

Spring Core : inversion de contrôle (IOC) et injection de dépendance

Achref El Mouelhi

Docteur de l'université d'Aix-Marseille
Chercheur en programmation par contrainte (IA)
Ingénieur en génie logiciel

elmouelhi.achref@gmail.com

spring

Plan

- 1 Introduction
- 2 Inversion de contrôle par l'injection de dépendance
- 3 Intégrer Spring sous Eclipse
- 4 XML Config
 - Injection de dépendance via le constructeur
 - Injection de dépendance via le setter
 - Injection de dépendance via interfaces et annotations
- 5 Java Config
 - Annotation @Configuration
 - Annotation @Bean
 - Annotation @ComponentScan
 - Annotation @Scope
 - Annotation @Lookup

Spring

Framework

- Plusieurs traductions
 - cadriel
 - environnement de développement
 - cadre d'applications
 - ...
- { composants logiciels, conventions, structures... }
- Facilitant la réalisation d'une (partie de l') application
- Imposant une certaine structure, logique, syntaxe...

Plusieurs types de Framework

- Frameworks applicatifs pour le développement d'applications web :
 - **Angular** pour **JavaScript**
 - **Spring** pour **Java**
 - **Symfony** pour **PHP**
 - ...
- Frameworks de présentation de contenu web :
 - **Bootstrap** pour **CSS**
 - ...
- Frameworks de persistance (**ORM**) comme **Hibernate**
- Frameworks de logging comme **Log4j**
- Frameworks de test comme **JUnit**
- ...

Spring

Framework : avantages

- Gain de temps
- Meilleure organisation de projet
- Respect de bonnes pratiques et utilisation de design patterns
- Meilleure efficacité
- Faciliter le travail d'équipe
- ...

Spring

Framework : inconvénients

- Complexité
- Apprentissage
- ...

Spring

Question

Librairie et Framework, désignent-ils la même chose ?

Spring

Question

Librairie et Framework, désignent-ils la même chose ?

Réponse

Non

Spring

Librairie ?

- { fonctions, classes, modules } réutilisables et indépendants
- Destiné à accomplir des tâches spécifiques dans un programme

© Achref EL MOUADJI

Spring

Librairie ?

- { fonctions, classes, modules } réutilisables et indépendants
- Destiné à accomplir des tâches spécifiques dans un programme

Mais, une librairie

- n'impose aucune structure
- ne génère pas de code
- ...

Spring

Spring Framework

- Framework, initialement conçu, pour le langage **Java**.
- Open-source.
- Crée par **Roderick JOHNSON** (appelé aussi **Rod JOHNSON**) en 2003 puis **SpringSource** et enfin **VMware**.
- Écrit en **Java, Kotlin et Groovy**
- Basé sur le concept : inversion de contrôle par la recherche et l'injection de dépendance.
- Objectif : proposer une solution plus simple et plus légère que celle de **JEE**.

Spring

Autres frameworks Java

- **JSF (Java Server Faces)** : technologie **JEE** standard créée par **Sun Microsystems** puis **Oracle Corporation**
- **Apache Struts** : projet open-source de la fondation **Apache** créé par **Craig R. McClanahan**
- **Grails** : projet open-source créé par **SpringSource**, connu maintenant sous le nom **Pivotal Software** et appartenant à **VMware**
- **Vert.x** : projet open-source soutenu par **Eclipse Foundation** et créé par **Tim Fox**
- ...

Spring

Principales versions de **Spring Framework**

- **Spring 1.0** (2003)
- **Spring 2.0** (2006) : intégration de **AspectJ**.
- **Spring 2.5** (2007) : intégration des annotations de configuration.
- **Spring 3.0** (2009) : intégration de **Java config**.
- **Spring 4.0** (2013) : intégration de **JPA 2.1**. (utilisation de **Java 7**)
- **Spring 5.0** (2016) : intégration de **Kotlin**. (utilisation de **Java 8** et **JUnit 5 Jupiter**).
- **Spring 6.0** (2022) : utilisation de **Java 17** et **Jakarta EE 9**

Spring

Spring vs JEE

- Spring ne respecte pas les spécifications JEE
- Mais, il utilise plusieurs API JEE
 - Servlet
 - JSP
 - JMS
 - WebSocket
 - ...

Spring

Spring s'appuie sur

- **IoC** (Inversion de contrôle) : assurée par la **DI** (Injection de dépendances)
- **AOP** (Programmation Orientée Aspect)
- Abstraction

Spring

Architecture de **Spring Framework**

- **Spring Core**

- Un conteneur de beans (**IoC Container**)
- Une fabrique de beans (**Bean Factory**)
- Un contexte (**Spring Context**)
- ...

- **AOP** : Aspect Oriented Programming

- **Web** : Servlet, WebSocket...

- **Data** : JDBC, ORM...

- **Test**

- ...

Spring

Bean ?

- Objet **Java** géré (création et configuration) par le conteneur de **Spring**.
- Configurable dans un fichier **XML** ou une classe **Java**
- Pouvant représenter différentes parties de l'application, telles que les services, les connexions à la base de données...
- **Spring** garantit que les dépendances d'un bean sont injectées correctement.

Dépendance entre objets ?

