

Spring Dependency Injection & Java 5

Alef Arendsen

Introductions

- Alef Arendsen
 - -Spring committer since 2003
 - Now Principal at SpringSource (NL)

Imagine

- A big pile of car parts
- Workers running around uncontrollably
- The parts don't connect at all
- Creating cars was all done by hand

 That's what car manufacturing was like before Ford introduced the assembly line!

Imagine

The Model T was the first automobile mass produced on assembly lines with completely interchangeable parts...

By 1914, the assembly process for the Model T had been so streamlined it took only 93 minutes to assemble a car.

Source: Wikipedia

Part I

 bean>

Spring Sucks!

- Spring == XML
- XML == Evil
- Evil == Sucks

Therefore, Spring == Sucks

Benefits of XML configuration

- Easy for tooling to generate graphs
- Central location for all config data
- Configuration separate from Java code only option for code you don't control
- Easy solution for ambiguity

Drawbacks of XML configuration

- Perceived XML hell (partially true)
- Lack of type safety (at compile time)
 - -Tooling helps us a bit here
- Less refactoring friendly
- Names needed to solve ambiguity

Part II @Autowired and <bean>

@Component

Candidate for auto-detection

```
@Component
public class HibernateCarPartsInventory
  implements CarPartsInventory {
 private SessionFactory sessionFactory;
...
}
<context:component-scan base-package="com.carplant"/>
```


@Autowired

- Constructor
- Field
- Property

Benefits of @Autowired approach

- 'Config' code in the Java code
- More type safe experience
- Elegant annotation-based solution for solving ambiguity (requires XML)

```
@Autowired @Offline CarPartsInventory offlineInventory;
@Autowired @Online CarPartsInventory onlineInventory;
```


Drawbacks of @Autowired

- 'Config' code in the Java code
- Extra (sometimes complex) measures needed for solving ambiguity

@Autowired @Offline CarPartsInventory offlineInventory; @Autowired @Online CarPartsInventory onlineInventory;

Part III @Bean and <bean>

@Configuration

- On type-level
- Identifies a class as a configuration class
- @Bean methods represent beans

```
@Configuration
public class MyConfig {
 public @Bean Service service() {
 return new Service();
 }
}
```


@ExternalBean

- Method-level
- Identifies a method returning an external bean

public abstract @ExternalBean DataSource dataSource()

Benefits of @Bean

- 'Config' code completely separate from Java code
- Entirely type safe approach
- Easy solution for ambiguity problem
- Allows for context inheritance
- Allows for 100% of all Java constructs

```
public CarPartsInventory offlineInventory() {
 // configure and return offline inventory
 return new HibernateCarPartsInventory(null,null);
}

public CarPartsInventory onlineInventory() {
 // configure and return online inventory
 return new HibernateCarPartsInventory(null,null);
}
```


Drawbacks of @Bean

- Harder to make it work in tooling
- It's 'configuration with a twist'
- Requires a little bit more code

Conclusion

Conclusion

- There's something for everyone in Spring
- Type safe and separate configuration
 - JavaConfig (@Bean)
- Type safe and config in Java code
 - @Autowired / @Component
- For external code and XML fans
 - < bean/>
- For specification-minded people
 - EJB 3

Conclusion

- All three approaches build on Spring's proven and solid foundation
 - -Just mix and match all approaches
 - A moving model, not a fixed static snapshot of the current state of DI
- Plus all the other benefits
 - Easy JMX exporting
 - Ease AOP configuration