

The Spring Framework: **Core Capabilities Part 1**

Originals of Slides and Source Code for Examples: http://courses.coreservlets.com/Course-Materials/spring.html

Customized Java EE Training: http://courses.coreservlets.com/ Servlets, JSP, Struts, JSF/MyFaces/Facelets, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6. Developed and taught by well-known author and developer. At public venues or onsite at your location.

© 2008 coreservlets.com

For live Spring & Hibernate training, see courses at http://courses.coreservlets.com/.

Taught by the experts that brought you this tutorial. Available at public venues, or customized versions can be held on-site at your organization.

- Courses developed and taught by Marty Hall
- Java 5, Java 6, intermediate/beginning servlets/JSP, advanced servlets/JSP, Struts, JSF, Ajax, GWT, custom mix of topics Courses developed and taught by coreservlets.com experts (edited by Marty)

 - Spring, Hibernate/JPA, EJB3, Ruby/Rails

Contact hall@coreservlets.com for details

Topics in This Section

- Spring IoC container
- Interface-oriented development
- Spring framework composition
- Spring container instantiation
- Spring bean definitions

Java EE training: http://courses.coreservlets.com

© 2008 coreservlets.com

Spring IoC Container

Customized Java EE Training: http://courses.coreservlets.com/ Servlets, JSP, Struts, JSF/MyFaces/Facelets, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Spring IoC Container

Fundamental features

- Registration system (applicationContext.xml)
 - Complex initialization
 - Object creation
 - · Dependency injection
 - Application configuration
- Access API
 - BeanFactory#getBean

6

Spring IoC Container Relevance

Inversion of control

- Moves object creation and dependency resolution responsibilities out of business logic
- Enables business logic to be portable
- Allows components to be reconfigured with minimal effort

Loose coupling

- Clients are insulated from implementations
- Implementation technicalities are invisible to clients
- Clients are only aware of the interface contract and unaware of:
 - Concrete type selections
 - · Concrete type initialization mechanisms

7

Spring IoC Container and POJO Instantiation

- Integrate Spring IoC container
 - Replace custom ServiceProviderFramework with BeanFactory
- Delegate to Spring IoC container
 - Object creation

Spring IoC Objective

 Create a BookLibrary object based on the JavaBookLibrary class

Spring IoC Process

- Create an XML file conforming to spring-beans.xsd
 - Name the file
 - Conventional name is applicationContext.xml
 - · However, any name will suffice
 - Place the file in an accessible location
 - For example, in a filesystem directory which will be accessible from the classpath
 - Register objects
 - Objects are registered by declaring bean XML elements
 - Conventional approach is to use bean attributes: id and class
- Access object(s) managed by the Spring IoC container
 - Instantiate a **BeanFactory** implementation
 - Use interfaces such as BeanFactory#getBean(...):Object

10

Java EE training: http://courses.coreservlets.com

Spring IoC Configuration

Object registration process

11

Spring IoC BeanFactory

```
import org.springframework.beans.factory.*;
import org.springframework.context.support.*;
public class Main {
  public static void main(String[] args) {
 BeanFactory beanFactory =

 Spring BeanFactory configuration

 new ClassPathXmlApplicationContext(
 "/applicationContext.xml");
 Spring BeanFactory access API
 BookLibrary service =
 (BookLibrary) beanFactory.getBean("bookLibrary");
 System.out.printf("Retrieved BookLibrary type: \"%s\"%n",
 service.getClass().getSimpleName());
  }
 Interface type
 Standard output
}
 Retrieved BookLibrary type: "JavaBookLibrary"
 Java EE training: http://courses.coreservlets
```

Spring IoC Container Summary

- Loaded
 - Bean definitions from applicationContext.xml
- Created
 - coreservlets. JavaBookLibrary instance
- Registered
 - Object under the name bookLibrary
- Requested
 - A BookLibrary object from the Spring IoC container using the access API, BeanFactory#getBean(...)
- Received
 - An instance of JavaBookLibrary, a BookLibrary implementation instance

Model Analysis

- Dynamic implementation choices
 - Implementation types are excluded from the program
- Portable model configuration
 - Object model configuration is encapsulated within the framework
- Flexible model configuration
 - Object model configuration is a declarative system based on spring-beans.xsd

14

Java EE training: http://courses.coreservlets.com

Spring IoC Container and Dependency Injection

- Delegate to Spring IoC container
 - Object instantiation
 - Dependency injection

15

Spring IoC Objective

- Create a BookLibrary object based on the JavaBookLibrary class
- Create a BookReader object based on the BookReader class
- Inject the BookLibrary object into BookReader

