2、Spring核心容器

2.1 Spring IoC 概述

IoC (控制反转)是Spring框架的基础,也是Spring框架的核心理念。

控制反转(Inversion of Control, IoC)是一个比较抽象的概念,是Spring框架的核心,用来消减计算机程序的耦合问题。依赖注入(Dependency Injection,DI)是IoC的另外一种说法,只是从不同的角度,描述相同的概念。

当某个Java对象需要调用另一个Java对象时,在传统编程模式下,调用者通常会采用"new 被调用者"的代码方式来创建对象,这种方式会增加调用者与被调用者之间的耦合性,不利于代码后期维护和升级。当Spring出现之后,对象的实例化不再由调用者来创建,而是由Spring容器来创建。Spring容器会负责控制对象之间的依赖关系,而不是由调用者的程序代码直接控制,这样控制权由调用者转移到了Spring容器,控制权发生了反转,这就是Spring 的控制反转。

从Spring容器角度来看,Spring容器负责将被依赖对象赋值给调用者的成员变量,相当于为调用者注入它所依赖的实例,这就是Spring的依赖注入。控制反转是一种通过描述(在Spring中可以是XML或注解)并通过第三方去产生或获取特定对象的方式。在**Spring中实现控制反转的是IoC容器,其实现方法是依赖注入**。

Spring的主要功能是通过其核心容器实现的。Spring容器会负责控制程序之间的关系,而不是由程序代码直接控制。Spring为我们提供了两种方式去构建核心容器,分别为BeanFactory和ApplicationContext,本节将对这两种核心容器进行简单介绍。

2.1.1 Spring容器的构建

2.1.1.1 通过BeanFactory构建Spring容器

使用BeanFactory加载Spring配置文件的方法在实际开发中并不多见,同学们了解即可。

BeanFactory由org.springframework.beans.factory.BeanFactory接口定义,它提供了完整的IoC服务支持,是一个管理Bean的工厂,主要负责实例化各种Bean。

创建BeanFactory实例时,需要提供XML文件的绝对路径。

BeanFactory beanFactory = new XmlBeanFactory(new FileSystemResource("F://aaa/ch1/src/beans.xml"))

2.1.1.2 通过ApplicationContext构建Spring容器

通过ApplicationContext实例化Spring容器的方法有以下三种:

2.1.1.2.1 通过ClassPathXmlApplicationContext创建

ClassPathXmlApplicationContext将从类路径classPath目录(src根目录)寻找指定的XML配置文件

ApplicationContext ac = new ClassPathXmlApplicationContext("beans.xml")

2.1.1.2.2 通过FileSystemXmlApplicationContext创建

FileSystemXmlApplicationContext将从指定文件的绝对路径中寻找XML配置文件,找到并装载完成 ApplicationContext的实例化工作。

```
ApplicationContext ac = new
FileSystemXmlApplicationContext("F://aaa/ch1/src/beans.xml")
```

采用绝对路径的加载方式将导致程序的灵活性变差,一般不推荐使用。

2.1.1.2.3 通过Web服务器实例化ApplicationContext容器

在做Web应用开发时,Web服务器实例化ApplicationContext容器时,一般使用基于org.springframework.web.context.ContextLoaderListener的实现方式(需要将spring-web-4.3.6.RELEASE.jar复制到WEB-INF/lib目录中),此方法只需在web.xml中添加如下代码:

通常在Java应用开发中,常用ClassPathXmlApplicationContext来实例化Spring容器,而在Java Web开发中,通常采用Web服务器来实例化Spring容器。

BeanFactory和ApplicationContext两种都是通过XML配置文件加载Bean 的。二者的主要区别时:如果bean的某个属性没有注入,只用BeanFactory加载后,在调用getBean()方法时会抛出异常,而ApplicationContext则在初始化时进行自检,这样有利于检查所有依赖是否注入。在实际开发中,通常使用ApplicationContext的方式构建Spring容器,Bean Factory很少使用。

2.1.2 依赖注入

2.1.2.1 依赖注入概念

依赖注入与控制反转其实是一个概念,只不过是从不同的角度来对同一个概念进行描述。

2.1.2.2 依赖注入的实现方式

在Spring中实现IoC容器的方法是依赖注入,依赖注入的作用是在使用Spring框架创建对象时,动态地将其所依赖的对象(如属性值)注入Bean组件中。Spring框架的依赖注入通常有两种实现方式:一种是构造方法注入,另一种是属性setter方法注入。

2.1.2.2.1 通过setter方法注入

此方法是Spring框架主流的注入方式。

指Spring容器使用setter方法注入被依赖的实例,通过调用午餐构造器实例化Bean后,调用该Bean的setter方法,即可实现基于setter方法的依赖注入。

