

springboot(上课)

快速开始spring boot应用

官方向导搭建boot应用

- 1. 地址: http://start.spring.io/
- 2. 设置项目属性:

Don't know what to look for? Want more options? Switch to the full version.

- 3. 解压,拷贝到工作空间,导入maven项目
- 4. 写Controller: HelloController.java

```
■ demo

 6⊕ import org.springframework.stereotype.Controller;
 10 @Controller

▲ ⊕ com.example.demo


 DemoApplication.java
 11 public class HelloController {
 12
 ▶ ☐ HelloController.java
 @RequestMapping("/")
 13
 @ResponseBody
 14
 ▷ # src/test/java
 15
 public String index(){
 16
 return "Hello World !";
 17
 ▷ 🇀 src
 18 }
 target
 19
 mvnw
```


5. 启动Spring Boot入口类: DemoApplication

普通maven工程搭建boot应用

1. 新建一个普通的maven工程,选择quickstart

【注意: Spring boot是web工程,但是我们这里只需要建立quickstart即可,因为spring boot内嵌了servlert容器】

2. 查看官方文档: https://projects.spring.io/spring-boot/ 点击quick start

- 3. 选择版本【1.5.10.RELEASE】,建议: 生产环境中选择稳定的版本
- 4. 拷贝依赖的父pom到自己的工程pom文件中:

5.从上面的第一个boot项目的pom中拷贝项目构建的内容到当前工程中(以下内容为每个maven项目都必须要的):

6.如果项目出现红叉,选择项目 -- 》右键 -- 》Maven-- 》Update Project

7.拷贝文档中的事例代码SampleController.java到工程中

8.Run as --> Java Application启动SampleController.java

9.浏览器输入: http://localhost:8080/即可

当然,除了以上两种方式搭建boot工程,也可以通过其它工具快速生成,例如idea , sts, spring boot cli等

这些工具集成了spring boot特性 ,可以一键生成springboot工程骨架

Starter POM

统一父POM管理

建立boot-parent工程

好, 首先我们建立一个 boot-parent 的maven工程:

然后修改pom.xml

1. packaging改为为pom格式:

<packaging>pom</packaging>

2. 加入dependencyManagement,同时去掉version, 直接使用父pom中的版本即可

3. 删除无用的源文件,只保留pom.xml

</dependency>

4. 修改pom.xml,加入如下内容,从上面获取即可:

```
project.build.sourceEncoding>UTF-8/project.build.sourceEncoding>
 oject.reporting.outputEncoding>UTF-8preting.outputEncoding>
 <java.version>1.8</java.version>
</properties>
 <build>
 <plugins>
 <plugin>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-maven-plugin</artifactId>
 </plugin>
 </plugins>
 </build>
那么我们要成为一个springboot项目,必须要引入他的父pom对不对:
于是加入他的父pom:
<dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-parent</artifactId>
 <version>1.5.10.RELEASE/version>
```

建立boot-base工程:

建立boot-base工程,实现之前的helloworld功能:

1. 在boot-parent工程上面,建立maven module模块工程

2. 把之前的SampleController.java复制过来,但是会报错,这时候,加入如下内容:

<dependency>

1. 如果报错,如下:

2. 需要修改父pom.xml中内容,boot-parent中的pom.xml,加入如下内容:

```
<dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-parent</artifactId>
 <version>1.5.10.RELEASE</version>
 <type>pom</type>
 <scope>import
</dependency>
```

3. 启动SampleController, 然后访问: http://localhost:8080/

spring boot 测试

这里面ctrl +f 搜索: starter, 就可以看到spring boot中的所有starter

1. 在测试包中建立测试程序类,测试SampleController

3. 编写测试类:

```
@SpringBootTest(classes=SampleController.class)// spring boot test支持
@WebAppConfiguration // 按照web的形式运行测试,因为我们是web项目
@RunWith(SpringJUnit4ClassRunner.class)// Spring junit的启动支持类
public class TestSampleController {

 @Autowired
 private SampleController sampleController;

 @Test
 public void testHome(){
 TestCase.assertEquals(sampleController.home(), "Hello World!");
 }
}
```

so easy

spring boot 启动注解分析

1.@EnableAutoConfiguration: 开启自动配置功能 @ComponentScan(basePackages={"com.example.boot"}) 包扫描

2.@SpringBootApplication配置详解:

他是一个组合注解,他内部主要包含三个子注解:@SpringBootConfiguration、@EnableAutoConfiguration、@ComponentScan

@SpringBootConfiguration: 他继承@Configuration, 说明这是一个配置类, 什么是配置类呢? 就相当于我们以前写的xml配置,例如我们我们的bean标签,用来实例化一个bean。那么在这个配置类中就是实现以前我们xml配置的功能

@EnableAutoConfiguration:开启自动配置功能,他会扫描带有@Configuration的类,然后初始化这些配置类中的信息并且加入到应用上下文中去,同时完成一些基本的初始化工作

