尚学堂 Spring 学习笔记

目录

-,	锲子	2
_,	环境	2
三、	环境搭建	2
四、	关键技术	2
	loc 控制反转	2
	AOP(面向切面编程)	3
	spring 对 AOP 的支持(采用 Annotation 的方式)	3
	spring 对 AOP 的支持(采用配置文件的方式)	5
	spring 对 AOP 的支持(关于接口)	5
	spring 对 AOP 的支持(关于接口)二	6
	Autowrire(自动装配)	6
	根据名称自动装配	6
	根据类型自动装配	6
	Injection(依赖注入)	7
	Proxy(代理)	9
	静态代理	9
	动态代理	10
	spring Bean 的作用域	11
五、	整合	11
	Spring + Hibernate	11
	采用编程式事务	11
	采用声明式事务	12
	Spring + Struts	14
	spring+struts 的集成 (第一种集成方案)	14
	spring+struts 的集成 (第二种集成方案)	
	Spring + Struts + Hibernate (SSH)	17
六、	写在最后	17

一、锲子

在前一段时间内学习了一些 Spring 的知识,感觉还是需要整理一下自己的东西,不然 我感觉很是容易遗忘。

二、环境

本次学习用到了一些软硬件环境如下:

- 1. MyEclipse Enterprise Workbench 7.0 Milestone-1 (MyEclipse 7.0 M1)
- 2. Spring 2.5
- 3. Struts 1.2
- 4. Hibernate 3.2
- 5. 其他 (SVN 等)

三、环境搭建

- 1、spring依赖库
 - * SPRING HOME/dist/spring.jar
 - * SPRING HOME/lib/jakarta-commons/commons-logging.jar
 - * SPRING HOME/lib/log4j/log4j-1.2.14.jar
- 2、拷贝spring配置文件(applicationContext.xml)到src下
- 3、拷贝log4j配置文件(log4j.properties)到src下

提示:上面的一些jar包如果在现在的MyEclipse环境里可以通过添加对Spring的支持自动添加,上面的一些配置文件都可以再Spring官方下载的Spring包中的例子程序中找到相应的一些文件,修改后就可以使用

四、关键技术

Ioc 控制反转

spring Ioc容器的关键点:

- * 必须将被管理的对象定义到spring配置文件中
- * 必须定义构造函数或 setter 方法, 让 spring 将对象注入过来

<bean id="唯一标识" class="Ioc容器管理的需要注入的类 ">

<!-- 构造方法注入 -->

后面通过读取配置文件,并新建工厂,通过工厂来获得 bean

```
BeanFactory factory = new
ClassPathXmlApplicationContext("applicationContext.xml");
UserManager userManager = (UserManager) factory.getBean("XX");
```

AOP (面向切面编程)

spring 对 AOP 的支持(采用 Annotation 的方式)

- 1、spring依赖库
 - * SPRING HOME/dist/spring.jar
 - * SPRING HOME/lib/jakarta-commons/commons-logging.jar
 - * SPRING HOME/lib/log4j/log4j-1.2.14.jar
 - * SPRING HOME/lib/aspectj/*.jar
- 2、采用Aspect定义切面
- 2、在Aspect定义Pointcut和Advice
- 4、启用AspectJ对Annotation的支持并且将Aspect类和目标对象配置到Ioc容器中

注意:在这种方法定义中,切入点的方法是不被执行的,它存在的目的仅仅是为了重用切入点即Advice中通过方法名引用这个切人点

AOP一些关键技术:

- * Cross cutting concern
- * Aspect
- * Advice
- * Pointcut
- * Joinpoint
- * Weave
- * Target Object
- * Proxy
- * Introduction

注意使用 AOP 的时候一定要添加相应的类库(jar 包)

```
建一个 Annotations 的类,然后通过添加 Spring 对 AOP 的支持,也就是在 Spring 的配置文件
中加入
<aop:aspectj-autoproxy/>
就可以了
代码如下
package com.bjsxt.spring;
import org.aspectj.lang.annotation.Aspect;
import org.aspectj.lang.annotation.Before;
import org.aspectj.lang.annotation.Pointcut;
/**
 * 定义 Aspect
 * @author Administrator
 */
@Aspect
public class SecurityHandler {
 /**
 * 定义 Pointcut, Pointcut 的名称就是 allAddMethod,此方法不能有返回值和参数,该
方法只是一个
 * 标识
 * Pointcut 的内容是一个表达式,描述那些对象的那些方法(订阅 Joinpoint)
 @Pointcut("execution(* add*(..)) | | execution(* del*(..))")
 private void allAddMethod(){};
 /**
 * 定义 Advice,标识在那个切入点何处织入此方法
 @Before("allAddMethod()")
 private void checkSecurity() {
 System.out.println("------);
 }
}
客户端代码不变
```

