

Modulo II

Spring-MVC

Controllers

Prof. Ismael H F Santos

Bibliografia

- **Spring in Action**
 - Craig Walls and Ryan Breidenbach
- **Professional Java Development with Spring**
 - Rod Johnson, Juergen Hoeller and Team
- **Spring – www.springframework.org**
- **J2EE without EJB – Rod Johnson/ Jurgen Hoeller**
- **Better, Faster, Lighter Java – Bruce Tate**
- **Wiring your Web Application with Open Source Java**
<http://www.onjava.com/pub/a/onjava/2004/04/07/wiringwebapps.html>

Spring Related Tools and Add-Ons

- [ACEGI Security](#) - comprehensive security services for the Spring Framework
- [Spring IDE](#) - graphical user interface for the configuration files used by the Spring Framework
- [Spring BeanDoc](#) - tool that facilitates documentation and graphing of Spring bean factories and application context files
- [XDoclet Spring Tags](#) - support for generating Spring XML config files from annotations in Java classes (you could also use JDK1.5 annotations to achieve this)
- [Spring Web Flow](#) - for web applications with demanding page flow requirements
- [AppFuse](#) Not really a tool or add-on, but AppFuse is Matt Raible's project to jumpstart your Java web projects. It uses Spring at it's core and studying it is a great way to learn about Spring.
- [Spring Framework .NET](#) – Spring Clone for the Dark Side ☺

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

3

Spring Framework / Spring Related References

- [The Official Spring Reference Manual](#)
<http://www.springframework.org/docs/reference/>
- [Introduction to Spring by Rod Johnson](#)
<http://www.theserverside.com/articles/article.tss?l=SpringFramework>
- [Spring in Action](#) by Craig Walls and Ryan Breidenbach
- [Pro Spring](#) by Rob Harrop and Jan Machacek
- [J2EE Without EJB](#) by Rod Johnson and Juergen Holler
- [Expert One-on-One J2EE Design and Development](#) by Rod Johnson
- [Spring Developers Notebook](#) by Bruce Tate and Justin Gehtland
- [Better, Faster, Lighter Java](#) by Bruce Tate and Justin Gehtland
- [Spring Live](#) by Matt Raible
- [Professional Java Development with the Spring Framework](#)
by many of the core Spring developers: **Coming in July 2005**

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

4

Ementa

- Spring-MVC Controllers

WebApp

SpringMVC
Controllers

