

Spring 3.2

传统组建调用方式


```
protected void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException
 A1010Services services=new A1010Services(this.createdto(request));
 Map ins=services.findById();
 if (ins!=null)
 request.setAttribute("ins", ins);
```

缺陷分析

· 1 无法真正动态加载

- 无法动态替换, 替换时必须修改代码, 即使应用的是工厂, 依然存在代码修改的情况, 因为我们必须重新设计工厂。

• 2 实例无法共享,

- 多组件无法共享同一实例, 因为实例的生命周期是依赖于调用者组件, 二者同生共死, 即使应用工厂, 也是每个实例只为一个客户端使用。

• 3 测试困难

- 因为必须包含一个组件的实例, 如果实例包含了数据库引用的化, 无法离开数据库运行环境。

使用对象必须创建吗

• 对象创建方式

- Servlet环节,为了使用一个对象,我们曾经采用如下方式:StudentServices services=new StudentServices();在应用设计模式的思想进行分析以后,我们明白,过去的做法,造成了创建者和使用者责任的无法区分,系统的耦合度过高。

• 于是我们应用工厂进行解耦

- 程序世界进入半现代社会,但是,虽然使用者不再new一个对象了,可是,也不过仅仅是把对象的创建过程封装到了工厂中而已,我们毕竟还是new了一个对象。耦合并没有完全解除。
- · 为了使用对象,我们必须要new吗?耦合就没有办法

Pr 完全解除吗?outure直在期待!

不new你怎么办

- · 我们可以采用IoC(控制反转)。
- 控制反转: Inversion of Control
- 让组件之间的依赖关系通过抽象(接口或抽象类的变量)来建立,在 组件运行期间,将组件依赖的实际对象,注入(填充)进来,并由组件 内部包含的抽象变量来引用,从而,就可以解藕了.

春天的来临

- 2002最后一场雪以后, Rod Johnson结合自己多年的开发经验, 撰写了《Expert One-on-One J2EE设计与开发》一书,书中对 正统J2EE架构的臃肿、低效提出质疑,并阐述新的技术实现以及 新的思维模式。引发了人们对正统J2EE的反思。这本书真正地改 变了Java世界。翌年春天,基于该书的源代码,形成了一个新的 技术架构,这就是Spring。Spring的出现,使得正统J2EE架构 一统天下的局面被打破。基于SSH(Struts + Spring + Hibernate) 的J2EE架构也逐渐得到人们的认可,并且在大型的项目架构中也 逐渐开始应用。
- 这本书也体现了作者对技术的态度:技术的选择应该基于实证或 是自身的经验,而不是任何形式的偶像崇拜或者门户之见。

Spring简介

- Spring是一个开源的J2EE框架。它作为一个优秀的轻量级的企业应用开发框架,可以大大简化企业应用开发的复杂性,能够创建出松耦合、易测试、易扩展、易维护的Java应用系统,就象春风一样,吹拂着Java大地。
- 特点
 - 轻量级:从大小和系统开支上说Spring都算是轻量级的。
 - 反向控制:Spring提倡使用反向控制(IoC)来实现松耦合。
 - 面向切面: Spring对面向切面编程(AOP)提供了强大的支持,通过将系统服务(如监控和事务管理)从业务逻辑中分离出来,实现了内聚开发。
 - 容器:Spring是一个容器,能够装配对象并管理对象的生命周期。
 - 框架:Spring实现了把简单的组件组合装配成一个复杂系统的功能。
- Spring的官方网址: www.springframework.org

Spring架构组成

Spring AOP

Source-level metadata AOP infrastructure

Spring ORM

Hibernate support iBATIS support JDO support OJB support

Spring DAO

Transaction infrastructure

JDBC support

DAO support

Spring Web

WebApplication Context
Multipart resolver
Web utilities

Spring Context

ApplicationContext
UI support, JNDI support
EJB support, Validation
Remoting, Mail

