Spring Framework Basics

Topics

- What is Spring framework?
- Why Spring framework?
- Spring framework architecture
- Usage scenario
- Dependency Injection (DI)
 - BeanFactory
 - Autowiring
 - ApplicationContext

Introduction to Spring Framework

Goal Of Spring Framework

- ☐ The Spring Framework Mission Statement
 - J2EE should be easier to use
 - It's best to program to interfaces, rather than classes. Spring reduces the complexity cost of using interfaces to zero
 - JavaBeans offer a great way of configuring applications
 - OO design is more important than any implementation technology, such as J2EE
 - Checked exceptions are overused. A framework should not force to catch

What is Spring Framework? (1)

Light-weight yet comprehensive framework for building Java SE and Java EE applications

Overview Of Spring Framework

- The Spring Framework is a lightweight solution and a potential one-stop-shop for building your enterpriseready applications.
- □ Spring is modular, allowing you to use only those parts that you need, without having to bring in the rest.
 - You can use the **IoC** container, with Struts on top, but you can also use only the Hibernate integration code or the JDBC abstraction layer.
- The Spring Framework supports declarative transaction management, remote access to your logic through RMI or web services, and various options for persisting your data.
- ☐ It offers a full-featured MVC_framework, and enables you to integrate AOP transparently into your software.

Key Features (1)

- JavaBeans-based configuration management, applying Inversion-of-Control principles, specifically using the Dependency Injection technique
 - This aims to reduce dependencies of components on specific implementations of other components.
- A core bean factory, which is usable globally
- Generic abstraction layer for database transaction management

Key Features (2)

- Built-in generic strategies for JTA and a single JDBC
 DataSource
 - This removes the dependency on a Java EE environment for transaction support.
- □ Integration with persistence frameworks Hibernate, JDO and iBATIS.
- MVC web application framework, built on core Spring functionality, supporting many technologies for generating views, including JSP, FreeMarker, Velocity, Tiles, iText, and POI.

Why Use Spring Framework?

- □ Wiring of components through Dependency Injection
 - Promotes de-coupling among the parts that make the application

- Design to interfaces
 - Insulates a user of a functionality from implementation details

- ☐ Test-Driven Development (TDD)
 - POJO classes can be tested without being tied up with the framework

Declarative programming through AOP

Easily configured aspects, esp. transaction support


- □ Simplify use of popular technologies
 - Abstractions insulate application from specifics, eliminate redundant code
 - Handle common error conditions
 - Underlying technology specifics still accessible

- Conversion of checked exceptions to unchecked
- Extremely modular and flexible
- Well designed
 - Easy to extend
 - Many reusable classes

- Integration with other technologies
 - EJB for J2EE
 - Hibernate, iBates, JDBC (for data access)
 - Velocity (for presentation)
 - Struts and WebWork (For web)

Spring Framework Architecture

Spring Framework Modules


Usage Scenarios


Usage Scenarios

You can use Spring in all sorts of scenarios, from applets up to fully-fledged enterprise applications using Spring's transaction management functionality and web framework integration


Typical Full-fledged Spring Web Application


Spring Middle-tier Using 3rd party Web Framework


Remoting Usage Scenario


EJBs – Wrapping Existing POJOs


The IOC Container and Dependency Injection

Dependency Injection (DI): Basic concept

Spring Dependency Injection

- □ A kind of Inversion of Control (IoC)
- "Container" resolves (injects) dependencies of components by setting implementation object (push)
 - As opposed to component instantiating or Service Locator pattern where component locates implementation (pull)
- Martin Fowler calls Dependency Injection

Two Dependency Injection Variants

- Constructor dependency Injection
 - Dependencies are provided through the constructors of the component
- Setter dependency injection
 - Dependencies are provided through the JavaBean style setter methods of the component
 - More popular than Constructor dependency injection

Constructor Dependency Injection

```
public class ConstructorInjection {
 private Dependency dep;
 public ConstructorInjection(Dependency dep) {
 this.dep = dep;
```

Setter Dependency Injection

```
public class SetterInjection {
 private Dependency dep;
 public void setMyDependency(Dependency dep) {
 this.dep = dep;
```

Dependency Injection (DI): DI Support in Spring

Beans and Containers

Beans

- □ In Spring, those objects that form the backbone of your application and that are managed by the Spring IoC container are referred to as beans.
- A bean is simply an object that is instantiated, assembled and otherwise managed by a Spring IoC container
 - there is nothing special about a bean (it is in all other respects one of probably many objects in your application).
- These beans, and the dependencies between them, are reflected in the configuration metadata used by a container

BeanFactory – The Container

- The org.springframework.beans.factory.BeanFactory is the actual representation of the Spring IoC container that is responsible for containing and otherwise managing the aforementioned beans.
- ☐ The BeanFactory interface is the central IoC container interface in Spring.
- Its responsibilities include instantiating or sourcing application objects, configuring such objects, and assembling the dependencies between these objects.

