

Spring Fragwork spring

Content

Spring Core

Spring Data Integration

Spring WEB

Spring Other Important Modules

Prerequisite of course

Core java

JDBC

Servlet & JSP

Important Web and Database related terms

Why Learncodewith Durgesh

- 1. To the point content.
- 2. Clear explanation with practical approach
- 3. Ask your doubt in comment section or Instagram(@Durgesh_k_t)
- 4. Industry approach
- 5. Source code of every practical video is available to website.
- 6. Much more benefits from this channel

Support us

- 1. Subscribe to my channel(Learncodewith Durgesh)
- 2. Follow on Instagram(@Durgesh_k_t)
- 3. Follow on facebook (@learncodewithdurgesh)
- 4. If you want to help me just donate some money follow the link

https://courses.onlyjavatech.com/about

What spring ng?

What is Spring?

Spring is a Dependency Injection framework to make java application loosely coupled.

Spring framework makes the easy development of JavaEE application.

It was developed by Rod Johnson in 2003

Dependency Injection

It is design pattern

```
class Ramu
{

Geeta ob;

public void doWork()

public void doWork()

}

}
```

Spring and JEE

Strut / JSF

Spring MVC

Security

Transaction Management

Spring JDBC

Spring ORM

Learncodewith Durgesh

Spring Framework

Spring Modules

Spring spring ntainer

Spring IoC Container

ApplicationContext

ClasspathXMLApplicationContext

AnnotationConfigApplicationContext

FileSystemXMLApplicationContext

Dependency Injection


```
class Student
 class Address
 String street;
 int id;
 String city;
 String name;
 String state;
 Address address;
 String country;
```

Dependency Injection Can be done in 2 ways

Using Setter Injection

Using Constructor Injection

Setter Injection


```
class Student
 id,name,address
 setId(id){ }
 setName(name){ }
 setAddress(address){ }
```


```
class Address
 street,city,state,country
 setStreet(street)
 setCity(city)
 setState(state)
 setCountry(country)
```

Constructor Injection


```
class Student
 String id, name, address;
 Student(id,name,address)
```

```
class Address
  String street, city, state, country;
  Address(street, city, state, country)
```

Configuration File

Where we declare beans and its dependency

Data Types (Dependencies)

1)Primitive DataTypes

Byte , short , char , int , float , double , long , boolean

Data Types

2) Collection Type

List , Set , Map and Properties

Life Cycle Methods

Initialization
code
Loading
config,
Connecting db,
Webservice etc

Spring provide two important methods to every bean

public void init()

public void destroy()

Clean up code

We can change the name of these method
But signature must be same

Life Cycle

Spring bean

Configuration Xml File

Configure Technique

Xml

Spring Interface

Annotation

Using Interfaces

InitializingBean

DisposableBean

Using Annotations

@PostConstruct

@PreDestory

Autowiring in Spring

• Feature of spring Framework in which spring container inject the dependencies automatically .

Autowiring can't be used to inject primitive and string values. It works with reference only.

Manually

<ref bean=""/>

Programmer

Automatically

Spring container

Autowiring

XML

Annotations

Autowiring Modes

no

byName

byType

constructor

autodetect

It is deprecated since Spring 3.

@Autowired

Autowiring Advantages

- Automatic
- less code

Autowiring Disadvantages

- No control of programmer.
- It can't be used for primitive and string values.

Stereotype Annotations

• XML <bean />

```
@Component
Class Student
{
```


<context:component-scan base-package=" " />

Stereotype Annotation

```
@Component
Class Student
{
```

Student student=new Student()

Bean Scope

Singleton

prototype

request

session

globalsession

Configure bean scope

```
<bean class=" " name=" " scope=" " />
@Component
@Scope(" ")
Class Student
{
```


SpEL Spring Expression Language

Supports Parsing and executing expression with the help of @Value annotations

Expression

@Value

Classes, Variable, Methods, Constructors and Objects

and symbols

char,numerics,operators,keywords and special symbols which return a value

SpEL

@value("#{11+22}")

@value("#{ 8>6 ? 88 : 55"})

static methods

object methods variables

How to invoke static method and variable?

T(class).method(param)

T(class).variable

How to create objects?

new Object(value)