Spring Web MVC

Web MVC framework
Web views
JSP/Velocity
PDF/Excel

Spring Core

Supporting utilities Bean factory/container

Spring架构组成(一)

• 核心容器:

- 核心容器提供Spring框架的基本功能,为Spring提供了基础服务支持,核心容器的主要组件就是BeanFactory, BeanFactory 是所有基于Spring框架系统的核心,通过BeanFactory, Spring使用工厂模式来实现IoC,将应用程序的配置和依赖关系与实际的应用程序分离开来. Spring之所以称为容器,就是由于BeanFactory的自动装备和注入。

Spring架构组成(二)

- Application Context (上下文)
 - Spring 上下文是由一个配置文件,向 Spring 框架提供上下文信息。 BeanFactory使spring成为容器,上下文模块使Spring成为框架,这个模块对BeanFactory进行了扩展,添加了对I18N,系统生命周期事件以及验证的支持。 这个模块提供了许多企业级服务,例如邮件服务,JNDI访问,EJB集成,远程调用以及定时服务,并且支持与模板框架的集成。

Spring架构组成(三)

Spring AOP:

- AOP面向切面编程。该模块将AOP编程功能集成到了 Spring 框架中。这样,凡是 Spring 框架管理的任对象都可以很容易地支持 AOP。该模块为应用程序中基于 Spring 管理的对象提供了事务管理服务。
- 这个模块由于使用了 AOP Alliance的API, 所以,可以和其他AOP框架互通,
- AOP Alliance是一个开源项目 目的是促进AOP的使用,并且通过 定义一套通用的接口和组件来确保不同的AOP之间达到互通性。

Spring架构组成(四)

Spring DAO :

- 这个模块封装了数据库连接的创建,语句对象生成,结果集处理,连接关闭等操作,而且重构了所有数据库系统的异常信息,用户不再需要处理数据库异常了。 在这个模块中,利用了Spring的AOP模块完成了为系统中对象提供事务管理的服务。

Spring ORM :

- Spring 没有实现自己的ORM方案,而是为当前主流的ORM框架预留了整合接口,包括hibernate, JDO。 所有这些都遵从 Spring的通用事务和 DAO 异常层次结构。

Spring架构组成(六)

• Spring Web 模块: Web 上下文模块建立在应用程序上下文模块之上,为基于 Web 的应用程序提供了上下文。所以, Spring框架支持与 Jakarta Struts 的集成。Web 模块还简化了处理多部分请求以及将请求参数绑定到域对象的工作。

Spring架构组成(七)

• Spring MVC 框架: MVC 框架是一个全功能的构建 Web 应用程序的 MVC 实现。通过策略接口,MVC 框架变成为高度可配置的,MVC 容纳了大量视图技术,其中包括 JSP、Velocity、Tiles、iText 和 POI。

BeanFactory树

- BeanFactory是Spring中采用工厂设计模式的一个核心接口,该接口的实现类负责创建和分发Bean。
- 在Spring中由几种BeanFactory的实现类,其中最常用的是:
- XmlBeanFactory
- DefaultListableBeanFactory

BeanFactory树--类图


```
BeanFactory factory=
 new XmlBeanFactory(new ClassPathResource("Beans.xml"));
Person p= factory.getBean("person", Person.class);
System.out.println(p.getPname());
```


- DefaultListableBeanFactory factory
- = new DefaultListableBeanFactory();
- XmlBeanDefinitionReader reader
- = new XmlBeanDefinitionReader(factory);
- //加载资源文件
- reader.loadBeanDefinitions(new ClassPathResource("Beans.xml"));
- //获取 Bean
- Person p=factory.getBean("person", Person.class);
- System.out.println(p.getPname());

Spring的程序的运行流程

- 从上面的例子中我们可以看出Spring程序工作的一般流程如下:
 - 1:初始化Spring的Bean工厂
 - 2:通过Bean工厂获得Bean的实例
 - 3:调用Bean实例方法,完成业务处理
 - 4:销毁Spring的Bean工厂(Spring负责)!

