

Le framework Spring

Conception d'Applications Hétérogènes Distribuées

Lionel Médini

Septembre-novembre 2015

Le framework Spring

Plan
➤ Introduction
Spring Core
Configuration
Autres services
Conclusion

- Historique
 - Juin 2003 : sortie de la première version de Spring framework
 - 2004 : création de la société SpringSource par Rod Johnson
 - publication du livre “Expert One-on-One J2EE Design and Development” qui justifie la création de Spring
 - 2006 : sortie de la V. 2 de Spring
 - 2008 : rachat de Spring par VMWare
 - Sortie de la V. 3 du framework
 - Nombreux sous-projets : Spring Security, Spring Data, Spring AMQP...

Le framework Spring

Plan
➤ Introduction
Spring Core
Configuration
Autres services
Conclusion

- Fondements
 - Réaction à Java 2 EE
 - EJB2 : trop complexes
 - Framework intégrant de nombreuses fonctionnalités
 - ➔ Architecture autour d'un « conteneur léger »
 - ➔ Les composants sont des POJO
 - ➔ La configuration tient une part centrale de la conception
 - ➔ Gestion des fonctionnalités transverses à l'aide d'aspects
 - ➔ Intégration de fonctionnalités fournies par d'autres projets open source
 - ➔ Struts, Hibernate, JUnit, AspectJ...

Architecture globale

Plan
➤ Introduction
Spring Core
Configuration
Autres services
Conclusion

Spring Framework Runtime

Source : <http://docs.spring.io/spring-framework/docs/current/spring-framework-reference/html/overview.html>

Spring Core container

Plan

- Introduction
- > Spring Core
- Configuration
- Autres services
- Conclusion

- Rôle
 - Implémente le pattern IoC
 - Fournit un conteneur
 - Gère et met en œuvre les composants (beans)
 - Applique la configuration
 - Injection de dépendances par constructeur ou par setters
 - Fournit un contexte applicatif
 - Fournit des services annexes
 - AOP, communication orientée message, événements, services spécifiques à l'application (Web...)

Spring Core container

Plan

- Introduction
- > Spring Core Configuration
- Autres services
- Conclusion

- Interfaces
 - org.springframework.beans.BeanFactory
 - Instancie les beans
 - Injecte les dépendances / gère la configuration
 - org.springframework.context.ApplicationContext
 - Dérive de la précédente
 - Représente le conteneur (!)
 - Rajoute des services : AOP, messages, événements...

Spring Core container

Plan

- Introduction
- > Spring Core Configuration
- Autres services
- Conclusion

- Implémentations de ApplicationContext
 - Dans les applications standalone
 - ClassPathXmlApplicationContext ou FileSystemXmlApplicationContext
 - Dépend de la méthode d'accès au fichier de config Spring
 - À instancier dans la classe principale de l'application
 - Exemples

```
ApplicationContext context = new ClassPathXmlApplication  
Context("beans.xml");
```

ou

```
ApplicationContext context = new ClassPathXmlApplication  
Context(new String[] {"services.xml", "daos.xml"});
```

Spring Core container

Plan

- Introduction
- > Spring Core Configuration
- Autres services
- Conclusion

- Implémentations de ApplicationContext
 - Dans les applications Web
 - Instanciation par le conteneur Web à l'aide du fichier de configuration (web.xml)
 - Utilisation d'un ContextLoader
 - org.springframework.web.context.ContextLoaderListener (à partir de Servlet 2.4)
 - Remarque : ContextLoaderServlet (jusqu'à Servlet 2.3) ne fait plus partie de l'API Spring 3.0

Spring Core container

Plan

- Introduction
- > Spring Core Configuration
- Autres services
- Conclusion

- Implémentations de ApplicationContext
 - Dans les applications Web
 - Exemple de fichier web.xml

```
<context-param>
 <param-name>contextConfigLocation</param-name>
 <param-value>/WEB-INF/daoContext.xml
 /WEB-INF/applicationContext.xml</param-value>
</context-param>

<listener>
 <listener-class>org.springframework.web.context.ContextLoader
Listener</listener-class>
</listener>
```

