Spring 面试问题 TOP 50

1. 一般问题

1.1. 不同版本的 Spring Framework 有哪些主要功能?

1 1 0	14 /11
Version	Feature
Spring 2.5	发布于 2007 年。这是第一
Spring 3.0	发布于 2009 年。它完全利
Spring 4.0	发布于 2013 年。这是第一
4	>

1.2. 什么是 Spring Framework?

- Spring 是一个开源应用框架,旨在降低应用程序开发的复杂度。
- 它是轻量级、松散耦合的。
- 它具有分层体系结构,允许用户选择组件,同时还为 J2EE 应用程序 开发提供了一个有凝聚力的框架。
- 它可以集成其他框架,如 Structs、Hibernate、EJB 等,所以又称为框架的框架。
- 1.3. 列举 Spring Framework 的优点。
 - 由于 Spring Frameworks 的分层架构,用户可以自由选择自己需要的组件。
 - Spring Framework 支持 POJO(Plain Old Java Object) 编程,从而具备持续集成和可测试性。
 - 由于依赖注入和控制反转, JDBC 得以简化。
 - 它是开源免费的。
- 1.4. Spring Framework 有哪些不同的功能?
 - 轻量级 Spring 在代码量和透明度方面都很轻便。
 - IOC 控制反转
 - AOP 面向切面编程可以将应用业务逻辑和系统服务分离,以实现高内聚。
 - 容器 Spring 负责创建和管理对象(Bean)的生命周期和配置。

- MVC 对 web 应用提供了高度可配置性,其他框架的集成也十分方便。
- 事务管理 提供了用于事务管理的通用抽象层。Spring 的事务支持也可用于容器较少的环境。
- JDBC 异常 Spring 的 JDBC 抽象层提供了一个异常层次结构,简化了错误处理策略。
- 1.5. Spring Framework 中有多少个模块,它们分别是什么?
 - Spring 核心容器 该层基本上是 Spring Framework 的核心。它包含以下模块:
 - Spring Core
 - Spring Bean
 - SpEL (Spring Expression Language)
 - Spring Context
 - 数据访问/集成 该层提供与数据库交互的支持。它包含以下模块:
 - JDBC (Java DataBase Connectivity)
 - ORM (Object Relational Mapping)
 - OXM (Object XML Mappers)
 - JMS (Java Messaging Service)
 - Transaction
 - Web 该层提供了创建 Web 应用程序的支持。它包含以下模块:
 - Web
 - Web Servlet
 - Web Socket
 - Web Portlet
 - AOP 该层支持面向切面编程
 - Instrumentation 该层为类检测和类加载器实现提供支持。
 - Test 该层为使用 JUnit 和 TestNG 进行测试提供支持。

• 几个杂项模块:

- Messaging 该模块为 STOMP 提供支持。它还支持 注解编程模型,该模型用于从 WebSocket 客户端路由和 处理 STOMP 消息。
- 。 Aspects 该模块为与 AspectJ 的集成提供支持。

1.6. 什么是 Spring 配置文件?

Spring 配置文件是 XML 文件。该文件主要包含类信息。它描述了这些类是如何配置以及相互引入的。但是, XML 配置文件冗长,如果没有正确规划和编写,那么在大项目中管理变得非常困难。

1.7. Spring 应用程序有哪些不同组件?

Spring 应用一般有以下组件:

- 接口 定义功能。
- Bean 类 它包含属性, setter 和 getter 方法, 函数等。
- Spring 面向切面编程(AOP) 提供面向切面编程的功能。
- Bean 配置文件 包含类的信息以及如何配置它们。
- 用户程序 它使用接口。

1.8. 使用 Spring 有哪些方式?


使用 Spring 有以下方式:

- 作为一个成熟的 Spring Web 应用程序。
- 作为第三方 Web 框架, 使用 Spring Frameworks 中间层。
- 用于远程使用。
- 作为企业级 Java Bean,它可以包装现有的 POJO (Plain Old Java Objects)。

2. 依赖注入(Ioc)

2.1. 什么是 Spring IOC 容器?

