

黑马程序员 《Java EE 企业级应用开发教程(SSM)(第2版)》 教学设计

课程名称: __Java EE 开发教程 (SSM)_

授课年级: XXXX年级

授课学期: <u>第 X 学期</u>

教师姓名:___某某老师_____

2021年6月


课题名称	第6章 初识Spring框架	计划 课时	5 课时
教学引入	Spring 致力于解决 Java EE 应用中的各种问题,对于一个 Java 开发者来说, Spring 框架的熟练使用是必备的技能之一。Spring 具有良好的设计和分层结构, 它克服了传统重量型框架臃肿、低效的劣势,大大简化了项目开发中的技术复 杂性。本章将对 Spring 框架的基础知识进行详细讲解。		
教学目标	● 使学生了解 Spring 框架及其优点 ● 使学生了解 Spring 框架的体系结构与 Spring 5 的新特性 ● 使学生熟悉 Spring 框架的下载及目录结构 ● 使学生掌握 Spring 框架入门程序的编写 ● 使学生理解控制反转的概念 ● 使学生掌握依赖注入的概念、类型和应用		
教学重点	● 依赖注入的类型-构造方法注入 ● 依赖注入的类型-属性 setter 方法注入 ● 依赖注入的应用		
教学难点	无		
教学方式	课堂教学以 PPT 讲授为主,并结合多媒体进行教学		
教学过程	第一课时(Spring 概述、Spring 框架的优点、Spring 的体系结构、Spring 5的新特性、Spring 的下载及目录结构) 一、创设情景,导入新课 盖楼时,需要设计楼房的框架。在程序中,为了简化 Java 后端开发,也有一个框架,便是接下来要学习的 Spring 框架。Spring 是一个轻量级的开源框架,它是为了解决企业应用开发的复杂性而创建的。本节课,将对 Spring 概述、Spring 框架的优点、Spring 的体系结构等内容进行详细讲解。 二、新课讲解 知识点 1-Spring 概述 教师通过多媒体演示 PPT 内容讲解 Spring 概述。 Spring 是一个分层的 Java SE/EE 一站式(full-stack)轻量级开源框架。它最为核心的理念是 IoC(控制反转)和 AOP(面向切面编程),其中,IoC是Spring 的基础,它支撑着 Spring 对 JavaBean 的管理功能;AOP 是 Spring 的重要特性,AOP 是通过预编译方式和运行期间动态代理实现程序功能,也就是说可以在不修改源代码的情况下,给程序统一添加功能。 Spring 贯穿于表现层、业务逻辑层和持久层,Spring 在每个层的作用如下所示。 ● 在表现层它提供了 Spring MVC 框架,并且 Spring 还可以与 Struts框架整合。 ● 在业务逻辑层可以管理事务、记录日志等。 ● 在持久层可以整合 MyBatis、Hibernate、JdbcTemplate 等技术。		

知识点 2-Spring 框架的优点

教师讲解 Spring 框架的优点。 Spring 框架具有以下几个优点:

- 1. 非侵入式设计
- 2. 降低耦合性,方便开发
- 3. 支持 AOP 编程
- 4. 支持声明式事务
- 5. 方便程序的测试
- 6. 方便集成各种优秀框架
- 7. 降低 Java EE API 的使用难度

知识点 3-Spring 的体系结构

教师讲解 Spring 的体系结构。

Spring 5 框架主要有七大模块,每个大模块由多个或 1 个小模块组成。下面对 Spring 体系结构中的主要模块进行简单介绍。

1. 核心容器 (Core Container)

核心容器模块在 Spring 的功能体系中起着支撑性作用,是其他模块的基石。核心容器层主要由 Beans 模块、Core 模块、Contex 模块和 SpEL 模块组成。

2. 数据访问及集成(Data Access/Integration)

数据访问及集成模块用于访问和操作数据库中的数据,它主要包含 JDBC 模块、ORM 模块、OXM 模块、JMS 模块和 Transactions 模块。

3 Weh

Web 模块的实现基于 APPlicationContext 基础之上,它提供了 Web 应用的各种工具类,包括了 Web 模块、Servlet 模块、WebSocket 模块和 Portlet 模块。

4. 其他模块

Spring 框架的其他模块还有 AOP 模块、Aspects 模块、Instrumentation 模块以及 Test 模块。

知识点 4-Spring 5 的新特性

教师讲解 Spring 5 的新特性。

Spring 5 是 Spring 当前最新的版本, Spring 5 的新特性主要体现在以下几个方面。

- 1. 更新 JDK 基线
- 2. 修订核心框架
- 3. 更新核心容器
- 4. 支持响应式编程
- 5. 支持函数式 Web 框架
- 6. 支持 Kotlin
- 7. 提升测试功能

