Spring Boot : Working with Application Runner

- =>ApplicationRunner (new Runner)
- =>Functional Interface (one abstract method) Spring Boot 1.3
- => method run(), param: ApplicationArguments
- => Functionality is same as CLR(String... args)

- Q) What is the difference b/w CLR and AR?
- A) Both are same in functionally. Diff. comes at input only


CLR -> stores input as String...[String array] AR -> stores input as ApplicationArgs

[Opt Args/NonOptArgs]

- Q) When should we use CLR and AR?
- A) If work is done based on inputs(args) db=XYZ => the do some task

export=PDF => then do some task choose AR Inputs are not much used (just do task) connect to DB with inputs (driver/url/un/pwd) CLR.

- => CLR (95%) is faster -> AR
- => AR is better at inputs (5%)


```
Ex#1
package in.nit.runner;
import java.util.Arrays;
import java.util.List;
import java.util.Set;
import org.springframework.boot.ApplicationArguments;
import org.springframework.boot.ApplicationRunner;
import org.springframework.stereotype.Component;
@Component
public class MyDataRunner
 implements ApplicationRunner
 @Override
 public void run(ApplicationArguments args)
 throws Exception {
 System.out.println("welcome to Runner");
 //1. print all inputs (CL-Args)
 String[] input=args.getSourceArgs();
 //String Arry to List<String>
```

```
System.out.println(Arrays.asList(input));
 //2. read non-option args
 List<String> strs=args.getNonOptionArgs();
 System.out.println(strs);
 //3. read one option values
 List<String> l1=args.getOptionValues("db");
 System.out.println(11);
 List<String> 12=args.getOptionValues("code");
 System.out.println(12);
 //4. read option <u>args</u> keys only
 Set<String> keys=args.getOptionNames();
 System.out.println(keys);
 //5. check key exist or not?
 boolean flag=args.containsOption("db");
 System.out.println(flag);
 boolean flag1=args.containsOption("mode");
 System.out.println(flag1);
 }
}
Ex#2
package in.nit.runner;
import java.util.List;
import org.springframework.boot.ApplicationArguments;
import org.springframework.boot.ApplicationRunner;
import org.springframework.stereotype.Component;
```

```
//export=PDF -> PDF Format
//export=Excel -> Excel Format
//both -> 2 files PDF,Excel
//nothing =>No export
@Component
public class MyExportServiceRunner
 implements ApplicationRunner
{
 @Override
 public void run(ApplicationArguments args) throws Exception {
 boolean exist=args.containsOption("export");
 if(exist) {
 List<String> export=args.getOptionValues("export");
 if(export.contains("PDF") && export.contains("EXCEL"))
{
 System.out.println("BOTH ARE GENERATED");
 }else if(export.contains("PDF")) {
 System.out.println("PDF GENERATED");
 }else if(export.contains("EXCEL")) {
 System.out.println("EXCEL GENERATED");
 }else {
 System.out.println("Matching Export Not
Found!!");
 }else {
 System.out.println("No export specified!!");
```