@ComponentScan:组件包扫描,也就是我现在需要扫描哪些包下面的注解,可自动发现和装配一些bean。**默认扫描当前启动类所在包下面的类和下面的所有子包**

spring boot 热加载/部署

1.加入springloaded

2.加入spring-boot-devtools

3.启动程序,访问浏览器出现第一个结果,然后修改控制器输出内容,再次刷新看到新的结果 同时在控制台可以看待这样一句话:

o.s.b.d.a.OptionalLiveReloadServer : LiveReload server is running on port 35729

项目打包部署

1.修改boot – parent 中pom.xml文件,增加如下内容(当然也可以把下面的内容复制到子模块中也是可以的)

```
cbuild>
cplugins>
cplugin><!-- 项目的打包发布 -->
cgroupId>org.springframework.boot</groupId>
cartifactId>spring-boot-maven-plugin</artifactId>
configuration>
cmainClass>com.example.boot.SpringBootMain</mainClass>
c/configuration>
cexecutions>
cexecution>
```

- 2.执行maven install
- 3.在target目录下面,可以看到打包的jar文件
- 4.执行java -jar xx.jar

例如:

D:\tools\javaSE1.8\jdk1.8\bin>java.exe -jar

【注意:执行jar的jdk版本需要与jar打包编译的版本一致。如果配置了环境变量,直接使用java命令打包即可】

这就是微架构,一个程序打包之后轻轻松松在如任何地方一执行就完成了。

Spring Boot属性配置文件详解

修改端口

application.properties:

```
server.port=8888
```

另外,也可以直接在运行jar包的时候修改

java -jar xx.jar --server.port=8888

自定义属性及获取

1.application.properties中[文件改成UTF-8]:

```
teacher.id=1
teacher.name=zhangsan
```

2.@Value("\${属性名}")获取对应的属性值

```
@Controller
public class SampleController {
 @Value("${teacher.name}")
 private String teacherName;
```

```
@RequestMapping("/")
@ResponseBody
public String home() {
 return "Hello World!" + this.teacherName;
}
```

参数引用

application.properties

```
teacher.id=1
teacher.name=zhangsan
teacher.info=Teacher ${teacher.name}'s number is ${teacher.id}
```

随机内容生成

```
# 随机字符串
random.string=${random.value}
# 随机int
random.number=${random.int}
# 随机long
random.long=${random.long}
# 1-20的随机数
random.b=${random.int[1,20]}
```

多环境配置

我们在开发应用时,通常一个项目会被部署到不同的环境中,比如:开发、测试、生产等。其中每个环境的数据库地址、服务器端口等等配置都会不同,对于多环境的配置,大部分构建工具或是框架解决的基本思路是一致的,通过配置多份不同环境的配置文件,再通过打包命令指定需要打包的内容之后进行区分打包,Spring Boot也提供了支持

在Spring Boot中多环境配置文件名需要满足application-{profile}.properties的格式, 其中{profile}对应你的环境标识,比如:

• application-dev.properties: 开发环境

• application-test.properties: 测试环境

• application-prod.properties: 生产环境

至于哪个具体的配置文件会被加载,需要在application.properties文件中通过 spring.profiles.active属性来设置,其值对应{profile}值。

比如: spring.profiles.active=dev就会加载application-dev.properties配置文件中的内容 案例:

在dev, test, prod这三个文件均都设置不同的**server.port端口**属性,如:dev环境设置为8081,test环境设置为8082,prod环境设置为8083

application.properties中设置spring.profiles.active=dev,就是说默认以dev环境设置总结:

1.application.properties中配置通用内容,并设置spring.profiles.active=dev,以开发环境为默认配置

2.application-{profile}.properties中配置各个环境不同的内容

Spring boot 集成模板引擎实现web应用

静态资源访问

静态资源: js, css, html, 图片, 音视频等

静态资源路径:是指系统可以直接访问的路径,且路径下的所有文件均可被用户直接读取。 Spring Boot默认提供静态资源目录位置需置于classpath下,目录名需符合如下规则:

/static
/public
/resources
/META-INF/resources

案例:在classpath下面创建static目录,并且加入一个图片a.png

加入之后,然后不需要重启直接访问: http://localhost:8081/a.png

模板引擎

Spring Boot 强烈建议使用模板引擎渲染html页面,避免使用JSP,若一定要使用JSP将无法实现Spring Boot 的多种特性。

老师在这里讲两种模板引擎的集成: Thymeleaf(spring boot推荐), FreeMarker 【师傅领进门,修行靠个人,哈哈】

Thymeleaf

Spring boot默认的模板配置路径为: src/main/resources/templates。当然也可以修改 这个路径

集成Thymeleaf步骤:

1.修改pom.xml, 增加如下依赖:

