Container Overview

Using the Container

Edit this Page

GitHub Project

Stack Overflow

Configuration Metadata

Composing XML-based Configuration Metadata

The Groovy Bean Definition DSL

🕏 spring

Container Overview

The org.springframework.context.ApplicationContext interface represents the Spring IoC container and is responsible for instantiating,

Spring Framework / Core Technologies / The IoC Container / Container Overview

Several implementations of the ApplicationContext interface are part of core Spring. In stand-alone applications, it is common to create an in $stance\ of\ AnnotationConfigApplicationContext\ or\ ClassPathXmlApplicationContext\ .$

In most application scenarios, explicit user code is not required to instantiate one or more instances of a Spring IoC container. For example, in a plain web application scenario, a simple boilerplate web descriptor XML in the web.xml file of the application suffices (see Convenient ApplicationContext Instantiation for Web Applications). In a Spring Boot scenario, the application context is implicitly bootstrapped for you based on common setup conventions.

The following diagram shows a high-level view of how Spring works. Your application classes are combined with configuration metadata so that, after the ApplicationContext is created and initialized, you have a fully configured and executable system or application.

Figure 1. The Spring IoC container

Configuration Metadata

As the preceding diagram shows, the Spring IoC container consumes a form of configuration metadata. This configuration metadata represents how you, as an application developer, tell the Spring container to instantiate, configure, and assemble the components in your application

The Spring IoC container itself is totally decoupled from the format in which this configuration metadata is actually written. These days, many developers choose Java-based configuration for their Spring applications:

- · Annotation-based configuration: define beans using annotation-based configuration metadata on your application's component classes.
- Java-based configuration: define beans external to your application classes by using Java-based configuration classes. To use these features, see the @Configuration, @Bean, @Import, and @DependsOn annotations.

Spring configuration consists of at least one and typically more than one bean definition that the container must manage. Java configuration typically uses @Bean -annotated methods within a @Configuration class, each corresponding to one bean definition.

These bean definitions correspond to the actual objects that make up your application. Typically, you define service layer objects, persistence layer objects such as repositories or data access objects (DAOs), presentation objects such as Web controllers, infrastructure objects such as a JPA EntityManagerFactory, JMS queues, and so forth. Typically, one does not configure fine-grained domain objects in the container, because it is usually the responsibility of repositories and business logic to create and load domain objects.

XML as an External Configuration DSL

XML-based configuration metadata configures these beans as <bean/> elements inside a top-level <beans/> element. The following example shows the basic structure of XML-based configuration metadata:

```
<?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
 https://www.springframework.org/schema/beans/spring-beans.xsd">
 <bean id="..." class="..."> 1 2
 <!-- collaborators and configuration for this bean go here -->
 </hean>
 <bean id="..." class="...">
 <!-- collaborators and configuration for this bean go here -->
 <!-- more bean definitions go here -->
```

- The id attribute is a string that identifies the individual bean definition.
- 2 The class attribute defines the type of the bean and uses the fully qualified class name.

The value of the id attribute can be used to refer to collaborating objects. The XML for referring to collaborating objects is not shown in this example. See Dependencies for more information.

For instantiating a container, the location path or paths to the XML resource files need to be supplied to a ClassPathXmlApplicationContext constructor that let the container load configuration metadata from a variety of external resources, such as the local file system, the Java CLASSPATH, and so on.

Spring Framework 6.2.7 Q Search CTRL + k Overview

- ✓ Core Technologies
- Introduction to the Spring IoC

Container Overview

- Customizing the Nature of a Bean
- Bean Definition Inheritance
- Container Extension Points
- > Annotation-based Container Configuration
- Classpath Scanning and Managed
- Using JSR 330 Standard
- > Java-based Container Configuration
- Environment Abstraction
- Registering a LoadTimeWeaver
- Additional Capabilities of the ApplicationContext
- The BeanFactory API
- Resources
- > Validation, Data Binding, and Type
- > Spring Expression Language (SpEL)
- > Aspect Oriented Programming with Spring
- > Spring AOP APIs
- Null-safety
- Data Buffers and Codecs
- Logging
- Ahead of Time Optimizations
- > Appendix
- > Data Access

- > Language Support Appendix
- Java API
- Kotlin API
- Wiki ⊡

provides a convenient mechanism for reading an InputStream from locations defined in a URI syntax. In particular, Resource paths are used to construct applications contexts, as described in Application Contexts and Resource Paths.

The following example shows the service layer objects (services.xml) configuration file:

The following example shows the data access objects daos.xml file:

```
<
```

In the preceding example, the service layer consists of the PetStoreServiceImpl class and two data access objects of the types

JpaAccountDao and JpaItemDao (based on the JPA Object-Relational Mapping standard). The property name element refers to the name of
the JavaBean property, and the ref element refers to the name of another bean definition. This linkage between id and ref elements expresses the dependency between collaborating objects. For details of configuring an object's dependencies, see Dependencies.

