Spring Dependency Injection

Dependency Injection

The dependency inversion principle.

The client delegates to calls to another object the responsibility of providing its dependencies.

Car Factory

Spring Container

- Primary functions
 - Create and manage objects (Inversion of Control)
 - Inject object's dependencies (Dependency Injection)

Spring

Object Factory

Demo Example

Our Coach already provides daily workouts

- Now will also provide daily fortunes
 - New helper: FortuneService
 - This is a dependency

Injection Types

There are many types of injection with Spring

- We will cover the two most common
 - Constructor Injection
 - Setter Injection

Will talk about "auto-wiring" in the Annotations section later

Development Process - Constructor Injection

1. Define the dependency interface and class

2. Create a constructor in your class for injections

3. Configure the dependency injection in Spring config file

Step 1: Define the dependency interface and class

```
public interface FortuneService {
 public String getFortune();
}
```

File: HappyFortuneService.java

```
public class HappyFortuneService implements FortuneService {
 public String getFortune() {
 return "Today is your lucky day!";
 }
}
```

Step 2: Create a constructor in your class for injections

File: BaseballCoach.java


```
public class BaseballCoach implements Coach {
 private FortuneService fortuneService;

public BaseballCoach(FortuneService theFortuneService) {
 fortuneService = theFortuneService;
  }
...
}
```

Step 3: Configure the dependency injection in Spring config file

File: applicationContext.xml

```
<!-- define the dependency -->
<bean id="myFortuneService"</pre>
 class="com.springdemo.HappyFortuneService">
 </bean>
<bean id="myCoach"</pre>
 class="com.springdemo.TrackCoach">
 <!-- set up constructor injection -->
 <constructor-arg ref="myFortuneService" />
</bean>
```


Constructor Injection - Behind the Scenes

How Spring Processes your Config File

File: applicationContext.xml

```
<!-- define the dependency -->
<bean id="myFortuneService"</pre>
 class="com.springdemo.HappyFortuneService">
 </bean>
<bean id="myCoach"</pre>
 class="com.springdemo.TrackCoach">
 <!-- set up constructor injection -->
 <constructor-arg ref="myFortuneService" />
</bean>
```

The Spring Framework will perform operations

behind the scenes for you :-)

How Spring Processes your Config File

Setter Injection

Spring Injection Types

Constructor Injection

Setter Injection

Inject dependencies by calling

setter method(s) on your class

Development Process - Setter Injection

1. Create setter method(s) in your class for injections

2. Configure the dependency injection in Spring config file

Step1: Create setter method(s) in your class for injections

```
File: CricketCoach.java
public class CricketCoach implements Coach {
  private FortuneService fortuneService;
  public CricketCoach() {
  public void setFortuneService(FortuneService fortuneService) {
 this.fortuneService = fortuneService;
```

Step 2: Configure the dependency injection in Spring config file

File: applicationContext.xml

```
<!-- define the dependency -->
<bean id="myFortuneService"</pre>
 class="com.springdemo.HappyFortuneService">
 </bean>
<bean id="myCricketCoach"</pre>
 class="com.springdemo.CricketCoach">
 <!-- set up setter injection -->
 cproperty name="fortuneService" ref="myFortuneService" />
</bean>
```

Call setter method on Java class

cproperty name="fortuneService" ref="myFortuneService" />

public void setFortuneService(...)

How Spring Processes your Config File

Spring Framework

HappyFortuneService myFortuneService = new HappyFortuneService();

How Spring Processes your Config File

Spring Framework

HappyFortuneService myFortuneService = new HappyFortuneService();

Spring Framework

CricketCoach myCricketCoach = new CricketCoach();

myCricketCoach.setFortuneService(myFortuneService);

Injecting Literal Values

Injecting Literal Values

emailAddress:thebestcoach@com

team : Sunrisers Hyderabad

CricketCoach

FortuneService

Development Process

1. Create setter method(s) in your class for injections

2. Configure the injection in Spring config file

Step1: Create setter method(s) in your class for injections

File: CricketCoach.java

```
public class CricketCoach implements Coach {
 private String emailAddress;
 private String team;
 public void setEmailAddress(String emailAddress) ...
 public void setTeam(String team) ...
  ...
```

Step 2: Configure the injection in Spring config file

File: applicationContext.xml

Injecting Values from Properties File

Injecting Literal Values

emailAddress:thebestcoach@com

team : Sunrisers Hyderabad

CricketCoach

FortuneService

Read from a Properties File

Development Process

1. Create Properties File

3. Reference values from Properties File

Step 1: Create Properties File

File: sport.properties

```
foo.email=myeasycoach@coach.com
foo.team=Royal Challengers Bangalore
```

Step 2: Load Properties file in Spring config file

File: applicationContext.xml

<context:property-placeholder location="classpath:sport.properties"/>

Step 2: Load Properties file in Spring config file

File: applicationContext.xml

<context:property-placeholder location="classpath:sport.properties"/>

Step 3: Reference Values from Properties File

File: applicationContext.xml

foo.email=myeasycoach@luv2code.com foo.team=Royal Challengers Bangalore