder) {
 binder.setAllowedFields({"imie", "nazwisko"}); // bindownie tylko wybranych pol
 binder.setRequiredFields({"imie"}); // blad w przypadku braku okreslonych pol
 }

 // ...
}
```

- Przed wersją 2.5 w Spring MVC konieczne było jawne zdefiniowanie beanu(ów) implementujących interfejs HandlerMapping dokonujących mapowania żądań do kontrolerów
- Od wersji 2.5 w DispatcherServlet domyślnie używany jest bean klasy DefaultAnnotationHandlerMapping, który wyszukuje w kontenerze Spring beany o stereotypie @Controller z adnotacją @RequestMapping i na tej podstawie dokonuje mapowania żądań
- W większości przypadków nie jest konieczna ingerencja w domyślne ustawienia tego beanu, jest to jednak możliwe, np.:

```
<bean id="handlerMapping"  
  class="org.springframework.web.servlet.mvc.annotation.DefaultAnnotationHandlerMapping">  
  <property name="interceptors">  
 <bean class="example.MyInterceptor"/>  
  </property>  
</bean>
```

- W proces mapowania żądań do kontrolerów można również dołączać tzw. interceptory dokonując pre- lub postprocesingu żądań
- Interceptory muszą implementować interfejs HandlerInterceptor

```
public interface HandlerInterceptor {  
  
 boolean preHandle(HttpServletRequest request, HttpServletResponse response,  
 Object handler) throws Exception;  
  
 void postHandle(HttpServletRequest request, HttpServletResponse response,  
 Object handler, ModelAndView modelAndView) throws Exception;  
  
 void afterCompletion(HttpServletRequest request, HttpServletResponse response,  
 Object handler, Exception ex) throws Exception;  
  
}
```


- Nazwa widoku zwracana w ModelAndView przez kontroler obsługujący dane żądanie jest w istocie nazwą logiczną
- Aby dopasować konkretną implementację widoku do jego nazwy logicznej w Spring MVC stosowane są beany implementujące interfejs ViewResolver

```
public interface ViewResolver {  
  
 View resolveViewName(String viewName, Locale locale) throws Exception;  
  
}
```

- Spring MVC zawiera cały szereg implementacji interfejsu `ViewResolver`, pozwalających na integrację z widokami JSP, Velocity, XSLT, itd.
- Beany `ViewResolver` można również łączyć w łańcuchy, gdzie w przypadku gdy dany `ViewResolver` nie dopasuje widoku do nazwy, wywołany zostanie kolejny, itd.
- Większość implementacji `ViewResolver` implementuje `Ordered`

```
<!-- InternalResourceViewResolver jest automatycznie dodawany na koncu lancucha -->
<bean id="jspViewResolver"
 class="org.springframework.web.servlet.view.InternalResourceViewResolver">
 <property name="viewClass" value="org.springframework.web.servlet.view.JstlView"/>
 <property name="prefix" value="/WEB-INF/jsp/" />
 <property name="suffix" value=".jsp" />
</bean>

<bean id="excelViewResolver"
 class="org.springframework.web.servlet.view.XmlViewResolver">
 <property name="order" value="1" /> <!-- z interfejsu Ordered -->
</bean>
```

- Spring MVC zawiera cały szereg implementacji interfejsu `ViewResolver`, pozwalających na integrację z widokami JSP, Velocity, XSLT, itd.
 - `XmlViewResolver` - implementacja pozwalająca na konfigurację w oddzielnym pliku XML (domyślnie `/WEB-INF/views.xml`)
 - `ResourceBundleViewResolver` - implementacja z konfiguracją w postaci plików `.properties`
 - `UrlBasedViewResolver` - implementacja, w której dopasowanie widoku odbywa się na podstawie URL żądania
 - `InternalResourceViewResolver`
 - `VelocityViewResolver`
 - `FreeMarkerViewResolver`
 - `ContentNegotiatingViewResolver` - dopasowanie widoku na podstawie nazwy pliku lub nagłówek w żądaniu

- W zależności od typu widoku przekierowanie sterowania do widoku zachodzi przy wykorzystaniu `RequestDispatcher.forward()` lub `RequestDispatcher.include()` z Servlet API (np. widoki JSP) lub poprzez bezpośrednie zapisanie widoku w `HttpServletResponse` (np. Velocity)

- W razie potrzeby wykonania przekierowania HTTP można w kontrolerze utworzyć gotową implementację widoku z wykorzystaniem klasy `RedirectView`, co pozwoli na pominięcie standardowego mechanizmu i wykonanie przekierowania przez `HttpServletResponse.sendRedirect()`
- Podobny efekt można uzyskać poprzez użycia prefiksu "redirect:" w nazwie logicznej widoku

