Spring注解驱动开发第12讲——如何使用@Bean注解指定初始化和销毁的方法?看这一篇就够了!!

写在前面

在【Spring注解驱动开发专栏】中,前面的文章我们主要讲了有关于如何向Spring容器中注册bean的知识,大家可以到这一专栏中进行系统学习。

接下来,我们继续肝Spring,只不过从本篇文章开始,我们就进入Spring容器中有关 bean的生命周期 的学习。

bean的生命周期

通常意义上讲的bean的生命周期,指的是bean从创建到初始化,经过一系列的流程,最终销毁的过程。只不过,在Spring中,bean的生命周期是由Spring容器来管理的。在Spring中,我们可以自己来指定bean的初始化和销毁的方法。我们指定了bean的初始化和销毁方法之后,当容器在bean进行到当前生命周期的阶段时,会自动调用我们自定义的初始化和销毁方法。

如何定义初始化和销毁方法?

我们已经知道了由Spring管理bean的生命周期时,我们可以指定bean的初始化和销毁方法,那具体该如何定义这些初始化和销毁方法呢?接下来,我们就介绍第一种定义 初始化和销毁方法的方式:**通过@Bean注解指定初始化和销毁方法**。

如果是使用XML配置文件的方式配置bean的话,那么可以在标签中指定bean的初始化和销毁方法,如下所示。

这里,需要注意的是,在我们自己写的Person类中,需要存在init ()方法和destroy()方法。而且Spring中还规定,这里的init()方法和destroy()方法必须是无参方法,但可以抛出异常。

如果我们使用注解的方式,那么该如何实现指定bean的初始化和销毁方法呢? 别急,我们下面就一起来搞定它!!

首先,创建一个名称为Car的类,这个类的实现比较简单,如下所示。

```
1 package com.meimeixia.bean;
 2
 3
 public class Car {
 4
 5
 public Car() {
 6
 System.out.println("car constructor...");
 7
 8
 public void init() {
 9
10
 System.out.println("car ... init...");
 }
11
12
 public void destroy() {
13
 System.out.println("car ... destroy...");
14
15
16
17 }
 AI写代码java运行
```

然后,我们将Car类对象通过注解的方式注册到Spring容器中,具体的做法就是新建一个MainConfigOfLifeCycle类作为Spring的配置类,将Car类对象通过MainConfigOfLifeCycle类注册到Spring容器中,MainConfigOfLifeCycle类的代码如下所示。

```
1
 package com.meimeixia.config;
 3
 import org.springframework.context.annotation.Bean;
 4
 import org.springframework.context.annotation.Configuration;
 5
 6
 import com.meimeixia.bean.Car;
 7
 8
 @Configuration
 public class MainConfigOfLifeCycle {
 9
10
11
 @Bean
12
 public Car car() {
13
 return new Car();
```

接着,我们就新建一个IOCTest_LifeCycle类来测试容器中的Car对象,该测试类的代码如下所示。

```
package com.meimeixia.test:
 1
 2
 import org.junit.Test;
 3
 {\color{blue} \textbf{import}} \ \text{org.springframework.context.annotation.} \textbf{AnnotationConfigApplicationContext;}
 5
 import com.meimeixia.config.MainConfigOfLifeCycle;
 6
 public class IOCTest_LifeCycle {
 8
 9
10
 @Test
 public void test01() {
11
12
 // 1. 创建IOC容器
 AnnotationConfigApplicationContext applicationContext = new AnnotationConfigApplicationContext(MainConfigOfLifeCycle.class);
13
14
 System.out.println("容器创建完成");
15
16
17
 AI写代码java运行
```

在前面的文章中,我们说过,对于单实例bean对象来说,在Spring容器创建完成后,就会对单实例bean进行实例化。那么,我们先来运行下IOCTest_LifeCycle类中的test01()方法,发现输出的结果信息如下所示。

