马士兵Spring学习笔记2011
目录

1课程内容

2面向接口编程（面向抽象编程）

2什么是IOC（DI），有什么好处

2Spring简介

2Spring IOC配置与应用

4什么是AOP

4Spring AOP配置与应用

7Spring整合Hibernate

11Struts2.1.6 + Spring2.5.6 + Hibernate3.3.2

课程内容

1. 面向接口（抽象）编程的概念与好处

2. IOC/DI的概念与好处

a) inversion of control

b) dependency injection

3. AOP的概念与好处

4. Spring简介

5. Spring应用IOC/DI（重要）
a) xml

b) annotation

6. Spring应用AOP（重要）
a) xml

b) annotation
7. Struts2.1.6 + Spring2.5.6 + Hibernate3.3.2整合（重要）
a) opensessionInviewfilter（记住，解决什么问题，怎么解决）
8. Spring JDBC
面向接口编程（面向抽象编程）

1. 场景：用户添加

2. Spring_0100_AbstractOrientedProgramming

a) 不是AOP:Aspect Oriented Programming

3. 好处：灵活
什么是IOC（DI），有什么好处

1. 把自己new的东西改为由容器提供

a) 初始化具体值

b) 装配

2. 好处：灵活装配
Spring简介

1. 项目名称：Spring_0200_IOC_Introduction
2. 环境搭建

a) 只用IOC

i. spring.jar , jarkata-commons/commons-loggin.jar

3. IOC容器

a) 实例化具体bean

b) 动态装配

4. AOP支持

a) 安全检查

b) 管理transaction
Spring IOC配置与应用
1. FAQ:不给提示：

a) window – preferences – myeclipse – xml – xml catalog

b) User Specified Entries – add

i. Location:
D:\share\0900_Spring\soft\spring-framework-2.5.6\dist\resources\spring-beans-2.5.xsd

ii. URI:

file:///D:/share/0900_Spring/soft/spring-framework-2.5.6/dist/resources/spring-beans-2.5.xsd

iii. Key Type:
Schema Location

iv. Key:

http://www.springframework.org/schema/beans/spring-beans-2.5.xsd
2. 注入类型
a) Spring_0300_IOC_Injection_Type
b) setter（重要）
c) 构造方法（可以忘记）
d) 接口注入（可以忘记）
3. id vs. name

a) Spring_0400_IOC_Id_Name
b) name可以用特殊字符

4. 简单属性的注入

a) Spring_0500_IOC_SimpleProperty
b) <property name=… value=….>

5. <bean 中的scope属性

a) Spring_0600_IOC_Bean_Scope
b) singleton 单例

c) proptotype 每次创建新的对象

6. 集合注入

a) Spring_0700_IOC_Collections
b) 很少用，不重要！参考程序
7. 自动装配

a) Spring_0800_IOC_AutoWire
b) byName

c) byType

d) 如果所有的bean都用同一种，可以使用beans的属性：default-autowire

8. 生命周期
a) Spring_0900_IOC_Life_Cycle
b) lazy-init (不重要)

c) init-method destroy-methd 不要和prototype一起用（了解）
9. Annotation第一步：

10. 修改xml文件，参考文档<context:annotation-config />
11. @Autowired

a) 默认按类型by type

b) 如果想用byName，使用@Qulifier

c) 写在private field（第三种注入形式）（不建议，破坏封装）
d) 如果写在set上，@qualifier需要写在参数上
12. @Resource（重要）
a) 加入：j2ee/common-annotations.jar

b) 默认按名称，名称找不到，按类型

c) 可以指定特定名称

d) 推荐使用

e) 不足：如果没有源码，就无法运用annotation，只能使用xml

13. @Component @Service @Controller @Repository
a) 初始化的名字默认为类名首字母小写

b) 可以指定初始化bean的名字

14. @Scope

15. @PostConstruct = init-method; @PreDestroy = destroy-method;

什么是AOP

1. 面向切面编程Aspect-Oriented-Programming
a) 是对面向对象的思维方式的有力补充

2. Spring_1400_AOP_Introduction

3. 好处：可以动态的添加和删除在切面上的逻辑而不影响原来的执行代码

a) Filter

b) Struts2的interceptor

c) 概念：

d) JoinPoint 释意:切面与原方法交接点 即 切入点
e) PointCut 释意:切入点集合
f) Aspect（切面）释意:可理解为代理类前说明
g) Advice 释意:可理解为代理方法前说明 例如@Before
h) Target 释意:被代理对象 被织入对象
i) Weave 释意:织入
Spring AOP配置与应用