Spring 框架的核心是 Spring 容器。容器创建对象,将它们装配在一起,配置它们并管理它们的完整生命周期。Spring 容器使用依赖注入来管理组成应用程序的组件。容器通过读取提供的配置元数据来接收对象进行实例化,配置和组装的指令。该元数据可以通过 XML,Java 注解或 Java 代码提供。


2.2. 什么是依赖注入?

在依赖注入中,您不必创建对象,但必须描述如何创建它们。您不是直接在代码中将组件和服务连接在一起,而是描述配置文件中哪些组件需要哪些服务。由 IoC 容器将它们装配在一起。

2.3. 可以通过多少种方式完成依赖注入?

通常,依赖注入可以通过三种方式完成,即:

- 构造函数注入
- setter 注入
- 接口注入

在 Spring Framework 中, 仅使用构造函数和 setter 注入。

2.4. 区分构造函数注入和 setter 注入。

构造函数注入	setter 注入
没有部分注入	有部分注入
不会覆盖 setter 属性	会覆盖 setter 属性
任意修改都会创建一个新实例	任意修改不会创建一个新习
适用于设置很多属性	适用于设置少量属性
4	>

2.5. spring 中有多少种 IOC 容器?

- BeanFactory BeanFactory 就像一个包含 bean 集合的工厂类。它会在客户端要求时实例化 bean。
- ApplicationContext ApplicationContext 接口扩展了
 BeanFactory 接口。它在 BeanFactory 基础上提供了一些额外的功能。

2.6. 区分 BeanFactory 和 ApplicationContext。

BeanFactory	ApplicationContext
它使用懒加载	它使用即时加载
它使用语法显式提供资源对象	它自己创建和管理资源对象
不支持国际化	支持国际化
不支持基于依赖的注解	支持基于依赖的注解
4	<u> </u>

2.7. 列举 IoC 的一些好处。

IoC 的一些好处是:

- 它将最小化应用程序中的代码量。
- 它将使您的应用程序易于测试,因为它不需要单元测试用例中的任何 单例或 JNDI 查找机制。
- 它以最小的影响和最少的侵入机制促进松耦合。
- 它支持即时的实例化和延迟加载服务。

2.8. Spring IoC 的实现机制。

Spring 中的 IoC 的实现原理就是工厂模式加反射机制。示例:

```
 interface Fruit {
 public abstract void eat();
 }
 class Apple implements Fruit {
 public void eat(){
 System.out.println("Apple");
 }
 class Orange implements Fruit {
 public void eat(){
 System.out.println("Orange");
 }
 Class Factory {
```

```
public static Fruit getInstance(String ClassName) {
16.
 Fruit f=null;
17.
 try {
 f=(Fruit)Class.forName(ClassName).newInstance();
19. } catch (Exception e) {
20.
 e.printStackTrace();
21. }
22. return f;
23. }
24. }
25. class Client {
26. public static void main(String[] a) {
27.
 Fruit f=Factory.getInstance("io.github.dunwu.spring.Apple");
28.
 if(f!=null){
29. f.eat();
30. }
31. }
32. }
```

3. Beans

- 3.1. 什么是 spring bean?
 - 它们是构成用户应用程序主干的对象。
 - Bean 由 Spring IoC 容器管理。
 - 它们由 Spring IoC 容器实例化,配置,装配和管理。
 - Bean 是基于用户提供给容器的配置元数据创建。
- 3.2. spring 提供了哪些配置方式?
 - 基于 xml 配置

bean 所需的依赖项和服务在 XML 格式的配置文件中指定。这些配置文件通常包含许多 bean 定义和特定于应用程序的配置选项。它们通常以 bean 标签开头。例如:

- 1. <bean id="studentbean" class="org.edureka.firstSpring.StudentBean">
- 2. coperty name="name" value="Edureka">
- 3. </bean>
- 基于注解配置

您可以通过在相关的类,方法或字段声明上使用注解,将 bean 配置为组件类本身,而不是使用 XML 来描述 bean 装配。默认情况下,Spring 容器中未打开注解装配。因此,您需要在使用它之前在 Spring 配置文件中启用它。例如:

- 1. <beans>
- 2. <context:annotation-config/>
- 3. <!-- bean definitions go here -->
- 4. </beans>
- 基于 Java API 配置

Spring 的 Java 配置是通过使用 @Bean 和 @Configuration 来实现。

- 1. @Bean 注解扮演与 <bean /> 元素相同的角色。
- 2. @Configuration 类允许通过简单地调用同一个类中的其他 @Bean 方法来定义 bean 间依赖关系。

例如:

- 1. @Configuration
- 2. public class StudentConfig {
- 3. @Bean
- 4. public StudentBean myStudent() {
- return new StudentBean();
- 6. }
- 7. }

3.3. spring 支持集中 bean scope?