16

Spring Process

- Create an XML file conforming to spring-beans.xsd
 - Name the file
 - Place the file in an accessible location such as the classpath
 - Register objects using XML bean elements
 - Add bean dependency injection instructions
 - Add references to beans, values, collections, or configuration properties
 - Also known as "wiring" the application
- Access object(s) managed by the Spring IoC container
 - Instantiate a **BeanFactory** implementation
 - Use interfaces such as BeanFactory#getBean(...):Object

Spring XML Configuration

Object registration process

```
<?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"
xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-
  2.5.xsd">
 - Referenceable bean
  <bean id="bookLibrary" class="coreservlets.JavaBookLibrary"/>
  <bean id="bookReader" class="coreservlets.BookReader">
 <constructor-arg ref="bookLibrary"/>
  </bean>
 Bean reference
</beans>
```

BookReader Constructor

```
getTitle():String
public class BookReader {
 search(title:String):List<Book>
  private BookLibrary;
  public BookReader(BookLibrary bookLibrary) {
 this.bookLibrary = bookLibrary;
  }
 Dependency injection interface
  public List<Book> read() {
 List<Book> books = bookLibrary.search("Java");
 for(Book book : books){
 System.out.printf("Reading: %s%n", book);
 return books;
  }
```

Java EE training: http://courses.coreservlets.com

Spring BeanFactory

```
public class Main {
  public static void main(String[] args) {
 Spring BeanFactory configuration
 BeanFactory beanFactory =
 new ClassPathXmlApplicationContext(
 "/applicationContext.xml");

 Spring BeanFactory access API

 BookReader client = (BookReader)
 beanFactory.getBeam("bookReader");
 List<Book> books = client.read();
 System.out.printf("Client read: %s books%n",
 books.size()); }
 Standard output
 Reading: Core Servlets and JavaServer Pages
 Reading: More Servlets and JavaServer Pages
 Client read: 2 books
 Java EE training: http://courses.coreservlets
```

Spring IoC Container Summary

- Loaded
 - Bean definitions from applicationContext.xml
- Created
 - coreservlet.JavaBookLibrary instance
 - coreservlet.BookReader instance
- Registered
 - Object under the name **bookLibrary**
 - Object under the name bookReader
- Injected dependency
 - BookLibrary implementation instance,
 JavaBookLibrary, into the BookReader object

Spring IoC Container Summary Continued

Requested

 A BookReader object from the Spring IoC container using the access API, BeanFactory#getBean (...)

Received

- An instance of **BookReader**

Used

- The **BookLibrary** dependency was previously fulfilled during the injection step
- BookReader used BookLibrary interfaces to access and read Book information

22

Java EE training: http://courses.coreservlets.com

Model Analysis

Dynamic implementation choices

- Implementation types are excluded from the program
- Decoupled design allows new types to be configured into the program without having to recompile

Portable model configuration

Object model configuration is encapsulated within the framework

Flexible model configuration

- Object model configuration is a declarative system based on spring-beans.xsd
- BeanFactory clients are also decoupled from the bean types accessed from the container

Interface-Oriented Development

Customized Java EE Training: http://courses.coreservlets.com/ Servlets, JSP, Struts, JSF/MyFaces/Facelets, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Interface-Oriented Development

- Take advantage of type-polymorphism
 - Flexible architecture
 - Tolerant to changes
 - Enables new capabilities with minimal effort
- Commit to interfaces, not implementations
 - Included, but not limited to, compiled interactions
 - Declarative interfaces

Interface-Oriented Example

Interface-Oriented Example

Service Abstraction

- Abstract elements such as third-party APIs and infrastructure
- Decouple business logic enabling portability

© 2008 coreservlets.com

Spring Framework

Customized Java EE Training: http://courses.coreservlets.com/ Servlets, JSP, Struts, JSF/MyFaces/Facelets, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Spring Framework Composition

- IoC Container
 - Core libraries
 - spring-core
 - spring-beans
 - Integration extensions
 - spring-context
 - spring-web

30

Iava EE training: http://courses.coreservlets.com

Spring Framework Modules

- Aspect-Oriented Programming
 - spring-aop
- Service abstractions
 - JDBC templates and transaction management
 - spring-jdbc
 - spring-tx
 - O/R mapping frameworks
 - spring-orm
 - JMS
 - spring-jms
 - JEE, EJB, JMX, JNDI, etc...
 - spring-context
 - Java Mail, Quartz, etc...
 - spring-context-support