Les objets de la classe C_1 dépendent des objets de la classe C_2 si :

- C_1 a un attribut objet de la classe C_2
- C_1 hérite de la classe C_2
- C_1 dépend d'un autre objet de type C_3 qui dépend d'un objet de type C_2
- Une méthode de C_1 appelle une méthode de C_2

En programmation objet classique

Le développeur :

- Instancie les objets nécessaires pour le fonctionnement de son application (avec l'opérateur `new`)
- Prépare les paramètres nécessaires pour instancier ses objets
- Définit les liens entre les objets

Spring

Avec Spring

- Couplage faible
- Injection de dépendance

Spring

Spring

Contenu de la méthode main

```
main () {  
 A obj = new A ();  
 obj.a();  
}
```

Contenu de la classe A

```
B obj = new B ();  
a () {  
 obj.b();  
}
```


Contenu de la méthode main

```

main () {
 IA ia;
 IB ib;
 ia.obj = ib;
 ia.a();
}
  
```

Contenu de la classe A

```

IB obj;
a () {
 obj.b();
}
  
```

Remarques

- On ne peut instancier les interfaces IA et IB
- Mais, on peut injecter les classes qui les implémentent pour créer les deux objets ia et ib

Inversion de contrôle par injection de dépendance

- Patron de conception
- Permettant de dynamiser la gestion de dépendance entre objets
- Facilitant l'utilisation des composants
- Minimisant l'instanciation statique d'objets (avec l'opérateur `new`)

Spring

Spring est un conteneur léger (Lightweight Container)

- Instanciation d'objets définis dans un fichier de configuration **XML** ou dans une classe **Java**
- Pas besoin d'implémenter une quelconque interface pour être prises en charge par le framework

Spring

Spring est un conteneur léger (Lightweight Container)

- Instanciation d'objets définis dans un fichier de configuration **XML** ou dans une classe **Java**
- Pas besoin d'implémenter une quelconque interface pour être prises en charge par le framework

Remarque

JEE est un conteneur lourd (instancie seulement les classes qui implémentent certaines interfaces).

3 manières différentes pour l'injection de dépendance avec **Spring**

- injection de dépendance via le constructeur
- injection de dépendance via les setters
- injection de dépendance via les interfaces et les annotations

© Achref El Hachemi

Spring

3 manières différentes pour l'injection de dépendance avec **Spring**

- injection de dépendance via le constructeur
- injection de dépendance via les setters
- injection de dépendance via les interfaces et les annotations

Deux modes de configuration avec **Spring**

- en utilisant les XML (XML Config), ou
- en utilisant les classes de configuration (Java Config)

Spring

Intégrer **Spring** sous **Eclipse**

- Dans le menu Help, choisir Eclipse Marketplace
- Dans la zone de saisie Find, saisir Spring tools et attendre la fin de chargement
- Sélectionner Spring Tools 4 (aka Spring Tool Suite 4)
- Puis cliquer sur Install
- Enfin attendre la fin d'installation et redémarrer **Eclipse**

Spring

Créons un projet **Maven**

- Aller File > New > Maven Project
- Cliquer sur Next
- Choisir maven.archetype.quickstart
- Remplir les champs
 - Group Id **avec** org.eclipse
 - Artifact Id **avec** spring-ioc
 - Package **avec** org.eclipse.main
- Valider

Spring

Ajoutons la dépendance `spring-context-support` dans `pom.xml`

```
<!-- https://mvnrepository.com/artifact/org.  
 springframework/spring-context-support -->  
<dependency>  
 <groupId>org.springframework</groupId>  
 <artifactId>spring-context-support</artifactId>  
 <version>6.0.3</version>  
</dependency>
```

Spring

Créons une classe Personne dans org.eclipse.model

```
package org.eclipse.model;

public class Personne {
 private int id;
 private String nom;

 public Personne(int id, String nom) {
 this.id = id;
 this.nom = nom;
 }

 public void afficher() {
 System.out.println(id + " " + nom);
 }
}
```

Spring

Créons un fichier applicationContext dans src/main/java avec le contenu suivant

```
<?xml version="1.0" encoding="UTF-8"?>
<beans
 xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:p="http://www.springframework.org/schema/p"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-3.0.xsd">

 <bean id="per" class="org.eclipse.model.Personne">
 <constructor-arg value="1" type="int"></constructor-arg>
 <constructor-arg value="wick"></constructor-arg>
 </bean>

</beans>
```

Spring

Créons un fichier applicationContext dans src/main/java avec le contenu suivant

```
<?xml version="1.0" encoding="UTF-8"?>
<beans
 xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:p="http://www.springframework.org/schema/p"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-3.0.xsd">

 <bean id="per" class="org.eclipse.model.Personne">
 <constructor-arg value="1" type="int"></constructor-arg>
 <constructor-arg value="wick"></constructor-arg>
 </bean>

</beans>
```

Par défaut, le type d'attribut est String (le nom par exemple)

Spring

Pour récupérer le bean per

```
package org.eclipse.main;

import org.eclipse.model.Personne;
import org.springframework.context.ApplicationContext;
import org.springframework.context.support.ClassPathXmlApplicationContext;

public class App {

 public static void main(String[] args) {
 ApplicationContext context = new ClassPathXmlApplicationContext("applicationContext.xml");
 Personne p = context.getBean("per", Personne.class);
 p.afficher();
 }
}
```

Spring

Pour récupérer le bean per

```
package org.eclipse.main;

import org.eclipse.model.Personne;
import org.springframework.context.ApplicationContext;
import org.springframework.context.support.ClassPathXmlApplicationContext;

public class App {

 public static void main(String[] args) {
 ApplicationContext context = new ClassPathXmlApplicationContext("applicationContext.xml");
 Personne p = context.getBean("per", Personne.class);
 p.afficher();
 }
}
```

Pas d'opérateur new ici.

Spring

Pour récupérer le bean per

```
package org.eclipse.main;

import org.eclipse.model.Personne;
import org.springframework.context.ApplicationContext;
import org.springframework.context.support.ClassPathXmlApplicationContext;

public class App {

 public static void main(String[] args) {
 ApplicationContext context = new ClassPathXmlApplicationContext("applicationContext.xml");
 Personne p = context.getBean("per", Personne.class);
 p.afficher();
 }
}
```

Pas d'opérateur new ici.

Et si la classe Personne dépendait d'une autre classe ou d'une collection ?

