

arnaud.nauwynck@gmail.com

Extracts from
Intro to Db - Jdbc - JPA – SpringData

This document:
<http://arnaud-nauwynck.github.io/docs/Intro-CodeExtract-DB-Jdbc-JPA-SpringData.pdf>

SOURCE Document :

<http://arnaud-nauwynck.github.io/docs/>
Intro-DB-Jdbc-JPA-SpringData.pdf

~ 150 pages

: lesson to read

THIS Document

~ 80 pages

: slides to present

(4) < Spring Data

< JPA API - JPQL

(3) < Hibernate/EclipseLink

< JDBC API

(2) < Driver Impl.

SQL Client Driver

(1) < DataBase

< B-Tree File

Spring JPA
QueryDsl

Spring JDBC

Oracle Sample DataBase

https://github.com/oracle/db-sample-schemas/human_resources/hr_cre.sql


```
CREATE TABLE departments(
 department_id NUMBER(4),
 department_name VARCHAR2(30) CONSTRAINT dept_name_nn NOT NULL,
 manager_id NUMBER(6),
 CONSTRAINT dept_id_pk KEY (department_id),
 CONSTRAINT dept_loc_fk FOREIGN KEY (location_id) REFERENCES locations (location_id),
 CONSTRAINT dept_mgr_fk FOREIGN KEY (manager_id) REFERENCES employees (employee_id),
);

CREATE UNIQUE INDEX dept_id_pk ON departments (department_id);
CREATE SEQUENCE departments_seq INCREMENT BY 10;

CREATE TABLE employees (
 employee_id NUMBER(6),
 first_name VARCHAR2(20),
 last_name VARCHAR2(25) CONSTRAINT emp_last_name_nn NOT NULL,
 email VARCHAR2(25) CONSTRAINT emp_email_nn NOT NULL,
 manager_id NUMBER(6),
 department_id NUMBER(4),
 CONSTRAINT emp_email_uk UNIQUE (email),
 CONSTRAINT emp_emp_id_pk PRIMARY KEY (employee_id),
 CONSTRAINT emp_dept_fk FOREIGN KEY (department_id) REFERENCES departments,
 CONSTRAINT emp_manager_fk FOREIGN KEY (manager_id) REFERENCES employees
);

CREATE UNIQUE INDEX emp_emp_id_pk ON employees (employee_id) ;
CREATE SEQUENCE employees_seq;
```

UML Employee - Department

Example using PGAdmin3

The screenshot shows the PGAdmin3 interface with the following details:

- Object browser:** On the left, it lists database objects:
 - Sequences (2): departments_seq, employees_seq
 - Tables (2): departments, employees
 - Constraints (2): pk, dept_mgr_fk -> emp
 - Indexes (0)
 - Rules (0)
 - Triggers (0)
- Properties pane:** On the right, the "Properties" tab is selected, showing properties for the departments table:

Property	Value
Name	departments
OID	16393
Owner	postgres
Tablespace	pg_default
ACL	[redacted]
- SQL pane:** Below the properties pane, it displays the SQL code for the departments table:

```
-- Table: departments

-- DROP TABLE departments;

CREATE TABLE departments
(
 department_id integer NOT NULL,
 department_name character varying(30) NOT NULL,
 manager_id integer,
 CONSTRAINT pk PRIMARY KEY (department_id),
 CONSTRAINT dept_mgr_fk FOREIGN KEY (manager_id)
 REFERENCES employees (employee_id) MATCH SIMPLE
 ON UPDATE NO ACTION ON DELETE NO ACTION
)
WITH (
 OIDS=FALSE
);
ALTER TABLE departments
OWNER TO postgres;
```

Detailed CRUD

CRUD =

Create

INSERT into <Table..> (col1, col2, ...)
VALUES (?0, ?1, 123, ...)

Read

SELECT * from <Table..> where <expr..>

Update

UPDATE col1=value1, col2=...
from <Table..> where <expr..>

Delete

DELETE from <Table..>
where <expr..>

Emp-Dept CRUD Sample

The screenshot shows a PostgreSQL client interface with the following details:

- Toolbar:** Includes File, Edit, Query, Favourites, Macros, View, Help, and various icons for connection, schema browser, and query execution.
- Connection:** Connected to "empdept on postgres@localhost:5432".
- SQL Editor:** Contains the following SQL code:

```
insert into departments (department_id, department_name)
values (nextval('departments_seq'), 'Administration Department');
insert into departments (department_id, department_name)
values (nextval('departments_seq'), 'IT Department');
insert into departments (department_id, department_name)
values (nextval('departments_seq'), 'Sales Department');

select * from departments where department_id=3

insert into departments (department_id, department_name)
values (nextval('departments_seq'), 'TMP dept');
delete from departments where department_id = 4

select * from departments
```
- Output pane:** Shows the results of the last query:

	department_id	department_name	manager_id
1	integer	character varying(30)	integer
1	1	Administration Department	
2	2	IT Department	
3	3	Sales Department	

SQL Exercises

<http://www.w3resource.com/sql-exercises/sql-subqueries-exercises.php>

w3resource

Tutorials ▾

Exercises ▾

Search w3resource tutorials

Search

[Retrieve data from tables](#)

[Boolean and Relational Operators](#)

[Wildcard and Special operators](#)

[Aggregate Functions](#)

[SQL Formatting query output](#)

[Query on Multiple Tables](#)

[Exercises on SQL JOINS](#)

[SQL Subqueries](#)

[SQL Subqueries on HR database](#)

[SQL Union](#)

[SQL View](#)

[SQL User Management](#)

[..More to come..](#)

SQL [34 exercises with solution]

1. Write a query to display the name (first name and last name) for those employees who gets more salary than the employee whose ID is 163. [Go to the editor](#)