spring 对 AOP 的支持(采用配置文件的方式)

```
1、spring依赖库
 * SPRING HOME/dist/spring.jar
 * SPRING_HOME/<u>lib/jakarta</u>-commons/commons-logging.jar
 * SPRING HOME/lib/log4j/log4j-1.2.14.jar
 * SPRING HOME/lib/aspectj/*.jar
2、配置如下
 <aop:config>
 <aop:aspect id="security" ref="securityHandler">
 <aop:pointcut id="allAddMethod" expression="execution(*</pre>
com.bjsxt.spring.UserManagerImpl.add*(..))"/>
 <aop:before method="checkSecurity"</pre>
pointcut-ref="allAddMethod"/>
 </aop:aspect>
 </aop:config>
spring 对 AOP 的支持(关于接口)
spring对AOP的支持
Aspect默认情况下不用实现接口,但对于目标对象(UserManagerImpl.java),在默认情
况下必须实现接口
如果没有实现接口必须引入CGLIB库
我们可以通过Advice中添加一个JoinPoint参数,这个值会由spring自动传入,从
JoinPoint中可以取得
参数值、方法名等等
代码
package com.bjsxt.spring;
import org.aspectj.lang.JoinPoint;
public class SecurityHandler {
 private void checkSecurity(JoinPoint joinPoint) {
 Object[] args = joinPoint.getArgs();
 for (int i=0; i<args.length; i++) {</pre>
 System.out.println(args[i]);
```

```
System.out.println(joinPoint.getSignature().getName());
System.out.println("-----checkSecurity()-----");
}
客户端代码不变
```

spring 对 AOP 的支持(关于接口)二

- 1、如果目标对象实现了接口,默认情况下会采用JDK的动态代理实现AOP
- 2、如果目标对象实现了接口,可以强制使用CGLIB实现AOP
- 3、如果目标对象没有实现了接口,必须采用CGLIB库, spring会自动在JDK动态代理和CGLIB之间转换

如何强制使用CGLIB实现AOP?

- * 添加CGLIB库, SPRING HOME/cglib/*.jar
- * 在spring配置文件中加入<aop:aspectj-autoproxy

proxy-target-class="true"/>

JDK动态代理和CGLIB字节码生成的区别?

- * JDK动态代理只能对实现了接口的类生成代理,而不能针对类
- * CGLIB是针对类实现代理,主要是对指定的类生成一个子类,覆盖其中的方法 因为是继承,所以该类或方法最好不要声明成final

Autowrire (自动装配)

根据名称自动装配

在 Spring 的配置文件头中加入 default-autowire="byName" 其中 bean 里面的 id 一定与你的 bean 类名字一样,不然找不到并装配不了

根据类型自动装配

在 Spring 的配置文件头中加入 default-autowire="byType",Spring 默认装配方式 其中 bean 里面的 id 可以与你的 bean 类名字不一样,可以通过 class 来查找你需要注入的属性

Injection (依赖注入)

spring的普通属性注入

什么是属性编辑器,作用?