Composing XML-based Configuration Metadata

It can be useful to have bean definitions span multiple XML files. Often, each individual XML configuration file represents a logical layer or module in your architecture.

You can use the ClassPathXmlApplicationContext constructor to load bean definitions from XML fragments. This constructor takes multiple Resource locations, as was shown in the previous section. Alternatively, use one or more occurrences of the <import/> element to load bean definitions from another file or files. The following example shows how to do so:

In the preceding example, external bean definitions are loaded from three files: services.xml, messageSource.xml, and themeSource.xml.

All location paths are relative to the definition file doing the importing, so services.xml must be in the same directory or classpath location as the file doing the importing, while messageSource.xml and themeSource.xml must be in a resources location below the location of the importing file. As you can see, a leading slash is ignored. However, given that these paths are relative, it is better form not to use the slash at all. The contents of the files being imported, including the top level
beans/> element, must be valid XML bean definitions, according to the Spring Schema.

(i) NOTE

It is possible, but not recommended, to reference files in parent directories using a relative "..." path. Doing so creates a dependency on a file that is outside the current application. In particular, this reference is not recommended for classpath: URLs (for example,

classpath:../services.xml), where the runtime resolution process chooses the "nearest" classpath root and then looks into its parent directory. Classpath configuration changes may lead to the choice of a different, incorrect directory.

You can always use fully qualified resource locations instead of relative paths: for example, file:c:/config/services.xml or classpath:/config/services.xml. However, be aware that you are coupling your application's configuration to specific absolute locations. It is generally preferable to keep an indirection for such absolute locations—for example, through "\${...}" placeholders that are resolved against JVM system properties at runtime.

The namespace itself provides the import directive feature. Further configuration features beyond plain bean definitions are available in a selection of XML namespaces provided by Spring—for example, the context and util namespaces.

The Groovy Bean Definition DSL

As a further example for externalized configuration metadata, bean definitions can also be expressed in Spring's Groovy Bean Definition DSL, as known from the Grails framework. Typically, such configuration live in a ".groovy" file with the structure shown in the following example:

```
beans {
 dataSource(BasicDataSource) {
 driverClassName = "org.hsqldb.jdbcDriver"
 url = "jdbc:hsqldb:mem:grailsDB"
 username = "sa"
 password = ""
 settings = [mynew:"setting"]
```

This configuration style is largely equivalent to XML bean definitions and even supports Spring's XML configuration namespaces. It also allows for importing XML bean definition files through an importBeans directive.

Using the Container

The ApplicationContext is the interface for an advanced factory capable of maintaining a registry of different beans and their dependencies. By using the method T getBean(String name, Class<T> requiredType), you can retrieve instances of your beans.

The ApplicationContext lets you read bean definitions and access them, as the following example shows:

```
// create and configure beans
ApplicationContext context = new ClassPathXmlApplicationContext("services.xml", "daos.xml");

// retrieve configured instance
PetStoreService service = context.getBean("petStore", PetStoreService.class);

// use configured instance
List<String> userList = service.getUsernameList();
```

With Groovy configuration, bootstrapping looks very similar. It has a different context implementation class which is Groovy-aware (but also understands XML bean definitions). The following example shows Groovy configuration:

```
Java Kodin

ApplicationContext context = new GenericGroovyApplicationContext("services.groovy", "daos.groovy");
```

The most flexible variant is GenericApplicationContext in combination with reader delegates—for example, with XmlBeanDefinitionReader for XML files, as the following example shows:

```
GenericApplicationContext context = new GenericApplicationContext();

new XmlBeanDefinitionReader(context).loadBeanDefinitions("services.xml", "daos.xml");

context.refresh();
```

You can also use the GroovyBeanDefinitionReader for Groovy files, as the following example shows:

```
GenericApplicationContext context = new GenericApplicationContext();

new GroovyBeanDefinitionReader(context).loadBeanDefinitions("services.groovy", "daos.groovy");

context.refresh();
```

You can mix and match such reader delegates on the same ApplicationContext, reading bean definitions from diverse configuration sources.

You can then use getBean to retrieve instances of your beans. The ApplicationContext interface has a few other methods for retrieving beans, but, ideally, your application code should never use them. Indeed, your application code should have no calls to the getBean() method at all and thus have no dependency on Spring APIs at all. For example, Spring's integration with web frameworks provides dependency injection for various web framework components such as controllers and JSF-managed beans, letting you declare a dependency on a specific bean through metadata (such as an autowiring annotation).

Prev Next

Introduction to the Spring IoC Container and Beans

Bean Overview >