

Curso Spring Framework

Módulo 2 Configuración basada en anotaciones

Temas

Anotaciones Inyección de Dependencia de Spring

Anotaciones DI de Java (JSR 330) Anotaciones ciclo de vida de un bean (JSR 250) Anotaciones de componentes:

@Component y
Relacionadas

@Autowired

@Required

@Inject

@Resource

@PostConstruct

@PreDestroy

@Controller

@Repository

@Qualifier

@Service

Especifica que se inyectará un bean o componente de spring en un atributo de otro bean, es decir para inyectar beans de la aplicación en el componente actual

Por defecto, la inyección falla si no encuentra candidatos disponibles

Se utiliza en el código fuente de Java para la especificación de requisitos DI (en lugar de XML)

@Autowired vía método Setter

```
public class SimpleMovieLister {
 private MovieFinder movieFinder;

// El bean/objeto MovieFinder será inyectado automáticamente
@Autowired
public void setMovieFinder(MovieFinder movieFinder) {
 this.movieFinder = movieFinder;
}

// ...
}
```

@Autowired en método arbitrario

 También podemos aplicar la anotación Autowired a otros métodos de cualquier forma de nombre y número de argumentos:

```
public class RecomendarPelicula {
 private CatalogoPelicula catalogo;
 private ClienteDao clienteDao;

 // Beans CatalogoPelicula y ClienteDao son
 // inyectados automáticamente
 @Autowired
 public void prepare(CatalogoPelicula catalogo, ClienteDao dao) {
 this.catalogo = catalogo;
 this.clienteDao = dao;
 }

// ...
}
```


@Autowired en constructor y atributo

```
public class RecomendarPelicula {
 // @Autowired en atributo
 @Autowired
 private CatalogoPelicula catalogo;

 private ClienteDao clienteDao;

 // @Autowired en constructor
 @Autowired
 public MovieRecommender(ClienteDao dao) {
 this.clienteDao = dao;
 }

// ...
}
```


@Required

 Permite comprobar si el atributo se ha inyectado o no sin necesidad de utilizarlo en el código de la clase:

```
public class SimpleMovieLister {
 private MovieFinder movieFinder;

// @Required indica que el atributo del bean en cuestión
// debe ser inyectado en el momento de la configuración,
// ya sea mediante un valor explícito asignado al atributo
// en la definición property del bean (en archivo xml)
// o mediante anotación autowiring.
@Required
public void setMovieFinder(MovieFinder movieFinder) {
 this.movieFinder = movieFinder;
}

// ...
```


Una forma de lograr esto es con la anotación @Qualifier de Spring

public class RecomendarPelicula {

// Entre los múltiples candidatos de tipo CatalogoPelicula,

// seleccionamos el con nombre de bean "principal"

@Autowired

@Qualifier("principal")

private CatalogoPelicula catalogo;

// ...

Con esto evitamos conflictos y ambigüedad para inyectar una subclases o clases que implementan una interfaces, de este modo podemos indicar que implementación de componente inyectar (asociados al mismo tipo) es necesario tener un mayor control sobre el proceso de selección

 La anotación @Qualifier también puede ser usada en argumentos de métodos o constructores:

• El nombre del Qualifier es usualmente el nombre del bean:

```
<br/>
```

 Nombre del Qualifier puede ser desde <qualifier value="xx">:

```
<beans ...>
  <context:annotation-config/>
  <bean class="ejemplo.CatalogoPeliculaPrincipal">
 <qualifier value="principal"/>
 <!--inyectar las dependencias requeridas-->
 </bean>
  <bean class="ejemplo.CatalogoPeliculaAccion">
 <qualifier value="accion"/>
 <!--inyectar las dependencias requeridas-->
 </bean>
  <bean id="recomendarPelicula"
class="ejemplo.RecomendarPelicula"/>
 </beans>
```


- También podemos crear una personalizada Anotación Qualifier
- Simplemente definiendo nuestra propia anotación y utilizar la anotación
 @Qualifier dentro de la definición


```
// Creamos nuestra propia anotacion qualifier llamada Hibernate @Target({ElementType.FIELD, ElementType.PARAMETER}) @Retention(RetentionPolicy.RUNTIME) @Qualifier public @interface Genero { String value();
```

@Autowired con Custom Qualifier

Entonces, podemos especificar la anotación calificador personalizada sobre atributos y métodos anotados con la anotación @Autowired:

@Autowired con Custom Qualifier

```
<beans ...>
 <context:annotation-config/>
<bean class="ejemplo.CatalogoPeliculaAccion">
 <qualifier type="Genero" value="Accion"/>
 <!--inyectar las dependencias requeridas-->
 </bean>
 <bean class="ejemplo.CatalogoPeliculaComedia">
  <qualifier type="Genero" value="Comedia"/>
 <!--inyectar las dependencias requeridas-->
 </bean>
 <bean id="recomendarPelicula"</pre>
class="ejemplo.RecomendarPelicula"/>
</beans>
```


@PostConstruct y @PreDestroy

Permite invocar un evento para inicializar y destruir un bean

Puede haber una sola anotación de cada uno por clase

@PostConstruct y @PreDestroy

- Permite invocar un evento para la inicialización y destrucción de un bean
- JSR-250 Anotaciones CDI Platforma
 Java

public class CachingMovieLister implements CachingLister {

```
@PostConstruct
```

```
public void populateCache() {
 // accede al cache del video durante la inicialización...
}
```

@PreDestroy

```
public void clearCache() {
 // elimina el cache del video en la destrucción...
}
```


@PreDestroy: indica que el método debe ser llamado cuando finaliza el contexto y destruyendo también sus variables y estado

```
public class CachingMovieLister {

@PostConstruct
public void populateMovieCache() {
 // accede al cache del video durante la inicialización...
}

@PreDestroy
public void clearMovieCache() {
 // elimina el cache del video en la destrucción...
}
}
```


Spring también soporta la inyección utilizando la anotación JSR-250 @Resource en atributos y métodos setter. Parte de la especificación Java EE, compatible con los beans de Spring

La anotación @Resource cuenta con un atributo 'name', por defecto Spring lo interpretará como el nombre del bean a inyectar, por lo tanto no se requiere de Qualifier

Ejemplo Anotación @Resource

```
public class SimpleMovieLister {
 private MovieFinder movieFinder;
 @Resource(name="miMovieFinder")
 public void setMovieFinder(MovieFinder movieFinder) {
 this.movieFinder = movieFinder;
 }

// ...
}
```


Anotación @Inject (Plataforma Java)

Parte de la especificación JSR 330 Plataforma Java

@Inject se puede utilizar en lugar de la anotación @Autowired de Spring

@Inject, no tiene el atributo required como en la anotación
 @Autowired, el cual sirve para indicar si el valor a inyectar es opcional o no

Anotaciones @Configuration y @Bean

Anotar una clase con @Configuration indica que la clase puede ser utilizada por el contenedor Spring IoC como una fuente de definiciones beans (en contraposición del archivo XML)

```
import app.dominio.UsuarioDao;
```

```
@Configuration
public class AppConfig {
```

```
// La anotación @Bean juega el mismo papel
// que el elemento <bean/> en la configuración XML
@Bean
public UsuarioDao crearUsuarioDao() {
 return new UsuarioDao();
}
```


Anotaciones @Configuration y @Bean

Un ejemplo de cuando un bean tiene una dependencia de otro bean:

```
@Configuration
public class AppConfig {

 @Bean
 public TransferService transferService() {
 return new TransferServiceImpl(accountRepository());
 }

 @Bean
 public AccountRepository accountRepository() {
 return new InMemoryAccountRepository();
 }
}
```

Anotaciones @Configuration y @Bean

Lo definido anteriormente en la clase AppConfig, es equivalente a decir:

AnnotationConfigApplicationContext

Como sucede con los archivos XML que son usados como parámetro cuando se instancia ClassPathXmlApplicationContext, sucede lo mismo con las clases anotadas con @Configuration, también se pueden usar como parámetro cuando se instancia la clase AnnotationConfigApplicationContext:

```
public static void main(String[] args) {
 ApplicationContext ctx =
 new AnnotationConfigApplicationContext(AppConfig.class);
```


UsuarioDao usuarioDao = ctx.getBean(UsuarioDao.class); usuarioDao.listar();

- @Repository, @Service, y
 @Controller son especializaciones de
 @Component para usos más
 específicos:

 - @Controller para controladores
 MVC

Podemos anotar nuestras clases de componentes con @Component, pero en vez de eso, si anotamos con @Repository, @Service, o @Controller, nuestras clases se adaptan más y mejor para cada caso en particular, por ejemplo en cómo son procesadas y cómo se relacionan (componentes AOP)

Declaración Escaneo de Componentes

El package especificado vía atributo "basepackage" por ejemplo
"com.formacionbdi.miaplicacion" será
escaneado en búsqueda de cualquier tipo de
clases anotadas con @Component o en su
defecto con sus anotaciones estereotipadas
@Service, @Repository, @Controller), las cuales
serán registradas como "beans de spring"
dentro del contenedor

<beans>

</beans>

