1- Defining injection point by using @Autowire annotation

The annotation @Autowired can be used to declare an injection point.

In other words, this annotation instructs the Spring container to find a registered bean of the same type as of the annotated type and perform dependency injection.

Example

@Autowired can be used at various places. Following example shows how to use it on a field.

```
public class GreetingService {
  public String getGreeting(String name) {
 return "Hi there, " + name;
  }
}
Using @Autowired

public class Greeter {
  @Autowired

  private GreetingService greetingService;

public void showGreeting(String name) {
 System.out.println(greetingService.getGreeting(name));
  }
}
```

```
Defining beans and running the example application
@Configuration
public class AppRunner {
 @Bean
 public GreetingService greetingService() {
 return new GreetingService();
 }
 @Bean
 public Greeter greeter() {
 return new Greeter();
 }
 public static void main(String... strings) {
 AnnotationConfigApplicationContext context = new
AnnotationConfigApplicationContext(AppRunner.class);
 Greeter greeter = context.getBean(Greeter.class);
 greeter.showGreeting("Piseth");
 }
Output: Hi there, Piseth
@Autowire can also be used on setters, constructors and to any methods having
multiple arguments.
```

2 - Defining Injection point by using @Inject annotation

JSR 330's javax.inject.@Inject annotation can be used in place of Spring's @Autowired annotation.

Starting with Spring 3.0, Spring offers support for JSR 330 standard annotations (Dependency Injection). Those annotations are scanned in the same way as the Spring annotations.

Example

```
public class GreetingService {
  public String getGreeting(String name) {
 return "Hi there, " + name;
  }
}

Using @Inject annotation

public class Greeter {
  @Inject
  private GreetingService greetingService;

public void showGreeting(String name){
 System.out.println(greetingService.getGreeting(name));
  }
}
```

Defining beans and running the example app

```
@Configuration
public class AppRunner {
 @Bean
 public GreetingService greetingService() {
 return new GreetingService();
 }
 @Bean
 public Greeter greeter() {
 return new Greeter();
 }
 public static void main(String... strings) {
 AnnotationConfigApplicationContext context = new
AnnotationConfigApplicationContext(AppRunner.class);
 Greeter greeter = context.getBean(Greeter.class);
 greeter.showGreeting("Piseth");
 }
Output: Hi there, Piseth
```

3 - Using @Autowired annotation on arbitrary methods

@Autowired annotation can be used on the methods with arbitrary names and multiple arguments:

```
@Autowired
  public void configure(GreetingService greetingService, LocalDateTime appStartTime) {
  }
Example
public class GreetingService {
 public String getGreeting(String name) {
 return "Hi there," + name;
 }
}
Using @Autowired at arbitrary methods
public class Greeter {
 private String greetingFormat;
 @Autowired
 public void configure(GreetingService greetingService, LocalDateTime appServiceTime) {
 greetingFormat = String.format("%s. This app is running since: %s%n",
greetingService.getGreeting("<NAME>"),
 appServiceTime.format(DateTimeFormatter.ofPattern("YYYY-MMM-d")));
```

```
Piseth Java School
 }
 public void showGreeting(String name) {
 System.out.printf(greetingFormat.replaceAll("<NAME>", name));
 }
Defining beans and running the example
@Configuration
public class AppRunner {
 @Bean
 public GreetingService greetingService() {
 return new GreetingService();
 }
 @Bean
 public LocalDateTime appServiceTime() {
 return LocalDate.of(2022, 7, 17).atStartOfDay();
 }
 @Bean
 public Greeter greeter() {
 return new Greeter();
```

```
pisethJavaSchool

public static void main(String... strings) {
 AnnotationConfigApplicationContext context = new
AnnotationConfigApplicationContext(AppRunner.class);
 Greeter greeter = context.getBean(Greeter.class);
 greeter.showGreeting("Piseth");
}
Output
Hi there, Piseth. This app is running since: 2022-July-17
```