Spring

Commençons par créer une classe Adresse

```
package org.eclipse.model;

public class Adresse {
 private String rue;
 private String codeP;
 private String ville;

 public Adresse(String rue, String codeP, String ville) {
 this.rue = rue;
 this.codeP = codeP;
 this.ville = ville;
 }

 public String toString() {
 return "Adresse [rue=" + rue + ", codeP=" + codeP + ",
 ville=" + ville + "]";
 }
}
```

Spring

Modifions la classe Personne

```
public class Personne {  
 private int id;  
 private String nom;  
 private Adresse adresse;  
  
 public Personne(int id, String nom, Adresse adresse) {  
 this.id = id;  
 this.nom = nom;  
 this.adresse = adresse;  
 }  
  
 public void afficher() {  
 System.out.println(id + " " + nom + " " + adresse);  
 }  
}
```

Le fichier applicationContext.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:p="http://www.springframework.org/schema/p"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-3.0.xsd">

 <bean id="adresse" class="org.eclipse.model.Adresse">
 <constructor-arg value="paradis"></constructor-arg>
 <constructor-arg value="13015"></constructor-arg>
 <constructor-arg value="Marseille"></constructor-arg>
 </bean>

 <bean id="per" class="org.eclipse.model.Personne">
 <constructor-arg value="1" type="int"></constructor-arg>
 <constructor-arg value="wick"></constructor-arg>
 <constructor-arg>
 <ref bean="adresse"/>
 </constructor-arg>
 </bean>

</beans>
```

Spring

On ne modifie pas le main

```
package org.eclipse.main;

import org.eclipse.model.Personne;
import org.springframework.context.ApplicationContext;
import org.springframework.context.support.ClassPathXmlApplicationContext;

public class App  {

 public static void main(String[] args) {
 ApplicationContext context = new ClassPathXmlApplicationContext("applicationContext.xml");
 Personne p = context.getBean("per", Personne.class);
 p.afficher();
 }
}
```

Spring

On ne modifie pas le main

```
package org.eclipse.main;

import org.eclipse.model.Personne;
import org.springframework.context.ApplicationContext;
import org.springframework.context.support.ClassPathXmlApplicationContext;

public class App  {

 public static void main(String[] args) {
 ApplicationContext context = new ClassPathXmlApplicationContext("applicationContext.xml");
 Personne p = context.getBean("per", Personne.class);
 p.afficher();
 }
}
```

Toujours sans l'opérateur new.

Spring

Et pour les collections ?

```
package org.eclipse.model;

import java.util.List;

public class Personne {
 private int id;
 private String nom;
 private List<String> sports;

 public Personne(int id, String nom, List<String> sports) {
 this.id = id;
 this.nom = nom;
 this.sports = sports;
 }

 public void afficher(){
 System.out.println(id + " " + nom);
 System.out.println("Mes sports : ");
 sports.forEach(System.out::println);
 }
}
```

Spring

Le fichier applicationContext.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<beans
 xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:p="http://www.springframework.org/schema/p"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-3.0.xsd">

 <bean id="per" class="org.eclipse.model.Personne">
 <constructor-arg value="1" type="int"></constructor-arg>
 <constructor-arg value="wick"></constructor-arg>
 <constructor-arg>
 <list>
 <value>foot</value>
 <value>hand</value>
 <value>basket</value>
 </list>
 </constructor-arg>
 </bean>
</beans>
```

Spring

On ne modifie toujours rien dans main

```
package org.eclipse.main;

import org.eclipse.model.Personne;
import org.springframework.context.ApplicationContext;
import org.springframework.context.support.ClassPathXmlApplicationContext;

public class App {

 public static void main(String[] args) {
 ApplicationContext context = new ClassPathXmlApplicationContext("applicationContext.xml");
 Personne p = context.getBean("per", Personne.class);
 p.afficher();
 }
}
```

Spring

On ne modifie toujours rien dans main

```
package org.eclipse.main;

import org.eclipse.model.Personne;
import org.springframework.context.ApplicationContext;
import org.springframework.context.support.ClassPathXmlApplicationContext;

public class App {

 public static void main(String[] args) {
 ApplicationContext context = new ClassPathXmlApplicationContext("applicationContext.xml");
 Personne p = context.getBean("per", Personne.class);
 p.afficher();
 }
}
```

Toujours sans l'opérateur new.

Remarques

- Dans les exemples précédents, on a fait une injection de dépendance en utilisant le constructeur.
- Mais, on peut aussi faire une injection de dépendance en utilisant le setter.

Spring

Supprimons les différents constructeurs de l'exemple précédent et ajoutons les getters/setters

```
public class Personne {  
 private int id;  
 private String nom;  
  
 public int getId() {  
 return id;  
 }  
 public void setId(int id) {  
 this.id = id;  
 }  
 public String getNom() {  
 return nom;  
 }  
 public void setNom(String nom) {  
 this.nom = nom;  
 }  
 public void afficher() {  
 System.out.println(id + " " + nom);  
 }  
}
```

Spring

Le fichier applicationContext.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<beans
 xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:p="http://www.springframework.org/schema/p"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-3.0.xsd">

 <bean id="per" class="org.eclipse.model.Personne">
 <property name="id">
 <value>1</value>
 </property>
 <property name="nom">
 <value>Wick</value>
 </property>
 </bean>

</beans>
```

Spring

On ne modifie toujours rien dans main

```
package org.eclipse.main;

import org.eclipse.model.Personne;
import org.springframework.context.ApplicationContext;
import org.springframework.context.support.ClassPathXmlApplicationContext;

public class App {

 public static void main(String[] args) {
 ApplicationContext context = new ClassPathXmlApplicationContext("applicationContext.xml");
 Personne p = context.getBean("per", Personne.class);
 p.afficher();
 }
}
```

Spring

On ne modifie toujours rien dans main

```
package org.eclipse.main;

import org.eclipse.model.Personne;
import org.springframework.context.ApplicationContext;
import org.springframework.context.support.ClassPathXmlApplicationContext;

public class App {

 public static void main(String[] args) {
 ApplicationContext context = new ClassPathXmlApplicationContext("applicationContext.xml");
 Personne p = context.getBean("per", Personne.class);
 p.afficher();
 }
}
```

Toujours sans l'opérateur new.

Spring

Et si on a un objet de type `Adresse` dans `Personne`