2.编写Controller

```
@Controller
public class SampleController {

@RequestMapping("/testThymeleaf")
public String testThymeleaf(ModelMap map) {

// 设置属性
map.addAttribute("name", "zhangsan");
// testThymeleaf: 为模板文件的名称
// 对应src/main/resources/templates/testThymeleaf.html
return "testThymeleaf";
}

}
```

3.在src/main/resources/下面建立templates/testThymeleaf.html

4.运行spring boot,浏览器输入: http://localhost:8081/testThymeleaf

Thymeleaf 的默认参数配置(供参考):

```
# Enable MVC Thymeleaf view resolution.
 spring.thymeleaf.enabled=true
 # Enable template caching.
 spring.thymeleaf.cache=true
 # Check that the templates location exists.
 spring.thymeleaf.check-template-location=true
 # Content-Type value.
 spring.thymeleaf.content-type=text/html
 # Template encoding.
 spring.thymeleaf.encoding=UTF-8
# Comma-separated list of view names that should be excluded from
 resolution.
  spring.thymeleaf.excluded-view-names=
 # Template mode to be applied to templates. See also
 StandardTemplateModeHandlers.
spring.thymeleaf.mode=HTML5
# Prefix that gets prepended to view names when building a URL.
 spring.thymeleaf.prefix=classpath:/templates/
# Suffix that gets appended to view names when building a URL.
  spring.thymeleaf.suffix=.html
 # Order of the template resolver in the chain.
20 spring.thymeleaf.template-resolver-order=
  # Comma-separated list of view names that can be resolved.
22 spring.thymeleaf.view-names=
```

FreeMarker

1.修改pom.xml, 增加依赖

```
<!-- 集成freemarker -->
<dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-freemarker</artifactId>
</dependency>
```

2.写Controller

```
@RequestMapping("/testFreemarker")
public String testFreemarker(Map<String,String> map) {
 map.put("name", "张三");
 return "hello"; //默认为src/main/resources/templates/hello.flt
}
```

3.hello.flt,目录为: src\main\resources\templates

3运行spring boot main, 浏览器输入如下地址:

http://localhost:8081/testFreemarker

集成Swagger2构建RESTful API文档

[Swagger2提供以下能力]:

- 1.随项目自动生成强大RESTful API文档,减少工作量
- 2.API文档与代码整合在一起,便于同步更新API说明
- 3.页面测试功能来调试每个RESTful API

[集成Swagger2步骤]:

1.修改pom.xml,添加Swagger2依赖

2.创建Swagger2配置类

在spring boot 启动类所在包或子包中创建Swagger配置类SwaggerConfig.java,如下:

SwaggerConfig.java内容如下:

```
@Configuration
@EnableSwagger2
public class SwaggerConfig {
```


```
@Bean
 public Docket createRestApi() {
 return new Docket(DocumentationType.SWAGGER_2)
 .apiInfo(apiInfo())
 .select()
.apis(RequestHandlerSelectors.basePackage("com.example.boot"))// 指定扫描包
下面的注解
 .paths(PathSelectors.any())
 .build();
 }
 // 创建api的基本信息
 private ApiInfo apiInfo() {
 return new ApiInfoBuilder()
 .title("集成Swagger2构建RESTful APIs")
 .description("集成Swagger2构建RESTful APIs")
 .termsOfServiceUrl("https://www.baidu.com")
 .contact("zhangsan")
 .version("1.0.0")
 .build();
 }
```

3.创建Controller: SwaggerController.java

```
@RestController
@RequestMapping(value="/swagger")
public class SwaggerController {
 @ApiOperation(value="获取用户信息", notes="根据id来获取用户详细信息")
 @ApiImplicitParam(name="id", value="用户ID", required=true,
 dataType="String")
 @RequestMapping(value="/{id}", method=RequestMethod.GET)
 public Map<String,String> getInfo(@PathVariable String id) {
 Map<String ,String> map = new HashMap<String, String>();
 map.put("name", "张三");
 map.put("age", "34");
 return map;
}

}
```

4.启动Spring boot,访问Swagger UI界面: http://localhost:8081/swagger-ui.html 5.测试API:

集成Swagger2源码成功!

统一异常处理

创建全局异常处理类:通过使用@ControllerAdvice定义统一的异常处理类,

@ExceptionHandler用来定义针对的异常类型

1.增加异常类:

2.增加Controller方法, 抛出异常:

```
@RequestMapping("/exception")
public String hello() throws Exception {
 throw new Exception("发生错误");
}
```

3.src/main/resources/templates增加error.html:

```
1 <!DOCTYPE html>
2 <html>
3 <head lang="en">
```

集成Mybatis

集成步骤:

1.修改pom.xml,增加依赖

2.mysql的连接配置

application.properties:

```
spring.datasource.url=jdbc:mysql://localhost:3306/spring
spring.datasource.username=root
spring.datasource.password=root
spring.datasource.driver-class-name=com.mysql.jdbc.Driver
```

