 Spring MVC validation Configuration
Commons Validation

Pros:

Optimal use of use of resources: JavaScript validations are provided when JavaScript is enabled, and server-side validations are guaranteed.

A single point of maintenance: both client-side and server-side validations are generated from the same configuration and use the same error message.

Cons:
Lack of data conversions and transformations

The generated JavaScript is no modal, it does not engage until the form is submitted.

Spring Validation

Pros:

Server-side validation is easy to implement org.springframework.validation.Validator.
Use the same error message as commons validation. Easy internationalization.
Cons:
Spring client-side validation is in development progress, need standard version.

Configuration:

1. WEB-INF/validation-rules.xml
 default validation rules such as email , creditcard, date validation rules.
2. WEB-INF/validation.xml

 User-defined form validation rules.

<form-validation>

 <formset>

 <form name="account">

 <field property="username" depends="required">

<arg0 key="signonusername"/>

 </field>

 <field property="password" depends="required">

<arg0 key="signonpassword"/>

 </field>

 <field property="lastName" depends="required">

<arg0 key="accountfirstname"/>

 </field>

 <field property="firstName" depends="required">

<arg0 key="accountlastname"/>

 </field>

 <field property="email" depends="required, email">

<arg0 key="accountemail"/>

 </field>

 </form>

 </formset>

</form-validation>

3. Web-INF/iadvisezou-servlet.xml add bean configuration
 <bean id="validatorFactory" class="org.springmodules.commons.validator.DefaultValidatorFactory">

 <property name="validationConfigLocations">

 <list>

 <value>/WEB-INF/validator-rules.xml</value>

 <value>/WEB-INF/validation.xml</value>

 </list>

 </property>

 </bean>

<!-- Validating the Spring way -->

 <bean id="userValidator" class="iadvisezou.web.UserValidator"/>

 <!--Commons Validation define -->

 <bean id="beanValidator" class="org.springmodules.commons.validator.DefaultBeanValidator">

 <property name="validatorFactory" ref="validatorFactory"/>

 </bean>
4.Web-INF/iadvisezou-servlet.xml Add validator property in Spring contoller

 <bean id="createUserController" class="iadvisezou.view.controller.CreateUserController">

 <property name="commandName" value="account"/>

 <property name="formView" value="createUser"/>

 <property name="successView" value="redirect:logout.jsp"/>

 <property name="serviceLocator" ref="serviceLocator"/>

 <property name="validators">

 <list>

 <ref bean="beanValidator"/> <!--Commons Server-side validation -->

 <ref bean="userValidator"/> <!--Spring validation -->

 </list>

 </property>

5. WEB-INF/classes/message_en_US.properties (English version) Add error message for the validation.
-- validator errors --

errors.required= {0} is required.

errors.minlength={0} can not be less than {1} characters.

errors.maxlength={0} can not be greater than {1} characters.

errors.invalid={0} is invalid.
6. Add class Iadvisezou.view.validator.UserValidator Spring server-side validator class.
7. Modify taglibs.jsp add jsp file tag definition
<%@ tglib uri="http://www.springmodules.org/tags/commons-validator" prefix="validator" %>

8. Modify /jsp/createUser.jsp add commons validation tag

Modify:

<form method="post" action="<c:url value="/createUser.html"/>" onsubmit="return validateAccount(this)">
Add in the last line:

<validator:javascript formName="account"

 staticJavascript="false" xhtml="true" cdata="false"/>

<script type="text/javascript"

src="<c:url value="/scripts/validator.jsp"/>"></script>

9: Add /scripts/validator.jsp
<%@ page language="java" contentType="javascript/x-javascript" %>

<%@ taglib uri="http://www.springmodules.org/tags/commons-validator" prefix="validator" %>

<validator:javascript dynamicJavascript="false" staticJavascript="true"/>
