

¿Qué ofrece Autentia Real Business Solutions S.L?

Somos su empresa de **Soporte a Desarrollo Informático**.
 Ese apoyo que siempre quiso tener...

1. Desarrollo de componentes y proyectos a medida

2. Auditoría de código y recomendaciones de mejora

3. Arranque de proyectos basados en nuevas tecnologías

1. Definición de frameworks corporativos.
2. Transferencia de conocimiento de nuevas arquitecturas.
3. Soporte al arranque de proyectos.
4. Auditoría preventiva periódica de calidad.
5. Revisión previa a la certificación de proyectos.
6. Extensión de capacidad de equipos de calidad.
7. Identificación de problemas en producción.

4. Cursos de formación (impartidos por desarrolladores en activo)

Spring MVC, JSF-PrimeFaces /RichFaces,
 HTML5, CSS3, JavaScript-jQuery

Gestor portales (Liferay)
 Gestor de contenidos (Alfresco)
 Aplicaciones híbridas

Tareas programadas (Quartz)
 Gestor documental (Alfresco)
 Inversión de control (Spring)

Control de autenticación y
 acceso (Spring Security)
 UDDI
 Web Services
 Rest Services
 Social SSO
 SSO (Cas)

JPA-Hibernate, MyBatis
 Motor de búsqueda empresarial (Solr)
 ETL (Talend)

Dirección de Proyectos Informáticos.
 Metodologías ágiles
 Patrones de diseño
 TDD

BPM (jBPM o Bonita)
 Generación de informes (JasperReport)
 ESB (Open ESB)

Estás en: Inicio » Tutoriales » Inyección de una lista de servicios en Spring

DESARROLLADO POR:
César López de Felipe Abad

Consultor tecnológico de desarrollo de proyectos informáticos.
Puedes encontrarme en Autentia: Ofrecemos servicios de soporte a desarrollo, factoría y formación
Somos expertos en Java/JEE

Fecha de publicación del tutorial: 2011-08-22

Share |

Regístrate para votar

Inyección de una lista de servicios en Spring.

0. Índice de contenidos.

- 1. Introducción.
- 2. Entorno.
- 3. Creación del proyecto y las clases de las tareas.
- 4. Realizar la inyección con un archivo xml.
- 5. Realizar la inyección con anotaciones.
- 6. Conclusiones.

1. Introducción.

En este tutorial vamos a ver como podemos inyectar una lista de servicios de Spring mediante un archivo xml o mediante anotaciones. Esto puede resultarnos útil si queremos crear una interfaz o una clase abstracta que implementen o extiendan nuestros servicios y luego utilizar la lista sin necesidad de saber que tipo de clase estamos usando.

En este sencillo ejemplo crearemos tres tareas para tres departamentos de una empresa, que implementarán la interfaz TaskProvider con un método para que nos devuelvan el nombre de la tarea. En el ejemplo simplemente devolverán un String con el nombre de la tarea, pero podríamos querer que cada implementación realizase las consultas o procesos necesarios para generar su tipo de tarea, para lo que si necesitaríamos otros beans de Spring como podría ser por ejemplo un Dao.

Para probar que se realiza la inyección correctamente mediante el xml y mediante anotaciones haremos dos test.

2. Entorno.

- Hardware: MacBookPro8,2 (2 GHz Intel Core i7, 4GB DDR3 SDRAM).
- AMD Radeon HD 6490M 256MB.
- Sistema Operativo: Mac OS X Snow Leopard 10.6.7.
- Eclipse Helios
- Maven 3.0.3
- Spring 3.0.5.RELEASE

3. Creación del proyecto y las clases de las tareas.

Creamos un proyecto de maven y le añadimos las dependencias de spring y junit al pom.xml

```

01 <project xmlns="http://maven.apache.org/POM/4.0.0" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
02 xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 http://maven.apache.org/xsd/maven-4.0.0.xsd">
03 <modelVersion>4.0.0</modelVersion>
04 <groupId>com.autentia.tutoriales</groupId>
05 <artifactId>springinjection</artifactId>
06 <version>0.0.1-SNAPSHOT</version>
07
08 <dependencies>
09 <dependency>
10 <groupId>org.springframework</groupId>

