

Injection de dépendances Framework Spring

Philippe Collet

Master 1 IFI 2016-2017

P. Collet

Plan

- Injection de dépendances, conteneurs légers...
- Spring: introduction au framework
- Configuration XML
- Configuration par annotations
- Configuration par classes

Dépendances entre objets

- Toute application Java est une composition d'objets qui collaborent pour rendre le service attendu
 - Les objets dépendent les uns des autres

- Plus les applications sont grandes, plus on crée une architecture globale,
 - avec une organisation en gros objets, dépendants entre eux
 - Et de petits objets, internes au gros objets, ou servant de données transmises entre eux

Découplage : rappel

- Couplage : degré de dépendance entre objets
- Plusieurs bonnes pratiques pour traiter ce sujet ont été répertoriées comme patrons de conception Factory, Builder, Decorator
 - Gestion de la création des objets
 - Gestion de la résolution des dépendances
 - **–** ...

 Mais elles sont implémentées par le développeur de l'application!

Un Exemple

- Basé sur l'article de référence de Martin Fowler sur l'injection de dépendance
 - Inversion of Control Containers and the Dependency Injection pattern: http://martinfowler.com/articles/injection.html
- Une classe de service de films MovieManager collabore avec une classe d'accès aux films stockés dans un fichier csv MovieDAOCsv
- MovieManager comporte le seul service de recherche de film sur le nom de son réalisateur getMoviesByDirector
- MovieDAOCsv comporte une méthode qui retourne la liste de tous les films getAllMovies

Approche naïve

```
MovieManager
 MovieDAOCsv
 movieDAOCsv
getMoviesDirectedBy(in director : string):Movie[*]
 🚤 getAllMovies():Movie[*]
public class MovieManager {
 private MovieDAOCsv movieDAOCsv;
 Couplage fort
 public MovieManager() {
 movieDAOCsv = new MovieDAOCsv("mymovies.txt");
 public List<Movie> getMoviesDirectedBy(String director) {
 List<Movie> allMovies = movieDAOCsv.getAllMovies();
 // ...
 public static void main(String[] args) {
 MovieManager movieManager = new MovieManager();
 List<Movie> moviesByAllen = movieManager.getMoviesDirectedBy("Allen");
 // ...
```


Utilisation d'une interface

Utilisation d'une fabrique

```
movieDAO
 <<interface>>
 MovieManager
 MovieDAO.
getMoviesDirectedBy(in director : string):Movie[*]
 getAllMovies():Movie[*]
 << Singleton >>
 MovieDAOFactory
 <<create>>
 MovieDA0Csv
 getMovieDAO():MovieDAO
public class MovieManager {
 private MovieDAO movieDAO;
 Découplage
 public MovieManager() {
 movieDAO = MovieDAOFactory.getInstance().getMovieDAO();
 public List<Movie> getMoviesDirectedBy(String director) {
 List<Movie> allMovies = movieDAO.getAllMovies();
```

```
public class MovieDAOFactory {


 // Code singleton plus bas ...

public MovieDAO getMovieDAO() {
 return new MovieDAOCsv("mymovies.txt");
}
```

Mais la fabrique est une classe de notre application!

Recherche de dépendances

Principe :

- un objet extérieur est chargé de créer les instances et les ajouter à une liste de services gérés par un fournisseur en les associant à des clés (chaîne de caractères)
- l'application peut alors récupérer les instances à partir de la chaîne qui les identifie

Recherche de dépendances

- Dans notre cas :
 - un assembleur crée l'instance du DAO, l'ajoute à la liste des services gérés par ServiceLocator en l'associant à la chaîne "movieDao »
 - le constructeur de MovieManager utilise le ServiceLocator pour obtenir une instance de DAO

```
public class MovieManager {
 private MovieDAO movieDAO;

public MovieManager() {
 movieDAO = (MovieDAO) ServiceLocator.getService("movieDao");
 }
}
```


