

Creating an application with dm Server

GreenPages: a demonstration

Christopher Frost

Ben Hale

Rob Harrop

Glyn Normington

Steve Powell

Andy Wilkinson

2.0.5.RELEASE

Abstract

Spring application programmers are introduced to SpringSource® dm Server™ by installing dm Server and examining a small application called GreenPages. Despite its simplicity, GreenPages is designed to demonstrate many different dm Server features and to act as a template from which other modular applications can be built.

This version of the guide is based on the following software versions:

<i>dm Server</i>	2.0.0.RC1
<i>GreenPages</i>	2.1.0.RELEASE
<i>SpringSource Tool Suite</i>	2.3.0.RELEASE
<i>Apache Maven</i>	2.2.0

Copyright 2009, SpringSource.

Licensed Under the Apache License, Version 2.0 (the “License”); you may not use this file except in compliance with the License.

You may obtain a copy of the License at <http://www.apache.org/licenses/LICENSE-2.0> .

Unless required by applicable law or agreed to in writing, software distributed under the License is distributed on an “AS IS” BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied. See the License for the specific language governing permissions and limitations under the License.

Trademarks. SpringSource and dm Server are trademarks or registered trademarks of SpringSource, Inc.

Java, Sun, and Sun Microsystems are trademarks or registered trademarks of Sun Microsystems, Inc. in the United States and other countries.

OSGi is a trademark or a registered trademark of the OSGi Alliance in the United States, other countries, or both.

Eclipse is a trademark of Eclipse Foundation, Inc.

UNIX is a registered trademark of The Open Group.

Windows is a registered trademark of Microsoft Corporation in the United States and other countries.

Mac and Mac OS are trademarks of Apple Inc., registered in the U.S. and other countries.

Table of Contents

Preface	v
1. Concepts	1
1.1. OSGi concepts	1
1.2. Spring DM concepts	6
1.3. dm Server concepts	7
2. Installation	9
2.1. Pre-requisites	9
2.2. Installing dm Server	9
2.3. Installing the SpringSource Tool Suite	10
2.4. Installing Apache Maven	12
3. Installing GreenPages	13
3.1. Introduction	13
3.2. Obtaining GreenPages	14
3.3. Building and installing GreenPages	15
3.4. Browsing the GreenPages application	17
3.5. Running GreenPages from Eclipse	19
4. The Web Module	25
4.1. Introduction	25
4.2. GreenPages set up	25
4.3. The controller	27
4.4. Deploying a bundle	29
4.5. Creating a PAR	32
4.6. Referencing an OSGi Service	36
4.7. Publishing an OSGi Service	39
5. The Middle Tier	41
5.1. Introduction	41
5.2. Creating the DataSource project	42
5.3. Building the JPA module	48
5.4. Trying out the JPA middle tier	52
5.5. Applying best practices to the middle tier	53
6. Testing GreenPages	57
6.1. Introduction	57
6.2. Single bundle integration testing	57
6.3. Contributing OSGi sourced dependencies	58
6.4. Multi bundle integration testing	59
7. Automated Build	61
7.1. Introduction	61
7.2. Setting up for Automated Build	61
7.3. Create POM	62
7.4. Adding the par plugin	63
7.5. Adding the dependency plugin	64
7.6. Automatically running the tests	65
7.7. Deploying the application	65
A. Further Resources	67

A.1. Projects	67
A.2. Documentation	67

Preface

This Guide explains how to install SpringSource® dm Server™ and the associated Eclipse™ tools and how a small application is developed and tested.

It is intended for Spring application programmers and assumes little or no understanding of OSGi™ or SpringSource dm Server.

Questions about dm Server and SpringSource Tool Suite (or this Guide) may be posted to the dm Server Community Forums (<http://forum.springframework.org/forumdisplay.php?f=53>).

1. Concepts

SpringSource dm Server is a Java application server composed of a collection of modules which supports applications which are also composed of a collection of modules. These may be traditional Java web applications packaged as Web ARchive (.war) files as well as other modular applications.

This chapter introduces concepts necessary for developing dm Server applications. These concepts will become clearer as the GreenPages application is explored in later chapters.

1.1 OSGi concepts

Modules in dm Server are represented using a standard Java module system known as *OSGi*. Modules consist of programs and resources organised by Java package together with metadata which declares imported and exported packages. A module *exports* a package to make the corresponding programs and resources available for use by other modules. A module *imports* a package to use the corresponding programs and resources of another module.

Representing a program as a collection of modules makes it easier for the programmer to manage it and modify it and for teams of programmers to divide responsibilities between themselves. A module is similar to a Java class in this respect. Rules similar to those for organising data and programs into classes can be applied to organising applications into modules.

An industry consortium known as the *OSGi Alliance* (see the appendix Projects) develops the OSGi specification, reference implementation, and compliance tests. dm Server is built on the Equinox OSGi framework which is also the reference implementation for OSGi.

Bundles

Modules in OSGi are known as *bundles*. Each bundle conforms to the JAR file format and can contain Java classes, a manifest (in META-INF/MANIFEST.MF), and further resource files.

The OSGi framework enables bundles to be installed and run.

OSGi identifies bundles “by name” or “by identifier” (id).

The *symbolic name* and *version* of a bundle is an attribute of the bundle itself and uniquely identifies that bundle (by name) in an OSGi framework. A bundle usually declares its *symbolic name* and *version* in its manifest (a file called MANIFEST.MF) like this:

```
Bundle-SymbolicName: org.foo.bundle
Bundle-Version: 1.2.3.BUILD-2009-06-04
```

Additionally, the OSGi framework assigns a distinct number, known as a *bundle id*, to each bundle as it is installed. Bundles may be referred to “by identifier” using this number. The OSGi framework itself resides in a bundle with bundle id 0.

The dependencies between bundles are expressed statically in terms of packages and dynamically in terms of services. A package is familiar to Java programmers. For example, a Java program may depend on a class `org.foo.X`, from package `org.foo`, and a bundle containing that program would either need to contain `org.foo.X` or depend on the package `org.foo`. Package dependencies are specified in the bundle manifest, for example:

```
Import-Package: org.foo
```

A bundle which provides a package for use by other bundles *must* export the package in its manifest. For example:

```
Export-Package: org.foo
```

The OSGi framework ensures that a given bundle's package dependencies can be *satisfied* before the bundle runs. This process is known as *resolution*.

After a bundle is resolved, its classes and resources are available for loading. In OSGi, bundles and their packages do not appear on the application classpath. Instead, each bundle has a class loader which loads its own classes and loads classes belonging to each of its imported packages by deferring to the bundle class loader that exported the package.

Life cycle

The OSGi framework manages the *life cycle* of each bundle. A bundle is first of all *installed* and will be in the `INSTALLED` state. If a request is made to *start* the bundle, the OSGi framework *resolves* the bundle and, if resolution was successful, will subsequently move the bundle to the `ACTIVE` state. If a request is made to *stop* the bundle, the OSGi framework will move the bundle back to the `INSTALLED` state. A request may then be made to *uninstall* the bundle.

While the bundle is `INSTALLED` or `ACTIVE`, it may be *updated* to pick up some changes. These changes are not detected by bundles which were depending on the bundle before it was updated. A “refresh packages” operation may be performed to ripple the changes out to those bundles. (See Services concepts.)

The life cycle of a bundle can be summarised by a state transition diagram. This diagram shows some more of the intermediate states of a bundle not described in the overview above:

Figure 1.1. Bundle life cycle

Services

Bundles may publish Java objects, known as *services*, to a registry managed by the OSGi framework. Other bundles running in the same OSGi framework can then find and use those services. Services are typically instances of some shared Java interface. A bundle which provides a service need not export the package containing the *implementation* class of the service.

For example, a bundle could export a package containing the interface `org.bar.SomeInterface`, thus:

```
Export-Package: org.bar
```

...implement the interface with a class `SomeImpl`:

```
package org.bar.impl;
class SomeImpl implements SomeInterface {
 ...
}
```

...create an instance of `SomeImpl` and then publish this instance (as an instance of the interface `SomeInterface`).

OSGi publishes a number of standard services. For example, the *Package Admin* service provides the “refresh packages” life cycle operation mentioned above.

OSGi provides an *API* which can be used to publish and find services, but it is much simpler to use Spring DM to accomplish this. (See Spring DM concepts.)

Versioning

OSGi allows different versions of bundles, packages, and several other entities, to co-exist and provides some mechanisms for managing these versions.

Version numbers

An OSGi *version number* consists of up to three numeric components, or exactly three numeric components followed by a string component. These components are separated by a period (“.”) and are called the *major*, *minor*, *micro*, and *qualifier* components, respectively.

For example, the version 2 . 4 . 1 . ga has major component 2, minor component 4, micro component 1, and a qualifier component ga. (There are restrictions on the characters that can appear in a qualifier. For example: letters, digits, underscores and hyphens are allowed; periods and commas are not.)

Trailing components may be omitted along with their period (.). So, for example, the version numbers 2, 2 . 0, and 2 . 0 . 0 all denote the same version. This example demonstrates that 0 is assumed if a numeric component is omitted, and the empty string is assumed for an omitted qualifier.

Version ranges

Dependencies on bundles and packages have an associated *version range* which is specified using an interval notation: a square bracket “[” or “] ” denotes an *inclusive* end of the range and a round bracket “ (” or “) ” denotes an *exclusive* end of the range. Where one end of the range is to be included and the other excluded, it is permitted to pair a round bracket with a square bracket. The examples below make this clear.

If a single version number is used where a version *range* is required this does *not* indicate a single version, but the range *starting* from that version and including all higher versions.

There are three common cases:

- A “strict” version range, such as [1 . 2 , 1 . 2], which denotes that version and only that version.
- A “half-open” range, such as [1 . 2 , 2), which has an inclusive lower limit and an exclusive upper limit, denoting version 1 . 2 . 0 and any version later than this, up to, *but not including*, version 2 . 0 . 0.
- An “unbounded” version range, such as 1 . 2, which denotes version 1 . 2 and *all* later versions.

Versioning policies

A *versioning policy* is a way of using version numbers to indicate compatible and incompatible changes. OSGi does not mandate a particular versioning policy. Instead, a specific versioning policy may be implemented using version ranges.

Strict and half-open version ranges are most useful in representing versioning policies. Unbounded version ranges can lead to problems as they (unrealistically) assume that compatibility will be preserved indefinitely.

For example, a conservative versioning policy might assume that any change, other than in the qualifier component of a version, implies an incompatible change to the object. Such a policy would employ version ranges such as `[1.2.1.beta, 1.2.2)` which accept any version from `1.2.1.beta` (inclusive) up to but not including `1.2.2` (exclusive).

Alternatively, a relaxed versioning policy might assume that only changes in the major component of a version denote an incompatible change. Such a policy would employ version ranges such as `[1.2, 2)` to capture this.

Bundle version

Each bundle has a version. The bundle's version may be specified in the manifest using a `Bundle-Version` header:

```
Bundle-Version: 1.4.3.BUILD-20090302
```

If not specified the bundle version is assumed to be 0.

Package version

Each exported package has a version. The exported package's version may be specified on the `Export-Package` manifest header. For example

```
Export-Package: org.foo;version="2.9",org.bar;version="1"
```

exports two packages: `org.foo`, at version `2.9.0` and `org.bar`, at version `1.0.0`.

If the version attribute is omitted the version is assumed to be 0.

Each package *import* has a version *range*. The package import version range may be specified on the `Import-Package` manifest header. If interval notation is used, the version range must be enclosed in double quotes, for example:

```
Import-Package: org.foo;version="[2,3)",org.bar;version="[1,1]"
```

seeks to import a package `org.foo` in the range `[2.0.0, 3.0.0)` and a package `org.bar` with the (exact) version `1.0.0`.

If a version range is not specified on an import, the range 0 is assumed, meaning that any version of this package would satisfy the import.