Sample table : employees

113	Luis	Popp	LPOPP	515.124.4567	2007-12-07	FI_ACCOUNT	6900.00
114	Den	Raphaely	DRAPHEAL	515.127.4561	2002-12-07	PU_MAN	11000.00
115	Alexander	Khoo	AKHOO	515.127.4562	2003-05-18	PU_CLERK	3100.00
116	Shelli	Baida	SBAIDA	515.127.4563	2005-12-24	PU_CLERK	2900.00
117	Sigal	Tobias	STOBIAS	515.127.4564	2005-07-24	PU_CLERK	2800.00
118	Guy	Himuro	GHIMURO	515.127.4565	2006-11-15	PU_CLERK	2600.00
119	Karen	Colmenares	KCOLMENA	515.127.4566	2007-08-10	PU_CLERK	2500.00
120	Matthew	Weiss	MWEISS	650.123.1234	2004-07-18	ST_MAN	8000.00
121	Adam	Fripp	AFRIPP	650.123.2234	2005-04-10	ST_MAN	8200.00
122	Roxanne	Kaufling	DKAUFING	650.123.2224	2002-05-01	ST_MAN	7000.00

[Click me to see the solution](#)

2. Write a query to display the name (first name and last name), salary, department id, job id for those employees who works in the same designation as the employee works whose id is 169. [Go to the editor](#)

Sample table : employees

B-Tree = Balanced-Tree (not only Binary Tree)

B-Tree on (Col1,Col2...) = INDEX

Insert ROW = (ACID : Atomic) Insert Data
+ Insert Index1 + Insert Index2 +

PK INDEX : col (ID)

INDEX2 : (Col2,Col3,ID)

INDEX3 : (Col3,Col2,Col6)

Select .. where ID = ?

Execution Plan

Step 1: Index Lookup (Unique) by ID
 $\text{Log}(N)$ logical reads

=> get “rowId” (=address)

Step 2: table lookup by RowId ($=O(1)$)
=> get other columns

Applicable Index(es) ?

for “.. where Col2=? And Col5=?”

PK INDEX : col ~~(ID)~~

INDEX (~~Col2, Col6, Col5~~)
Col2

INDEX (Col2, Col5, Col6)

INDEX (Col5, Col2, Col7)

INDEX (~~Col1, Col2, Col5~~)

Applicable =
Allow Lexicographical
Top->Down Search

Query Execution Engine

**“Select ..
from ..
where ..
col1='val1'
and col2=123“**

Execute Query

Result : Tabular Data Format = “ResultSet”

Huge Result .. Server-Side “Cursor”

Result = Partial Data
+ Cursor (= handle of server-side Partial Data+ Iterator)

Begin “Execute” Query

CLOSE CURSOR !!

SoftParse – HardParse ... PrepareQuery + BindVariable

**“Select ..
from ..
where ..
col1=?0
and col2=?1“**

BindVariable:
set(0, “val1”)
set(1, 1234)

First Seen ?
HARD Parse

Put in Cache

Compute
Execution Plan

Already Seen ?
SOFT Parse
= create Cursor

Explain Execution Plan

SQLEditor GraphicalQueryBuilder

Previous queries `select d.*, e.email from departments d, employees e` `wl` Delete Delete All

```
select d.*, e.email
from departments d, employees e
where d.manager_id = e.employee_id;
```

Output pane

Data Output Explain Messages History

Data Output Explain Messages History

QUERY PLAN	
	text
1	Hash Join (cost=10.68..31.05 rows=102 width=606)
2	Hash Cond: (d.manager_id = e.employee_id)
3	-> Seq Scan on departments d (cost=0.00..16.80 rows=680 width=90)
4	-> Hash (cost=10.30..10.30 rows=30 width=520)
5	-> Seq Scan on employees e (cost=0.00..10.30 rows=30 width=520)

Query / Prepared Query Execution

```
Select ..  
from ..  
where ..  
col1=?0  
and col2=?1
```

Prepare (SQL)

PreparedStatement

BindVariable:
set(0, "val1")
set(1, 1234)

ExecuteQuery

Next row
get col1, get col2 ...
next row
...
...

ResultSet (page1)

Fetch next page

JPA
Java Persistence API
 HIBERNATE

Spring JPA
QueryDSL

Spring JDBC


```
import java.sql.*;
```


Sample Jdbc (Test with Rollback)

```
@Test
public void testExecuteRollback_before() throws SQLException {
 Connection cx = dataSource.getConnection();
 cx.setAutoCommit(false);
 try {
 // ** execute **
 try(PreparedStatement stmt = cx.prepareStatement("select 'Hello'")) {
 ResultSet rs = stmt.executeQuery();
 String res = rs.getString(1);
 Assert.assertEquals("Hello", res);
 }

 cx.rollback();
 } catch(Exception ex) {
 cx.rollback();
 throw new RuntimeException("Failed ..rollback", ex);
 } finally {
 cx.close();
 }
}
```

Refactored (1/2)

```
Connection cx = dataSource.getConnection();
cx.setAutoCommit(false);
try {
 String sql = "select 'Hello'";
 try(PreparedStatement stmt =
 cx.prepareStatement(sql)) {
 ResultSet rs = stmt.executeQuery();
 String res = rs.getString(1);
 Assert.assertEquals("Hello", res);
 }
 cx.rollback();
} catch(Exception ex) {
 cx.rollback();
 throw new RuntimeException("Failed ..rollback", ex);
} finally {
 cx.close();
}
```

```
executeRollbackVoid(cx -> {
 String sql = "select 'Hello'";
 try(PreparedStatement stmt =
 cx.prepareStatement(sql)) {
 ResultSet rs = stmt.executeQuery();
 String res = rs.getString(1);
 Assert.assertEquals("Hello", res);
 });
});
```

```
@FunctionalInterface
public static interface CxVoidCallback {
 public void executeWithConnection(Connection cx) throws SQLException;
}

private void executeRollbackVoid(CxVoidCallback callback) throws SQLException {
 Connection cx = dataSource.getConnection();
 cx.setAutoCommit(false);
```

Refactored (2/2) “Template” + Callback

Code to
run with Cx
+ rollback


```
@Test
public void testExecuteRollback() throws SQLException {
 executeRollbackVoid(cx -> {
 try(PreparedStatement stmt = cx.prepareStatement("select 'Hello'")) {
 ResultSet rs = stmt.executeQuery();
 String res = rs.getString(1);
 Assert.assertEquals("Hello", res);
 }
 });
}
```