Spring bean 支持 5 种 scope:

- Singleton 每个 Spring IoC 容器仅有一个单实例。
- Prototype 每次请求都会产生一个新的实例。
- Request 每一次 HTTP 请求都会产生一个新的实例,并且该 bean 仅在当前 HTTP 请求内有效。
- Session 每一次 HTTP 请求都会产生一个新的 bean , 同时该 bean 仅在当前 HTTP session 内有效。
- Global-session 类似于标准的 HTTP Session 作用域,不过它仅仅在基于 portlet 的 web 应用中才有意义。Portlet 规范定义了全局 Session 的概念,它被所有构成某个 portlet web 应用的各种不同的 portlet 所共享。在 global session 作用域中定义的 bean 被限定于全局

portlet Session 的生命周期范围内。如果你在 web 中使用 global session 作用域来标识 bean , 那么 web 会自动当成 session 类型来使用。

仅当用户使用支持 Web 的 ApplicationContext 时,最后三个才可用。

- 3.4. spring bean 容器的生命周期是什么样的? spring bean 容器的生命周期流程如下:
 - 1. Spring 容器根据配置中的 bean 定义中实例化 bean。
 - 2. Spring 使用依赖注入填充所有属性,如 bean 中所定义的配置。
 - 3. 如果 bean 实现 BeanNameAware 接口,则工厂通过传递 bean 的 ID 来调用 setBeanName()。
 - 4. 如果 bean 实现 BeanFactoryAware 接口,工厂通过传递自身的实例来调用 setBeanFactory()。
 - 5. 如果存在与 bean 关联的任何 BeanPostProcessors,则调用 preProcessBeforeInitialization()方法。
 - 6. 如果为 bean 指定了 init 方法 (<bean > 的 init-method 属性) ,那么将调用它。
 - 7. 最后,如果存在与 bean 关联的任何 BeanPostProcessors,则将调用 postProcessAfterInitialization()方法。
 - 8. 如果 bean 实现 DisposableBean 接口,当 spring 容器关闭时,会调用 destory()。
 - 9. 如果为 bean 指定了 destroy 方法 (<bean > 的 destroy-method 属性) , 那么将调用它。


3.5. 什么是 spring 的内部 bean?

只有将 bean 用作另一个 bean 的属性时,才能将 bean 声明为内部 bean。为了定义 bean, Spring 的基于 XML 的配置元数据

在 〈property〉 或 〈constructor-arg〉 中提供了 〈bean〉 元素的使用。 内部 bean 总是匿名的,它们总是作为原型。

例如,假设我们有一个 Student 类,其中引用了 Person 类。这里我们将只创建一个 Person 类实例并在 Student 中使用它。

Student. java

1. public class Student {

- 2. private Person person;
- 3. //Setters and Getters
- 4. }
- 5. public class Person {
- 6. private String name;
- 7. private String address;
- 8. //Setters and Getters
- 9.}

bean.xml

- 1. <bean id= "StudentBean" class="com.edureka.Student">
- 2. property name="person">
- 3. <!--This is inner bean -->
- 4. <bean class="com.edureka.Person">

- 7. </bean>
- 8. </property>
- 9. </bean>

3.6. 什么是 spring 装配

当 bean 在 Spring 容器中组合在一起时,它被称为装配或 bean 装配。 Spring 容器需要知道需要什么 bean 以及容器应该如何使用依赖注入来将 bean 绑定在一起,同时装配 bean。

3.7. 自动装配有哪些方式?

