spring第一天

- 1. 1.Core Container 核心容器 IOC 支持所有功能
- 2. 2.新建项目
 - 1. 2.1 示例1

```
public class lest {
 public static void main(String[] args) {
 // 原始方法调用sayHello方法
 User user=new User();
 user.setName("魏斌");
 user.sayHello();
 }
}

1.

Test


E:\JDK8\bin\java.exe ...
hello魏斌
```

- 2. 2.2 使用spring来调用
 - 1. 1.导入jar包
 - 2. 2.编写xml配置文件 application.xml

3. 3.注入bean对象

2. 效果图

4. 4.注意事项:需要导入一些jar包依赖

3. 3.细节讨论

- 1.1.使用spring,没有new对象,我们把创建对象的任务交给了框架
- 2. 2.bean的id是唯一的,不能相同
- 4. 4.在一个类中引用另一个类的bean

 - 2.2 即引用另一个bean的id 用name 和ref
 - 3. 3 spring框架原理图(spring框架什么时候被加载,spring中配置的bean怎样被创建,bean与bean之间的关系怎样被维护?)
 - 1.3.1

2. 3.2 当ClassPathXmlApplicationContext("")执行的时候,我们的spring容器 对象被创建,同时applicationContext.xml配置,bean就会被创建(内存 (HashMap/HashTable)) 采用的是java反射机制

3.3.3

5. 5.spring案例总结

- 1. 1.spring实际上是一个容器框架,可以配置各种bean,并且可以维护bean与bean之间的关系,当我们需要使用某个bean的时候,我们可以getBean(id),使用即可
- 2. 2. spring是一个容器框架,可以管理各个组件,并且可以配置各种bean

6. 6.ioc是什么?

- 1. 1 ioc(inverse of controll) 控制反转:所谓控制反转就是把创建对象和维护对象(bean) 的关系的权利从程序中转移到spring的容器文件(applicationContext.xml)中,而程序本身不再维护
- 2. 2 学习框架,最重要的就是学习各个配置

7. 7.DI是什么

- 1. 1 di(dependency injection) 依赖注入:实际上di和ioc是同一个概念,spring的设计者 认为di更能表示spring核心,对象之间的依赖关系和属性之间的注入关系
- 8. 8. applicationContext做成单例

- 1.1 创建工具类
- 2. 2 private static ApplicationContext ac=null;
- 3. 3 创建私有的构造函数以及final修饰类
- 4. 4 静态块来创建applicationContext 并且创建获取applicationContext的get方法
- 9. 9.阶段小结
 - 1.1 MVC中model层(业务层+dao层+持久层框架)一个项目中,不一定全部由,可以根据实际情况选择
 - 2.2 持久层 体现oop,主要解决关系模型和对象模型之间的阻抗

开始spring之旅

- 1.1 spring开发提倡接口编程,配合di技术可以达到层与层间的解耦
- 2.2 案例2
 - 1. 2.1 spring的di配合接口编程,完成一个字母大小写转换
 - 2. 2.2 创建一个接口 ChangeLetter
 - 3. 2.3 用两个类实现这个接口
 - 4. 2.4 把对象配置进入到spring容器中
 - 5. 2.5 使用
 - 6. 2.6 通过上述案例,可以体会di配合接口编程,的确可以减少层(web层)和业务层的耦合度
 - 7. 2.7 思考题:验证用户validateUser 有一个方法chenck()有两个类CheckUser1 实现 validateUser check//安装xml验证 checkUser2到数据进行验证

装配Bean

- 1. 1 配置bean
 - 1.1 利用反射放在applicationContext上下文容器中
 - 2. 2 放在bean工厂 通过bean工厂来获取
- 2. 2 从ApplicationContext应用上下文容器中获取bean和从bean
- 3. 工厂容器中获取bean有什么区别?
 - 1.1 当我们取实例化bean.xml,该文件中配置的bean被实例(该bean scope是 Singleton)无论是否调用getBean方法,这个对象都会被实例化
 - 2.2 从bean工厂中取出 延迟加载所有bean知道getBean()方法被调用
 - 2.1 BeanFactory factory=new XmlBeanFactory(new ClassPathResource("bean.xml"))
 - facotry.getBean("student");
 - 3. 3 如果我们使用beanFactory取获取bean,当仅仅实例化该容器,那么容器的bean不会被实例化,只有当你去getBean某个bean时,才会实时的去创建
 - 4.4 scope='prototype' 实现延时加载
- 4. 3 bean的 scope 的细节 查看api
- 5. 4 使用应用上下文,三种获取applictionContext对象的方法
 - 1. 1 使用FileSystemXmlApplicationContext 通过文件路径获取(绝对路径来获取)
 - 2. 2 使用xmlWebApplicationContext 从web系统中加载
 - 3. 3 ClassPathXmlApplicationContext 通过类路径加载 Bean的生命周期

1.1.1 往往笔试总是喜欢问生命周期的问题?