第一步: 创建dao层接口, 所在包为: cn.edu.abtu.dao

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

第二步: 创建dao接口的实现类,所在包为: cn.edu.abtu.dao.impl

```
public class TestDaoImpl implements ITestService{
 @Override
 public void sayHello(){
 System.out.println("Hello, SSM!!!!");
 }
}
```

第三步: 创建service层接口, 所在包为: cn.edu.abtu.service

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

第四步: 创建service层接口的实现类,所在包为: cn.edu.abtu.service.impl

```
public class TestServiceImpl implements ITestService{
 private TestDao testDao;
 public void setTestDao(TestDao testDao){
 this.testDao = testDao;
 }
 //省略getter方法
 @Override
 public void sayHello(){
 testDao.sayHello();
 }
}
```

第五步:将TestServiceImpl类和TestDaoImpl类托管给Spring容器,让Spring容器为其创建对象,同时调用TestServiceImpl类的setter方法完成依赖注入。在applicationContext.xml中添加如下代码

第六步: 测试代码

```
ApplicationContext ac = new
ClassPathXmlApplicationContext("applicationContext.xml");
TestService testService = (TestService)ac.getBean("testService");
testService.sayHello();
```

2.1.2.2.2 通过构造方法注入

该方法指Spring容器通过构造方法注入被依赖的实例。基于构造方法的依赖注入通过调用带参数的构造方法来实现,每一个参数都代表这一个依赖。具体步骤如下:

第一步: 创建dao层接口

略。此步与上面方法步骤一样

第二步: 创建dao层接口的实现类

略。此步与上面方法步骤一样

第三步: 创建service接口

略。此步与上面方法步骤一样

第四步: 创建service接口的实现类

请同学们注意此处的注入方式和setter属性注入方式的区别

```
public class TestServiceImpl implements ITestService{
 private TestDao testDao;
 //构造方法,用于实现依赖注入的接口对象
 public TestServiceImpl(TestDao testDao){
 super();
 this.testDao = testDao;
 }

 @Override
 public void sayHello(){
 testDao.sayHello();
 }
}
```

第五步: 在applicationContext.xml中配置TestServiceImpl和TestDaoImpl

```
<bean id="testService" class="cn.edu.abtu.service.impl.TestServiceImpl">
 <!-- 将testDao实例通过构造方法注入到TestServiceImpl中 -->
 <constructor-arg index="0" ref="testDao"/>
 </bean>
<!-- 将TestDaoImpl配置给Spring容器,让Spring容器为其创建实例 -->
 <bean id="testDao" class="cn.edu.abtu.dao.impl.TestDaoImpl">
 </bean>
```

第六步:测试代码

2.2 Spring Bean

本章主要介绍Spring Bean的配置、实例化、作用域、生命周期以及装配方式等内容,要求大家掌握。

2.2.1 Bean的配置

如果把Spring容器看做一个大型工厂,则Spring容器中的Bean就是该工厂的产品。要想使用这个工厂生产和管理Bean,就需要在配置文件中告诉它需要哪些Bean,以及需要使用何种方式将这些Bean装配到一起。

Bean的本质就是Java中的类,而Spring中的Bean其实就是对实体类的引用,来生产Java类对象, 从而实现生产和管理Bean

在实际开发中,最常使用的是XML文件格式的配置方式,这种配置方式是通过XML文件来注册并管理Bean之间的依赖关系。

2.2.1.1 Bean的属性解释

XML配置文件的根元素是,中包含了多个子元素,每一个子元素定义了一个Bean,并描述了该Bean 如何被装配到Spring容器中。关于元素的常用属性如下表所示:

属性或子元素名称。	描述↩
id₽	是一个 Bean 的唯一标识符, Spring 容器对 Bean 的配置、管理都通
	过该属性来完成。↩
name₄	Spring 容器同样可以通过此属性对容器中的 Bean 进行配置和管
	理,name 属性中可以为 Bean 指定多个名称,每个名称之间用逗
	号或分号隔开。↩
class₽	该属性指定了 Bean 的具体实现类,它必须是一个完整的类名,使
	用类的全限定名。↩
scope₽	用来设定 Bean 实例的作用域,其属性值有: singleton (单例)、
	prototype(原型)、request、session、global Session、application
	和 websocket。其默认值为 singleton。↩
₽	<i>o</i>

