Java私塾-最专业的Java就业培训专家,因为专业,所以出色!

Java私塾《深入浅出学Spring3》 ——系列精品教程

整体课程概览

- n 系统学习Spring3的核心开发知识,循序渐进
- n 第一章: Spring入门 包括: 是什么、能干什么、有什么、各个组成部分的功能
- n 第二章: IoC/DI开发 包括: IoC/DI的概念、基本思想、基本实现方式、容器和Bean的基本原理、依赖注入的实现、Bean的作用域、ApplicationContext、Resource等
- n 第三章: AOP开发 包括: AOP是什么、有什么和能干什么、基本思想、Schema风格的实现、@AspectJ的支持、 声明风格的选择、Spring AOP APIs、ProxyFactoryBean、设计上的考虑等
- n 第四章:对JDBC和ORM的支持 包括:DAO的支持、使用JDBC进行数据访问、使用ORM进行数据访问
- n 第五章: Spring中的事务 包括: 事务的解决方案、声明式事务、编程式事务
- n 第六章: Struts2 + Spring3 + Hibernate3 整合开发
- n 第七章: Spring的表达式语言

真正高质量培训 签订就业协议

网址: http://www.javass.cn

咨询QQ: 460190900

本节课程概览

n Spring入门

包括: 是什么、能干什么、有什么、各个组成部分的功能

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

第一章: Spring入门

真正高质量培训 签订就业协议

叫 址: http://www.javass.cn

认识Spring-1

- n Spring是什么
 Spring是一种轻量级的、非侵入式的Java/JavaEE应用框架
- n Spring背景

Rod Johnson

《Expert One-on-One J2EE Design and Development》(2002)这本书的中文 译本为《J2EE 设计开发编程指南》(2003)

半年后,一个新的Java Framework发布,同样出自Rod Johnson 的手笔,这自然引起了大家极大的兴趣,这就是SpringFramework。SpringFramework 实际上是《Expert One-on-One J2EE Design and Development》 一书中所阐述的设计思想的具体实现。

《Expert One-on-One J2EE Development without EJB》 (2004)

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

认识Spring-2

n Spring目标

让J2EE开发变的简单、易用 (框架的好处) 业务应用"不"依靠 Spring API (非侵入性) 集成已存在的成熟应用解决方案 (如Hibernate,不重复发明轮子) 利用面向对象的优秀技术 促进好的编程习惯 让测试业务应用变得简单、快速 (无侵入性,测试容易)

(面向接口而非实现编程,组合优于继承)

(测试驱动开发,测试简单,面向接口编程)

n Spring优点

有效地组织你的中间层对象 消除各式各样的配置文件 将面对接口编程做到实处 自由、不依赖框架 将单元测试变的简单 统一的数据存储方式 只选择你需要的

真正高质量培训

址: http://www.javass.cn

咨询QQ: 460190900

本资料由 私塾在线 http://sishuok.com 独家提供 , 更有大量免费在线学习视频独家大放送

签订就业协议

Spring能干什么

n Spring能干什么

笼统说: Spring能作为一个超级的"粘合"平台,把很多的技术有效整合到一起,形成一个整体,以更好的解决问题,并使系统结构更优良、性能更出众。(体现体系结构设计的:组件式、装配式、插拔式、复用性、无侵入式等)具体点说,Spring能干的事情很多,最基本的有以下几条:

- 1: IoC/DI
- 2: AOP
- 3: 对JDBC和ORM的支持
- 4: 服务(典型如: 事务)
- 5: 各种技术的整合(典型如: Struts2+Spring3+Hibernate3整合,还有很多其他的技术整合,如EJB、JMS等)
- 6: Web应用框架 (SpringMVC)
- 7: 更多技术,如: Spring的Security、Spring的Web Flow、Spring的WebService等等

真正高质量培训 签订就业协议

网址: http://www.javass.cn

咨询QQ: 460190900

DAO

Spring JDBC Transaction management

ORM

Hibernate JPA TopLink JDO OJB iBatis

AOP

Spring AOP AspectJ integration

JEE

JMX JMS JCA Remoting EJBs Email

Web

Spring Web MVC
Framework Integration
Struts
WebWork
Tapestry
JSF
Rich View Support
JSPs
Velocity
FreeMarker
PDF
Jasper Reports
Excel
Spring Portlet MVC

Core

The IoC container

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

Spring有什么-2

- n 上图是Spring框架2.5版时官方给出的概述图
- n Core包

Core封装包是框架的最基础部分,提供IoC和依赖注入特性。这里的基础概念是BeanFactory,它提供对Factory模式的经典实现来消除对程序性单例模式的需要,并真正地允许你从程序逻辑中分离出依赖关系和配置。

构建于Core封装包基础上的 Context封装包,提供了一种框架式的对象访问方法,有些象JNDI注册器。Context封装包的特性得自于Beans封装包,并添加了对国际化(I18N)的支持(例如资源绑定),事件传播,资源装载的方式和Context的透明创建,比如说通过Servlet容器。

n DAO包

DAO提供了JDBC的抽象层,它可消除冗长的JDBC编码和解析数据库厂商特有的错误代码。还提供了一种比编程性更好的声明性事务管理方法,不仅仅是实现了特定接口,而且对所有的POJOs(plain old Java objects)都适用。

n ORM包

ORM 封装包提供了常用的"对象/关系"映射APIs的集成层。 其中包括 JPA、JDO、Hibernate 和 iBatis 。利用ORM封装包,可以混合使用所有Spring 提供的特性进行"对象/关系"映射,如前边提到的简单声明性事务管理。

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

Spring有什么-3

n AOP包

Spring的 AOP 封装包提供了符合 AOP 联盟规范的面向方面的编程实现,让你可以定义如方法拦截器和切入点,从逻辑上讲,可以减弱代码的功能耦合,清晰的被分离开。而且,利用源码级的元数据功能,还可以将各种行为信息合并到你的代码中。

n Web包

Spring中的Web包提供了基础的针对Web开发的集成特性,例如多方文件上传,利用Servlet listeners进行IoC容器初始化和针对Web的application context。这个包使Spring可与其他框架结合。

n MVC包

Spring中的 MVC 封装包提供了Web应用的MVC实现。Spring的MVC框架并不是仅仅提供一种传统的实现,它提供了一种清晰的分离模型,在领域模型代码和web form之间。并且,还可以借助Spring框架的其他特性。

