

The Spring Framework: **Core Capabilities Part 2**

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

- Bean naming
- Bean scoping
- Dependency injection

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

© 2008 coreservlets.com

General Approach Review

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 Review

- Define and create service interfaces
- Implement service interfaces
- Add bean definitions
- Access and use container-managed beans

3

<u>lava EE training: http://courses.coreservlets.com</u>

© 2008 coreservlets.com

Choosing a Bean Name

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 Name

Uses

 Identify bean collaborators when defining Spring beans

 Identify beans to be accessed programmatically from the Spring IoC container using the BeanFactory API

Configuration

- XML bean attribute id
 - W3C XML Schema datatype ID
 - Accepts a single value
- XML bean attribute name
 - · One or more values delimited by comma, semicolon, or space
- Separate XML element alias

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

Java EE training: http://courses.coreservlets

8

Bean Definition Example

- Establishes multiple names for clients
- Single class implementing multiple interfaces

Bean Definition Example

Adapts names from client contexts

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

Naming Convention

- Establish a convention in order to predict bean names
- Identify objects according to the interface
- Use unqualified class names
- Start name with a lower-case letter

Naming Convention

- Conventions are guidelines
 - When necessary, it is okay to depart from the convention
 - This may demonstrate the need to refactor
 - For example, separate or merge responsibilities

12

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

Naming Convention Example

13

Naming Example

 Convention coordinates when accessing the Spring container

Naming Convention Example

Convention coordinates naming within a bean definition document

Naming Convention Example

 Convention coordinates naming across separate bean definition files

16

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

Naming Convention Example

- Coordinating names across contexts
 - Test
 - Production

Bean Naming Summary

- Establish a naming convention
 - Unqualified class name
 - Name starting with a lower-case letter
 - Name is based on the interface type
- Use the convention to predict names across contexts
- Use the XML bean id attribute for declaring the bean name
- Rely on the same conventions for referencing other beans

18

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

General Approach Review

- Define and create service interfaces
- Implement services interfaces
- Add the bean definitions
 - Establish bean identifiers using the ia attribute
 - Aliases can be established using name attribute or alias element
 - Develop bean names consistently using a convention
- Access and use container-managed beans
 - The access and integration method is context-dependent

Bean Scope

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 Scope

- Bean scopes control bean creation and storage
- The Spring IoC container defines five bean scopes
 - singleton (default)
 - prototype
 - request*
 - session*
 - -globalSession*
 - *Only available in web application environments
- Bean scope configuration is exposed through the XML bean attribute scope

Singleton Scope

- The default bean scope
 - Explicitly specifying singleton is allowed but redundant
- Caches and distributes the same bean instance
 - Collaborative references
 - **BeanFactory** bean access requests
- Replaces singleton implementations

Singleton Scope Example

Prototype Scope

- Prototype scope caches and distributes a new bean instance for various types of bean requests
 - Collaborative references
 - **BeanFactory** bean access requests

24

Prototype Scope Example

Standard output

false, false, false

Externally-Stored Bean Scopes

Java Servlet scope support

Spring scope name	Java Servlet
request	request
session	session
globalSession	application
n/a	page

26

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

General Approach Review

- Define and create service interfaces
- Implement services interfaces
- Add the bean definitions
 - Establish identifiers using the ia attribute
 - Aliases can be established using name attribute or alias element
 - Develop bean names consistently using a convention
 - Default to singleton beans
 - Override bean creation and caching using scope attribute
- Access and use container-managed beans
 - The access and integration method is context-dependent

Dependency Injection (DI)

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.

Dependency Injection Target

```
public class BookReader {
  private BookLibrary bookLibrary;

public BookReader() {
  }

public BookReader(BookLibrary bookLibrary) {
 this.bookLibrary = bookLibrary;
  }

public void setBookLibrary(BookLibrary bookLibrary) {
 this.bookLibrary = bookLibrary;
  }

...
}
```

Property Setter DI Target

```
public class BookReader {
  private BookLibrary bookLibrary;

public BookReader() {
  }

public BookReader(BookLibrary bookLibrary) {
 this.bookLibrary = bookLibrary;
  }

public void setBookLibrary(BookLibrary bookLibrary) {
 this.bookLibrary = bookLibrary;
  }
  ...
}
```

