Spring2.5 注解介绍(3.0 通用)

Auther: 韩群峰 Version: 1.0.0 Date: 2011-03-15

注解说明

- 注册注解处理器
 - 方式一:bean

<bean class="org.springframework.beans.factory.annotation.
AutowiredAnnotationBeanPostProcessor"/>

方式二: 命名空间<context:annotation-config />
<context:annotationconfig /> 将隐式地向 Spring 容器注册
AutowiredAnnotationBeanPostProcessor、
CommonAnnotationBeanPostProcessor、 PersistenceAnnotationBeanPostProcessor 以及 RequiredAnnotationBeanPostProcessor 这 4 个
BeanPostProcessor。

• 方式三: 命名空间<context:component-scan />
如果要使注解工作,则必须配置 component-scan ,实际上不需要再配置 annotation-config。

base-package 属性指定了需要扫描的类包,类包及其递归子包中所有的类都会被处理。还允许定义过滤器将基包下的某些类纳入或排除。

- · Spring 支持以下 4 种类型的过滤方式:
- 注解 org.example.SomeAnnotation 将所有使用 SomeAnnotation 注解的类过滤出来
 - 类名指定 org.example.SomeClass 过滤指定的类
 - 正则表达式 com.kedacom.spring.annotation.web..* 通过正则表达式过滤一些类
 - AspectJ 表达式 org.example..*Service+ 通过 AspectJ 表达式过滤一些类
 - 正则表达式的过滤方式举例:

</context:component-scan>

<context:component-scanbase-package="com.casheen.spring.annotation">
<context:exclude-filtertype="reg"
ex"
expression="com.casheen.sprin
g.annotation.web..*"/>

• 注解的过滤方式举例:

启用 Spring MVC 注解

- 启动 Spring MVC 的注解功能,完成请求和注解 POJO 的映射
- · <bean

class="org.springframework.web.servlet.mvc.annotation.AnnotationMethodHandlerAdapt er"/>

注解介绍

- @Controller
- · @Service
- @Autowired
- @RequestMapping
- · @RequestParam
- @ModelAttribute
- · @Cacheable
- · @CacheFlush
- @Resource
- @PostConstruct
- @PreDestroy
- @Repository
- @Component (不推荐使用)
- @Scope
- · @SessionAttributes
- · @InitBinder
- @Required
- · @Qualifier

@Controller

- 例如
- @Controller

public class SoftCreateController extends SimpleBaseController {}

- 或者
- @Controller("softCreateController")
- 说明

@Controller 负责注册一个 bean 到 spring 上下文中,bean 的 ID 默认为类名称开头字母小写

@Service

- 例如
- @Service

public class SoftCreateServiceImpl implements ISoftCreateService {}

- 或者
- @Service("softCreateServiceImpl")
- 说明

@Service 负责注册一个 bean 到 spring 上下文中,bean 的 ID 默认为类名称开头字母小写

@Autowired

- 例如
- @Autowired

private ISoftPMService softPMService;

• 或者

@Autowired(required=false)
private ISoftPMService softPMService = new SoftPMServiceImpl();

• 说明

@Autowired 根据 bean 类型从 spring 上线文中进行查找,注册类型必须唯一,否则报异常。与@Resource 的区别在于,@Resource 允许通过 bean 名称或 bean 类型两种方式进行查找@Autowired(required=false) 表示,如果 spring 上下文中没有找到该类型的 bean 时, 才会使用 new SoftPMServiceImpl();

@Autowired 标注作用于 Map 类型时,如果 Map 的 key 为 String 类型,则 Spring 会将容器中所有类型符合 Map 的 value 对应的类型的 Bean 增加进来,用 Bean 的 id 或 name 作为 Map 的 key。

@Autowired 还有一个作用就是,如果将其标注在 BeanFactory 类型、ApplicationContext 类型、ResourceLoader 类型、ApplicationEventPublisher 类型、MessageSource 类型上,那么 Spring 会自动注入这些实现类的实例,不需要额外的操作。

@RequestMapping

• 类

@Controller

@RequestMapping("/bbtForum.do")
public class BbtForumController {

@RequestMapping(params = "method=listBoardTopic")
public String listBoardTopic(int topicId,User user) {}

• 方法

}

@RequestMapping("/softpg/downSoftPg.do")

@RequestMapping(value="/softpg/ajaxLoadSoftId.do",method = POST)

 $@RequestMapping(value = "/osu/product/detail.do", params = \{ "modify=false" \}, \\ method = POST)$

