

© <http://philowendeltreppe.wordpress.com/>

GEPRÜFTE BOHNE

Der Bean Validation Standard
Sandro Sonntag

|

Sandro Sonntag © Adorsys GmbH & Co KG

AGENDA

- Bedarf und Notwendigkeit
- Existierende Lösungen
- Der JSR 303
- JSR 303 Implementierungen
- Constraints Deklarieren
- Gruppierungen
- Messages
- Eigene Constraints
- Metadaten lesen

WARUM VALIDIERUNG?

- **Validierung**
 - Prüfung von Thesen
 - Sicherstellung der Datenqualität
 - Misstrauen des Nutzers
 - Prävention zur Vermeidung von Fehlern
- **Sicherheits-Belange**
 - Constraints
 - Regeln der Prüfung
 - NotNull, Min, Max, Length

© Ernst Rose / PIXELIO

CONSTRAINTS IN TIERS

- Gleiche Prüfungen über alle Schichten
- (meist) ein Model

AKTUELLE LÖSUNGEN

Java Server Faces

```
<h:inputText id="firstName" value="#{UserRegistration.user.firstName}">  
  <f:validateLength minimum="2" maximum="25" />  
</h:inputText>
```

```
public void validateEmail(FacesContext context, UIComponent toValidate,  
 Object value) {  
 String email = (String) value;  
  
 if (email.indexOf('@') == -1) {  
 ((UIInput) toValidate).setValid(false);  
  
 FacesMessage message = new FacesMessage("Invalid Email");  
 context.addMessage(toValidate.getClientId(context), message);  
 }  
}
```

POJO & DDL

```
public void check(Address a) {  
 if (a.getStreet() == null || a.getStreet().length() > 60) {  
 throw new ValidationException("Street has not a valid value!");  
 }  
}
```

```
create table LOGIN (  
 id bigint not null auto_increment,  
 login varchar(255) not null,  
 name varchar(255) not null,  
 password varchar(255) not null,  
 primary key (id));
```

NACHTEILE

- Layerspezifische Validierungs Technologien
- Code Duplizierung
- Inkonsistenz
- Verstreuung über den Code

BESSER WÄHRE DOCH

- **Einheitliche Deklaration der Constraints**
 - In einer Sprache
 - Layer agnostisch
- **Validierung der Constraints**
 - Durch wiederverwendbares API
 - In allen Schichten verwendbar

© Ernst Rose / PIXELIO

DEKLARATION

- Javadoc → Liest niemand
- XML Konfiguration → zu weit vom Code
- Taglib → Layer spezifisch
- **@Annotation**
 - Dicht am Code
 - Java!

FRAMEWORKS HEUTE

- Apache Commons Validator
- JSF Validator
- Xwork
- Hibernate Validator
- MyFaces Validation

JSR 303

- **Standardisieren von Constraints**
 - Annotations
 - Implementierung eigener Constraints
- **Validierungs API**
 - Layerunabhängig
 - II 8n
 - Extension Points
- **Standardisierung der Metadata API**
- **Integration anderer Frameworks**
- **XML Konfiguration**

JSR 303

- **Status**
 - Proposed Final Draft (30 März, 2009)
 - RI in Glassfish V3
- **Spec Lead: Emmanuel Bernard**
- **Implementierungen**
 - Hibernate Validator (RI)
 - Agimatec Validation

AGENDA

- Constraints Deklarieren
- Gruppierungen
- Messages
- Eigene Constraints
- Metadaten lesen

CONSTRAINTS DEKLARIEREN

- **Basierend auf Java Annotations**

- Class, Getter, Setter
- Kreuzplausibilisierungen

```
@NotNull  
private String firstname;
```

- **Anpassbarkeit**

- Gruppen
- Messages
- Eigene Parameter

```
@Valid  
@NotNull(groups = First.class)  
private Author author;
```

```
public class Person {

 @NotEmpty
 @NotNull
 private String firstname;

 @NotEmpty
 @Size(min=3, max=30, message="The size of lastname must be between {min} and {max}")
 private String lastname;

 @NotNull
 @Valid
 private Address address;

 public String getFirstname() {
 return firstname;
 }

 public void setFirstname(String firstname) {
 this.firstname = firstname;
 }

 public String getLastname() {
 return lastname;
 }

 public void setLastname(String lastname) {
 this.lastname = lastname;
 }

 public Address getAddress() {
 return address;
 }

 public void setAddress(Address address) {
 this.address = address;
 }
}
```

- **Logik**
 - @NotNull
 - @NotEmpty
 - @AssertTrue / False
- **Wertebereich**
 - @Min
 - @Max
 - @Digits
 - @Size
- **Fachlich**
 - @Email
 - @EAN
 - @CreditCard
- **Andere**
 - @Valid
 - @Pattern

ANNOTATIONS

NÜTZLICHE DINGE

- **Muilt Constraints**
 - `@Patterns({@Pattern(regex="???")})`
- **Vererbung**
 - Superclass
 - Interface
 - Additiv
- Collections, Maps, Arrays

VALIDATION API

Validieren einer Bean

```
Set<InvalidConstraint> errors = addressValidator.validate(address);
```

Eines Properties

```
validator.validateProperty(address, "city")
```

Eines Wertes

```
validator.validateValue(Address.class, "city", "Paris")
```

VALIDATION API

- Validierungsergebnis

```
ConstraintViolationImpl{  
  rootBean=org.adorsys.demo.validation.validategraph.Person@287811,  
  propertyPath='lastname',  
  message='The size of lastname must be between 3 and 30',  
  leafBean=org.adorsys.demo.validation.validategraph.Person@287811,  
  value=Sa}
```