```

Catálogo de servicios Autentia

Últimas Noticias

- Pirineos on Tour
- VII Autentia Cycling Day
- Autentia patrocina la charla sobre Java SE 7 en Madrid
- Alfresco Day 2011
- XVII Charla Autentia - Grails - Vídeos y Material

Histórico de NOTICIAS

Últimos Tutoriales

- Construcción personalizada de objetos JSON en cliente (JavaScript)
- Monitorizando equipos y servicios con Nagios + NagiosQL + PNP4Nagios
- Cómo implementar un datatable editable con el soporte de primefaces
- MyBatis Generator (MGB): Generador de código para MyBatis e iBATIS
- Implementación de una máquina de estados

Últimos Tutoriales del Autor

- Introducción a Spring Security 3.1
- Crear un juego en 2d con Unity3d
- Creando un juego para iPhone con GameSalad
- Crear un juego con Cocos2D para iPhone/iPad en Xcode

Síguenos a través de:

Últimas ofertas de empleo

```

11 <artifactId>spring-core</artifactId>
12 <version>3.0.5.RELEASE</version>
13 </dependency>
14
15
16 <dependency>
17 <groupId>org.springframework</groupId>
18 <artifactId>spring-expression</artifactId>
19 <version>3.0.5.RELEASE</version>
20 </dependency>
21
22
23 <dependency>
24 <groupId>org.springframework</groupId>
25 <artifactId>spring-beans</artifactId>
26 <version>3.0.5.RELEASE</version>
27 </dependency>
28
29 <dependency>
30 <groupId>org.springframework</groupId>
31 <artifactId>spring-aop</artifactId>
32 <version>3.0.5.RELEASE</version>
33 </dependency>
34
35 <dependency>
36 <groupId>org.springframework</groupId>
37 <artifactId>spring-context</artifactId>
38 <version>3.0.5.RELEASE</version>
39 </dependency>
40
41 <dependency>
42 <groupId>org.springframework</groupId>
43 <artifactId>spring-oxm</artifactId>
44 <version>3.0.5.RELEASE</version>
45 </dependency>
46
47 <dependency>
48 <groupId>org.springframework</groupId>
49 <artifactId>spring-test</artifactId>
50 <version>3.0.5.RELEASE</version>
51 <scope>test</scope>
52 </dependency>
53
54 <dependency>
55 <groupId>junit</groupId>
56 <artifactId>junit</artifactId>
57 <version>4.6</version>
58 <scope>test</scope>
59 </dependency>
60
61 </dependencies>
62 </project>

```

- 2011-07-06
 Otras Sin catalogar - LUGO.
- 2011-06-20
 Comercial - Ventas - SEVILLA.
- 2011-05-24
 Contabilidad - Especialista Contable - BARCELONA.
- 2011-05-14
 Comercial - Ventas - TARRAGONA.
- 2011-04-13
 Comercial - Ventas - VALENCIA.

Después nos creamos nuestra interfaz TaskProvider:

```

1 package com.autentia.tutoriales.springinjection;
2
3 public interface TaskProvider {
4
5 public String getName();
6
7 }

```

Y las tres clases que la implementarán:

```

1 package com.autentia.tutoriales.springinjection;
2
3 public class TaskProviderForSales implements TaskProvider {
4
5 public String getName() {
6 return "This is a task for sales department";
7 }
8 }

```

```

1 package com.autentia.tutoriales.springinjection;
2
3 public class TaskProviderForManagement implements TaskProvider {
4
5 public String getName() {
6 return "This is a task for management department";
7 }
8
9 }

```

```

1 package com.autentia.tutoriales.springinjection;
2
3 public class TaskProviderForHumanResources implements TaskProvider {
4
5 public String getName() {
6 return "This is a task for human resources department";
7 }
8
9 }