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

Spring有什么-4

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

Spring有什么-5

- n Spring3总共包含了大约20个模块,这些模块又被组织成为: 核心容器部分、数据访问/集成部分、Web部分、AOP部分和测试支持几个部分。
- n 核心容器部分(Core Container)又包含如下部分
- 1: Core和Beans模块提供了Spring最基础的功能,提供IoC和依赖注入特性。这里的基础概念是BeanFactory,它提供对Factory模式的经典实现来消除对程序性单例模式的需要,并真正地允许你从程序逻辑中分离出依赖关系和配置。
- 2: Context模块基于Core和Beans来构建,它提供了用一种框架风格的方式来访问对象,有些像JNDI注册表。Context封装包继承了beans包的功能,还增加了国际化(I18N),事件传播,资源装载,以及透明创建上下文,例如通过servlet容器,以及对大量JavaEE特性的支持,如EJB、JMX。核心接口是ApplicationContext。
- 3: Expression Language,表达式语言模块,提供了在运行期间查询和操作对象图的强大能力。支持访问和修改属性值,方法调用,支持访问及修改数组、容器和索引器,命名变量,支持算数和逻辑运算,支持从Spring 容器获取Bean,它也支持列表投影、选择和一般的列表聚合等。

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

Spring有什么-6

- n 数据访问/集成部分(Data Access/Integration)又包含如下部分
- 1: JDBC模块,提供对JDBC的抽象,它可消除冗长的JDBC编码和解析数据库厂商特有的错误代码。
- 2: ORM模块,提供了常用的"对象/关系"映射APIs的集成层。 其中包括JPA、 JDO、Hibernate 和 iBatis 。利用ORM封装包,可以混合使用所有Spring提供的 特性进行"对象/关系"映射,如简单声明性事务管理 。
- 3: OXM模块,提供一个支持Object和XML进行映射的抽象层,其中包括JAXB、Castor、XMLBeans、JiBX和XStream。
- 4: JMS模块,提供一套"消息生产者、消费者"模板用于更加简单的使用JMS,JMS 用于用于在两个应用程序之间,或分布式系统中发送消息,进行异步通信。
- 5: Transaction模块,支持程序通过简单声明性事务管理,只要是Spring管理对象都能得到Spring管理事务的好处,即使是P0J0,也可以为他们提供事务。

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

Spring有什么-7

- n Web部分又包含如下部分
- 1: Web模块,提供了基础的web功能。例如多文件上传、集成IoC容器、远程过程访问、以及Web Service支持,并提供一个RestTemplate类来提供方便的Restful services访问
- 2: Web-Servlet模块,提供了Web应用的Model-View-Controller (MVC)实现。 Spring MVC框架提供了基于注解的请求资源注入、更简单的数据绑定、数据验证 等及一套非常易用的JSP标签,完全无缝与Spring其他技术协作。
- 3: Web-Struts模块, 提供了对Struts集成的支持,这个功能在Spring3.0里面已经不推荐了,建议你迁移应用到使用Struts2.0或Spring的MVC。
- 4: Web-Portlet模块,提供了在Portlet环境下的MVC实现

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

Spring有什么-8

- n AOP部分又包含如下部分
- 1: AOP模块,提供了符合AOP 联盟规范的面向方面的编程实现,让你可以定义如方 法拦截器和切入点,从逻辑上讲,可以减弱代码的功能耦合,清晰的被分离开。 而且,利用源码级的元数据功能,还可以将各种行为信息合并到你的代码中。
- 2: Aspects模块,提供了对AspectJ的集成。
- 3: Instrumentation模块, 提供一些类级的工具支持和ClassLoader级的实现,可以在一些特定的应用服务器中使用
- n Test部分又包含如下部分
- 1: Test模块,提供对使用JUnit和TestNG来测试Spring组件的支持,它提供一致的 ApplicationContexts并缓存这些上下文,它还能提供一些mock对象,使得你可以独立的测试代码。

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

Spring有什么-9

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

本节课程小结

n Spring是什么、能干什么、有什么

n 作业:复习和掌握这些理论知识

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

本节课程概览

n IoC/DI入门

包括: IoC/DI的概念、理解、基本思想的演变

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

第二章: IoC/DI开发

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

IoC/DI概念

n IoC——Inversion of Control, 控制反转

在Java开发中,IoC意味着将你设计好的类交给系统去控制,而不是在你的 类内部控制。IoC是一种让服务消费者不直接依赖于服务提供者的组件设计方 式,是一种减少类与类之间依赖的设计原则。

n DI——Dependency Injection (依赖注入)

即组件之间的依赖关系由容器在运行期决定,形象的来说,即由容器动态的将某种依赖关系注入到组件之中。

依赖注入的目标并非为软件系统带来更多的功能,而是为了提升组件重用的概率,并为系统搭建一个灵活、可扩展的平台。通过依赖注入机制,我们只需要通过简单的配置,而无需任何代码就可指定目标需要的资源,完成自身的业务逻辑,而不用关心具体的资源来自何处、由谁实现。

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

IoC/DI理解

1: 控制反转:

谁控制谁?控制什么?为何叫反转(对应于正向)?哪些方面反转了?为何需要反转?

- 2: 依赖:
 - 什么是依赖(按名词理解,按动词理解)?谁依赖于谁?为什么需要依赖?依赖什么东西?
- 4: 依赖注入和控制反转是同一概念吗?
- 5:参与者都有哪些?
- 6: IoC/DI是什么?能做什么?怎么做?用在什么地方?

还不能完全回答和理解,没有关系,先来看看IoC/DI的基本思想演变,然 后再回头来回答这些问题

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

IoC/DI基本思想-1

n Java基本阶段

在C类里面需要使用接口A,最原始的写法是:

A a = new A1(); 或 A a = new A2(); 然后通过a来调用接口的方法。

对C来说是主动实例化对象,直接获取依赖

请问: 这种方法好吗? 有什么问题?