- * 自定义属性编辑器,spring配置文件中的字符串转换成相应的对象进行注入spring已经有内置的属性编辑器,我们可以根据需求自己定义属性编辑器
- * 如何定义属性编辑器?
 - * 继承PropertyEditorSupport类,覆写setAsText()方法

```
package com.bjsxt.spring;
import java.beans.PropertyEditorSupport;
import java.text.ParseException;
import java.text.SimpleDateFormat;
import java.util.Date;
/**
 * java.util.Date属性编辑器
 * @author Administrator
public class UtilDatePropertyEditor extends PropertyEditorSupport {
 private String format="yyyy-MM-dd";
 @Override
 public void setAsText(String text) throws IllegalArgumentException
{
 SimpleDateFormat sdf = new SimpleDateFormat(format);
 try {
 Date d = sdf.parse(text);
 this.setValue(d);
 } catch (ParseException e) {
 e.printStackTrace();
 }
 public void setFormat(String format) {
 this.format = format;
 }
```

```
}
 * 将属性编辑器注册到spring中
<!-- 定义属性编辑器 -->
 <bean id="customEditorConfigurer"</pre>
class="org.springframework.beans.factory.config.CustomEditorConfigure
 property name="customEditors">
 <map>
 <entry key="java.util.Date">
 <bean
class="com.bjsxt.spring.UtilDatePropertyEditor">
 property name="format" value="yyyy-MM-dd"/>
 </bean>
 </entry>
 </map>
 </property>
 </bean>
依赖对象的注入方式,可以采用:
 * ref属性
 * <ref>标签
 * 内部<bean>来定义
如何将公共的注入定义描述出来?
 * 通过<bean>标签定义公共的属性,指定abstract=true
 * 具有相同属性的类在<bean>标签中指定其parent属性
<bean id="beanAbstract" abstract="true">
 property name="id" value="1000"/>
 cproperty name="name" value="Jack"/>
  </bean>
  <bean id="bean3" class="com.bjsxt.spring.Bean3"</pre>
parent="beanAbstract">
<!--
 cproperty name="name" value="Tom"/>-->
 property name="password" value="123"/>
  </bean>
  <bean id="bean4" class="com.bjsxt.spring.Bean4"</pre>
parent="beanAbstract"/>
```

Proxy (代理)

静态代理

```
静态代理只需写一个静态代理类就可以了
package com.bjsxt.spring;
public class UserManagerImplProxy implements UserManager {
 private UserManager userManager;
 public UserManagerImplProxy(UserManager userManager) {
 this.userManager = userManager;
 public void addUser(String username, String password) {
 checkSecurity();
 this.userManager.addUser(username, password);
 }
 public void deleteUser(int id) {
 checkSecurity();
 this.userManager.deleteUser(id);
 public String findUserById(int id) {
 return null;
 public void modifyUser(int id, String username, String password) {
 private void checkSecurity() {
 System.out.println("-----);
}
客户端代码
 UserManager userManager = new UserManagerImplProxy(new UserManagerImpl());
 userManager.addUser("张三", "123");
```

动态代理

```
动态代理的话就要写一个 Handler, 通过 Handler 来生成管理类的代理
package com.bjsxt.spring;
import java.lang.reflect.InvocationHandler;
import java.lang.reflect.Method;
import java.lang.reflect.Proxy;
public class SecurityHandler implements InvocationHandler {
 private Object targetObject;
 public Object newProxy(Object targetObject) {
 this.targetObject = targetObject;
 return Proxy.newProxyInstance(targetObject.getClass().getClassLoader(),
 targetObject.getClass().getInterfaces(),
 this);
 }
 public Object invoke(Object proxy, Method method, Object[] args)
 throws Throwable {
 checkSecurity();
 Object ret = null;
 try {
 ret = method.invoke(this.targetObject, args);
 }catch(Exception e) {
 e.printStackTrace();
 throw new java.lang.RuntimeException(e);
 }
 return ret;
 }
 private void checkSecurity() {
 System.out.println("------);
 }
}
```

```
SecurityHandler handler = new SecurityHandler();
 UserManager
 userManager
 (UserManager)handler.newProxy(new
UserManagerImpl());
```

userManager.addUser("张三", "123");

spring Bean 的作用域

scope可以取值:

- * singleton:每次调用getBean的时候返回相同的实例
- * prototype:每次调用 getBean 的时候返回不同的实例

```
<bean id="XX " class=" " scope="prototype"/>
或者
<bean id="XX " class=" " scope=" singleton "/>
```

五、整合

Spring + Hibernate

采用编程式事务

- 1、getCurrentSession()与openSession()的区别?
- * 采用getCurrentSession()创建的session会绑定到当前线程中,而采用 openSession()

创建的session则不会

* 采用getCurrentSession()创建的session在commit或rollback时会自动关闭, 而采用openSession()

创建的session必须手动关闭

- 2、使用getCurrentSession()需要在hibernate.cfg.xml文件中加入如下配置:
 - * 如果使用的是本地事务(jdbc事务)

property

name="hibernate.current_session_context_class">thread</property>

* 如果使用的是全局事务(jta事务)

property

name="hibernate.current session context class">jta/property>

如

<!-- 使用getcurrentsession方法的配置 -->

<!--

使用getCurrentSession()需要在hibernate.cfg.xml文件中加入如下配置:

* 如果使用的是本地事务(jdbc事务)

property

name="hibernate.current session context class">thread</property>

* 如果使用的是全局事务(jta事务)

property

name="hibernate.current_session_context_class">jta/property>
-->

采用声明式事务

- 1、声明式事务配置
 - * 配置SessionFactory
 - * 配置事务管理器
 - * 事务的传播特性
 - * 那些类那些方法使用事务
- 2、编写业务逻辑方法
- * 继承HibernateDaoSupport类,使用HibernateTemplate来持久化,HibernateTemplate是

Hibernate Session的轻量级封装

- * 默认情况下运行期异常才会回滚(包括继承了RuntimeException子类),普通异常是不会回滚的
 - * 编写业务逻辑方法时,最好将异常一直向上抛出,在表示层(struts)处理
 - * 关于事务边界的设置,通常设置到业务层(Manager),不要添加到Dao上
- 3、了解事务的几种传播特性
- 1. PROPAGATION_REQUIRED: 如果存在一个事务,则支持当前事务。如果没有事务则 开启
- 2. PROPAGATION_SUPPORTS: 如果存在一个事务,支持当前事务。如果没有事务,则 非事务的执行
- 3. PROPAGATION_MANDATORY: 如果已经存在一个事务,支持当前事务。如果没有一个活动的事务,则抛出异常。
- 4. PROPAGATION_REQUIRES_NEW: 总是开启一个新的事务。如果一个事务已经存在,则将这个存在的事务挂起。
 - 5. PROPAGATION NOT SUPPORTED: 总是非事务地执行,并挂起任何存在的事务。
 - 6. PROPAGATION NEVER: 总是非事务地执行,如果存在一个活动事务,则抛出异常
- 7. PROPAGATION_NESTED:如果一个活动的事务存在,则运行在一个嵌套的事务中.如果没有活动事务,

则按TransactionDefinition.PROPAGATION REQUIRED 属性执行

4、Spring事务的隔离级别

1. ISOLATION_DEFAULT: 这是一个PlatfromTransactionManager默认的隔离级别,使用数据库默认的事务隔离级别.

另外四个与JDBC的隔离级别相对应

2. ISOLATION_READ_UNCOMMITTED: 这是事务最低的隔离级别,它充许令外一个事务可以看到这个事务未提交的数据。

这种隔离级别会产生脏读,不可重复读和幻像读。

- 3. ISOLATION_READ_COMMITTED: 保证一个事务修改的数据提交后才能被另外一个事务读取。另外一个事务不能读取该事务未提交的数据
- 4. ISOLATION_REPEATABLE_READ: 这种事务隔离级别可以防止脏读,不可重复读。但是可能出现幻像读。

它除了保证一个事务不能读取另一个事务未提交的数据外,还保证了避免下面的情况 产生(不可重复读)。

5. ISOLATION_SERIALIZABLE 这是花费最高代价但是最可靠的事务隔离级别。事务被处理为顺序执行。

除了防止脏读,不可重复读外,还避免了幻像读。

配置声明式事务

```
<?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:tx="http://www.springframework.org/schema/tx"
xsi:schemaLocation="http://www.springframework.org/schema/beans
http://www.springframework.org/schema/beans/spring-beans-2.0.xsd
 http://www.springframework.org/schema/aop
http://www.springframework.org/schema/aop/spring-aop-2.0.xsd
 http://www.springframework.org/schema/tx
http://www.springframework.org/schema/tx/spring-tx-2.0.xsd">
 <!-- 配置sessionFactory -->
 <bean id="sessionFactory"</pre>
class="org.springframework.orm.hibernate3.LocalSessionFactoryBean">
 property name="configLocation">
 <value>classpath:hibernate.cfg.xml</value>
 </property>
 </bean>
 <!-- 配置事务管理器 -->
 <bean id="transactionManager"</pre>
class="org.springframework.orm.hibernate3.HibernateTransactionManager
```

```
property name="sessionFactory">
 <ref bean="sessionFactory"/>
 </property>
 </bean>
 <!-- 配置事务的传播特性 -->
 <tx:advice id="txAdvice" transaction-manager="transactionManager">
 <tx:attributes>
 <tx:method name="add*" propagation="REQUIRED"/>
 <tx:method name="del*" propagation="REQUIRED"/>
 <tx:method name="modify*" propagation="REQUIRED"/>
 <tx:method name="*" read-only="true"/>
 </tx:attributes>
 </tx:advice>
 <!-- 那些类的哪些方法参与事务 -->
 <aop:config>
 <aop:pointcut id="allManagerMethod" expression="execution(*)</pre>
com.bjsxt.usermgr.manager.*.*(..))"/>
 <aop:advisor pointcut-ref="allManagerMethod"</pre>
advice-ref="txAdvice"/>
 </aop:config>
</beans>
通过他来获得 seesion factory
<bean id="logManager"</pre>
class="com.bjsxt.usermgr.manager.LogManagerImpl">
 property name="sessionFactory" ref="sessionFactory"/>
 </bean>
```