Property Setter DI Example

31

Property Setter DI Details

- Matches on qualified setter methods by name
- Based on JavaBean conventions
 - The property setter has no relationship to a class field
 - Must conform to the capitalized property name prefixed with set
 - e.g., property **foo** as the setter method **setFoo**
 - Must be public
 - Configuration fails with private, protected, or package-private modifiers
 - Must specify the return type void
 - Incompatible with chaining setter methods
 - Must accept exactly one parameter
 - Must be enclosed by a class that has a no-args constructor
 - · No requirements on the access modifier

32

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

Property Setter DI Implications

- Forces the class to be mutable
- Includes the property name in the DI declaration
- Supports inheritance

Property Setter DI Bean Definition

- Configuration is exposed by the XML element type property
 - child to the XML element bean
 - requires a value for the XML element attribute name
- Supports shorthand configuration
 - value attribute for directly specifying a value
 - ref attribute for referring to beans defined elsewhere
- Supports child references
 - Collaborators, inner beans, collections, and values

34

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

Property Setter DI Process

- Verify the presence of a no-args constructor
- Verify the method signature
 - public access modifier
 - void return type
 - bean-oriented name
- Map the property into the bean definition
 - Create the nested XML **property** element
 - Identify the property using the **name** attribute
 - Identify the value to be passed into the setter method as a parameter value

Property Setter DI Example

Property Setter DI Example

Alternative Property Setter DI Example

8

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

Constructor DI Target

```
public class BookReader {
  private BookLibrary bookLibrary;

public BookReader() {
  }

public BookReader(BookLibrary bookLibrary) {
 this.bookLibrary = bookLibrary;
  }

public void setBookLibrary(BookLibrary bookLibrary) {
 this.bookLibrary = bookLibrary;
  }
  ...
}
```

39

Constructor DI Example

10

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

Constructor DI Details

- Matches on a constructor using parameter types
 - Must share matching quantities
 - Must share matching types
 - Must match while preserving parameter ordering
- Constructor by type matching is ambiguous
 - Multiple constructors may match the constructor-arg configuration

Constructor DI Implications

- Supports an immutable class design
- Does not support parameter naming
- Requires multiple constructors for each parameter parameter combination

42

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

Constructor DI Bean Definition

- Configuration is exposed by the XML element type constructor-arg
 - Child of the XML element bean
 - Supports shorthand configuration
 - · value attribute for directly injecting a value
 - ref for referring to beans defined elsewhere
- Supports child references
 - Collaborators, inner beans, collections, and values
- Offers fine-tuned constructor matching options
 - index
 - type

Constructor DI Example

```
public class BookReader {
 private BookLibrary bookLibrary;

public BookReader(BookLibrary bookLibrary) {
 this.bookLibrary = bookLibrary;
 }
 Dependency injection interface
 ...
}
```

4

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

Implied Constructor DI

Implied index and type

45

Explicit Constructor DI

Explicit index and type

46

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

Implied Constructor Matching

Implied matches are ambiguous

Implied Constructor Matching

Arguments can be automatically re-ordered

```
public class Values {
 public Values(Integer integer, String string) {
 }
 public Values(String string, Integer integer) {
 }
}

<beans>
 <bean class="coreservlets.Values">
 <constructor-arg value="123" />
 <constructor-arg value="abc" />
 </bean>
</beans>
```

48

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

Implied Constructor Matching

Implied matches are unreliable

```
public class Values {
 public Values(Integer integer, String string) {
 }
}

<beans>
 <bean class="coreservlets.Values">
 <constructor-arg value="abc" />
 <constructor-arg value="123" />
 </bean>
</beans>
```

Standard output

```
Exception in thread "main" org.springframework.beans.factory.UnsatisfiedDependencyException Failed to convert value of type [java.lang.String] to required type [java.lang.Integer]
```

Explicit Constructor Matching

 Implied matches can be corrected by specifying the index and/or type

```
public class Values {
 public Values(Integer integer, String string) {
 }
}
<beans>
 <bean class="coreservlets.Values">
 <constructor-arg value="abc" index="1"/>
 <constructor-arg value="123" index="0"/>
 </bean>
</beans>
```