```
@Controller
public class OsobaController {

 @RequestMapping("/osoba")
 public ModelAndView pokaz(@RequestParam("id") Long id) {
 Osoba osoba = osobaService.get(id);
 if (osoba != null) {
 return new ModelAndView("osobaForm");
 } else {
 return new ModelAndView(new RedirectView("/blad.html"));
 }
 }
}
```

- Przekierowanie można również uzyskać poprzez użycie prefiksu "redirect:" w nazwie logicznej widoku

```
// przekierowanie względem kontekstu servletu
return new ModelAndView("redirect:/blad.html");

// przekierowanie absolutne
return new ModelAndView("redirect:http://www.domena.pl/blad.html");
```

- W trakcie obsługi żądania DispatcherServlet wykorzystuje LocaleResolver (jeżeli zdefiniowano) do ustalenia wersji językowej aplikacji
 - ▣ AcceptHeaderLocaleResolver - wersja językowa ustalana na podstawie nagłówka "accept-language" w żądaniu
 - ▣ CookieLocaleResolver - wersja językowa ustalana na podstawie wartości cookie
 - ▣ SessionLocaleResolver - wersja językowa ustalana na podstawie zmiennej sesyjnej
- Bieżące ustawienie wersji językowej można odczytać poprzez `RequestContext.getLocale()`

- Aby zaimplementować funkcjonalność wybierania wersji językowej w aplikacji przez użytkownika można wykorzystać `LocaleChangeInterceptor`
- Przykładowy URL: `www.domena.pl/osoba?id=1&lang=en_US`

```
<bean id="localeChangeInterceptor"
  class="org.springframework.web.servlet.i18n.LocaleChangeInterceptor">
  <property name="paramName" value="lang"/>
</bean>

<bean id="localeResolver"
  class="org.springframework.web.servlet.i18n.CookieLocaleResolver"/>

<bean id="urlMapping"
  class="org.springframework.web.servlet.mvc.annotation.DefaultAnnotationHandlerMapping">
  <property name="interceptors">
 <list>
 <ref bean="localeChangeInterceptor"/>
 </list>
  </property>
</bean>
```


- Aby dodać w aplikacji wsparcie dla motywów należy dodać do kontenera bean implementujący interfejs `org.springframework.ui.context.ThemeSource`
- Domyślnie wykorzystywana klasa `WebApplicationContext` implementuje również `ThemeSource`, jednak deleguje tą funkcjonalność do konkretnej implementacji, domyślnie `ResourceBundleThemeSource`
- Aby wykorzystać inną implementację `ThemeSource` wystarczy dodać ją do kontenera, przy uruchomieniu `WebApplicationContext` zostanie ona wykorzystana zamiast domyślnej

- Przykład użycia motywów zdefiniowanych w plikach .properties z wykorzystaniem ResourceBundleThemeSource

```
/WEB-INF/classes/czarny.properties
```

```
tlo=/resources/czarny/tlo.jpg  
glownyStyl=/resources/czarny/glowny.css
```

```
/WEB-INF/classes/bialy.properties
```

```
tlo=/resources/bialy/tlo.jpg  
glownyStyl=/resources/bialy/glowny.css
```

```
/WEB-INF/jsp/index.jsp
```

```
<%@ taglib prefix="spring" uri="http://www.springframework.org/tags"%>  
<html>  
  <head>  
 <link rel="stylesheet" href="<spring:theme code='glownyStyl'/" type="text/css"/>  
  </head>  
  
