Spring_day01 总结

今日任务

▶ 使用 Spring 完成对客户的保存操作

教学导航

教学目标	
教学方法	案例驱动法

案例一使用Spring的IOC完成保存客户的操作:

1.1案例需求

1.1.1 需求概述

CRM 系统中客户信息管理模块功能包括:

新增客户信息

客户信息查询

修改客户信息

删除客户信息

本功能要实现新增客户,页面如下:

当前位置:客户管理 > 添加客户	
客户名称:	客户级别:
信息来源:	联系人:
固定电话:	移动电话:
联系地址:	邮政编码:
客户传真:	客户网址:
保存	

1.2相关知识点

1.1.1 Spring 的概述:

1.2.1.1 什么是 Spring:

Spring (由Rod Johnson创建的一个开源框架)

Spring是一个开源框架,Spring是于2003 年兴起的一个轻量级的Java 开发框架,由Rod Johnson创建。简单来说,Spring是一个分层的JavaSE/EEf**ull-stack(一站式)** 轻量级开源框架。

Spring 是一个开源框架,Spring 是于 2003 年兴起的一个轻量级的 Java 开发框架,由 Rod Johnson 在其著作 Expert One-One J2EE Development and Design 中阐述的部分理念和原型衍生而来。它是为了解决企业应用开发的复杂性而创建的。框架的主要优势之一就是其分层架构,分层架构允许使用者选择使用哪一个组件,同时为 J2EE 应用程序开发提供集成的框架。Spring 使用基本的 JavaBean 来完成以前只可能由 EJB 完成的事情。然而,Spring 的用途不仅限于服务器端的开发。从简单性、可测试性和松耦合的角度而言,任何 Java 应用都可以从 Spring 中受益。Spring 的核心是控制反转(LoC)和面向切面(AOP)。简单来说,Spring 是一个分层的 JavaSE/EEfull-stack(一站式) 经量级开源框架。

EE 开发分成三层结构:

- * WEB 层:Spring MVC.
- * 业务层:Bean 管理:(IOC)
- * 持久层:Spring 的 JDBC 模板.ORM 模板用于整合其他的持久层框架.

Expert One-to-One J2EE Design and Development :J2EE 的设计和开发:(2002.EJB) Expert One-to-One J2EE Development without EJB :J2EE 不使用 EJB 的开发.

1.2.1.2 为什么学习 Spring:

方便解耦, 简化开发

Spring 就是一个大工厂,可以将所有对象创建和依赖关系维护,交给 Spring 管理 AOP 编程的支持

Spring 提供面向切面编程,可以方便的实现对程序进行权限拦截、运行监控等功能 声明式事务的支持

只需要通过配置就可以完成对事务的管理,而无需手动编程 方便程序的测试

Spring 对 Junit4 支持,可以通过注解方便的测试 Spring 程序方便集成各种优秀框架

Spring 不排斥各种优秀的开源框架,其内部提供了对各种优秀框架(如: Struts、Hibernate、MyBatis、Quartz 等)的直接支持 降低 JavaEE API 的使用难度 Spring 对 JavaEE 开发中非常难用的一些 API (JDBC、JavaMail、远程调用等),都提供了封装,使这些 API 应用难度大大降低

1.2.1.3 Spring 的版本:

Spring 3.X 和 Spring4.X

1.2.2 Spring 的入门案例:(IOC)

1.2.2.1 IOC 的底层实现原理

IOC: Inversion of Control 控制反转. 指的是 对象的创建权反转(交给)给 Spring. 作用是实现了程序的解耦合.

1.2.2.2 步骤一:下载 Spring 的开发包:

1.2.2.3 步骤二:创建 web 项目,引入 Spring 的开发包:

1.2.2.4 步骤三:引入相关配置文件:

1.2.2.5 步骤四:编写相关的类:

```
public interface UserDao {
 public void sayHello();
}

public class UserDaoImpl implements UserDao {
 @Override
 public void sayHello() {
 System.out.println("Hello Spring...");
 }
}
```

1.2.2.6 步骤五:完成配置:

```
<!-- Spring的入门案例============ -->
<bean id="userDao" class="cn.itcast.spring.demo1.UserDaoImpl"></bean>
```

1.2.2.7 步骤六:编写测试程序:

```
@Test

// Spring的方式:

public void demo2(){

// 创建 Spring的工厂类:

ApplicationContext applicationContext = new

ClassPathXmlApplicationContext("applicationContext.xml");

// 通过工厂解析 XML 获取 Bean 的实例.

UserDao userDao = (UserDao) applicationContext.getBean("userDao");

userDao.sayHello();

}
```

1.2.2.8 IOC 和 DI:

IOC:控制反转,将对象的创建权交给了 Spring.