缺点: 更换实现需要重新编译源代码

很难更换实现、难于测试

耦合实例生产者和实例消费者

真正高质量培训 签订就业协议

网址: http://www.javass.cn

咨询QQ: 460190900

IoC/DI基本思想-2

n Factory阶段

上述方法进化到使用工厂模式——Factory 在C类里面需要使用接口A,应用工厂模式的写法是:

A a = Factory.createA();

然后通过a来调用接口的方法。

对C来说是被动实例化对象,间接获取依赖,但对工厂类来说是主动的

请问: 这种方法好吗? 有什么问题? 缺点: 更换实现需要重新编译源代码

很难更换实现、难于测试

真正高质量培训 签订就业协议

网址: http://www.javass.cn

咨询QQ: 460190900

IoC/DI基本思想-3

n 继续进化到使用工厂模式加配置文件——Factory+xml+反射在C类里面需要使用接口A,应用工厂模式的写法是:

A a = Factory.createA();

然后通过a来调用接口的方法。在工厂类里使用配置文件来决定要实例化的具体类。对C类说是被动创建对象,间接获取依赖,对工厂来说也是被动的

在这种情况下,还会遇到很多的问题,比如:如何实例化带参数的类,如何在对调用的方法传递值等等。

真正高质量培训 签订就业协议

网址: http://www.javass.cn

咨询QQ: 460190900

IoC/DI基本思想-4

继续进化,就到了IoC/DI的层次了,在这种设计里面,出现了IoC/DI容器,容器对IoC/DI涉及的元素进行整体控制,并提供更多更好的通用服务。

此时在C类里面需要使用接口A,以Spring为例:

A a = BeanFactory.getBean("XX");

然后通过a来调用接口的方法。

此时由容器来创建对象和装配对象,并管理对象生命周期。对于应用程序而言,就是被动实例化和被动接受依赖了。

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

Java私塾-最专业的Java就业培训专家,因为专业,所以出色!

IoC/DI基本思想-5

n IoC容器

简单的理解就是:实现IoC思想,并提供对象创建、对象装配以及对象生命周期管理的软件就是IoC容器。

- n IoC理解
- 1: 应用程序无需主动new对象; 而是描述对象应该如何被创建即可 IoC容器帮你创建,即被动实例化;
- 2: 应用程序不需要主动装配对象之间的依赖关系,而是描述需要哪个服务 IoC容器会帮你装配(即负责将它们关联在一起),被动接受装配;
- 3: 主动变被动,体现好莱坞法则:别打电话给我们,我们会打给你
- 4:体现迪米特法则(最少知识原则):应用程序不知道依赖的具体实现,只知道需要提供某类服务的对象(面向接口编程);并松散耦合,一个对象应当对其他对象有尽可能少的了解,不和陌生人(实现)说话
- 5: 是一种让服务消费者不直接依赖于服务提供者的组件设计方式,是一种减少类与类之间依赖的设计原则。

真正高质量培训 签订就业协议

网址: http://www.javass.cn

咨询QQ: 460190900

回答前面的问题

这个时候再回头看看第一部分里面提出的问题。

思考:

1: IoC/DI等同于工厂吗?

2: IoC/DI跟以前的方式有什么不一样?

领会: 主从换位的思想

真正高质量培训 签订就业协议

网址: http://www.javass.cn

咨询QQ: 460190900

IoC/DI基本思想-6

- n 使用IoC/DI容器开发需要改变的思路
- 1:应用程序不主动创建对象,但要描述创建它们的方式。
- 2: 在应用程序代码中不直接进行服务的装配,但要描述哪一个组件需要哪一项服务,由容器负责将这些装配在一起。

也就是说: 所有的组件都是被动的,组件初始化和装配都由容器负责,应用程序只是在获取相应的组件后,实现应用的功能即可。

n 提醒一点

IoC/DI是思想,不是纯实现技术。IoC是框架共性,只是控制权的转移,转移到框架,所以不能因为实现了IoC就叫IoC容器,而一般除了实现了IoC外,还具有DI功能的才叫IoC容器,因为容器除了要负责创建并装配组件关系,还需要管理组件生命周期。

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

本节课程小结

n IoC/DI入门

包括: IoC/DI的概念、理解、基本思想的演变

n 作业:复习和掌握这些理论知识,尤其是领会基本思想的演变。

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

本节课程概览

n IoC/DI入门

包括: HelloWorld

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

第二章: IoC/DI开发

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

HelloWorld-1

n 工具准备

- 1: Eclipse + Jdk6.0 ,示例用的Eclipse是Eclipse Java EE IDE for Web Developers, Version: Helios Service Release 1
- 2: spring-framework-3. 1. 0. M2-with-docs. zip

n 构建环境

- 1: 在Eclipse里面新建一个工程,设若名称是Spring3test
- 2: 把发行包里面的dist下面的jar包都添加到Eclipse里面
- 3: 根据Spring的工程来获取Spring需要的依赖包,在联网的情况下,通过Ant运行projects/build-spring-framework/build.xml,会自动去下载所需要的jar包,下载后的包位于projects/ivy-cache/repository下面。
- 4: 为了方便,把这些jar包也添加到Eclipse里面

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

HelloWorld-2

```
n 开发接口
public interface HelloApi {
  public String helloSpring3(int a):
  开发实现类
public class HelloImpl implements HelloApi{
 public String helloSpring3(int a) {
 System. out. println("hello Spring3==="+a);
 return "0k, a="+a:
  配置文件
1: 在src下面新建一个文件叫applicationContext.xml
2: 在Spring发行包里面搜索一个例子,比如使用:
  projects\org. springframework. context\src\test\java\org\springframework\jmx下的
 applicationContext.xml, 先把里面的配置都删掉, 留下基本的xml定义和根元素就可以了,
  它是一个DTD版的,而且还是2.0版的。
3: 建议使用Spring3的Schema版本,示例如下:
```

真正高质量培训 签订就业协议

网址: http://www.javass.cn

咨询QQ: 460190900

HelloWorld-3

```
<?xml version="1.0" encoding="UTF-8"?>
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:context="http://www.springframework.org/schema/context"
xmlns:aop="http://www.springframework.org/schema/aop"
xmlns:tx="http://www.springframework.org/schema/tx"
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
http://www.springframework.org/schema/aop
 http://www.springframework.org/schema/aop/spring-aop-3.0.xsd
http://www.springframework.org/schema/tx
 http://www.springframework.org/schema/tx/spring-tx-3.0.xsd
</beans>
```

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

HelloWorld-4

```
4: 配置applicationContext.xml如下:
<bean name="helloBean" class="cn. javass.Spring3.hello.HelloImpl"></bean>
n 编写客户端如下:
package cn. javass. Spring3. hello;
import org. springframework. context. ApplicationContext;
import org. springframework. context. support. ClassPathXmlApplicationContext;
public class Client {
 public static void main(String[] args) {
 ApplicationContext context = new ClassPathXmlApplicationContext(
 new String[] {"applicationContext.xml"});
 HelloApi api = (HelloApi)context.getBean("helloBean");
 String s = api.helloSpring3(3);
 System. out. println("the s="+s);
```

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

HelloWorld-5

- n 审视和结论
- 1: 所有代码中(除测试代码之外),并没有出现Spring的任何组件。
- 2: 客户代码(这里就是我们的测试代码)仅仅面向接口编程,而无需知道实现类的具体名称。同时,我们可以很简单的通过修改配置文件来切换具体的底层实现类。