Common
Template
Framework
.. similar to
Spring
Template

```
@FunctionalInterface
public static interface CxVoidCallback {
 public void executeWithConnection(Connection cx) throws SQLException;
}

private void executeRollbackVoid(CxVoidCallback callback) throws SQLException {
 Connection cx = dataSource.getConnection();
 cx.setAutoCommit(false);
 try {
 // ** execute **
 callback.executeWithConnection(cx);

 cx.rollback();
 } catch(Exception ex) {
 cx.rollback();
 throw new RuntimeException("Failed ..rollback", ex);
 } finally {
 cx.close(); // close cx after commit/rollback
 }
}
```


Data Transfer Object for CRUD

```
/*
 * DTO (Data Transfer Object) for Employee
 * Serializable data representation of a Row
 * agnostic of any framework
 */
@Data // lombok getter, setter
public static class EmployeeDTO implements Serializable {
 private static final long serialVersionUID = 1L;

 private int id; // Primary Key
 private int version; // field for Optimistic lock

 private String firstName;
 private String lastName;
 private String email;
 private String address;
 private Date hireDate;
 private double salary;

 // relationships fields ... lazy loaded!, replace by ForeignKey id
 // private Department department;
 private int departmentId;
 // private Employee manager;
 private int managerId;
}
```

CRUD 1 / 4 : SELECT

```
@Test
public void testFindEmployeeById() throws SQLException {
 executeRollbackVoid(cx -> {
 final int empId = 2;
 String sql = "SELECT e.employee_id, " + //
 " e.first_name, e.last_name," + //
 " e.email, e.address," + //
 " e.hire_date, e.salary," + //
 " e.department_id, e.manager_id " + //
 "FROM employees e " + //
 "WHERE e.employee_id = ?";
 try (PreparedStatement stmt = cx.prepareStatement(sql)) {
 stmt.setInt(1, empId);
 EmployeeDTO emp = null;
 try (ResultSet rs = stmt.executeQuery()) {
 if (rs.next()) {
 emp = new EmployeeDTO();
 emp.setId(rs.getInt("employee_id"));
 emp.setFirstName(rs.getString("first_name"));
 emp.setLastName(rs.getString("last_name"));
 emp.setEmail(rs.getString("email"));
 emp.setAddress(rs.getString("address"));
 emp.setHireDate(rs.getDate("hire_date"));
 emp.setSalary(rs.getDouble("salary"));
 emp.setDepartmentId(rs.getInt("department_id"));
 emp.setManagerId(rs.getInt("manager_id"));
 }
 }
 Assert.assertNotNull(emp);
 Assert.assertEquals(empId, emp.getId());
 });
 });
}
```

Jdbc is As Verbose as Easy ...

Is it **DRY** ?

D don't
R repeat
Y yourself

CRUD 2 / 4 : INSERT

```
final EmployeeDTO emp = new EmployeeDTO();
// emp.setId()?? don't .. use database sequence
emp.setFirstName("John");
emp.setLastName("Smith");
emp.setEmail("jown.smith@company.com");
emp.setHireDate(new Date());
emp.setSalary(60000);
emp.setDepartmentId(3);
emp.setManagerId(4);

executeRollbackVoid(cx -> {
 String sql = "INSERT INTO employees (employee_id, " + //
 " first_name, last_name," + //
 " email, address," + //
 " hire_date, salary," + //
 " department_id, manager_id) " + //
 "VALUES (nextval('employees_seq'),?,?,?,?,?,?)";
 try (PreparedStatement stmt = cx.prepareStatement(sql)) {
 int i = 1;
 stmt.setString(i++, emp.getFirstName());
 stmt.setString(i++, emp.getLastName());
 stmt.setString(i++, emp.getEmail());
 stmt.setString(i++, emp.getAddress());
 stmt.setDate(i++, new java.sql.Date(emp.getHireDate().getTime()));
 stmt.setDouble(i++, emp.getSalary());
 stmt.setInt(i++, emp.getDepartmentId());
 stmt.setInt(i++, emp.getManagerId());

 int updateCount = stmt.executeUpdate();
 Assert.assertEquals(1, updateCount);
 }
}); //even if rollbacked... sequence is incremented each time!
```

CRUD 3 / 4 : UPDATE (All columns)

```
final int empId = 4;
final EmployeeDTO emp = new EmployeeDTO();
emp.setId(empId);
emp.setFirstName("John");
emp.setLastName("Smith");
emp.setEmail("jown.smith@company.com");
emp.setHireDate(new Date());
emp.setSalary(60000);
emp.setDepartmentId(3);
emp.setManagerId(4);

executeRollbackVoid(cx -> {
 String sql = "UPDATE employees " + //
 "SET first_name=?, last_name=?," + //
 "email=?, address=?," + //
 "hire_date=?, salary=?," + //
 "department_id=?, manager_id=? " + //
 "WHERE employee_id=?";
 try (PreparedStatement stmt = cx.prepareStatement(sql)) {
 int i = 1;
 stmt.setString(i++, emp.getFirstName());
 stmt.setString(i++, emp.getLastName());
 stmt.setString(i++, emp.getEmail());
 stmt.setString(i++, emp.getAddress());
 stmt.setDate(i++, new java.sql.Date(emp.getHireDate().getTime()));
 stmt.setDouble(i++, emp.getSalary());
 stmt.setInt(i++, emp.getDepartmentId());
 stmt.setInt(i++, emp.getManagerId());

 stmt.setInt(i++, emp.getId());

 int updateCount = stmt.executeUpdate();
 Assert.assertEquals(1, updateCount);
 }
});
```