知识点 5-Spring 的下载及目录结构

教师讲解 Spring 的下载及目录结构。

下载 Spring 的相关 jar 包可按如下步骤进行:

- (1) 使用浏览器访问 Spring 的官方下载地址。
- (2) 下载完成后,将文件解压。
- (3) 在使用 Spring 开发时,除了要使用自带的 jar 包外,Spring 的核心容器还需要依赖 commons. logging 的 jar 包。该 jar 包可以通过 commons 的官方地址下载。

spring-framework-5.2.8RELEASE的文件夹目录结构介绍:

- docs 文件夹: 该文件夹下存放 Spring 的相关文档,包括开发指南、API 参考文档。
- libs 文件夹: 该文件夹下存放开发所需的 jar 包和源码。整个 Spring 框架由 21 个模块组成, libs 目录下 Spring 为每个模块都提供了三个压缩包,因此, libs 文件夹下一共有 63 个 jar 包,打开 libs 文件夹可以看到 63 个 jar 包文件。
- schema 文件夹: 该文件夹下存放 Spring 各种配置文件的 XML Schema 文档。

三、归纳总结

教师回顾本节课所讲的内容,并通过测试题的方式引导学生解答问题并给 予指导。

四、布置作业

教师通过高校教辅平台(http://tch.ityxb.com)布置本节课作业以及下节课的预习作业。

第二课时

(Spring 的入门程序、控制反转的概念、依赖注入的概念)

一、复习巩固

教师通过上节课作业的完成情况,对学生吸收不好的知识点进行再次巩固 讲解。

二、通过需求引入的方式导入新课

掌握了 Spring 的简单介绍后,接下来学习 Spring 的入门程序、控制反转的概念等。

三、新课讲解

知识点 1-Spring 的入门程序

教师讲解 Spring 的入门程序。

下面通过一个简单的入门程序演示 Spring 框架的使用,该入门程序要求在控制台打印"张三,欢迎来到 Spring",实现步骤具体如下。

- (1) 在 IDEA 中创建名称为 chapter06 的 Maven 项目, 然后在 pom. xml 文件中加载需使用到的 Spring 四个基础包,即
 - spring-core-5. 2. 8. RELEASE. jar,
 - spring-beans-5. 2. 8. RELEASE. jar.
 - spring-context-5.2.8. RELEASE. jar 和
 - spring-expression-5.2.8. RELEASE. jar。除此之外,还需要将 Spring 依赖包 commons-logging-1.2. RELEASE. jar 也加载到项目中。
- (2) 在 chapter06 项目的 src/main/java 目录下中创建 com. itheima 包, 并在该包下创建名为 HelloSpring 的类。在 HelloSpring 类中定义 userName 属性和 show()方法。

- (3) 在 chapter 06 项目的 src/main/resources 目录下新建 application Context. xml 文件作为 Hello Spring 类的配置文件,并在 application Context. xml 配置文件中创建 id 为 hello Spring 的 Bean。
- (4) 在 chapter06 项目的 com. itheima 文件夹下创建测试类
 TestHelloSpring, 在 main()方法中初始化 Spring 容器并加载
 applicationContext. xml 配置文件, 通过 Spring 容器获取
 HelloSpring 类的 helloSpring 实例, 然后调用 HelloSpring 类中的
 show()方法在控制台输出信息。

知识点 2-控制反转的概念

教师讲解控制反转的概念。

Spring 框架提出了 IoC 控制反转机制,在 IoC 中,对象由 Ioc 容器统一管理,当程序需要使用对象时,可以直接从 IoC 容器中获取。这样对象的控制权就从应用程序转移到了 IoC 容器,因此称为控制反转。

IoC 设计原则是借助于 IoC 容器实现具有依赖关系对象之间的解耦,各个对象类封装之后,通过 IoC 容器来关联这些对象类。这样对象类与对象类之间就通过 IoC 容器进行联系,而对象类与对象类之间没有什么直接联系。

知识点 3-依赖注入的概念

教师讲解依赖注入的概念。

依赖注入(Dependency Inject,缩写DI)就是由 IoC 容器在运行期间动态地将某种依赖资源注入对象之中。例如,将对象B注入(赋值)给对象A的成员变量。依赖注入的基本思想是:明确地定义组件接口,独立开发各个组件,然后根据组件的依赖关系组装运行。