3.创建表t_user

```
CREATE TABLE `t_user` (

'id` int(11) NOT NULL AUTO_INCREMENT,

name` varchar(40) DEFAULT NULL,

age` int(11) DEFAULT NULL,

address` varchar(100) DEFAULT NULL,

phone` varchar(40) DEFAULT NULL,
```

```
PRIMARY KEY ('id')

BRIGINE=InnoDB AUTO_INCREMENT=1 DEFAULT CHARSET=utf8;
```

4.创建User.java文件

包名为: com.example.boot.bean

```
public class User {
 private Integer id;
 private String name;
 private Integer age;
 private String address;
 private String phone;
 // getter,setter省略
}
```

5.创建UserMapper.java接口文件

包名为: com.example.boot.mybatis

```
@Mapper
public interface UserMapper {
 /**根据id查询用户*/
 @Select("SELECT * FROM T_USER WHERE ID = #{id}")
 User findById(@Param("id") String id);
 /**新增用户*/
 @Insert("INSERT INTO T_USER(NAME, AGE, ADDRESS, PHONE) VALUES(#{name},
 #{age}, #{address}, #{phone})")
 int insert(@Param("name") String name, @Param("age") Integer
 age,@Param("address") String address,@Param("phone") String phone);
}
```

6.测试

```
@RunWith(SpringJUnit4ClassRunner.class)
@SpringBootTest(classes = SpringBootMain.class)
public class MybatisTest {
 @Autowired
 private UserMapper userMapper;
 @Test
 public void testInsert() throws Exception {
 int num = userMapper.insert("zhangsan", 20,"长沙","13100000000");
 TestCase.assertEquals(num,1);
 }
 @Test
 public void testFindById() throws Exception {
```

```
User u = userMapper.findById(14);
TestCase.assertNotNull(u);
System.out.println(u.getName());
}
```

注意:测试完毕之后,记得把这个<mark>测试类注释掉</mark>,不然后面构建整个项目的时候会执行test case,导致编译不成功

集成redis

集成Redis集成步骤:

1.修改pom.xml,增加依赖

注意: 旧版本spring boot中集成的redis starter为: spring-boot-starter-redis

2.redis连接配置

```
# REDIS (RedisProperties)
 # Redis数据库索引(默认为0)
3 spring.redis.database=0
  # Redis服务器地址
  spring.redis.host=127.0.0.1
6 # Redis服务器连接端口
  spring.redis.port=6379
  # Redis服务器连接密码(默认为空)
9 spring.redis.password=
10 # 连接池最大连接数(使用负值表示没有限制)
spring.redis.pool.max-active=8
12 # 连接池最大阻塞等待时间(使用负值表示没有限制)
spring.redis.pool.max-wait=-1
14 # 连接池中的最大空闲连接
spring.redis.pool.max-idle=8
16 # 连接池中的最小空闲连接
17 spring.redis.pool.min-idle=0
18 # 连接超时时间(毫秒)
19 spring.redis.timeout=0
```

注意: spring.redis.database的配置通常使用0即可,Redis在配置的时候可以设置数据库数量,默认为16,可以理解为数据库的schema

3.启动redis

windows:

```
redis-server redis.windows.conf
```

4.测试

```
@RunWith(SpringJUnit4ClassRunner.class)
@SpringBootTest(classes = SpringBootMain.class)
public class SpringRedisTest {
 @Autowired
 private RedisTemplate<String,String> redisTemplate;
 @Test
 public void testRedis() throws Exception {
 ValueOperations<String, String> ops = redisTemplate.opsForValue();
 ops.set("name", "zhangsan");
 String value = ops.get("name");
 System.out.println(value);
 TestCase.assertEquals("zhangsan", value);
}
```

注意: redis中存储**对象**,需要我们自己实现**RedisSerializer<T>**接口来对传入对象进行序列化和反序列化

集成RabbitMQ

Rabbit MQ是以AMQP协议实现的一种消息中间件产品,

AMQP是Advanced Message Queuing Protocol的简称,它是一个面向消息中间件的 开放式标准应用层协议。AMQP中定义了以下标准特性:

```
1 消息方向
2 消息队列
3 消息路由(包括:点到点模式和发布-订阅模式)
```

5 安全性

关于AMQP 、Rabbit MQ的详细内容不再这里过多介绍,本次课主要讲怎么与Spring boot集成

1.安装RabbitMQ[windows]

Erlang/OTP 20.3下载地址:

http://erlang.org/download/otp_win64_20.3.exe

Erlang/OTP其它版本下载地址: http://www.erlang.org/downloads

RabbitMQ Server 3.7.4下载地址:

https://dl.bintray.com/rabbitmq/all/rabbitmq-server/3.7.4/rabbitmq-server-3.7.4.exe

