◆ spring 的快速入门案例

① spring 是什么?

struts 是 web 框架 (jsp/action/actionfrom)

hibernate 是 orm 框架,处于持久层.

spring 是容器框架,用于配置 bean,并维护 bean 之间关系的框架

spring 中有一个非常概念: bean (是 java 中的任何一种对象 javabean/service/action/数据源./dao, ioc(控制反转 inverse of control) di(dependency injection 依赖注入)

☞ 画一个框架图

◆ 快速入门

开发一个 spring 项目.

- 1. 引入 spring 的开发包(最小配置 spring.jar 该包把常用的 jar 都包括, 还要 写日志包 common-logging.jar
- 2. 创建 spring 的一个核心文件 applicationContext.xml, [hibernate 有核心 hibernate.cfg.xml struts 核心文件 struts-config.xml],该文件一般放在 src 目录下,该文件中引入 xsd 文件:可以从给出的案例中拷贝一份.
- 3. 配置 bean
 - <!-- 在容器文件中配置 bean(service/dao/domain/action/数据源) -->
 - <!-- bean 元素的作用是,当我们的 spring 框架加载时候, spring 就会自动的创建一个 bean 对象,并放入内存

UserService userService=new UserService();

userSerivce.setName("韩顺平");

-->

<bean id="userService" class="com.service.UserService">

<!-- 这里就体现出注入的概念. -->

cproperty name="name">

<value>韩顺平</value>

</bean>

4. 在 Test.java 中, 我们怎么使用

//我们现在使用 spring 来完成上面的任务

//1.得到 spring 的 applicationContext 对象(容器对象)

ApplicationContext

ac=new

ClassPathXmlApplicationContext("applicationContext.xml");

UserService us=(UserService) ac.getBean("userService"); us.sayHello();

5. 细节讨论?

传统的方法和使用 spring 的方法

- 5.1 使用 spring ,没有 new 对象,我们把创建对象的任务交给 spring 框架
- 5.2 spring 的运行原理图:

5.3 我们再看 spring

对上面案例总结:

spring 实际上是一个容器框架,可以配置各种 bean(action/service/domain/dao),并且可以维护 bean 与 bean 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.

ioc 是什么?

答: ioc(inverse of controll) 控制反转: 所谓控制反转就是把创建对象(bean),和维护对象(bean)的关系的权利从程序中转移到 spring 的容器(applicationContext.xml),而程序本身不再维护.

DI 是什么?

答: di(dependency injection) 依赖注入:实际上 di 和 ioc 是同一个概念,spring 设计者认为 di 更准确表示 spring 核心技术

☞ 学习框架,最重要的就是学习各个配置.

把 Applicationcontext 做成一个单例的.

上机练习: 把我写的代码走一遍.

◆ spring 开发提倡接口编程,配合 di 技术可以层与层的解耦

举例说明:

现在我们体验一下 spring 的 di 配合接口编程的,完成一个字母大小写转换的案例: 思路:

- 1. 创建一个接口 ChangeLetter
- 2. 两个类实现接口
- 3. 把对象配置到 spring 容器中
- 4. 使用

通过上面的案例,我们可以初步体会到 di 配合接口编程,的确可以减少层(web 层) 和 业务层的耦合度.

思考题:

```
接口
ValidateUser
有一个方法:
check(??)
有两个类
CheckUser1 implements ValidateUser
{
 check// 安装 xml 验证
}
CheckUser2 implements VallidateUser{
```

◆ 从 ApplicationContex 应用上下文容器中获取 bean 和从 bean 工厂容器中获取 bean

具体案例:

//从 ApplicationContext 中取 bean

ApplicationContext

ac=new

ClassPathXmlApplicationContext("com/hsp/ioc/beans.xml");

//当我们去实例化 beans.xml,该文件中配置的 bean 被实例(该 bean scope 是 singleton) 从 bean 中取出 student

//如果我们使用 beanfactory 去获取 bean, 当你只是实例化该容器, 那么 //容器的 bean 不被实例化,只有当你去使用 getBean 某个 bean 时,才会实时的创建.

