Spring: Mise en place et explication de principe de l'injection de dépendance

Achref El Mouelhi

Docteur de l'université d'Aix-Marseille Chercheur en Programmation par contrainte (IA) Ingénieur en Génie logiciel

elmouelhi.achref@gmail.com

Mai 2018, Aix en Provence 1 / 4

Plan

Introduction

Intégrer Spring sous Eclipse

Inversion de contrôle ou injection de dépendance

Mai 2018, Aix en Provence 2 / 44

Introduction

Spring, c'est quoi?

- Un framework Java (JEE aussi)
- Créé par l'australien Rod JOHNSON en 2003.
- Développée par Sun puis Oracle
- Basé sur le concept de l'inversion de contrôle par la recherche et l'injection de dépendance.

Mai 2018, Aix en Provence 3 / 44

Introduction

Le noyau Spring (Spring Core) comporte

- Une fabrique de beans (composants/classes java)
- Un conteneur pour stocker les beans
- AOP: Aspect Oriented Programming
- JDBC: Java Database Connectivity
- ORM : Object Relational Mapping
- Servlet pour la programmation web
- JUnit: pour les tests unitaires

...

Intégrer Spring sous Eclipse

Déroulement

- Dans le menu Help, choisir Eclipse Marketplace
- Dans la zone de saisie Find, saisir Spring tools
- Attendre la fin de chargement, ensuite sélectionner Spring Tools 4 for Spring Boot (aka Spring Tool Suite 4)
- Puis cliquer sur Install
- Enfin attendre la fin d'installation et redémarrer Eclipse

Dépendance entre objets?

Les objets de la classe C_1 dépendent des objets de la classe C_2 si :

- C_1 a un attribut objet de la classe C_2
- C_1 hérite de la classe C_2
- C_1 dépend d'un autre objet de type C_3 qui dépend d'un objet de type C_2
- Une méthode de C_1 appelle une méthode de C_2

Injection de dépendance, pourquoi?

- un mécanisme permettant de dynamiser la gestion de dépendance entre objets
- facilite l'utilisation des composants qu'on n'a pas développés
- minimise l'instanciation statique d'objets (avec l'opérateur new)

Mai 2018, Aix en Provence 7 / 44

Solutions avec Spring

- en utilisant un fichier .xml
- ou, en utilisant les annotations

Mai 2018, Aix en Provence 8 / 44

Pour cela, on peut

- soit créer un Java Project et ajouter les librairies Spring nécessaires.
- soit créer un Maven Project et ajouter les dépendances vers les librairies Spring dans le pom.xml

Mai 2018, Aix en Provence 9 / 44

Si Eclipse ne reconnait pas ApplicationContext ou ClassPathXmlApplicationContext

Il faut ajouter les fichiers suivants (que l'on peut trouver dans le .m2/repository au build path du projet)

- spring-context
- commons-logging
- spring-beans
- spring-core
- spring-aop
- spring-expression
- spring-context-support

Pour cela

- Créer un projet maven File > New > Maven Project
- Cliquer sur Next
- Choisir maven.archetype.quickstart
- Valider
- Dans pom.xml, ajouter une dépendance vers spring context support et enregistrer

Mai 2018, Aix en Provence 11 / 44

Ajoutons la dépendance spring-context-support **dans** pom.xml

Mai 2018, Aix en Provence 12 / 44

Créons une classe Personne dans le package org.eclipse.model

```
package org.eclipse.model;
public class Personne {
 private int id;
 private String nom;
 public Personne() {}
 public Personne(int id, String nom) {
 this.id = id;
 this.nom = nom:
  // + les getters setters
 public void afficher(){
 System.out.println(this.id+" "+this.nom);
```

Première solution avec un fichier .xml : créer un fichier applicationContext dans src/main/java

```
<?xml version="1.0" encoding="UTF-8"?>
<beans
 xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:p="http://www.springframework.org/schema/p"
 xsi:schemaLocation="http://www.springframework.org/schema/
 beans
 http://www.springframework.org/schema/beans/
 spring-beans-3.0.xsd">
 <bean id="per" class="org.eclipse.model.Personne">
 <constructor-arg value="1" type="int"></constructor-arg>
 <constructor-arg value="wick"></constructor-arg>
 </bean>
</beans>
```

Par défaut, le type d'un attribut est string (par exemple, nom)

Mai 2018, Aix en Provence 14 / 44

Et comment utiliser cet objet?

```
package org.eclipse.classes;
import org.springframework.context.ApplicationContext;
import org.springframework.context.support.
  ClassPathXmlApplicationContext;
public class Main{
  public static void main(String[] args) {
 ApplicationContext context = new
 ClassPathXmlApplicationContext("applicationContext.xml")
 Personne p = context.getBean("per", Personne.class);
 p.afficher();
```

Pas d'opérateur new ici.