结论

- 1: 首先,我们的组件并不需要实现框架指定的接口,因此可以轻松的将组件从 Spring脱离,甚至不需要任何修改(这在基于EJB架实现的应用中是难以想象 的)。
- 2: 其次,组件间的依赖关系减少,极大改善了代码的可重用性和可维护性
- 3: 面向接口编程

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

Bean和容器

n 什么是Spring中的Bean

在Spring中,那些组成应用的主体及由Spring IoC容器所管理的对象被称之为bean。简单地讲,bean就是由Spring容器初始化、装配及被管理的对象,除此之外,bean就没有特别之处了(与应用中的其他对象没有什么区别)。而bean定义以及bean相互间的依赖关系将通过配置元数据来描述。

n 为什么使用Bean这个名字

使用'bean'这个名字而不是'组件'(component)或'对象'(object)的动机源于Spring框架本身(部分原因则是相对于复杂的EJB而言的)。

n Spring的IoC容器

org. springframework. beans. factory. BeanFactory是Spring IoC容器的实际代表者,IoC容器负责容纳bean,并对bean进行管理。

Spring IoC容器将读取配置元数据;并通过它对应用中各个对象进行实例化、配置以及组装。通常情况下我们使用简单直观的XML来作为配置元数据的描述格式。在XML配置元数据中我们可以对那些我们希望通过Spring IoC容器管理的bean进行定义。

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

BeanFactory和ApplicationContext

- n IoC/DI是Spring最核心的功能之一, Spring框架所提供的众多功能之所以能成为一个整体正是建立在IoC的基础之上
- n BeanFactory和ApplicationContext

org. springframework. beans及org. springframework. context包是Spring IoC容器的基础。BeanFactory提供的高级配置机制,使得管理任何性质的对象成为可能。

ApplicationContext是BeanFactory的扩展,功能得到了进一步增强,比如更易与Spring AOP集成、消息资源处理(国际化处理)、事件传递及各种不同应用层的context实现(如针对web应用的WebApplicationContext)。

n 接口选择之惑

在实际应用中,用户有时候不知道到底是选择BeanFactory接口还是ApplicationContext接口。但是通常在构建JavaEE应用时,使用ApplicationContext将是更好的选择,因为它不仅提供了BeanFactory的所有特性,同时也允许使用更多的声明方式来得到我们想要的功能。

简而言之,BeanFactory提供了配制框架及基本功能,而ApplicationContext则增加了更多支持企业核心内容的功能。ApplicationContext完全由BeanFactory扩展而来,因而BeanFactory所具备的能力和行为也适用于ApplicationContext。

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

HelloWorld的基本调用过程

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

本节课程小结

- n 掌握IoC/DI的HelloWorld的开发
- n 理解HelloWorld的基本调用过程
- **n** 作业:
- 1: 复习和掌握这些理论知识
- 2: 按照课程讲述,进行HelloWorld的开发
- 3: 通过开发去实际体会以下HelloWorld的基本调用过程

真正高质量培训 签订就业协议 网址: http://www.javass.cn

本节课程概览

n IoC/DI开发

包括: 基本的配置使用

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

第二章: IoC/DI开发

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

实例化容器

```
Spring IoC容器的实例化非常简单,如下面的例子:
```

1: 第一种:

```
Resource resource = new FileSystemResource("beans.xml");
BeanFactory factory = new XmlBeanFactory(resource);
```

2: 第二种:

```
ClassPathResource resource = new ClassPathResource("beans.xml");
BeanFactory factory = new XmlBeanFactory(resource);
```

3: 第三种:

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

多配置文件

n 读取多个配置文件

第一种方法:

为了加载多个XML文件生成一个ApplicationContext实例,可以将文件路径作为字符串数组传给ApplicationContext构造器。而bean factory将通过调用bean defintion reader从多个文件中读取bean定义。通常情况下,Spring团队倾向于上述做法,因为这样各个配置并不会查觉到它们与其他配置文件的组合。

第二种方法:

使用一个或多个的<import/>元素来从另外一个或多个文件加载bean定义。所有的

<import/>元素必须放在<bean/>元素之前以完成bean定义的导入。 让我们看个例子:

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

Java私塾-最专业的Java就业培训专家,因为专业,所以出色!

配置文件的配置内容

n 配置文件中常见的配置内容

在IoC容器内部, bean的定义由BeanDefinition 对象来表示,该定义将包 含以下信息:

- 1:全限定类名:这通常就是已定义bean的实际实现类。如果通过调用static factory方法来实例化bean,而不是使用常规的构造器,那么类名称实际上就是 工厂类的类名。
- 2: bean行为的定义,即创建模式 (prototype还是singleton)、自动装配模式、依 赖检查模式、初始化以及销毁方法。这些定义将决定bean在容器中的行为。
- 3: 用于创建bean实例的构造器参数及属性值。比如使用bean来定义连接池,可以通 过属性或者构造参数指定连接数,以及连接池大小限制等。
- 4: bean之间的关系,即协作(或者称依赖)。

址: http://www.javass.cn

命名Bean

n Bean的命名

每个bean都有一个或多个id(或称之为标识符或名称,在术语上可以理解成一回事),这些id在当前IoC容器中必须唯一。

当然也可以为每个bean定义一个name,但是并不是必须的,如果没有指定,那么容器将为其生成一个惟一的name。对于不指定name属性的原因我们会在后面介绍(比如内部bean就不需要)。

n Bean命名的约定

bean的命名采用标准的Java命名约定,即小写字母开头,首字母大写间隔的命名方式。如accountManager、 accountService等等。

对bean采用统一的命名约定将会使配置更加简单易懂。而且在使用Spring AOP,这种简单的命名方式将会令你受益匪浅。

n Bean的别名

一个Bean要提供多个名称,可以通过alias属性来加以指定 ,示例如下: <alias name="fromName" alias="toName"/>

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

实例化Bean-1

n 容器如何实例化Bean

当采用XML描述配置元数据时,将通过〈bean/〉元素的class属性来指定实例化对象的类型。class属性主要有两种用途:在大多数情况下,容器将直接通过**反射调用**指定类的构造器来创建bean(这有点等类似于在Java代码中使用new操作符);在极少数情况下,容器将调用类的静态工厂方法来创建bean实例,class属性将用来指定实际具有静态工厂方法的类(至于调用静态工厂方法创建的对象类型是当前class还是其他的class则无关紧要)。

- n 用构造器来实例化Bean,前面的实例就是
- n 使用静态工厂方法实例化

采用静态工厂方法创建bean时,除了需要指定class属性外,还需要通过factory-method属性来指定创建bean实例的工厂方法,示例如下:

<bean id="exampleBean"</pre>

class="examples.ExampleBean2"
factory-method="createInstance"/>

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

实例化Bean-2

n 使用实例工厂方法实例化

使用此机制, class属性必须为空, 而factory-bean属性必须指定为当前 (或其祖先)容器中包含工厂方法的bean的名称, 而该工厂bean的工厂方法本身必 须通过factory-method属性来设定, 并且这个方法不能是静态的, 示例如下:

n 使用容器

从本质上讲,BeanFactory仅仅只是一个维护bean定义以及相互依赖关系的高级工厂接口。使用getBean(String)方法就可以取得bean的实例; BeanFactory提供的方法极其简单。

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

依赖注入介绍

n 依赖注入(DI)背后的基本原理

是对象之间的依赖关系(即一起工作的其它对象)只会通过以下几种方式来实现:构造器的参数、工厂方法的参数,或给由构造函数或者工厂方法创建的对象设置属性。

因此,容器的工作就是创建bean时注入那些依赖关系。相对于由bean自己来控制其实例化、直接在构造器中指定依赖关系或则类似服务定位器(Service Locator)模式这3种自主控制依赖关系注入的方法来说,控制从根本上发生了倒转,这也正是控制反转IoC名字的由来。

n 应用依赖注入(DI)的好处、

应用DI原则后,代码将更加清晰。而且当bean自己不再担心对象之间的依赖关系(以及在何时何地指定这种依赖关系和依赖的实际类是什么)之后,实现更高层次的**松耦合**将易如反掌。

n 依赖注入(DI)基本的实现方式 DI主要有两种注入方式,即Setter**注入和 构造器注入**。

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

setter注入

n 通过调用无参构造器或无参static工厂方法实例化bean之后,调用该bean的 setter方法,即可实现基于setter的DI。 示例如下:

```
n 示例——Java类
public class HelloImpl implements HelloApi {
 private String name = "";
 public void setName(String name) {
 this. name = name;
 public String helloSpring3(int a) {
 System. out. println("hello Spring3==="+a+", name="+name);
 return "0k, a="+a:
n 示例——配置文件
<bean name="helloBean" class="cn. javass.Spring3.hello.HelloImpl">
 cproperty name="name"><value>javass Spring3</value>
</bean>
```

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

构造器注入

```
n 示例——Java类
public class HelloImpl implements HelloApi{
 private String name = "";
 public HelloImpl(String name) {
 this. name = name:
 public String helloSpring3(int a) {
 System. out. println("hello Spring3==="+a+", name="+name);
 return "0k, a="+a;
n 示例——配置文件
<bean name="helloBean" class="cn. javass.Spring3.hello.HelloImpl">
 <constructor-arg><value>javass Spring3</value></constructor-arg>
</bean>
```

真正高质量培训 签订就业协议

网址: http://www.javass.cn

咨询QQ: 460190900

构造器参数解析-1

n 默认解析方式

构造器参数将根据类型来进行匹配。如果bean定义中的构造器参数类型明确,那么bean定义中的参数顺序就是对应构造器参数的顺序

n 构造器参数类型匹配

可以使用type属性来显式的指定参数所对应的简单类型。例如:

n 构造器参数的索引

使用index属性可以显式的指定构造器参数出现顺序。例如:

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

构造器参数解析-2

n 构造器参数的名称

```
在Spring3里面,可以使用构造器参数的名称来直接赋值。例如:
```

<bean id="exampleBean" class="examples.ExampleBean">

<constructor-arg name="years" value="7500000"/>

<constructor-arg name="ultimateanswer" value="42"/>

</bean>

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

配置参数说明-1

n 直接量(基本类型、Strings类型等)

cproperty name="url">

<value>jdbc:oracle:thin:@localhost:1521:orcl</value>

cproperty name="username"> <value>test</value> </property>

property name="password" value= "test"/>

</bean>

Value可以做为子元素或者是属性使用。

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

配置参数说明-2

n idref元素

idref元素用来将容器内其它bean的id传给〈constructor-arg/〉或〈property/〉元素,同时提供错误验证功能。idref元素和〈value〉差不多,只是传递一个字符串,用来方便xml检查。示例如下:

真正高质量培训 签订就业协议

网址: http://www.javass.cn

咨询QQ: 460190900

配置参数说明-3

n idref元素 续

第一种形式比第二种更可取的主要原因是,使用idref标记允许容器在部署时 验证所被引用的bean是否存在。而第二种方式中,传给client bean的targetName属性值并没有被验证。任何的输入错误仅在client bean实际实例化时才会被发现(可能伴随着致命的错误)。如果client bean 是prototype类型的bean,则此输入错误(及由此导致的异常)可能在容器部署很久以后才会被发现。

如果被引用的bean在同一XML文件内,且bean名字就是bean id,那么可以使用local属性,此属性允许XML解析器在解析XML文件时来对引用的bean进行验证,示例如下:

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

配置参数说明-4

- n 引用其它的bean(协作者) ——ref元素 尽管都是对另外一个对象的引用,但是通过id/name指向另外一个对象却有 三种不同的形式,不同的形式将决定如何处理作用域及验证。
- 1: 第一种形式也是最常见的形式是使用〈ref/〉标记指定目标bean,示例: 〈ref bean= "someBean"/〉
- 2: 第二种形式是使用ref的local属性指定目标bean,它可以利用XML解析器来验证所引用的bean是否存在同一文件中。示例: <ref local="someBean"/>
- 3: 第三种方式是通过使用ref的parent属性来引用当前容器的父容器中的bean,并不常用。示例:

<bean id="accountService" class="com.foo.SimpleAccountService"> </bean>

〈bean id= "accountService" 〈一 注意这里的名字和parent的名字是一样的一〉

class="org.springframework.aop.framework.ProxyFactoryBean">

cproperty name="target"><ref parent="accountService"/>

</bean>

真正高质量培训 签订就业协议

网址: http://www.javass.cn

配置参数说明-5

n 内部Bean

```
所谓的内部bean(inner bean)是指在一个bean的〈property/〉或〈constructor-arg/〉元素中使用〈bean/〉元素定义的bean。内部bean定义不需要有id或name属性,即使指定id 或 name属性值也将会被容器忽略。示例:〈bean id="outer" class="..."〉
〈property name="target"〉
〈property name="name" value="Fiona Apple"/〉
〈property name="age" value="25"/〉
〈/bean〉
〈/property〉
```