Bean的初始化过程

- Spring的bean初始化过程一共有14个步骤,并且严格按顺序执行. 这其中,只有第一,第二和13个步骤是必要的,其他步骤,都需要在 bean中引入Spring的接口,所以,一般而言,不需要使用.
- 必要步骤
 - 1.根据xml中对bean的定义,创建一个bena的实例,并传入必要的构造方法参数.(创建bean)
 - 2.根据XML中对bean的定义完成依赖注入(装配Bean)
 - 13.如果为bean定义了init-method方法,调用改方法完成初始化工作.
 在配置文件中为bean指定init-method属性,属性名为要调用的方法名称.
 名称不限定,可以私有.(初始化Bean)
- 注意:
 - Spring下,bean是先装配后初始化的.
 - 因为初始化过程可能用到注入的实际对象

Programming Your Future

关于Bean的疑问

- 提问?
 - Spring的工作流程是围绕怎样得到Bean和怎么使用Bean来展开的,即使BeanFactory的创建也可以看作是Bean使用过程中的附属产品,那么,Spring中的Bean到底是什么东西?

再论Bean

- JavaBean原始形态是一种符合特定规范的java对象,有 无参构造器,通过get/set提供外界对私有属性的访问 ,是最简单最基本的java组件,即可被用作数据承载的 载体即VO,也可以用来执行业务逻辑。
- · 随着编程思维以及现实环境的发展, JavaBean的规范 在实际应用中日趋模糊,日渐与P0J0融合。
- 在Spring中,大力推荐使用的JavaBean,实际上就是P0J0,凡是可以被实例化或是可以被JNDI获得的对象,都可以被Spring容器管理,都是Bean

ApplicationContext

虽然BeanFactory是Spring中很重要的一个概念, 但是在大多数情况下,我们并不是直接应用它,而是应用BeanFactory的子接口 ApplicationContext接口。

•

实现类的应用

- ApplicationContext有很多实现类,但只需掌握常用的三个:
- ClassPathXmlApplicationContext :
 - 从类路径下的XML文件中载入上下文定义信息
- FileSystemXmlApplicationContext:
 - 从文件系统路径下的XML文件中载入上下文定义信息
- XmlWebApplicationContext :
 - 通过ContextLoaderListener从内部导入context文件

ApplicationContext应用示例

- 从文件系统路径下导入配置文件
 - FileSystemXmlApplicationContext实例
- 从类路径下导入配置文件
 - ClassPathXmlApplicationContext实例

ApplicationContext与BeanFactory

- BeanFactory(延迟加载)
 - · 采用延迟加载Bean,直到第一次使用getBean()方法获取Bean实例时,才会创建Bean。
- ApplicationContext(即时加载)
 - ApplicationContext在自身被实例化时一次完成所有Bean的创建

区别

- 在服务启动时ApplicationContext就会校验XML文件的正确性,不会产生运行时bean装配错误。
- BeanFactory在服务启动时,不会校验XML文件的正确性,获取bean时,如果装配错误会,马上就会产生异常

再论软件组件调用

一如我们此前讨论传统组件调用方式存在很多缺陷。控制权在应用程序本身,程序的流程完全由开发者自己控制。在这种情况下,如果系统中有大量组件,并且其生命周期和依赖关系由组件自己来维护,就会大力增加系统的复杂程度,而且会造成组件之间的紧耦合,不利于系统的维护和测试。

再论软件组件调用(下)

- 经过上面的分析我们可以发现,问题的核心归结为:如何组装大量的
 Bean,使之相互配合完成复杂的工作,即便于维护又有利于测试。以上问题的产生,就在于bean的依赖关系管理不恰当。
- 解决之道就是应用IoC,那么什么是IoC那。

再论loC

- · IoC的直译是控制反转。
- 在IoC模式下,控制权限从应用程序转移到了IoC容器中。组件不是由应用程序负责创建和配置,而是由IoC容器负责。
- 使用IoC的情况下,对象是被动地接收依赖类而不是主动地查找,
 - · 对象不是从容器中查找他的依赖类,而是容器在实例化对象时,主动地将他所依赖(一般依赖关系,对象包含)的对象注入给他。
- 应用程序只需要直接使用已经创建并且配置好的组件即可,而不必自己负责创建和配置。
- 在实际的工作中人们发现使用IoC来表述这种机制,并不是很准确 甚至有些晦涩,于是引发了另外一个概念,DI(依赖注入)
- 注意:
 - _ 把什么转移了,控制权到底是什么关系?

