SPRING FRAMEWORK 3.0

Spring Core

What is **Spring?**

Spring is the most popular application development framework for enterprise JavaTM. Millions of developers use Spring to create high performing, easily testable, reusable code without any lock-in.

The Spring projects

Spring Framework - Core D

Dmitry Noskov

Overview

History

Goals

Spring modules

Spring triangle

Spring Framework history(1)

- □ the first version was written by Rod Johnson
- □ Expert One-on-One J2EE Design and Development
- □ first released in June 2003
- □ milestone releases in 2004 and 2005
- □ awards
 - Jolt productivity award
 - JAX Innovation award

Spring Framework history(2)

- □ Spring 3.0 (released Dec 2009)
 - > Java 1.5+
 - > REST support, SpEL, more annotations, JavaConfig
- □ Spring 2.5 (released Nov 2007)
 - > Java 1.4+
 - > XML namespaces, annotations
- □ Spring 2.0 (released Oct 2006)
 - > Java 1.3+
 - AspectJ support, JPA

Goals

- □ make J2EE easier to use
- □ make the common tasks easier
- promote good programming practice
- you can focus on the domain problems

What is Spring Framework today?

- □ an open source application framework
- a lightweight solution for enterprise applications
- □ non-invasive (POJO based)
- □ is modular
- extendible for other frameworks
- de facto standard of Java Enterprise Application

Spring modules

Core container

□ Core and Beans

provide the fundamental parts of the framework, including IoC and Dependency Injection features

□ Context

it is a means to access objects in a framework-style manner that is similar to a JNDI registry

□ Expression language

provides a powerful expression language for querying and manipulating an object graph at runtime

AOP, Aspect, Instrumentation

provides an AOP Alliance-compliant aspect-oriented programming implementation allowing you to define, for example, method-interceptors and pointcuts to cleanly decouple code that implements functionality that should be separated

□ Aspect

provides integration with AspectJ

Instrumentation

provides class instrumentation support and classloader implementations to be used in certain application servers

Data Access/Integration

- □ JDBC provides a JDBC-abstraction layer
- □ ORM provides integration layers for popular object-relational mapping APIs, including JPA, JDO, Hibernate and iBatis
- □ OXM provides an abstraction layer that supports Object/XML mapping implementations for JAXB, Castor, XMLBeans, JiBX and XStream.
- □ JMS contains features for **producing** and **consuming** messages.
- ☐ Transaction supports programmatic and declarative transaction management

WEB

	Sp	rinç	y's	W	EB
--	----	------	-----	---	----

provides basic web-oriented integration features

□ WEB-Servlet

Spring's model-view-controller (MVC) implentation

□ WEB-Struts

contains the classes for integrating a classic Struts WEB tier within a Spring application

□ WEB-Portlet

provides the MVC implementation to be used in a portlet environment

Full-fledged Spring web application

Using a third-party web framework

Remoting

EJB

The Spring triangle

Spring IoC container

IoC pattern

Application lifecycle

Essence of Spring IoC container

Instantiation an ApplicationContext

What is IoC?

- □ is a **concept** in application development
- □ "don't call me, l'll call you"
- □ one form is **Dependency Injection** (DI)

Dependency Injection

- is a **process** whereby objects define their dependencies, that is, the other objects they work with, only through constructor arguments, arguments to a factory method, or properties that are set on the object instance after it is constructed or returned from a factory method
- exist in two major variants
 - 1) constructor injection
 - 2) setter injection

loC vs DI vs Factory

□ DI it is specific type of IoC

- □ The **Factory** pattern's main concerns is **creating**
- The Dl's main concern is how things are connected together

 DI related to Factory and Strategy patterns, but mostly resembles to Build Pattern

Application lifecycle

Initialization creating services allocate resources process requests 99% of the time release resources

Essence of IoC container

Terms

- □ ApplicationContext
 - > represents the Spring IoC container
- □ bean
 - > is an object that **managed** by Spring IoC container
- □ BeanDefinition
 - describe a bean instance

Context lifecycle

Bean lifecycle

Creating application context

- environments
 - > standalone
 - > WEB
 - > JUnit
 - > EJB
- □ special prefixes
 - > classpath
 - > file system
 - > relative path

Instantiation for standalone

- ClassPathApplicationContext
- □ FileSystemApplicationContext

Instantiation for WEB applications

Servlet 2.4+

Servlet 2.3

```
<servlet>
  <servlet-name>
 context
  </servlet-name>
 <servlet-class>
 org.springframework.web.context.ContextLoaderServlet
 </servlet-class>
 <load-on-startup>1
 </load-on-startup>
</servlet>
```