Et comment utiliser cet objet?

```
package org.eclipse.classes;
import org.springframework.context.ApplicationContext;
import org.springframework.context.support.
  ClassPathXmlApplicationContext;
public class Main{
  public static void main(String[] args) {
 ApplicationContext context = new
 ClassPathXmlApplicationContext("applicationContext.xml")
 Personne p = context.getBean("per", Personne.class);
 p.afficher();
```

Pas d'opérateur new ici.

Et si on a une dépendance avec une autre classe ou une collection

Mai 2018, Aix en Provence 15 / 44

Commençons par créer la classe Adresse

```
package org.eclipse.model;
public class Adresse {
 private String rue;
 private String codeP;
 private String ville;
  public Adresse() {
 public Adresse(String rue, String codeP, String ville) {
 this.rue = rue;
 this.codeP = codeP;
 this.ville = ville;
 public String toString() {
 return "Adresse [rue=" + rue + ", codeP=" + codeP + "
 , ville=" + ville + "]";
```

Modifions la classe Personne

```
public class Personne {
 private int id;
 private String nom;
 private Adresse adresse;
 public Personne() {}
  public Personne(int id, String nom, Adresse adresse) {
 this.id = id;
 this.nom = nom;
 this.adresse = adresse;
 public void afficher(){
 System.out.println(this.id+" "+this.nom + " " +
 adresse.toString());
```

Le fichier applicationContext.xml

```
<?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"
  xmlns:p="http://www.springframework.org/schema/p"
  xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-
 heans-3 0 xsd">
  <bean id="adresse" class="org.eclipse.model.Adresse">
 <constructor-arg value="paradis"></constructor-arg>
 <constructor-arg value="13015"></constructor-arg>
 <constructor-arg value="Marseille"></constructor-arg>
  </bean>
  <bean id="per" class="org.eclipse.model.Personne">
 <constructor-arg value="1" type="int"></constructor-arg>
 <constructor-arg value="wick"></constructor-arg>
 <constructor-arg>
 <ref bean="adresse"/>
 </constructor-arg>
  </bean>
</beans>
```

Mai 2018, Aix en Provence 18 / 44

On ne modifie rien dans le main

```
import org.springframework.context.ApplicationContext;
import org.springframework.context.support.
  ClassPathXmlApplicationContext;
public class Main{
 public static void main(String[] args) {
 ApplicationContext context = new
 ClassPathXmlApplicationContext ("applicationContext
 .xml");
 Personne p = context.getBean("per", Personne.class);
 p.afficher();
```

Toujours sans l'opérateur new.

Et les collections?

```
import java.util.Iterator;
import java.util.List;
public class Personne {
 private int id;
 private String nom;
 private List<String> sports;
 public Personne() {}
 public Personne(int id, String nom, List<String> sports) {
 this.id = id:
 this.nom = nom;
 this.sports = sports;
 public void afficher(){
 System.out.println(this.id+" "+this.nom );
 System.out.println("Mes sports : ");
 for (String sport : sports)
 System.out.println(sport);
```

Le fichier applicationContext.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<beans
  xmlns="http://www.springframework.org/schema/beans"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns:p="http://www.springframework.org/schema/p"
  xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-
 beans-3.0.xsd">
  <bean id="per" class="org.eclipse.model.Personne">
 <constructor-arg value="1" type="int"></constructor-arg>
 <constructor-arg value="wick"></constructor-arg>
 <constructor-arg>
 st>
 <value>foot</value>
 <value>hand</value>
 <value>basket</value>
 </list>
 </constructor-arg>
  </bean>
</beans>
```

Mai 2018, Aix en Provence 21 / 44

On ne modifie toujours rien dans le main