Spring Framework Composition

- Test support
 - TestNG and JUnit, IoC container, and transaction management integration
 - spring-test
- Web Application Framework
 - Spring Web MVC, FreeMarker, and Jasper Reports
 - spring-webmvc

32

Java EE training: http://courses.coreservlets.com

© 2008 coreservlets.com

Spring BeanFactory

Customized Java EE Training: http://courses.coreservlets.com/ Servlets, JSP, Struts, JSF/MyFaces/Facelets, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

BeanFactory

BeanFactory

Defines core but non-specific functionality

ApplicationContext

- Context resources
- Bundle resources
- Event listeners
- Post processors

<<interface>>

34

Coarse-Grained Interfaces

- Covers typical integration scenarios
- Automated but implicit functionality
- Committed to specific integration strategies

```
BeanFactory beanFactory =
 new ClassPathXmlApplicationContext(
 "/applicationContext.xml");

BeanFactory beanFactory =
 new FileSystemXmlApplicationContext(
 "/etc/app/applicationContext.xml");
```

Fine-Grained Interfaces

Fine integration control

- Bean configuration abstraction
- I/O abstraction

```
BeanFactory beanFactory =
 new GenericApplicationContext();

XmlBeanDefinitionReader xmlReader =
 new XmlBeanDefinitionReader(beanFactory);

xmlReader.loadBeanDefinitions(
 new FileInputStream("/etc/applicationContext.xml"));

xmlReader.loadBeanDefinitions(
 new ClassPathResource("/applicationContext.xml"));

Java EE training: http://courses.coreservlets.com
```

Servlet Integration

JavaServer Faces Integration

- Multiple variable and EL resolver implementations
 - JSF 1.1
 - DelegatingVariableResolver
 - SpringBeanVariableResolver
 - JSF 1.2
 - SpringBeanFacesELResolver

38

Java EE training: http://courses.coreservlets.com

JUnit Test Integration

```
@RunWith(SpringJUnit4ClassRunner.class)
@ContextConfiguration <</pre>
public class BookLibraryTest {
 JUnit integration
 Loads bean definitions
  @Autowired
 defaults to applicationContext.xml
  public BookLibrary bookLibrary;
  @Test
  public void verifySearch(){ ... }
 Loads bean definitions
 using explicit paths
}
@RunWith(SpringJUnit4ClassRunner.class)
@ContextConfiguration(locations={"/applicationContext.xml"})
public class BookLibraryTest {
 Java EE training: http://courses.coreservlets.com
```

JUnit Test Integration

```
@ContextConfiguration
public class BookLibraryTest
 extends AbstractJUnit4SpringContextTests {

 @Autowired
 public BookLibrary bookLibrary;

 @Test
 public void verifySearch() {
 ...
 }
}
```

10

Java EE training: http://courses.coreservlets.com

Container Event Listener

Lifecycle event model

- Event listener interface
 org.springframework.context.ApplicationListener
- Event objects

org.springframework.context.ApplicationEvent

- ContextRefreshEvent
- ContextStartedEvent
- ContextStoppedEvent
- ContextClosedEvent
- RequestHandledEvent

Registration model

 Enabled by registering new listener instances as container-managed beans

41

Container Event Listener Example

Container Event Listener Example

```
import org.springframework.beans.factory.*;
import org.springframework.context.*;
import org.springframework.context.support.*;
 Instantiate container
public class Main {
  public static void main(String[] args) {
 BeanFactory beanFactory = new
 ClassPathXmlApplicationContext(
 Expose interfaces
 for triggering lifecycle events
 "/applicationContext.xml");
 ConfigurableApplicationContext configurableContext =
 (ConfigurableApplicationContext) beanFactory;
 configurableContext.start() 
 ➤ Trigger lifecycle events
 configurableContext.stop(); <
 configurableContext.close();
 Standard output
 Event type: ContextRefreshedEvent
 Event type: ContextStartedEvent
 Event type: ContextStoppedEvent
 Event type: ContextClosedEvent
```


Bean Definition

Customized Java EE Training: http://courses.coreservlets.com/ Servlets, JSP, Struts, JSF/MyFaces/Facelets, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Bean Definitions

- Default bean definition
- Factory bean
- Static factory method
- Abstract bean

Default Bean Definition

- Create container-managed objects directly out of bean elements
 - Standard bean definitions:
 - XML bean element. Child to document root, bean
 - Inner bean definitions
 - XML bean element. Child to property or constructor-arg elements