Bean Scope

Simple

Runtime

WEB

CGLIB / JDK proxies

Spring Bean Scopes

- □ simple
 - > singleton
 - prototype
- □ runtime
 - > thread
 - > custom implementation
- □ Web-aware Scopes (available only for web-aware ApplicationContext)
 - request
 - session
 - global session

The singleton scope

The prototype scope

Custom scope

```
public interface org.springframework.beans.factory.config.Scope {
  //Return the object with the given name from the underlying scope
  Object get(String name, ObjectFactory<?> objectFactory);
  //Remove the object with the given name from the underlying scope.
  Object remove (String name);
  //Register a callback to be executed on destruction of the specified object
 void registerDestructionCallback(String name, Runnable callback);
  //Resolve the contextual object for the given key, if any.
  Object resolveContextualObject(String key);
  //Return the conversation ID for the current underlying scope, if any.
  String getConversationId();
```

Using runtime scope

```
<bean class="org.springframework.beans.factory.config.CustomScopeConfigurer">
 property name="scopes">
 <map>
 <entry key="thread">
 <bean class="org.springframework.context.support.SimpleThreadScope"/>
 </entry>
 </map>
 </property>
</bean>
<bean id="threadService" class="example.ThreadServiceImpl" scope="thread">
 cproperty name="priority" value="0"/>
 <aop:scoped-proxy/>
</bean>
<bean id="threadMonitor" class="example.ThreadMonitorImpl">
 property name="threadService" ref="thredService"/>
</bean>
```

Scoped bean as dependencies

Using CGLIB library (by default)

Using JDK interface based proxies means

WEB-aware scope configuration

Servlet 2.4+

```
<web-app>
<listener>
  <listener-class>
org.springframework.web.context.request.
RequestContextListener
  </listener-class>
</listener>
</web-app>
```

Servlet 2.3

```
<web-app>
<filter>
  <filter-name>filter</filter-name>
  <filter-class>
  ...web.filter.RequestContextFilter
  </filter-class>
 </filter>
<filter-mapping>
  <filter-name>filter</filter-name>
  <url-pattern>/*</url-pattern>
 </filter-mapping>
</web-app>
```

XML-based configuration

Configuration

Main features

Bean lifecycle

Additional features

Namespaces

```
<?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:aop="http://www.springframework.org/schema/aop"
 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/aop
 http://www.springframework.org/schema/aop/spring-aop-3.0.xsd
 http://www.springframework.org/schema/context
 http://www.springframework.org/schema/context/spring-context-3.0.xsd">
  <bean id="" class=""></bean>
 <bean id="" class=""/>
</heans>
```

BeanFactoryPostProcessor

```
/**
 * Modify the application context's internal bean factory after its standard
 * initialization. All bean definitions will have been loaded, but no beans
 * will have been instantiated yet. This allows for overriding or adding
 * properties even to eager-initializing beans.
 * @param beanFactory the bean factory used by the application context
 * @throws org.springframework.beans.BeansException in case of errors
 */
 void postProcessBeanFactory(ConfigurableListableBeanFactory beanFactory);
}
```


Instantiating bean

Naming beans

Instantiating bean

- □ with a constructor
- with a static factory method
- □ using an **instance** factory method
- □ with the FactoryBean

Instantiating with a constructor

□ simple class <bean id="exampleBean" class="examples.ExampleBean"/> public class ExampleBean { public ExampleBean() {} □ inner class <bean id="innerBean" class="examples.ExampleBean\$InnerBean"/> public class ExampleBean { public static class InnerBean {

Instantiating with a static method


```
<bean id="clientService" class="examples.ClientService"</pre>
 factory-method="createInstance"/>
public class ClientService {
  private static ClientService clientService = new ClientService();
  private ClientService() {}
  public static ClientService createInstance() {
 return clientService;
```

Using an instance factory method

```
<!-- the factory bean-->
<bean id="serviceLocator" class="example.ServiceLocator"/>
<!-- the bean to be created via the factory bean -->
<bean id="clientService"</pre>
 factory-bean="serviceLocator"
 factory-method="createClientServiceInstance"/>
public class ServiceLocator {
 private static ClientService clientService = new ClientService();
 public ClientService createClientServiceInstance() {
 return clientService:
```