Bundle manifest version

Bundle manifests have a version which is 1 by default, indicating OSGi Release 3 semantics. dm Server is based on OSGi Release 4 and therefore expects bundle manifests to be at version 2, indicating OSGi Release 4 semantics. (See the appendix Projects.) The bundle manifest's version should be specified on the Bundle-ManifestVersion manifest header, exactly as follows:

```
Bundle-ManifestVersion: 2
```

Manifest version

Manifests themselves also have a version which *must* be specified as 1.0. This is not an OSGi definition but part of the JAR file specification

(<http://java.sun.com/javase/6/docs/technotes/guides/jar/jar.html>).

```
Manifest-Version: 1.0
```

1.2 Spring DM concepts

Spring DM is a project which enables *services* to be published and consumed using descriptions written in XML. dm Server has Spring DM built-in.

The XML descriptions reside in files with extension `.xml` in the bundle's `META-INF/spring` sub-directory.

To publish a service, an `<osgi:service>` tag is used, specifying the implementation class of the service and the interface class to be used. Spring DM constructs an instance of the implementation class like any other Spring bean and then publishes that instance in the OSGi service registry under the interface when the bundle is started.

To consume a service, an `<osgi:reference>` tag is used and the service may be passed into other Spring beans using Spring's dependency injection facilities.

Spring DM automatically creates proxies for OSGi services so that the actual service object may come and go at runtime. If a service disappears, any proxies to the service will wait for the service to re-appear. This effect is known as *damping*.

When a bundle is started, Spring DM builds the application contexts specified by the XML descriptions, creates proxies for the specified services, and publishes the specified services to the OSGi service registry.

When a bundle is stopped, Spring DM retracts any services it published on behalf of the bundle and closes the bundle's application contexts. dm Server turns off damping of a service proxy while the proxy's application context is being closed.

1.3 dm Server concepts

Several dm Server concepts are essential for developing an application.

PAR files

dm Server provides a way of grouping together a collection of OSGi bundles which comprise a single application. These bundles are placed in a JAR file with extension “.par”. This is called a PAR file.

All the bundles in a PAR file are resolved together and so mutual dependencies are permitted.

At runtime a PAR file provides a *scope* in the sense that bundles inside the PAR file may depend on packages and services outside the PAR file, but bundles outside the PAR file may not depend on packages and services provided by the PAR file.

Deployment

PAR files or individual bundles are *deployed* into dm Server by dropping them into a “pickup” directory or using the Administration Console web application provided with dm Server. During deployment, the bundle or bundles are installed into OSGi, resolved together, and then started together.

Personalities

dm Server supports multiple application programming models known as *personalities*. Each bundle of an application has a personality. For example, a bundle providing a servlet has the *web* personality. Bundles which provide packages and services using the OSGi and Spring DM programming models have the *bundle* personality.

When a bundle is deployed into dm Server, personality-specific transformations are applied to the bundle's contents, including its manifest, and the bundle is made available for use in a personality-specific way. For example, a bundle with the web personality has some package imports added to its manifest and its servlet is automatically made available for dispatching from HTTP requests.

2. Installation

Before developing an application with dm Server, it is essential to install *dm Server*, the Eclipse *Integrated Development Environment* (IDE), the Eclipse-based *SpringSource Tool Suite* (STS), and a build system integrated with Eclipse. The build system used here is *Apache Maven*.

STS is supplied as a fully configured Eclipse IDE, with dm Server Tools and Maven plugins built-in.

2.1 Pre-requisites

Before proceeding, ensure that a Java™ Standard Edition Development Kit for Java 6 or later is installed and that the `JAVA_HOME` environment variable is set to the correct value. (A *Java Runtime Environment (JRE)* alone is not sufficient, a *development kit* is necessary to use the facilities in STS.)

To verify this, issue the command `%JAVA_HOME%\bin\java -version` from a command prompt on Windows or `$JAVA_HOME/bin/java -version` from a terminal window on UNIX and ensure that the command completes successfully and reports a Java version `1.6.x` (denoting Java 6) or greater.

Also issue the command `%JAVA_HOME%\bin\jar` to ensure that there is a means of extracting files from zip archives. If the `jar` command is unavailable, download and install a suitable zip program such as 7zip, gzip, or WinZip. This is most relevant for Windows operating systems where the inbuilt zip extraction utility may mishandle long pathnames.

2.2 Installing dm Server

Although the steps are similar, the details of installing dm Server depend on the operating system.

Obtain the free *Community Edition* of dm Server from the dm Server download site (<http://www.springsource.org/dmserver>). This guide is consistent with version 2.0.0.RC1 of dm Server.

Installing dm Server on Windows™ operating systems

Unzip the download of dm Server to the root directory of a drive (this will avoid possible problems with long pathnames). Set an environment variable `%DMS_HOME%` to refer to the unzipped folder...

```
prompt> cd C:\
prompt> "%JAVA_HOME%\bin\jar xf \path\to\springsource-dm-server-2.0.0.RC1.zip
prompt> set DMS_HOME=C:\springsource-dm-server-2.0.0.RC1
```

To verify the installation, issue the command: "%DMS_HOME%\bin\startup.bat and ensure a message numbered UR0001I is displayed. You will see many other messages about starting and installing other required artifacts, but the UR0001I message indicates that the user region is ready for your use. (*Timestamps have been removed and thread names and other details may vary with different installations and versions.*)

```
system-artifacts <TC0000I> Starting Tomcat.
system-artifacts <TC0010I> Creating HTTP/1.1 connector with scheme http on port 8080.
system-artifacts <TC0010I> Creating HTTP/1.1 connector with scheme https on port 8443.
system-artifacts <TC0010I> Creating AJP/1.3 connector with scheme http on port 8009.
system-artifacts <TC0001I> Started Tomcat.
system-artifacts <DE0004I> Starting bundle 'com.springsource.server.web.core' version '2.0.0.M6'.
system-artifacts <DE0004I> Starting bundle 'com.springsource.server.web.dm' version '2.0.0.M6'.
start-signalling-1 <DE0005I> Started bundle 'com.springsource.server.web.dm' version '2.0.0.M6'.
system-artifacts <DE0005I> Started bundle 'com.springsource.server.web.tomcat' version '2.0.0.M6'.
start-signalling-1 <DE0005I> Started bundle 'com.springsource.osgi.webcontainer.tomcat' version '1.0.0.CI-102'.
start-signalling-1 <DE0005I> Started bundle 'com.springsource.server.web.core' version '2.0.0.M6'.
start-signalling-1 <DE0005I> Started plan 'com.springsource.server.web' version '2.0.0'.
Thread-2 <UR0001I> User region ready.
```

Shut down the server by pressing Ctrl-C.

Installing dm Server on UNIX™ operating systems

Unzip the download of dm Server to a suitable location on the file system, such as the home directory. (If the download was automatically unzipped by the operating system, simply move the unzipped directory to the chosen location.) Set an environment variable \$DMS_HOME to refer to the unzipped folder...

```
prompt$ mkdir /path/to/home/springsource
prompt$ cd /path/to/home/springsource
prompt$ unzip /path/to/springsource-dm-server-2.0.0.RC1.zip
prompt$ export DMS_HOME=/path/to/home/springsource/springsource-dm-server-2.0.0.RC1
```

To verify the installation, use a terminal window to issue the command:

\$DMS_HOME/bin/startup.sh and ensure a message numbered UR0001I is displayed. You will see many other messages about starting and installing other required artifacts, but the UR0001I message indicates that the user region is ready for your use. (*Timestamps have been removed and thread names and other details may vary with different installations and versions.*)

```
system-artifacts <TC0000I> Starting Tomcat.
system-artifacts <TC0010I> Creating HTTP/1.1 connector with scheme http on port 8080.
system-artifacts <TC0010I> Creating HTTP/1.1 connector with scheme https on port 8443.
system-artifacts <TC0010I> Creating AJP/1.3 connector with scheme http on port 8009.
system-artifacts <TC0001I> Started Tomcat.
system-artifacts <DE0004I> Starting bundle 'com.springsource.server.web.core' version '2.0.0.M6'.
system-artifacts <DE0004I> Starting bundle 'com.springsource.server.web.dm' version '2.0.0.M6'.
start-signalling-1 <DE0005I> Started bundle 'com.springsource.server.web.dm' version '2.0.0.M6'.
system-artifacts <DE0005I> Started bundle 'com.springsource.server.web.tomcat' version '2.0.0.M6'.
start-signalling-1 <DE0005I> Started bundle 'com.springsource.osgi.webcontainer.tomcat' version '1.0.0.CI-102'.
start-signalling-1 <DE0005I> Started bundle 'com.springsource.server.web.core' version '2.0.0.M6'.
start-signalling-1 <DE0005I> Started plan 'com.springsource.server.web' version '2.0.0'.
Thread-2 <UR0001I> User region ready.
```

Shut down the server by pressing Ctrl-C.

2.3 Installing the SpringSource Tool Suite

The SpringSource Tool Suite (STS) is a development environment based on Eclipse that comes

configured with all the plugins needed to work with dm Server and OSGi. This includes the latest version of dm Server Tools, so no updates are necessary. Although the steps are similar, the details of installing STS depend on the operating system.

Go to the STS download site (<http://www.springsource.com/products/sts>) and download the variant appropriate to the operating system being used. This guide is consistent with STS version 2.3.0.RELEASE. Previous versions may not work properly with the latest revision of GreenPages, currently 2.1.0.RELEASE.

Installing STS on Windows™ operating systems

Unzip the download of STS to the root directory of a drive (this will avoid possible problems with long pathnames).

```
prompt> cd C:\
prompt> "%JAVA_HOME%\bin\jar xf \full_path_to\springsource-tool-suite-2.3.0.RELEASE-e3.4-win32.zip
```

To verify the installation, run the `eclipse.exe` executable in the unzipped directory and check that STS displays a welcome panel. The first time there may be a short delay due to the initial set-up of indexes.

Installing STS on UNIX™ operating systems

Unpack the download of STS to a suitable location on the file system, such as `/opt` or, if root access is not available, the home directory. (If the download was automatically unpacked by the operating system, simply move the unpacked directory to the chosen location.)

To verify the installation, run the STS executable (`Eclipse.app` on Mac OS X) in the unpacked directory and check that STS displays a welcome panel. The first time there may be a short delay due to the initial set-up of indexes.

Note about Java versions in STS

SpringSource Tool Suite runs on Eclipse using Java Version 1.5, and dm Server requires Java Version 1.6. The GreenPages application built here also requires Java Version 1.6. Alter the default Java compiler settings in STS before proceeding:

1. In SpringSource Tool Suite, click **Window > Preferences** from the menu.
2. In the **Preferences** window, click **Java > Compiler** in the left panel.
3. In the right panel, set the **Compiler compliance level** to `1.6`.
4. Click **Apply**. You will get a message asking if you want a full rebuild; click **Yes**. The rebuild should take very little time to complete.

You might also see a message similar to the following on the settings panel: “*When selecting 1.6 compliance, make sure to have a compatible JRE installed and activated (currently 1.5).*” A link to *Configure* this will appear. Select this link to open the *Java--Installed JREs* panel. If not already selected, choose a JRE suitable for Java Version 1.6.x (for example JVM 1.6.0).

5. Click **OK**.

2.4 Installing Apache Maven

Apache Maven, or Maven for short, is a software project management and comprehension tool which uses a central *Project Object Model* (POM) to manage a project’s build, reporting and documentation generation. The POM files (`pom.xml`) are included in the projects for GreenPages.

To install Maven, visit the Maven website (<http://maven.apache.org>) and follow the download instructions from there. This document has been written and tested with Maven version 2.2.0. The rest of the document assumes that Maven commands (`mvn ...`) are available from the command line.

3. Installing and exploring GreenPages

3.1 Introduction

GreenPages is a simple application that allows users to search an online email address directory. Each listing in the directory details the relevant email addresses and the name of the owner. GreenPages has only three screens: the search screen, the results screen and the listing detail screen.

In the search screen, users can enter search criteria to be matched against the listings in the directory. The result screen displays any listings that match the criteria entered by the user. The listing detail screen shows all the data known about a given listing.

Despite its simplicity, GreenPages is designed to demonstrate many different dm Server features and to act as a template from which other modular applications can be built. In particular, GreenPages demonstrates:

- module dependencies with `Import-Package`,
- load-time weaving with JPA and AspectJ,
- bundle classpath scanning, and
- service export, lookup and injection.

In addition to demonstrating common dm Server features, GreenPages demonstrates integration with:

- Spring Framework 3.0;
- FreeMarker 2.3;
- EclipseLink 1.0.0;
- H2 1.0.71; and
- Commons DBCP 1.2.2.