BeanFactory - Implementaions

- □ There are a number of implementations of the BeanFactory interface that come supplied straight out-of-the-box with Spring.
- ☐ The most commonly used BeanFactory implementation is the XmlBeanFactory class.
 - Convenience extension of DefaultListableBeanFactory
 - that reads bean definitions from an XML document
- The XmlBeanFactory takes this XML configuration metadata and uses it to create a fully configured system or application.

BeanFactory – The Container

- BeanFactory object is responsible for managing beans and their dependencies
- Your application interacts with Spring's DI container through BeanFactory interface
 - BeanFactory object has to be created by the application typically XmlBeanFactory
 - BeanFactory object, when it gets created, read bean configuration file and performs the wiring
 - Once created, the application can access the beans via BeanFactory interface

Reading XML Configuration File via XmlBeanFactory class

```
public class XmlConfigWithBeanFactory {
public static void main(String[] args) {
XmlBeanFactory factory =
new XmlBeanFactory(new
 FileSystemResource("beans.xml"));
SomeBeanInterface b =
 (SomeBeanInterface)
 factory.getBean("nameOftheBean");
```

Bean Configuration File

- □ Each bean is defined using

 bean> tag under the root of the

 the

 the ans> tag
- The id attribute is used to give the bean its default name
- The class attribute specifies the type of the bean

Bean Configuration File Example

```
<!DOCTYPE beans PUBLIC "-//SPRING//DTD BEAN//EN"</pre>
"http://www.springframework.org/dtd/spring-beans.dtd">
<beans>
 <bean id="renderer" class="StandardOutMessageRenderer">
 cproperty name="messageProvider">
 <ref bean="provider"/>
 </property>
 </bean>
 <bean id="provider" class="HelloWorldMessageProvider"/>
</beans>
```

Wiring a Bean

Beans

- ☐ The term "bean" is used to refer any component managed by the BeanFactory
- The "beans" are in the form of JavaBeans (in most cases)
 - no arg constructor
 - getter and setter methods for the properties
- Beans are singletons by default
- Properties the beans may be simple values or references to other beans
- Beans can have multiple names

What is Wiring?

- ☐ The act of creating associations between application components is referred to as wiring
- □ There are many ways to wire a bean but common approach is via XML

Wiring example

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE beans PUBLIC "-//SPRING//DTD BEAN//EN"
  "http://www.springframework.org/dtd/spring-beans.dtd">
<beans>
 <bean id="greetBean" class="GreetingServiceImpl">
 cproperty name="greeting">
 <value>Hello friends of Spring</value>
 </property>
 </bean>
</beans>
```

Wiring the beans

- Spring beans can be driven from any configuration
 - Properties files
 - Relational database
 - an LDAP
- Preferred Choice for configuration is XML
- Several Spring containers support wiring through xml
 - XmlBeanFactory
 - ClasspathXmlApplicationContext
 - FileSystemApplicationContext
 - XmlWebApplicationContext

Wiring the beans

- Prototype and Singleton beans
 - all spring beans are singleton
 - but prototype beans can also be defined

- singleton = "false" returns a prototype bean
- singleton = "true" returns a singleton bean
- default value for "singleton" is "true"
- ☐ In Spring Framework Version 2.x the configuration for scope is

 In Spring Framework Version 2.x the configuration for scope is

 <br

scope="singletone"/>

Scope attribute has values:

- Singleton
- Prototype
- 3. Request
- 4. Session
- Global Session

Wiring the beans

- Initialization and Destruction
 - beans can be initialized and destroyed by calling bean specific methods
 - □ init-method : calls bean specific initialization method
 - destroy-method : calls bean specific cleanup method

Inner Beans

□ A <bean/> element inside the <property/> or <constructor-arg/> elements is used to define a so-called inner bean.

- ☐ Inner beans are always anonymous and they are always scoped as prototypes.
- Please also note that it is not possible to inject inner beans into collaborating beans other than the enclosing bean.

Wiring Collections

- Spring supports Many types of Collections as bean properties
- Supported types are:

XML	Types
	java.util.List, arrays
<set></set>	java.util.Set
<map></map>	java.util.Map
<pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre>	java.util.Properties

Wring Lists and Arrays