UPDATE with Versioning

```
final int empId = 4;
final int expectedCurrentVersion = 503;
final EmployeeDTO emp = createEmployeeJohnSmith(empId);

executeRollbackVoid(cx -> {
 String sql = "UPDATE employees " + //
 "SET first_name=?, last_name=?, " + //
 "email=?, address=?," + //
 "hire_date=?, salary=?," + //
 "department_id=?, manager_id=?," + //
 "version=? " + //
 "WHERE employee_id=? AND version=?";
 try (PreparedStatement stmt = cx.prepareStatement(sql)) {
 int i = 1;
 stmt.setString(i++, emp.getFirstName());
 stmt.setString(i++, emp.getLastName());
 stmt.setString(i++, emp.getEmail());
 stmt.setString(i++, emp.getAddress());
 stmt.setDate(i++, new java.sql.Date(emp.getHireDate().getTime()));
 stmt.setDouble(i++, emp.getSalary());
 stmt.setInt(i++, emp.getDepartmentId());
 stmt.setInt(i++, emp.getManagerId());

 int incrementedVersion = expectedCurrentVersion + 1;
 stmt.setInt(i++, incrementedVersion);
 stmt.setInt(i++, emp.getId());
 stmt.setInt(i++, expectedCurrentVersion);

 int updateCount = stmt.executeUpdate();
 if (updateCount != 1) {
 throw new OptimisticLockException("attempt to overwriting Employee " + emp.getId() +
 " using stale version:" + expectedCurrentVersion + " - Please refresh and retry");
 }
 Assert.assertEquals(1, updateCount);
 }
});
```


CRUD 4 / 4 : DELETE

```
@Test
public void testDelete() throws SQLException {
 final int empId = 4;

 executeRollbackVoid(cx -> {
 String sql = "DELETE FROM employees " + //
 "WHERE employee_id=?";
 try (PreparedStatement stmt = cx.prepareStatement(sql)) {
 stmt.setInt(1, empId);

 int updateCount = stmt.executeUpdate();
 if (updateCount != 1) {
 throw new EntityNotFoundException();
 }
 Assert.assertEquals(1, updateCount);
 }
 });
}
```

import java.sql.*; (full)

H2 DataSource HelloWorld

```
import java.io.File;
import java.sql.Connection;
import java.sql.ResultSet;

import org.h2.jdbcx.JdbcConnectionPool;
import org.junit.Test;

public class H2DataSourceTest {

 @Test
 public void testDataSource() throws Exception {
 File dir = new File("src/test/data/dbs");
 if (!dir.exists()) {
 dir.mkdirs();
 }
 String jdbcUrl = "jdbc:h2:" + dir.getAbsolutePath() + "/db1";
 String username = "sa", password = "sa";

 JdbcConnectionPool dataSource = JdbcConnectionPool.create(jdbcUrl, username, password);


 try (Connection cx = dataSource.getConnection()) {
 ResultSet rs = cx.prepareStatement("select 1").executeQuery();
 if (rs.next()) {
 int check = rs.getInt(1);
 System.out.println("OK " + check);
 }
 }
 dataSource.dispose();
 }
}

<dependency>
<groupId>com.h2database</groupId>
<artifactId>h2</artifactId>
<scope>runtime</scope>
</dependency>
```

Postgresql HelloWorld

```
public class PgDatabaseTest {  
  
 private static DataSource dataSource = createDS();  
 private static DataSource createDS() {  
 org.postgresql.ds.PGPoolingDataSource ds = new org.postgresql.ds.PGPoolingDataSource();  
 ds.setUrl("jdbc:postgresql://localhost:5432/empdept");  
 ds.setUser("postgres");  
 ds.setPassword("pg");  
 return ds;  
 }  
  
 @Test  
 public void testDataSource() throws Exception {  
 Connection cx = dataSource.getConnection();  
 cx.setAutoCommit(false);  
 try {  
  
 try (PreparedStatement stmt = cx.prepareStatement("select 1")) {  
 try (ResultSet rs = stmt.executeQuery()) {  
  
 if (rs.next()) {  
 Assert.assertEquals(1, rs.getInt(1));  
 }  
  
 } // <= close rs  
 } // <= close stmt  
  
 cx.commit();  
 } catch (Exception ex) {  
 cx.rollback();  
 } finally {  
 cx.close(); // close cx after commit/rollback  
 }  
 }  
}
```

```
<dependency>  
 <groupId>org.postgresql</groupId>  
 <artifactId>postgresql</artifactId>  
 <scope>runtime</scope>  
</dependency>
```


Spring-Jdbc Database App

```
<dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-jdbc</artifactId>
</dependency>

<!-- implicit
<dependency>
 <groupId>org.springframework</groupId>
 <artifactId>spring-jdbc</artifactId>
</dependency>
<dependency>
 <groupId>org.springframework</groupId>
 <artifactId>spring-tx</artifactId>
</dependency>
<dependency>
 <groupId>org.apache.tomcat</groupId>
 <artifactId>tomcat-jdbc</artifactId>
</dependency>
-->
```

Springboot config/application.yml

The screenshot shows the Eclipse IDE interface. On the left, the Package Explorer view displays a project structure with a 'config' folder containing an 'application.yml' file, which is currently selected and highlighted in blue. Other visible items include 'generated-sources' and 'src'. On the right, the main editor area shows the contents of the 'application.yml' file:

```
spring:
  datasource:
 driverClassName: org.postgresql.Driver
 url: jdbc:postgresql://localhost:5432/empdept
 username: postgres
 password: pg
```

Springboot JDBC... “JUST work”

Springboot Jdbc main()

The screenshot shows an IDE interface with a code editor and a variables table.