```
public class Adresse {  
  
 private String rue;  
 private String codeP;  
 private String ville;  
  
 public Adresse(String rue, String codeP, String ville) {  
 this.rue = rue;  
 this.codeP = codeP;  
 this.ville = ville;  
 }  
  
 public String toString() {  
 return "Adresse [rue=" + rue + ", codeP=" + codeP + ", ville=" +  
 ville + "]";  
 }  
}
```

Modifions la classe Personne

```
public class Personne {  
 private int id;  
 private String nom;  
 private Adresse adresse;  
  
 public int getId() {  
 return id;  
 }  
 public void setId(int id) {  
 this.id = id;  
 }  
  
 public String getNom() {  
 return nom;  
 }  
 public void setNom(String nom) {  
 this.nom = nom;  
 }  
  
 public Adresse getAdresse() {  
 return adresse;  
 }  
 public void setAdresse(Adresse adresse) {  
 this.adresse = adresse;  
 }  
  
 public void afficher(){  
 System.out.println(id + " " + nom + " " + adresse);  
 }  
}
```

Le fichier applicationContext.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<beans
 xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:p="http://www.springframework.org/schema/p"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-3.0.xsd">

 <bean id="adr" class="org.eclipse.model.Adresse">
 <constructor-arg value="paradis"></constructor-arg>
 <constructor-arg value="13015"></constructor-arg>
 <constructor-arg value="Marseille"></constructor-arg>
 </bean>
 <bean id="per" class="org.eclipse.model.Personne">
 <property name="id" value="1"></property>
 <property name="nom">
 <value>Wick</value>
 </property>
 <property name="adresse" ref="adr">
 </property>
 </bean>
</beans>
```

Spring

On ne modifie toujours rien dans main

```
package org.eclipse.main;

import org.eclipse.model.Personne;
import org.springframework.context.ApplicationContext;
import org.springframework.context.support.ClassPathXmlApplicationContext;

public class App {

 public static void main(String[] args) {
 ApplicationContext context = new ClassPathXmlApplicationContext("applicationContext.xml");
 Personne p = context.getBean("per", Personne.class);
 p.afficher();
 }
}
```

Spring

On ne modifie toujours rien dans main

```
package org.eclipse.main;

import org.eclipse.model.Personne;
import org.springframework.context.ApplicationContext;
import org.springframework.context.support.ClassPathXmlApplicationContext;

public class App {

 public static void main(String[] args) {
 ApplicationContext context = new ClassPathXmlApplicationContext("applicationContext.xml");
 Personne p = context.getBean("per", Personne.class);
 p.afficher();
 }
}
```

Toujours sans l'opérateur new.

Spring

On peut aussi utiliser l'usine de bean dans le main

```
package org.eclipse.main;

import org.eclipse.model.Personne;
import org.springframework.beans.factory.BeanFactory;
import org.springframework.context.ApplicationContext;
import org.springframework.context.support.ClassPathXmlApplicationContext;

public class App {

 public static void main(String[] args) {
 ApplicationContext context = new ClassPathXmlApplicationContext("applicationContext.xml");
 BeanFactory factory = (BeanFactory) context;
 Personne p = (Personne) factory.getBean("per");
 p.afficher();
 }
}
```

Spring

On peut aussi utiliser l'usine de bean dans le main

```
package org.eclipse.main;

import org.eclipse.model.Personne;
import org.springframework.beans.factory.BeanFactory;
import org.springframework.context.ApplicationContext;
import org.springframework.context.support.ClassPathXmlApplicationContext;

public class App {

 public static void main(String[] args) {
 ApplicationContext context = new ClassPathXmlApplicationContext("applicationContext.xml");
 BeanFactory factory = (BeanFactory) context;
 Personne p = (Personne) factory.getBean("per");
 p.afficher();
 }
}
```

Toujours sans l'opérateur new.

Remarque

Pour faire l'injection de dépendance, on peut également utiliser des annotations telles que

- @Autowired
- @Component
- @Service
- @Repository
- ...

Dans le package org.eclipse.nation, créons une interface European

```
public interface European {  
 public void saluer();  
}
```

Spring

Dans le même package, créons une classe French qui implémente European

```
public class French implements European {  
 public void saluer() {  
 System.out.println("Bonjour");  
 }  
}
```

Spring

Dans le même package, créons une classe French qui implémente European

```
public class French implements European {  
 public void saluer() {  
 System.out.println("Bonjour");  
 }  
}
```

Et une classe English qui implémente aussi European

```
public class English implements European {  
 public void saluer() {  
 System.out.println("Hello");  
 }  
}
```

Spring

Préparons le main

```
public class App {  
 public static void main(String[] args) {  
 ApplicationContext context = new ClassPathXmlApplicationContext("applicationContext.xml");  
 European e = (European) context.getBean("european");  
 e.saluer();  
 }  
}
```

Spring

Préparons le main

```
public class App {  
 public static void main(String[] args) {  
 ApplicationContext context = new ClassPathXmlApplicationContext("applicationContext.xml");  
 European e = (European) context.getBean("european");  
 e.saluer();  
 }  
}
```

Et le fichier de configuration

```
<?xml version="1.0" encoding="UTF-8"?>  
<beans xmlns="http://www.springframework.org/schema/beans"  
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"  
 xmlns:context="http://www.springframework.org/schema/context"  
 xmlns:p="http://www.springframework.org/schema/p"  
 xsi:schemaLocation="http://www.springframework.org/schema/beans  
 http://www.springframework.org/schema/beans/spring-beans-3.0.xsd  
 http://www.springframework.org/schema/context  
 http://www.springframework.org/schema/context/spring-context-4.0.xsd">  
  
<context:component-scan base-package="org.eclipse.nation" ></context:component-scan>  
  
</beans>
```

Remarques

- La balise `<context:component-scan base-package="org.eclipse.nation" >` permet d'indiquer l'emplacement de beans
- Pour déclarer un bean, il faut annoter la classe par `@Component`
- European est une interface, donc on ne peut instancier.