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

本节课程小结

n loC/DI开发

包括: 基本的配置使用

n 作业:复习和掌握这些理论知识,一定要动手去配置试验一下,会有助于加深理解和掌握。

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

本节课程概览

n IoC/DI开发

包括:基本配置、自动装配、依赖检查、Bean的作用域。

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

第二章: IoC/DI开发

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

配置参数说明-6

n 通过dist/>、<set/>、<map/>及<props/>元素可以定义和设置与Java Collection类型对应List、Set、Map及Properties的值,示例如下:

```
<bean id="moreComplexObject" class="example.ComplexObject">
  cproperty name="adminEmails">
 props>
 prop key="support">support@somecompany.org</prop>
 property name="someList">
 \langle list \rangle
 <value>a list element followed by a reference
 <ref bean="myDataSource" />
 \langle 1 ist \rangle
```

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

配置参数说明-7

```
property name="someMap">
 <map>
 <entry>
 <key> <value>yup an entry</value> </key>
 <value>just some string</value>
 </entry>
 <entry>
 <key> <value>yup a ref</value> </key>
 <ref bean="myDataSource" />
 </entry>
 \langle map \rangle
 property name="someSet">
 <set>
 <value>just some string</value>
 <ref bean="myDataSource" />
 </set>
 </property>
</bean>
```

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

集合合并-1

n 可以定义parent-style和child-style的〈list/〉、〈map/〉、〈set/〉或〈props/〉元素,子集合的值从其父集合继承和覆盖而来;也就是说,父子集合元素合并后的值就是子集合中的最终结果,而且子集合中的元素值将覆盖父集全中对应的值。

```
<beens>
property name="adminEmails">
 props>
 </bean>
<bean id="child" parent="parent" class= " example.Child" >
 property name="adminEmails">
 props merge="true">
 </bean>
<br/>beans>
```

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

集合合并-2

- n 在上面的例子中, childbean的adminEmails属性的 (props/)元素上使用了 merge=true属性。当child bean被容器实际解析及实例化时,其 adminEmails将 与父集合的adminEmails属性进行合并 。
- n 注意到这里子bean的Properties集合将从父〈props/〉继承所有属性元素。同时子 bean的support值将覆盖父集合的相应值
- n 不同的集合类型是不能合并(如map和 list是不能合并的),否则将会抛出相应的Exception。merge属性必须在继承的子bean中定义,而在父bean的集合属性上指定的merge属性将被忽略
- n 在JDK5以上的版本里,Spring支持强类型集合

真正高质量培训 签订就业协议 网址: http://www.javass.cn

本的QQ: 460190900

配置参数说明-8

- n <null/>用于处理null值,Spring会把属性的空参数当作空字符串处理。
- 1: 以下的xm1片断将emai1属性设为空字符串。

<bean class="ExampleBean">

cproperty name="email"><value>

</bean>

这等同于Java代码: exampleBean.setEmail("")。

2: 而null值则可以使用〈null〉元素可用来表示。例如:

<bean class="ExampleBean">

cproperty name="email"><null/>

</bean>

上述的配置等同于Java代码: exampleBean.setEmail(null)。

真正高质量培训 签订就业协议 网址: http://www.javass.cn

配置参数说明-9

n 针对常见的value值或bean的引用,Spring提供了简化格式用于替代〈value/〉和〈ref/〉元 素 。如下:

```
property name="myProperty">
  <value>hello</value>
property name="myProperty">
  <ref bean="myBean">
<entry>
 <kev>
 <ref bean="myKeyBean" />
  </key>
  <ref bean="mvValueBean" />
</entry>
完全等同于
cproperty name="myProperty" value="hello"/>
property name="myProperty" ref="myBean"/>
<entry key-ref="myKeyBean" value-ref="myValueBean"/>
```

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

配置参数说明-10

n 强调一点

只有<ref bean= "xxx" >元素的简写形式,没有<ref local= "xxx" >的简写形式。也就是说operty name= "myProperty" ref= "myBean" /> 里面的ref是相当于<ref bean= "" >的形式。

n 组合属性名称

当设置bean的组合属性时,除了最后一个属性外,只要其他属性值不为null,组合或嵌套属性名是完全合法的。例如,下面bean的定义:

<bean id="foo" class="foo.Bar">

property name="fred.bob.sammy" value="123" />

</bean>

表示foo bean有个fred属性,此属性有个bob属性,而bob属性又有个sammy属性,最后把sammy属性设置为123。为了让此定义能工作, foo的fred属性及 fred的bob属性在bean被构造后都必须非空,否则将抛出NullPointerException 异常。

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

配置参数说明-11

n depends-on,用于当前bean初始化之前显式地强制一个或多个bean被初始化。示例:

```
<bean id="bean0ne" class="ExampleBean" depends-on="manager"/>
<bean id="manager" class="ManagerBean" />
```

若需要表达对多个bean的依赖,可以在'depends-on'中将指定的多个bean名字用分隔符进行分隔,分隔符可以是逗号、空格及分号等。下面的例子中使用了'depends-on'来表达对多个bean的依赖。

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

配置参数说明-12

- n 延迟初始化bean
- 1: ApplicationContext实现的默认行为就是在启动时将所有singleton bean提前进行实例化,这样可能会增大资源的消耗,但会加快程序的运行速度。
- 2: 可以将bean设置为延迟实例化。在XML配置文件中,延迟初始化将通过〈bean/〉元素中的lazy-init属性来进行控制。例如:

<bean id="lazy" class="com.foo.ExpensiveToCreateBean" lazy-init="true">
</bean>

3: 在容器层次中通过在〈beans/〉元素上使用'default-lazy-init'属性来控制延迟初始化也是可能的。如下面的配置:

<beans default-lazy-init="true">
</beans>

真正高质量培训 签订就业协议

网址: http://www.javass.cn

自动装配-1

n Spring IoC容器可以自动装配(autowire)相互协作bean之间的关联关系。

模式	说明
no	不使用自动装配。必须通过ref元素指定依赖,这是默认设置。由于显式指定协作者可以使配置更灵活、更清晰,因此对于较大的部署配置,推荐采用该设置。而且在某种程度上,它也是系统架构的一种文档形式。
byName	根据属性名自动装配。此选项将检查容器并根据名字查找与属性完全一致的bean,并将其与属性自动装配。例如,在bean定义中将autowire设置为by name,而该bean包含 <i>master</i> 属性(同时提供 <i>setMaster()</i> 方法),Spring就会查找名为master的bean定义,并用它来装配给master属性。
byType	如果容器中存在一个与指定属性类型相同的bean,那么将与该属性自动装配。如果存在多个该类型的bean,那么将会抛出异常,并指出不能使用byType方式进行自动装配。若没有找到相匹配的bean,则什么事都不发生,属性也不会被设置。如果你不希望这样,那么可以通过设置dependency-check="objects"让Spring抛出异常。
constructor	与byType的方式类似,不同之处在于它应用于构造器参数。 如果在容器中没有找到与构造器参数类型一致的bean,那么将会抛 出异常。
autodetect	通过bean类的自省机制(introspection)来决定是使用 constructor还是byType方式进行自动装配。如果发现默认的构造 器,那么将使用byType方式。