2.2.1.2 Bean的子元素解释

Bean的子元素	子元素的描述
<pre><constructor- arg=""></constructor-></pre>	该元素是元素的子标签,使用构造方法注入,指定构造方法的参数。该元素的index属性指定参数的序号,ref指定对BeanFactory中其它Bean的引用关系,type属性指定参数的类型,value指定参数的常量值
<pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre>	该元素是元素的子标签,用于设置一个属性。该元素的name属性指定Bean实例中相应的属性名称。value属性指定属性值,ref属性指定对BeanFactory中其它Bean的引用关系
	标签的子标签,用于封装List或者数组类型的依赖注入
<map></map>	标签的子标签,用于封装Map类型的依赖注入
<set></set>	标签的子标签,用于封装Set类型的依赖注入
<entry></entry>	标签的子标签,用于设置一个键值对

2.2.1.3 Bean的配置代码

2.2.2 Bean的实例化

在面向对象的程序中,想要使用某个对象,就需要先实例化这个对象。同样,在Spring中,要想使用容器中的Bean,也需要实例化Bean。实例化Bean有三种方式,分别为构造器实例化、静态工厂方式实例化和实例工厂方式实例化。

2.2.2.1 构造方法实例化

在Spring框架中,Spring容器可以调用Bean对应类中无参数构造方法来实例化Bean,这种方式称为构造方法实例化。

第一步: 创建Bean类

```
public class BeanClassTest{
 private String msg;
 public BeanClassTest(){
 msg = "通过构造方法实例化Bean"
 }
}
```

第二步: 在applicationContext.xml中配置Bean

```
<bean id="beanClassTest" class="cn.edu.abtu.conins.BeanClassTest"/>
```

第三步:测试

```
ApplicationContext ac = new ClassPathXmlApplicationContext("beans.xml");
ac.getBean("beanClassTest")
```

2.2.2.2 静态工厂实例化

此种方法同学们稍做了解即可

参考教材2.2.2

2.2.2.3 实例工厂实例化

此种方法同学们稍做了解即可

参考教材2.2.3

2.3 Bean 的作用域

Spring容器中定义了7种作用域,由Bean的scope属性指定:

作用域名称₽	说明₽
singleton(单例)₽	使用 singleton 定义的 Bean 在 Spring 容器中将只有一个实例,也
	就是说,无论有多少个 Bean 引用它,始终将指向同一个对象。这
	也是 Spring 容器默认的作用域。↩
prototype(原型)₽	每次通过 Spring 容器获取的 prototype 定义的 Bean 时,容器都将
	创建一个新的 Bean 实例。↩
request₀	在一次 HTTP 请求中,容器会返回该 Bean 的同一个实例。对不同
	的 HTTP 请求则会产生一个新的 Bean, 而且该 Bean 仅在当前
	HTTP Request 内有效。』
session₽	在一次 HTTP Session 中,容器会返回该 Bean 的同一个实例。对
	不同的 HTTP 请求则会产生一个新的 Bean,而且该 Bean 仅在当
	前 HTTP Session 内有效。↩
globalSession₽	在一个全局的 HTTP Session 中,容器会返回该 Bean 的同一个实
	例。仅在使用 portlet 上下文时有效。↩
application₽	为每个 ServletContext 对象创建一个实例。仅在 Web 相关的
	ApplicationContext 中生效。。
websocket₽	为每个 websocket 对象创建一个实例。仅在 Web 相关的
	ApplicationContext 中生效。。

在上表7种作用域中, singleton和prototype是最常用的两种作用域

singleton是Spring容器默认的作用域,当Bean的作用域为singleton时,Spring容器就只会存在一个共享的Bean实例。singleton作用域对于无会话状态的Bean(如Dao 组件、Service组件)来说,是最理想的选择。

在Spring配置文件中,可以使用元素的scope属性,将Bean的作用域定义成singleton。

<bean id="scope" class="com.itheima.scope.Scope" scope="singleton"/>

2.4 Bean的生命周期

了解Spring中Bean的生命周期的意义就在于,可以利用Bean在其存活期间的特定时刻完成一些相关操作。这种时刻可能有很多,但一般情况下,常会在Bean的postinitiation(初始化后)和predestruction (销毁前)执行一些相关操作。

2.4.1 Bean 的生命周期流程

Spring容器中Bean的生命周期流程如下图所示

具体步骤:

- 1. 根据Bean的配置情况,实例化一个Bean。
- 2. 根据Spring上下文对实例化的Bean进行依赖注入,即对Bean的属性进行初始化。
- 3. 如果Bean实现了BeanNameAware接口,将调用它实现的setBeanName(String beanId)方法,此处参数传递的是Spring配置文件中Bean的ID。
- 4. 如果Bean实现了BeanFactoryAware接口,将调用它实现的setBeanFactory()方法,此处参数传递的是当前Spring工厂实例的引用。
- 5. 如果Bean实现了ApplicationContextAware接口,将调用它实现的 setApplicationContext(ApplicationContext)方法,此处参数传递的是Spring上下文实例的引用。
- 6. 如果Bean关联了BeanPostProcessor接口,将调用预初始化方法 postProcessBeforeInitialization(Object obj, String s)对Bean进行操作。
- 7. 如果Bean实现了InitializingBean接口,将调用afterPropertiesSet()方法。
- 8. 如果Bean在Spring配置文件中配置了init-method属性,将自动调用其配置的初始化方法。
- 9. 如果Bean关联了BeanPostProcessor接口,将调用postProcessAfterInitialization(Object obj, String s)方法,由于是在Bean初始化结束时调用After方法,也可用于内存或缓存技术。以上工作(1至9)完成以后就可以使用该Bean,由于该Bean的作用域是singleton,所以调用的是同一个Bean实例。
- 10. 当Bean不再需要时,将经过销毁阶段,如果Bean实现了DisposableBean接口,将调用其实现的destroy方法将Spring中的Bean销毁。
- 11. 如果在配置文件中通过destroy-method属性指定了Bean的销毁方法,将调用其配置的销毁方法进行销毁。

在Spring中,通过实现特定的接口或者通过元素的属性设置可以对Bean的生命周期过程产生影响。开发者可以随意配置元素的属性,但不建议过多地使用Bean实现接口,因为这样将会使代码和Spring耦合度比较高

2.5 Bean的装配

Bean的装配可以理解为依赖关系注入,Bean的装配方式即Bean依赖注入的方式。Spring容器支持多种形式的Bean的装配方式,如**基于XML的装配**、基于注解(Annotation)的装配和自动装配,本节将主要讲解这三种装配方式的使用

其中最常用的是基于注解的装配,同学们在初学时可以采用基于XML的装配方式

2.5.1 基于XML的配置的Bean装配

在使用构造方法注入Bean时,Bean的实现类需要提供一个带参构造,在使用属性的setter方法注入时,Bean的实现类必须提供一个无参构造

2.5.1.1 基于XML配置的Bean装配案例

第一步: Bean类的实现

```
public User(String username, Integer password, List<String> list) {
 super();
 this.username = username;
 this.password = password;
 this.list = list;
 }
 public User() { super();}
 .....
 //省略属性setter方法
```

第二步:配置Bean

第三步:测试

```
ApplicationContext applicationContext = new
ClassPathXmlApplicationContext("beans.xml");
 System.out.println(applicationContext.getBean("user1"));
 System.out.println(applicationContext.getBean("user2"));
```

2.5.2 基于注解的Bean装配

在Spring框架中,尽管使用XML配置文件可以很简单装配Bean,但是如果应用中有大量的Bean需要装配,可能会导致XML配置文件过于臃肿,给后续的维护和升级带来一定的困难。为此,Spring提供了对Annotation(注解)技术的全面支持。

2.5.2.1 注解解释

注解名称	描述
@Component	用于描述Spring中的Bean,它是一个泛化的概念,可以作用在任何层次上,仅仅表示一个组件
@Repository	用于将数据访问层(DAO)的类标识为Spring中的Bean,即注解数据访问层 Bean,与@Component功能相同
@Service	用于将业务层(Service)的类标识为Spring中的Bean,功能与@Component功能相同
@Controller	用于将控制层(Controller)的类标识为Spring中的Bean,功能与 @Component功能相同
@Autowired	用于对Bean的属性变量、属性的setter方法及构造方法进行标注,配合对应的注解处理器完成Bean的自动配置工作
@Resource	其作用与Autowired一样。@Resource中有两个重要属性: name和type。 Spring将name属性解析为Bean实例名称,type属性解析为Bean实例类型
@Qualifier	与@Autowired注解配合使用,会将默认的按Bean类型装配修改为按Bean的实例名称装配,Bean的实例名称由@Qualifier注解的参数指定

@Resource注解默认名称来装配注入的,只有找不到与名称匹配的Bean时才会按照类型来装配注入。

@Autowired默认按照Bean的类型进行装配,如果想按照Bean的名称来装配,则需要和 @Qualifier注解一起使用。Bean的实例名称由@Qualifier的参数来指定。

上面几个注解中,虽然@Repository、@Service和 @Controller等注解的功能与@Component()相同,但为了使标注类的用途更加清晰(层次化),在实际开发中推荐使用@Repository标注数据访问层(DAO层)、使用@Service标注业务逻辑层(Service层)以及使用@Controller标注控制器层(控制层)

2.5.3 自动装配

此种装配方式同学稍做了解即可。