Spring

Ajoutons l'annotation `@Component` à la classe French

```
@Component
public class French implements European {
 public void saluer() {
 System.out.println("Bonjour");
 }
}
```

Et English

```
@Component
public class English implements European {
 public void saluer() {
 System.out.println("Hello");
 }
}
```

Spring

Modifications le main

```
public class App {  
 public static void main(String[] args) {  
 ApplicationContext context = new ClassPathXmlApplicationContext("applicationContext.xml");  
 European e = (European) context.getBean("french");  
 e.saluer();  
 }  
}
```

Remarques

- En exécutant, un Bonjour s'affiche. Si on remplace french par english dans getBean(), un Hello sera affiché.
- Le **CamelCase** est important pour la reconnaissance des beans.
- Toutefois, nous pouvons aussi attribuer des noms à nos composants pour pouvoir les utiliser plus tard.

Spring

Exemple

```
@Component ("eng")
public class English implements European{
 public void saluer() {
 System.out.println("Hello");
 }
}
```

Spring

Exemple

```
@Component("eng")
public class English implements European{
 public void saluer() {
 System.out.println("Hello");
 }
}
```

Modifions le main

```
public class App {
 public static void main(String[] args) {
 ApplicationContext context = new ClassPathXmlApplicationContext("applicationContext.xml");
 European e = (European) context.getBean("eng");
 e.saluer();
 }
}
```

Spring

Exemple

```
@Component("eng")
public class English implements European{
 public void saluer() {
 System.out.println("Hello");
 }
}
```

Modifions le main

```
public class App {
 public static void main(String[] args) {
 ApplicationContext context = new ClassPathXmlApplicationContext("applicationContext.xml");
 European e = (European) context.getBean("eng");
 e.saluer();
 }
}
```

On ne peut plus appeler le bean par le nom `english`

Exemple 2 : considérons la classe Car suivante

```
@Component
public class Car {
 public void start() {
 System.out.println("Voiture démarrée et prête à rouler");
 }
}
```

Et la classe Person qui dépend de Car

```
@Component
public class Person {

 Car c;

 public void drive() {
 System.out.println("Je suis prêt à conduire");
 c.start();
 }
}
```

Spring

Contenu de la méthode main

```
public class App {  
 public static void main(String[] args) {  
 ApplicationContext context = new ClassPathXmlApplicationContext("applicationContext.xml");  
 Person p = (Person) context.getBean("person");  
 p.drive();  
 }  
}
```

Spring

Contenu de la méthode main

```
public class App {  
 public static void main(String[] args) {  
 ApplicationContext context = new ClassPathXmlApplicationContext("applicationContext.xml");  
 Person p = (Person) context.getBean("person");  
 p.drive();  
 }  
}
```

En exécutant ce code, une erreur sera affichée car on ne peut appeler la méthode `start()` si la classe `car` n'a pas été instanciée.

Spring

Solution : utiliser une annotation pour créer l'objet c après instantiation de la classe Person

```
@Component
public class Person {
 @Autowired
 Car c;
 public void drive() {
 System.out.println("Je suis prêt à conduire");
 c.start();
 }
}
```

Remarques

- `@Autowired` cherche les beans selon le type.
- Pour chercher un bean selon le nom, il faut utiliser l'annotation `@Qualifier`

Spring

```
@Component("c1")
public class Car {
 public void start() {
 System.out.println("Voiture démarrée et prête à rouler");
 }
}
```

```
@Component
public class Person {

 @Autowired
 @Qualifier("c1")
 Car c;

 public void drive() {
 System.out.println("Je suis prêt à conduire");
 c.start();
 }
}
```

Spring

Dans un package org.eclipse.language, créons une interface

Salutation

```
package org.eclipse.language;

public interface Salutation {
 void sayHello();
}
```

Dans le même package, créons une classe SalutationFr qui implémente Salutation

```
@Component
public class SalutationFr implements Salutation {

 public void sayHello() {
 System.out.println("En français, on dit bonjour.");
 }
}
```

Dans le même package, créons une classe SalutationFr qui implémente Salutation

```
@Component
public class SalutationFr implements Salutation {

 public void sayHello() {
 System.out.println("En français, on dit bonjour.");
 }
}
```

Et une classe Francais qui injecte l'interface Salutation

```
@Component
public class Francais {
 @Autowired
 private Salutation salutation;

 public void direBonjour() {
 salutation.sayHello();
 }
}
```

Spring

Scannons notre nouveau package et préparons le main

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:context="http://www.springframework.org/schema/context"
 xmlns:p="http://www.springframework.org/schema/p"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-3.0.xsd
 http://www.springframework.org/schema/context
 http://www.springframework.org/schema/context/spring-context-4.0.xsd">

 <context:component-scan base-package="org.eclipse.nation, org.eclipse.language" >
 </context:component-scan>

</beans>
```

Spring

Scannons notre nouveau package et préparons le main

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:context="http://www.springframework.org/schema/context"
 xmlns:p="http://www.springframework.org/schema/p"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-3.0.xsd
 http://www.springframework.org/schema/context
 http://www.springframework.org/schema/context/spring-context-4.0.xsd">

 <context:component-scan base-package="org.eclipse.nation, org.eclipse.language" >
 </context:component-scan>

</beans>
```

```
public class App {
 public static void main(String[] args) {
 ApplicationContext context = new ClassPathXmlApplicationContext("applicationContext.xml");
 Francais f = (Francais) context.getBean("francais");
 f.direBonjour();
 // affiche En français, on dit bonjour.
 }
}
```

Spring

Et si on définit dans le même package une nouvelle classe SalutationEn qui implémente aussi Salutation

```
@Component
public class SalutationEn implements Salutation {

 public void sayHello() {
 System.out.println("In english we say hello");
 }
}
```