```
import org.springframework.context.ApplicationContext;
import org.springframework.context.support.
  ClassPathXmlApplicationContext;
public class Main{
 public static void main(String[] args) {
 ApplicationContext context = new
 ClassPathXmlApplicationContext("applicationContext
 .xml");
 Personne p = context.getBean("per", Personne.class);
 p.afficher();
```

Toujours sans l'opérateur new.

Remarques

- Dans les exemples précédents, on a fait une injection de dépendance en utilisant le constructeur.
- Mais, on peut aussi faire une injection de dépendance en utilisant le setter.

Mai 2018, Aix en Provence 23 / 44

Supprimons les différents constructeurs de l'exemple précédent

```
public class Personne {
 private int id;
 private String nom;
 public int getId() {
 return id;
 public void setId(int id) {
 this.id = id;
 public String getNom() {
 return nom;
 public void setNom(String nom) {
 this.nom = nom;
 public void afficher(){
 System.out.println(this.id+" "+this.nom );
```

Le fichier applicationContext.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<beans
 xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:p="http://www.springframework.org/schema/p"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-
 beans-3.0.xsd">
 <bean id="per" class="org.eclipse.model.Personne">
 property name="id">
 <value>1</value>
 </property>
 property name="nom">
 <value>Wick</value>
 </property>
 </bean>
</beans>
```

On ne modifie toujours rien dans le main

```
import org.springframework.context.ApplicationContext;
import org.springframework.context.support.
  ClassPathXmlApplicationContext;
public class Main{
 public static void main(String[] args) {
 ApplicationContext context = new
 ClassPathXmlApplicationContext ("applicationContext
 .xml");
 Personne p = context.getBean("per", Personne.class);
 p.afficher();
```

Toujours sans l'opérateur new.

Et si on a un objet de type Adresse dans Personne

```
public class Adresse {
 private String rue;
 private String codeP;
 private String ville;
 public Adresse() {
 public Adresse(String rue, String codeP, String ville) {
 this.rue = rue;
 this.codeP = codeP;
 this.ville = ville;
  public String toString() {
 return "Adresse [rue=" + rue + ", codeP=" + codeP + "
 , ville=" + ville + "]";
```

Modifions la classe Personne

```
public class Personne {
  private int id;
  private String nom;
  private Adresse adresse;
  public int getId() {
 return id;
  public void setId(int id) {
 this.id = id;
  public String getNom() {
 return nom;
  public void setNom(String
 nom)
```

```
this.nom = nom;
public Adresse getAdresse()
  return adresse;
public void setAdresse(
  Adresse adresse) {
  this.adresse = adresse;
public void afficher(){
  System.out.println(this.id
 +" "+this.nom + " " +
 adresse.toString());
```

Le fichier applicationContext.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<beans
  xmlns="http://www.springframework.org/schema/beans"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns:p="http://www.springframework.org/schema/p"
  xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-
 heans-3 0 xsd">
  <bean id="adr" class="org.eclipse.model.Adresse">
 <constructor-arg value="paradis"></constructor-arg>
 <constructor-arg value="13015"></constructor-arg>
 <constructor-arg value="Marseille"></constructor-arg>
  </bean>
  <bean id="per" class="org.eclipse.model.Personne">
 roperty name="id" value="1">
 roperty name="nom">
 <value>Wick</value>
 </property>
 cproperty name="adresse" ref="adr">
 </property>
  </bean>
</beans>
```

On ne modifie rien dans le main

```
import org.springframework.context.ApplicationContext;
import org.springframework.context.support.
  ClassPathXmlApplicationContext;
public class Main{
 public static void main(String[] args) {
 ApplicationContext context = new
 ClassPathXmlApplicationContext ("applicationContext
 .xml");
 Personne p = context.getBean("per", Personne.class);
 p.afficher();
```

Toujours sans l'opérateur new.

On peut aussi utiliser l'usine de bean dans le main

```
import org.springframework.context.ApplicationContext;
import org.springframework.context.support.
  ClassPathXmlApplicationContext;
import org.springframework.beans.factory.BeanFactory;
public class Main {
 public static void main(String[] args) {
 ApplicationContext context = new
 ClassPathXmlApplicationContext("applicationContext
 .xml");
 BeanFactory factory=(BeanFactory) context;
 Personne p=(Personne) factory.getBean("per");
 p.afficher();
```

Toujours sans l'opérateur new.

Mai 2018, Aix en Provence 31 / 44

Remarques

• Nous verrons aussi qu'on peut également utiliser des annotations (telles que @Autowired, @Component, @Service, @Resource, @Repository...) pour faire l'injection de dépendance

Mai 2018, Aix en Provence 32 / 44

Dans le package org.eclipse.nation, créons une interface European et deux classes French et English qui l'implémentent