```

4. Realizar la inyección con un archivo xml.

Ahora creamos nuestro archivo xml para configurar la lista de TaskProviders, yo lo he llamado applicationContext-xml-injection-test.xml:

```

01 <beans xmlns="http://www.springframework.org/schema/beans"
02 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
03 xmlns:sec="http://www.springframework.org/schema/security"
04 xmlns:util="http://www.springframework.org/schema/util"
05 xmlns:context="http://www.springframework.org/schema/context"
06 xsi:schemaLocation="http://www.springframework.org/schema/beans
http://www.springframework.org/schema/beans/spring-beans-3.0.xsd
http://www.springframework.org/schema/security http://www.springframework.org/schema/security/spring-security-3.0.xsd
http://www.springframework.org/schema/util http://www.springframework.org/schema/util/spring-util-3.0.xsd

```

```

07 http://www.springframework.org/schema/context http://www.springframework.org/schema/context/spring-
context-3.0.xsd">
08
09 <bean id="taskProviderForManagement"
class="com.autentia.tutoriales.springinjection.TaskProviderForManagement" />
10
11 <bean id="taskProviderForHumanResources"
class="com.autentia.tutoriales.springinjection.TaskProviderForHumanResources" />
12
13 <bean id="taskProviderForSales" class="com.autentia.tutoriales.springinjection.TaskProviderForSales" />
14
15 <util:list id="tasksList" list-class="java.util.ArrayList" value-
type="com.autentia.tutoriales.springinjection.TaskProvider">
16 <ref bean="taskProviderForManagement"/>
17 <ref bean="taskProviderForHumanResources"/>
18 <ref bean="taskProviderForSales"/>
19 </util:list>
20
21 </beans>

```

Y ahora creamos nuestra clase de test para probar que funciona:

```

01 package com.autentia.tutoriales.springinjection;
02
03 import static org.junit.Assert.assertEquals;
04 import static org.junit.Assert.assertTrue;
05
06 import java.util.List;
07
08 import javax.annotation.Resource;
09
10 import org.junit.Test;
11 import org.junit.runner.RunWith;
12 import org.springframework.context.ApplicationContext;
13 import org.springframework.test.context.ContextConfiguration;
14 import org.springframework.test.context.junit4.SpringJUnit4ClassRunner;
15
16
17 @RunWith(SpringJUnit4ClassRunner.class)
18 @ContextConfiguration(locations = { "classpath:applicationContext-xml-injection-test.xml" })
19 public class TaskProviderXmlInjection {
20
21 @Resource
22 ApplicationContext applicationContext;
23
24 @Test
25 public void shouldLoad3TaskProviders() {
26 @SuppressWarnings("unchecked")
27 final List<TaskProvider> taskProviders = (List<TaskProvider>) applicationContext.getBean("tasksList");
28
29 assertEquals(3, taskProviders.size());
30 }
31
32 @Test
33 public void shouldLoadThe3DifferentProviders() {
34 @SuppressWarnings("unchecked")
35 final List<TaskProvider> taskProviders = (List<TaskProvider>) applicationContext.getBean("tasksList");
36
37 boolean containsHumanResources = false;
38 boolean containsSales = false;
39 boolean containsManagement = false;
40
41 for (TaskProvider taskProvider : taskProviders) {
42 if (taskProvider.getClass().equals(
43 TaskProviderForHumanResources.class)) {
44 containsHumanResources = true;
45 }
46 if (taskProvider.getClass().equals(TaskProviderForSales.class)) {
47 containsSales = true;
48 }
49 if (taskProvider.getClass().equals(TaskProviderForManagement.class)) {
50 containsManagement = true;
51 }
52 }
53
54 assertTrue(containsHumanResources);
55 assertTrue(containsSales);
56 assertTrue(containsManagement);
57 }
58
59 }