Spring 容器能够自动装配 bean。也就是说,可以通过检查 BeanFactory 的内容让 Spring 自动解析 bean 的协作者。

自动装配的不同模式:

- no 这是默认设置 , 表示没有自动装配。应使用显式 bean 引用进行 装配。
- byName 它根据 bean 的名称注入对象依赖项。它匹配并装配其属性与 XML 文件中由相同名称定义的 bean。
- byType 它根据类型注入对象依赖项。如果属性的类型与 XML 文件中的一个 bean 名称匹配,则匹配并装配属性。

- 构造函数 它通过调用类的构造函数来注入依赖项。它有大量的参数。
- autodetect 首先容器尝试通过构造函数使用 autowire 装配,如果不能,则尝试通过 byType 自动装配。
- 3.8. 自动装配有什么局限?

 - 基本元数据类型 简单属性(如原数据类型,字符串和类)无法自动 装配。
 - 令人困惑的性质 总是喜欢使用明确的装配,因为自动装配不太精确。

4. 注解

4.1. 什么是基于注解的容器配置

不使用 XML 来描述 bean 装配,开发人员通过在相关的类,方法或字段声明上使用注解将配置移动到组件类本身。它可以作为 XML 设置的替代方案。例如: Spring 的 Java 配置是通过使用 @Bean 和 @Configuration 来实现。

- @Bean 注解扮演与 元素相同的角色。
- @Configuration 类允许通过简单地调用同一个类中的其他 @Bean 方法来定义 bean 间依赖关系。

例如:

- 1. @Configuration
- 2. public class StudentConfig {
- 3. @Bean
- 4. public StudentBean myStudent() {
- return new StudentBean();
- 6. }

7. }

4.2. 如何在 spring 中启动注解装配?

默认情况下,Spring 容器中未打开注解装配。因此,要使用基于注解装配,我们必须通过配置〈context: annotation-config /〉 元素在 Spring 配置文件中启用它。

4.3. @Component, @Controller, @Repository, @Service 有何区别?

- @Component: 这将 java 类标记为 bean。它是任何 Spring 管理组件的通用构造型。spring 的组件扫描机制现在可以将其拾取并将其拉入应用程序环境中。
- @Controller: 这将一个类标记为 Spring Web MVC 控制器。标有它的 Bean 会自动导入到 IoC 容器中。
- @Service:此注解是组件注解的特化。它不会对 @Component 注解提供任何其他行为。您可以在服务层类中使用 @Service 而不是 @Component,因为它以更好的方式指定了意图。
- @Repository: 这个注解是具有类似用途和功能的 @Component 注解的特化。它为 DAO 提供了额外的好处。它将 DAO 导入 IoC 容器 , 并使未经检查的异常有资格转换为 Spring DataAccessException。

4.4. @Required 注解有什么用?

@Required 应用于 bean 属性 setter 方法。此注解仅指示必须在配置时使用 bean 定义中的显式属性值或使用自动装配填充受影响的 bean 属性。如果尚未填充受影响的 bean 属性,则容器将抛出 BeanInitializationException。示例:

```
 public class Employee {
 private String name;
 @Required
 public void setName(String name){
 this.name=name;
 }
 public string getName(){
 return name;
 }
```

4.5. @Autowired 注解有什么用?

@Autowired 可以更准确地控制应该在何处以及如何进行自动装配。此注解用于在 setter 方法,构造函数,具有任意名称或多个参数的属性或方法上自动装配 bean。默认情况下,它是类型驱动的注入。

```
 public class Employee {
 private String name;
 @Autowired
 public void setName(String name) {
 this.name=name;
 }
 public string getName(){
 return name;
 }
```

4.6. @Qualifier 注解有什么用?

当您创建多个相同类型的 bean 并希望仅使用属性装配其中一个 bean 时,您可以使用@Qualifier 注解和 @Autowired 通过指定应该装配哪个确切的 bean 来消除歧义。

例如,这里我们分别有两个类,Employee 和 EmpAccount。在 EmpAccount 中,使用@Qualifier 指定了必须装配 id 为 emp1 的 bean。

Employee.java

```
1. public class Employee {
 2. private String name;
 3. @Autowired
 4. public void setName(String name) {
 5. this.name=name;
 6. }
 7. public string getName() {
 8. return name;
 9. }
 10. }
EmpAccount. java
 1. public class EmpAccount {
 2. private Employee emp;
 3.
 4. @Autowired
 5. @Qualifier(emp1)
 6. public void showName() {
```

- 7. System.out.println("Employee name: " +emp.getName);
- 8. }

9.}

4.7. @RequestMapping 注解有什么用?

