

Spring Framework Core Diego Armando Gómez M dgomez@vortexbird.com 2019

- Que es Spring
- Arquitectura de Spring
- Principales módulos de Spring
 - Inyección de dependencias
 - Programación orientada aspectos.
- Configurando aplicación usando Spring
 - Instalar el contenedor de Inversión de Control de Spring (IoC)
 - Crear y configurar un Bean en el contenedor de Inversión de Control .
 - Usando el Auto-Writing Bean con XML
 - Usando el Auto-Writing Bean con Anotaciones.

Que es Spring?

- Un framework contenedor liviano basado en la técnica Inversión de Control (IoC) y una implementación de desarrollo según el paradigma Orientado a Aspectos (AOP)
- Es el mas usado en el desarrollo de aplicaciones de Back End en Java.

Que es Spring?

- Framework: porque define la forma de desarrollar aplicaciones JavaEE, dando soporte y simplificando complejidad propia del software empresarial.
- Inversión de Control (IoC): promueve el bajo acoplamiento a partir de la inyección de dependencias (DI) entre los objetos (relaciones).
- Orientación a Aspectos (AOP): presenta una estructura simplificada para el desarrollo y utilización de aspectos (módulos multiple object crosscutting).

Arquitectura de Spring

Reactor

OPTIONAL DEPENDENCY

Reactive Stack

Spring WebFlux is a non-blocking web framework built from the ground up to take advantage of multi-core, next-generation processors and handle massive numbers of concurrent connections.

Netty, Servlet 3.1+ Containers

Reactive Streams Adapters

Spring Security Reactive

Spring WebFlux

Spring Data Reactive Repositories

Mongo, Cassandra, Redis, Couchbase

Servlet Stack

Spring MVC is built on the Servlet API and uses a synchronous blocking I/O architecture with a one-request-per-thread model.

Servlet Containers

Servlet API

Spring Security

Spring MVC

Spring Data Repositories

JDBC, JPA, NoSQL

Spring Framework Artifacts

GroupId	ArtifactId	Description
org.springframework	spring-aop	Proxy-based AOP support
org.springframework	spring-aspects	AspectJ based aspects
org.springframework	spring-beans	Beans support, including Groovy
org.springframework	spring-context	Application context runtime, including scheduling and remoting abstractions
org.springframework	spring-context-support	Support classes for integrating common third-party libraries into a Spring application context
org.springframework	spring-core	Core utilities, used by many other Spring modules
org.springframework	spring-expression	Spring Expression Language (SpEL)
org.springframework	spring-instrument	Instrumentation agent for JVM bootstrapping
org.springframework	spring-instrument-tomcat	Instrumentation agent for Tomcat
org.springframework	spring-jdbc	JDBC support package, including DataSource setup and JDBC access support
org.springframework	spring-jms	JMS support package, including helper classes to send/receive JMS messages
org.springframework	spring-messaging	Support for messaging architectures and protocols
org.springframework	spring-orm	Object/Relational Mapping, including JPA and Hibernate support
org.springframework	spring-oxm	Object/XML Mapping
org.springframework	spring-test	Support for unit testing and integration testing Spring components
org.springframework	spring-tx	Transaction infrastructure, including DAO support and JCA integration
org.springframework	spring-web	Foundational web support, including web client and web-based remoting
org.springframework	spring-webmvc	HTTP-based Model-View-Controller and REST endpoints for Servlet stacks
org.springframework	spring-webmvc-portlet	MVC implementation to be used in a Portlet environment
org.springframework	spring-websocket	WebSocket and SockJS infrastructure, including STOMP messaging support

Inyección de dependencias

- Dependency Injection (DI)
- Patrón de diseño orientado a objetos, en el que se suministran objetos a una clase en lugar de ser la propia clase quien cree el objeto.
- El término fue acuñado por Martin Fowler.

Sin Inyección de dependencias

```
public class Vehiculo {
  private Motor motor = new Motor();
  /** @retorna la velocidad del vehículo*/
  public Double enAceleracionDePedal(int presionDePedal) {
 motor.setPresionDePedal(presionDePedal);
 int torque = motor.getTorque();
 Double velocidad = ... //realiza el cálculo
 return velocidad;
```


Con Inyección de dependencias sin contenedor o motor

```
public class Vehiculo {
  private Motor motor = null;
  public setMotor(Motor motor){
 this.motor = motor;
  /** @retorna la velocidad del vehículo*/
  public Double enAceleracionDePedal(int presionDePedal) {
 Double velocidad = null;
 if (null != motor){
 motor.setPresionDePedal(presionDePedal);
 int torque = motor.getTorque();
 velocidad = ... //realiza el cálculo
 return velocidad;
```


Con Inyección de dependencias sin contenedor o motor

```
//se omite la clase Motor ya que no es relevante para este ejemplo
public class VehiculoFactory {
  public Vehiculo construyeVehiculoElectrico() {
 Vehiculo vehiculo = new Vehiculo();
 Motor motorElectrico = new MotorElectrico ();
 vehiculo.setMotor(motorElectrico);
 return vehiculo;
  public Vehiculo construyeVehiculoGasolina() {
 Vehiculo vehiculo = new Vehiculo();
 Motor motorGasolina = new MotorGasolina();
 vehiculo.setMotor(motorGasolina);
 return vehiculo;
```


Con Inyección de dependencias usando Spring

```
public class Vehiculo {
 @Autowired
 private Motor motor;
 public Double enAceleracionDePedal(int presionDePedal) {
 Double velocidad = null;
 motor.setPresionDePedal(presionDePedal);
 int torque = motor.getTorque();
 velocidad = ... //realiza el cálculo
 return velocidad;
```