```
public interface European {
 public void saluer();
public class French implements European{
 public void saluer() {
 System.out.println("Bonjour");
public class English implements European{
 public void saluer() {
 System.out.println("Hello");
```

Préparons le main et notre fichier de configuration

```
public class Main {
 public static void main(String[] args) {
 ApplicationContext context = new ClassPathXmlApplicationContext("
 applicationContext.xml");
 European e = (European) context.getBean("european");
 e.saluer();
<?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"
 xmlns:context="http://www.springframework.org/schema/context"
 xmlns:p="http://www.springframework.org/schema/p"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-3.0.xsd
 http://www.springframework.org/schema/context
 http://www.springframework.org/schema/context/spring-context-4.0.
 xsd">
  <context:component-scan base-package="org.eclipse.nation" >
 context:component-scan>
 </beans>
```

Mai 2018, Aix en Provence 34 / 44

Remarques

- La balise <context:component-scan base-package="org.eclipse.nation" > </context:component-scan> permet d'indiquer l'emplacement de beans
- Pour déclarer un bean, il faut annoter la classe par @Component
- European est une interface, donc on ne peut instancier.

Ajoutons l'annotation @Component

```
@Component
public class French implements European{
 public void saluer() {
 System.out.println("Bonjour");
@Component
public class English implements European {
 public void saluer() {
 System.out.println("Hello");
Modifions le main
public class Main {
 public static void main(String[] args) {
 ApplicationContext context = new ClassPathXmlApplicationContext("
 applicationContext.xml");
 European e = (European) context.getBean("french");
 e.saluer();
```

Remarques

- En exécutant, un Bonjour s'affiche. Si on remplace french par english dans getBean(), un Hello sera affiché.
- Le CamelCase est important pour la reconnaissance des beans.
- Toutefois, nous pouvons aussi attribuer des noms à nos composants pour pouvoir les utiliser plus tard.

Mai 2018, Aix en Provence 37 / 44

Exemple

Modifions le main

```
public class Main {
  public static void main(String[] args) {
 ApplicationContext context = new
 ClassPathXmlApplicationContext("applicationContext.xml")
 ;
 European e = (European) context.getBean("eng");
 e.saluer();
  }
}
```

On ne peut plus appeler le bean par le nom english

Mai 2018, Aix en Provence 38 / 44

```
Exemple 2:
@Component
public class Car {
  public void start() {
 System.out.println("Voiture démarrée et prête à
 rouler");
@Component
public class Person {
  Car c;
```

System.out.println("Je suis prêt à conduire");

c.start();

public void drive() {

```
public class Main {
  public static void main(String[] args) {
 ApplicationContext context = new
 ClassPathXmlApplicationContext("
 applicationContext.xml");
 Person p = (Person) context.getBean("person");
 p.drive();
  }
}
```

En exécutant ce code, une erreur sera affichée car on ne peut appeler la méthode start () si la classe car n'a pas été instanciée.

Mai 2018, Aix en Provence 40 / 44

Solution : utiliser une annotation pour créer l'objet c après instanciation de la classe Person

```
@Component
public class Person {
 @Autowired
 Car c;
 public void drive() {
 System.out.println("Je suis prêt à conduire");
 c.start();
 }
}
```

Mai 2018, Aix en Provence 41 / 44

Remarques

- @Autowired cherche les beans selon le type.
- Pour chercher un bean selon le nom, il faut utiliser l'annotation @Qualifier

Mai 2018, Aix en Provence 42 / 44

```
@Component("c1")
public class Car {
 public void start() {
 System.out.println("Voiture démarrée et prête à
 rouler");
@Component
public class Person {
  @Autowired
  @Qualifier("c1")
 Car c;
 public void drive() {
 System.out.println("Je suis prêt à conduire");
 c.start();
```

Remarques

- Il existe plusieurs autres notations telles que @Repository,
 @Service... que nous verrons dans les chapitres suivants.
- Il est possible de faire les mêmes opérations précédentes en créant un projet Spring avec Maven.

Mai 2018, Aix en Provence 44 / 44