@RequestMapping 注解用于将特定 HTTP 请求方法映射到将处理相应请求的控制器中的特定类/方法。此注释可应用于两个级别:

- 类级别:映射请求的 URL
- 方法级别:映射 URL 以及 HTTP 请求方法
- 5. 数据访问

5.1. spring DAO 有什么用?

Spring DAO 使得 JDBC, Hibernate 或 JDO 这样的数据访问技术更容易以一种统一的方式工作。这使得用户容易在持久性技术之间切换。它还允许您在编写代码时,无需考虑捕获每种技术不同的异常。

5.2. 列举 Spring DAO 抛出的异常。


- 5.3. spring JDBC API 中存在哪些类?
 - JdbcTemplate
 - SimpleJdbcTemplate
 - NamedParameterJdbcTemplate
 - SimpleJdbcInsert
 - SimpleJdbcCall

5.4. 使用 Spring 访问 Hibernate 的方法有哪些?

我们可以通过两种方式使用 Spring 访问 Hibernate:

- 1. 使用 Hibernate 模板和回调进行控制反转
- 2. 扩展 HibernateDAOSupport 并应用 AOP 拦截器节点

5.5. 列举 spring 支持的事务管理类型

Spring 支持两种类型的事务管理:

- 1. 程序化事务管理:在此过程中,在编程的帮助下管理事务。它为您提供极大的灵活性,但维护起来非常困难。
- 2. 声明式事务管理:在此,事务管理与业务代码分离。仅使用注解或基于 XML 的配置来管理事务。

5.6. spring 支持哪些 ORM 框架

- Hibernate
- iBatis
- JPA
- JDO
- OJB

6. AOP

6.1. 什么是 AOP?

AOP(Aspect-Oriented Programming),即 面向切面编程,它与 OOP(Object-Oriented Programming,面向对象编程)相辅相成,提供了与 OOP 不同的抽象软件结构的视角.

在 00P 中, 我们以类(class)作为我们的基本单元, 而 A0P 中的基本单元 是 Aspect(切面)

6.2. 什么是 Aspect?

aspect 由 pointcount 和 advice 组成,它既包含了横切逻辑的定义,也包括了连接点的定义. Spring AOP 就是负责实施切面的框架,它将切面所定义的横切逻辑编织到切面所指定的连接点中.

AOP 的工作重心在于如何将增强编织目标对象的连接点上,这里包含两个工作:

- 1. 如何通过 pointcut 和 advice 定位到特定的 joinpoint 上
- 2. 如何在 advice 中编写切面代码.

可以简单地认为, 使用 @Aspect 注解的类就是切面.


6.3. 什么是切点(JoinPoint)

程序运行中的一些时间点,例如一个方法的执行,或者是一个异常的处理. 在 Spring AOP 中, join point 总是方法的执行点。

6.4. 什么是通知(Advice)?

特定 JoinPoint 处的 Aspect 所采取的动作称为 Advice。Spring AOP 使用一个 Advice 作为拦截器,在 JoinPoint "周围"维护一系列的拦截器。

6.5. 有哪些类型的通知(Advice)?

• Before - 这些类型的 Advice 在 joinpoint 方法之前执行,并使用 @Before 注解标记进行配置。

- After Returning 这些类型的 Advice 在连接点方法正常执行后执行,并使用@AfterReturning 注解标记进行配置。
- After Throwing 这些类型的 Advice 仅在 joinpoint 方法通过抛出异常退出并使用 @AfterThrowing 注解标记配置时执行。
- After (finally) 这些类型的 Advice 在连接点方法之后执行,无论 方法退出是正常还是异常返回,并使用 @After 注解标记进行配置。
- Around 这些类型的 Advice 在连接点之前和之后执行,并使用 @Around 注解标记进行配置。
- 6.6. 指出在 spring aop 中 concern 和 cross-cutting concern 的不同之处。

concern 是我们想要在应用程序的特定模块中定义的行为。它可以定义为我们想要实现的功能。

cross-cutting concern 是一个适用于整个应用的行为,这会影响整个应用程序。例如,日志记录,安全性和数据传输是应用程序几乎每个模块都需要关注的问题,因此它们是跨领域的问题。