Con Inyección de dependencias con EJB

```
public class Vehiculo {
 @EJB
 private Motor motor;
 public Double enAceleracionDePedal(int presionDePedal) {
 Double velocidad = null;
 motor.setPresionDePedal(presionDePedal);
 int torque = motor.getTorque();
 velocidad = ... //realiza el cálculo
 return velocidad;
```


Con Inyección de dependencias con EJB

```
public class Vehiculo {
@Inject
private Motor motor;
 public Double enAceleracionDePedal(int presionDePedal) {
 Double velocidad = null;
 motor.setPresionDePedal(presionDePedal);
 int torque = motor.getTorque();
 velocidad = ... //realiza el cálculo
 return velocidad;
```


Inversión de control

- Inversion of Control (IoC)
- Es un método de programación en el que el flujo de ejecución de un programa se invierte respecto a los métodos de programación tradicionales, en los que la interacción se expresa de forma imperativa haciendo llamadas a procedimientos (procedure calls) o funciones. Tradicionalmente el programador especifica la secuencia de decisiones y procedimientos que pueden darse durante el ciclo de vida de un programa mediante llamadas a funciones. En su lugar, en la inversión de control se especifican respuestas deseadas a sucesos o solicitudes de datos concretas, dejando que algún tipo de entidad o arquitectura externa lleve a cabo las acciones de control que se requieran en el orden necesario y para el conjunto de sucesos que tengan que ocurrir.

Ilnversión de control

- Principio de Hollywood
 - "no nos llames; nosotros te llamaremos"
- Las implementaciones mas comunes:
 - Callback
 - Listener

Laboratorio inyección de dependencias

- Agregar depencias de Spring
- Instalar el contenedor de Inversión de Control de Spring (IoC)
- Crear y configurar un Bean en el contenedor de Inversión de Control .
- Usando el Auto-Writing Bean con XML
- Usando el Auto-Writing Bean con Anotaciones.

Spring con Maven

Spring con Gradle

compile 'org.springframework:spring-context:5.1.10.RELEASE'

applicationContext.xml

• Este archivo permite hacer las configuraciones de las capacidades soportadas por Spring

```
<?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:tx="http://www.springframework.org/schema/tx"
xsi:schemaLocation="http://www.springframework.org/schema/beans
http://www.springframework.org/schema/beans/spring-beans-4.3.xsd
http://www.springframework.org/schema/context
http://www.springframework.org/schema/context/spring-context-4.3.xsd
http://www.springframework.org/schema/tx
http://www.springframework.org/schema/tx/spring-tx-4.3.xsd">
</beans>
```


Configurando un Bean

Configurando el Bean con atributos

```
<?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:tx="http://www.springframework.org/schema/tx"
xsi:schemaLocation="http://www.springframework.org/schema/beans
http://www.springframework.org/schema/beans/spring-beans-4.3.xsd
http://www.springframework.org/schema/context
http://www.springframework.org/schema/context/spring-context-4.3.xsd
http://www.springframework.org/schema/tx
http://www.springframework.org/schema/tx/spring-tx-4.3.xsd">
 <bean id="automovil" class="co.edu.usbcali.demo.autos.Automovil">
 color" value="Azul"/>
 cproperty name="marca" value="BMW"/>
 cproperty name="modelo" value="2017"/>
 cproperty name="motor" ref="motor"/>
 </bean>
</beans>
```


Usando el Auto-Writing Bean con XML

Usando el Auto-Writing Bean con Anotaciones

```
<?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"
 xmlns:context="http://www.springframework.org/schema/context"
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-3.0.xsd">
 <context:annotation-config/>
 <context:component-scan base-package="com.vortexbird.demo" />
</beans>
```


Junit y Spring

Test

```
package co.edu.usbcali.demo.autos;
import static org.junit.jupiter.api.Assertions.*;
import org.junit.jupiter.api.Test;
import org.junit.jupiter.api.extension.ExtendWith;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.context.ApplicationContext;
import org.springframework.test.context.ContextConfiguration;
import org.springframework.test.context.junit.jupiter.SpringExtension;
@ExtendWith(SpringExtension.class)
@ContextConfiguration("/applicationContext.xml")
class TestAutos {
 @Autowired
 ApplicationContext applicationContext;
@Test
void test() {
 assertNotNull(applicationContext);
```


Factory Method

```
package co.edu.usbcali.demo.service;
 13
 <bean id="clienteService"</pre>
3  import org.slf4j.Logger;
 15
  import org.slf4j.LoggerFactory;
  public class ClienteService {
 </beans>
 private final static Logger log=LoggerFactory.getLogger(ClienteService.class);
 private final static ClienteService clienteService=new ClienteService();
 private ClienteService() {}
 public static ClienteService createInstance() {
 log.info("Se creo el clienteService");
 return clienteService;
```


Factory Bean

```
public class DefaultServiceLocator {
 private static ClientService clientService = new ClientServiceImpl();
 private static AccountService accountService = new AccountServiceImpl();
 public ClientService createClientServiceInstance() {
 return clientService;
 public AccountService createAccountServiceInstance() {
 return accountService;
```


Factory Bean

Typical full-fledged Spring web application

Spring middle-tier using a third-Web

Remoting usage scenario

JAX RPC Client Hessian Client Burlap Client RMI Client Spring Framework Runtime Transparent Remote Access Web Custom domain logic Core Container Expression Core Context Beans Language Tomcat Servlet Container

EJBs - Wrapping existing POJOs

Gracias