Spring

Et si on définit dans le même package une nouvelle classe SalutationEn qui implémente aussi Salutation

```
@Component
public class SalutationEn implements Salutation {

 public void sayHello() {
 System.out.println("In english we say hello");
 }
}
```

Le main précédent génère une erreur

```
public class App {
 public static void main(String[] args) {
 ApplicationContext context = new ClassPathXmlApplicationContext("applicationContext.xml");
 Francais f = (Francais) context.getBean("francais");
 f.direBonjour();
 // erreur
 }
}
```

Spring

Pour charger la version anglaise, on utilise l'annotation `@Qualifier`

```
@Component
public class Francais {
 @Autowired
 @Qualifier("salutationEn")
 private Salutation salutation;

 public void direBonjour() {
 salutation.sayHello();
 }
}
```

Spring

Pour charger la version anglaise, on utilise l'annotation `@Qualifier`

```
@Component
public class Francais {
 @Autowired
 @Qualifier("salutationEn")
 private Salutation salutation;

 public void direBonjour() {
 salutation.sayHello();
 }
}
```

Le main précédent affiche

```
public class App {
 public static void main(String[] args) {
 ApplicationContext context = new ClassPathXmlApplicationContext("applicationContext.xml");
 Francais f = (Francais) context.getBean("francais");
 f.direBonjour();
 // In english we say hello
 }
}
```

Remarque

- Il existe plusieurs autres variations de `@Component` qui s'utilise pour une sémantique particulière comme :
 - `@Controller` : pour désigner le contrôleur du modèle **MVC** (couche présentation)
 - `@Service` : pour désigner un élément de la couche métier
 - `@Repository` : pour désigner un élément **DAO** (couche persistence de données)
 - ...
- `@Service, @Controller, @Repository = { @Component + quelques autres fonctionnalités }`

Spring

Un aperçu du code-source de quelques annotations Spring

```
@Component  
public @interface Service {  
 ...  
}
```

```
@Component  
public @interface Repository {  
 ...  
}
```

```
@Component  
public @interface Controller {  
 ...  
}
```

Spring

Pour Java Config

- ignorons le fichier applicationContext.xml (**pas besoin de le supprimer**)
- créons une classe `ApplicationConfig` dans `org.eclipse.configuration`

Spring

Considérons la classe Personne suivante

```
package org.eclipse.model;

public class Personne {
 private int id;
 private String nom;

 public Personne(int id, String nom) {
 this.id = id;
 this.nom = nom;
 }

 public void afficher() {
 System.out.println(id + " " + nom);
 }
}
```

Spring

Commençons par créer la classe ApplicationConfig

```
package org.eclipse.configuration;  
  
public class ApplicationConfig {  
  
}
```

Spring

Pour définir ApplicationConfig comme classe de configuration, on ajoute l'annotation @Configuration

```
package org.eclipse.configuration;

import org.springframework.context.annotation.Configuration;

@Configuration
public class ApplicationConfig {

}
```

Spring

Définissons notre premier bean dans `ApplicationConfig` en utilisant l'annotation `@Bean`

```
package org.eclipse.configuration;

import org.eclipse.model.Personne;
import org.springframework.context.annotation.Bean;
import org.springframework.context.annotation.Configuration;

@Configuration
public class ApplicationConfig {

 @Bean
 public Personne per() {
 Personne personne = new Personne(1, "wick");
 return personne;
 }
}
```

Spring

Pour utiliser cet objet

```
package org.eclipse.main;

import org.eclipse.configuration.ApplicationConfig;
import org.eclipse.model.Personne;
import org.springframework.context.ApplicationContext;
import org.springframework.context.annotation.AnnotationConfigApplicationContext;

public class App {
 public static void main( String[] args ) {
 ApplicationContext context =
 new AnnotationConfigApplicationContext(ApplicationConfig.class);
 Personne p = context.getBean("per", Personne.class);
 p.afficher();
 }
}
```

Spring

Pour utiliser cet objet

```
package org.eclipse.main;

import org.eclipse.configuration.ApplicationConfig;
import org.eclipse.model.Personne;
import org.springframework.context.ApplicationContext;
import org.springframework.context.annotation.AnnotationConfigApplicationContext;

public class App {
 public static void main( String[] args ) {
 ApplicationContext context =
 new AnnotationConfigApplicationContext(ApplicationConfig.class);
 Personne p = context.getBean("per", Personne.class);
 p.afficher();
 }
}
```

Et si la classe Personne dépendait d'une autre classe ?

Spring

Considérons Adresse

```
package org.eclipse.model;

public class Adresse {
 private String rue;
 private String codeP;
 private String ville;

 public Adresse(String rue, String codeP, String ville) {
 this.rue = rue;
 this.codeP = codeP;
 this.ville = ville;
 }

 public String toString() {
 return "Adresse [rue=" + rue + ", codeP=" + codeP + ",
 ville=" + ville + "]";
 }
}
```

Spring

Ajoutons un attribut de type **Adresse** dans la classe Personne

```
public class Personne {  
 private int id;  
 private String nom;  
 private Adresse adresse;  
  
 public Personne(int id, String nom, Adresse adresse) {  
 this.id = id;  
 this.nom = nom;  
 this.adresse = adresse;  
 }  
  
 public void afficher() {  
 System.out.println(id + " " + nom + " " + adresse);  
 }  
}
```

Définissons un bean Adresse et utilisons le dans le bean Personne

```
package org.eclipse.configuration;

import org.eclipse.model.Adresse;
import org.eclipse.model.Personne;
import org.springframework.context.annotation.Bean;
import org.springframework.context.annotation.Configuration;

@Configuration
public class ApplicationConfig {

 @Bean
 public Adresse adr() {
 Adresse adresse = new Adresse("paradis", "13000", "Marseille");
 return adresse;
 }

 @Bean
 public Personne per(Adresse adr) {
 Personne personne = new Personne(1, "wick", adr);
 return personne;
 }
}
```