结论:

- 1.如果使用 ApplicationContext ,则配置的 bean 如果是 singlton 不管你用不用,都被实例 化.(好处就是可以预先加载,缺点就是耗内存)
- 2.如果是 BeanFactory,则当你获取 beanfacotry 时候,配置的 bean 不会被马上实例化,当你使用的时候,才被实例(好处节约内存,缺点就是速度)
- 3.规定: 一般没有特殊要求,应当使用 ApplicatioContext 完成(90%)

◆ bean 的 scope 的细节

表 3.4. Bean作用域

作用域	描述
<u>singleton</u>	在每个Spring IoC容器中一个bean定义对应一个对象实例。
prototype	一个bean定义对应多个对象实例。
request	在一次HTTP请求中,一个bean定义对应一个实例,即每次HTTP请求将会有各自的bean实例, 它们依据某个bean定义创建而成。该作用域仅在基于web的Spring ApplicationContext情形下有效。
session	在一个HTTP Session中,一个bean定义对应一个实例。该作用域仅在基于web的Spring ApplicationContext情形下有效。
global session	在一个全局的HTTP Session中,一个bean定义对应一个实例。典型情况下,仅在使用portlet context的时候有效。该作用域仅在基于web的Spring ApplicationContext情形下有效。

入门案例:

//获取两个 student

Student s1=(Student) ac.getBean("student");

Student s2=(Student) ac.getBean("student"); System.out.println(s1+" "+s2);

- request
- session
- global-session

是在 web 开发中才有意义.

- ◆ 三种获取 ApplicationContext 对象引用的方法
- 1. ClassPathXmlApplicationContext -> 通过类路径
- 2. FileSystemXmlApplicationContext -> 通过文件路径举例:

ApplicationContext ac=new FileSystemXmlApplicationContext(" 文 件 路 径 beans.xml / applicationContext.xml");

3. XmlWebApplicationContext

◆ bean 的生命周期

为什么总是一个生命周期当做一个重点? Servlet -> servlet 生命周期 init() destory() java 对象生命周期. 往往笔试,面试总喜欢问生命周期的问题

- ① 实例化(当我们的程序加载 beans.xml 文件), 把我们的 bean(前提是 scope=singleton)实例 化到内存
- ② 调用 set 方法设置属性
- ③ 如果你实现了 bean 名字关注接口(BeanNameAware) 则,可以通过 setBeanName 获取 id 号
- 4 如果你实现了 bean 工厂关注接口,(BeanFactoryAware),则可以获取 BeanFactory
- (5) 如果你实现了 ApplicationContextAware 接口,则调用方法

//该方法传递 ApplicationContext

}

- ⑥ 如果 bean 和 一个后置处理器关联,则会自动去调用 Object postProcessBeforeInitialization 方法
- ⑦ 如果你实现 InitializingBean 接口,则会调用 afterPropertiesSet
- (8) 如果自己在<bean init-method="init" /> 则可以在 bean 定义自己的初始化方法.
- ⑨ 如果 bean 和 一个后置处理器关联,则会自动去调用 Object postProcessAfterInitialization 方法
- (10) 使用我们的 bean

- 11. 容器关闭
- 12. 可以通过实现 DisposableBean 接口来调用方法 destory
- 13. 可以在<bean destory-method="fun1"/> 调用定制的销毁方法

小结: 我们实际开发中往往,没有用的这么的过程,常见的是: 1->2->6->10->9->11

上机练习: 把使用每个 bean 的时间记录到一个 recoder.txt 文件 ,内容是

xxbean. 使用时间是: 1999-11-11 11:11:11

问题:通过 BeanFactory 来获取 bean 对象, bean 的生命周期是否和 Applicationcontext 是一样吗?

不是一样的, bean 是工厂中创建的生命周期会简单一些:

- ◆ 配置 bean 的细节
- ① scope 的说明:

表 3.4. Bean作用域

作用域	描述
<u>singleton</u>	在每个Spring IoC容器中一个bean定义对应一个对象实例。
prototype	一个bean定义对应多个对象实例。
request	在一次HTTP请求中,一个bean定义对应一个实例,即每次HTTP请求将会有各自的bean实例,它们依据某个bean定义创建而成。该作用域仅在基于web的Spring ApplicationContext情形下有效。
session	在一个HTTP Session中,一个bean定义对应一个实例。该作用域仅在基于web的Spring ApplicationContext情形下有效。
global session	在一个全局的HTTP Session中,一个bean定义对应一个实例。典型情况下,仅在使用portlet context的时候有效。该作用域仅在基于web的Spring ApplicationContext情形下有效。

尽量使用 scope="singleton",不要使用 prototype,因为这样对我们的性能影响较大.