PgJdbcApp.java

```
package fr.an.test.jpa.postgresql;

import java.sql.Connection;

@SpringBootApplication
public class PgJdbcApp implements CommandLineRunner {

 @Autowired
 private DataSource dataSource;

 public static void main(String[] args) {
 new SpringApplication(PgJdbcApp.class).run(args);
 }

 @Override
 public void run(String... args) throws Exception {
 try (Connection cx = dataSource.getConnection()) {
 try (PreparedStatement stmt = cx.prepareStatement("select 'Hello'")) {
 ResultSet rs = stmt.executeQuery();
 rs.next();
 String res = rs.getString(1);
 Assert.assertEquals("Hello", res);
 }
 }
 }
}
```

Start Spring + inject DataSource

Pooled DataSource injected

Name	Value
this	PgJdbcApp\$\$EnhancerBySpringCGLIB\$BOUND
\$\$beanFactory	DefaultListableBeanFactory (id=83)
CGLIB\$BOUND	true
CGLIB\$CALLBACK	ConfigurationClassEnhancer\$BeanDefinitionParserCallback
CGLIB\$CALLBACK	ConfigurationClassEnhancer\$BeanDefinitionParserCallback
CGLIB\$CALLBACK	NoOp\$1 (id=83)
dataSource	DataSource (id=86)
oname	null
pool	ConnectionPool (id=105)
poolProperties	PoolProperties (id=107)
args	String[0] (id=42)
cx	\$Proxy65 (id=46)
stmt	PgPreparedStatement (id=48)
rs	PgResultSet (id=54)
res	"Hello" (id=57)

Springboot JUnit

The screenshot shows an IDE interface with the following components:

- PgJdbcAppTest.java:** The code defines a test class `PgJdbcAppTest` that uses Spring's `SpringJUnit4ClassRunner` and injects a `DataSource` via `@Autowired`. It includes a test method `testDataSource` that asserts the `dataSource` is not null, gets a connection, prepares a statement, executes it, and asserts the result string is "Hello".
- Variables:** A tool window showing the state of variables during the test execution. It lists variables like `this`, `dataSource`, `cx`, `stmt`, `rs`, and `res`, along with their corresponding values.
- Annotations:** Two annotations point to specific parts of the code:
 - A blue arrow points from the `@Autowired` annotation to the `private DataSource dataSource;` field declaration.
 - A blue callout bubble points from the `Assert.assertEquals("Hello", res);` line to the `res` variable in the Variables window, with the text "Pooled DataSource injected".

(Reminder) try-finally .close()

Using
explicit Transaction
+ commit/rollback

```
Connection conn = dataSource.getConnection();
try {
 conn.setAutoCommit(false);

 // ** do work with connection **

 conn.commit();
} catch(Exception ex) {
 conn.rollback();
} finally {
 conn.close();
}
```

Using try-close

```
try (Connection conn = dataSource.getConnection()) {
 // ** do work with connection **

}
```


Rule for ALL Resources :
If You Open It => You Close It

using Template Spring-Jdbc

```
@Inject  
private JdbcTemplate jdbcTemplate; // = new JdbcTemplate(dataSource)  
  
// @Transactional // NOT yet...  
public Object doWithConnection() throws Exception {  
 Object res = jdbcTemplate.execute(new ConnectionCallback<Object>() {  
 @Override  
 public Object doInConnection(Connection con) throws SQLException, DataAccessException {  
 // ** do work with connection **  
  
 return null;  
 }  
 });  
  
 // same with jdk8 lambda (+ explicit type-checking for ambiguous overload)  
 Object res2 = jdbcTemplate.execute((Connection conn) -> {  
 // NOT Transactional => maybe get a different connection!  
  
 // ** do work with connection **  
  
 return null;  
 });
```


Equivalent try-finally

Same with Lambda syntax

2n execution ... different connection

PooledConnection + Transaction = Thread-Locked : reuse

Thread-12

Springboot built-in supports JTA @Transactional

```
import org.springframework.transaction.annotation.Transactional;
```

```
@Component  
@Transactional  
public class JdbcBatchCommand {  
  
 @Autowired  
 protected JdbcTemplate jdbcTemplate;  
  
 @Override  
 // @Transactional // redundant annotation  
 public void run(String msg) {  
 jdbcTemplate.execute("insert into test values(1, ?)", msg);  
  
 String msg2 = jdbcTemplate.queryForObject("select msg from test", String.class);  
 if (msg2 != null)  
 return msg2;  
 }  
 return null;  
 };  
 assert "Hello".equals(msg2);  
} // after this "}" line
```


The screenshot shows a Java application running in a debugger. A blue arrow points from the `@Transactional` annotation in the code to the corresponding entry in the stack trace.

Stack Trace (Debug View):

- JdbcBatchCommand.run(String...) line: 30
- JdbcBatchCommand\$\$FastClassBySpringCGLIB\$\$749c813d.invoke(int, Object, Object[]) line: not available
- MethodProxy.invoke(Object, Object[]) line: 204
- CglibAopProxy\$CglibMethodInvocation.invokeJoinpoint() line: 720
- CglibAopProxy\$CglibMethodInvocation(ReflectiveMethodInvocation).proceed() line: 157
- TransactionInterceptor\$1.proceedWithInvocation() line: 99
- TransactionInterceptor(TransactionAspectSupport).invokeWithinTransaction(Method, Class<?>, InvocationCallback) line: 282
- TransactionInterceptor.invoke(MethodInvocation) line: 96
- CglibAopProxy\$CglibMethodInvocation(ReflectiveMethodInvocation).proceed() line: 179
- CglibAopProxy\$DynamicAdvisedInterceptor.intercept(Object, Method, Object[], MethodProxy) line: 655
- JdbcBatchCommand\$\$EnhancerBySpringCGLIB\$\$ce3bc846.run(String...) line: not available
- SpringApplication.callRunner(CommandLineRunner, ApplicationArguments) line: 800

Source Code (JdbcBatchCommand.java):

```
 ResultSet rs = pstmt.executeQuery();  
 if (rs.next()) {  
 return rs.getString("msg");  
 }  
 return null;  
});  
assert "Hello".equals(msg2);  
} // after this "}" line, spring will commit (or rollback ACID Transaction)
```


JPA (with springboot data)

```
<dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-data-jpa</artifactId>
 <exclusions>
 <!-- default use hibernate ... explicit exclude to use another -->
 <exclusion>
 <artifactId>hibernate-entitymanager</artifactId>
 <groupId>org.hibernate</groupId>
 </exclusion>
 </exclusions>
</dependency>

<dependency>
 <groupId>org.eclipse.persistence</groupId>
 <artifactId>eclipselink</artifactId>
 <version>${eclipselink.version}</version>
</dependency>
```