Injection de dépendances

- Principe : un objet extérieur est chargé de composer l'application
 - il crée les instances
 - il les injecte dans les classes qui les utilisent

Injection de dépendances

- Dans notre cas:
 - un assembleur crée l'instance du DAO MovieDAOCsv et l'injecte dans MovieManager via un setter

```
public class MovieManager {
 private MovieDAO movieDAO;

public MovieManager() {
 }

public void setMovieDAO(MovieDAO movieDAO) {
 this.movieDAO = movieDAO;
}
```


Inversion de contrôle

- Dans cette dernière approche, l'application ne résout pas les dépendances, c'est l'objet extérieur d'assemblage qui en a la charge
- Si l'application s'exécute dans un framework, celui est représenté par un conteneur à l'exécution :
 - celui-ci prend le contrôle du flot d'exécution et gère notamment la résolution des dépendances
 - l'application s'insère dans le cadre qu'il fixe
 - Il y a donc inversion de contrôle
- Pour une application JavaEE ou Spring, c'est le conteneur qui prend ce contrôle
- Le patron d'architecture loC (Inversion of Control) est commun à de nombreux frameworks de composants

Conteneur IoC

- Raccourci qui désigne un conteneur basé sur l'injection de dépendances
- Dispose d'un noyau d'inversion de contrôle qui instancie et assemble les composants par injection de dépendances
- Plusieurs types d'IoC
 - loC type 1
 - Injection à travers une interface spécifique
 - IoC type 2 :
 - Injection via les mutateurs
 - IoC type 3 :
 - Injection via les constructeurs

Conteneur IoC de Spring

- IoC type 2 et 3
- Le conteneur gère des beans
- Un bean est un simple objet (POJO: Plain Old Java Object) qui respecte la convention de nommage des mutateurs (setNomAttribut)
- Le conteneur utilise des méta-données de configuration pour instancier, configurer et assembler les beans
- La configuration peut se faire par fichier XML, annotations dans le code Java, et classes de configuration

Spring

- Framework Open Source qui fournit une solution légère pour la construction de grandes applications Java
 - Simplifie et structure les développements
 - Favorise les bonnes pratiques
 - utilisation des patrons de conception
 - modularité
 - découplage
 - Facilite la mise en œuvre des tests

Vue d'ensemble - modules

Historique

•	Août 2003	Spring 1.0 M1
		1 3

- Mars 2004 Spring 1.0
- Septembre 2004 Spring 1.1
- Mai 2005 Spring 1.2
- Octobre 2006 Spring 2.0
- Novembre 2007 Spring 2.5
- Décembre 2009 Spring 3.0
- Décembre 2011 Spring 3.1
- Décembre 2012 Spring 3.2
- Décembre 2013 Spring 4.0
- Juillet 2015 Spring 4.2
- Juin 2016 Spring 4.3
- Septembre 2017 Spring 5.0

Résumé

- Spring est un conteneur dit « léger » qui peut prendre en charge:
 - l'instanciation d'objets et leurs référencements
 - la gestion transactionnelle
 - une politique de sécurité
- Spring joue aussi un rôle transverse dans l'intégration
 - de frameworks d'interface Web
 - de Web Services ou micro-services
 - de frameworks de persistance
 - avec des systèmes externes
- Spring peut faciliter la mise en œuvre de tests
- Spring est peu intrusif

Projets connexes

- Spring IO : dépendances cohérentes pour le framework, construction d'applications
- SpringBoot : kit de développement simplifié pour le développement
- Spring Cloud : patterns de distribution, implémentation de micro-services
- Spring Cloud Data Flow: orchestration de micro-services
- Spring Data : couche d'accès aux données (BD relationelles ou pas, map-reduce...)
- Spring Security : support d'authentification et d'autorisation
- ...