RabbitMQ其它版本下载地址: https://www.rabbitmg.com/download.html

关于Linux平台怎么安装,同学们自行百度即可

2.启动RabbitMQ Server

RabbitMQ Server安装之后,会自动注册为windows服务,并以默认配置启动起来

名称 描述 状态 启动类型 登录为 Aulti-protoco... 已启动 自动 本地系统

所以需要启动的话, 直接通过服务的方式启动即可。

3.RabbitMQ管理页面

1.开启Web管理插件

进入rabbit mg安装目录的sbin目录,在此打开dos命令窗口,执行以下命令

rabbitmq-plugins enable rabbitmq_management

出现如下提示,说明web管理插件安装成功

```
D: V01_dev_env\RabbitMQ\rabbitmq_server-3.7.4\sbin>rabbitmq-plugins enable rabbitmq_managem
Enabling plugins on node rabbit@DELL-PC:
rabbitmq_management
The following plugins have been configured:
 rabbitmq_management
 rabbitmq_management_agent
 rabbitmq_web_dispatch
Applying plugin configuration to rabbit@DELL-PC...
The following plugins have been enabled:
 rabbitmq_management
 rabbitmq_management
 rabbitmq_management
 rabbitmq_management
 rabbitmq_management
 rabbitmq_web_dispatch


set 3 plugins.
Offline change; changes will take effect at broker restart.
```

然后重新启动RabbitMQ 服务,打开浏览器并访问: http://localhost:15672/,并使用默认用户guest登录,密码也为guest,即可进入管理界面

4.Spring Boot整合

1.修改pom.xml,增加依赖支持

2.新增管理用户并设置权限

password:123456

2.切换到springboot用户登陆,在All users中,点击Name为springboot, 进入权限设置 页面

3.在权限设置页面, 进入Permissions页面, 点击"Set permission"

Overview Connections Channels Exchanges Queues Admin

User: springboot

• Overview

Permissions

Current permissions

Virtual host Configure regexp Write regexp Read regexp

/ .* .* Clear

Set permission

Virtual Host: / •

Configure regexp: .*

3.rabbit mq连接配置

Write regexp: .*

Read regexp: .*

Set permission

```
## rabbitmq config
spring.rabbitmq.host=localhost
spring.rabbitmq.port=5672
spring.rabbitmq.username=springboot
spring.rabbitmq.password=123456
```

4.创建Rabbit配置类

配置类主要用来配置队列、交换器、路由等高级信息

```
import org.springframework.amqp.core.Queue;
import org.springframework.context.annotation.Bean;
import org.springframework.context.annotation.Configuration;

@Configuration
public class RabbitConfig {
 @Bean
 public Queue firstQueue() {
 // 创建一个队列,名称为: first
 return new Queue("first");
}
```

5.创建消息产生者类

```
@Component
public class Sender {
 @Autowired
 private AmqpTemplate rabbitTemplate;
```

```
public void send() {
 rabbitTemplate.convertAndSend("first", "test rabbitmq message
!!!");
}
```

说明:通过注入AmqpTemplate接口的实例来实现消息的发送,AmqpTemplate接口定义了一套针对AMQP协议的基础操作

6.创建消息消费者

```
@Component
@RabbitListener(queues = "first")
public class Receiver {
 @RabbitHandler
 public void process(String msg) {
 System.out.println("receive msg : " + msg);
}
```

说明:

@RabbitListener注解: 定义该类需要监听的队列

@Rabbit Handler注解: 指定对消息的处理

6.创建测试类

```
@RunWith(SpringJUnit4ClassRunner.class)
@SpringBootTest(classes = SpringBootMain.class)
public class RabbitmqTest {
 @Autowired
 private Sender sender;
 @Test
 public void testRabbitmq() throws Exception {
 sender.send();
 }
}
```

7.启动主程序: SpringBootMain

控制台如果出现以下信息,则说明rabbit mg连接成功

```
Created new connection:
rabbitConnectionFactory#29102d45:0/SimpleConnection@1dcfb5ba
[delegate=amqp://springboot@127.0.0.1:5672/, localPort= 55088]
```

控制台输出:

```
receive msg : test rabbitmq message !!!
```

集成Rabbit MQ完毕!

Spring boot 日志

Java 有很多日志系统,例如,Java Util Logging, Log4J, Log4J2, Logback 等。Spring Boot 也提供了不同的选项,比如日志框架可以用 logback 或 log4j, log4j2等。

默认的日志框架 logback

springboot 自带log日志功能 使用的是**slf4j**(Simple Logging Facade For Java),它是一个针对于各类Java日志框架的统一Facade抽象

日志实现默认使用的logback

Logback是log4j框架的作者开发的新一代日志框架,它效率更高、能够适应诸多的运行环境,同时天然支持SLF4J。这是默认支持logback的原因

例如,在spring-boot-starter 依赖中,添加了 spring-boot-starter-logging依赖

那么, Spring Boot 应用将自动使用 logback 作为应用日志框架, Spring Boot 启动的时候,由 org.springframework.boot.logging.Logging.LoggingApplicationListener 根据情况初始化并使用。