EntityManager

```
public interface EntityManager {  
 public void close();  
 public boolean isOpen();  
  
 // CRUD : Create, Read, (No-Update,) Delete  
 public void persist(Object entity); //=INSERT + attach  
 public void remove(Object entity); //=DELETE + detach  
  
 // Query by ID  
 public <T> T find(Class<T> entityClass, Object primaryKey); // cf also variants with props, lockMode  
 public <T> T getReference(Class<T> entityClass, Object primaryKey); //=find + lazy  
 // Queries using JPA-ql  
 public Query createQuery(String qlString);  
 public <T> TypedQuery<T> createQuery(String qlString, Class<T> resultClass);  
 public Query createNamedQuery(String name);  
 public <T> TypedQuery<T> createNamedQuery(String name, Class<T> resultClass);  
 // Queries using SQL  
 public Query createNativeQuery(String sqlString);  
 public Query createNativeQuery(String sqlString, Class resultClass);  
 public Query createNativeQuery(String sqlString, String resultSetMapping);  
 public StoredProcedureQuery createNamedStoredProcedureQuery(String name);  
 public StoredProcedureQuery createStoredProcedureQuery(String procedureName);  
 public StoredProcedureQuery createStoredProcedureQuery(String procedureName, Class... resultClasses);  
 public StoredProcedureQuery createStoredProcedureQuery(String procedureName, String... resultSetMappings);  
 // Queries using dynamic criteria  
 public CriteriaBuilder getCriteriaBuilder();  
 public <T> TypedQuery<T> createQuery(CriteriaQuery<T> criteriaQuery);  
 public Query createQuery(CriteriaUpdate updateQuery);  
 public Query createQuery(CriteriaDelete deleteQuery);
```

What is an “Entity” ?

A class with @Entity

```
import javax.persistence.Entity;  
import javax.persistence.Id;  
  
@Entity  
public class Simple {
```

And an @Id

```
@Id  
private int id;  
  
public Simple() {  
}
```

Sufficient @Annotations to know?

Why putting @Column & @Table ?

```
@Entity
@Table(name="NORMAL_TABLE_NAME") // was implicit: "BUT VERY STRANGE ENTITY NAME"
public class ButVeryStrangeEntityName {
 @Id private int id;
}

@Entity
@Table(schema="myschema") // implicit name="NORMAL_ENTITY"
class NormalEntity {

 @Id private int id;

 @Column(name="FIELD_1") // was implicit; "FIELD1"
 private int field1;

 @Column(length=10, precision=5, scale=3) // redefine numeric precision
 private double someValue;

 // redefine database constraints
 @Column(unique=true, nullable=false, insertable=false, updatable=false)
 private String name;
}
```

@Id with Sequence Generator


```
@Id  
@GeneratedValue(strategy=GenerationType.SEQUENCE, generator="seq_gen")  
@SequenceGenerator(name="seq_gen", sequenceName="employees_seq", allocationSize=10)  
private int id;
```

SQL:

CREATE SEQUENCE employees_seq INCREMENT BY 10;

Detailed JPA:

```
@Id  
@GeneratedValue(strategy=GenerationType.SEQUENCE, generator="seq_gen")  
@SequenceGenerator(name="seq_gen", sequenceName="employees_seq", allocationSize=10)
```


@Version ?

whenever overwriting modified value without reading
=> **throw new OptimisticLockException();**

@Entity Employee-Department

```
@Data // lombok getter, setter...
@Entity
public class Employee {

 @Id
 private int id;

 @Version
 private int version;

 private String firstName, lastName, email, address;

 @ManyToOne
 private Department department;

 @ManyToOne
 private Employee manager;

}
```


Database table “EMPLOYEE”
id (PK), version, first_name, last_name,
department_id (FK department.id)
manager_id (FK employee.id)

```
@Data // lombok getter, setter
@Entity
public class Department {

 @Id
 private int id;

 @Version
 private int version;

 private String name;

 @OneToMany(mappedBy="department")
 private List<Employee> employees;

 @ManyToOne
 private Employee deptManager;

}
```


Database table “DEPARTMENT”
id (PK), version, name,
department_manager_id (FK employee.id)

For real with @Column ...

```
@Data // lombok getter, setter... override hashCode using id field!
@Entity
@Table(name="employees")
public class Employee {

 @Id
 @GeneratedValue(strategy=GenerationType.SEQUENCE, generator="employees_seq")
 @SequenceGenerator(name="employees_seq", sequenceName="employees_seq", alloc
 @Column(name="employee_id")
 private int id;

 @Version
 private int version;

 @Column(name="first_name")
 private String firstName;

 @Column(name="last_name")
 private String lastName;

 private String email;

 private String address;

 @ManyToOne()
 @JoinColumn(name="department_id")
 private Department department;

 @ManyToOne
 @JoinColumn(name="manager_id")
 private Employee manager;

 @Override
 public int hashCode() {
 return id;
```

FindById with JPA

The screenshot shows an IDE interface with the following components:

- EmployeeDAOJPATest.java**: The code is annotated with `@Transactional` and `@Rollback`. It contains two test methods: `testFindById()` and `testCreate()`. The `testFindById()` method uses `EntityManager.find` to retrieve an `Employee` object by its ID (2) and asserts that the retrieved ID matches the expected value.
- Variables**: A table showing the current state of variables. The variable `emp` is selected and highlighted in blue. Other variables include `this`, `id`, `email`, `firstName`, `lastName`, and `version`.
- Outline**: A pane showing the structure of the code, including the class definition and the two test methods.
- Console**: The output of the JUnit test execution, showing the start of the test, the connection details, and the successful completion of the `testFindById()` method.

```
EmployeeDAOJPATest.java
@Transactional @Rollback
public class EmployeeDAOJPATest {
 @Autowired
 private EntityManager em;
 @Test
 public void testFindById() {
 int id = 2;
 Employee emp = em.find(Employee.class, id);
 //=> "SELECT employee_id, EMAIL, first_name, last_name, VERSION
 // FROM employees WHERE (employee_id = ?)"
 Assert.assertEquals(id, emp.getId());
 }
 @Test @Rollback
 public void testCreate() {
 Employee emp = new Employee();
 emp.setFirstName("John");
 emp.setLastName("Smith");
 }
}

EmployeeDAOJPATest [JUnit] /opt/devtools/jdk/jdk1.8.0/bin/java (Feb 7, 2017, 12:03:51 AM)
session(144bb159bb)--Connection(929/829b2)-->read(>read[main,5,main])--SELECT t0.ID, t0.ADDRESS, t0.NAME, t0.ZIP, t0.

main] f.a.t.e.service.EmployeeDAOJPATest : Started EmployeeDAOJPATest in 2.824 seconds (JVM running for 3.36
main] o.s.t.c.transaction.TransactionContext : Began transaction (1) for test context [DefaultTestContext@22ff42
Session(76306072)--Connection(1542221)--Thread(Thread[main,5,main])--SELECT employee_id, EMAIL, first_name, last_name,
```