Librairies Spring

- Gérées par dépendances Maven
 - Beaucoup de dépendances à placer

Ou par une seule dépendance à SpringBoot

Méta-données de configuration

- Les méta-données permettent à Spring
 - d'instancier les beans

Fichier de configuration XML

- Nom par défaut : applicationContext.xml
 - Déclaration du schéma utilisé : balises utilisables
 - Déclaration de bean Spring

Configuration des beans Spring

Instanciation du conteneur

- Instanciation programmatique ou déclarative
 - Application Java : utilisation de l'API Spring

```
String [] confFiles=new String [] {"applicationContext.xml"};
ApplicationContext context=
 new ClassPathXmlApplicationContext(confFiles);
```

Application Web: configuration dans le fichier web.xml

Beans

- Le conteneur gère des beans
 - Création à partir des méta-données
- Un bean est défini notamment par
 - un (ou plusieurs) identifiant(s) unique(s)
 - Unicité au sein du conteneur
 - un nom complet de classe
 - Ex: org.spring.hellospring.HelloWorld
 - un comportement dans le conteneur
 - Notion de scope, cycle de vie, ...
 - des références vers ses dépendances

Nommage des beans

- Dans le conteneur, un bean possède des identifiants
 - un identifiant unique avec l'attribut id
 - des alias avec l'attribut name
- Le nommage n'est pas obligatoire
 - Dans ce cas, le conteneur génère un nom unique
- Par convention, on utilise les conventions Java à partir du nom de la classe :
 - Ex: userDAO, authenticationService, ...

Instanciation des beans

- La déclaration d'un bean induit la méthode d'instanciation (constructeur / fabrique)
- Il peut être instancié via son constructeur

Utilisation du type ou de l'index des arguments

Injection des dépendances

par constructeur

```
public class Movie {
 private Director director;
 private String name;
 private short year;
 public Movie(String name, Director director, short year) {
 this.director = director;
 this.name = name:
 this.year = year;
```

```
public class Director {
 private String name;
 public Director(String name) {
 this.name = name;
```

Résolution des arguments

- sans ambiguïté
- grâce au type
- selon l'index

<bean id="director" class="sample.Director"> <constructor-arg value="Allen"/> </bean>

<bean id="movie" class="sample.Movie">

```
<constructor-arg type="java.lang.String" value="Annie Hall"/>
 <constructor-arg ref="director"/>
 <constructor-arg index="2" value="1977"/>
</bean>
```

Passage

- par valeur
- par référence

Injection des dépendances

<bean id="director" class="sample.Director">

par mutateur

```
<constructor-arg value="Allen"/>
 </bean>
 <bean id="movie" class="sample.Movie">
 property name="name" value="Annie Hall"/>
 property name="director" ref="director"/>
public class Movie {
 </bean>
 private Director director;
 private String name;
 public Movie() {
 public void setDirector(Director director) {
 this.director = director;
 public void setName(String name) {
 this.name = name;
```


Portée d'un bean (scope)

 Définit la stratégie de création et de stockage d'instances des beans

- singleton: 1 instance par conteneur (défaut)
- prototype : 1 instance par récupération du bean
- request: 1 instance par requête http
- session: 1 instance par session http
- global: 1 instance par session http globale

Configuration par annotations

- Annotations compatibles Java 5 et plus
- Objectifs
 - Simplifier la configuration (convention over configuration)
 - Limiter les fichiers de configuration XML
- Annotations dans Spring
 - Annotations spécifiques à des couches d'architecture
 - Présentation / Service / DAO (Data Access…)

Configuration XML pour l'injection

Gestion des dépendances par annotations

```
<?xml version=1.0"encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"</pre>
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:context="http://www.springframework.org/schema/context"
xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans.xsd
 http://www.springframework.org/schema/context
 http://www.springframework.org/schema/context/spring-context.xsd">
 <context:annotation-config/>
 <bean id="..." class="..." />
 Inclusion du namespace
 context
 Balise pour « activer » les annotations
```


@Autowired ou @Inject

- Injection automatique des dépendances
- 2 annotations pour la même fonction
 - @Autowired : annotation Spring
 - @Inject : annotation JSR-330
- Spring supporte les 2 annotations
 - @Autowired dispose d'une propriété (required) que n'a pas l'annotation @Inject. Ceci est utile pour indiquer le caractère facultatif d'une injection.
- Résolution par type
 - Se base sur le type de l'objet pour retrouver la dépendance à injecter.