The GreenPages application is packaged as a PAR file containing four modules.

The `greenpages.db` module provides access to an external database and publishes a `javax.sql.DataSource` service.

The `greenpages.app` module exports a `greenpages package` containing `Directory` and `Listing` interfaces.

The `greenpages.jpa` module imports the `greenpages package` and uses the `javax.sql.DataSource` service to access the external database and publishes its contents as a `greenpages.Directory` service.

The `greenpages.web` module imports the `greenpages package` and uses the `greenpages.Directory` service to respond to web requests.

3.2 Obtaining GreenPages

This document provides instructions for building the complete GreenPages application and running it in dm Server as well as running tests and executing it from the SpringSource Tool Suite. In addition, the application is examined in development stages from SpringSource Tool Suite, stepping through the development process and comparing this to the solution.

To get the completed GreenPages application, including tests and explanatory skeleton parts:

1. download the latest ZIP file from

```
http://dist.springframework.org/release/DMSS/greenpages-2.1.0.RELEASE.zip
```

2. extract all the files from the ZIP file to a convenient directory (preserving the directory structure).

To extract the files on Windows:

```
prompt> mkdir c:\springsource\samples
prompt> cd c:\springsource\samples
prompt> jar xf c:\path\to\greenpages-2.1.0.RELEASE.zip
prompt> set GREENPAGES_HOME=c:\springsource\samples\greenpages-2.1.0.RELEASE
```

To extract the files on Unix systems:

```
prompt$ mkdir -p /opt/springsource/samples
prompt$ cd /opt/springsource/samples
prompt$ unzip /path/to/greenpages-2.1.0.RELEASE.zip
prompt$ export GREENPAGES_HOME=/opt/springsource/samples/greenpages-2.1.0.RELEASE
```

The environment variable `GREENPAGES_HOME` set here is not used by the projects, but is used as a shorthand in the instructions that follow.

The GreenPages zip file contains two main directories called `solution` and `start`. The `solution` directory contains the completed application which can be built and tested (as described in the next section). The `start` directory contains an initial skeleton of the GreenPages application which can be used to generate the full application. The examination steps refer to this skeleton by way of illustration.

To follow the examination steps read Chapter 4, *The Web Module after installing the full application* in the following section.

3.3 Building and installing GreenPages

Building with Apache Maven

GreenPages uses Apache Maven as its primary build system. Each module of the application can be built separately and the entire application can be built and assembled into a PAR file from a single location. To build the application and assemble it into a PAR file:

1. Make `$GREENPAGES_HOME/solution` the current directory.
2. Run the command `mvn package`. The first time this is run several files will be downloaded from Maven repositories and SpringSource repositories. Subsequent runs will not need to do this.
3. Verify that the `greenpages-2.1.0.RELEASE.par` file exists in `$GREENPAGES_HOME/solution/greenpages/target`.

Installing dependencies into dm Server

Unlike traditional Java EE applications, GreenPages does not package all of its dependencies inside its deployment unit. Instead, it relies on the mechanisms of OSGi to locate its dependencies at runtime. When running an OSGi application on dm Server, these dependencies can be loaded into memory as needed, but first they must be made available to dm Server.

The Maven build included with GreenPages uses the `dependency:copy-dependencies` plugin to gather all the artifacts that GreenPages depends on that are not supplied by the dm Server runtime. These dependencies can then be installed into the dm Server repository.

Dependencies are gathered automatically during the package phase. These dependencies can be found in `$GREENPAGES_HOME/solution/greenpages/target/par-provided`. To install dependencies simply copy all the `*.jar` files from this directory into `$DMS_HOME/repository/usr`.

Installing dependencies on Windows:

```
prompt> cd %GREENPAGES_HOME%\solution\greenpages
prompt> copy target\par-provided\* %DMS_HOME%\repository\usr
```

Installing Dependencies on UNIX:

```
prompt$ cd $GREENPAGES_HOME/solution/greenpages
prompt$ cp target/par-provided/* $DMS_HOME/repository/usr
```

Notice that dm Server will not necessarily see these dependencies unless its repository indexes are rebuilt. Different repositories behave differently in this respect; some are passive (their indexes are built only once upon startup) and some are active (they can detect new files or files being removed dynamically). The `usr` repository is active so there is no need to restart dm Server when copying these files. The next time dm Server is started the `-clean` option will cause dm Server to re-scan the repository directories in any case. It is always safe to start dm Server with the `-clean` option.

Starting and configuring the database

GreenPages uses the H2 database to store all its data. Before you can start the application, you must start the database server and populate the database with data.

1. Change to the `$GREENPAGES_HOME/db` current directory. On Unix:

```
prompt$ cd $GREENPAGES_HOME/db
```

On Windows:

```
prompt> cd %GREENPAGES_HOME%\db
```

2. Run the database startup script appropriate to the operating system. For Unix, this is `run.sh`, run in the background:

```
prompt$ sh run.sh &
```

Press Return to continue.

On Windows, run the `run.bat` command:

```
prompt> run
```

For both platforms, the command might invoke a browser window offering a connection to the database; close this window.

3. Run the data population script appropriate to the operating system. For Unix, this is

data.sh:

```
prompt$ sh data.sh
```

On Windows, run the data.bat command:

```
prompt> data
```

You only need run these commands once to start a database server for H2; the server will continue to run in the background.

Installing and starting GreenPages PAR

To install the GreenPages PAR into dm Server and start it:

1. Copy the GreenPages PAR to the \$DMS_HOME/pickup directory. On Unix:

```
prompt$ cd $DMS_HOME
prompt$ cp $GREENPAGES_HOME/solution/greenpages/target/greenpages-solution-2.1.0.RELEASE.par pickup/
```

On Windows:

```
prompt> cd %DMS_HOME%
prompt> copy %GREENPAGES_HOME%\solution\greenpages\target\greenpages-solution-2.1.0.RELEASE.par pickup\
```

2. Start dm Server with the -clean option. On Unix:

```
prompt$ $DMS_HOME/bin/startup.sh -clean
```

On Windows:

```
prompt> "%DMS_HOME%\bin\startup.bat -clean
```


3. Verify that GreenPages starts correctly by checking in the dm Server output for the log message:

```
<DE0005I> Started par 'greenpages' version '2.1.0.RELEASE'.
```


3.4 Browsing the GreenPages application

Once installed and started, the GreenPages application can be accessed with a web browser using the address <http://localhost:8080/greenpages>.

From the home page, a search query can be entered into the search box:

After entering a query into the search box, the results page shows all the matches from the directory:

Clicking on *view* next to an entry in the search listing displays the full details for that listing entry:

3.5 Running GreenPages from Eclipse

Using Eclipse and the dm Server tools, it is possible to run applications directly from the IDE. As changes are made to the application in the IDE, they can be automatically applied to the running application allowing for rapid feedback of changes in function.

Importing the GreenPages projects into Eclipse

Before you can start the GreenPages application from Eclipse, you must import the projects. To import the projects into Eclipse:

1. Open the Import Wizard using File → Import.
2. From the Import Wizard select General → Existing Projects into Workspace and click *Next*:

3. Click **Browse...** and select `$GREENPAGES_HOME/solution` as the root directory.
4. In the *Import Projects* window, select all the projects and click *Finish*:

5. Validate that the imported projects appear in Package Explorer:

There may be compilation errors at this stage.

Configuring dm Server target runtime

Projects for dm Server are associated with a dm Server runtime environment in Eclipse. This is to allow launching and testing from within Eclipse, and also to allow classpath construction in Eclipse to mirror the dynamic classpath in the dm Server runtime.

Compilation errors in the previous step will be resolved here.

To configure a dm Server runtime environment:

1. Open Window → Show View → Other....
2. In the *Show View* dialog choose Server → Servers to make the servers view visible:

3. Right-click in the *Servers* (which may not be empty) view and select New → Server.
4. In the *New Server* dialog, choose SpringSource → SpringSource dm Server v2.0 and click *Next*.
5. Click Browse and select the \$DMS_HOME directory. Ensure that a JRE is selected supporting Java 1.6 or above. Click Finish to complete creation of the server:

6. Select all projects (except *Servers*) in *Package Explorer*. Right-click on the projects and choose Close Project and then Open Project.

It is possible that there remain spurious build errors from Eclipse (see the *Problems* view), in which case a project clean build may clear the problems. Select Project → Clean... from the main menu, and choose to *Clean all projects*. It may be necessary to repeat this on a few

projects. (This process is sometimes known as the “Eclipse dance”.)

Despite the dance steps outlined, there will remain some *Warnings* like this:

It is safe to ignore these.

Running GreenPages from within Eclipse

Now that GreenPages is successfully imported into Eclipse, you can run the project directly from within the IDE.

If you previously deployed the GreenPages PAR to dm Server by copying the PAR file to the `pickup` directory, be sure you now remove it so that it does not conflict with the deployment of the Eclipse project. On Unix:

```
prompt$ cd $DMS_HOME/pickup
prompt$ rm greenpages-solution-2.1.0.RELEASE.par
```


On Windows:

```
prompt> cd %DMS_HOME%\pickup
prompt> del greenpages-solution-2.1.0.RELEASE.par
```


Also, to prevent conflicts with the server configured in Eclipse, stop a currently-running dm Server by typing `Control-C` in the console window from which you started the server.

To run GreenPages from within Eclipse:

1. Right click on the dm Server instance in the *Servers* view and select the *Add and Remove...* menu item.

2. Add *greenpages-solution* (which is the containing project or PAR) to the server and finish.
3. To start dm Server from within Eclipse right-click on the dm Server node in the Servers window and choose Start. The *Servers* view should now show the server and the added project:

4. Verify that GreenPages is started correctly by checking for <DE0005I> Started par 'greenpages' version '2.0.1'. in the Console window.

(If errors are shown implying that GreenPages failed to be installed, this may be because some dependencies were not copied to dm Server, as described in section the section called “Installing dependencies into dm Server”. Check this.)

Once installed and started GreenPages is again available from a web browser at the address <http://localhost:8080/greenpages>.

4. The Web Module

4.1 Introduction

In common with most Enterprise Java applications GreenPages uses a web-based interface for user interactions. The following steps show how the controller for the application is constructed, using a service from the OSGi Service Registry.

It is assumed that the instructions in Chapter 2, *Installation* have been followed already and that the GreenPages zip file has been downloaded and unzipped as described in Chapter 3, *Installing and exploring GreenPages*.

4.2 GreenPages set up

Before beginning, configure the development environment to work with the application. In the case of GreenPages this means Maven and Eclipse.

Setting up Eclipse (STS)

The following sections are most easily followed in the Java perspective (not, for example, the Java EE perspective). If not already in the Java perspective, switch to the Java perspective in SpringSource Tool Suite using the Open Perspective menu:

In this step create a reference to the dm Server instance that the GreenPages application integrates with (this may already be created).

In STS open Preferences → Server → Runtime Environments. Select *Add...* to create a new reference to an instance of dm Server. In the dialog that opens, select the *SpringSource dm Server* runtime environment (v2.0) and check the box to *Create a new local server*. When complete, press *Next*.

In the next dialog, set the *SpringSource dm Server installation directory* field to the value of `$DMS_HOME` and check that the *JRE:* option is set to Java 1.6 or above. *This may not be the workbench default.* When complete, press *Finish*.

After returning to the *Preferences* window, press *OK* to return to Eclipse. The *Servers* view has

opened and now shows an instance of *SpringSource dm Server* in it.

There is also a *Servers* project, in which the server is listed.

4.3 The controller

The Spring's @MVC style of web application development is used in which the central type is the Controller class.

Import the web project

The GreenPages application is divided into OSGi bundles that are represented as Eclipse projects. In this step import the `greenpages.web` project.

Starting with no projects, import the web project by right-clicking in the *Package Explorer* view and selecting the *Import...* menu item. In the dialog that opens, choose *General* → *Existing Projects into Workspace* and select *Next*. In the following dialog set the *root directory* to the value of `$GREENPAGES_HOME/start/greenpages.web` and press *Finish*.

(Initially this project may have compiler errors; this is to be expected particularly if the Maven repository hasn't yet been created.)

When this project is imported go to the next step.