Spring + Struts

spring+struts 的集成(第一种集成方案)

原理: 在Action中取得BeanFactory对象,然后通过BeanFactory获取业务逻辑对象

- 1、spring和struts依赖库配置
 - * 配置struts
 - --拷贝struts类库和jstl类库
 - --修改web.xml文件来配置ActionServlet
 - --提供struts-config.xml文件

```
--提供国际化资源文件
 * 配置spring
 --拷贝spring类库
 --提供spring配置文件
2、在struts的Action中调用如下代码取得BeanFactory
 BeanFactory factory =
WebApplicationContextUtils.getRequiredWebApplicationContext(request.g
etSession().getServletContext());
3、通过BeanFactory取得业务对象,调用业务逻辑方法
Action里的
////
 1.直接使用,没有使用spring
 UserManager userManager = new UserManagerImpl();
 userManager.login(laf.getUsername(), laf.getPassword());
////
 2.使用spring的重量级的工厂
 BeanFactory factory = new
ClassPathXmlApplicationContext("applicationContext-beans.xml");
 UserManager userManager =
(UserManager) factory.getBean("userManager");
 userManager.login(laf.getUsername(), laf.getPassword());
 3.使用web.xml来配置listener来读取配置文件来创建工厂
 BeanFactory factory =
WebApplicationContextUtils.getRequiredWebApplicationContext(request.g
etSession().getServletContext());
 //ApplicationContext继承beanfactory, 所以不用强制转化, 也可以使用下面
的活动工厂
 //ApplicationContext pc =
WebApplicationContextUtils.getRequiredWebApplicationContext(request.g
etSession().getServletContext());
 UserManager userManager =
(UserManager) factory.getBean("userManager");
 userManager.login(laf.getUsername(), laf.getPassword());
 return mapping.findForward("success");
web.xml里的配置(添加部分)
  <context-param>
 <param-name>contextConfigLocation</param-name>
 <param-value>classpath*:applicationContext-*.xml</param-value>
```

```
</context-param>
```

<listener>

<listener-class>org.springframework.web.context.ContextLoaderList
ener</listener-class>

</listener>

spring+struts 的集成(第二种集成方案)

原理:将业务逻辑对象通过spring注入到Action中,从而避免了在Action类中的直接代码查询

- 1、spring和struts依赖库配置
 - * 配置struts
 - --拷贝struts类库和jstl类库
 - --修改web.xml文件来配置ActionServlet
 - --提供struts-config.xml文件
 - --提供国际化资源文件
 - * 配置spring
 - --拷贝spring类库
 - --提供spring配置文件
- 2、因为Action需要调用业务逻辑方法,所以需要在Action中提供setter方法,让spring 将业务逻辑对象注入过来
- 3、在struts-config.xml文件中配置Action
 - * <action>标签中的type属性需要修改为
- org.springframework.web.struts.DelegatingActionProxy

DelegatingActionProxy是一个Action,主要作用是取得BeanFactory,然后根据 <action>中的path属性值

到IoC容器中取得本次请求对应的Action

4、在spring配置文件中需要定义struts的Action,如:

cproperty name="userManager" ref="userManager"/>

</bean>

- * 必须使用name属性,name属性值必须和struts-config.xml文件中<action>标签的path属性值一致
 - * 必须注入业务逻辑对象
 - * 建议将scope设置为prototype,这样就避免了struts Action的线程安全问题

Spring + Struts + Hibernate (SSH)

整合上面的 SH+SS,就可以了,本人这部分也不是很熟练,先就不写了

六、写在最后

刚学了一点关于 Spring 的东西,里面也仅是总结,并没有其他一些自己的思想,总结出来为了我以后跟好地学习。

大家如果有什么好的思想,有空加我 QQ (506817493),很期待与你交流,谢谢。

木子写于 2009 年 6 月 2 日