Spring Core container

Plan

- Introduction
- > Spring Core Configuration
- Autres services
- Conclusion

- Implémentations de ApplicationContext
 - Dans les applications Web
 - Remarques :
 - Eclipse peut générer cette configuration automatiquement
 - Il faut s'assurer que le fichier web.xml est bien pris en compte par le conteneur de servlets
 - Les fichiers XML passés en paramètres permettent de créer des contextes

Spring Core container

Plan

- Introduction
- > Spring Core Configuration
- Autres services
- Conclusion

- Composants
 - Les beans Spring sont des POJOs
 - Instanciés par le conteneur (à partir d'un nom de classe)
 - Le nombre d'instances dépend de leur « scope »
 - Singleton (défaut)
 - Prototype : une instance par dépendance d'un autre bean
 - Request, session, global session : spécifique au conteneur Web
 - User-defined

Spring Core container

Plan

- Introduction
- Spring Core
- > Configuration
- Autres services
- Conclusion

- Configuration
 - Définit un ensemble de beans
 - Précise leur référentiel de dépendances
 - Valeurs d'initialisation
 - Collaborateurs
 - 3 syntaxes
 - XML
 - Annotations
 - Programmation
 - Remarque : il peut y avoir plusieurs configurations dans un même conteneur

Spring Core container

Plan
Introduction
Spring Core
➤ Configuration
Autres services
Conclusion

- Configuration
 - Configuration par fichier 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"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans.xsd">

 <bean id="fille" class="monPackage.beans.BonjourBean">
 <constructor-arg type="String" value="Bonjour"/>
 <property name="prop1" value="Il fait beau"/>
 <property name="prop2" ref="Titi"/>
 </bean>

 <bean id="Titi" class="monPackage.beans.TitiBean"/>
</beans>
```

The diagram consists of three rectangular boxes arranged horizontally. The first box on the left contains the text "Injection par constructeur". The second box in the middle contains the text "Injection par setter". The third box on the right contains the text "Collaborateur". Each box has a thin black border.

Spring Core container

Plan

- Introduction
- Spring Core
- > Configuration
- Autres services
- Conclusion

- Configuration :
 - Configuration par annotations
 - Annotations de classes
 - @Component : composant générique
 - @Repository : dérive de @Component, dédié à la persistence
 - @Service : dérive de @Component, dédié aux services (objets du modèle)
 - @Controller : dérive de @Component, dédié à la présentation (!)
 - Annotations internes aux classes (setters)
 - @Required : force le conteneur à injecter une valeur (définie explicitement ou par autowiring)
 - @Autowired : injection par résolution du référentiel de dépendances

Spring Core container

Plan

- Introduction
- Spring Core
- > Configuration
- Autres services
- Conclusion

- Configuration :
 - Configuration par annotations
 - Nécessite un fichier de configuration – presque – vide

```
<?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"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans.xsd
 http://www.springframework.org/schema/context
 http://www.springframework.org/schema/context/spring-
 context.xsd">
 <context:annotation-config/>
</beans>
```

Spring Core container

Plan

- Introduction
- Spring Core
- Configuration
- Autres services
- Conclusion

- Configuration :
 - Exemple de bean annoté

```
@Service
public class SimpleMovieLister {
 private MovieFinder movieFinder;
 private ActorFinder actorFinder;
 @Required
 public void setMovieFinder(MovieFinder movieFinder) {
 this.movieFinder = movieFinder;
 }
 @Autowired
 public void setActorFinder(MovieFinder actorFinder) {
 this.actorFinder = actorFinder;
 }
}
```

Spring Core container

Plan

- Introduction
- Spring Core
- > Configuration
- Autres services
- Conclusion

- Configuration :
 - Configuration par programmation (1/2)
 - On crée une classe de configuration
 - Annotation : @Configuration
 - On y déclare les beans
 - Annotation : @Bean
 - On instancie le contexte en lui passant cette classe en paramètre

Spring Core container

Plan

- Introduction
- Spring Core
- Configuration
- Autres services
- Conclusion

- Configuration :
 - Configuration par programmation (1/2)
 - Exemple