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

自动装配-2

- n 自动装配的优缺点
- 1: 优点:
 - (1) 自动装配能显著减少配置的数量。
 - (2) 自动装配可以使配置与java代码同步更新。例如,如果你需要给一个java类增加一个依赖,那么该依赖将被自动实现而不需要修改配置。

2: 缺点:

- (1) 尽管自动装配比显式装配更神奇,但是,正如上面所提到的,Spring会尽量避免在装配不明确的时候进行猜测,因为装配不明确可能出现难以预料的结果,而且Spring所管理的对象之间的关联关系也不再能清晰的进行文档化。
- (2) 对于那些根据Spring配置文件生成文档的工具来说,自动装配将会使这些工具没法生成依赖信息。
- (3) 当根据类型进行自动装配的时候,容器中可能存在多个bean定义跟自动装配的 setter方法和构造器参数类型匹配。虽然对于数组、集合以及Map,不存在这个问题,但是对于单值依赖来说,就会存在模棱两可的问题。如果bean定义不唯一,装配时就会抛出异常

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

自动装配-3

- n 将bean排除在自动装配之外
- 1: 〈bean/〉元素的 autowire-candidate属性可被设为false,这样容器在查找自动 装配对象时将不考虑该bean。
- 2: 另一个做法就是使用对bean名字进行模式匹配来对自动装配进行限制。其做法是在〈beans/〉元素的'default-autowire-candidates'属性中进行设置。

比如,将自动装配限制在名字以'Repository'结尾的bean,那么可以设置为"*Repository "。对于多个匹配模式则可以使用逗号进行分隔。注意,如果在bean定义中的'autowire-candidate'属性显式的设置为'true'或'false',那么该容器在自动装配的时候优先采用该属性的设置,而模式匹配将不起作用。

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

依赖检查

- n Spring除了能对容器中bean的依赖设置进行检查外。还可以检查bean定义中实际属性值的设置,当然也包括采用自动装配方式设置属性值的检查。
- **n** 有几种不同的使用模式,在xm1配置文件中,可以在bean定义中为dependency-check属性使用以下几种值

模式	说明
none	没有依赖检查,如果bean的属性没有值的话可以不用设置。
simple	对于原始类型及集合(除协作者外的一切东西)执行依赖检查
object	仅对协作者执行依赖检查
all	对协作者,原始类型及集合执行依赖检查

n 缺省为none

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

Bean的作用域-1

n singleton

在每个Spring IoC容器中一个bean定义对应一个对象实例,在读取配置文件创建IoC容器的时候就会根据配置初始化singleton的Bean实例

- n prototype
 - 一个bean定义对应多个对象实例
- n request

在一次HTTP请求中,一个bean定义对应一个实例;即每次HTTP请求将会有各自的bean实例,它们依据某个bean定义创建而成。该作用域仅在基于web的Spring ApplicationContext情形下有效。

n session

在一个HTTP Session中,一个bean定义对应一个实例。该作用域仅在基于web的 Spring ApplicationContext情形下有效。

n global session

在一个全局的HTTP Session中,一个bean定义对应一个实例。典型情况下,仅在使用portlet context的时候有效。该作用域仅在基于web的Spring ApplicationContext情形下有效。

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

Java私塾-最专业的Java就业培训专家,因为专业,所以出色!

Bean的作用域-2

- n Singleton作用域
 - 一个bean定义设置为singlton时, Spring IoC容器只会创建该bean定义的唯一实例。
- n 注意Spring的singleton概念与GoF模式一书中定义的Singleton模式是完全不同的。经典的 GoF Singleton模式的对象范围是指在每一个ClassLoader中指定class创建的实例有且仅有 一个。而Spring的singleton作用域应该描述成一个container对应一个bean实例最为贴切

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

Bean的作用域-3

n Prototype作用域

Prototype作用域的bean会导致在每次对该bean请求(将其注入到另一个bean中,或者以程序的方式调用容器的getBean()方法)时都会创建一个新的bean实例。根据经验,对有状态的bean应该使用prototype作用域,而对无状态的bean则应该使用singleton作用域。

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

Bean的作用域-4

- n request、session以及global session仅在基于web的应用中使用
- n 初始化web配置, Servlet 2.4及以上的web容器, 如下配置:

- n request作用域说明 等同于Http的Request
- n session作用域说明

针对某个HTTP Session, Spring容器会根据bean定义创建一个全新的bean实例,且该bean仅在当前HTTP Session内有效。与request作用域一样,你可以根据需要放心的更改所创建实例的内部状态,而别的HTTP Session中创建的实例,将不会看到这些特定于某个HTTP Session的状态变化。当HTTP Session最终被废弃的时候,在该HTTP Session作用域内的bean也会被废弃掉

n global session 等同于标准的HTTP Session

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

本节课程小结

n loC/DI开发

包括:基本配置、自动装配、依赖检查、Bean的作用域。

n 作业:

1: 复习和掌握这些理论知识。一定要动手去配置试验一下,会有助于加深理解和掌握。

网 址: http://www.javass.cn
about:50000
460190900

本节课程概览

n IoC/DI开发

包括:方法注入、生命周期以及ApplicationContext的使用。

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

第二章: IoC/DI开发

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

方法注入-1

- n 问题:比如在调用一个singleton类型bean A的某个方法时,需要引用另一个非 singleton (prototype) 类型的bean B,对于bean A来说,容器只会创建一次,这样就没法在需要的时候每次让容器为bean A提供一个新的的bean B实例
- n 解决方案: Lookup方法注入,示例如下:
- n Tava类

```
public abstract class HelloImpl implements HelloApi{
 private T2 t2;
 public String helloSpring3(int a) {
 getT2().t1();
 System.out.println("hello Spring3==="+a);
 return "Ok, a="+a;
 }
 public abstract T2 getT2();
}
```

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

方法注入-2

```
public class T2 {
 public void t1(){
 System.out.println("now in t1");
 }
}
n 配置文件:
 〈bean id="helloBean" class="cn. javass. Spring3. hello. HelloImpl">
 〈lookup-method name="getT2" bean="t2"/>
 〈/bean〉
 〈bean id="t2" class="cn. javass. Spring3. hello. T2"></bean>
```

n Lookup方法注入的内部机制是Spring利用了CGLIB库在运行时生成二进制代码功能,通过动态创建Lookup方法bean的子类而达到复写Lookup方法的目的