依赖注入(上)

• 目前人们认为使用依赖注入(DI)来阐述IoC更为合适。而事实上早在2004年初,Martin Fowler在他的站点谈论控制反转时曾提问:"问题在于,它们转变的是什么方面的控制?"。 Fowler建议重命名该原则(或至少给它一个更加明确的名称),并开始使用"依赖注入"这个术语。

解析IoC和DI(上)

- IoC解析
- IoC(控制反转)是Spring容器的内核,AOP以及声明式事务都是在此之上完成的. IoC包括两层含义1.控制;2反转. 关键的问题在于他把什么东西的控制给反转了.
 - 控制指组件之间的调用关系由程序自身控制(从而造成了紧耦合).
 - 反转是说,将这种调用关系的控制权从程序中异除,并交给第三方管理.
- 也就是组件的调用关系由程序自身管理转变为第三方管理,是组件依赖关系的控制权进行了反转
- 对于上述机制,应用IoC来描述并不准确,而且有些晦涩.

解析IoC和DI(下)

• DI解析

- 之所以会产生组件调用,是为了获取被调用组件的功能,调用者将自己应该做的事情,委派给了被调用的对象.也就是说,调用者要完成自身的任务,必须依赖被调用的对象.这种关系实际上就是一般依赖关系(通俗点说,就是一个组件内部包含另外一个组件的实例,把该自己干的事交给自己包含的组件去完成),因此IoC所表述的机制,实际上就是将调用者对接口实现类的依赖关系,从程序中移除,转交第三方管理实例,并且,由第三方在运行期间将调用者依赖的具体类填充进来.也就是说组件之间的依赖关系,是在程序运行期间由第三方来管理的.这个就是依赖注入的概念(DI).基于上述分析,DI比IoC更准确.
 - 实际上就是将调用者为完成功能所依赖的实现类,在程序运行期间,由容器自动填充给调用者.这个就是依赖注入的核心思想.在依赖注入的应用中,组件并不关心被注入的对象是谁,只关心这个对象能完成的功能.也就是这个对象是那

个接口的具体类实例 Programming Your Future

简单的约定

• 我们在讲课时一律采用"依赖注入"这个概念,而提到容器时,我们采用"IoC容器"一词,因为他更加流行

0

依赖方式比较

• 不使用IoC:

```
 class A {
 管理
 class B {
 管理
 class C {

 B b=new B();
 C c=new C();
 D d=new D();

 }
 }
```

• 使用IoC

```
 class A {
 注入
 class B {
 注入
 class C {

 B b;
 void setB(B b)
 void setC(C c)
 void setD(D d)

 { this.b=b; }
 { this.c=c; }
 { this.d=d; }

 }
 }
```

Trogramming roal ratare

依赖注入的三种方式

- 构造子注入
 - 构造注入指的就是在接受注入的类中定义一个构造方法,并在参数中定义需要注入的元素。
- 设置属性注入
 - Set注入指的就是在接受注入的类中定义一个Set方法,并在参数中定义需要注入的元素。
- 接口注入---接口注入存在侵入性
 - 接口注入指的就是在接口中定义要注入的信息,并通过接口完成注入。

基本类型注入

- 基本数据类型的注入在配置文件中直接注入即可,步需要数据类型,IoC容器会自动的根据bean中属性的类型,完成类型转换,并赋值。
- 注入语法如下
- <bean id="classes" class="com.qhit.impl.Classes">
 - coperty name="sid" value="1"/>
 - property name="sname" value="貂禅"/>
- </bean>
- 其中id表示bean在整个工程中的唯一标识, class表示该标识的引用类
 - - property name="sname">
 - <value>貂禅</value>
- </property>