Spring

On ne modifie pas le main

```
package org.eclipse.main;

import org.eclipse.configuration.ApplicationConfig;
import org.eclipse.model.Personne;
import org.springframework.context.ApplicationContext;
import org.springframework.context.annotation.
 AnnotationConfigApplicationContext;

public class App
{
 public static void main( String[] args )
 {
 ApplicationContext context = new
 AnnotationConfigApplicationContext(ApplicationConfig.class);
 Personne p = context.getBean("per", Personne.class);
 p.afficher();
 // affiche 1 wick Adresse [rue=paradis, codeP=13000, ville=
 Marseille]
 }
}
```

Spring

Considérons l'interface European et les deux classes précédentes French et English qui l'implémentent

```
public interface European {  
 public void saluer();  
}
```

```
@Component  
public class French implements European{  
 public void saluer() {  
 System.out.println("Bonjour");  
 }  
}
```

```
@Component  
public class English implements European{  
 public void saluer() {  
 System.out.println("Hello");  
 }  
}
```

Indiquons à notre classe AppConfig l'emplacement de nos composants

```
package org.eclipse.configuration;

import org.eclipse.model.Adresse;
import org.eclipse.model.Personne;
import org.springframework.context.annotation.Bean;
import org.springframework.context.annotation.ComponentScan;
import org.springframework.context.annotation.Configuration;

@Configuration
@ComponentScan("org.eclipse.nation")
public class AppConfig {
 @Bean
 public Adresse adr() {
 Adresse adresse = new Adresse("paradis", "13000", "Marseille");
 return adresse;
 }

 @Bean
 public Personne per(Adresse adr) {
 Personne personne = new Personne(1, "wick", adr);
 return personne;
 }
}
```

Spring

Pour tester

```
package org.eclipse.main;

import org.eclipse.configuration.ApplicationConfig;
import org.eclipse.nation.European;
import org.springframework.context.ApplicationContext;
import org.springframework.context.annotation.
 AnnotationConfigApplicationContext;

public class App
{
 public static void main( String[] args )
 {
 ApplicationContext context = new
 AnnotationConfigApplicationContext(ApplicationConfig.class);
 European e = (European) context.getBean("english");
 e.saluer();
 // affiche hello
 }
}
```

Spring

Ajoutons le constructeur suivant dans la classe French

```
package org.eclipse.nation;

import org.springframework.stereotype.Component;

@Component
public class French implements European {

 public French() {
 System.out.println("Constructeur");
 }

 public void saluer() {
 System.out.println("Bonjour");
 }
}
```

Spring

Dans le main, demandons deux beans french et appelons la méthode saluer

```
public class App
{
 public static void main( String[] args )
 {
 ApplicationContext context = new
 AnnotationConfigApplicationContext(ApplicationConfig.class);
 European e1 = (European) context.getBean("french");
 e1.saluer();
 European e2 = (European) context.getBean("french");
 e2.saluer();
 }
}
```

Spring

Dans le main, demandons deux beans french et appelons la méthode saluer

```
public class App
{
 public static void main( String[] args )
 {
 ApplicationContext context = new
 AnnotationConfigApplicationContext(ApplicationConfig.class);
 European e1 = (European) context.getBean("french");
 e1.saluer();
 European e2 = (European) context.getBean("french");
 e2.saluer();
 }
}
```

Le résultat

```
Constructeur
Bonjour
Bonjour
```

Spring

Et si on ajoute dans le main le code suivant

```
System.out.println("e1 == e2 : " + (e1 == e2));  
System.out.println("@e1 : " + e1);  
System.out.println("@e2 : " + e2);
```

© Achref EL MOUADJI

Spring

Et si on ajoute dans le main le code suivant

```
System.out.println("e1 == e2 : " + (e1 == e2));  
System.out.println("@e1 : " + e1);  
System.out.println("@e2 : " + e2);
```

Le résultat sera

```
e1 == e2 : true  
@e1 : org.eclipse.nation.French@47eaca72  
@e2 : org.eclipse.nation.French@47eaca72
```

Spring

Explication : cinq portées (scope) possibles pour les beans **Spring**

- singleton (par défaut)
- prototype
- request
- session
- application

Spring

Ajoutons l'annotation `@Scope` et précisons la portée prototype dans French

```
package org.eclipse.nation;

import org.springframework.context.annotation.Scope;
import org.springframework.stereotype.Component;

@Component
@Scope("prototype")
public class French implements European {

 public French() {
 System.out.println("Constructeur");
 }

 public void saluer() {
 System.out.println("Bonjour");
 }
}
```

Spring

Testons le main précédent

```
public class App
{
 public static void main( String[] args )
 {
 ApplicationContext context = new
 AnnotationConfigApplicationContext(ApplicationConfig.class);
 European e1 = (European) context.getBean("french");
 e1.saluer();
 European e2 = (European) context.getBean("french");
 e2.saluer();
 }
}
```

Spring

Testons le main précédent

```
public class App
{
 public static void main( String[] args )
 {
 ApplicationContext context = new
 AnnotationConfigApplicationContext(ApplicationConfig.class);
 European e1 = (European) context.getBean("french");
 e1.saluer();
 European e2 = (European) context.getBean("french");
 e2.saluer();
 }
}
```

Le résultat

Constructeur
Bonjour
Constructeur
Bonjour

Problématique

- Si nous disposons d'un bean de portée singleton retournant un bean de portée prototype.
- Chaque fois qu'on demande un bean prototype, le bean de portée singleton nous retournera toujours la même instance.