1. 两种方式：
a) 使用Annotation
b) 使用xml
2. Annotation
a) 加上对应的xsd文件spring-aop.xsd
b) beans.xml <aop:aspectj-autoproxy />
c) 此时就可以解析对应的Annotation了
d) 建立我们的拦截类

e) 用@Aspect注解这个类

f) 建立处理方法

g) 用@Before来注解方法

h) 写明白切入点（execution …….）

i) 让spring对我们的拦截器类进行管理@Component
3. 常见的Annotation:

a) @Pointcut 切入点声明 以供其他方法使用 , 例子如下:

@Aspect
@Component
public class LogInterceptor {

@Pointcut("execution(public * com.bjsxt.dao..*.*(..))")

public void myMethod(){}

@Around("myMethod()")

public void before(ProceedingJoinPoint pjp) throws Throwable{

System.out.println("method before");

pjp.proceed();

}

@AfterReturning("myMethod()")

public void afterReturning() throws Throwable{

System.out.println("method afterReturning");

}

@After("myMethod()")

public void afterFinily() throws Throwable{

System.out.println("method end");

}

}
b) @Before 发放执行之前织入
c) @AfterReturning 方法正常执行完返回之后织入(无异常)
d) @AfterThrowing 方法抛出异常后织入
e) @After 类似异常的finally
f) @Around 环绕 类似filter , 如需继续往下执行则需要像filter中执行FilterChain.doFilter(..)对象一样 执行 ProceedingJoinPoint.proceed()方可,例子如下:
@Around("execution(* com.bjsxt.dao..*.*(..))")

public void before(ProceedingJoinPoint pjp) throws Throwable{

System.out.println("method start");

pjp.proceed();//类似FilterChain.doFilter(..)告诉jvm继续向下执行
}
4. 织入点语法

a) void !void

b) 参考文档（* ..）

如果 execution(* com.bjsxt.dao..*.*(..))中声明的方法不是接口实现 则无法使用AOP实现动态代理,此时可引入包” cglib-nodep-2.1_3.jar” 后有spring自动将普通类在jvm中编译为接口实现类,从而打到可正常使用AOP的目的.

5. xml配置AOP

a) 把interceptor对象初始化
b) <aop:config
i. <aop:aspect …..

1. <aop:pointcut

2. <aop:before
例子：

<bean id="logInterceptor" class="com.bjsxt.aop.LogInterceptor"></bean>

<aop:config>

<!-- 配置一个切面 -->

<aop:aspect id="point" ref="logInterceptor">

<!-- 配置切入点，指定切入点表达式 -->

<!-- 此句也可放到 aop:aspect标签外 依然有效-->

<aop:pointcut

expression=

"execution(public * com.bjsxt.service..*.*(..))"

id="myMethod" />

<!-- 应用前置通知 -->

<aop:before method="before" pointcut-ref="myMethod" />

<!-- 应用环绕通知 需指定向下进行 -->

<aop:around method="around" pointcut-ref="myMethod" />

<!-- 应用后通知 -->

<aop:after-returning method="afterReturning"

pointcut-ref="myMethod" />

<!-- 应用抛出异常后通知 -->

<aop:after-throwing method="afterThrowing"

pointcut-ref="myMethod" />

<!-- 应用最终通知 -->

<aop:after method="afterFinily"

pointcut="execution(public * om.bjsxt.service..*.*(..))" />

</aop:aspect>
</aop:config>
Spring整合Hibernate

1. Spring 指定datasource

a) 参考文档，找dbcp.BasicDataSource

i. c3p0

ii. dbcp

iii. proxool

b) 在DAO或者Service中注入dataSource

c) 在Spring中可以使用PropertyPlaceHolderConfigure来读取Properties文件的内容

2. Spring整合Hibernate

a) <bean .. AnnotationSessionFactoryBean>

i. <property dataSource

ii. <annotatedClasses

b) 引入hibernate 系列jar包
c) User上加Annotation
d) UserDAO或者UserServie 注入SessionFactory
e) jar包问题一个一个解决

3. 声明式的事务管理

a) 事务加在DAO层还是Service层？
b) annotation

i. 加入annotation.xsd
ii. 加入txManager bean

iii. <tx:annotation-driven
例如: <bean id="transactionManager"

 class="org.springframework.orm.hibernate3.HibernateTransactionManager">

 <property name="sessionFactory">

 <ref bean="sessionFactory" />

 </property>

 </bean>

 <tx:annotation-driven transaction-manager="transactionManager"/>
iv. 在需要事务的方法上加：@Transactional

v. 需要注意，Hibernate获得session时要使用SessionFactory.getCurrentSession 不能使用OpenSession

c) @Transactional详解

i. 什么时候rollback
1. 运行期异常，非运行期异常不会触发rollback
2. 必须uncheck (没有catch)

3. 不管什么异常，只要你catch了，spring就会放弃管理

4. 事务传播特性：propagation_required
例如: @Transactional(propagation=Propagation.REQUIRED)等同于(@Transactional)
作用,一个方法声明了@Transactional事务后,其内再调用的方法不需要再声明@Transactional.