值得注意的是,默认情况下,Spring Boot 使用 logback 作为应用日志框架。因为 spring-boot-starter 其中包含了 spring-boot-starter-logging,该依赖就是 使用Spring Boot 默认的日志框架 logback

```
 □ spring-boot-starter-web : 1.5.10.RELEASE [compile]
 □ spring-boot-starter : 1.5.10.RELEASE [compile]
 □ spring-boot-starter-logging : 1.5.10.RELEASE [compile]
```

【程序中使用】:

```
import org.slf4j.Logger;
import org.slf4j.LoggerFactory;
private final Logger logger =
LoggerFactory.getLogger(SampleController.class);
```

日志级别

默认情况下, Spring Boot 配置的是INFO 日志级别, 也就是会输出INFO级别以上的日志(ERROR, WARN, INFO)。如果需要 Debug 级别的日志。在 src/main/resources/application.properties 中配置。

```
1 debug=true
```

此外,配置 logging.level.* 来具体输出哪些包的日志级别。 例如

```
logging.level.root=INFO
logging.level.org.springframework.web=DEBUG
logging.level.com.example.boot.controller=DEBUG
```

日志文件

默认情况下,Spring Boot 日志只会输出到控制台,并不会写入到日志文件,因此,对于正式环境的应用,我们需要通过在 application.properites 文件中配置 logging.file 文件名称和 logging.path 文件路径,将日志输出到日志文件中。

```
logging.path = /var/tmp
logging.file = xxx.log
logging.level.root = info
```

如果只配置 logging.path,在 /var/tmp文件夹生成一个日志文件为 spring.log。如果只配置 logging.file,会在项目的当前路径下生成一个 xxx.log 日志文件。 值得注意的是,日志文件会在 10MB 大小的时候被截断,产生新的日志文件。

常用的日志框架 log4j

如果,我们希望使用 log4j 或者 log4j2,我们可以采用类似的方式将它们对应的依赖模块加到 Maven 依赖中。

集成log4j2

在spring-boot-dependencies POMs中搜索**spring-boot-starter-log4j2** 发现Spring boot父Pom中自己提供了这个依赖,于是我们加入如下jar依赖:

集成log4j

在spring-boot-dependencies POMs中搜索**spring-boot-starter-log4i** 发现Spring boot的父Poms中自己并没有提供了这个依赖, 我们在 http://mvnrepository.com

中央仓库中查找spring-boot-starter-log4j

1. Spring Boot Log4J Starter

org.springframework.boot » spring-boot-starter-log4j

Spring Boot Log4J Starter

1.加入pom依赖

```
<!-- log4j start -->
<dependency>
 <groupId>org.springframework.boot
 <artifactId>spring-boot-starter</artifactId>
 <exclusions>
 <exclusion>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-logging</artifactId>
 </exclusion>
 </exclusions>
</dependency>
<dependency>
 <groupId>org.springframework.boot
 <artifactId>spring-boot-starter-log4j</artifactId>
 <version>1.3.8.RELEASE/version>
</dependency>
<!-- log4j end -->
```

2. classpath下增加log4i.properties

```
log4j.rootCategory=INFO, stdout, file, errorfile
 log4j.category.com.example.boot=INFO, myFile
 log4j.logger.error=errorfile
 # 控制台输出
 log4j.appender.stdout=org.apache.log4j.ConsoleAppender
 log4j.appender.stdout.layout=org.apache.log4j.PatternLayout
 log4j.appender.stdout.layout.ConversionPattern=%d{yyyy-MM-dd HH:mm:ss,SSS}
 %5p %c{1}:%L - %m%n
10 # root日志输出
log4j.appender.file=org.apache.log4j.DailyRollingFileAppender
```

```
12 log4j.appender.file.file=logs/all.log
log4j.appender.file.DatePattern='.'yyyy-MM-dd
log4j.appender.file.layout=org.apache.log4j.PatternLayout
15 log4j.appender.file.layout.ConversionPattern=%d{yyyy-MM-dd HH:mm:ss,SSS}
 %5p %c{1}:%L - %m%n
 # error日志输出
18 log4j.appender.errorfile=org.apache.log4j.DailyRollingFileAppender
19 log4j.appender.errorfile.file=logs/error.log
 log4j.appender.errorfile.DatePattern='.'yyyy-MM-dd
21 log4j.appender.errorfile.Threshold = ERROR
 log4j.appender.errorfile.layout=org.apache.log4j.PatternLayout
 log4j.appender.errorfile.layout.ConversionPattern=%d{yyyy-MM-dd
 HH:mm:ss,SSS} %5p %c{1}:%L - %m%n
25 # com.example.boot下的日志输出
log4j.appender.myFile=org.apache.log4j.DailyRollingFileAppender
27 log4j.appender.myFile.file=logs/my.log
log4j.appender.myFile.DatePattern='.'yyyy-MM-dd
29 log4j.appender.myFile.layout=org.apache.log4j.PatternLayout
 log4i.appender.myFile.layout.ConversionPattern=%d{yyyy-MM-dd HH:mm:ss,SSS}
 %5p %c{1}:%L ---- %m%n
```