  <body style="background=<spring:theme code='tlo'/">  
 <center>Witaj</center>  
  </body>  
</html>
```

- Implementacja `ResourceBundleThemeSource` umożliwia definiowanie osobnych motywów dla różnych wersji językowych analogicznie jak w przypadku `MessageSource`, poprzez dodanie nazwy wersji językowej do nazwy pliku, np.:
 - `/WEB-INF/classes/bialy_pl_PL.properties`
 - `/WEB-INF/classes/bialy_en_US.properties`

- Do ustalenia bieżącego motywu wykorzystywane są implementacje interfejsu ThemeResolver (analogicznie jak w przypadku LocaleResolver)
 - ▣ FixedThemeResolver - implementacja w której bieżący motyw zdefiniowany jest statycznie (przydatne do testowania)
 - ▣ SessionThemeResolver - bieżący motyw zdefiniowany w zmiennej sesyjnej
 - ▣ CookieThemeResolver - bieżący motyw zapisany w pliku cookie w przeglądarce klienta
- Ponadto można też wykorzystać ThemeChangeInterceptor do zmiany motywu przy pomocy parametru URL (analogicznie jak w przypadku LocaleChangeInterceptor)

- Domyślnie DispatcherServlet nie dokonuje automatycznego łączenia wielu żądań zawierających fragmenty przesyłanego pliku, ponieważ może zachodzić konieczność zaimplementowania nietypowego przetwarzania w aplikacji użytkownika
- DispatcherServlet wykrywa żądania typu multipart i kieruje ich przetwarzanie do implementacji interfejsu MultipartResolver jeżeli taka została dodana do kontenera
- MultipartResolver opakowuje HttpServletRequest w obiekt MultipartHttpServletRequest, który umożliwia odczytanie przesyłanego pliku

- W Spring MVC zaimplementowano MultipartResolver w klasie CommonsMultipartResolver, wykorzystującej bibliotekę Apache Commons FileUpload (commons-fileupload.jar) która musi zostać dołączona do aplikacji

```
<bean id="multipartResolver"  
  class="org.springframework.web.multipart.commons.CommonsMultipartResolver">  
  <property name="maxUploadSize" value="100000"/>  
</bean>
```

□ Przykład strony formularza do uploadu plików

```
<html>
<head>
  <title>Wysyłanie pliku</title>
</head>
<body>
<form method="post" action="/plik" enctype="multipart/form-data">
  <input type="text" name="name"/>
  <input type="file" name="file"/>
  <input type="submit"/>
</form>
</body>
</html>
```

□ Przykładowy kod kontrolera do obsługi wysyłania pliku na serwer

```
@Controller
public class PlikController {

 @RequestMapping(value = "/plik", method = RequestMethod.POST)
 public String plik(@RequestParam("name") String name,
 @RequestParam("file") MultipartFile file) {
 if (!file.isEmpty()) {
 byte[] bytes = file.getBytes();
 // zapisanie pliku
 return "redirect:/plikWyslany.html";
 } else {
 return "redirect:/bladWysylania.html";
 }
 }
}
```


- Spring MVC posiada mechanizm przekierowywania sterowania w sytuacjach wystąpienia określonych wyjątków. Mechanizm ten jest dużo bardziej elastyczny niż ten dostępny w Servlet API
- Do przekierowania sterowania dla wyjątków służą implementacje interfejsu `HandlerExceptionResolver`

```
public interface HandlerExceptionResolver {  
  
 ModelAndView resolveException(HttpServletRequest request,  
 HttpServletResponse response, Object handler, Exception ex);  
  
}
```

- Dostępna jest klasa `SimpleMappingExceptionHandler` pozwalająca na zdefiniowanie prostego mapowania nazw widoków do klasy wyjątku

```
<bean id="exceptionMapping"
  class="org.springframework.web.servlet.handler.SimpleMappingExceptionHandler">
  <property name="exceptionMappings">
 <props>
 <prop key="example.Exception">exampleError</prop>
 <prop key="java.lang.Exception">error</prop>
 </props>
  </property>
</bean>
```

- Domyślnie w DispatcherServlet zdefiniowany jest DefaultHandlerExceptionResolver, w którym w przypadku określonych wyjątków Spring MVC ustawiany jest określony kod statusu HTTP w HttpServletResponse:
 - ▣ ConversionNotSupportedException - 500 (Internal Server Error)
 - ▣ HttpMediaTypeNotAcceptableException - 406 (Not Acceptable)
 - ▣ HttpMediaTypeNotSupportedException - 415 (Not Supported)
 - ▣ itd.

- Aby zdefiniować obsługę wyjątku w kodzie kontrolera można posłużyć się adnotacją `@ExceptionHandler`

```
@Controller
public class PlikController {

 // ...