```
@Configuration  
public class AppConfig {  
 @Bean  
 public MyService myService() {  
 return new MyServiceImpl();  
 }  
}  
----- dans le main -----  
ApplicationContext ctx = new  
 AnnotationConfigApplicationContext(AppConfig.class);  
MyService myService = ctx.getBean(MyService.class);  
myService.doStuff();
```

Spring Core container

Plan

- Introduction
- Spring Core
- > Configuration
- Autres services
- Conclusion

- Configuration :
 - Configuration par programmation (2/2)
 - Autre méthode
 - Instancier un contexte vide
 - Utiliser context.register()

```
public static void main(String[] args) {  
 AnnotationConfigApplicationContext ctx = new  
 AnnotationConfigApplicationContext();  
 ctx.register(AppConfig.class, OtherConfig.class);  
 ctx.register(AdditionalConfig.class);  
 ctx.refresh();  
 MyService myService = ctx.getBean(MyService.class);  
 myService.doStuff();  
}
```

Spring Core container

Plan

- Introduction
- Spring Core
- > Configuration
- Autres services
- Conclusion

- Configuration :
 - Résolution automatique du référentiel de dépendances (autowiring)
 - S'applique spécifiquement à chaque bean

```
<bean id="Titi" class="TitiBean" autowire="constructor"/>
```

- Annotation @Autowired
- Valeurs
 - no (défaut) : pas d'autowiring
 - byName : par nom de propriété
 - byType : par type de propriété
 - constructor : par type d'arguments du constructeur

Spring Core container

Plan

Introduction

Spring Core

> Configuration

Autres services

Conclusion

- Configuration :
 - Interfaces d'« awareness »
 - Par défaut, un bean ne connaît pas le conteneur.
 - Il est possible de rendre le conteneur visible par un bean à l'aide de l'interface ApplicationContextAware

```
public class MonBean implements ApplicationContextAware
```

- En fait, on peut rendre un bean « aware » de différentes parties du framework
 - Contexte (conteneur)
 - Contexte Web
 - Son nom de bean dans la configuration...

Spring Core container

Plan

- Introduction
- Spring Core
- > Configuration
- Autres services
- Conclusion

- Configuration :
 - Gestion du cycle de vie
 - Il est possible de spécifier les méthodes de cycle de vie d'un bean dans la configuration
 - On appelle ces méthodes « initialization callback » et « destruction callback »

```
<bean id="exampleBean" class="examples.ExampleBean"  
 init-method="init"  
 destroy-method="destroy"/>
```

- Spring fournit des mécanismes plus fins à l'aide des interfaces LifeCycle et LifeCycleProcessor

Spring Core container

Plan

- Introduction
- Spring Core
- Configuration
- Autres services
- Conclusion

- Configuration
 - Remarques
 - Il existe de nombreuses autres options de configuration
 - Collections
 - Nested beans
 - ...
 - ➔ <http://docs.spring.io/spring/docs/3.2.5.BUILD-SNAPSHOT/spring-framework-reference/html/beans.html>

Spring AOP

[Plan](#)

[Introduction](#)

[Spring Core](#)

[Configuration](#)

> [Autres services](#)

[Conclusion](#)

- Deux outils de POA dans Spring
 - Spring AOP : basé sur CGLIB
 - AspectJ (depuis la version 2.5)
- Spring AOP
 - Utilise des classes et de la configuration
 - Un aspect est une classe « normale » (POJO)
 - Les pointcuts relient le code de l'application aux méthodes d'un aspect
 - Permet le weaving à la compilation et à l'exécution

Spring AOP

Plan

Introduction

Spring Core

Configuration

> Autres services

Conclusion

- Spring AOP
 - Exemple

```
<aop:config>
  <aop:pointcut id="servicePointcut"
 expression="execution(* ew.service.*.*(..))"/>
  <aop:aspect id="loggingAspect" ref="monLogger">
 <aop:before method="logMethodEntry"
 pointcut-ref="servicePointcut"/>
 <aop:after-returning method="logMethodExit"
 returning="result" pointcut-ref="servicePointcut"/>
  </aop:aspect>
</aop:config>