3.代码中使用log4i

```
import org.apache.log4j.Logger;
private final Logger logger = Logger.getLogger(xxx.class);
```

自定义视图映射

在项目开发过程中,经常会涉及页面跳转问题,而且这个页面跳转没有任何业务逻辑过程,只是单纯的路由过程(例如:点击一个按钮跳转到一个页面)

正常的写法是这样的:

```
@RequestMapping("/testmvc")
public String view(){
 return "abc";
}
```

现在只需要这样统一写, 此类必须在启动类所在包或者子包中:

```
@Configuration
public class WebMvcConfig extends WebMvcConfigurerAdapter{
 @Override
 public void addViewControllers(ViewControllerRegistry registry) {
```

```
registry.addViewController("/testmvc").setViewName("/abc");
}

}
```

页面: abc.flt 或者 abc.html

```
1 <html>
2 <body>
3 hello
4 </body>
5 </html>
```

访问http://localhost:8081/testmvc 即可访问到这个abc.flt文件

自定义Starter

在我们学习SpringBoot时都已经了解到starter是SpringBoot的核心组成部分,SpringBoot为我们提供了尽可能完善的封装,提供了一系列的自动化配置的starter插件,我们在使用 spring-boot-starter-web时只需要在pom.xml配置文件内添加依赖就可以了,我们之前传统 方式则是需要添加很多相关SpringMVC配置文件。而spring-boot-starter-web为我们提供了几乎所有的默认配置,很好的降低了使用框架时的复杂度。

因此在使用xx.starter时你就不用考虑该怎么配置,即便是有一些必要的配置在 application.properties配置文件内对应配置就可以了,那好,为什么我在 application.properties配置对应属性后xx.starter就可以获取到并作出处理呢?下面我们带着 这个疑问来编写我们自定义的starter让我们深入了解SpringBoot

创建自己的starter项目

创建普通maven项目,修改pom.xml,增加自动配置依赖

我们这个starter并不做其他复杂逻辑的编写,所以这里的依赖只是添加了spring-boot-autoconfigure,实战开发时可以添加任意依赖到项目中。

配置映射参数实体

starter是如何读取application.properties或者application.yml配置文件内需要的配置参数的呢?那么接下来我们就看看如何可以获取自定义的配置信息。

SpringBoot在处理这种事情上早就已经考虑到了,所以提供了一个注解

@ConfigurationProperties,该注解可以完成将application.properties配置文件内的有规则的配置参数映射到实体内的field内,不过需要提供setter方法,自定义配置参数实体代码如下所示:

```
@ConfigurationProperties(prefix = "hello")
public class HelloProperties{
 private String msg = "test";
 public String getMsg() {
 return msg;
 }
 public void setMsg(String msg) {
 this.msg = msg;
 }
}
```

在上面代码中,@ConfigurationProperties注解内我们使用到了属性preffix,该属性配置了读取参数的前缀,根据上面的实体属性对应配置文件内的配置则是hello.msg,当然我们提供了默认值,配置文件内不进行配置时则是使用默认值

编写自定义业务

我们为自定义starter提供一个Service,并且提供一个名为sayHello的方法用于返回我们配置的msg内容。代码如下所示:

```
public class HelloService{
 private String msg;

public String sayHello(){
 return msg;
}

public void setMsg(String msg) {
 this.msg = msg;
}
}
```

我们Service内的代码比较简单,根据属性参数进行返回格式化后的字符串。 接下来我们开始编写自动配置,这一块是starter的核心部分,配置该部分后在启动项目时才 会自动加载配置,当然其中有很多细节性质的配置

实现自动化配置

自动化配置其实只是提供实体bean的验证以及初始化,我们先来看看代码:

```
@EnableConfigurationProperties(HelloProperties.class)//开启使用映射实体对象
@ConditionalOnClass(HelloService.class)//存在HelloService时初始化该配置类
@ConditionalOnProperty//存在对应配置信息时初始化该配置类
 (
 prefix = "hello",//存在配置前缀hello
 value = "enabled",//开启
 matchIfMissing = true//缺失检查
public class HelloAutoConfiguration{
 //application.properties配置文件映射前缀实体对象
 @Autowired
 private HelloProperties helloProperties;
 * 根据条件判断不存在HelloService时初始化新bean到SpringIoc
 * @return
 */
 @Bean//创建HelloService实体bean
 @ConditionalOnMissingBean(HelloService.class)//缺失HelloService实体bean
时,初始化HelloService并添加到SpringIoc
 public HelloService helloService(){
 System.out.println(">>>The HelloService Not Found, Execute Create
New Bean.");
 HelloService helloService = new HelloService();
 helloService.setMsg(helloProperties.getMsg());//设置消息内容
 return helloService;
 }
```