2. 2 生命周期

- 1. 2.1 实例化(当我们的程序加载beans.xml文件开始),把我们的bean(单排scope=singleton)实例化到内存(spring容器),利用构造函数输出构造函数被调用
- 2. 2.2 设置属性值,注入属性,前提必须有set方法才能成功
- 3. 2.3 调用BeanNameAware的setBeanName方法(该方法可以给arg0正在被实例化的bean id是多少,实现 BeanNameAware接口)

```
public String getName() {
 System.out.println("调用了set方法");
 return name;
}

public void setName(String name) { this.name = name; }

// 疾狀bean的id性
 @Override
 public void setBeanName(String name) {
 System.out.println("bean的id是"+name);
 }
}

Person > setBeanName()

Application ×

tog+j.mxnv rtease initiatize the tog+j system property.
log4j:WARN See http://logging.apache.org/log4j/1.2/faq.html#noconfig for more info.
person的构造函数被调用了
bean的id是person
hi小明
```

- 4. 2.4 调用BeanFactoryAware 如果实现了bean工厂关注接口,则(BeanFactoryAware) 可以获取bean工厂
- 5. 2.5 调用ApplicationContext的setApplicationContext方法
- 6. 2.6 调用BeanPostProcessor的预初始化方法 即before方法

```
public class MyBeanPostProcessor implements BeanPostProcessor {
 @Override
 public Object postProcessAfterInitialization(Object bean, String beanName) throws BeansException {
 System.out.println("postProcessAfterInitialization 被调用了");
 return null;
 }

 @Override
 public Object postProcessBeforeInitialization(Object bean, String beanName) throws BeansException {
 System.out.println("postProcessBeforeInitialization 被调用了");|
 return null;
 }
 }
 public Object postProcessBeforeInitialization 被调用了");|
 return null;
}

MyBeanPostProcessPeforeInitialization
Application

Application

Dean Display System.out.println("postProcessBeforeInitialization 被调用了");|

Dean Display System.out.println("postProcessBeforeInitialization)

Application

System.out.println("postProcessBeforeInitialization)

System.out.println("postProcessBeforeInitialization)

Application

System.out.println("postProcessBeforeInitialization)

Application

System.out.println("postProcessBeforeInitialization)

Application

System.out.println("postProcessBeforeInitialization)

Application

System.out.println("postProcessBeforeInitialization)

Application

System.out.println("postProcessBeforeInitialization)

Application

System.out.println("postProcessBeforeInitialization)

System.out.println("postProcessBeforeInitialization)

Application

System.out.println("postProcessBeforeInitialization)

System.out.println("postProcessBeforeInitialization)

System.out.println("postProces
```

- 2. 理解一下后置处理器BeanPostProcessor 有点类似我们的web的filter,先调用before在调用after
- 3. 例如需要解决每一个对象实例化的实际,过滤每个调用对象的ip地址,给所有对象添加一个熟悉或者函数=>aop(面向切面编程,针对所有对象编程)

```
* Create By WeiBin on 2020/3/15 16:30
 public class MyBeanPostProcessor implements BeanPostProcessor {
 public Object postProcessAfterInitialization(Object bean, String beanName) throws BeansException {
 System.out.println("postProcessAfterInitialization 被调用了")
 System.out.println(bean+"被创建的时间"+new java.util.Date().toString()+"名字是"+beanName);
 return null;
 @Override
 \textbf{public} \ \ \textbf{Object postProcessBeforeInitialization} \\ \textbf{(Object bean, String beanName) throws BeansException } \\ \textbf{\{}
 System.out.println("postProcessBeforeInitialization 被调用了");
4.
 return null;
 postProcessAfterInitialization 被调用了
 com.wb.person.Person@3c0f93f1被创建的时间Sun Mar 15 16:38:51 CST 2020名字是person
 person的构造函数被调用了

⇒ bean的id是person2

 setBeanFactoryorg.springframework.beans.factory.support.DefaultListableBeanFactory@43a25848: defining beans [perso
 set Application Contextorg, spring framework, context, support, Class Path Xml Application Context (961e717c2: startup date [Support In the Context of C
 postProcessBeforeInitialization 被调用了
 postProcessAfterInitialization 被调用了
 com.wb.person.Person@31dc339b被创建的时间Sun Mar 15 16:38:51 CST 2020名字是person2
 hi小明
```

- 7. 2.7 调用initialzitionBean 会调用afterPropertiesSet
- 8. 2.8 调用了定制的初始化方法,自己配置init-method='init'则可以在bean中定义自己的初始化方法
- 9. 2.9 调用BeanPostProcessor的after方法
- 10. 2.10 bean可以使用了
- 11. 2.11 容器关闭
- 12. 2.12 调用DisposableBean的destory方法,可以关闭数据连接,socket,文件流
- 13. 2.13 定制销毁方法 配置bean的destory-method方法
- 3.3 生命周期总结
 - 1. 3.1 1>2>6>9>10>11
- 4. 4 通过beanFactory获取的bean对象的生命周期是否和applicationContext的生命周期一样? 不一样