@Autowired sur un attribut

Utilisation de @Autowired pour injecter helloWorld

```
import org.springframework.beans.factory.annotation.Autowired;
public class HelloWorldCaller {

 @Autowired
 // Le nom de l'attribut importe peu, seul son type compte
 private HelloWorld helloWorldService;

 public void callHelloWorld() {
 helloWorldService.sayHello();
 }
}
```


@Autowired sur un mutateur

Utilisation de @Autowired pour injecter helloWorld

```
import org.springframework.beans.factory.annotation.Autowired;
public class HelloWorldCaller {
 private HelloWorld helloWorldService;
 @Autowired
 public void setHelloWorldService(HelloWorld helloWorldService) {
 // Le nom de la méthode setter importe peu. Seul le
 // type du paramètre compte
 this.helloWorldService=helloWorldService;
 public void callHelloWorld() {
 helloWorldService.sayHello();
```


Utilisation de @Autowired

- Position de l'annotation
 - devant un attribut
 - devant une méthode (« init-method », constucteur, setters)
- Vérification de dépendance
 - Par défaut @Autowired vérifie les dépendances
 - Une exception est générée si aucun bean n'est trouvé

@Resource

- Injection à partir de l'identifiant du bean
- Nécessite Java 6 ou plus
- Se place devant un attribut ou un setter
- Par défaut, le nom est déduit du nom de la méthode (setter) ou de l'attribut

```
package com.spring.formation;
import javax.annotation.Resource;

public class MovieManager {
 @Resource(name="myMovieDAO")
 private MovieDAO movieDAO;

 public MovieManager() {}

 public void setMovieDAO(MovieDAO movieDAO) {
 this.movieDAO = movieDAO;
 }
}
```


@Value

- Injection d'une valeur dans une propriété d'un bean
- Se place devant un attribut, un setter, un paramètre de constructeur
- Exemple
 - Attribut

```
public class MovieDAOCsv implements MovieDAO {
 @Value("mymovies.txt")
 private String filename;
```

Constructeur

```
public class MovieDAOCsv implements MovieDAO {
 private String filename;
 @Autowired
 public MovieDAOCsv(@Value("mymovies.txt") String filename) {
 this.filename = filename;
}
```


Callbacks du cycle de vie

- Annotations @PostContruct et @PostDestroy: même principe qu'en XML
 - Appel des méthodes à l'instanciation/la destruction du bean

```
public class ExempleService {
  @PostConstruct
  public void init() {
 // Appelée à l'initialisation du bean
  @PreDestroy
  public void destroy() {
 // Appelée avant destruction du bean
 // Ex: libération des ressources
```


@Required

- Cas particulier : ne fait pas d'injection
- À utiliser en // de la configuration XML
- Spécifie que la propriété DOIT être injectée au runtime
- Se place devant les setters des propriétés
- Permet de ne pas « oublier » une <property>

```
package com.spring.formation;
import org.springframework.beans.factory.annotation.Required;
public class MovieManager {
 Import
 private MovieDAO movieDAO;
 public MovieManager() {
 Annotation
 @Required
 public void setMovieDAO (MovieDAO movieDAO) {
 this.movieDAO = movieDAO;
```


Configuration par annotation

- Précédentes annotations uniquement pour l'injection
- Besoin d'annotations équivalentes à la balise <bean>
- Spring peut détecter automatiquement ces beans
 - Balise XML <component-scan>
- Plusieurs types de composants => « Stéréotype »
 - Notions de composants (« components »)