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

Lifecycle

n 初始化回调

有两种方法,如下:

- 1: 实现org. springframework. beans. factory. InitializingBean接口,这种方法不被推荐,因为这样和Spring耦合起来了。可以采用声明式的方法,如下:
- 2: 在Bean定义中指定一个普通的初始化方法,即在XML配置文件中通过指定init-method属性来完成,配置如下:

<bean id="initBean" class="examples.ExampleBean" init-method="init"/>

n 析构回调

也有两种方法,如下:

1: 实现org. springframework. beans. factory. DisposableBean接口,这种方法不被推荐,因为这样和Spring耦合起来了。可以采用声明式的方法,如下:

<bean id="initBean" class="ex.ExampleBean" destroy-method="cleanup"/>

n 缺省的初始化和析构方法

配置在beans上,这样就不用每个Bean都配了,如下:

<beans default-init-method="init">

真正高质量培训 签订就业协议

网址: http://www.javass.cn

咨询QQ: 460190900

ApplicationContext-国际化-1

- n context包的核心是ApplicationContext接口。它由BeanFactory接口派生而来,除了提供了BeanFactory所有的功能,还提供了以下的功能:
- 1: MessageSource, 提供国际化的消息访问
- 2: 资源访问,如URL和文件
- 3: 事件传播,实现了ApplicationListener接口的bean
- 4: 载入多个(有继承关系)上下文,使得每一个上下文都专注于一个特定的层次,比如应用的web层
- n 利用MessageSource实现国际化
- 1: 在配置文件中添加

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

ApplicationContext-国际化-2

- 2: 说明:上述配置是表示在classpath下有两个标准的properties文件。文件格式是标准的properties格式,Spring通过ResourceBundle,使用JDK中解析消息的标准方式,来处理任何解析消息的请求。
- 3: 测试代码:

String msg = context.getMessage("testmsg", null, "Default", Locale.CHINA);

n 前面getmessage方法的第二个参数是用来从程序中向消息里面传值的,如下:

消息文件: testmsg=this is a test, {0}, {1}

Java类: String msg = context.getMessage("testmsg",

new Object[] {"M1", "M2"}, "Default", Locale. CHINA);

System.out.println("msg="+msg);

n 前面getmessage方法的第四个参数是用来指定Locale的

对于国际化(i18n),Spring中不同的MessageResource实现与JDK标准ResourceBundle中的locale解析规则一样。比如在上面例子中定义的messageSource bean,如果你想解析British(en-GB)locale的消息,那么需要创建format_en_GB.properties的资源文件;中国的如msg_zh_CN.properties。Locale解析通常由应用程序根据运行环境来指定。

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

ApplicationContext-国际化-3

```
n 也可以把MessageSource当作资源注入到Bean中,Java类示例如下:
public class HelloImpl implements HelloApi{
 private MessageSource ms = null;
 public void setMs(MessageSource ms) {
 this. ms = ms:
 public String helloSpring3(int a) {
String msg = this.ms.getMessage("testmsg", null, "Default", Locale.CHINA);
 System.out.println("hello Spring3==="+msg);
 return "0k, a="+a;
配置文件示例如下:
<bean id="helloBean" class="cn. javass. Spring3. hello. HelloImpl">
 cproperty name="ms" ref="messageSource"></property>
</bean>
```

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

ApplicationContext-事件-1

n 事件传播

ApplicationContext中的事件处理是通过ApplicationEvent类和 ApplicationListener接口来提供的。如果在上下文中部署一个实现了 ApplicationListener接口的bean,那么每当一个ApplicationEvent发布到 ApplicationContext时,这个bean就得到通知。 Spring提供了三个标准事件,如下:

n ContextRefreshedEvent

当ApplicationContext初始化或刷新时发送的事件。这里的初始化意味着:所有的bean被装载,singleton被预实例化,以及ApplicationContext已就绪可用

n ContextClosedEvent

当使用ApplicationContext的close()方法结束上下文时发送的事件。这里的结束意味着: singleton bean 被销毁

n RequestHandledEvent

一个与web相关的事件,告诉所有的bean一个HTTP请求已经被响应了(也就是在一个请求结束后会发送该事件)。注意,只有在Spring中使用了DispatcherServlet的web应用才能使用

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

ApplicationContext-事件-2

```
n 示例, Java类:
public class T2 implements ApplicationListener{
 @Override
 public void onApplicationEvent(ApplicationEvent arg0) {
 System.out.println("事件发生了=="+arg0);
 }
}

n 配置文件
<br/>
<br/>
bean id="t2" class="cn.javass.Spring3.hello.T2"></bean>
```

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

ApplicationContext-访问资源-1

n Resource 接口:
Spring的 Resource 接口是为了提供更强的访问底层资源能力的抽象,典

```
型的是访问文件资源。基本的定义如下:
public interface Resource extends InputStreamSource {
 boolean exists();
 boolean isOpen();
 URL getURL() throws IOException;
 File getFile() throws IOException;
 Resource createRelative(String relativePath) throws IOException;
 String getFilename();
 String getDescription();
}

public interface InputStreamSource {
 InputStream getInputStream() throws IOException;
}
```

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

ApplicationContext-访问资源-2

```
n 可以使用ApplicationContext直接访问资源,示例如下:
InputStream in =
 context.getResource("msg en GB.properties").getInputStream();
byte bs[] = new byte[100];
in. read(bs):
System.out.println("file content=="+new String(bs));
n 也可以向Bean里面注入资源,示例如下:
在Java类当中添加:
private Resource rs = null:
public void setRs(Resource rs) {
  this. rs = rs:
在配置文件中:
<bean id="helloBean" class="cn. javass. Spring3. hello. HelloImpl">
 cproperty name="rs" value="msg_en_GB.properties"></property>
</bean>
```

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900

ApplicationContext-在Web应用中的实例化

真正高质量培训 签订就业协议

网址: http://www.javass.cn

本节课程小结

n loC/DI开发

包括:方法注入、生命周期以及ApplicationContext的使用。

n 作业:

- 1: 复习和掌握这些理论知识。一定要动手去配置试验一下,会有助于加深理解和掌握。
- 2: 从前面的项目练习中,找一个模块,修改成使用IoC/DI的方式。

真正高质量培训 签订就业协议 网址: http://www.javass.cn

本节课程概览

n AOP入门

包括: 是什么、能干什么、AOP基本思想的演变

真正高质量培训 签订就业协议

网 址: http://www.javass.cn

咨询QQ: 460190900