The controller class

In the `src/main/java` source folder of the `greenpages.web` project the package `greenpages.web` should contain the controller class named `GreenPagesController`. Create this by right-clicking on the `greenpages.web` package in the `src/main/java` source folder and selecting `New → Class`. (If `Class` is not offered on the `New` menu the `Java` perspective may not be being used, in which case look for the `Class` option under `Other...` in the `Java` section.)

Name the new class `GreenPagesController` and press *Finish*.

The following code should be inserted:

```
@Controller
public class GreenPagesController {
 ...
 @RequestMapping("/home.htm")
 public void home() {
 }
 ...
}
```

The annotations `Controller` and `RequestMapping` are from Spring Framework and are imported by adding the lines:

```
import org.springframework.stereotype.Controller;
import org.springframework.web.bind.annotation.RequestMapping;
```

STS will offer (as a *Quick Fix*) to insert imports for these Spring Framework annotations the first time they are used. (Java 1.6 supports annotations, and the Spring Framework libraries are accessible by linking to the correct dm Server runtime environment or generating the correct dependencies for the Maven plug-in.)

Enabling component scanning

Spring will detect the `@Controller` annotation and create a bean of controller type, *provided that* it scans the classpath for these. Spring's component scanning is enabled by inserting a context tag in one of the Spring bean definition files.

Open the `WEB-INF/greenpages-servlet.xml` file in the `src/main/webapp` folder and ensure the following lines are present:

```
<!-- enable classpath scanning -->
<context:component-scan base-package="greenpages.web" />
```

Experiment by adding and removing this line, saving the file after each change. (*Easily done by commenting it—use the Toggle Comment shortcut in STS.*) Look in the *Spring Explorer* view for a bean named `greenPagesController` dynamically created by the `component-scan` tag.

4.4 Deploying a bundle

During development time, it can be helpful to run an application inside of the deployment container. In the case of `GreenPages`, this means deploying the `greenpages.web` bundle to the SpringSource dm Server.

Deploying the `greenpages.web` bundle and starting the dm Server

The dm Server can be used while working in Eclipse. In this step the `greenpages.web` bundle is deployed and the dm Server instance is started.

Drag the `greenpages.web` project from the *Package Explorer* and drop it on the dm Server instance in the *Servers* view. Because `greenpages.web` is a web bundle the server will start automatically, and a browser window may open. Expand the dm Server instance and the bundle `greenpages.web` will be listed as a child.

(Eclipse may open its internal web browser as this is a web project. You can choose to use this or just close it and use another browser later.)

If deployment has gone successfully the console will contain the message `<DE0005I> Started bundle 'greenpages.web' version '2.0.0'.`

Leave the server instance running and go to the next step.

Creating web module metadata

The dm Server has special knowledge of web application bundles. In this step web bundle metadata is added to the bundle and a web browser is used to navigate to it.

Open a web browser and navigate to <http://localhost:8080/greenpages>. If the link is not currently served by any bundle in the dm Server there may be an error displayed:

or else there is a blank page displayed. No pages are served.

To fix this issue the `greenpages.web` bundle must be declared to be a web bundle and a context path defined.

Open the `template.mf` file (at the top level under the `greenpages.web` project) and add (and save) the following entry (using the `template.mf` pane of the editor):

```
Web-ContextPath: greenpages
```

Be careful not to insert any blank lines or trailing spaces in this file.

Once added, right-click on the `greenpages.web` project and select `Spring Tools → Run generation of MANIFEST.MF file`. This will use a tool called Bundlor (included in STS) to update the OSGi metadata in the `MANIFEST.MF` file. Once Bundlor has finished running, open the `META-INF/MANIFEST.MF` file in the `src/main/webapp` folder.

It should look something like the following:

```
Manifest-Version: 1.0
Bundle-Name: GreenPages Web
Import-Library: org.springframework.spring;version="[3.0, 3.1)"
Import-Bundle: com.springsource.org.apache.taglibs.standard;version="[1.1.2,1.3)"
Web-ContextPath: greenpages
Import-Package: com.springsource.server.web.dm;version="[2.0.0, 3.0.0)",freemarker.cache;version="[2.3.15,2.3.15]",javax.servlet.jsp.jstl.core;version="[1.1.2,1.2.0)",javax.sql,org.apache.commons.dbcp,org.springframework.core.io,org.springframework.stereotype,org.springframework.web.bind.annotation,org.springframework.web.context,org.springframework.web.servlet
Bundle-ManifestVersion: 2
Bundle-Vendor: SpringSource Inc.
Bundle-SymbolicName: greenpages.web
Tool: Bundlor 1.0.0.M6
Bundle-Version: 2.0
```

although the order of the entries may be different.

The server (if it is still running) will track these changes and automatically refresh (or restart) the `greenpages.web` bundle as required. Observe the context path for the web bundle being announced (it should now be `/greenpages` whereas previously it would have been a default context path derived from the bundle name: `/greenpages.web`).

By default, Bundlor generates `Import-Package` entries with no version range specified. In the absence of a version range, the OSGi default (which denotes *any* version) is used. While this is very flexible it is generally a good idea to restrict an import by specifying a narrower range. This can be achieved by providing Bundlor with some additional information in the manifest template, as in the next step.

Add (and save) the following entry to the `template.mf` file:


```
Import-Template:
org.springframework.*;version="[3.0.0, 3.1.0)"
```

(Again, be careful not to leave trailing spaces on lines or insert blank lines in this file.)

Re-run the MANIFEST.MF generation as described earlier. In the `MANIFEST.MF` file the `Import-Package` entry should now have version ranges on each of the `springframework` packages:

```
Import-Package: com.springsource.server.web.dm;version="[2.0.0, 3.0.0)",freemarker.cache;version="[2.3.15,2.3.15]",javax.servlet.jsp.jstl.core;version="[1.1.2,1.2.0)",javax.sql,org.apache.commons.dbcp,org.springframework.core.io;version="[3.0.0, 3.1.0)",org.springframework.stereotype;version="[3.0.0, 3.1.0)",org.springframework.web.bind.annotation;version="[3.0.0, 3.1.0)",org.springframework.web.context;version="[3.0.0, 3.1.0)",org.springframework.web.servlet;version="[3.0.0, 3.1.0)"
```

Behind the scenes the dm Server Tools have refreshed the deployed bundle as changes were made. Once again navigate to <http://localhost:8080/greenpages>. This page now displays an entry field.

Put any characters into the entry field and press *Submit*. This should display a “404” error page with the description:

```
description The requested resource () is not available.
```

This is because there is no search page (`search.htm`) to process this request yet. The next section will address this.

4.5 Creating a PAR

At the end of the previous step, the dm Server instance was started and the `greenpages.web` bundle deployed. This bundle shows a static home page but a search value causes an error. The error appears because the URL for that search is not serviced by the controller. The application logic behind the search request is not in the `greenpages.web` project but in another project called `greenpages.app`. This section creates the `greenpages.app` project and then combines the two projects into a PAR so as to deploy them together as a single unit.

While executing these instructions it is not necessary to remove bundles from the dm Server instance, nor to stop the instance. As changes are made the bundle will be refreshed (or redeployed) and the server instance may report errors if the changes are incomplete. These may safely be ignored. Alternatively, the `greenpages.web` bundle can be removed from the dm Server instance, or the server can be stopped while these changes are made.

Importing the `greenpages.app` project

In this step, the `greenpages.app` project is imported which contains the business interfaces (and stub implementations of these interfaces).

In the same way that the starting `greenpages.web` project was imported (see Section 4.3, “The controller”) import the `$GREENPAGES_HOME/start/greenpages.app` project.

When Eclipse finishes importing the project, go to the next step.

Adding the controller implementation

The controller implementation will depend on the `Directory` and `Listing` interfaces found in the `greenpages.app` project. In this step, the implementation is added.

Open the `GreenPagesController` class. Add the following field and methods to the class:

```
@Autowired
private Directory directory;

@RequestMapping("/search.htm")
public List<Listing> search(@RequestParam("query") String query) {
 return this.directory.search(query);
}

@RequestMapping("/entry.htm")
public Listing entry(@RequestParam("id") int id) {
 return this.directory.findListing(id);
}
```

Add the (*Quick Fix*) suggested imports for the annotations `Autowired` and `RequestParam`, and choose the import for `List< >` from `java.util.List`.

Eclipse will not be able to suggest import statements for the `Listing` and `Directory` types. This is because the `greenpages.web` and `greenpages.app` projects are not linked together and therefore cannot see each other's types.

Proceed to the next step.

Creating a PAR project

In dm Server, applications consisting of multiple bundles can be packaged as part of a PAR. In this step a PAR project containing the `greenpages.web` and `greenpages.app` bundles is created and deployed to the server.

Right-click in the *Package Explorer* and select **New** → **Project...** In the dialog that opens select **SpringSource dm Server** → **PAR Project** and press *Next*:

In the New PAR Project dialog, ensure the *Use default location* option is unchecked, name the project `greenpages`, set the location to `$GREENPAGES_HOME/start/greenpages` and press *Next*.

In the next dialog, some of the PAR properties are pre-populated. Change the *Application Name* to `Greenpages PAR` and the *Version* to `2.0.0`, then ensure that the *Target Runtime* is set to

SpringSource dm Server (Runtime) v2.0 and press *Next*.

In the next dialog, select the `greenpages.app` and `greenpages.web` bundles so that they are contained in the PAR and press *Finish*.

The project `greenpages.web` still shows errors; these are soon to be fixed.

The package explorer view will now show the following:

PAR project creation is complete, go to the next section.

4.6 Referencing an OSGi Service

In an OSGi-based application, the business logic behind a controller is typically accessed through the OSGi Service Registry.

Exporting Packages

By default, Bundlor detects and exports all packages in a bundle. In this step Bundlor is told what to export from the `greenpages.app` bundle and which types from those packages to use in the `greenpages.web` bundle.

Add and save the following entry to the `template.mf` file in the `greenpages.app` project and then run the `MANIFEST.MF` generation on the project as explained in the section called “Creating web module metadata”.

```
Excluded-Exports:
  greenpages.internal
```

(As before, be careful not to leave trailing spaces on the ends of lines and not to add any blank lines to the file. The second line of this entry has a leading space—do not omit it.)

Check that the package is no longer exported in the `greenpages.app` `MANIFEST.MF` file which should look something like this:

```
Manifest-Version: 1.0
Bundle-Name: GreenPages Service
Bundle-ManifestVersion: 2
Bundle-Vendor: SpringSource Inc.
Bundle-SymbolicName: greenpages
Tool: Bundlor 1.0.0.M6
Export-Package: greenpages;version="2.0"
Bundle-Version: 2.0
```

Go to the next step.

Referencing Projects and Packages

Now that the `greenpages.app` bundle exports the package that the `Directory` and `Listing` interfaces reside in, the `greenpages.web` bundle must import it. In this step you

will update the Maven `pom.xml` file to depend on the `greenpages.app` bundle and import the package.

Open the `pom.xml` file in the `greenpages.web` project. (Edit the source directly by using the `pom.xml` tab in the editor.) In this file add the following entry (between the `<dependencies>` tags):

```
<dependency>
  <groupId>com.springsource.dmserver</groupId>
  <artifactId>greenpages.app</artifactId>
  <version>${project.version}</version>
</dependency>
```

Open the `GreenPagesController` class and import the `Listing` and `Directory` types. (Eclipse should now offer these as a *Quick Fix*. If it does not, set `greenpages.app` as a project dependency of `greenpages.web` in the Build Path of the web project.) The class should now compile cleanly.

The following imports should now have been added to the `GreenPagesController` class:

```
import greenpages.Directory;
import greenpages.Listing;

import java.util.List;

import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.stereotype.Controller;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RequestParam;
```

Add the following package clause to the `Import-Template` entry in the `template.mf` file in the `greenpages.web` project. When added run the `MANIFEST.MF` generation on the project as described in the section called “Creating web module metadata”.

```
greenpages.*;version="[2.0, 2.1)"
```


Be careful to include the “`. *`” in the package pattern.

Once Bundlor has finished, go to the next step.

Deploying a PAR

Currently the dm Server instance has a single web module bundle deployed. In this step, the `greenpages.web` bundle is undeployed and `greenpages` PAR is deployed.

