

Spring / BlazeDS Integration

Agenda

- Spring + Flex Intro
- BlazeDS and LiveCycle Data Services Overview
- Remoting Review
- Spring BlazeDS Integration
- Demo
- Roadmap
- Q&A

Why Flex + Spring?

- Spring has emerged as the de facto standard for the business tier of Java Enterprise applications.
- Spring aims to be agnostic to the chosen client technology.
- Flex is the obvious choice when a Spring developer is looking at RIA
- Don't have to abandon your server-side Spring investment to move into RIA

The Spring Experience

- Spring aims to ease integration of a multitude of Java technologies
- A Spring developer is attracted to the “Spring Way” of doing things
 - Common configuration approach for many disparate technologies
 - Easy transition from “simple” to “enterprise”
 - i.e., Local transactions to full-blown JTA requires no code changes

LiveCycle Data Services

Client-side APIs

RemoteObject

Producer

Consumer

Dataservice

Server-side Infrastructure

Open Source BlazeDS

Client-side APIs

RemoteObject

Producer

Consumer

Dataservice

Server-side Infrastructure

Remoting Service

- Enables client applications to remotely invoke methods of objects deployed in your application server
- Type information is maintained (see Java – ActionScript data type mapping)
- Binary encoding of data (AMF: Action Message Format)
- Benefits
 - Straightforward programming model (avoid double XML transformation)
 - Significant performance and bandwidth advantages

Remoting 101

```
<mx:RemoteObject id="srv" destination="product"/>  
<mx:Button label="Get Data" click="srv.getProducts()"/>  
<mx:DataGrid dataProvider="{srv.getProducts.lastResult}"/>
```

- **remoting-config.xml**

```
<destination id="product">  
  <properties>  
 <source>flex.samples.ProductService</source>  
  </properties>  
</destination>
```


Class Mapping and Serialization/Deserialization Process

- RemoteClass annotation provides class mapping information
- Without explicit mapping information, Java objects are deserialized into dynamic AS objects, and AS objects are deserialized into Java HashMaps

Product.as

```
[RemoteClass(alias="flex.samples.Product"
)]
public class Product {
 public var id:int;
 public var name:String;
 public var description:String;
 public var price:Number;
 public var qtyInStock:int;
}
```

Product.java

```
public class Product {
 private int id;
 private String name;
 private String description;
 private double price;
 private int qtyInStock;
 // getters and setters
}
```

Remote Objects Instantiation and Life Cycle

- By default, BlazeDS takes care of remote objects instantiation using no-arg constructor
- Scope can be **request** (default), **session**, or **application**

```
<destination id="contacts">  
  <properties>  
 <source>flex.samples.ProductService</source>  
 <scope>application</scope>  
  </properties>  
</destination>
```
- Instantiation process can be delegated using factories
- In the “old” Spring/BlazeDS integration approach, a SpringFactory was used to let Spring instantiate remote objects with appropriate dependency injection

Old SpringFactory Approach

- **services-config.xml**

```
<factories>
```

```
  <factory id="spring" class="flex.samples.factories.SpringFactory"/>
```

```
</factories>
```

- **remoting-config.xml**

```
<destination id="productService">
```

```
  <properties>
```

```
 <factory>spring</factory>
```

```
 <source>productBean</source>
```

```
  </properties>
```

```
</destination>
```

- The current path is overly complex
 - Using the “dependency lookup” approach of the SpringFactory feels antithetical to the “Spring Way”
 - The burden of configuration is multiplied
 - Potential for deep integration beyond just remoting is limited
 - Ultimately acts as a potential barrier to adoption of Flex by the Spring community

The Way Forward

- Ideally lower the barrier to adoption of Flex by the Spring community
 - Configuration using the “Spring Way”
 - Deeper integration beyond remoting
 - Make Flex the obvious and easy choice for a Spring-powered RIA
- SpringSource and Adobe have formed a joint partnership to turn this idea into reality

- The foundations of this new integration are available as open source
 - A new Spring subproject in the web portfolio:
Spring BlazeDS Integration
- Focus on integrating the open source BlazeDS with Spring

Spring BlazeDS Integration

- Bootstrap the BlazeDS MessageBroker as a Spring–managed bean (no more [web.xml](#) MessageBrokerServlet config needed)
- Route http–based Flex messages to the MessageBroker through the Spring DispatcherServlet
- Expose Spring beans for remoting using typical Spring remoting exporter configuration
 - Using XML namespace tags or Java annotations
 - No more remoting–config.xml

Spring BlazeDS Integration – Security

- Spring Security integration
 - Easily enabled through simple XML namespace tags
 - SpringSecurityLoginManager enables use of Spring Security for Authentication through the Flex API
 - optionally supports per-client authentication
 - Gives access to the GrantedAuthorities for conditional UI logic
 - Destinations (which are just Spring beans) are secured using existing Spring Security Authorization mechanisms
 - Endpoints can be secured by URL or Endpoint Id
 - Improved SecurityException translation

Spring BlazeDS Integration – Messaging

- Messaging integration
 - Integration with the BlazeDS MessageService
 - No more need for messaging-config.xml
 - Use Spring configuration to manage BlazeDS MessageDestinations
 - MessageTemplate provides simple server-push capabilities
 - Adapters provided for Spring JMS and Spring Integration
 - Allows easy communication from Flex clients to Spring message-driven POJOs

Spring BlazeDS Integration – Advanced Customization

- Several hooks are provided for advanced customization
 - ExceptionTranslator
 - MessageInterceptor
 - ManageableComponentFactoryBean
 - for integrating 3rd-party adapters (i.e., dpHibernate, Gilead)

Demo

Spring BlazeDS Integration – Upcoming Features (post-1.0)

- **Spring 3.0 REST integration**
 - Provides support for multiple client-types
 - Flex apps can already consume Spring 3.0 RESTful endpoints through HTTPService
 - Additional value could be realized by providing an AMFView implementation
 - Response for HTTP requests with a Content-Type=application/actionscript
- **Hibernate serialization support**
 - Make it easier to serialize Hibernate entities to AMF without LazyInitializationException, etc.

- Build on the BlazeDS Integration foundation to provide additional benefit to using LCDS with Spring
- An add-on for LCDS available as an optional module of Spring BlazeDS Integration:

Spring Adapters for LCDS

LCDS Integration – Upcoming Features

- Enable users to easily take advantage of the advanced data synchronization features of LCDS using their existing service infrastructure
- Ensure smooth integration of existing BlazeDS Integration features with the LCDS NIO-based SocketServer

LCDS Integration – Upcoming Features

- LCDS data Assemblers configured as Spring beans
 - Enables them for declarative transaction control
- SpringHibernateAssembler that uses a Spring–managed Hibernate SessionFactory
 - equivalent assembler for JPA
- Declarative annotation–based adaptation of existing Spring–managed DAOs to the Assembler interface

Spring BlazeDS Integration – Goals

- Make the transition to using Flex for developers in the Spring community a smooth and painless experience
 - Able to migrate portions of your application gradually since the infrastructure does not change
 - Continue using the Spring programming model you've come to know and love

Summary

- Flex and Spring together provide a powerful solution for building enterprise class RIAs
- BlazeDS provides a proven open source foundation to build on for Flex->Java communication
- LCDS takes up where BlazeDS leaves off to provide a first-class supported enterprise solution
- Spring BlazeDS Integration and the Spring Adapters for LCDS make Flex the obvious and easy choice for building a Spring-powered RIA

Questions?