 @ExceptionHandler(IOException.class)
 public String wyjatek(IOException ex, HttpServletRequest request) {
 return "blad";
 }
}
```

- Aby ułatwić konfigurację Spring MVC w Spring w wersji 3 wprowadzono przestrzeń nazw XML o nazwie "mvc", w której zdefiniowano tagi ułatwiające proces konfiguracji:
 - ▣ **mvc:annotation-driven** - do kontenera dodany zostanie DefaultAnnotationHandlerMapping i AnnotationMethodHandlerAdapter

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"
  xmlns:mvc="http://www.springframework.org/schema/mvc"
  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-3.0.xsd
 http://www.springframework.org/schema/mvc
 http://www.springframework.org/schema/mvc/spring-mvc-3.0.xsd">

  <mvc:annotation-driven conversionService="..." />

</beans>
```

- ▣ **mvc:interceptors** - umożliwia zdefiniowanie listy interceptorów dodawanych do wszystkich beanów implementujących HandlerMapping

```
<mvc:interceptors>

  <bean class="org.springframework.web.servlet.i18n.LocaleChangeInterceptor" />

  <mvc:interceptor>
 <mapping path="/secure/*"/>
 <bean class="org.example.SecurityInterceptor" />
  </mvc:interceptor>

</mvc:interceptors>
```

- ▣ **mvc:view-controller** - dodaje do kontenera ParameterizableViewController wykonujący bezpośrednie przekierowanie do widoku.

```
<mvc:view-controller path="/index" view-name="index"/>
```

- ▣ **mvc:resources** - umożliwia wykorzystanie klasy `ResourceHttpRequestHandler` do zoptymalizowanej obsługi statycznych zasobów aplikacji

```
<mvc:resources mapping="/resources/**" location="/public-resources/" />
```


- Aby ułatwić definiowanie formularzy na stronach JSP odwzorowujących obiekty domenowe, przygotowano szereg użytecznych tagów zebranych w bibliotekę o nazwie "form"

```
<%@ taglib prefix="form" uri="http://www.springframework.org/tags/form" %>
```

- Tag `<form:form>` pozwala zdefiniować formularz HTML reprezentujący wskazany obiekt w modelu
- Poszczególne rodzaje pól formularza HTML uzyskuje się poprzez użycie tagów: `input`, `checkbox`, `radiobutton`, `hidden`, `textarea`
- Odpowiadające pole w obiekcie domenowym określa się poprzez atrybut `"path"`

```
<form:form commandName="osoba" method="POST" action="/osoba">
  <form:label path="imie">Imię:</form:label>
  <form:input path="imie" /><br/>
  <form:label path="nazwisko">Nazwisko:</form:label>
  <form:input path="nazwisko" /></br>
  <input type="submit" value="Wyślij" />
</form:form>
```

- Lista wyboru definiowana jest przez tag `<form:select>`, natomiast poszczególne wartości do wyboru można określić poprzez `<form:option>` lub `<form:options>`

```
<form:form commandName="osoba" method="POST" action="/osoba">
  <form:select path="tytul" items="${tytul}" />
</form:form>
```

```
<form:form commandName="osoba" method="POST" action="/osoba">
  <form:select path="tytul">
 <form:options items="${tytul}">
 <form:option value="Inny">
 </form:select>
  </form:form>
```

- Błędy bindowania i walidacji można zamieścić na formularzu przy pomocy tagu `<form:errors>`

```
<form:form commandName="osoba" method="POST" action="/osoba">
  <form:label path="imie">Imię:</form:label>
  <form:input path="imie" />
  <form:errors path="imie" /><br/>
  <form:label path="nazwisko">Nazwisko:</form:label>
  <form:input path="nazwisko" />
  <form:errors path="nazwisko" /></br>
  <input type="submit" value="Wyślij" />
</form:form>
```