Spring Boot Input Files

https://www.facebook.com/groups/thejavatemple/

- => If we are using Spring f/w, then Programmer has to
 - a. Define Spring Configuration code (XML/Java..)
 - b. Programmer has to give inputs to config code
- => Coming to Spring boot, it takes care of Define Spring Configuration code (AutoConfiguration)

But here, programmer you need to provide inputs

- => Inputs?? 2 files (key=val) a. application.properties
 - b. application.yml

https://docs.spring.io/spring-boot/docs/current/reference/html/appendix-application-properties.html#transaction-properties

** To load proportics file into Spring container code in Su

** To load properties file into Spring container code in Spring f/w @PropertySource("classpath:application.properties"). In Spring boot also same code but written by boot only.

Note:

- a. all keys must be placed inside application.properties which is under src/main/resources(classpath)
- b. key is String type, value can be any type like int/double/string/boolean..etc
- c. Properties file is loaded by using code like:@PropertySource("classpath:application.properties") by Spring boot only.
- d. Spring container creates object to Environment(I) where Impl class is StandardEnvironment(C) for normal programming. Unit Testing object is MockEnvironment(C).
- e. To read these keys in our application, we use code types
 - i. @Value

-by RAGHU SIR, NARESH IT, AMEERPET, HYD.

- ii. Environment object autowired
- iii. *** Configuration Properties(bulk load)

----code-----application.properties
#Hello from properties
app.title=SAMPLE ONE
app.version=1.0

-by RAGHU SIR, NARESH IT, AMEERPET, HYD.

```
app.active=true
Runner class code:
package in.nit.runner;
import org.springframework.beans.factory.annotation.Value;
import org.springframework.boot.CommandLineRunner;
import org.springframework.stereotype.Component;
@Component
public class InputReadRunner
 implements CommandLineRunner
{
 //@Value("${key}")
 @Value("${app.title}")
 private String ttle;
 @Value("${app.version}")
 private double ver;
 @Value("${app.active}")
 private boolean active;
 @Override
 public void run(String... args) throws Exception {
 System.out.println("from runner: " + ttle +"-
"+ver+"-"+active);
}
```