<bean id="monLogger" class="ew.aop.MonLogger"/>
<bean name="monService" class="ew.service.MonService" />
```

Spring Web MVC

Plan

Introduction

Spring Core

Configuration

> Autres services

Conclusion

- MVC de type 2
 - Front controller : DispatcherServlet (fournie par Spring)
 - Contrôleurs délégués : composants (@Controller)

Source : <http://docs.spring.io/spring/docs/3.2.x/spring-framework-reference/html/mvc.html>

Spring Web MVC

Plan

Introduction

Spring Core

Configuration

> Autres services

Conclusion

- Exemple de configuration (web.xml)

```
<web-app>
 <servlet>
 <servlet-name>example</servlet-name>
 <servlet-class>org.springframework.web.servlet.
DispatcherServlet</servlet-class>
 <load-on-startup>1</load-on-startup>
 </servlet>
 <servlet-mapping>
 <servlet-name>example</servlet-name>
 <url-pattern>/example/*</url-pattern>
 </servlet-mapping>
</web-app>
```

– Remarque

- Cette configuration nécessite un fichier de configuration des contrôleurs nommé : /WEB-INF/example-servlet.xml

Spring Web MVC

Plan

Introduction

Spring Core

Configuration

> Autres services

Conclusion

- Exemple de configuration (xxx-servlet.xml)
 - Pour utiliser la configuration par annotations

```
<?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"
 xmlns:context="http://www.springframework.org/schema/context"
 xsi:schemaLocation="
 http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans.xsd
 http://www.springframework.org/schema/context
 http://www.springframework.org/schema/context/spring-
 context.xsd">

<context:component-scan base-package="monAppli.web"/>
</beans>
```

Spring Web MVC

Plan

Introduction

Spring Core

Configuration

> Autres services

Conclusion

- Exemple de contrôleur annoté

```
@Controller
```

```
@RequestMapping("/appointments")
```

```
public class AppointmentsController {
```

```
 private final AppointmentBook appointmentBook;
```

```
@Autowired
```

```
public AppointmentsController(AppointmentBook appointmentBook) {
```

```
 this.appointmentBook = appointmentBook;
```

```
}
```

```
@RequestMapping(method = RequestMethod.GET)
```

```
public String get() {
```

```
 return "appointments/today";
```

```
}
```

Spring Web MVC

Plan

Introduction

Spring Core

Configuration

> Autres services

Conclusion

- View resolving
 - Objectif : faire correspondre une vue au retour du contrôleur
 - Interface View
 - Traite la requête en fonction d'une technologie de vue (JSP, JSF...)
 - Interface ViewResolver
 - Fournit un mapping entre nom de vue et objet View

Spring Web MVC

Plan

Introduction

Spring Core

Configuration

> Autres services

Conclusion

- View resolving
 - Exemple de configuration

```
<bean id="viewResolver"  
class="org.springframework.web.servlet.view.UrlBasedViewResolver">  
 <property name="viewClass"  
value="org.springframework.web.servlet.view.JstlView"/>  
 <property name="prefix" value="/WEB-INF/jsp//"/>  
 <property name="suffix" value=".jsp"/>  
</bean>
```

Test

Plan

Introduction

Spring Core

Configuration

Autres services

Conclusion

- Module de gestion des tests
 - Unitaires
 - Test des beans (POJOs) en dehors des conteneurs

Conclusion

[Plan](#)

[Introduction](#)

[Spring Core](#)

[Configuration](#)

[Autres services](#)

> Conclusion

- Avantages de Spring
 - Légereté du framework
 - S'appuie sur des solutions open source éprouvées
 - Possibilité de « plugger » d'autres fonctionnalités
 - Configuration explicite des applications
 - Très utilisé
 - Documentation abondante

Conclusion

Plan

Introduction

Spring Core

Configuration

Autres services

> Conclusion

- Faiblesses de Spring
 - Complexité croissante
 - Beaucoup de sous-projets
 - 3 types de configurations possibles
 - Choix entre Spring et Java EE moins évident
 - EJB 3.0 plus simples

Références

Plan

Introduction

Spring Core

Configuration

Autres services

> Conclusion

- <http://spring.io>
- <http://docs.spring.io/spring/docs/3.2.4.RELEASE/spring-framework-reference/html/overview.html>
- <http://docs.spring.io/spring/docs/3.2.5.BUILD-SNAPSHOT/spring-framework-reference/html/beans.html>
- <http://www.jmdoudoux.fr/java/dej/chap-spring.htm>