5. read_only

例如: @Transactional(propagation=Propagation.REQUIRED,readOnly=true)
当方法声明readOnly=true时,该方法及其调用的方法内都不执行insert update等
d) xml（推荐，可以同时配置好多方法）
i. <bean txmanager
ii. <aop:config

1. <aop:pointcut

2. <aop:advisor pointcut-ref advice-ref

iii. <tx:advice: id transaction-manager =

iv. <property name="packagesToScan"> 可定义扫描目标包下所有实体类
例如: <bean id="sessionFactory"

 class="org.springframework.orm.hibernate3.annotation.AnnotationSessionFactoryBean">

<property name="dataSource" ref="dataSource" />

<property name="hibernateProperties">

<props>

<prop key="hibernate.dialect">org.hibernate.dialect.OracleDialect</prop>

<prop key="hibernate.show_sql">true</prop>

</props>

</property>

<!--

<property name="annotatedClasses">

<list>

<value>com.bjsxt.model.TestUser</value>

<value>com.bjsxt.model.Log</value>

</list>

</property>

 -->

 <!-- 将参数名称设为packagesToScan 可定义扫描目标包下所有实体类 -->

 <property name="packagesToScan">

<list>

<value>com.bjsxt.model</value>

</list>

 </property>

 </bean>
<bean id="transactionManager"

 class="org.springframework.orm.hibernate3.HibernateTransactionManager">

 <property name="sessionFactory">

 <ref bean="sessionFactory" />

 </property>

 </bean>

 <aop:config>

 <aop:pointcut

expression="execution(public * com.bjsxt.service..*.*(..))"

id="myServiceMethod" />

 <aop:advisor pointcut-ref="myServiceMethod" advice-ref="txAdvice"/>

 </aop:config>

 <tx:advice id="txAdvice" transaction-manager="transactionManager">

 <tx:attributes>

 <tx:method name="save*" propagation="REQUIRED" />

 <tx:method name="add*" propagation="REQUIRED" />

 <tx:method name="update*" propagation="REQUIRED" />

 <tx:method name="del*" propagation="REQUIRED" />

 <tx:method name="cancel*" propagation="REQUIRED" />

 <tx:method name="*" read-only="true" />

 </tx:attributes>

e) </tx:advice>
f) HibernateTemplate、HibernateCallback、HibernateDaoSupport（不重要）介绍
i. 设计模式：Template Method(模板方法)
ii. Callback：回调/钩子函数
iii. 第一种：（建议）
1. 在spring中初始化HibernateTemplate，注入sessionFactory

<bean id="hibernateTemplate"

class="org.springframework.orm.hibernate3.HibernateTemplate">

<property name="sessionFactory" ref="sessionFactory" />

</bean>
2. DAO里注入HibernateTemplate

private HibernateTemplate hibernateTemplate;

@Resource

public void setHibernateTemplate(HibernateTemplate hibernateTemplate) {

this.hibernateTemplate = hibernateTemplate;

}
3. save写getHibernateTemplate.save();

public void save(TestUser testUser) {

hibernateTemplate.save(testUser);

}

iv. 第二种：

1. 从HibernateDaoSupport继承(此方法不好用 可忽略)
2. 必须写在xml文件中，无法使用Annotation，因为set方法在父类中，而且是final的
例如:

首先,新建SuperDAOImpl类(使用Annotation注入--@Component):
@Component

public class SuperDAOImpl {

private HibernateTemplate hibernateTemplate; //此处定义由spring注入管理

public HibernateTemplate getHibernateTemplate() {

return hibernateTemplate;

}

@Resource

public void setHibernateTemplate(HibernateTemplate hibernateTemplate) {

this.hibernateTemplate = hibernateTemplate;

}
}
此时,xml中必须要有:

<bean id="hibernateTemplate"
class="org.springframework.orm.hibernate3.HibernateTemplate">

