Spring Framework Annotations

DI-Related Annotations

@Qualifier @Required @Autowired @Bean @Value @DependsOn @Lookup @Lazy @Primary @Scope

@Autowired annotation

@Autowired annotation can be used to mark a dependency which Spring is going to resolve and inject. This annotation can be used with a constructor, setter, or field injection.

@Autowired has a boolean argument called required with a default value of true. It tunes Spring's behavior when it doesn't find a suitable bean to wire. When true, an exception is thrown, otherwise, nothing is wired.

Note, that if we use constructor injection, all constructor arguments are mandatory.

Starting with version 4.3, we don't need to annotate constructors with **@Autowired** explicitly unless we declare at least two constructors.

Constructor injection:

```
class Car {
 Engine engine;
 @Autowired
 Car(Engine engine) {
 this.engine = engine;
Setter injection:
class Car {
 Engine engine;
 @Autowired
 void setEngine(Engine engine) {
 this.engine = engine;
Field injection:
class Car {
 @Autowired
 Engine engine;
```

@Qualifier annotation

In a situation when you create more than one bean of the same type and want to wire only one of them with a property, you can use the **@Qualifier** annotation along with **@Autowired** to remove the confusion by specifying which exact bean will be wired.

For example, the following two beans implement the same interface:

```
class Bike implements Vehicle {}
class Car implements Vehicle {}
```

In such cases, we can provide a bean's name explicitly using the @Qualifier annotation.

@Required annotation

The @Required annotation applies to bean property setter methods and it indicates that the affected bean property must be populated in XML configuration file at configuration time.

Otherwise, the container throws a BeanInitializationException exception.

@Bean annotation

@Bean marks a factory method which instantiates a Spring bean:

```
@Bean
Engine engine() {
 return new Engine();
}
```

Spring calls these methods when a new instance of the return type is required.

The resulting bean has the same name as the factory method. To name it differently the name or the value arguments of this annotation can be used (the argument value is an alias for the argument name)

```
@Bean("engine")
Engine getEngine() {
 return new Engine();
}
```

Note, that all methods annotated with @Bean must be in @Configuration classes.

@Value annotation

Spring @Value annotation is used to assign default values to variables and method arguments.

We can read spring environment variables as well as system variables using **@Value** annotation.

@Value annotation also supports SpEL.

```
Constructor injection:
Engine(@Value("8") int cylinderCount) {
 this.cylinderCount = cylinderCount;
Setter injection:
@Value("8")
void setCylinderCount(int cylinderCount) {
 this.cylinderCount = cylinderCount;
Field injection:
@Value("8")
int cylinderCount;
Wire values defined in external sources:
*.properties file: engine.fuelType=petrol
inject the value of engine. fuelType with the following:
@Value("${engine.fuelType}")
String fuelType;
```

@Primary annotation

Sometimes we need to define multiple beans of the same type. If we mark the most frequently used bean with @Primary it will be chosen on unqualified injection points.

```
@Component
@Primary
class Car implements Vehicle {}
@Component
class Bike implements Vehicle {}
@Component
class Driver {
 @Autowired
 Spring injects a Car bean
 Vehicle vehicle;
@Component
class Biker {
 @Autowired
 vehicle will be a Bike object
 @Qualifier("bike")
 because it's qualified
 Vehicle vehicle;
```

@DependsOn annotation

This annotation can be used to make Spring initialize other beans before the annotated one.

We only need this annotation when the dependencies are implicit, for example, JDBC driver loading or static variable initialization.

@DependsOn on the dependent class specifying the names of the dependency beans.

```
@DependsOn("engine")
class Car implements Vehicle {}
```

If we define a bean with the @Bean annotation, the factory method should be annotated with @DependsOn

```
@Bean
@DependsOn("fuel")
Engine engine() {
 return new Engine();
}
```

@Lazy annotation

By default, Spring creates all singleton beans eagerly at the startup/bootstrapping of the application context. However, there are cases when we need to create a bean when we request it, not at application startup.

@Lazy annotation behaves differently depending on its location place:

- a @Bean annotated bean factory method, to delay the method call (hence the bean creation)
- a @Configuration class and all contained
 @Bean methods will be affected
- a @Component class, which is not a @Configuration class, this bean will be initialized lazily
- an @Autowired constructor, setter, or field, to load the dependency itself lazily (via proxy)

@Lazy annotation has an argument named value with the default value of true. It is useful to override the default behavior.

For example, marking beans to be eagerly loaded when the global setting is lazy, or configure specific @Bean methods to eager loading in a @Configuration class marked with @Lazy

```
@Configuration
@Lazy
class VehicleFactoryConfig {
 @Bean
 @Lazy(false)
 Engine engine() {
 return new Engine();
 }
}
```

@Lookup annotation

A method annotated with **@Lookup** tells Spring to return an instance of the method's return type when we invoke it.

Essentially, Spring will override annotated method and use method's return type and parameters as arguments to BeanFactory#getBean.

@Lookup is useful for:

- Injecting a prototype-scoped bean into a singleton bean (similar to Provider)
- Injecting dependencies procedurally

@Lookup is the Java equivalent of the XML element lookup-method.

@Scope annotation

@Scope uses to define the scope ofa @Component class or a @Bean definition.It can be either singleton, prototype, request, session, globalSession or some custom scope.

```
@Component
@Scope("prototype")
class Engine {}
```