Null的注入

- 如果某个Bean中某个属性没有值,我们应该注入null
- 语法如下
 - - property name="state">
 - <null/>
 - -

引用类型的注入

- 如果我们注入的不是基本属性,而是引用类型,即对于委派关系进行注入, 我们需要:
- 用<ref> 代替<value>
- <bean id="classes" class="com.qhit.bean.Classes">
- property name="cid" value="1"/>
- roperty name="cname" value="天山"/>
- </bean>
- <bean id="student" class="com.qhit.bean.Student">
- property name="sid" value="1"/>
- property name="sname" value="杨云骢"/>
- < <pre>content = "state" value = "1"/>
- property name="classes" ref="classes"/>

集合类型注入-set

- Set中基本数据类型的注入
- 等同于普通类中基本数据类型的注入, 但是set会自动过滤重复数据.
- 语法如下
- property name="students">
- <set>
- <value>A</value>
 - <value>B</value>
- <value>C</value>
- < <value>B</value>
- </set>
 - </property>

Set中引用类型的注入

- 如果属性承载的也是对bean 引用,在set内部等同于对象的引用:语法如下
- <property name="students">
- <set>
- < <ref bean="stu1"/>
- < <ref bean="stu2"/>
- <ref bean="stu3"/>
- < <ref bean="stu4"/>
- </set>

Map的注入


```
property name="homes">
 <!-- map映射关键子 -->
 <map>
 <!-- map中的一个实体,以及该元素实体字 -->
  <entry key="R1">
 <!-- map中该实体的值 -->
 <value>优秀班级</value>
  </entry>
  <entry key="R2">
 <!-- map中该实体的值是一个引用类型 -->
 <ref bean="stu1"/>
  </entry>
 </map>
```

List注入

- property name="home">
- <
- <value>黑风洞</value>
- <value>灵山</value>
- </list>
- </property>

资源文件的注入

- prop key="DS">java:Mysql
- prop key="uname"> root
- cprop key="pwd"></prop>

构造子注入

- 构造子注入的优点是,构造函数的参数是对象初始化是强制注入的,这样,可以保证类在创建时就被正确初始化了:
- <bean id="business" class="com.qhit.bean.Business">
- <!-- 按参数顺序添加 -->
- < < constructor-arg ref="stu1"/>
- <constructor-arg ref="classes"/>
- </bean>

多构造子注入实现细节

- 存在多构造子是,容易引起IoC容器的混乱,需要明确告诉容器,程序中使用的是那个构造子.语法如下:
- <bean id="b2" class="com.qhit.business.ioc.Business2">
- <constructor-arg index="0" value="2" type="int"></constructor-arg>
- <constructor-arg index="1" value="1" type="int"></constructor-arg>
- </bean>
- 属性含义:
 - index:第几个参数,从零开始
 - type:参数类型

接口注入

· 由于接口注入的繁琐与侵入性过高Spring没有提供对接口注入的实现.

Bean的作用域

- 在Spring2.0开始,为bean定义了五种类型的作用域,用于指定bean的生命周期.
- 配置问题属性为scope.作用域类别如下:
 - singleton (单例模式): 每次getBean返回相同的实例
 - prototype (原型模式): 每次创建返回新的实例
 - request:
 - session :
 - globalSession :
- 技巧:对于单例和原型模式可以通过构造子输出方式验证.

再论注入方式

- 在Spring中提供了属性注入(设置属性注入)和构造子注入两种方式,到 底该应用那种方式那? Spring推荐优先使用属性注入,因为属性注入简 单明了,从属性名称中,我们可以清除看到依赖关系.而构造子注入在存在 多构造子时容易引起不清晰.
- 但是,到底该用何种方式,一切取决于实际需要.

谢谢!