Spring Boot简介

本节目标

1.了解Spring Boot发展背景 2.了解Spring Boot的特点 3.掌握基于Spring Boot项目构建

1. Spring Boot背景

多年以来,Spring IO 平台饱受非议的一点就是大量的XML配置以及复杂的依赖管理。在2013年的SpringOne 2GX会议上,Pivotal的CTO Adrian Colyer回应了这些批评,并且特别提到该平台将来的目标之一就是实现免XML配置的开发体验。Boot 所实现的功能超出了这个任务的描述,开发人员不仅不再需要编写XML,而且在一些场景中甚至不需要编写繁琐的import语句。在对外公开的beta版本刚刚发布之时,Boot描述了如何使用该框架在140个字符内实现可运行的web应用,从而获得了极大的关注度,该样例发表在Twitter上。

演示:通过在线方式创建Spring Boot项目,展示Spring Boot的新开发体验。

2. 什么是Spring Boot

Spring Boot是由Pivotal团队提供的全新框架, Spring Boot并不是要成为Spring IO平台里面众
 多"Foundation"层项目的替代者。Spring Boot的目标不在于为已解决的问题域提供新的解决方案,而是为平台带来另一种开发体验,从而简化对这些已有技术的使用。

- 该框架使用了特定的方式(**继承Starter或者依赖Starter**,约定优先于配置)来进行配置,从而使开发人员不再需要定义样板化的配置。通过这种方式,Boot致力于在蓬勃发展的快速应用开发领域(rapid application development)成为领导者。
- Spring Boot是基于Spring 4进行设计,继承了原有Spring框架的优秀基因。它并不是一个框架,从根本上讲,它就是一些库的集合,maven或者gradle项目导入相应依赖即可使用Spring Boot,而且无需自行管理这些库的版本。

3. 为什么使用Spring Boot

- Spring Boot是为简化Spring项目配置而生,使用它使得jar依赖管理以及应用编译和部署更为简单
- Spring Boot提供自动化配置,使用Spring Boot只需编写必要的代码和配置必须的属性
- 使用Spring Boot,只需20行左右的代码即可生成一个基本的Spring Web应用,并且内置了tomcat,构建的fatJar包通过java -jar就可以直接运行
- 如下特性使得Spring Boot非常契合微服务的概念,可以结合Spring Boot与Spring Cloud和Docker技术来构建微服务并部署到云端:
 - o 一个可执行jar即为一个独立服务
 - 很容易加载到容器,每个服务可以在自己的容器 (例如docker) 中运行
 - 通过一个脚本就可以实现配置与部署,很适合云端部署,并且自动扩展也更容易

4. Spring Boot有哪些特性

4.1 自动管理依赖

spring-boot-*的jar包已对一些功能性jar包进行了集成,示例如下:

- spring-boot-starter 核心Spring Boot starter,包括自动配置支持,日志和YAML
- spring-boot-starter-actuator 生产准备的特性,用于帮你监控和管理应用
- spring-boot-starter-web 对全栈web开发的支持,包括Tomcat和spring-webmvc
- spring-boot-starter-aop 对面向切面编程的支持,包括 spring-aop和AspectJ
- spring-boot-starter-data-jdbc 对JDBC数据库的支持
- spring-boot-starter-security 对 spring-security 的支持
- spring-boot-starter-ws 支持Spring Web Services
- spring-boot-starter-data-redis 支持Redis键值存储数据库,包括spring-redis
- spring-boot-starter-test 支持常规的测试依赖,包括JUnit, spring-test等模块

4.2 独立运行

Spring Boot默认将应用打包成一个可执行的jar包文件,构建成功后使用java -jar命令即可运行应用。或者在应用项目的主程序中运行main函数即可,不需要依赖Tomcat, Jetty, Undertow等外部的应用服务器。其中内置的servlet Container:

Name	Servlet Version	
Tomcat 8.5	3.1	
Jetty 9.4	3.1	
Undertow 1.4	3.1	

此外,你仍然可以部署Spring Boot项目到任何兼容Servlet3.0+的容器。

4.3 自动配置

• Spring Boot尝试根据你添加的jar依赖自动配置你的应用。例如:如果<u>H2</u>在类路径中,并且你没有手动配置任何数据库连接的bean,则Spring Boot会自动配置一个内存数据库。