<property name="sessionFactory" ref="sessionFactory" />

</bean>
或者,SuperDAOImpl类写成下面代码:
@Component

public class SuperDAOImpl extends HibernateDaoSupport {

@Resource(name="sessionFactory")

public void setSuperHibernateTemplate(SessionFactory sessionFactory) {

super.setSessionFactory(sessionFactory);

}

}
对应的xml中则可省略

<bean id="hibernateTemplate"………部分

只要包含

<bean id="sessionFactory"……..部分即可

最后,其他类继承SuperDaoImpl类后便可直接使用HibernateTemplate
@Component("u")

public class UserDAOImpl extends SuperDAOImpl implements UserDAO {

public void save(TestUser testUser) {

this.getHibernateTemplate().save(testUser);

}

}
g) spring整合hibernate的时候使用packagesToScan属性，可以让spring自动扫描对应包下面的实体类

Struts2.1.6 + Spring2.5.6 + Hibernate3.3.2

1. 需要的jar包列表

	jar包名称
	所在位置
	说明

	antlr-2.7.6.jar
	hibernate/lib/required
	解析HQL

	aspectjrt
	spring/lib/aspectj
	AOP

	aspectjweaver
	..
	AOP

	cglib-nodep-2.1_3.jar
	spring/lib/cglib
	代理，二进制增强

	common-annotations.jar
	spring/lib/j2ee
	@Resource

	commons-collections-3.1.jar
	hibernate/lib/required
	集合框架

	commons-fileupload-1.2.1.jar
	struts/lib
	struts

	commons-io-1.3.2
	struts/lib
	struts

	commons-logging-1.1.1
	单独下载，删除1.0.4(struts/lib)
	struts
spring

	dom4j-1.6.1.jar
	hibernate/required
	解析xml

	ejb3-persistence
	hibernate-annotation/lib
	@Entity

	freemarker-2.3.13
	struts/lib
	struts

	hibernate3.jar
	hibernate
	

	hibernate-annotations
	hibernate-annotation/
	

	hibernate-common-annotations
	hibernate-annotation/lib
	

	javassist-3.9.0.GA.jar
	hiberante/lib/required
	hibernate

	jta-1.1.jar
	..
	hibernate transaction

	junit4.5
	
	

	mysql-
	
	

	ognl-2.6.11.jar
	struts/lib
	

	slf4j-api-1.5.8.jar
	hibernate/lib/required
	hibernate-log

	slf4j-nop-1.5.8.jar
	hibernate/lib/required
	

	spring.jar
	spring/dist
	

	struts2-core-2.1.6.jar
	struts/lib
	

	xwork-2.1.2.jar
	struts/lib
	struts2

	commons-dbcp
	spring/lib/jarkata-commons
	

	commons-pool.jar
	..
	

	struts2-spring-plugin-2.1.6.jar
	struts/lib
	

2. BestPractice：

a) 将这些所有的jar包保存到一个位置，使用的时候直接copy
3. 步骤
a) 加入jar包

b) 首先整合Spring + Hibernate

i. 建立对应的package

1. dao / dao.impl / model / service / service.impl/ test

ii. 建立对应的接口与类框架

1. S2SH_01
iii. 建立spring的配置文件（建议自己保留一份经常使用的配置文件，以后用到的时候直接copy改）
iv. 建立数据库

v. 加入Hibernate注解
1. 在实体类上加相应注解@Entity @Id等

在字段属性的get方法上加--@Column(name = "表字段名")
2. 在beans配置文件配置对应的实体类，使之受管

vi. 写dao service的实现

vii. 加入Spring注解
1. 在对应Service及DAO实现中加入@Component，让spring对其初始化
2. 在Service上加入@Transactional或者使用xml方式（此处建议后者，因为更简单）
3. 在DAO中注入sessionFactory

4. 在Service中注入DAO

5. 写DAO与Service的实现

viii. 写测试

c) 整合Struts2
i. 结合点：Struts2的Action由Spring产生

ii. 步骤：

1. 修改web.xml加入 struts的filter
如下:

<filter>

<filter-name>struts2</filter-name>

<filter-class>

org.apache.struts2.dispatcher.ng.filter.StrutsPrepareAndExecuteFilter

</filter-class>

</filter>

<filter-mapping>

<filter-name>struts2</filter-name>

<url-pattern>/*</url-pattern>

</filter-mapping>
2. 再加入spring的listener，这样的话，webapp一旦启动，spring容器就初始化了
如下:

<!-- 指定由spring初始化加载xml配置文件 spring与struts结合必备 -->

<listener>

<listener-class>

org.springframework.web.context.ContextLoaderListener

<!-- 默认寻找xml路径:WEB-INF/applicationContext.xml -->

</listener-class>

</listener>
<!--整个应用的参数 服务启动时读取.