Instantiating with the FactoryBean

```
public interface FactoryBean<T> {
  /**Return an instance of the object managed by this factory.*/
  T getObject() throws Exception;
  /** Return the type of object that this FactoryBean creates.*/
  Class<?> getObjectType();
  /**Is the object managed by this factory a singleton? */
 boolean isSingleton();
<bean id="bean" class="FactoryBean"/>
```


Dependency injection

Constructor-based DI

- is accomplished by the container invoking a
 constructor with a number of arguments, each
 representing a dependency
- calling a static factory method with specific
 arguments to construct the bean is nearly equivalent

Constructor argument resolution

□ argument resolution

□ argument type matching

□ argument index

Setter-based DI

 is accomplished by the container calling setter
 methods on your beans after invoking a noargument constructor or no-argument static factory
 method to instantiate bean

Constructor vs setter

- □ constructor
 - mandatory dependencies
 - > immutability
- □ setter
 - > optional dependencies and default values
 - obvious names
 - > auto inheritance

Straight values

```
<bean id="dataSource"</pre>
 class="org.apache.commons.dbcp.BasicDataSource" >
  <!-- results in a setDriverClassName(String) call -->
  roperty name="driverClassName" value="com.mysql.jdbc.Driver"/>
  cproperty name="url">
 <value>jdbc:mysql://localhost:3306/mydb</value>
  </property>
  cproperty name="username" value="root"/>
  cproperty name="password" value="masterkaoli"/>
</bean>
```

Null and empty values

```
<!-- is equivalent to the following code: bean.setEmail("").-->
<bean class="Bean">
 cproperty name="email" value=""/>
</bean>
<!-- The <null/> element handles null values. -->
<bean class="Bean">
 property name="email"><null/>
</bean>
```

properties

```
<bean class="org.springframework.beans.factory.config.PropertyPlaceholderConfigurer">
  cproperty name="locations" value="classpath:jdbc.properties"/>
</bean>
<bean id="dataSource" destroy-method="close"</pre>
 class="org.apache.commons.dbcp.BasicDataSource">
  cproperty name="driverClassName" value="${jdbc.driverClass}"/>
  property name="url" >
 <value>${jdbc.url}</value>
  </property>
  cproperty name="username" value="${jdbc.username}"/>
  cproperty name="password" value="${jdbc.password}"/>
</bean>
```

idref

bean

```
<bean id="theTargetBean" class="..."/>
<bean id="theClientBean" class="...">
  cproperty name="targetName">
 <idref bean="theTargetBean" />
  </property>
</bean>
local
cproperty name="targetName">
<!--a bean with id 'theTargetBean' must exist -->
  <idref local="theTargetBean"/>
</property>
```

Reference to other bean

```
□ bean
<ref bean="someBean"/>
□ local
<ref local="someBean"/>
parent
<!-- in the parent context -->
<bean id="accountService" class="com.foo.SimpleAccountService"/>
<!-- in the child (descendant) context -->
<bean id="accountService" class="org.springframework.ProxyFactoryBean">
  property name="target">
 <ref parent="accountService"/>
  </property>
</bean>
```

Inner bean

Collections(1)

```
<!-- setAdminEmails(java.util.Properties) call -->
property name="adminEmails">
 props>
 </property>
<!-- setSomeList(java.util.List) call -->
property name="someList">
 t>
 <value>a list element followed by a reference
 <ref bean="myDataSource" />
 </list>
</property>
```

Collections(2)

```
<!-- setSomeMap(java.util.Map) call -->
property name="someMap">
  <map>
 <entry key="an entry" value="just some string"/>
 <entry key ="a ref" value-ref="myDataSource"/>
  </map>
</property>
<!-- setSomeSet(java.util.Set) call -->
cproperty name="someSet">
 <set>
 <value>just some string</value>
 <ref bean="myDataSource" />
  </set>
</property>
```

p namespace

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"</pre>
 xmlns:p="http://www.springframework.org/schema/p"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 XSi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans.xsd">
  <bean id="orderService" class="OrderServiceImpl"</pre>
 p:repository-ref="orderRepository"
 p:locaton="BY"/>
</beans>
```

util namespace

util in action

```
property name="isolation">
  <util:constant static-field="java.sql.Connection.TRANSACTION SERIALIZABLE"/>
</property>
<bean id="testBean" class="org.springframework.beans.TestBean">
  cproperty name="age" value="10"/>
</bean>
<util:property-path id="name" path="testBean.age"/>
<util:properties id="" location="classpath:jdbc.properties"/>
<util:list id="emails" list-class=""><value/><value/></util:list>
<util:map id="emails" map-class=""><entry key="" value=""/></util:map>
<util:set id="emails" set-class=""><value></value></util:set>
```

Additional features

- □ bean definition inheritance
- □ importing configuration files
- autowiring
- □ lazy initialization
- dependency checking

Bean definition inheritance

Bean definition inheritance(2)