Right-click on the dm Server in the *Servers* view, and select *Add and Remove Projects...*. In the dialog that opens, remove the `greenpages.web` bundle and add the `greenpages` PAR to the server. When the configuration is complete, press *Finish*.

Eclipse automatically undeploys the `greenpages.web` bundle and deploys the `greenpages.PAR`. When this happens, the deployment may fail with an error. If it does not, open the browser again at <http://localhost:8080/greenpages> and observe the failure which should have a root cause similar to:

```
org.springframework.beans.factory.NoSuchBeanDefinitionException:
 No matching bean of type [greenpages.Directory] found for dependency:
 expected at least 1 bean which qualifies as autowire candidate for this dependency.
 Dependency annotations: {@org.springframework.beans.factory.annotation.Autowired(required=true)}
```

This error is caused by there being no instance of `Directory` to inject into the controller. The next section will supply one.

Referencing an OSGi Service

There is no instance of `Directory` to be injected into the controller. In the `GreenPages` application, it is intended that this implementation is used through an interface in the OSGi *Service Registry*. Using a service in the Service Registry enables another bundle to provide an implementation without revealing the implementation or the provider to all clients of the service. dm Server supports the use of the Spring DM *namespace* for referencing elements in the OSGi Service Registry. This step adds an OSGi Service Reference to an implementation of the `Directory` interface.

In the `webapp/WEB-INF/applicationContext.xml` file in the `greenpages.web` projects add a reference to a `greenpages.Directory` instance in the OSGi service registry using the `<osgi:reference/>` tag as follows:

```
<osgi:reference id="directory" interface="greenpages.Directory"/>
```

The tools will automatically redeploy the `greenpages.web` bundle when the change to the bean definition has been saved. The web bundle will not completely start. After some time, the following error should occur:

```
<CC0001W> Mandatory reference '&directory' in bundle
'greenpages-1-greenpages.web' version '2.0.0' is waiting for service with filter
'(&(objectClass=greenpages.Directory)!(com.springsource.server.app.name=*))'.
```

This error indicates that there is no provider of a `greenpages.Directory` in the Service Registry. The next step will address this.

The error is re-issued as the dm Server instance waits for the service to be supplied. After about five minutes the server will “time-out” and the deploy will be abandoned. This same error (and time-out) will occur each time the PAR is redeployed as each change is made.

Stop the server instance by right-clicking on the server in the *Servers* view and selecting *Stop*. This will avoid unnecessary delays as changes are made.

4.7 Publishing an OSGi Service

At the end of the previous step, a dependency was created on an OSGi Service Registry exposed instance of `greenpages.Directory`. The application would not start because no other bundle was contributing an instance of this service to the Service Registry.

Stop the server instance before proceeding.

Add Implementation

In this step Spring’s context scanning is added which will create an instance of the `DirectoryImpl` class.

Open the `greenpages.internal.DirectoryImpl` class in the `greenpages.app` project. Add the `@Component` annotation to the class:

```
@Component("directory")
public class DirectoryImpl implements Directory {
 ...
}
```

generating imports with Eclipse’s help if necessary.

Open the `META-INF/spring/module-context.xml` in the `greenpages.app` project. Add component scanning to this file:

```
<context:component-scan base-package="greenpages.internal"/>
```

When complete, go to the next step.

Publish OSGi Service

In this step the `DirectoryImpl` instance is published to the OSGi Service Registry.

Open the `META-INF/spring/osgi-context.xml` file. Add the `<osgi:service/>` tag to publish the `directory` bean with an interface of `greenpages.Directory`.

```
<osgi:service ref="directory" interface="greenpages.Directory"/>
```

A Working Web Application

Start (or restart) the dm Server instance from the Servers view. If the GreenPages PAR was not removed before, it will be automatically deployed, otherwise deploy it as before. There should be no errors reported. When GreenPages is deployed successfully, open a web browser and navigate to <http://localhost:8080/greenpages>. On the home page type `wilkinson` into the search field and press *Submit*. Unlike the previous attempt, this should return a list (of size 1) of search results. From here, select *view* to get the “detailed” listing.

This uses a stub implementation of the `Directory` interface which only knows about “Andy Wilkinson”.

The web interface is complete enough. Go to the next chapter to see the middle tier implementation.

5. The Middle Tier

5.1 Introduction

GreenPages' middle-tier provides implementations of the `Directory` and `Listing` interfaces that can be used by the `Web` bundle. The implementation will use EclipseLink JPA to access a database via a `DataSource` published in the OSGi service registry.

The database

The GreenPages application uses a very simple database that contains a single table. The table, named `LISTING`, consists of four columns:

LISTING_NUMBER	FIRST_NAME	LAST_NAME	EMAIL_ADDRESS
----------------	------------	-----------	---------------

Scripts are provided with the sample source code (in `$GREENPAGES_HOME/db`) to start, create, and populate the database. These will be used during the creation of the middle tier.

Using JPA

The middle tier will provide JPA-based implementations of the `Directory` and `Listing` interfaces with the four attributes of a `Listing` (first name, last name, email address, and id) being mapped to the corresponding columns in the `LISTING`. JPA will be used to implement the queries that search the database and return `Listings`.

Structure

The middle tier consists of two bundles, `greenpages.jpa` that publishes a `Directory` implementation for consumption by the `Web` bundle, and `greenpages.db` to configure and publish the `DataSource` used to access the database.

5.2 Creating the DataSource project

This section describes how to use the bundle project creation wizard to create a new Bundle Project. The project's Spring bean definition files will also be created using the Spring bean configuration file creation wizard.

Creating a new Bundle Project

Create a new project by right-clicking in the *Package Explorer* view and selecting New → Project.... In the resulting dialog select SpringSource dm Server → Bundle Project and press *Next*:

In the *New Bundle Project* dialog, name the project `greenpages.db`. Choose the create the project from an existing source location and specify a location that will place the new `greenpages.db` alongside the project skeletons that were imported into the workspace earlier. If the start directory of the GreenPages sample is being used this will be `$GREENPAGES_HOME/start/greenpages.db`. Click *Next*.

In this page of the wizard, many of the *Bundle Properties* are already populated. The `Bundle-SymbolicName` is the name of the project. The `Bundle-Name` is derived from the `Bundle-SymbolicName`. The `Bundle-Version` is set, and there is no `Bundle-Description`.

Change the `Bundle-Name` to “GreenPages DataSource” to more accurately describe the bundle’s purpose. An option to select a ‘Bundle Classpath Container’ is already selected. It should be de-selected, as a Maven Classpath container will be configured later. Lastly, check the target runtime JVM version is appropriately configured; it should specify a JVM version of 1.6 or later. Click *Finish*.

The `greenpages.db` project appears in the *Package Explorer* view.

Configuring the project's classpath container

Before a Maven Classpath Container can be added to the project, a `pom.xml` file must be created. Create a new file in the root of the `greenpages.db` project named `pom.xml` and add the following contents to it:

```
<?xml version="1.0" encoding="UTF-8"?>
<project
  xmlns="http://maven.apache.org/POM/4.0.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 http://maven.apache.org/maven-v4_0_0.xsd">

  <parent>
 <groupId>com.springsource.dmserver</groupId>
 <artifactId>greenpages.parent</artifactId>
 <version>2.1.0.RELEASE</version>
 <relativePath>../parent</relativePath>
  </parent>

  <modelVersion>4.0.0</modelVersion>
  <groupId>com.springsource.dmserver</groupId>
  <artifactId>greenpages.db</artifactId>
  <name>greenpages.db</name>
  <packaging>jar</packaging>

  <dependencies>
  </dependencies>

</project>
```

Save the file.

A Maven Classpath Container can now be added to the project. Right-click the `greenpages.db` project in the *Package Explorer* and select `Maven 2 → Enable dependency management`. Eclipse will perform some workspace building, and the `greenpages.db` project will now be marked as a Maven project. (If the error `Cannot find artifact for`

parent POM occurs check that the version is correct. It may differ from the one given here.)

Configuring the source folders

The last part of the setup of the project is to configure its source folders. Return to the *Properties* dialog of the `greenpages.db` project (from the *Package Explorer* view). Select *Java Build Path* on the left-hand side and the *Source* tab on the right-hand side. Remove any pre-configured source folders by selecting them and clicking *Remove*.

Now click *Add folder* and then *Create new folder....* Specify `src/main/resources` as the folder name and click *Finish*, then *OK* and *OK* again.

The final change to be made is to drag the `META-INF` folder from `src` to `src/main/resources`. Once these changes have been made the project will appear similar to the following in the *Package Explorer* view:

Configuring the DataSource

The DataSource bundle's main rôle is to configure and create a DataSource object and to publish this to the OSGi service registry. This will be done by creating a handful of Spring beans.

By default, Spring DM looks for application context files in a bundle's `META-INF/spring` directory. Create a new folder named `spring` in the `greenpages.db` project's `META-INF` folder. Having created the new folder, right-click it in the Package Explorer and select *New* → *Spring Bean Configuration File*. This will open the wizard for creating Spring bean configuration files.

In the wizard enter a *File* name of `module-context.xml` and click *Next*:

Add the *p* - <http://www.springframework.org/schema/p> namespace declaration to the pre-selected *beans* declaration and then click *Finish*.

Update the newly-created file (which is opened by Eclipse) to declare a bean that defines the

DataSource object that will be used to access the GreenPages database. Do this by adding the following bean declaration:

```
<bean id="dataSource" class="org.apache.commons.dbcp.BasicDataSource"
  p:driverClassName="org.h2.Driver" p:url="jdbc:h2:~/greenpages-db/greenpages"
  p:username="greenpages" p:password="pass"
  init-method="createDataSource" destroy-method="close" />
```

The new bean has introduced a dependency on Commons DBCP, which will cause an error to be reported by Eclipse.

This dependency must be recorded in the project's pom file. Open the pom file for `greenpages.db` and add the following dependency between the `<dependencies>` tags:

```
<dependency>
  <groupId>org.apache.commons</groupId>
  <artifactId>com.springsource.org.apache.commons.dbcp</artifactId>
</dependency>
```

Save the updated pom and then switch back to the editor for `module-context.xml`. Save the updated file and observe that the previously reported problem is now resolved as Commons DBCP is available on the classpath.

Now that the DataSource bean is available, it can be published into the OSGi service registry.

Right-click the `spring` folder and select `New → Spring Bean Configuration File` again. This time specify a name of `osgi-context.xml`, click *Next*, and add the `osgi` namespace declaration. Click *Finish* and then add the following to the new file to publish the DataSource as a service:

```
<!--
  export the dataSource bean to the OSGi service registry under the
  DataSource interface
-->
<osgi:service ref="dataSource" interface="javax.sql.DataSource" />
```

Configuring Bundlor's manifest template

Bundlor uses a manifest *template* to control the contents of the generated manifest. Create a new file named `template.mf` in the root of the `greenpages.db` project. Open the existing `MANIFEST.MF` and switch to the `MANIFEST.MF` tab to view its source. Copy the contents. Switch to the editor for `template.mf`, switch to the `template.mf` tab and paste the contents from `MANIFEST.MF`. These entries will tell Bundlor what the resulting manifest's bundle symbolic name, bundle version, etc. should be. Save the updated template.

Still in the `template.mf` editor switch to the *Overview* tab and click *Update MANIFEST.MF* which is under the "Bundle Actions" section.

At this point Bundlor will scan the project to determine its dependencies. It will scan both `module-context.xml` and `osgi-context.xml` looking for references to classes. For each class to which it finds a reference, an import for the class's package will be added to the resulting manifest.

In this case, Bundlor will generate imports for both `javax.sql` and `org.apache.commons.dbcp`. These imports may not be resolved. The `greenpages.db` project needs to be associated with a dm Server instance which has the Commons DBCP bundle

in its repository to resolve them. In any event the next step adds the `greenpages.db` project to the GreenPages PAR and will result in it inheriting the PAR project's targetted runtime configuration.

Double-click the `MANIFEST.MF` file in the `greenpages` project in the *Package Explorer* view. Switch to the `Dependencies` tab and click *Add...* Select `greenpages.db` and click *OK*. Save the updated file. A problem concerning the `org.apache.commons.dbcp` dependency should now be resolved (along with any other resolution errors) and (if the server is running) the GreenPages application will be redeployed due to the addition of the `greenpages.db` module. Start the server if it is not already running and observe that this deployment fails.