Dans un package org.eclipse.scope, créons la classe PrototypeBean avec la portée prototype

```
@Component  
@Scope("prototype")  
public class PrototypeBean {  
 public PrototypeBean() {  
 System.out.println("Prototype instance created");  
 }  
}
```

Dans un package org.eclipse.scope, créons la classe PrototypeBean avec la portée prototype

```
@Component
@Scope("prototype")
public class PrototypeBean {
 public PrototypeBean() {
 System.out.println("Prototype instance created");
 }
}
```

et la classe SingletonBean avec la portée singleton

```
@Component
public class SingletonBean {
 @Autowired
 private PrototypeBean prototypeBean;

 public SingletonBean() {
 System.out.println("Singleton instance created");
 }
 public PrototypeBean getPrototypeBean() {
 return prototypeBean;
 }
}
```

Spring

Le main pour tester (N'oublions pas de scanner le package org.eclipse.scope)

```
public class App
{
 public static void main( String[] args )
 {
 ApplicationContext context = new
 AnnotationConfigApplicationContext(ApplicationConfig.class);
 SingletonBean instance1 = context.getBean(SingletonBean.class);
 PrototypeBean prototype1 = instance1.getPrototypeBean();
 PrototypeBean prototype2 = instance1.getPrototypeBean();
 }
}
```

Spring

Le main pour tester (N'oublions pas de scanner le package org.eclipse.scope)

```
public class App
{
 public static void main( String[] args )
 {
 ApplicationContext context = new
 AnnotationConfigApplicationContext(ApplicationConfig.class);
 SingletonBean instance1 = context.getBean(SingletonBean.class);
 PrototypeBean prototype1 = instance1.getPrototypeBean();
 PrototypeBean prototype2 = instance1.getPrototypeBean();
 }
}
```

Le résultat

```
Singleton instance created
Prototype instance created
```

Spring

Pour résoudre le problème précédent, on utilise l'annotation @Lookup

```
@Component
public class SingletonBean {

 @Autowired
 private PrototypeBean prototypeBean;

 public SingletonBean() {
 System.out.println("Singleton instance created");
 }

 @Lookup
 public PrototypeBean getPrototypeBean() {
 return prototypeBean;
 }
}
```

Spring

Testons le main précédent

```
public class App
{
 public static void main( String[] args )
 {
 ApplicationContext context = new
 AnnotationConfigApplicationContext(ApplicationConfig.class);
 SingletonBean instance1 = context.getBean(SingletonBean.class);
 PrototypeBean prototype1 = instance1.getPrototypeBean();
 PrototypeBean prototype2 = instance1.getPrototypeBean();
 }
}
```

Spring

Testons le main précédent

```
public class App
{
 public static void main( String[] args )
 {
 ApplicationContext context = new
 AnnotationConfigApplicationContext(ApplicationConfig.class);
 SingletonBean instance1 = context.getBean(SingletonBean.class);
 PrototypeBean prototype1 = instance1.getPrototypeBean();
 PrototypeBean prototype2 = instance1.getPrototypeBean();
 }
}
```

Le résultat

```
Singleton instance created
Prototype instance created
Prototype instance created
Prototype instance created
```

Problématique

- La classe `SingletonBean` avait une méthode qui retournait une instance différente de `PrototypeBean` à chaque appel.
- Et si nous voulions qu'une méthode de notre classe singleton utilisait une instance différente de notre classe prototype à chaque appel.

Spring

Ajouter un constructeur dans la classe Car et indiquons la portée prototype

```
@Component  
@Scope(value="prototype")  
public class Car {  
 public Car() {  
 System.out.println("Car constructor");  
 }  
 public void start() {  
 System.out.println("Voiture démarrée et prête à rouler");  
 }  
}
```

Spring

Ajouter un constructeur dans la classe Car et indiquons la portée prototype

```
@Component
@Scope(value="prototype")
public class Car {
 public Car() {
 System.out.println("Car constructor");
 }
 public void start() {
 System.out.println("Voiture démarrée et prête à rouler");
 }
}
```

et un constructeur dans la classe Person

```
@Component
public class Person {
 @Autowired
 Car c;
 public Person() {
 System.out.println("Person constructor");
 }
 public void drive() {
 System.out.println("Je suis prêt à conduire");
 c.start();
 }
}
```

Testons le main précédent

```
public class App
{
 public static void main( String[] args )
 {
 ApplicationContext context = new
 AnnotationConfigApplicationContext(ApplicationConfig.class);
 Person p = (Person) context.getBean("person");
 p.drive();
 p.drive();
 }
}
```

Testons le main précédent

```
public class App
{
 public static void main( String[] args )
 {
 ApplicationContext context = new
 AnnotationConfigApplicationContext(ApplicationConfig.class);
 Person p = (Person) context.getBean("person");
 p.drive();
 p.drive();
 }
}
```

Le résultat

```
Person constructor
Car constructor
Je suis prêt à conduire
Voiture démarrée et prête à rouler
Je suis prêt à conduire
Voiture démarrée et prête à rouler
```

Spring

Pour résoudre le problème précédent (une personne conduit un véhicule différent à chaque appel de la méthode `drive`), on modifie l'annotation `@Scope` en ajoutant un procureur qui retournera une nouvelle instance de `Car`

```
@Component
@RequestMapping(value = "/car")
@Scope(value="prototype", proxyMode=ScopedProxyMode.TARGET_CLASS)
public class Car {

 public Car() {
 System.out.println("Car constructor");
 }

 public void start() {
 System.out.println("Voiture démarrée et prête à rouler");
 }
}
```

Testons le main précédent

```
public class App
{
 public static void main( String[] args )
 {
 ApplicationContext context = new
 AnnotationConfigApplicationContext(ApplicationConfig.class);
 Person p = (Person) context.getBean("person");
 p.drive();
 p.drive();
 }
}
```

Testons le main précédent

```
public class App
{
 public static void main( String[] args )
 {
 ApplicationContext context = new
 AnnotationConfigApplicationContext(ApplicationConfig.class);
 Person p = (Person) context.getBean("person");
 p.drive();
 p.drive();
 }
}
```

Le résultat

```
Person constructor
Je suis prêt à conduire
Car constructor
Voiture démarrée et prête à rouler
Je suis prêt à conduire
Car constructor
Voiture démarrée et prête à rouler
```