```
<bean id="parent" abstract="true">
 property name="name" value="parent"/>
</bean>
<bean id="default" class="DefaultServiceImpl" parent="parent">
 cproperty name="name" value="default"/>
 cproperty name="value" value="22"/>
</bean>
<bean id="custom" class="CustomServiceImpl" parent="default">
 cproperty name="name" value="custom"/>
</bean>
```

Importing configuration files

□ xml-context-config.xml <beans> <import resource="classpath:xml-repository-config.xml"/> <import resource="classpath:xml-service-config.xml"/> </beans> □ xml-service-config.xml <beans> <bean id="currencyRepository" class="CurrencyMapRepository"/> </beans> □ xml-repository-config.xml <bean id="currencyService" class="CurrencyServiceImpl"> <constructor-arg ref="currencyRepository"/> </bean>

Using depends-on

 can explicitly force one or more beans to be initialized before the bean using this element is initialized

Lazy-initialized beans

 loC container create a bean instance when it is first requested

```
<bean id="lazy" class="ExpensiveToCreateBean" lazy-init="true"/>
```

control lazy-initialization at the container level

```
<beans default-lazy-init="true">
  <!-- no beans will be pre-instantiated... -->
</beans>
```

- disadvantages
 - > errors in the configuration or surrounding
 - > environment are detected some time later

Autowiring

- □ advantages
 - can significantly reduce the need to specify properties or constructor arguments
 - > can update a configuration as your objects evolve
- disadvantages
 - > cannot autowire **simple** properties (primitives)
 - > autowiring is less exact than explicit wiring
 - wiring information may not be available to tools that may generate documentation from a Spring container

Autowiring modes

```
□ no (default)
□ byName
<bean id="messageSource" class="MessageSourceImpl" />
public void setMessageSource (MessageSource messageSource)
□ byType
<bean id="messageSource" class="MessageSourceImpl" />
public void setMessageSource (MessageSource messageSource)
□ constructor
autodetect
```

Dependency checking

none (default)
 simple
 checking for primitive types and collections
 object
 checking for collaborators only
 all

Spring Aware Interfaces

Spring aware interfaces

- □ BeanNameAware
- □ BeanFactoryAware
- □ ApplicationContextAware

- □ ApplicationEventPublisherAware
- □ ServletConfigAware
- □ ServletContextAware
- □ MessageSourceAware

Application events

```
public class SomeService implements ApplicationContextAware {
 public void setApplicationContext(ApplicationContext ctx) {}
 public void anyMethod(String value) {
 context.publishEvent(new AnyEvent(value));
public class Listener implements ApplicationListener<AnyEvent> {
 public void onApplicationEvent(AnyEvent event) {
```

Internationalization

```
<bean class="org.springframework.context.support.ResourceBundleMessageSource">
  property name="basenames">
 <list><value>label</value><value>exceptions</value></list>
  </property>
</bean>
public interface MessageSource {
  /** Try to resolve the message. Return default if no message was found.*/
  String getMessage(String code, Object[] args, String default, Locale locale);
  /** Try to resolve the message. Treat an error if the message can't be found.*/
  String getMessage(String code, Object[] args, Locale locale);
  /** Try to resolve the message using MessageSourceResolvable */
  String getMessage(MessageSourceResolvable resorvable, Locale locale);
```


Initialization

BeanPostProcessor

```
/**
* ApplicationContexts can autodetect BeanPostProcessor beans in their
* bean definitions and apply them to any beans subsequently created. */
public interface BeanPostProcessor {
/**
* Apply this BeanPostProcessor to the given new bean instance before any bean
* initialization callbacks (like afterPropertiesSet or a custom init-method) */
Object postProcessBeforeInitialization(Object bean, String beanName) throws BeansException;
/**
* Apply this BeanPostProcessor to the given new bean instance after any bean
* initialization callbacks (like afterPropertiesSet or a custom init-method).
* /
Object postProcessAfterInitialization(Object bean, String beanName) throws BeansException;
```

Initialization callbacks