The deployment will fail because the `org.h2.Driver` class that is referenced in the `DataSource` bean's definition in `module-context.xml` is not available to the bundle. (Check for the exception `org.springframework.beans.factory.BeanCreationException` with text something like:

```
Error creating bean with name 'dataSource'
  defined in URL [bundleentry://68.fwk504117357/META-INF/spring/ module-context.xml]:
  Invocation of init method failed;
  nested exception is org.apache.commons.dbcp.SQLNestedException: Cannot load JDBC driver class 'org.h2.Driver'
```

though the numbers might be different.)

There are a few cases where Bundlor will not identify a dependency on a class and, at the moment, this is one of them, although this is an area of Bundlor that is being improved all the time. Thankfully, it is easy to add the required import by making a simple update to the template.

Open the editor for the `template.mf` file in the `greenpages.db` project and add the following `Import-Package` header and save the updated manifest:

```
Import-Package: org.h2;version="[1.0.71,1.0.71]"
```

Saving the manifest will trigger a redeployment (or click on *Update MANIFEST.MF* as before) which will fail if the H2 database is not available. (Refer to the section the section called “Starting and configuring the database” in Chapter 3, *Installing and exploring GreenPages* to run and configure the database.)

If the database is running the GreenPages application should correctly deploy. Although the application web front-end will run, the database contents is not visible, of course, because we are still running with the *stub* version of the `search` method on the controller. The implementation of the `Directory` service needs to be changed to exploit the database.

5.3 Building the JPA module

In this section the JPA module in GreenPages is created, building upon an existing skeleton. JPA and its metadata are configured, and a JPA-based Directory service implementation is published which is then consumed by the application's Web bundle.

Completing the JPA-based Directory implementation

The `greenpages.jpa` starter project provides the beginnings of a JPA-based implementation of Directory named `JpaDirectory`. Import the `greenpages.jpa` project from the `$GREENPAGES_HOME/start` directory.

Open the `JpaDirectory.java` source file in the `greenpages.jpa` package of `greenpages.jpa` project (under `src/main/java`).

The source file contains a Java Persistence Query Language (JPQL) search query that will be used to retrieve listings from the database, and empty implementations of the `search` and `findListing` methods.

First add an `EntityManager` to it. Before the new field can be added, `EntityManager` must be available on the classpath. Open the pom for `greenpages.jpa` and add the following dependency:

```
<dependency>
  <groupId>javax.persistence</groupId>
  <artifactId>com.springsource.javax.persistence</artifactId>
</dependency>
```

Now return to `JpaDirectory` and add the following field to the class along with an import for `javax.persistence.EntityManager` (which should be suggested by Eclipse):

```
private EntityManager em;
```

This `EntityManager` can now be used to implement the `search` and `findListing` methods. Update the implementations of these two methods to match the following implementations and then save the updated class:

```
public Listing findListing(int id) {
 return em.find(JpaListing.class, id);
}

@SuppressWarnings("unchecked")
public List<Listing> search(String term) {
 return em.createQuery(SEARCH_QUERY).setParameter("term",
 "%" + term.toUpperCase() + "%").getResultList();
}
```

(Warnings from Eclipse should now be absent.)

The application context now needs to be updated to create `JpaDirectory` and to create an `EntityManager` that can be injected into `JpaDirectory`.

Open `module-context.xml` in the `META-INF/spring` folder of the `greenpages.jpa`. Add the following beans that will create `JpaDirectory` and an `EntityManager`, enable load-time weaving that is required by JPA, and enable annotation-based configuration that will allow the `EntityManager` to be injected into `JpaDirectory`:

```
<!--
  Activates a load-time weaver for the context. Any bean within the
  context that implements LoadTimeWeaverAware (such as
  LocalContainerEntityManagerFactoryBean) will receive a reference to
  the autodetected load-time weaver.
-->
```

```

<context:load-time-weaver aspectj-weaving="on" />

<!-- JPA EntityManagerFactory -->
<bean id="entityManagerFactory"
 class="org.springframework.orm.jpa.LocalContainerEntityManagerFactoryBean"
 p:dataSource-ref="dataSource">
  <property name="jpaVendorAdapter">
 <bean id="jpaVendorAdapter"
 class="org.springframework.orm.jpa.vendor.EclipseLinkJpaVendorAdapter"
 p:databasePlatform="org.eclipse.persistence.platform.database.HSQLPlatform"
 p:showSql="true" />
 </property>
  </bean>
</bean>

<!--
  Activates various annotations to be detected in bean classes: Spring's
  @Required and @Autowired, as well as JSR 250's @PostConstruct,
  @PreDestroy and @Resource (if available) and JPA's @PersistenceContext
  and @PersistenceUnit (if available).
-->
<context:annotation-config />

<bean id="directory" class="greenpages.jpa.JpaDirectory" />

```

The addition of the new beans to the context has introduced a new dependency upon Spring's ORM support and upon EclipseLink and its JPA implementation. Add the following dependencies to the pom file for greenpages . jpa and save it:

```

<dependency>
  <groupId>org.springframework</groupId>
  <artifactId>org.springframework.spring-library</artifactId>
  <type>lib</type>
</dependency>
<dependency>
  <groupId>org.eclipse.persistence</groupId>
  <artifactId>com.springsource.org.eclipse.persistence</artifactId>
</dependency>
<dependency>
  <groupId>org.eclipse.persistence</groupId>
  <artifactId>com.springsource.org.eclipse.persistence.jpa</artifactId>
</dependency>

```

Now switch back to module-context.xml for greenpages . jpa and observe that the errors relating to Spring's ORM types have now been resolved. Save module-context.xml.

The application context now contains a factory that will create an EntityManager and is configured for annotation-based configuration. The last step in completing JpaDirectory is to annotate the EntityManager field so that Spring will inject the EntityManager created by the factory into the field.

Open JpaDirectory.java again and add an annotation @PersistenceContext to the EntityManager field.

```

@PersistenceContext
private EntityManager em;

```

Eclipse will suggest an import for javax.persistence.PersistenceContext; accept this and save the file.

Providing the JPA metadata

JPA uses a file named META-INF/persistence.xml to describe persistence units. persistence.xml refers to a second file, typically named META-INF/orm.xml, to define entity mappings. In the case of GreenPages the persistence.xml file specifies a single persistence unit that points to the greenpages.JpaListing class. The specified mapping file (META-INF/orm.xml) tells the JPA implementation how to map JpaListing to the

LISTING database table described above. (For more information on JPA consult the Documentation section in the appendix.)

Create a new file named `persistence.xml` in the META-INF folder of the `greenpages.jpa` project. Add the following contents to the new file and then save it:

```
<?xml version="1.0" encoding="UTF-8" ?>
<persistence xmlns="http://java.sun.com/xml/ns/persistence"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://java.sun.com/xml/ns/persistence
 http://java.sun.com/xml/ns/persistence/persistence_1_0.xsd"
  version="1.0">

  <persistence-unit name="GreenPages" transaction-type="RESOURCE_LOCAL">
 <class>greenpages.jpa.JpaListing</class>
  </persistence-unit>

</persistence>
```

Now create a new file named `orm.xml` also in the META-INF folder as `persistence.xml`. Add the following contents to the new file and then save it:

```
<?xml version="1.0" encoding="UTF-8" ?>
<entity-mappings xmlns="http://java.sun.com/xml/ns/persistence/orm"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://java.sun.com/xml/ns/persistence/orm
 http://java.sun.com/xml/ns/persistence/orm_1_0.xsd"
  version="1.0">
  <package>greenpages.jpa</package>
  <entity class="greenpages.jpa.JpaListing" name="Listing">
 <table name="LISTING" />
 <attributes>
 <id name="listingNumber">
 <column name="LISTING_NUMBER" />
 <generated-value strategy="TABLE" />
 </id>
 <basic name="firstName">
 <column name="FIRST_NAME" />
 </basic>
 <basic name="lastName">
 <column name="LAST_NAME" />
 </basic>
 <basic name="emailAddress">
 <column name="EMAIL_ADDRESS" />
 </basic>
 </attributes>
  </entity>
</entity-mappings>
```

Consuming the DataSource from the service registry

The `entityManagerFactory` bean that was added earlier depends upon a bean named `dataSource` which it will use to connect the `EntityManager` to the `GreenPages` database. The `greenpages.db` module already publishes a `DataSource` to the service registry. `greenpages.jpa` must now be updated to consume this `dataSource`.

Open `osgi-context.xml` in the META-INF/spring folder of the `greenpages.jpa` project and add the following:

```
<!-- import the DataSource from OSGi -->
<osgi:reference id="dataSource" interface="javax.sql.DataSource" />
```

This will result in a bean being created in the application context that is named `dataSource`. The bean will be of type `javax.sql.DataSource` and will be backed by a service found in the OSGi service registry that implements the `javax.sql.DataSource` interface. (Some warnings concerning the `dataSource` bean will now disappear.)

Publishing the Directory implementation to the service registry

To make the JPA-based `Directory` implementation available to GreenPages' Web module it must be "published" to the OSGi service registry.

Open `osgi-context.xml` in the `META-INF/spring` folder of the `greenpages.jpa` project, add the following and then save the updated file:

```
<!-- export the directory bean to OSGi under the Directory interface -->
<osgi:service ref="directory" interface="greenpages.Directory" />
```

Generating greenpages.jpa's manifest using Bundlor

Open the `template.mf` file in the root of the `greenpages.jpa` project and switch to the `template.mf` tab. Add the following entries to the template and save it.

```
Import-Bundle: com.springsource.org.eclipse.persistence;version="[1.0.0,1.0.0]",
 com.springsource.org.eclipse.persistence.jpa;version="[1.0.0,1.0.0]"
Import-Package: org.springframework.context.weaving;version="[3.0,3.1)",
 org.springframework.transaction.aspectj;version="[3.0,3.1)"
Excluded-Exports: greenpages.jpa
```

The `Excluded-Exports` header tells Bundlor that the `greenpages.jpa` should not be exported from the `greenpages.jpa` bundle.

The `Import-Package` entries for `org.springframework.context.weaving` and `org.springframework.transaction.aspectj` are needed as Bundlor cannot, yet, detect that these packages are required based on the contents of the bundle's application context.

Lastly, the `Import-Bundle` entries for EclipseLink and its JPA implementation are needed as Bundlor cannot, yet, detect that EclipseLink is the JPA implementation that is being used by GreenPages.

Switch to the *Overview* tab and click *Update MANIFEST.MF*. As with `greenpages.db` before, this update will result in some errors being reported in the manifest as the project is not associated with a targetted runtime. Double-click the `MANIFEST.MF` file in the `greenpages` project in the Package Explorer. Switch to the *Dependencies* tab and click *Add...* Select `greenpages.jpa` and click *OK*. Save the updated file. The problems in the manifest should now be resolved and the GreenPages application should be redeployed due to the addition of the `greenpages.jpa` module. This redeployment should succeed and it's now time to try the application again.

5.4 Trying out the JPA middle tier

Open a Web browser and navigate to <http://localhost:8080/greenpages>. Click the *Submit* button. Unfortunately the search will not return any results as the Web bundle is still using the stub `Directory` implementation provided by the `greenpages.app` module, rather than the JPA-based implementation that is provided by `greenpages.jpa`. This can be confirmed by

using the dm Server shell, or the web-based admin console to examine the services being used by `greenpages.web`.

The service which is being used by the Web bundle can be changed at runtime without having to restart the application or the dm Server. This can be achieved by changing `greenpages.app` so that it no longer publishes its `Directory` implementation. As a result of this `Directory` service no longer being available, the Web bundle will automatically switch to using the JPA-based implementation.

Open the `osgi-context.xml` file in the `META-INF/spring` folder of the `greenpages.app` project and comment out the publication of the directory service:

```
<!-- <osgi:service interface="greenpages.Directory" ref="directory"/> -->
```

Now save the updated file which will cause the application to be updated and refreshed on the server. Switch back to the Web browser and click *Submit* again.

This time eight results should be returned. Clicking on any of the *View* links will display the listing's details. The application is now working. All that remains is to apply some best practices to the middle tier.