46

Java EE training: http://courses.coreservlets.com

Default Bean Definition

- Standard bean element
 - Referenceable, aka collaborator, beans
- Inner bean
 - Anonymous
 - Prototype
 - Used to fulfill dependency injection settings
- Invocation prerequisite(s)--one combination required
 - class
 - class and factory-method
 - factory-bean and factory-method
 - abstract bean attribute set to true

47

Default Bean Definition

- Optional bean properties
 - id and name
 - · defaults to a generated and unique value
 - scope
 - defaults to singleton
 - abstract/lazy-init/primary
 - · defaults to false
 - autowire
 - defaults to no
 - dependency-check defaults to none
 - parent/depends-on/autowire-candidate/initmethod/destroy-method
 - defaults to null

48

Java EE training: http://courses.coreservlets.com

Standard bean

- Matches on a Constructor
 - See java.lang.Class and java.lang.reflect
- Invokes the Constructor
 - Analogous to the **new** keyword, invoking a **Constructor** is the same as invoking the **new** operator

Standard bean

Matches on a Constructor by type


```
<bean id="bookLibrary"</pre>
 class="coreservlets.JavaBookLibrary">
</bean>
 aka collaborator
<bean id="bookReader" class="coreservlets.BookReader" >
  <constructor-arg ref="bookLibrary"/>
</bean>
public class BookReader {
 Constructor definition
 & bean reference
  private BookLibrary;
  public BookReader(BookLibrary bookLibrary) {
 this.bookLibrary = bookLibrary;
  }
 Constructor target
 Java EE training: http://courses.coreservlets.com
```

Inner bean Element

Nested bean definitions

Factory Bean

- The invocation of a method on a containermanaged factory bean to create other container-managed beans
- References to the target bean class are excluded
 - The class information for the target bean is unnecessary

Factory Bean

- Factory bean
 - A container-managed bean responsible for instantiating other container-managed beans
 - Referenced by a **bean** element attribute, **factory-bean**
- Factory method
 - The factory bean exposes a method for instantiating the target bean type
 - Referenced by a bean element attribute, factory-method
- Target bean
 - The bean declaration uses factory-bean and factorymethod to map its origin to the factory bean and factory method
 - The factory information substitutes the XML class attribute specification

Factory Bean Example

Static Factory Method

- The invocation of a static factory method to create the container-managed bean
- Separate container-managed bean is not required
- The target bean references the class and method information as the origin

Static Factory Method Example

```
public class BookLibraries {
  public static BookLibrary newInstance() {
 return new JavaBookLibrary();
 Static factory method
  }
}
<beans>
  <bean id="bookLibrary"</pre>
 class="coreservlets.BookLibraries"
 factory-method="newInstance"/>
 Class defining factory method
</beans>
 Static factory method
 Java EE training: http://courses.coreservlets.com
```

Abstract Bean

- Bean templating facility
- **Establishes default bean properties**
 - Constructor arguments, property setter parameters, bean lifecycle callbacks
- Candidate classes for abstract bean definitions

Abstract Bean Example

Template bean reference

58

Java EE training: http://courses.coreservlets.com

© 2008 coreservlets.com

Wrapup

Customized Java EE Training: http://courses.coreservlets.com/

Servlets, JSP, Struts, JSF/MyFaces/Facelets, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

General Approach

- Develop POJOs
 - Implement creational patterns as needed
 - Assume the framework will accommodate the creational patterns required by the system
- Plan on using a framework to manage the instantiation of all POJOs
- Create the XML bean definitions file
 - This file is typically named
 applicationContext.xml
 - For large projects comprised of numerous modules, develop a predictable naming system for context files

60

Java EE training: http://courses.coreservlets.com

General Approach (Continued)

- Declare bean definitions with interdependencies
 - Spring IoC provides comprehensive support for instantiation patterns
 - Constructor
 - Factory method
 - · Static factory method
 - Template beans
- Include the bean definitions file as part of the distribution
 - This file will serve as a default, but optional, blueprint

61

Summary

- Select a Spring IoC container integration approach to match the runtime context
 - Broad integration options are available
 - Programmatic contexts
 - ClassPathXmlApplicationContext
 - FileSystemXmlApplicationContext
 - Platform-specific contexts
 - ContextLoaderListener
 - Test contexts
 - AbstractJUnit4SpringContextTests
 - ApplicationContext is favored over BeanFactory implementations
 - Improved defaults, integration extensions, and automated behavior

62

© 2008 coreservlets.com

Questions?

Customized Java EE Training: http://courses.coreservlets.com/

Servlets, JSP, Struts, JSF/MyFaces/Facelets, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.