6.7. AOP 有哪些实现方式?

实现 AOP 的技术,主要分为两大类:

- 静态代理 指使用 AOP 框架提供的命令进行编译,从而在编译阶段就可生成 AOP 代理类,因此也称为编译时增强;
 - 。 编译时编织(特殊编译器实现)
 - 。 类加载时编织(特殊的类加载器实现)。
- 动态代理 在运行时在内存中"临时"生成 AOP 动态代理类,因此也被称为运行时增强。
 - 。 JDK 动态代理
 - CGLIB
- 6.8. Spring AOP and AspectJ AOP 有什么区别?

Spring AOP 基于动态代理方式实现; Aspect J 基于静态代理方式实现。 Spring AOP 仅支持方法级别的 PointCut; 提供了完全的 AOP 支持,它还支持属性级别的 PointCut。


6.9. 如何理解 Spring 中的代理?

将 Advice 应用于目标对象后创建的对象称为代理。在客户端对象的情况下,目标对象和代理对象是相同的。

Advice + Target Object = Proxy

6.10. 什么是编织(Weaving)?

为了创建一个 advice 对象而链接一个 aspect 和其它应用类型或对象,称为编织 (Weaving)。在 Spring AOP 中,编织在运行时执行。请参考下图:


7. MVC

7.1. Spring MVC 框架有什么用?

Spring Web MVC 框架提供 模型-视图-控制器 架构和随时可用的组件,用于 开发灵活且松散耦合的 Web 应用程序。 MVC 模式有助于分离应用程序的不同方面,如输入逻辑,业务逻辑和 UI 逻辑,同时在所有这些元素之间提供松散耦合。

7.2. 描述一下 DispatcherServlet 的工作流程

DispatcherServlet 的工作流程可以用一幅图来说明:


- 1. 向服务器发送 HTTP 请求,请求被前端控制器 DispatcherServlet 捕获。
- 2. DispatcherServlet 根据 -servlet.xml 中的配置对请求的 URL 进行解析,得到请求资源标识符(URI)。然后根据该 URI,调用 HandlerMapping 获得该 Handler 配置的所有相关的对象(包括 Handler 对象以及 Handler 对象对应的拦截器),最后以 HandlerExecutionChain 对象的形式返回。
- 3. DispatcherServlet 根据获得的Handler,选择一个合适的 HandlerAdapter。(附注:如果成功获得HandlerAdapter后,此时将开始执行拦截器的 preHandler(...)方法)。

- 4. 提取Request中的模型数据,填充Handler入参,开始执行
 Handler (Controller)。 在填充Handler的入参过程中,根据你的配置,
 Spring 将帮你做一些额外的工作:
 - HttpMessageConveter:将请求消息(如 Json、xml 等数据)转换成一个对象,将对象转换为指定的响应信息。
 - o 数据转换:对请求消息进行数据转换。如String转换 成Integer、Double等。
 - 数据根式化:对请求消息进行数据格式化。如将字符串转换成格式化数字或格式化日期等。
 - 数据验证:验证数据的有效性(长度、格式等),验证结果存储到BindingResult或Error中。
- 5. Handler(Controller)执行完成后,向 DispatcherServlet 返回一个 ModelAndView 对象;
- 6. 根据返回的ModelAndView,选择一个适合的 ViewResolver(必须是已经注册到 Spring 容器中的ViewResolver)返回给DispatcherServlet。
- 7. ViewResolver 结合Model和View,来渲染视图。
- 8. 视图负责将渲染结果返回给客户端。

7.3. 介绍一下 WebApplicationContext

WebApplicationContext 是 ApplicationContext 的扩展。它具有 Web 应用程序所需的一些额外功能。它与普通的 ApplicationContext 在解析主题和决定与哪个 servlet 关联的能力方面有所不同。

(完)