50

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

Constructor Matching

 Always specify index and type when you have overloaded constructors

5

Constructor DI Alternative

```
public class ValuesFactory {

private Integer integer;
private String string;

public Values newValuesInstance() {
 return new Values(integer, string);
}

public void setIntegerValueFromString(String string) {
 this.integerValue = Integer.parseInt(string);
}

public void setIntegerValue(Integer integerValue) {
 this.integerValue = integerValue;
}
....

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

Constructor DI Alternative

Standard output

stringValue=123 integerValue=456

DI Alternatives

- Lookup Method
- Autowiring
- Annotation-driven autowiring

54

Lookup Method DI

- Overrides or implements a factory method
 - abstract keyword is optional
 - public modifier is required
 - final classes are not supported
- Accommodates special use cases
 - Scope loss between bean collaborators if the dependency specifies a more transient scope
 - Version of the abstract template pattern
- Requires the cglib library

Lookup Method DI

Lookup Method DI

Autowiring DI

- Enabled by specifying an autowiring strategy
- Autowiring is implied
- DI resolution may quietly fail
 - Property setter dependency resolution

58

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

Autowiring DI

Annotation-Driven Autowiring

- Uses annotations for specifying dependencies
- Reduces XML configuration
- Introduces Spring class imports into source code
 - Violates POJO design principles
- Decentralizes application configuration
 - Mitigates the benefits of a central blueprint
- Implies dependencies

60

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

Annotation-Driven Autowiring Process

- Declare an empty XML element, context:annotation-config
 - Requirement depends on **BeanFactory** implementation
- Annotate dependency target
 - Field
 - Method
 - Constructor

61

Annotation-Driven Autowiring Example

```
<?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"
 xmlns:context="http://www.springframework.org/schema/context"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-2.5.xsd
 http://www.springframework.org/schema/context
 http://www.springframework.org/schema/context/spring-context-
  2.5.xsd">
  <bean id="annotatedBookReader"</pre>
 class="coreservlets.AnnotatedBookReader"/>
  <bean id="bookLibrary"</pre>
 class="coreservlets.JavaBookLibrary"/>
  <context:annotation-config/>
</beans>
 Java EE training: http://courses.coreservlets.com
```

Annotation-Driven Autowiring Field Example

```
import org.springframework.beans.factory.annotation.*;
public class AnnotatedBookReader {
 @Autowired
 private BookLibrary bookLibrary;
 ...
}
```

Annotation-Driven Autowiring Constructor Example

```
import org.springframework.beans.factory.annotation.*;

public class BookReader {
 private BookLibrary bookLibrary;

@Autowired
 public BookReader(BookLibrary bookLibrary) {
 this.bookLibrary = bookLibrary;
 }
 ...
}
```

34

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

Annotation-Driven Autowiring Property Setter Example

```
import org.springframework.beans.factory.annotation.*;

public class BookReader {
 private BookLibrary bookLibrary;

 @Autowired
 public void setBookLibrary(BookLibrary bookLibrary) {
 this.bookLibrary = bookLibrary;
 }
 ...
}
```

65

Autowired Test Contexts

```
import org.springframework.beans.factory.annotation.*;

public class BookLibraryTest {

 @Autowired
 public BookLibrary bookLibrary;

 @Test
 public void verify() { ... }

 ...
}
```

66

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

General Approach Review

- Define and create service interfaces
- Implement services interfaces
- Add the bean definitions
 - Establish identifiers using the ia attribute
 - Aliases can be established using name attribute or alias element
 - Develop bean names consistently using a convention
 - Default to singleton beans
 - Override bean creation and caching using scope attribute
 - Specify bean inter-dependencies using DI mechanisms
 - Property setter, constructor, lookup-method, autowiring
- Access and use container-managed beans
 - The access and integration method is context-dependent

Wrap-up

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.

Summary

Bean naming

- Establish naming standards
- Use id and/or name attributes or separate alias elements
 - Favor id attribute

Simple bean configuration

- Use constructor-arg elements

Complex bean configuration

- Use **property** elements
- Consider using a separate factory bean with property elements
 - Target bean: factory-bean and factory-method
 - Factory bean: id and class

Summary Continued

- Transient bean collaborator reference
 - Add cglib library
 - Use nested lookup-method element with name attribute
- Autowired
 - May require XML context element annotation-config

70

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

© 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.