② 如何给集合类型注入值.

java 中主要的集合有几种: map set list / 数组

```
Department 类:
package com.hsp.collection;
import java.util.List;
import java.util.Map;
import java.util.Set;
public class Department {
 private String name;
 private String [] empName;
 private List<Employee> empList;
 private Set<Employee> empsets;
 private Map<String,Employee> empMaps;
 public Set<Employee> getEmpsets() {
 return empsets;
 public void setEmpsets(Set<Employee> empsets) {
 this.empsets = empsets;
 }
 public String[] getEmpName() {
 return empName;
```

```
public void setEmpName(String[] empName) {
 this.empName = empName;
 public String getName() {
 return name;
 public void setName(String name) {
 this.name = name;
 }
 public List<Employee> getEmpList() {
 return empList;
 public void setEmpList(List<Employee> empList) {
 this.empList = empList;
 }
 public Map<String, Employee> getEmpMaps() {
 return empMaps;
 }
 public void setEmpMaps(Map<String, Employee> empMaps) {
 this.empMaps = empMaps;
}
//Employeel 类
package com.hsp.collection;
public class Employee {
 private String name;
 private int id;
 public int getId() {
 return id;
 public void setId(int id) {
 this.id = id;
 public String getName() {
 return name;
 public void setName(String name) {
 this.name = name;
beans.xml 配置文件:
```

```
<?xml version="1.0" encoding="utf-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:context="http://www.springframework.org/schema/context"
 xmlns:tx="http://www.springframework.org/schema/tx"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
http://www.springframework.org/schema/beans/spring-beans-2.5.xsd
 http://www.springframework.org/schema/context
http://www.springframework.org/schema/context/spring-context-2.5.xsd
 http://www.springframework.org/schema/tx
http://www.springframework.org/schema/tx/spring-tx-2.5.xsd">
<bean id="department" class="com.hsp.collection.Department">
property name="name" value="财务部"/>
<!-- 给数组注入值 -->
property name="empName">
 t>
 <value>小明</value>
 <value>小明小明</value>
 <value>小明小明小明小明</value>
 </list>
<!-- 给 list 注入值 list 中可以有相当的对象 -->
cproperty name="empList">
 t>
 <ref bean="emp2" />
 <ref bean="emp1"/>
 <ref bean="emp1"/>
 <ref bean="emp1"/>
 <ref bean="emp1"/>
 <ref bean="emp1"/>
 <ref bean="emp1"/>
 </list>
<!-- 给 set 注入值 set 不能有相同的对象 -->
cproperty name="empsets">
 <set>
 <ref bean="emp1" />
 <ref bean="emp2"/>
 <ref bean="emp2"/>
 <ref bean="emp2"/>
 <ref bean="emp2"/>
 </set>
```

```
<!-- 给 map 注入值 map 只有 key 不一样,就可以装配 value -->
property name="empMaps">
 <map>
 <entry key="11" value-ref="emp1" />
 <entry key="22" value-ref="emp2"/>
 <entry key="33" value-ref="emp1"/>
 </map>
<!-- 给属性集合配置 -->【点 http 协议 referer 】
property name="pp">
 props>
 prop key="pp1">abcd</prop>
 prop key="pp2">hello</prop>
 </props>
</bean>
<bean id="emp1" class="com.hsp.collection.Employee">
property name="name" value="北京"/>
cproperty name="id" value="1"/>
</bean>
<bean id="emp2" class="com.hsp.collection.Employee">
roperty name="name" value="天津"/>
cproperty name="id" value="2"/>
</bean>
</beans>
(3) 内部 bean
<bean id="foo" class="....Foo">
 property name="属性">
 <!--第一方法引用-->
 <ref bean='bean 对象名'/>
 <!--内部 bean-->
 <bean>
 properyt>
 </bean>
 </bean>
4)继承配置
public class Student
public class Gradate extends Student
在 beans.xml 文件中体现配置
<!-- 配置一个学生对象 -->
<bean id="student" class="com.hsp.inherit.Student">
```

思考:目前我们都是通过 set 方式给 bean 注入值, spring 还提供其它的方式注入值,比如通过构造函数注入值!

◆ 通过构造函数注入值

beans.xml 关键代码:

- <!-- 配置一个雇员对象 -->
- <bean id="employee" class="com.hsp.constructor.Employee">
- <!-- 通过构造函数来注入属性值 -->
- <constructor-arg index="0" type="java.lang.String" value="大明" />
- </bean>

◆ 自动装配 bean 的属性值

模式	说明
no	
byName	根据属性名自动装配。此选项将检查容器并根据名字查找与属性完全一致的bean,并将其与属性自动装配。例如,在 bean定义中将autowire设置为by name,而该bean包含 <i>master</i> 属性(同时提供 <i>setMaster()</i> 方法),Spring就会查找 名为master的bean定义,并用它来装配给master属性。
bуТуре	如果容器中存在一个与指定属性类型相同的bean,那么将与该属性自动装配。如果存在多个该类型的bean,那么将会抛出异常,并指出不能使用 <i>byType</i> 方式进行自动装配。若没有找到相匹配的bean,则什么事都不发生,属性也不会被设置。如果你不希望这样,那么可以通过设置dependency-check="objects"让Spring抛出异常。
constructor	与 <i>byType</i> 的方式类似,不同之处在于它应用于构造器参数。如果在容器中没有找到与构造器参数类型一致的bean,那么将会抛出异常。
autodetect	通过bean类的自省机制(introspection)来决定是使用 <i>constructor</i> 还是 <i>byType</i> 方式进行自动装配。如果发现默认的构造器,那么将使用 <i>byType</i> 方式。