5.5 Applying best practices to the middle tier

While the application middle tier now works as required, it does not observe a few Spring-related best practices.

Using transactions

At the moment, the middle tier does not make any use of transactions. This isn't a problem while the database access methods are only running single queries, but could lead to problems in the future if the application is made more complex. Thankfully, adding the use of transactions to the middle tier is simple.

Open `module-context.xml` in the `META-INF/spring` folder of `greenpages.jpa`. Add the following bean definition to create a transaction manager and associate it with the context's `EntityManager`:

```
<!--
Transaction manager for a single JPA EntityManagerFactory (alternative to JTA)
-->
<bean id="transactionManager" class="org.springframework.orm.jpa.JpaTransactionManager"
 p:entityManagerFactory-ref="entityManagerFactory" />
```

(Save it, and the `greenpages.jpa` module will be refreshed.)

Next, Spring must be told to enable transaction management. In keeping with the use of annotation-based configuration for the `EntityManager`, annotation-based transaction configuration will also be used. Add the following to enable AspectJ-powered transaction demarcation for appropriately annotated beans:

```
<!--
Instruct Spring to perform declarative transaction management
```

```

 automatically on annotated classes.
-->
<tx:annotation-driven mode="aspectj" />

```

Save the updated file which will trigger (another) successful refresh of `greenpages.jpa`.

Lastly, `JpaDirectory` needs to be annotated so that it is identified as requiring Spring-based transaction management. Open `JpaDirectory.java` in `greenpages.jpa`. Annotate the class with `@Transactional` and add an import for `org.springframework.transaction.annotation.Transactional`, which Eclipse should suggest:

```

import org.springframework.transaction.annotation.Transactional;

@Transactional
final class JpaDirectory implements Directory {
...

```

Save the updated file triggering another successful refresh: `JpaDirectory` is now transactional.

Enabling exception translation

When using JPA, the standard exceptions are somewhat out of keeping with Spring's exception model. Spring provides support for automatically translating these exceptions into Spring's `DataAccessException` hierarchy.

Open `module-context.xml` for `greenpages.jpa` again and add the following bean definition to add the exception translator to the application context:

```

<!--
 Post-processor to perform exception translation on @Repository classes
 (from native exceptions such as JPA PersistenceExceptions to
 Spring's DataAccessException hierarchy).
-->
<bean class="org.springframework.dao.annotation.PersistenceExceptionTranslationPostProcessor" />

```

Save the updated file. The translation will only occur on classes that are annotated with Spring's `@Repository` stereotype annotation. `JpaDirectory` needs to have this annotation added to it complete the enabling of the exception translation.

Open `JpaDirectory.java` again, annotate the class with `@Repository` and add an import for `org.springframework.stereotype.Repository`:

```

import org.springframework.stereotype.Repository;

@Transactional
@Repository
final class JpaDirectory implements Directory {
...

```

Save the updated file.

At this point the redeploy of the GreenPages application may fail with an error similar to this:

```

<SPDE0100E> The class with name 'org.springframework.dao.annotation.PersistenceExceptionTranslationPostProcessor',
referenced by bean 'org.springframework.dao.annotation.PersistenceExceptionTranslationPostProcessor#0',
could not be loaded by class loader 'ServerBundleClassLoader: [bundle=greenpages-1-greenpages.jpa_2.0.0]':
...

```

which indicates that there is some package (`org.springframework.dao.annotation`) which is not available to the “BundleClassLoader” for bundle `greenpages-1-greenpages.jpa_2.0.0`. We should look in the `MANIFEST.MF` file for this bundle, and see that this package is not imported (in the `Import-Package` header). Since Bundlor generated this file (controlled by the template file `template.mf`) we should check that the manifest was re-generated on our last change.

Open `template.mf` in `greenpages.jpa` and, in the *Overview* pane, click on *Update MANIFEST.MF* in the *Bundle Actions* section. The `MANIFEST.MF` file is updated, and the application is redeployed, this time successfully. It might be worthwhile checking the option *Automatically update MANIFEST.MF in the background* on the `template.mf Overview` pane so that the `MANIFEST.MF` is kept up to date as the project is changed.

Versioning imports

By default, Bundlor generates `Import-Package` entries with no version range specified. In the absence of a version range, the OSGi default of “any version” is used. Whilst this is very flexible it’s generally a good idea to restrict an import by specifying a narrower range. This can be achieved by providing Bundlor with some additional information in the manifest template.

Open `template.mf` for `greenpages.jpa` and add the following `Import-Template` header:

```
Import-Template: org.springframework.*;version="[3.0,3.1)",
greenpages;version="[2.0,2.1)",
javax.persistence;version="[1.0.0,1.0.0]"
```

This header tells Bundlor that all imports of `org.springframework` packages should be in the range `3.0` inclusive to `3.1` exclusive, that an import of the `greenpages` package should be in the range `2.0` inclusive to `2.1` exclusive, and that an import of `javax.persistence` should be at exactly version `1.0.0`.

Bundlor has also generated an import for the `javax.sql` package due to the `greenpages.jpa` module’s use of `javax.sql.DataSource`. This class is provided by the JRE and as such is generally considered to be unversioned, that is it has the default OSGi version of zero. If version zero is *precisely* what is required then add the following to the `Import-Template` header:

```
, javax.sql;version="[0,0]"
```

but if “any” version is acceptable add the following instead:

```
, javax.sql;version="0"
```

Either of these will successfully allow `GreenPages` to deploy and work correctly. The difference is in the level of flexibility allowed with the external dependency, something which is probably irrelevant in this case, but with other package sources might be important.

Congratulations!

The `GreenPages` middle tier is now complete and observes some “best practice” development

with Spring and OSGi.

6. Testing GreenPages

6.1 Introduction

Testing is one of the most important aspects of software development. Without testing it would be difficult to determine if a piece of code worked properly, changes would have undetected consequences, and the quality of products would generally be lower.

There are two major categories of testing generally recognised today: unit testing and integration testing. In the context of the GreenPages application, *unit testing* means testing a single class in isolation from other application code. This type of testing does not change at all when developing for dm Server.

In our application *integration testing* means testing an application or portion of an application with other code. This kind of testing does look a bit different when developing for dm Server. In most cases dm Server applications are made up of small bundles that consume services through the OSGi registry. In the following steps a single bundle and the entire GreenPages application will be integration tested outside the container.

6.2 Single bundle integration testing

One of the most common forms of integration testing is ensuring that the object relational mapping in an application is working properly. This kind of testing typically uses a data access object to retrieve data from a live database. In this step a test case for the `JpaDirectory` class is created.

Open the `greenpages.jpa.JpaDirectorySpringContextTests` class in the `src/test/java` source folder of the `greenpages.jpa` project. This class contains a method that uses *JUnit* to test that a search completes correctly. Rather than instantiate this class directly in the test, the Spring Test Framework is used to instantiate and inject a `JpaDirectory` based on the `META-INF/spring/module-context.xml` file.

Add Spring Test Framework declarations to the test class. These declarations run the test with the `SpringJUnit4ClassRunner` and configure the test with the `classpath:/META-INF/spring/module-context.xml` file:

```
@RunWith(SpringJUnit4ClassRunner.class)
@ContextConfiguration(locations = "classpath:/META-INF/spring/module-context.xml")
@TestExecutionListeners(value = DependencyInjectionTestExecutionListener.class)
public class JpaDirectorySpringContextTests {
 ...
}
```

Use Eclipse to suggest the necessary imports until there are no errors.

When this configuration is complete, click on the *Run* drop-down menu and select *Run Configurations...*. In the dialog that opens select `JUnit → JpaDirectorySpringContextTests` and press *Run*.

This test run will fail because there is no `DataSource` bean to be injected; it is typically sourced from the OSGi service registry at runtime:

```
Caused by: org.springframework.beans.factory.NoSuchBeanDefinitionException:
 No bean named 'dataSource' is defined
```

The next step will correct this error.

6.3 Contributing OSGi sourced dependencies

In the previous step the `JpaDirectorySpringContextTests` test failed because it did not have a `DataSource` to be injected. In this step, you will instantiate an “in-process” database for testing and populate it with data.

Open the `test-context.xml` file in the `src/test/resources META-INF/spring` folder. In this file, define two beans; a `DataSource` and a `TestDataPopulator`. These two beans will provide a test `DataSource` complete with test data.

```
<bean id="dataSource" class="org.apache.commons.dbcp.BasicDataSource"
 p:driverClassName="org.h2.Driver" p:url="jdbc:h2:~/greenpages-db/greenpages"
 p:username="greenpages" p:password="pass" init-method="createDataSource"
 destroy-method="close" />

<bean class="greenpages.jpa.TestDataPopulator" init-method="populate">
 <constructor-arg ref="dataSource" />
 <constructor-arg value="file:../../db/db.sql" />
</bean>
```


Open the `JpaDirectorySpringContextTests` class and update the `ContextConfiguration` annotation to point at both the `module-context.xml` file and the `test-context.xml` file:

```
@ContextConfiguration(locations = {
 "classpath:/META-INF/spring/module-context.xml",
 "classpath:/META-INF/spring/test-context.xml" })
```

Once again use the `JpaDirectorySpringContextTests` JUnit profile to run the test class. Now that there is a `DataSource` being contributed, the test will pass.

Proceed to the next step.

6.4 Multi bundle integration testing

Earlier a single bundle was integration tested by providing a test implementation of its `DataSource` dependency. When integration testing it is often a good idea to test the entire application outside of the container. In this step you will create a test case for the entire GreenPages application starting with the `GreenPagesController` class and descending all the way to a database. It would be sensible to create this in a separate test bundle but as one of the bundles involved here is a web bundle the tests will have to go in there.

Since this project will be testing the GreenPages application as a whole, it needs to depend on the bundles that make up the application. Open the `pom.xml` file for the `greenpages.web` project and add a dependency declaration for the `greenpages.jpa` bundle:

```
<dependency>
  <groupId>com.springsource.dmserver</groupId>
  <artifactId>greenpages.jpa</artifactId>
  <version>${project.version}</version>
  <scope>test</scope>
</dependency>
```

noting that the scope is `test`.

Open the `GreenPagesSpringContextTests` class and add the Spring Test Framework declarations. These declarations should run the test with the `SpringJUnit4ClassRunner` and configure the test with the

`classpath*: /META-INF/spring/module-context.xml`,
`file:src/main/webapp/WEB-INF/greenpages-servlet.xml` and
`classpath: /META-INF/spring/test-context.xml` files. Note the use of `classpath*:` with respect to the `module-context.xml` path. This will cause Spring to look for files that match that path in all of the bundles on the classpath meaning that all the application beans will be instantiated. Also, as we do not want the `WEB-INF` folder on the classpath we must reference the servlet context for GreenPages with a full file path:

```
@RunWith(SpringJUnit4ClassRunner.class)
@ContextConfiguration(locations = {
 "classpath*: /META-INF/spring/module-context.xml",
 "file:src/main/webapp/WEB-INF/greenpages-servlet.xml",
 "classpath: /META-INF/spring/test-context.xml" })
@TestExecutionListeners(value = DependencyInjectionTestExecutionListener.class)
public class GreenPagesSpringContextTests {
 ...
}
```

It may be necessary to click on `Update the MANIFEST.MF` on the template overview pane and

Update Dependencies from the *Maven* menu, before Eclipse will suggest appropriate imports here.

When this configuration is complete, click on the *Run* drop-down and select *Run Configurations....* In the the dialog that opens select JUnit → GreenPagesSpringContextTests and press *Run*;

When this test is run, Spring creates an `ApplicationContext` that is built from the `module-context.xml` configuration files from all of the bundles. Because of this all of the internal dependencies are satisfied by the beans created directly by the bundles.

There are warnings output by this test concerning `log4j`:

```
log4j:WARN No appenders could be found for logger
 (org.springframework.test.context.junit4.SpringJUnit4ClassRunner).
log4j:WARN Please initialize the log4j system properly.
```

These warnings are benign, and do not influence the tests in any way.

The next chapter constructs an automated build system that might be used to build GreenPages (and run its tests) outside of an interactive development environment.