- 使用@EnableAutoConfiguration或者@SpringBootApplication注解,配合@Configuration注解类,即可达到自动配置的目的。
- Spring Boot的这种自动配置是非侵入式的,你可以定义自己的配置或bean来替代自动配置的内容。

4.4 外部化配置

Spring Boot可以使用properties文件,YAML文件,环境变量,命令行参数等来外部化配置。属性值可以使用 @Value注解直接注入到bean中,并通过Spring的Environment抽象或经过@ConfigurationProperties注解绑定到 结构化对象来访问。如下是对接第三方支付的配置实例:

```
import org.springframework.boot.context.properties.ConfigurationProperties;
import org.springframework.stereotype.Component;

@ConfigurationProperties(prefix = "app.pay")
@Component
public class PayProperties {

 private WxPay wxPay = new WxPay();

 /**
 * 微信支付配置
 */
 public static class WxPay {

 /**
 * 应用ID
 */
 */
```

```
private String appId ;
 /**
 * 商户平台设置的密钥
 */
 private String apiKey ;
 /**
 * 商户号
 */
 private String mchId;
 /**
 * 交易类型
 private String tradeType = "APP";
 * 签名类型
 */
 private String signType = "MD5";
 /**
 * 支付通知地址
 */
 private String payNotifyUrl;
 /**
 * 退款通知接口
 private String refundNotifyUrl;
 //省略了getter和setter方法
 }
}
```

4.5 嵌入式servlet容器

Spring Boot的web模块内置嵌入的Tomcat, Jetty, Undertow来构建自包含的Servlet容器。web应用打包成可执行 jar包时,相应的servlet容器也会被嵌入到应用jar中。并且servlets, filters和listeners都可以通过声明为bean来被 容器注册。servlet容器还可以通过外部化配置来定制相关属性,如server.port, server.servlet.session.timeout 等

application.properties配置server的端口号和session超时时间,如下:

```
server.port=80
server.servlet.session.timeout=30m
```

4.6 准生产的应用监控

Spring Boot提供了基于HTTP, SSH, Telnet对运行时的项目进行监控。

5. 创建SpringBoot项目

创建Spring Boot项目的基本流程:

5.1 准备工作

- JDK 8
- 创建Maven项目
- 目录结构如下

```
E:.

|-src
| |-main
| | |-java
| | | |-com
| | | |-bittech
| | | |-boot
| | |-resources
| | |-static //静态资源目录
| |-test
| |-java
```

5.2 添加依赖

本课程选择Spring Boot 2.x的第一个发布版本 2.0.2.RELEASE 进行课程讲解, 如下在pom.xml中添加spring-boot 依赖。

5.3 编写简单示例

• 编写一个主函数构建Spring容器

```
package com.bittech.boot;
import org.springframework.boot.SpringApplication;
import org.springframework.boot.autoconfigure.SpringBootApplication;

@SpringBootApplication
public class ExampleApplication {
 public static void main(String[] args) {
 SpringApplication.run(ExampleApplication.class, args);
 }
}
```

• 编写一个控制器

```
package com.bittech.boot.control;
import org.springframework.web.bind.annotation.RequestMapping;
import org.springframework.web.bind.annotation.RestController;

@RestController
@RequestMapping(value = "/")
public class ExampleController {


 @RequestMapping(value = "")
 public String index() {
 return "Hello Spring Boot World ";
 }
}
```

• 编写一个控制器

在src/main/resources目录下的static目录下放置静态资源。

5.4 运行示例

• 运行程序,控制台输出

- 访问浏览器
 - o http://127.0.0.1:8080/

Hello Spring Boot World

http://127.0.0.1:8080/index.html

Hello Spring Boot

5.5 构建可执行程序

• pom.xml中添加 spring-boot-maven-plugin 插件

- 执行 mvn package 命令,构建可执行jar
- 切换目录到 target 下,执行 jar -jar spring-boot-1.0.0.jar 运行程序

6. 为什么SpringBoot如此简洁

Spring Boot成为可能的原因:

• Spring Framework的Java Config配置方式的支持和Spring Boot提供的自动配置

- Spring IO生态体系中各类框架和库的支持
- Spring Core核心的IoC容器和AOP实现
- 开源社区丰富的工具链支持Spring Boot的发展

总结

知识块	知识点	分类	掌握程度
SpringBoot	1.SpringBoot特点	理解性	了解
SpringBoot项目	1.SpringBoot项目构建	实战型	掌握

课后作业

• 创建一个基于Maven管理的Spring Boot的Web项目