DI: Dependency Injection 依赖注入.需要有 IOC 的环境,Spring 创建这个类的过程中,Spring 将类的依赖的属性设置进去.

1.2.3 Spring 中的工厂(容器):

1.2.3.1 ApplicationContext:

1.2.3.2 BeanFactory(过时):

1.2.3.3 BeanFactory 和 ApplicationContext 的区别:

BeanFactory :是在 getBean 的时候才会生成类的实例.
ApplicationContext :在加载 applicationContext.xml(容器启动)时候就会创建.

1.2.4 配置 STS 的 XML 的提示:

1.2.4.1 Spring 配置文件中提示的配置

1.2.5 Spring 的相关配置:

1.2.5.1 id 属性和 name 属性标签的配置

id :Bean 起个名字. 在约束中采用 ID 的约束:唯一.必须以字母开始,可以使用字母、数字、连字符、下划线、句话、冒号 id:不能出现特殊字符.

<bean id="bookAction">

name:Bean 起个名字. 没有采用 ID 的约束. name:出现特殊字符.如果<bean>没有 id 的话 , name 可以当做 id 使用.

* 整合 struts1 的时候:

<bean name="/loginAction" >

1.2.5.2 scope 属性: Bean 的作用范围.

* singleton :默认值,单例的.

* prototype :多例的.

```
* request :WEB 项目中,Spring 创建一个 Bean 的对象,将对象存入到 request 域中.
 * session :WEB 项目中,Spring 创建一个 Bean 的对象,将对象存入到 session 域中.
 * globalSession:WEB 项目中,应用在 Porlet 环境.如果没有 Porlet 环境那么 globalSession 相当于 session.
```

1.2.5.3 Bean 的生命周期的配置:

通过配置<bean>标签上的 init-method 作为 Bean 的初始化的时候执行的方法,配置 destroy-method 作为 Bean 的销毁的时候执行的方法。

销毁方法想要执行,需要是单例创建的 Bean 而且在工厂关闭的时候,Bean 才会被销毁.

1.2.6 Spring 的 Bean 的管理 XML 的方式:

1.2.6.1 Spring 生成 Bean 的时候三种方式(了解)

【无参数的构造方法的方式:】

```
<!-- 方式一: 无参数的构造方法的实例化 -->
<bean id="bean1" class="cn.itcast.spring.demo3.Bean1"></bean>
```

【静态工厂实例化的方式】

```
提供一个工厂类:

public class Bean2Factory {

 public static Bean2 getBean2() {
 return new Bean2();
 }

 <!-- 方式二: 静态工厂实例化 Bean -->
 <bean id="bean2" class="cn.itcast.spring.demo3.Bean2Factory"

factory-method="getBean2"/>
```

【实例工厂实例化的方式】

```
提供 Bean3 的实例工厂:

public class Bean3Factory {

 public Bean3 getBean3() {
 return new Bean3();
 }

<!-- 方式三: 实例工厂实例化 Bean -->
```

```
<bean id="bean3Factory" class="cn.itcast.spring.demo3.Bean3Factory"></bean>
<bean id="bean3" factory-bean="bean3Factory" factory-method="getBean3"></bean>
```

1.2.6.2 Spring 的 Bean 的属性注入:

【构造方法的方式注入属性】

【set 方法的方式注入属性】

1.2.6.3 Spring 的属性注入:对象类型的注入:

```
<!-- 注入对象类型的属性 -->
<bean id="person" class="cn.itcast.spring.demo4.Person">
 <property name="name" value="会希"/>
 <!-- ref 属性: 引用另一个 bean 的 id 或 name -->
 <property name="car2" ref="car2"/>
</bean>
```

1.2.6.4 名称空间 p 的属性注入的方式:Spring2.x 版本后提供的方式.

1.2.6.5 SpEL 的方式的属性注入:Spring3.x 版本后提供的方式.

```
SpEL: Spring Expression Language.
语法:#{ SpEL }
 <!-- SpEL 的注入的方式 -->
 <bean id="car2" class="cn.itcast.spring.demo4.Car2">
 property name="name" value="#{'奔驰'}"/>
 property name="price" value="#{800000}"/>
 </bean>
 <bean id="person" class="cn.itcast.spring.demo4.Person">
 property name="name" value="#{'冠希'}"/>
 car2" value="#{car2}"/>
 </bean>
 <bean id="carInfo" class="cn.itcast.spring.demo4.CarInfo"></bean>
 引用了另一个类的属性
 <bean id="car2" class="cn.itcast.spring.demo4.Car2">
 cproperty name="name" value="#{'奔驰'}"/> -->
 cproperty name="name" value="#{carInfo.carName}"/>
 cproperty name="price" value="#{carInfo.calculatePrice()}"/>
 </bean>
```