四、归纳总结

教师回顾本节课所讲的内容,并通过测试题的方式引导学生解答问题并给 予指导。

五、布置作业

教师通过高校教辅平台(http://tch.ityxb.com)布置本节课作业以及下节课的预习作业。

第三课时

(依赖注入的类型-构造方法注入、依赖注入的类型-属性 setter 方法注入、 依赖注入的应用)

一、复习巩固

教师通过上节课作业的完成情况,对学生吸收不好的知识点进行再次巩固 讲解。

二、通过需求引入的方式导入新课

学习了 Spring 的入门程序以及依赖注入的概念等,接下来学习依赖注入的类型以及依赖注入的应用等。

四、新课讲解

知识点 1-依赖注入的类型-构造方法注入

教师讲解依赖注入的类型-构造方法的注入。

构造方法注入是指 Spring 容器调用构造方法注入被依赖的实例,构造方法可以是有参的或者是无参的。

下面通过案例演示构造方法注入的实现,具体步骤如下。

(1) 编写用户类

在项目 chapter06 的 com. itheima 包下新建 User1 类,在 User1 类中定义 id、name 和 password 三个属性。

(2) 获取 Bean 的配置信息

在 chapter06 项目的 src 文件夹下创建 applicationContext-User. xml 文件,在该文件中添加 User1 类的配置信息。

(3) 编写测试类

在项目 chapter06 的 com. itheima 包下创建测试类 TestUser1。

知识点 2-依赖注入的类型-属性 setter 方法注入

教师讲解依赖注入的类型-属性 setter 方法注入。

属性 setter 方法注入是 Spring 最主流的注入方法,这种注入方法简单、直观,它是在被注入的类中声明一个 setter 方法,通过 setter 方法的参数注入对应的值。

下面通过案例演示属性 setter 方法注入的实现,具体步骤如下。

(1) 编写用户对象类

在项目 chapter06 的 com. itheima 包下新建 User2 类,在 User2 类中定义 id、name 和 password 三个属性。

(2) 获取 Bean 的配置信息

在 chapter06 项目的 src 文件夹下创建 applicationContext-User2. xml 文件,并在该文件的 bean 元素中添加 User2 类的配置信息。

(3) 编写测试类

在项目 chapter 06 的 com. itheima 包下创建测试类 TestUser 2。

知识点 3-依赖注入的应用

教师讲解依赖注入的应用。

下面以属性 setter 方法注入为例,实现一个简单的登录验证。具体实现步骤如下所示。

1. 编写 DAO 层

在项目 chapter06 的 com. itheima 包下新建 dao 包,在 dao 包下创建接口 UserDao. java,在 UserDao. java 接口中添加方法 login(),用于实现登录功能。

在 com. itheima. dao 包下创建 impl 包,在 impl 包下创建 UserDao 接口的实现类 UserDaoImpl,在 UserDaoImpl 类中实现 login()方法。

2. 编写 Service 层

在项目 chapter06 的 com. itheima 包下新建 service 包,在 service 包下创建接口 UserService. java,在接口中添加方法 login()。

在 com. itheima. service 包下创建 impl 包,在 impl 包下创建 UserService 接口的实现类 UserServiceImpl,在 UserServiceImpl 类中实现 login()方法。

3. 编写 applicationContext. xml 文件

在 applicationContext. xml 配置文件中,需要使用

/bean>元素添加创建的
UserDaoImpl 类和 UserServiceImpl 类的实例,并配置其相关属性。

4. 编写测试类

在 com. itheima 包中新建测试类 TestSpring。


四、归纳总结

教师回顾本节课所讲的内容,并通过测试题的方式引导学生解答问题并给 予指导。

五、布置作业

教师通过高校教辅平台(http://tch.ityxb.com)布置本节课作业以及下节课的预习作业。

第四、五课时(上机练习)

上机一: (考察知识点为 Spring 概述、Spring 框架的优点、Spring 的体系结构、Spring 5 的新特性、Spring 的下载及目录结构、Spring 的入门程序、控制反转的概念、依赖注入的概念、依赖注入的类型-构造方法注入、依赖注入的类型-属性 setter 方法注入、依赖注入的应用)

形式:单独完成

题目:

编程题

- 1. 演示 Spring 框架的使用,要求在控制台打印"张三,欢迎来到 Spring 框架的世界!"。
- 2. 使用属性 setter 方法注入,实现一个简单的登录验证,要求在控制台打印"登录成功!"。

教学后记