自动化配置代码中有很多我们之前没有用到的注解配置,我们从上开始讲解

@Configuration: 这个配置就不用多做解释了,我们一直在使用

@EnableConfigurationProperties: 这是一个开启使用配置参数的注解, value值就是我们配置实体参数映射的ClassType,将配置实体作为配置来源。

SpringBoot内置条件注解

有关@ConditionalOnXxx相关的注解这里要系统的说下,因为这个是我们配置的关键,根据名称我们可以理解为具有Xxx条件,当然它实际的意义也是如此,条件注解是一个系列,下面我们详细做出解释

@ConditionalOnBean: 当Springloc容器内存在指定Bean的条件

@ConditionalOnClass: 当Springloc容器内存在指定Class的条件

@ConditionalOnExpression: 基于SpEL表达式作为判断条件

@ConditionalOnJava: 基于JVM版本作为判断条件

@ConditionalOnJndi: 在JNDI存在时查找指定的位置

@ConditionalOnMissingBean: 当Springloc容器内不存在指定Bean的条件

@ConditionalOnMissingClass: 当Springloc容器内不存在指定Class的条件

@ConditionalOnNotWebApplication: 当前项目不是Web项目的条件

@ConditionalOnProperty: 指定的属性是否有指定的值

@ConditionalOnResource: 类路径是否有指定的值

@ConditionalOnSingleCandidate: 当指定Bean在Springloc容器内只有一个,或者虽然有多

个但是指定首选的Bean

@ConditionalOnWebApplication: 当前项目是Web项目的条件

以上注解都是元注解@Condit ional演变而来的,根据不用的条件对应创建以上的具体条件注解。

到目前为止我们还没有完成自动化配置starter,我们需要了解SpringBoot运作原理后才可以完成后续编码。

Starter自动化运作原理

在注解@SpringBootApplication上存在一个开启自动化配置的注解 @EnableAutoConfiguration来完成自动化配置,注解源码如下所示:


```
@AutoConfigurationPackage
@Import({EnableAutoConfigurationImportSelector.class})
public @interface EnableAutoConfiguration {
 String ENABLED_OVERRIDE_PROPERTY =
 "spring.boot.enableautoconfiguration";

Class<?>[] exclude() default {};

String[] excludeName() default {};
}
```

在@EnableAutoConfiguration注解内使用到了@import注解来完成导入配置的功能,而EnableAutoConfigurationImportSelector内部则是使用了

SpringFactoriesLoader.loadFactoryNames方法进行扫描具有META-INF/spring.factories文件的jar包。我们可以先来看下spring-boot-autoconfigure包内的spring.factories文件内容,如下所示:

可以看到配置的结构形式是Key=>Value形式,多个Value时使用,隔开,那我们在自定义starter内也可以使用这种形式来完成,我们的目的是为了完成自动化配置,所以我们这里Key则是需要使用org.springframework.boot.autoconfigure.EnableAutoConfiguration

自定义spring.factories

我们在src/main/resource目录下创建META-INF目录,并在目录内添加文件 spring.factories,具体内容如下所示:

org.springframework.boot.autoconfigure.EnableAutoConfiguration=com.example .HelloAutoConfiguration

都目前为止我们的自定义starter已经配置完成,下面我们需要新建一个SpringBoot项目来测试我们的自动化配置是否已经生效。

创建SpringBoot测试项目

创建spring boot项目,在pom文件中增加自定义的starter依赖

controller引入自定义starter中的service调用业务:

```
₄ 👺 demo
 6⊕ import org.springframework.beans.factory.annotation.Autowired;
 12

■ com.example.demo

 13 @Controller
 ▶ ■ DemoApplication.iava
 14 public class HelloController {
 ▶ ☐ HelloController.java
 15
 16⊜
 @Autowired
 private HelloService helloService;
 static
 17
 18
 application.properties
 19
 @RequestMapping("/")
 20⊝

⇒ March | Description | Description |
⇒ March | Description |
⇒ JRE System Library [JavaSE-1.8]

→ March | Description |

 21
 @ResponseBody
 public String index(){
 return helloService.sayHello();
 //potupe "Hollo Woold !";
 22
 23
 ⊳ 🇁 src
 b target
 //return "Hello World !
 mvnw
 mvnw.cmd
 26
 pom.xml
```

运行测试

在运行项目之前,我们打开application.properties配置文件开启debug模式,查看自动化配置的输出日志,配置内容如下所示:

```
1 #显示debug日志信息
2 debug=true
```

接下来我们启动项目,在控制台查找是否存在我们的HelloAutoConfiguration日志输出

在控制台可以看到我们的自定义starter的自动化配置已经生效了,并且根据 @ConditionalOnMissingBean(HelloService.class)做出了条件注入HelloService实体bean到 Springloc容器内 我们的配置生效了,到目前为止我相信大家已经明白了我们application.properties配置文件为什么可以作为统一配置入口,为什么配置后可以被对应starter所使用