(1) byName 的用法:

- <!-- 配置一个 master 对象 -->
- <bean id="master" class="com.hsp.autowire.Master" autowire="byName">
- property name="name">
- <value>顺平</value>

```
<pre
```


- (2) byType: byType:寻找和属性类型相同的 bean,找不到,装不上,找到多个抛异常。
- (3) constructor: autowire="constructor"

说明: 查找和 bean 的构造参数一致的一个或 多个 bean,若找不到或找到多个,抛异常。按照参数的类型装配

(4) autodetect

说明: autowire="autodetect"

(3)和(2)之间选一个方式。不确定性的处理与(3)和(2)一致。

(5) defualt

这个需要在<beans defualt-autorwire="指定"/>

当你在<beans >指定了 default-atuowrite 后, 所有的 bean 的 默认的 autowire 就是 指定的 装配方法;

如果没有在<beans defualt-autorwire="指定" /> 没有 defualt-autorwire="指定" , 则默认是 defualt-autorwire="no"

(6) no: 不自动装配

使用 spring 的特殊 bean,完成分散配置:

```
beans.xml
```

```
说明: 当通过 context:property-placeholder 引入 属性文件的时候,有多个需要使用 , 号间
<!-- 引入我们的 db.properties 文件 -->
<context:property-placeholder</pre>
location="classpath:com/hsp/dispatch/db.properties,classpath:com/hsp/dispatch/db2.properties"/>
<!-- 配置一 DBUtil 对象 $占位符号 -->
<bean id="dbutil" class="com.hsp.dispatch.DBUtil">
cproperty name="name" value="${name}" />
cproperty name="drivername" value="${drivername}" />
cproperty name="url" value="${url}" />
cproperty name="pwd" value="${pwd}" />
</bean>
<!-- 配置一 DBUtil 对象 -->
<bean id="dbutil2" class="com.hsp.dispatch.DBUtil">
property name="name" value="${db2.name}" />
cproperty name="drivername" value="${db2.drivername}" />
cproperty name="url" value="${db2.url}" />
cproperty name="pwd" value="${db2.pwd}" />
```

db.properties:

</bean>

name=scott drivername=oracle:jdbc:driver:OracleDirver url=jdbc:oracle:thin:@127.0.0.1:1521:hsp pwd=tiger

◆ aop 编程

aop(aspect oriented programming) 面向切面(方面)编程,是对所有对象或者是一类对象编程,核心是(在**不**增加代码的基础上, **还**增加新功能)

汇编(伪机器指令 mov jump) 面向机器 c语言(面向过程)->系统软件(操作系统,数据库,杀毒软件,防火墙,驱动..)

语句 1; 语句 2;

java 语法(面向对象->类-对象)

```
class Dog{
属性;->变量
行为->函数
}
```

面向切面 spring(->aop) 面向 n 多对象编程

aop 特别提醒: aop 编程,实际上在开发框架本身用的多,在实际项目中,用的不是很多,但是将来会越来越多,这个一个趋势.

◆ aop 原理+案例

编程说明:

步骤:

- 1. 定义接口
- 2. 编写对象(被代理对象=目标对象)
- 3. 编写通知(前置通知目标方法调用前调用)
- 4. 在 beans.xml 文件配置
- 4.1 配置 被代理对象=目标对象
- 4.2 配置通知
- 4.3 配置代理对象 是 ProxyFactoryBean 的对象实例
- 4.3.1 <!-- 代理接口集 -->
- 4.3.2 织入通知
- 4.3.3 配置被代理对象

后面还后置通知,环绕通知,异常通知,引入通知 上机: 你把老师写的代码看看,走一遍。

提问?说 spring的 aop 中,当你通过代理对象去实现 aop 的时候,获取的 ProxyFactoryBean 是什么类型?

答:返回的是一个代理对象,如果目标对象实现了接口,则 spring 使用 jdk 动态代理技术,如果目标对象没有实现接口,则 spring 使用 CGLIB 技术.

```
提一个问题
```

```
class A {
 private Strinag name;
 public viod setName(String name) {
 this.name=name;
 System.out.println("name"+name);
 }
 }
 beans.xml
 <bean id="a" class="...A">
 <property name="name" value="顺平" />
 </bean>
 A a=new A();
 a.setName("顺平");
```