CRUD with JPA

The screenshot shows an IDE interface with the following components:

- EmployeeDAOJPATest.java**: The active code editor window containing three test methods: `testCreate()`, `testUpdate()`, and `testDelete()`. Each method uses a `@Test @Rollback` annotation and interacts with an `Employee` entity via an `em` persistence context.
- Variables**: A tool window showing the current state of variables:

Name	Value
this	EmployeeDAOJPATest (id=63)
id	6
emp	Employee (id=64)
- Console**: The bottom-left panel displaying the output of the JUnit test run, including SQL logs and execution details.

```
Console ✘ Display JUnit Search Call Hierarchy Progress  
EmployeeDAOJPATest [JUnit] /opt/devtools/jdk/jdk1.8.0/bin/java (Feb 7, 2017, 12:03:51 AM)  
[EL Fine]: sql: 2017-02-07 00:06:57.646--ClientSession(438772947)--Connection(2111381500)--Thread(Thread[main,5,main])--SELECT employee_id, EMA  
 bind => [6]  
[EL Fine]: sql: 2017-02-07 00:08:03.187--ClientSession(438772947)--Connection(2111381500)--Thread(Thread[main,5,main])--DELETE FROM employees W  
 bind => [6, 1]
```

Dynamic Query (java.persistence.CriteriaBuilder)

```
public List<Hotel> findByQuery_JPAStrings_noBindVars(String critNameLike, String critAddressLike, String critCityNameLike) {
 CriteriaBuilder cb = em.getCriteriaBuilder();
 CriteriaQuery<Hotel> cq = cb.createQuery(Hotel.class);
 Map<String, Object> params = new HashMap<>();
 Root<Hotel> root = cq.from(Hotel.class);
 cq.select(root);
 List<Predicate> predicates = new ArrayList<>();

 if (critNameLike != null) {
 predicates.add(cb.like(root.get("name"), critNameLike));
 }
 if (critAddressLike != null) {
 predicates.add(cb.like(root.get("address"), critAddressLike));
 }
 if (critCityNameLike != null) {
 predicates.add(cb.like(root.get("city").get("name"), critCityNameLike));
 }

 Predicate andPredicates = cb.and(predicates.toArray(new Predicate[predicates.size()]));
 cq.where(andPredicates);
 TypedQuery<Hotel> q = em.createQuery(cq);
 for(Map.Entry<String, Object> e : params.entrySet()) {
 q.setParameter(e.getKey(), e.getValue());
 }
 List<Hotel> res = q.getResultList();
 return res;
}
```

Dynamic Query using Bind-Variables

```
public List<Hotel> findByQuery_JPAStrings(String critNameLike, String critAddressLike, String critCityNameLike) {
 CriteriaBuilder cb = em.getCriteriaBuilder();
 CriteriaQuery<Hotel> cq = cb.createQuery(Hotel.class);
 Map<String, Object> params = new HashMap<>();
 Root<Hotel> root = cq.from(Hotel.class);
 cq.select(root);
 List<Predicate> predicates = new ArrayList<>();

 if (critNameLike != null) {
 predicates.add(cb.like(root.get("name"), cb.parameter(String.class, "nameLike")));
 params.put("nameLike", critNameLike);
 }
 if (critAddressLike != null) {
 predicates.add(cb.like(root.get("address"), cb.parameter(String.class, "addressLike")));
 params.put("addressLike", critAddressLike);
 }
 if (critCityNameLike != null) {
 predicates.add(cb.like(root.get("city").get("name"), cb.parameter(String.class, "cityNameLike")));
 params.put("cityNameLike", critCityNameLike);
 }

 Predicate andPredicates = cb.and(predicates.toArray(new Predicate[predicates.size()]));
 cq.where(andPredicates);
 TypedQuery<Hotel> q = em.createQuery(cq);
 for (Map.Entry<String, Object> e : params.entrySet()) {
 q.setParameter(e.getKey(), e.getValue());
 }
 List<Hotel> res = q.getResultList();
 return res;
}
```

Dynamic Query ... String type checking?

Which one is correct???

Discover it by Exception on PROD !

```
cb.get("addr") // column name in Database  
cb.get("address") // field name in java  
cb.get("adress") // with a Typo  
cb.get("city_id").get("name") // after refactoring db schema
```

Generated * class MetaModel + Compile Type Check


```
@Data  
@Entity  
public static class HotelEntity {  
  
 @Id private int id;  
  
 @ManyToOne private City city;  
 private String name;  
 private String address;  
 private String zip;  
}
```

```
<plugin>  
 <groupId>com.ethlo.persistence.tools</groupId>  
 <artifactId>eclipselink-maven-plugin</artifactId>  
 <version>2.6.3</version>  
 <executions>  
 <execution>  
 <id>modelgen</id>  
 <phase>generate-sources</phase>  
 <goals>  
 <goal>modelgen</goal>  
 </goals>  
 </execution>  
 </executions>  
 <configuration>  
 <includes>fr.an.tests.eclipselink.domain</includes>  
 <generatedSourcesDirectory>${basedir}/generated-sources/apt</generatedSourcesDirectory>  
 </configuration>  
</plugin>  
/** (pseudo code) Hotel MetaModel class, generated from Hotel */  
public static class HotelEntity_ {
```

```
 public static final Prop<String> id = new Prop<>(String.class, "id");  
  
 public static final Prop<City> city = new Prop<>(City.class, "city");  
 public static final Prop<String> name = new Prop<>(String.class, "name");  
 public static final Prop<String> address = new Prop<>(String.class, "address");  
 public static final Prop<String> zip = new Prop<>(String.class, "zip");  
}
```

```
 public static class Prop<T> {  
 public final String name;  
 public final Class<T> type;  
 public Prop(Class<T> type, String name) {  
 this.type = type;  
 this.name = name;  
 }  
 }
```