```
cproperty name="testList">
 t>
 <value>value1</value>
 <value>value2</value>
 </list>
</property>
<bean id="exampleSessionFactory"</pre>
 class="org.springframework.órm.hibernate3.LocalSessionFactoryBean">
 cproperty name="dataSource"><ref local="exampleDataSource"/>
 cproperty name="hibernateProperties">
 <ref bean="exampleHibernateProperties" />
 </property>
 property name="mappingResources">
 t>
 <value>Customer.hbm.xml</value>
 <value>Account.hbm.xml</value>
 </list>
 </property>
 </bean>
```

Wring Set and Map, Properties

Dependency Injection: Autowiring

Auto Wiring

- □ So far we wired beans explicitly using property> tag
- ☐ Spring can also do Wiring automatically

```
<bean id="foo" class="com.jp.spring.Foo"
 autowire= "autowire type"/>
```

Autowiring Properties

- Beans may be auto-wired (rather than using <ref>)
 - Per-bean attribute autowire
 - Explicit settings override
- □ autowire="byName"
 - Bean identifier matches property name
- □ autowire="byType"
 - Type matches other defined bean
- □ autowire="constructor"
 - Match constructor argument types
- □ autowire="autodetect"
 - Attempt by constructor, otherwise "type"
- Autowire="no"
 - no autowire is allowed

Bean Naming

- ☐ Each bean must have at least one name that is unique within the containing BeanFactory
- □ Name resolution procedure
 - If a <bean> tag has an id attribute, the value of the id attribute is used as the name
 - If there is no id attribute, Spring looks for name attribute
 - If neither id nor name attribute are defined, Spring use the class name as the name
- □ A bean can have multiple names
 - Specify comma or semicolon-separated list of names in the name attribute

Bean Naming Example

ApplicationContext

What is ApplicationContext?

- Extension of BeanFactory
 - It provides all the same functionality and more
 - Reduces the amount of code you need
 - In a more framework-oriented style
- Add new features over BeanFactory
 - Resource management and access
 - Additional life-cycle interfaces
 - Improved automatic configuration of infrastructure components
 - Event publication
 - Internationalization

Important Application Contexts

- ClassPathXmlApplicationContext
- WebApplicationContext
- FileSystemApplicationContext

When to Use ApplicationContext?

- Use ApplicationContext over BeanFactory to take advantage of its extended functionality
 - Except for a few limited situations such as perhaps in an Applet, where memory consumption might be critical, and a few extra kilobytes might make a difference

Using MessageSource

The ApplicationContext interface extends an interface called MessageSource, and therefore provides messaging (i18n or internationalization) functionality <besides:

d="messageSource" class="org.springframework.context.support.ResourceBundleMessageSour ce"> cproperty name="basenames"> t> <value>format</value> <value>exceptions</value> <value>windows</value> </list> </property> </bean> </beans>

Propagating Events

- Event handling in the ApplicationContext is provided through the ApplicationEvent class and ApplicationListener interface
 - If a bean which implements the ApplicationListener interface is deployed into the context, every time an ApplicationEvent gets published to the ApplicationContext, that bean will be notified
 - Essentially, this is the standard Observer design pattern.

Three Built-in Events

- ContextRefreshEvent
 - ApplicationContext is initialized or refreshed
- ContextClosedEvent
 - ApplicationContext is closed
- RequestHandleEvent
 - A web-specific event telling all beans that a HTTP request has been serviced

```
Configuration
<bean id="emailer" class="example.EmailBean">
cproperty name="blackList">
t>
<value>black@list.org</value>
<value>white@list.org</value>
<value>john@doe.org</value>
</list>
</property>
</bean>
<bean id="blackListListener" class="example.BlackListNotifier">
cproperty name="notificationAddress" value="spam@list.org"/>
</bean>
```


```
public class BlackListEvent extends ApplicationEvent{
String address;
String text;
// getters and setters
public BlackListEvent(String address, String text) {
super( address); //Required !!!
this.address = address;
this.text = text;
```

```
Bean class
public class EmailBean implements ApplicationContextAware {
/** the blacklist */
private List blackList;
public void setBlackList(List blackList) {
this.blackList = blackList;
 public void setApplicationContext(ApplicationContext ctx) {this.ctx = ctx;}
 public void sendEmail(String address, String text) {
 if (blackList.contains(address)) {
 BlackListEvent evt = new BlackListEvent(address, text);
 ctx.publishEvent(evt);
 return:
```

```
Notifier class
public class BlackListNotifier implement ApplicationListener {
/** notification address */
private String notificationAddress;
 public void setNotificationAddress(String notificationAddress) {
 this.notificationAddress = notificationAddress:
public void onApplicationEvent(ApplicationEvent evt) {
 if (evt instanceof BlackListEvent) {
 // notify appropriate person
```

Life Cycle of a Bean

Life cycle of a bean in BeanFactory Container


The lifecycle of a bean within a Spring application context