可以看到,在Spring容器创建完成时,会自动调用单实例bean的构造方法,对单实例bean进行了实例化操作。

总之,对于单实例bean来说,会在Spring容器启动的时候创建对象;对于多实例bean来说,会在每次获取bean的时候创建对象。

现在,我们在Car类中指定了init()方法和destroy()方法,那么,如何让Spring容器知道Car类中的init()方法是用来执行对象的初始化操作,而destroy()方法是用来执行对象的 销毁操作呢?如果是使用XML文件配置的话,那么我们可以使用如下配置来实现。

```
1 | shean id="car" class="com.meimeixia.bean.Car" init-method="init" destroy-method="destroy">
2 |
3 | shean> AI写代码xml
```

如果我们使用的是@Bean注解,那么又该如何实现呢?其实很简单,我们来看下@Bean注解的源码,如下所示。

```
☑ MainConfigOfLifeCycle.java

 27 import org.springframework.core.annotation.AliasFor;
 28
 30+ ^* Indicates that a method produces a bean to be managed by the Spring container.\Box
188 @Target({ElementType.METHOD, ElementType.ANNOTATION_TYPE})
189 @Retention(RetentionPolicy.RUNTIME)
 190 @Documented
191 public @interface Bean {
192
 * Alias for {@link #name}.
194⊕
200-
 @AliasFor("name")
 201
 String[] value() default {};
202
204⊕
 The name of this bean, or if several names, a primary bean name plus aliases.
211<sup>e</sup>
 @AliasFor("value")
212
 String[] name() default {};
213
215⊕
 * Are dependencies to be injected via convention-based autowiring by name or type?□
 224
 Autowire autowire() default Autowire.NO;
225
 st The optional name of a method to call on the bean instance during initialization.\Box
227⊕
 String initMethod() default "";
232
233
 235⊕
 st The optional name of a method to call on the bean instance upon closing the\Box
259
 String destroyMethod() default AbstractBeanDefinition. INFER_METHOD;
260
261 }
262
```

看到@Bean注解的源码,相信小伙伴们会有种豁然开朗的感觉,没错,就是使用@Bean注解的initMethod属性和destroyMethod属性来指定bean的初始化方法和销毁方 法。

所以,我们得在MainConfigOfLifeCycle配置类的@Bean注解中指定initMethod属性和destroyMethod属性,如下所示。

```
1
 package com.meimeixia.config;
 2
 3
 import org.springframework.context.annotation.Bean;
 4
 import org.springframework.context.annotation.Configuration;
 5
 6
 import com.meimeixia.bean.Car;
 7
 8
 @Configuration
9
 public class MainConfigOfLifeCycle {
10
11
 @Bean(initMethod="init", destroyMethod="destroy")
 public Car car() {
12
13
 return new Car();
14
15
16
 }
 AI写代码java运行
```

此时,我们再来运行IOCTest_LifeCycle类中的test01()方法,会发现输出的结果信息如下所示。

```
Markers □ Properties M Servers 贈Data Source Exp... □ Snippets 凰 Problems □ Console 図 및 Progress N Search 驘 Maven Reposito... □ Synchronize 및 JUnit □ □ <a href="https://sicog.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schild.csdn.nei/yerenyuan.schil
```

从输出结果中可以看出,在Spring容器中,先是调用了Car类的构造方法来创建Car对象,接下来便是调用了Car对象的init()方法来进行初始化。

有些小伙伴们可能会问了,运行上面的测试方法并没有打印出bean的销毁方法中的信息啊,那什么时候执行bean的销毁方法呢?这个问题问的很好,bean的销毁方法是 在容器关闭的时候被调用的。

所以,我们在IOCTest_LifeCycle类中的test01()方法中,添加关闭容器的代码,如下所示。

```
package com.meimeixia.test;
 2
 3
 import org.junit.Test;
 import org.springframework.context.annotation.AnnotationConfigApplicationContext;
 4
 6
 import com.meimeixia.config.MainConfigOfLifeCvcle:
 7
 public class IOCTest LifeCycle {
 8
 9
10
 @Test
 public void test01() {
11
12
 // 1. 创建IOC容器
13
 AnnotationConfigApplicationContext applicationContext = new AnnotationConfigApplicationContext(MainConfigOfLifeCycle.class);
14
 System.out.println("容器创建完成"):
15
 // 关闭容器
16
17
 applicationContext.close();
 }
18
19
20
 AI写代码java运行
```

