

Spring Inversion of Control

Ideal Solution

Spring Container

Spring Container

- Primary functions
 - Create and manage objects (*Inversion of Control*)
 - Inject object's dependencies (*Dependency Injection*)

Spring

Object
Factory

Configuring Spring Container

- XML configuration file (*legacy, but most legacy apps still use this*)
- Java Annotations (*modern*)
- Java Source Code (*modern*)

Spring Development Process

Step-By-Step

1. Configure your Spring Beans
2. Create a Spring Container
3. Retrieve Beans from Spring Container

Step 1: Configure your Spring Beans

File: applicationContext.xml

```
<beans ...>

 <bean id="myCoach"
 class="com.luv2code.springdemo.BaseballCoach">
 </bean>


</beans>
```

Step 2: Create a Spring Container

- Spring container is generically known as **ApplicationContext**
- Specialized implementations
 - ClassPathXmlApplicationContext
 - AnnotationConfigApplicationContext
 - GenericWebApplicationContext
 - others ...

Spring

Object
Factory

Step 2: Create a Spring Container

```
ClassPathXmlApplicationContext context =  
 new ClassPathXmlApplicationContext("applicationContext.xml");
```

Step 3: Retrieve Beans from Container

Step 3: Retrieve Beans from Container

```
// create a spring container  
ClassPathXmlApplicationContext context =  
 new ClassPathXmlApplicationContext("applicationContext.xml");  
  
// retrieve bean from spring container  
Coach theCoach = context.getBean("myCoach", Coach.class);
```

File: applicationContext.xml

```
<bean id="myCoach"  
 class="com.luv2code.springdemo.BaseballCoach">  
</bean>
```