 Possibilité de mixer configuration par annotations / par XML / par classe

@Component

- Définit une classe POJO en tant que bean
 - Équivalent à la balise <bean>
- L'identifiant du bean peut être spécifié
 - Si ce n'est pas le cas, il est déduit du nom de la classe
- Alternative : @Named (JSR-330)
 - Même comportement que @Component

```
import org.springframework.stereotype.Component;
@Component("monComposant")
public class MyComponent {
 [...]
}
```


Configuration pour charger les beans

- Définition des beans par annotations
- Ajout automatique des beans dans le conteneur

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"</pre>
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:context="http://www.springframework.org/schema/context"
xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans.xsd
 http://www.springframework.org/schema/context
 http://www.springframework.org/schema/context/spring-context.xsd">
 <context:annotation-config />
 <context:component-scan base-package="com.spring.formation" />
</beans>
```

Balise pour « activer » la détection des classes « annotées » dans un package donné

Stéréotype selon l'usage

- @Component : composant générique
- @Service: Services métier
- @Repository: accès aux données (DAO)
- @Controller: contrôleur pour interface graphique (Web)

@Scope

- A utiliser conjointement à une annotation @Component ou dérivée
- Définit la portée d'un bean
 - Par défaut (si non présent) : singleton

```
package com.spring.formation;
import org.springframework.context.annotation.Scope;
import org.springframework.stereotype.Component;
@Component("monComposant")
@Scope("prototype")
public class MyComponent {
}
```


@Configuration

- Annotation sur une classe
 - La classe regroupe des informations de configurations et des définitions de Beans
- @Configuration hérite de @Component
 - Utilisation possible d'autowiring pour les attributs
- Les méthodes annotées @Bean représentent des définitions de composants

```
@Configuration
public class AppConfig {

 @Bean
 public MovieDAO movieDao() {
 return new MovieDAOCsv("movies.txt");
 }
}
```


Chargement du contexte

 Création d'un contexte spécifique aux configurations d'annotations :

```
public class MainApp {
  public static void main(String[] args) {
 ApplicationContext context = new AnnotationConfigApplicationContext(AppConfig.class);
 MovieDAO mDAO = (MovieDAO) context.getBean("movieDAO");
 mDAO...
}
```


@Configuration

• @Import : importation d'une autre classe de configuration

```
@Configuration
public class DaoConfig {

 @Bean
 public MovieDAO movieDao() {
 return new MovieDAOCsv("movies.txt");
 }
}
```

```
@Configuration
@Import(DaoConfig.class)
public class ManagerConfig {

 @Autowired MovieDAO movieDao;

 @Bean
 MovieManager movieManager() {
 return new MovieManagerImpl(movieDao);
 }
}
```

@ImportResource: importation d'une configuration XML

```
@Configuration
@ImportResource("classpath:conf/dao-context.xml")
public class ManagerConfig {

 @Autowired MovieDAO movieDao;

 @Bean
 MovieManager movieManager() {
 return new MovieManagerImpl(movieDao);
 }
}
```


Enrichissement de @Configuration (Spring framework 4)

• Détection automatique de Beans : @ComponentScan

```
@Configuration
@ComponentScan(basePackages = { "com.formation.spring.service" })
public class AppConfig {
```

Auto-détection sur tout le classpath :
 @EnableAutoConfiguration

```
@Configuration
@EnableAutoConfiguration(exclude={MovieDAOJdbc.class})
public class AppConfig {
```

P. Collet 49

Encore plus facile en SpringBoot

@SpringBootApplication

```
import org.springframework.boot.SpringApplication;
import org.springframework.boot.autoconfigure.SpringBootApplication;

@SpringBootApplication
// same as @Configuration @EnableAutoConfiguration @ComponentScan
public class Application {

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

P. Collet 50

D'autres choses intéressantes dans Spring

- Support pour le test unitaire (Runner Junit spécifique, mocking de contexte, etc.)
- Support pour le Web:
 - Pattern MVC (Model-View-Controller) avec composants
 @Controller
 - Facilité de production de Web Services (XML, JSON) et de micro-services
- Support pour les BDs et les transactions
 - Spring Data : JPA + Transactions

P. Collet 51