此时,我们再来运行IOCTest_LifeCycle类中的test01()方法,会发现输出的结果信息如下所示。

```
Markers □ Properties 總 Servers 觸 Data Source Exp... ⑤ Snippets ❷ Problems ⑤ Console 図 ⑤ Progress ❷ Search 區 Maven Reposito... ⑤ Synchronize ம JUnit ⑥ cterminated > IOCTest_LifeCycle.test01 (1) [JUnit] D:\Developer\Java\jdk1.8.0_181\bin\javaw.exe (2020年11月30日下午5:34:17)

信息: Refreshing org.springframework.context.annotation.AnnotationConfigApplicationContext@77556fd: s^car constructor...
car ... init...
容器创建完成
十一月 30, 2020 5:34:18 下午 org.springframework.context.annotation.AnnotationConfigApplicationContext 《信息: Closing org.springframework.context.annotation.AnnotationConfigApplicationContext 《信息: Closing org.springframework.context.annotation.AnnotationConfigApplicationContext 《信息: Closing org.springframework.context.annotation.AnnotationConfigApplicationContext@77556fd: star car ... destroy...
```

可以看到,此时输出了对象的销毁方法中的信息,说明执行了对象的销毁方法。

指定初始化和销毁方法的使用场景

一个典型的使用场景就是对于数据源的管理。例如,在配置数据源时,在初始化的时候,会对很多的数据源的属性进行赋值操作;在销毁的时候,我们需要对数据源的连接 等信息进行关闭和清理。这个时候,我们就可以在自定义的初始化和销毁方法中来做这些事情了!

初始化和销毁方法调用的时机

你有没有想过这样一个问题,初始化方法和销毁方法是在什么时候被调用的啊?

- bean对象的初始化方法调用的时机:对象创建完成,如果对象中存在一些属性,并且这些属性也都赋好值之后,那么就会调用bean的初始化方法。对于单实例bean来说,在Spring容器创建完成后,Spring容器会自动调用bean的初始化方法;对于多实例bean来说,在每次获取bean对象的时候,调用bean的初始化方法。
- bean对象的销毁方法调用的时机:对于单实例bean来说,在容器关闭的时候,会调用bean的销毁方法;对于多实例bean来说,Spring容器不会管理这个bean,也就不会自动调用这个bean的销毁方法了。不过,小伙伴们可以手动调用多实例bean的销毁方法。