1.2.6.6 注入复杂类型:

```
</property>
 <!-- 注入 List 集合的数据 -->
 property name="list">
 t>
 <value>芙蓉</value>
 <value>如花</value>
 <value>凤姐</value>
 </list>
 </property>
 <!-- 注入 Map 集合 -->
 property name="map">
 <map>
 <entry key="aaa" value="111"/>
 <entry key="bbb" value="222"/>
 <entry key="ccc" value="333"/>
 </map>
 </property>
 <!-- Properties 的注入 -->
 property name="properties">
 ops>
 prop key="username">root</prop>
 prop key="password">123</prop>
 </props>
 </property>
</bean>
```

1.2.6.7 Spring 的分配置文件的开发

```
一种:创建工厂的时候加载多个配置文件:
 ApplicationContext applicationContext = new
ClassPathXmlApplicationContext("applicationContext.xml","applicationContext2.xml");

二种:在一个配置文件中包含另一个配置文件:
 <import resource="applicationContext2.xml"></import>
```

1.3案例代码

1.3.1 搭建环境:

1.3.1.1 创建 web 项目, 引入 jar 包.

WEB 层使用 Struts2:

* Struts2 开发的基本的包

Spring 进行 Bean 管理:

* Spring 开发的基本的包

1.3.1.2 引入配置文件:

```
Struts2:
 * web.xml
 <filter>
 <filter-name>struts2</filter-name>


<filter-class>org.apache.struts2.dispatcher.ng.filter.StrutsPrepareAndExecuteFil
ter</filter-class>
 </filter>

 <filter-mapping>
 <filter-name>struts2</filter-name>
 <url-pattern>/*</url-pattern>
 </filter-mapping>
 * struts.xml

Spring:
 * applicationContext.xml
 * log4j.properties
```

1.3.1.3 引入页面:

1.3.1.4 创建包结构和类:

1.3.1.5 在添加页面提交内容到 Action:

```
<FORM id=form1 name=form1
 action="${pageContext.request.contextPath }/customer_save.action"
 method=post>
```

1.3.1.6 改写 Action 类并配置 Action:

1.3.1.7 在 Action 调用业务层:

```
在 Action 中获取业务层类:
 public String save() {
 System.out.println("Action中的 save 方法执行了...");
 System.out.println(customer);
 // 传统方式:
 /*CustomerService customerService = new CustomerServiceImpl();
 customerService.save(customer);*/
 // Spring 的方式进行操作:
 ApplicationContext
 applicationContext
 new
ClassPathXmlApplicationContext("applicationContext.xml");
 CustomerService
 customerService
 (CustomerService)
applicationContext.getBean("customerService");
 customerService.save(customer);
 return NONE;
 }
 **** 每次请求都会创建一个工厂类,服务器端的资源就浪费了,一般情况下一个工程只有一个Spring的工厂
类就 OK 了.
 * 将工厂在服务器启动的时候创建好,将这个工厂放入到 ServletContext 域中.每次获取工厂从
ServletContext 域中进行获取.
 * ServletContextLinstener : 监听 ServletContext 对象的创建和销毁.
```

1.3.2 Spring 整合 WEB 项目

1.3.2.1 引入 spring-web.jar 包:

1.3.2.2 改写 Action:

```
/**
 * 保存客户的执行的方法: save
 public String save() {
 // 传统方式:
 /*CustomerService customerService = new CustomerServiceImpl();
 customerService.save(customer);*/
 // Spring 的方式进行操作:
 /*ApplicationContext
 applicationContext
ClassPathXmlApplicationContext("applicationContext.xml");
 CustomerService customerService =
 (CustomerService)
applicationContext.getBean("customerService");*/
 WebApplicationContext
 applicationContext
= \\ \text{WebApplicationContextUtils.} \\ \textit{getWebApplicationContext} \\ \text{(ServletActionContext.} \\ \textit{getServle} \\ \text{(ServletActionContext.} \\ \text{
 tContext());
 CustomerService
 customerService
 (CustomerService)
applicationContext.getBean("customerService");
 System.out.println("Action 中的 save 方法执行了...");
 System.out.println(customer);
 customerService.save(customer);
 return NONE;
```

1.3.2.3 编写 Dao 并配置:

1.3.2.4 业务层调用 DAO:

```
public class CustomerServiceImpl implements CustomerService {
 private CustomerDao;
```