- Fehlgeschlagene Constraints
- Ungültiger Wert
- Fehlermeldung (i18n)
- Bean Instanz

MESSAGES

- Constraint
 - Definiert eine Default Message

```
public @interface Max {  
 String message() default "{validator.max}";  
 ...  
}
```

- Kann überschrieben werden

```
@Size(min=3, max=30, message="The size of lastname must be between {min} and {max}")  
private String lastname;
```

- Kann programmatisch erstellt werden

```
constraintValidatorContext.disableDefaultError();  
constraintValidatorContext.addError("A programmatic error");
```

MESSAGES

- **Parameter Ersetzung**
 - Constraint Parameter nutzbar
 - `Value must be between {min} and {max}`
- **Externalisierbar**
 - `l18n Resource Bundle`
 - `ValidationMessages.properties`
- **MessageInterpolator austauschbar**

GRUPPIERUNG VON CONSTRAINTS

- **Validierung eines Subsets von Constraints**
 - Aktivierung von mehreren Gruppen möglich
 - Portionsweise Validierung in Prozessen/Wizards
- **Implementierung**
 - Group = Interface
 - Vererbung von Gruppen durch „extends“
 - Standard Gruppe = Default
- **GroupSequences zur Priorisierung möglich**

© staumichel / PIXELIO

```
@ValidAddress(groups=Address.AddressCheck.class)
@GroupSequence({Address.Basic.class, Address.AddressCheck.class})
public class Address {

 /**
 * check the Address only if the default group is valid
 */
 public interface AddressCheck {}

 public interface Basic {}

 @NotEmpty(groups=Basic.class)
 @NotNull(groups=Basic.class)
 private String address;

 @NotEmpty(groups=Basic.class)
 @NotNull(groups=Basic.class)
 private String zip;

 @NotEmpty(groups=Basic.class)
 @NotNull(groups=Basic.class)
 private String city;

 public String getAddress() {
 return address;
 }

 ...

}
```

CUSTOM CONSTRAINTS

- Eine Annotation

```
@Constraint(validatedBy = NumericValidator.class)
@Target({ElementType.FIELD, ElementType.METHOD})
@Retention(RUNTIME)
public @interface Numeric {

 String message() default "not a numeric value";
 Class<?>[] groups() default { };

}
```

- Ein Validator

```
public class NumericValidator implements ConstraintValidator<Numeric,
String>{

 public void initialize(Numeric constraintAnnotation) {
 }

 public boolean isValid(String numeric,
 ConstraintValidatorContext constraintValidatorContext) {
 try {
 Long.valueOf(numeric);
 } catch (NumberFormatException e) {
 return false;
 }
 return true;
 }

}
```


CUSTOM CONSTRAINTS

```
@Numeric(message="A zip has to be numeric.")
@Size(min=5, max=5, message="A zip must have a size of 5 digits.")
@Constraint(validatedBy={GermanZipcodeValidator.class})
@Target({ElementType.FIELD, ElementType.METHOD})
@Retention(RUNTIME)
public @interface GermanZip {
 Class<?>[] groups() default { };
}
```

COMPOSITE CONSTRAINTS

- Baukasten
- Codeduplizierung
- Wiederverwendung von primitiven Constraints
- Bessere Toolunterstützung durch Verwendung von Core Constraints

© RainerSturm / PIXELIO

WEITERE FEATURES

- **Parameter Override**

```
@Size
@Constraint(validatedBy = FrenchZipcodeValidator.class)
public @interface FrenchZipcode {
 String message() default "Wrong zipcode";
 @OverridesParameter(constraint=Size.class, parameter="message")
 String sizeMessage() default "{beancheck.zipcode.size}";
}
```

- **Ein Constraint mehrere Validatoren**

- `@Constraint(validatedBy={SizeValidatorForCollection.class})`

- **Konfigurative Zuordnung**

- Trennung von Deklaration und Implementierung

METADATEN API

- Zugriff auf das Constraint Repository
- Nützlich für Randtechnologien
 - Javascript
 - DDL
 - XSD/WSDL
 - Spring
- Dokumentation
- Tooling
- Dokumentationswerkzeuge

```

Validator
  validate(T object, Class<?> [] groups...):Set<ConstraintViolation<T>>:<T> [Validator]
  validateProperty(T object, String propertyName, Class<?> [] groups...):Set<ConstraintViolation<T>>:<T> [Validator]
  validateValue(Class<T> beanType, String propertyName, Object value, Class<?> [] groups...):Set<ConstraintViolation<T>>:<T> [Validator]
  getConstraintsForClass(Class<?> clazz):BeanDescriptor [Validator]
  
```

```

BeanDescriptor
  isBeanConstrained():boolean [BeanDescriptor]
  getConstraintsForProperty(String propertyName):PropertyDescriptor [BeanDescriptor]
  getConstrainedProperties():Set<PropertyDescriptor> [BeanDescriptor]
  ElementDescriptor
 hasConstraints():boolean [ElementDescriptor]
 getType():Class<?> [ElementDescriptor]
 getConstraintDescriptors():Set<ConstraintDescriptor> [ElementDescriptor]
  
```

WEITERE INFORMATIONEN

- **JSR 303 - JCP.org**

- <http://jcp.org/en/jsr/detail?id=303>

- **Agimatec**

- <http://www.agimatec.de/blog/2008/12/bean-validation-jsr-303-13-standard/>

- **From a World of Constraints to Constrain the World**

- http://www.jboss.org/file-access/default/members/default/freezone/presentations/JavaOne2008_JS303BeanValidation.pdf

VIELEN DANK

FRAGEN?

Sandro Sonntag