前面,我们已经说了单实例bean的初始化和销毁方法。接下来,我们来说下多实例bean的初始化和销毁方法。我们将Car对象变成多实例bean来验证下。

首先,我们在MainConfigOfLifeCycle配置类中的car()方法上通过@Scope注解将Car对象设置成多实例bean,如下所示。

```
1
 package com.meimeixia.config:
 2
 3
 import org.springframework.context.annotation.Bean;
 import org.springframework.context.annotation.Configuration;
 import org.springframework.context.annotation.Scope;
 5
 7
 import com.meimeixia.bean.Car:
 8
 9
 @Configuration
 public class MainConfigOfLifeCycle {
10
11
12
 @Scope("prototype")
 @Bean(initMethod="init", destroyMethod="destroy")
13
14
 public Car car() {
15
 return new Car();
```

```
2025/9/16 08:19
 Spring注解驱动开发第12讲——如何使用@Bean注解指定初始化和销毁的方法?看这一篇就够了!!_bean注解destroymethod-CSDN...
  TΩ
  17
  18 | }
 AI写代码java运行
然后,我们修改一下IOCTest_LifeCycle类中的test01()方法,将关闭容器的那行代码给注释掉,如下所示。
 1 @Test
 2
 public void test01() {
 // 1. 创建IOC容器
 3
 Annotation Config Application Context \ application Context = \ new \ Annotation Config Application Config Of Life Cycle. class); \\
 4
 System.out.println("容器创建完成");
 5
 6
 // 关闭容器
 7
 // applicationContext.close();
 9
 AI写代码java运行
接着,运行以上test01()方法,发现输出的结果信息如下所示。
🖺 Markers 🗆 Properties 🤻 Servers 🗯 Data Source E... 🔓 Snippets 🤱 Problems 📮 Console 🖂 局 Progress 🖋 Search 🚔 Maven Reposi... 😜 Synchronize 🚜 JUnit 😁 🗀
 <terminated> IOCTest_LifeCycle.test01 (1) [JUnit] D:\Developer\Java\jdk1.8.0_181\bin\javaw.exe (2020年11月30日下午8:05:35)
 十一月 30, 2020 8:05:36 下午org.springframework.context.annotation.AnnotationConfigApplicationContex^
 信息: Refreshing org.springframework.context.annotation.AnnotationConfigApplicationContext@77556fd
 容器创建完成
 <
可以看到,当我们将Car对象设置成多实例bean,并且没有获取bean实例对象时,Spring容器并没有执行bean的构造方法、初始化方法和销毁方法。
说到这,我们就在IOCTest_LifeCycle类中的test01()方法里面添加一行获取Car对象的代码,如下所示。
 1 @Test
 public void test01() {
 2
 // 1. 创建IOC容器
 3
 4
 Annotation Config Application Context\ application Context\ =\ new\ Annotation Config Application Context (Main Config Of Life Cycle. class);
 System.out.println("容器创建完成");
 5
 6
 applicationContext.getBean("car"); // 多实例bean在获取的时候才创建对象
 7
 8
 // 关闭容器
 9
  10
 // applicationContext.close();
  11 | }
 AI写代码java运行
再次运行以上test01()方法,输出的结果信息如下所示。
 🖺 Markers 🗆 Properties 🦚 Servers 🛍 Data Source E... 🔓 Snippets 🤱 Problems 📮 Console 🛭 🦐 Progress 🖋 Search 扁 Maven Reposi... 😜 Synchronize 🚜 JUnit 🤼 🗀
 ■ X ¾ 🗎 🔐 🗗 🗗 🗹 🗆 🔻
 <terminated>IOCTest LifeCycle.test01 (1) [JUnit] D:\Developer\Java\jdk1.8.0 181\bin\javaw.exe (2020年11月30日下午8:09:03)
 十一月 30, 2020  8:09:04  下午 org.springframework.context.annotation.AnnotationConfigApplicationContex^
 信息: Refreshing org.springframework.context.annotation.AnnotationConfigApplicationContext@77556fd
 容器创建完成
 car constructor...
 car ... init...
```

可以看到,此时,结果信息中输出了构造方法和初始化方法中的信息。

当我们在获取多实例bean对象的时候,会创建对象并进行初始化,但是销毁方法是在什么时候被调用呢?是在容器关闭的时候吗?我们可以将IOCTest_LifeCycle类中的test01()方法里面的那行关闭容器的代码放开来进行验证,就像下面这样。

```
1 @Test
 public void test01() {
 2
 // 1. 创建IOC容器
 3
 AnnotationConfigApplicationContext applicationContext = new AnnotationConfigApplicationContext(MainConfigOfLifeCycle.class);
 5
 System.out.println("容器创建完成");
 6
 7
 applicationContext.getBean("car"); // 多实例bean在获取的时候才创建对象
 8
 9
 // 关闭容器
10
 applicationContext.close();
11
 AI写代码java运行
```

可以看到,多实例的bean在容器关闭的时候是不进行销毁的,也就是说你每次获取时,IOC容器帮你创建出对象交还给你,至于要什么时候销毁这是你自己的事,Spring容器压根就不会再管理这些多实例的bean了。