```
<bean id="bean1" class="exampleBean1" init-method="init"/>
public class ExampleBean1 {
 public void init() {}
<bean id="bean2" class="examples.ExampleBean2"/>
public class ExampleBean2 implements InitializingBean {
 public void afterPropertiesSet() {}
public class ExampleBean2 {
  @PostConstruct
 public void initialize() {}
```


Destroy Spring Beans

Destruction callbacks

```
<bean id="bean1" class="example.Bean1" destroy-method="cleanup"/>
public class Bean1 {
 public void cleanup() {}
<bean id="bean2" class="example.Bean2"/>
public class Bean2 implements DisposableBean {
 public void destroy() {}
public class Bean2 {
  @PreDestroy
 public void destroy() {}
```

Combining lifecycle mechanisms

- □ initialization methods, are called as follows:
 - methods annotated with @PostConstruct
 - afterPropertiesSet as defined by InitializingBean
 - custom configured init method
- destroy methods are called in the same order:
 - method annotated with @PreDestroy
 - destroy() as defined by the DisposableBean
 - custom configured destroy method

Annotation-based configuration

Basic annotations

Spring stereotypes

JSR-250

JSR-330

Annotation based configuration

- □ an alternative to XML setups
- □ annotation injections is performed **before** XML

Basic annotations(1)

□ Spring Annotations

- > @Autowired
- > @Qualifier
- > @Required
- > @Value

□ JSR 250

- > @Resource
- > @PostConstruct
- > @PreDestroy

Basic annotations(2)

□ context

- > @Scope
- > @Bean
- > @DependsOn
- > @Lazy

□ transactional

> @Transactional

Stereotypical

Basic configuration

```
<!-- looks for annotations on beans -->
<context:annotation-config/>
<!- scan stereotyped classes and register BeanDefinition -->
<context:component-scan
 base-package="org.exhanger.repository.map,org.exhanger.api">
```

Basic configuration(2)

```
<context:component-scan</pre>
 base-package="org.exhanger"
 name-generator="my.NameGeneratorImpl"
 resource-pattern="**/*.class"
 scope-resolver="my.ScopeResolverImpl"
 scoped-proxy="no|interfaces|targetClass">
  <context:include-filter type="annotation"</pre>
 expression="org.springframework.stereotype.Service"/>
  <context:exclude-filter type="regex"</pre>
 expression=".*MapRepository"/>
</context:component-scan>
```

@Value

```
@Component("authenticationProvider")
public class EjbAuthenticationProvider {
 /** The provider api connection url. */
 @Value("${provider.api.url}")
 private String apiUrl;
 /** The provider api connection username. */
 private @Value("${provider.api.username}") String apiUsername;
 /** The provider api connection password. */
 @Value("${provider.api.password}")
 private String apiPassword;
```

@Autowired(1)

```
@Service("accountService")
public class AccountServiceImpl {
  @Autowired
  private AccountRepository repository;
  @Autowired
  public AccountServiceImpl(AccountRepository repository) { }
  @Autowired(required = false)
  public void setRepository(AccountRepository repository) { }
  @Autowired
  public void populate(Repository r, OrderService s) {}
```

@Autowired(2)

```
@Service
public class AccountServiceImpl {
  @Autowired
  private AccountRepository[] repositories;
  @Autowired
  public AccountServiceImpl(Set<AccountRepository> set) {}
  @Autowired(required = false)
  public void setRepositories (Map<String, AccountRepository> map) {
```

@Required(1)

```
public class AccountServiceImpl {
 private AccountRepository repository;
  @Required
 public void setRepository(AccountRepository repository) {}
<bean name="accountService" class="AccountServiceImpl">
  property name="repository" ref="accountRepository"/>
</bean>
```

@Required(2)

```
public class AccountServiceImpl {
  private AccountRepository repository;
  @Mandatory
  public void setRepository (AccountRepository repository) {}
<bean class="org.springframework.beans.factory.annotation.RequiredAnnotationBeanPostProcessor">
  property name="requiredAnnotationType" value="my.Mandatory"/>
</bean>
@Retention(RetentionPolicy.RUNTIME)
@Target (ElementType.METHOD)
public @interface Mandatory {}
```

@Qualifier

```
public class ReportServiceImpl {
  @Autowired
  @Qualifier("main")
 private DataSource mainDataSource;
  @Autowired
  @Qualifier("freeDS")
 private DataSource freeDataSource;
<beans>
  <bean class="org.apache.commons.dbcp.BasicDataSource">
 <qualifier value="main"/>
  </bean>
  <bean id="freeDS" class="org.apache.commons.dbcp.BasicDataSource"/>
</beans>
```


