Spring 核心总结

一、 IoC(Inversion of control): 控制反转

1, IoC:

概念:控制权由对象本身转向容器;由容器根据配置文件去创建实例并创建各个实例之间的依赖关系

核心: bean 工厂; 在 Spring 中, bean 工厂创建的各个实例称作 bean

- 2、bean 工厂创建 bean 的三种方式:
 - ◆ 通过构造方法直接创建:

<bean id="" class="bean class name">

- ◆ 通过静态工厂方法创建:
 - <bean id="" class="factory class name" factory-method="">
- ◆ 通过非静态工厂方法创建:

<bean id="factory" class="factory class name">

<bean id="" factory-bean=" factory" factory-method="">

- 3、Spring 中实现 IoC 的方式: 依赖注入(Dependency Injection)
 Spring 中依赖注入的两种方式:
 - ◆ 通过 setter 方法注入:

cproperty name=""></property>

其中, name 属性的取值依 setter 方法名而定

◆ 通过构造方法注入:

<constructor-arg index=""></ constructor-arg>

其中, index 表示构造方法中的参数索引(第一个参数索引为 0)

- 4、设置属性时可选的标签:
 - value: 基本类型(封装类型)或 String 类型
 - ref: 引用工厂中其它的 bean
 - list: List 或数组类型
 - set: Set 类型
 - map: Map 类型
 - props: Properties 类型

- 5、自动装配:自动将某个 bean 注入到另一个 bean 的属性当中 (bean 标签的 autowire 属性)
- 6、依赖检查: 检查 bean 的属性是否完成依赖关系的注入 (bean 标签的 dependency-check 属性)
- 7、生命周期方法:

init-method(也可实现接口 org.springframework.beans.factory.InitializingBean) destroy-method(也可实现接口 DisposableBean)

- 8、单例 bean: 默认情况下,从 bean 工厂所取得的实例为 Singleton (bean 的 singleton 属性)
- 9、Aware 相关接口:可以通过实现 Aware 接口来获得 Spring 所提供的资源
 - org.springframework.beans.factory.BeanNameAware
 - org.springframework.beans.factory.BeanFactoryAware
 - org.springframework.context.ApplicationContextAware
- 10、ApplicationContext 的功能扩展:
 - 1) BeanPostProcessor: 若想在 Spring 对 bean 完成依赖注入之后,再补充一些后续操作,则可以定义一个 bean 类来实现接口: org.springframework.beans.factory.config.BeanPostProcessor,然后在配置文件中定义该 bean 类; 从而 Spring 容器会在每一个 bean 被初始化之前、之后分别执行实现了该接口的 bean 类的 postProcessBeforeInitialization () 方法和 postProcessAfterInitialization () 方法;
 - 2) BeanFactoryPostProcessor:
 - CustomEditorConfigurer:可借助实现了接口 java.beans.PropertyEditor的类,并依据当中的实现,将字符串类型转换为指定类型的对象;
 - PropertyPlaceholderConfigurer: 可将配置文件中属性值用 "\${key}"形式表示,则会将其值替换成指定的属性文件中key所对应的value;
 - PropertyOverrideConfigurer: 可借助该类在指定的属性文件中设定一些优先的属性(将忽略配置文件中对应属性的设定值);

(注意:属性文件中设定属性值的格式为:beanName.propertyName=value)

3) 国际化消息的支持:可通过 ApplicationContext 的 getMessage () 方法获得指定资源文件中的消息;配置如下:

4) 事件的支持:

可发布的事件: ApplicationEvent

发布事件的方法: publishEvent (ApplicationEvent)

事件监听接口: ApplicationListener

- 11、ApplicationContext 管理 bean 的执行阶段:
 - 创建 bean;
 - 属性注入(依赖关系的注入);
 - BeanNameAware 接口实现类的 setBeanName () 方法;
 - BeanFactoryAware 接口实现类的 setBeanFactory () 方法;
 - ApplicationContextAware 接口实现类的 setApplicationContext() 方法;
 - BeanPostProcessor 接口实现类中的 postProcessBeforeInitialization()方法;
 - InitializingBean 接口实现类的 afterPropertiesSet () 方法;
 - Bean 定义文件中 init-method 属性所指定的方法;
 - BeanPostProcessor 接口实现类中的 postProcessAfterInitialization()方法;
- 12、FactoryBean: 用来创建 bean

(注意:通过 bean 工厂的 getBean("myObject")得到的是 FactoryBean 所生产的产品; getBean("&myObject")得到的是 FactoryBean 实例本身)

二、AOP(Aspect-Oriented Programming): 面向方面编程

1、代理的两种方式:

静态代理:

- 针对每个具体类分别编写代理类:
- 针对一个接口编写一个代理类:

动态代理:

针对一个方面编写一个 InvocationHandler, 然后借用 JDK 反射包中的 Proxy 类为各种接口动态生成相应的代理类

- 2、AOP的主要原理:动态代理
- 3、AOP中的术语:
 - Aspect: 方面, 层面
 - Joinpoint: 结合点、联结点;加入业务流程的点或时机
 - Pointcut: 切入点、作用点; 指定某个方面在哪些联结点织入到应用程序中
 - Advice: 通知、行为;某个方面的具体实现
 - Advisor: 由 Pointcut 和 Advice 共同构成
- 4、Pointcut: Spring 根据类名称及方法名称定义 Pointcut,表示 Advice 织入至应用程序的时机:

org.springframework.aop.Pointcut

5、ProxyFactoryBean: 用来创建代理对象

```
<bean id="proxy"
```

</bean>

创建代理对象需指定的三要素:

- target: 设定目标对象(只能是一个);
- proxyInterfaces:设定代理接口(目标对象所实现的接口);
- interceptorNames:设定拦截器的名字(各个 advice 或 advisor bean 的列表)
- 6、Advice: 五种(根据织入的时机不同而划分)
 - Before Advice: 在目标对象的方法执行之前加入行为;
 要实现的接口: org.springframework.aop.MethodBeforeAdvice
 - After Advice: 在目标对象的方法执行之后加入行为; 要实现的接口: org.springframework.aop.AfterReturningAdvice
 - Throw Advice: 在目标对象的方法发生异常时加入行为要实现的接口: org.springframework.aop.ThrowsAdvice
 - Around Advice: 在目标对象的方法执行前后加入行为
 要实现的接口: org.aopalliance.intercept.MethodInterceptor
 - Introduction Advice: 引入的行为(增加了可操作的方法)
 - 1. 声明要添加的功能接口;
 - 2. 创建引入 Advice;

(继承 org.springframework.aop.support.DelegatingIntroductionInterceptor, 并实现添加的功能接口)

- 3. 在配置文件中定义一个 DefaultIntroductionAdvisor 的 bean (需要两个构造方法的参数: Advice 和添加的功能接口)
- 7、PointcutAdvisor: Pointcut 定义了 Advice 的应用时机;在 Spring 中,使用 PointcutAdvisor 将 Pointcut 和 Advice 结合为一个对象

NameMatchMethodPointcutAdvisor: 可用来指定 Advice 所要应用的目标对象上的方法名称

● RegexpMethodPointcutAdvisor: 可使用 Regular expression 定义 Pointcut, 在符合 Regular expression 的情况下应用 Advice, 其 pattern 属性用来指定所要符合的完整类名(包括 package 名称)及方法名;定义该属性时可使用的符号包括:

符号	描述
•	符合任意一个字符
+	符合前一个字符一次或多次
*	符合前一个字符零次或多次
\	转义字符,用来转义正则表达式中使用到的字符

<bean id="regexpAdvisor"</pre>

</bean>

8、AutoProxy: 自动代理

<bean

roxyCreator"/>

● BeanNameAutoProxyCreator: 根据 bean 的名字为其自动创建代理对象, bean 工厂自动返回其代理对象:

```
bean 工厂自动返回其代理对象:
<bean
 class = "org.spring framework.aop.framework.autoproxy. Bean Name AutoP
 roxyCreator">
 property name="beanNames">
 t>
 <value>beanName</value>
 </list>
 </property>
 cproperty name="interceptorNames">
 t>
 <value>Advice/Advisor Bean Name</value>
 </list>
 </property>
</bean>
 DefaultAdvisorAutoProxyCreator: 自动将 Advisor 应用到符合 Pointcut 的
 目标对象上
<bean id="regexpAdvisor"</pre>
class="org.springframework.aop.support.RegexpMethodPointcutAdvisor">
 cproperty name="pattern">
 <value>.*do.*</value>
 cproperty name="advice"><<ref local="AdviceName"/></property>
</bean>
```

class="org.springframework.aop.framework.autoproxy.DefaultAdvisorAutoP

三、Spring 的 Web MVC:

1、DispatcherServlet: 作为前端控制器,负责分发客户的请求到 Controller; 在 web.xml 中的配置如下:

- 2、Controller: 负责处理客户请求,并返回 ModelAndView 实例;
 - Controller 必须实现接口 org.springframework.web.servlet.mvc.Controller, 实现该接口中的方法 handleRequest(), 在该方法中处理请求, 并返回 ModelAndView 实例
- 3、HandlerMapping: DispatcherServlet 根据它来决定请求由哪一个 Controller 处理;
 - 默认情况下,DispatcherServlet 将使用 org.springframework.web.servlet.handler. BeanNameUrlHandlerMapping,即使用和客户请求的 URL 名称一致的 Controller的 bean 实例来处理请求;
 - 另外一种常用的 HandlerMapping 为 org.springframework.web.servlet.handler.

 SimpleUrlHandlerMapping, 配置如下:

<bean

5、ViewResolver: DispatcherServlet 委托 ViewResolver 来解析 View 名称;

常用的 ViewResolver 实例配置如下:

 $<\!bean\ class = "org.spring framework.web.servlet.view.InternalResource ViewResolver">$

四、Spring Data Access

- 1. Template
- 2. Dao Support
- 3. Transaction Manager
- 4. Transaction Proxy