• 说明

@RequestMapping 可以声明到类或方法上

• 参数绑定说明 如果我们使用以下的 **URL** 请求:

http://localhost/bbtForum.do?method=listBoardTopic&topicId=1&userId=10&userName=tom

topicId URL 参数将绑定到 topicId 入参上,而 userId 和 userName URL 参数将绑定到 user 对象的 userId 和 userName 属性中。和 URL 请求中不允许没有 topicId 参数不同,虽然 User 的 userId 属性的类型是基本数据类型,但如果 URL 中不存在 userId 参数,Spring 也不会报错,此时 user.userId 值为 0。如果 User 对象拥有一个 dept.deptId 的级联属性,那么它将和 dept.deptId URL 参数绑定。

@RequestParam

• 参数绑定说明

@RequestParam("id")

http://localhost/bbtForum.do?method=listBoardTopic&id=1&userld=10&userName=tom

listBoardTopic(@RequestParam("id")int topicId,User user) 中的 topicId 绑定到 id 这个 URL 参数, 那么可以通过对入参使用 @RequestParam 注解来达到目的

- @RequestParam(required=false):参数不是必须的,默认为 true
- @RequestParam(value="id",required=false)

请求处理方法入参的可选类型

• Java 基本数据类型和 String 默认情况下将按名称匹配的方式绑定到 URL 参数上,可以通过 @RequestParam 注解改变默认的绑定规则

request/response/session

既可以是 Servlet API 的也可以是 Portlet API 对应的对象,Spring 会将它们绑定到 Servlet 和 Portlet 容器的相应对象上

- org.springframework.web.context.request.WebRequest 内部包含了 request 对象
- · java.util.Locale

绑定到 request 对应的 Locale 对象上

· java.io.InputStream/java.io.Reader

可以借此访问 request 的内容

java.io.OutputStream / java.io.Writer
 可以借此操作 response 的内容

- 任何标注了@RequestParam 注解的入参
 被标注@RequestParam 注解的入参将绑定到特定的 request 参数上。
- java.util.Map / org.springframework.ui.ModelMap 它绑定 Spring MVC 框架中每个请求所创建的潜在的模型对象,它们可以被 Web 视图对象 访问(如 JSP)
- 命令/ 表单对象(注: 一般称绑定使用 HTTP GET 发送的 URL 参数的对象为命令对象,而称绑定使用 HTTP POST 发送的 URL 参数的对象为表单对象)

它们的属性将以名称匹配的规则绑定到 URL 参数上,同时完成类型的转换。 而类型转换的规则可以通过 @InitBinder 注解或通过 HandlerAdapter 的配 置进行调 整

- org.springframework.validation.Errors / org.springframework.validation.BindingResult 为属性列表中的命令/ 表单对象的校验结果,注意检验结果参数必须紧跟在命令/ 表单对象的后面
 - $\hbox{-} org. spring framework. we b. bind. support. Session Status$

可以通过该类型 status 对象显式结束表单的处理,这相当于触发 session 清除其中的通过 @SessionAttributes 定义的属性

请求处理方法返回值的可选类型

void

此时逻辑视图名由请求处理方法对应的 URL 确定,如以下的方法:

@RequestMapping("/welcome.do")

public void welcomeHandler() {}

对应的逻辑视图名为 "welcome"

String

此时逻辑视图名为返回的字符,如以下的方法:

@RequestMapping(method = RequestMethod.GET)

```
public String setupForm(@RequestParam("ownerId") int ownerId, ModelMap model)
 Owner owner = this.clinic.loadOwner(ownerld);
 model.addAttribute(owner);
 return "ownerForm";
 对应的逻辑视图名为 "ownerForm"
· org.springframework.ui.ModelMap
 和返回类型为 void 一样,逻辑视图名取决于对应请求的 URL ,如下面的例子:
 @RequestMapping("/vets.do")
 public ModelMap vetsHandler() {
 return new ModelMap(this.clinic.getVets());
 }
 对应的逻辑视图名为 "vets", 返回的 ModelMap 将被作为请求对应的模型对象,
 可以在 JSP 视图页面中访问到。

 ModelAndView

当然还可以是传统的 ModelAndView。
@ModelAttribute
 • 作用域: request
 • 例如
 @RequestMapping("/base/userManageCooper/init.do")
 public String handleInit(@ModelAttribute("queryBean") ManagedUser
sUser, Model model,){
 • 或者
 @ModelAttribute("coopMap")// 将 coopMap 返回到页 面
 public Map<Long,CooperatorInfo> coopMapItems(){}
 • 说明
```

@ModelAttribute 声明在属性上,表示该属性的 value 来源于 model 里"queryBean",并被保存到 model 里@ModelAttribute 声明在方法上,表示该方法的返回值被保存到 model 里

@Cacheable 和@CacheFlush

@Cacheable: 声明一个方法的返回值应该被缓 存例如: @Cacheable(modelId = "testCaching")

 @CacheFlush: 声明一个方法是清空缓存的触发器 例如: @CacheFlush(modelId = "testCaching")