```
public class AccountServiceImpl {
  @Resource(name = "orderService")
 private OrderService orderService;
  @Resource(name = "orderService")
 public void setOrderService(OrderService orderService) {}
  @Resource
 private AuditService auditService;
  @Resource
 public void setAuditService(AuditService auditService) {}
```

@Scope

```
@Service
@Scope("prototype")
public class AccountServiceImpl implements AccountService {
@Service
@Scope(value = BeanDefinition.SCOPE PROTOTYPE,
 proxyMode = ScopedProxyMode.TARGET CLASS)
public class AccountServiceImpl implements AccountService {
```

@Lazy & @DependsOn

```
@Lazy
@Service
@DependsOn({"orderService", "currencyService"})
public class AccountServiceImpl implements AccountService {
}
```

Factory method component

```
@Component
public class CurrencyRepositoryFactory {
  @Bean
  @Lazy
  @Scope("prototype")
  @Qualifier("public")
  public CurrencyRepository getCurrencyRepository() {
 return new CurrencyMapRepository();
```

JSR 330

```
@Named
@Singleton
public class AccountServiceImpl implements AccountService {
  @Inject
  private AccountRepository repository;
  @Inject
  public AccountServiceImpl(@Named("default") AccountRepository r) {}
  @Inject
  public void setAccountRepository(AccountRepository repository) {}
```

Spring Framework - Core Dmitry Noskov

@Autowired vs @Inject

Spring	JSR-330	JSR-330 restrictions
@Autowired	@Inject	has no 'required' attribute
@Component	@Named	
@Scope	@Scope	only for meta-annotations and injection points
@Scope	@Singleton	default scope is like 'prototype'
@Qualifier	@Named	
@Value	X	
@Required	X	
@Lazy	X	

Java-based configuration

Configuration

Basic annotations

Instantiating for standalone

□ simple new AnnotationConfigApplicationContext(ExchangerConfig.class); programmaticaly context = new AnnotationConfigApplicationContext(); context.register(ExchangerConfig.class); context.refresh(); □ scanning context = new AnnotationConfigApplicationContext(); context.scan("org.exchanger.config"); context.refresh();

Instantiating bean

```
@Configuration
public class ExchangerRepositoryConfg {
  @Bean(name = "accountRepository", initMethod = "init")
 public AccountRepository accountRepository() {
 return new AccountMapRepository();
  @Bean
 public AuditRepository auditRepository() {
 return new AuditMapRepository();
```


```
@Configuration
@Import({RepositoryConfig.class, ServiceConfig.class})
public class ExchangerConfig {
@Configuration
public class RepositoryConfg {}
@Configuration
public class ServiceConfig {}
```

@ImportResources

```
@Configuration
@ImportResource("classpath:jdbc.properties")
public class ExchangerConfig {
  @Value("jdbc.url")
  private String jdbcUrl;
  @Bean
  public DataSourse dataSource() {
 return new SimpleDataSource(jdbcUrl);
```

Dependency injection

```
@Configuration
public class ExchangerServiceConfig {
  @Autowired
 private CurrencyRepository currencyRepository;
 public @Bean CurrencyService currencyService() {
 return new CurrencyServiceImpl(currencyRepository);
  @Bean(name = {"orderBuilder", "builder"})
 public OrderBuilder orderBuilder() {
 return new OrderBuilder(currencyService(), accountService());
```

Summary

Benefits of IoC Context lifecycle

Mix and match

Benefits of IoC

- □ minimizes the amount of code
- □ make application more testable
- promote programming to interfaces
- □ loose **coupling** with minimal effort
- support eager instantiation and lazy loading
- provide control over object lifecycle

Context lifecycle

Approach to configuration

- - > infrastructure beans
- annotations
 - working beans
- □ java
 - > an alternative to the FactoryBean

You can mix and match

- dependency injection
 - constructor-based and setter-based
 - > you can mix and match
- □ configuration metadata
 - > XML, annotations, Java
 - > you can mix and match
- annotations
 - > own, JSR-250, JSR-330
 - > you can mix and match

Links

□ site http://www.springsource.org/ □ reference http://static.springsource.org/spring/docs/3.0.x/springframework-reference/html/ □ blog http://blog.springsource.com/category/spring/ □ forum http://forum.springsource.org/forumdisplay.php?f=26

Books

Questions

The end

http://www.linkedin.com/in/noskovd

http://www.slideshare.net/analizator/presentations