可指定spring初始化文件路径位置 -->

<context-param>

<param-name>contextConfigLocation</param-name>

<param-value>

classpath*:spring/*applicationContext.xml

</param-value>

</context-param>
3. 规划struts的action和jsp展现
4. 加入struts.xml
a) 修改配置，由spring替代struts产生Action对象

5. 修改action配置
a) 把类名改为bean对象的名称，这个时候就可以使用首字母小写了

b) @Scope(“prototype”)不要忘记
iii. struts的读常量：

1. struts-default.xml

2. struts-plugin.xml

3. struts.xml

4. struts.properties

5. web.xml

iv. 中文问题：

1. Struts2.1.8已经修正，只需要改i18n.encoding = gbk

2. 使用spring的characterencoding

例:

<!-- 过滤器相关配置 ======== 字符编码过滤======== -->

<filter>

<filter-name>CharacterEncodingFilter</filter-name>

<filter-class>

org.springframework.web.filter.CharacterEncodingFilter

</filter-class>

<init-param>

<param-name>encoding</param-name>

<param-value>UTF-8</param-value>

</init-param>

<init-param>

<param-name>forceEncoding</param-name>

<param-value>true</param-value>

</init-param>

</filter>
3. 需要严格注意filter的顺序

4. 需要加到Struts2的filter前面

v. LazyInitializationException

1. OpenSessionInViewFilter

2. 需要严格顺序问题

3. 需要加到struts2的filter前面
附:
1．

@Autowired 与@Resource 都可以用来装配bean. 都可以写在属性定义上,或写在set方法上

@Autowired (srping提供的) 默认按类型装配

@Resource (j2ee提供的) 默认按名称装配,当找不到(不写name属性)名称匹配的bean再按类型装配.

可以通过@Resource(name="beanName") 指定被注入的bean的名称, 要是指定了name属性, 就用 字段名 去做name属性值,一般不用写name属性.

@Resource(name="beanName")指定了name属性,按名称注入但没找到bean, 就不会再按类型装配了.
@Autowired 与@Resource可作用在属性定义上, 就不用写set方法了(此方法不提倡);
2．

a.

Action类前加@Component,则Action可由spring来管理,例子如下:

Action中写:

@Component("u") //spring管理注解
@Scope("prototype") //多态
public class UserAction extends ActionSupport implements ModelDriven{

//内部属性需要有get/set方法 且需要set方法前加@Resource或@Autowired

}
Struts2配置文件中写

<action name="u" class="u">

Jsp中

<form method="post" action="u.do" >
b.

Action中也可不加@Component，Action由struts2-spring-plugin管理。此时，如果Action中定义的属性有set方法 则@Autowired 与@Resource也可不写，但是如果没有set方法，则需要在属性前加上@Autowired 或@Resource才能生效。

3．

Hibernate如果使用load来查询数据，例如：
Service中：

public User loadById(int id) {

return this.userDao.loadById(id);

}
DAO中：

public User loadById(int id) {

return (User)this.hibernateTemplate.load(User.class, id);

}
此时，session（应该说的是Hibernate的session）在事物结束（通常是service调用完）后自动关闭。由于使用的是load获取数据，在jsp页面申请取得数据时才真正的执行sql，而此时session已经关闭，故报错。
Session关闭解决方法：
在web.xml中增加filter—openSessionInView，用于延长session在jsp调用完后再关闭

如下所示：

注意：filter –openSessionInView 一定要在 filter—struts2之前调用

 Filter顺序—先进后出！
<filter>

<filter-name>OpenSessionInViewFilter</filter-name>

<filter-class>
org.springframework.orm.hibernate3.support.OpenSessionInViewFilter
</filter-class>

<init-param>

<param-name>sessionFactoryBeanName</param-name>

<param-value>sf</param-value>(此处默认指定的sessionFactory应为” sessionFactory” 默认可省略此行 如果shring配置文件中配置的
sessionFactory为”sf” 则此处需要写sf 一般用不到)

</init-param>

</filter>
<filter-mapping>

<filter-name> OpenSessionInViewFilter </filter-name>

<url-pattern>/*</url-pattern>

</filter-mapping>
<filter>

<filter-name>struts2</filter-name>

<filter-class>
org.apache.struts2.dispatcher.ng.filter.StrutsPrepareAndExecuteFilter
</filter-class>

</filter>
<filter-mapping>

<filter-name>struts2</filter-name>

<url-pattern>/*</url-pattern>

</filter-mapping>