```

5. Realizar la inyección con anotaciones.

Vamos a hacer lo mismo utilizando anotaciones, anotamos las tres implementaciones con @Service y creamos otro archivo xml (applicationContext-annotation-test.xml):

```

01 <beans xmlns="http://www.springframework.org/schema/beans"
02 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:sec="http://www.springframework.org/schema/security"
03 xmlns:util="http://www.springframework.org/schema/util"
xmlns:context="http://www.springframework.org/schema/context"
04 xsi:schemaLocation="http://www.springframework.org/schema/beans
http://www.springframework.org/schema/beans/spring-beans-3.0.xsd
05 http://www.springframework.org/schema/security http://www.springframework.org/schema/security/spring-
security-3.0.xsd
06 http://www.springframework.org/schema/util http://www.springframework.org/schema/util/spring-util-
3.0.xsd
07 http://www.springframework.org/schema/context http://www.springframework.org/schema/context/spring-
context-3.0.xsd">
08
09 <context:annotation-config />
10
11 <context:component-scan base-package="com.autentia.tutoriales.springinjection" />
12
13 </beans>

```

En el que decimos que usamos anotaciones y el paquete donde tiene que buscar los componentes anotados (que es en el que estarán nuestros servicios).

Y el test para probar que funciona:

```
01 package com.autentia.tutoriales.springinjection;
02
03 import static org.junit.Assert.*;
04 import static org.junit.Assert.assertTrue;
05
06 import java.util.List;
07
08 import javax.annotation.Resource;
09
10 import org.junit.Test;
11 import org.junit.runner.RunWith;
12 import org.springframework.test.context.ContextConfiguration;
13 import org.springframework.test.context.junit4.SpringJUnit4ClassRunner;
14
15 import com.autentia.tutoriales.springinjection.TaskProvider;
16 import com.autentia.tutoriales.springinjection.TaskProviderForHumanResources;
17 import com.autentia.tutoriales.springinjection.TaskProviderForManagement;
18 import com.autentia.tutoriales.springinjection.TaskProviderForSales;
19
20 @RunWith(SpringJUnit4ClassRunner.class)
21 @ContextConfiguration(locations = { "classpath:applicationContext-annotation-test.xml" })
22 public class TaskProviderAnnotationInjectionTest {
23
24 @Resource
25 private List<TaskProvider> taskProviders;
26
27 @Test
28 public void shouldLoad3TaskProviders() {
29 assertEquals(3, taskProviders.size());
30 }
31
32 @Test
33 public void shouldLoadThe3DifferentProviders() {
34 boolean containsHumanResources = false;
35 boolean containsSales = false;
36 boolean containsManagement = false;
37
38 for (TaskProvider taskProvider : taskProviders) {
39 if (taskProvider.getClass().equals(
40 TaskProviderForHumanResources.class)) {
41 containsHumanResources = true;
42 }
43 if (taskProvider.getClass().equals(TaskProviderForSales.class)) {
44 containsSales = true;
45 }
46 if (taskProvider.getClass().equals(TaskProviderForManagement.class)) {
47 containsManagement = true;
48 }
49 }
50
51 assertTrue(containsHumanResources);
52 assertTrue(containsSales);
53 assertTrue(containsManagement);
54 }
55 }
56 }
```

6. Conclusiones.

Hemos podido ver como podemos inyectar fácilmente una lista de servicios desde un archivo xml o mediante anotaciones. Si queréis descargaros los fuentes podéis hacerlo [aquí](#).

Espero que os haya resultado útil.

Un saludo.

César López.

Anímate y coméntanos lo que pienses sobre este **TUTORIAL**:

Puedes opinar o comentar cualquier sugerencia que quieras comunicarnos sobre este tutorial; con tu ayuda, podemos ofrecerte un mejor servicio.

Enviar comentario

(Sólo para usuarios registrados)

>> **Regístrate** y accede a esta y otras ventajas <<

COMENTARIOS

Esta obra está licenciada bajo licencia [Creative Commons de Reconocimiento-No comercial-Sin obras derivadas 2.5](#)