• 说明

要配合缓存处理器使用,参考: http://hangunfeng.iteye.com/blog/603719

spring3.0 没有对缓存提供支持,不过 3.1 之后就有了,可以参考: Spring3.1 Cache 注解

@Resource

- 例如
- @Resource

private DataSource dataSource; // inject the bean named 'dataSource'

- 或者
- @Resource(name="dataSource")
- @Resource(type=DataSource.class)
- 说明

@Resource 默认按 bean 的 name 进行查找,如果没有找到会按 type 进行查找,此时与@Autowired 类 似

在没有为 @Resource 注解显式指定 name 属性的前提下,如果将其标注在 BeanFactory 类型、ApplicationContext 类型、ResourceLoader 类型、ApplicationEventPublisher 类型、MessageSource 类型上,那么 Spring 会自动注入 这些实现类的实例,不需要额外的操作。此时 name 属性不需要指定(或者指定为 ""),否则注入失败;

@PostConstruct 和@PreDestroy

@PostConstruct

在方法上加上注解@PostConstruct,这个方法就会在 Bean 初始化之后被 Spring 容器 执 行

(注: Bean 初始化包括,实例化 Bean,并装配 Bean 的属性(依赖注入))。

· @PreDestroy

在方法上加上注解@PreDestroy, 这个方法就会在 Bean 被销毁前被 Spring 容器执行。

@Repository

• 与@Controller、@Service 类似,都是向 spring 上下文中注册 bean ,不在赘述。

@Component (不推荐使用)

@Component

@Component 是所有受 Spring 管理组件的通用形式,Spring 还提供了更加细化的注解形式: @Repository、@Service、@Controller,它们分别对应存储层 Bean,业务层 Bean,和展示层 Bean。

目前版本(2.5)中,这些注解与@Component 的语义是一样的,完全通用, 在 Spring 以后的版本中可能会给它们追加更多的语义。所以,我们推荐使用@Repository、@Service、@Controller 来替代@Component。

@Scope

- 例如
 - @Scope("session")
 - @Repository()

public class UserSessionBean implementsSerializable {}

• 说明

在使用 XML 定义 Bean 时,可以通过 bean 的 scope 属性来定义一个 Bean 的作用范围,

同样可以通过@Scope 注解来完成

@Scope 中可以指定如下值:

singleton:定义 bean 的范围为每个 spring 容器一个实例(默认值)prototype:定义 bean 可以被多次实例化(使用一次就创建一次)request:定义 bean 的范围是 http 请求(springMVC 中有效)session:定义 bean 的范围是 http 会话(springMVC 中有效)global-session:定义 bean 的范围是全局 http 会话(portlet 中有效)

@SessionAttributes

• 说明

Spring 允许我们有选择地指定 ModelMap 中的哪些属性需要转存到 session 中,以便下一个请求属对应的 ModelMap 的属性列表中还能访问到这些属性。这一功能是通过类定义处标注 @SessionAttributes 注解来实现的。

- @SessionAttributes 只能声明在类上,而不能声明在方法上。
- 例如
 - @SessionAttributes("currUser") // 将 ModelMap 中属性名为 currUser 的属性
 - @SessionAttributes({"attr1","attr2"})
 - @SessionAttributes(types = User.class)
 - @SessionAttributes(types = {User.class,Dept.class})
 - @SessionAttributes(types = {User.class,Dept.class},value={"attr1","attr2"})

@InitBinder

• 说明

如果希望某个属性编辑器仅作用于特定的 Controller,可以在 Controller 中定义一个标注 @InitBinder 注解的方法,可以在该方法中向 Controller 了注册若干个属性编辑器

• 例如

@InitBinder
public void initBinder(WebDataBinder binder) {

SimpleDateFormat dateFormat = new SimpleDateFormat("yyyy-MM-dd"); dateFormat.setLenient(false); binder.registerCustomEditor(Date.class, new CustomDateEditor(dateFormat, false));

@Required

• 例如

@required

public setName(String name){}

• 说明

@ required 负责检查一个 bean 在初始化时其声明的 set 方法是否被执行,当某个被标注了 @Required 的 Setter 方法没有被调用,则 Spring 在解析的时候会抛出异常,以提醒开发者对相应属性进行设置。 @Required 注解只能标注在 Setter 方法之上。因为依赖注入的本质是检查 Setter 方法是否被调用了,而不是真的去检查属性是否赋值了以及赋了什么样的值。如果将该注解标注在非 setXxxx() 类型的方法则被忽略。

@Qualifier

- 例如
- @Autowired
- @Qualifier("softService")
 private ISoftPMService softPMService;
- 说明

使用@Autowired 时,如果找到多个同一类型的 bean,则会抛异常,此时可以使用 @Qualifier("beanName"),明确指定 bean 的名称进行注入,此时与 @Resource 指定 name 属性作用相同。