7. Automated Build

7.1 Introduction

One of the most important components in application development is the automated build. This permits application artifacts to be created outside of the developer's IDE. The application can be created and tested in a variety of environments including continuous integration.

7.2 Setting up for Automated Build

Before building and deploying from the command line, it is important to clean up the artifacts that Eclipse has deployed. In this section the GreenPages application will be undeployed within Eclipse and all of the GreenPages bundles built from the command line.

Right-click on the `greenpages` application in the `Servers` view and select *Remove*. Once this is complete close Eclipse: it is no longer needed.

Run the following command from a command prompt with the `$GREENPAGES_HOME/start` as the current directory. This will build the individual bundles that make up the GreenPages application:

```
mvn clean install
```

The first time this is run will cause Maven to download quite a few packages. It is likely also that this does not build successfully on the first try, due to warnings from Bundlor. These warnings are due to the lack of information regarding some of the packages required by `greenpages.db` and `greenpages.web`. For example warnings like the following may be issued:

```
[WARNING] Bundlor Warnings:
[WARNING] <SB0001W>: The import of package javax.sql does not specify a version.
[WARNING] <SB0001W>: The import of package org.apache.commons.dbcp does not specify a version.
[INFO] -----
[ERROR] BUILD ERROR
[INFO] -----
[INFO] Bundle transformer returned warnings.
[INFO] Please fix manifest template at '/opt/greenpages-2.1.0.RELEASE/start/greenpages.db/template.mf'
and try again.
```

which indicate that there is no information in the `template.mf` file in the `greenpages.db` project to inform Bundlor what version of these packages to generate in the `MANIFEST.MF` for that bundle.

To correct these problems add the following lines to the `template.mf` file for the `greenpages.db` bundle:

```
Import-Template: javax.sql;version="0",
org.apache.commons.dbcp;version="[1.2.2.osgi, 1.2.2.osgi]"
```

and, if further warnings are issued, in the `template.mf` file of other bundles (for example, `greenpages.jpj`).

When the `mvn` command returns successfully, go to the next step.

7.3 Create POM

All of the projects except the PAR project have Maven POM files for building. In this step an initial POM file for the PAR is created.

Using a text editor create a file called `$GREENPAGES_HOME/start/greenpages/pom.xml`. Open this file and add the following skeleton to it:

```
<?xml version="1.0" encoding="UTF-8"?>
<project
  xmlns="http://maven.apache.org/POM/4.0.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 http://maven.apache.org/maven-v4_0_0.xsd">

  <parent>
 <groupId>com.springsource.dmsserver</groupId>
 <artifactId>greenpages.parent</artifactId>
 <version>2.1.0.RELEASE</version>
 <relativePath>../parent</relativePath>
  </parent>

  <modelVersion>4.0.0</modelVersion>
  <groupId>com.springsource.dmsserver</groupId>
  <artifactId>greenpages</artifactId>
  <name>GreenPages PAR</name>
  <packaging>par</packaging>

  <dependencies>
  </dependencies>

  <build>
 <plugins>
 </plugins>
  </build>

</project>
```

ensuring that the version numbers are consistent (for example, `2.0.0.RELEASE` might be `2.0.1.SNAPSHOT` depending on which version of `greenpages` being developed).

This skeleton defines a basic configuration with a parent POM. Notice that the `packaging` type is `par`. When you have created this file execute the following command from the `$GREENPAGES_HOME/start/greenpages` directory.

```
mvn clean package
```

This command returns an error indicating that Maven does not know how to build a PAR:

```
[INFO] -----
[ERROR] BUILD ERROR
[INFO] -----
[INFO] The plugin 'org.apache.maven.plugins:maven-par-plugin' does not exist
[INFO] or no valid version could be found
[INFO] -----
```

The next step will correct this.

7.4 Adding the par plugin

Thorsten Maus contributed a Maven plugin to SpringSource (see Section A.2, “Documentation”) that builds a PAR file from a list of dependencies. In this step the Maven par plugin is added to properly build a PAR artifact type.

In the `<build><plugins>...</plugins></build>` section, add a plugin declaration for the par plugin.

```
<plugin>
  <groupId>org.apache.maven.plugins</groupId>
  <artifactId>maven-par-plugin</artifactId>
  <version>1.0.0.RELEASE</version>
  <configuration>
 <applicationSymbolicName>greenpages</applicationSymbolicName>
 <applicationDescription>GreenPages</applicationDescription>
  </configuration>
</plugin>
```

Declare the list of bundles to be packaged in the PAR as dependencies of the PAR project.

```
<dependency>
  <groupId>com.springsource.dmservice</groupId>
  <artifactId>greenpages.app</artifactId>
  <version>${project.version}</version>
</dependency>
<dependency>
  <groupId>com.springsource.dmservice</groupId>
  <artifactId>greenpages.jpa</artifactId>
  <version>${project.version}</version>
</dependency>
<dependency>
  <groupId>com.springsource.dmservice</groupId>
  <artifactId>greenpages.db</artifactId>
  <version>${project.version}</version>
</dependency>
<dependency>
  <groupId>com.springsource.dmservice</groupId>
  <artifactId>greenpages.web</artifactId>
  <version>${project.version}</version>
  <type>war</type>
</dependency>
```

Now, run the following command.

```
mvn clean package
```

This command will now complete successfully and build a PAR into `target/`:

```
[INFO] Scanning for projects...
[INFO] -----
[INFO] Building GreenPages PAR
[INFO] task-segment: [clean, package]
[INFO] -----
[INFO] [clean:clean {execution: default-clean}]
[INFO] [resources:resources {execution: default-resources}]
[INFO] [par:par {execution: default-par}]
[INFO] Assembling Artifacts for PAR '.../start/greenpages/target/greenpages-2.0.1.SNAPSHOT.par'
[INFO] Added 'greenpages.app.jar'
[INFO] Added 'greenpages.jpa.jar'
[INFO] Added 'greenpages.db.jar'
```

```
[INFO] Added 'greenpages.web.war'
[INFO] [com.springsource.bundlor.:transform {execution: bundlor}]
[INFO] Ignored project with non-bundle packaging: [par]
[INFO] -----
[INFO] BUILD SUCCESSFUL
[INFO] -----
```

Proceed to the next step.

7.5 Adding the dependency plugin

Maven now successfully builds the PAR for your application, however the dependencies of the PAR are not apparent. In this step the Maven dependency plugin is added to collect the transitive dependency graph for the PAR.

In the `<build><plugins>...</plugins></build>` section (after the `par` plugin declaration), add a plugin declaration for the dependency plugin:

```
<plugin>
  <groupId>org.apache.maven.plugins</groupId>
  <artifactId>maven-dependency-plugin</artifactId>
  <executions>
 <execution>
 <id>copy-dependencies</id>
 <phase>package</phase>
 <goals>
 <goal>copy-dependencies</goal>
 </goals>
 <configuration>
 <outputDirectory>${project.build.directory}/par-provided</outputDirectory>
 <overwriteIfNewer>true</overwriteIfNewer>
 <excludeGroupIds>com.springsource.dmserver,org.apache.log4j</excludeGroupIds>
 </configuration>
 </execution>
  </executions>
</plugin>
```

A dependency on Freemarker needs to be added to the other dependencies. This is required to ensure the Web bundle has the correct set of dependencies as well as the other bundles. Normally they would simply be resolved transitively from the bundle projects but the 'war' project does not pass on its dependencies; it expects them to be contained in its 'lib' directory. For this reason its dependencies must be given explicitly.

```
<!-- Required for the web bundle as dependencies are not propagated up from war build types -->
<dependency>
  <groupId>org.freemarker</groupId>
  <artifactId>com.springsource.freemarker</artifactId>
  <scope>provided</scope>
</dependency>
```

The next step is to stop the Web bundle including its dependencies in a lib directory as they will be provided by the runtime environment. Add the following build section to the `greenpages.web` POM file.

```
<build>
  <plugins>
 <plugin>
 <artifactId>maven-war-plugin</artifactId>
 <version>2.1-beta-1</version>
 <configuration>
 <packagingExcludes>WEB-INF/lib/**</packagingExcludes>
 </configuration>
 </plugin>
  </plugins>
</build>
```

Run the following command.

```
mvn clean package
```

When the command has completed, it will have copied all of the PAR's dependencies into the `target/par-provided` directory. The output from Maven should include lines like these

```
[INFO] [par:par]
[INFO] Assembling Artifacts for PAR '/Users/chrisfrost/Repos/GIT/greenpages/solution/
greenpages/target/greenpages-solution-2.0.0.SNAPSHOT.par'
[INFO] Added 'greenpages.app-solution.jar'
[INFO] Added 'greenpages.jpa-solution.jar'
[INFO] Added 'greenpages.db-solution.jar'
[INFO] Added 'greenpages.web-solution.war'
```

If the dependencies are produced, proceed to the next step.

7.6 Automatically running the tests

Although the application is built, and dependencies produced for separate deployment, the tests are not run as part of that build.

Add (or replace) the following plug-in entry in the `pom.xml` file in the parent directory under `start`:

```
<plugin>
  <groupId>org.apache.maven.plugins</groupId>
  <artifactId>maven-surefire-plugin</artifactId>
  <configuration>
 <includes>
 <include>**/*Tests.java</include>
 </includes>
 <excludes>
 <exclude>**/Abstract*.java</exclude>
 </excludes>
 <junitArtifactName>org.junit.com.springsource.org.junit</junitArtifactName>
 <argLine>-javaagent:${user.home}/.m2/repository/org/springframework/org.springframework.instrument/3.0.0
  </configuration>
</plugin>
```

where the location of the user Maven repository is hard-coded.

Now run `mvn clean install` from the `start` directory. Observe that the tests we constructed before are now run.

7.7 Deploying the application

Maven can now build both the PAR application and the collection of dependencies required for the application. In this step the PAR and dependencies are copied to the dm Server and the PAR is started.

Copy the JARs in the `target/par-provided` directory into the `$DMS_HOME/repository/bundles/usr/` directory.

Copy the PAR (`greenpages-2.1.0.RELEASE.par`) in the `target/` directory into the `$DMS_HOME/pickup` directory.

Start the dm Server. You should see output similar to:

```
<DE0010I> Deployment of 'greenpages' version '2.1.0.RELEASE' completed.
```

Once deployment of the GreenPages application has completed, navigate to <http://localhost:8080/greenpages>.

The GreenPages application has been built from the command line, with a complete dependency set generated for independent deployment.

The automated build and test procedure is to run `mvn clean install` from the base directory, generating the component bundles, and then to run `mvn clean package` from the `greenpages` directory to generate the PAR and produce all its dependencies.

Appendix A. Further Resources

A.1 Projects

- a. SpringSource.org (<http://www.springsource.org>) — homepage for SpringSource dm Server and Spring Framework.
- b. OSGi (<http://www.osgi.org>) — homepage for OSGi.
- c. H2 Database (<http://www.h2database.com>) — homepage for the H2 database.
- d. FreeMarker (<http://freemarker.sourceforge.net>) — homepage for FreeMarker templating engine.
- e. Commons DBCP (<http://commons.apache.org/dbcp>) — homepage for Commons DBCP.
- f. Eclipse IDE (<http://www.eclipse.org/eclipse>) — homepage for Eclipse IDE.
- g. EclipseLink (<http://www.eclipse.org/eclipselink>) — homepage for EclipseLink JPA.

A.2 Documentation

- a. SpringSource dm Server User's Guide (<http://static.springsource.org/s2-dmserver/2.0.x/user-guide/html/>).
- b. SpringSource dm Server Programmer's Guide (<http://static.springsource.org/s2-dmserver/2.0.x/programmer-guide/html/>).
- c. Spring DM Reference Guide (<http://static.springsource.org/osgi/docs/1.2.0/reference/html/>).
- d. Spring Framework 2.5 documentation (<http://static.springsource.org/spring/docs/3.0.x/spring-framework-reference/html/>).
- e. FreeMarker documentation (<http://freemarker.sourceforge.net/docs>).
- f. Eclipse IDE documentation (<http://www.eclipse.org/documentation>).
- g. EclipseLink documentation wiki (<http://wiki.eclipse.org/EclipseLink/UserManual>).
- h. Maven PAR plugin (<http://blog.springsource.com/2009/06/24/maven-par-plugin-100m1/>).