Generate

DynamicCriteria using MetaModel

```
public List<Hotel> findByQuery(HotelSpecification spec) {  
 CriteriaBuilder cb = em.getCriteriaBuilder();  
 CriteriaQuery<Hotel> cq = cb.createQuery(Hotel.class);  
 Map<String, Object> params = new HashMap<>();  
 Root<Hotel> root = cq.from(Hotel.class);  
 cq.select(root);  
 List<Predicate> predicates = new ArrayList<>();  
  
 if (spec.nameLike != null) {  
 predicates.add(cb.like(root.get(Hotel_.name), cb.parameter(String.class, "nameLike")));  
 params.put("nameLike", spec.nameLike);  
 }  
 if (spec.addressLike != null) {  
 predicates.add(cb.like(root.get(Hotel_.address), cb.parameter(String.class, "addressLike")));  
 params.put("addressLike", spec.addressLike);  
 }  
 if (spec.cityNameLike != null) {  
 predicates.add(cb.like(root.get(Hotel_.city).get(City_.name), cb.parameter(String.class, "cit  
 params.put("cityNameLike", spec.cityNameLike);  
 }  
  
 Predicate andPredicates = cb.and(predicates.toArray(new Predicate[predicates.size()]));  
 cq.where(andPredicates);  
 TypedQuery<Hotel> q = em.createQuery(cq);  
 for(Map.Entry<String, Object> e : params.entrySet()) {  
 q.setParameter(e.getKey(), e.getValue());  
 }  
 List<Hotel> res = q.getResultList();  
 return res;  
}
```


Search Parameters in Criteria class (also called “Specification”)

```
public static class HotelSpecification {  
 public String nameLike;  
 public String addressLike;  
 public String cityNameLike;  
  
 public HotelSpecification nameLike(String nameLike) {  
 this.nameLike = nameLike;  
 return this;  
 }  
 public HotelSpecification addressLike(String addressLike) {  
 this.addressLike = addressLike;  
 return this;  
 }  
 public HotelSpecification cityNameLike(String cityNameLike) {  
 this.cityNameLike = cityNameLike;  
 return this;  
 }  
}
```

Cascading Setters with “return this” for Fluent API

```
HotelSpecification crit1 = new HotelSpecification().  
 nameLike("Hilton%");  
HotelSpecification crit2 = new HotelSpecification().  
 nameLike("Hilton%").cityNameLike("Paris");  
HotelSpecification crit3 = new HotelSpecification().  
 nameLike("Hilton%").cityNameLike("Paris").addressLike("rue Saint Lazare");  
  
service.findByQuery(crit1);  
service.findByQuery(new HotelSpecification().  
 nameLike("Hilton%").cityNameLike("Paris"));
```

springboot data

QueryDsl

++More Fluent than JPA

```
public List<Hotel> findByQueryDsl(HotelSpecification spec) {  
 JPAQuery<Hotel> query = new JPAQuery<>(em);  
 JPAQuery<Hotel> q = query.select(QHotel.hotel).from(QHotel.hotel);  
  
 if (spec.nameLike != null) {  
 q.where(QHotel.hotel.name.like(spec.nameLike));  
 }  
 if (spec.addressLike != null) {  
 q.where(QHotel.hotel.address.like(spec.addressLike));  
 }  
 if (spec.cityNameLike != null) {  
 q.where(QHotel.hotel.city.name.like(spec.cityNameLike));  
 }  
  
 List<Hotel> res = q.fetch();  
 return res;  
}
```

springboot data


```
<dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-data-jpa</artifactId>
</dependency>

<!-- implicit
<dependency>
 <groupId>org.springframework.data</groupId>
 <artifactId>spring-data-jpa</artifactId>
</dependency>
-->
```

Repository

```
import org.springframework.data.jpa.repository.JpaRepository;  
  
import fr.an.tests.eclipselink.domain.City;  
  
interface CityRepository extends JpaRepository<City, Long> {  
 // Small is Beautiful  
}
```

Sample Code using springboot-data Repository

```
@Component
@Transactional
public class JPARepositoryBatchCommand implements CommandLineRunner {

 private static final Logger LOG = LoggerFactory.getLogger(JPARepositoryBatchCommand.class);

 @Autowired
 protected EmployeeRepository employeeDAO;

 @Override
 public void run(String... args) throws Exception {
 Employee empById1 = employeeDAO.findOne(1);
 if (empById1 != null) LOG.info("Hello employee #1 : " + empById1.getFirstName() + " " +
Employee empJohn = employeeDAO.findOneByEmail("john.smith@gmail.com");
 if (empJohn == null) {
 empJohn = new Employee();
 empJohn.setEmail("john.smith@gmail.com");
 employeeDAO.save(empJohn);
 }
 }
}
```

Springboot hibernate... “JUST work”


```
2016-11-17 22:42:01.527 INFO 9504 --- [ restartedMain] s.b.c.e.t.TomcatEmbeddedServletContainer : Tomcat started on port(s): 8080 (http)
Hibernate: select employee0_.id as id1_10_, employee0_.address as address2_10_, employee0_.birth_date as birth_da3_10_, employee0_.department_id as department10_
2016-11-17 22:48:26.530 INFO 9504 --- [ restartedMain] o.h.h.i.QueryTranslatorFactoryInitiator : HHH000397: Using ASTQueryTranslatorFactory
Hibernate: select employee0_.id as id1_1_, employee0_.address as address2_1_, employee0_.birth_date as birth_da3_1_, employee0_.department_id as department1_1_, employee0_
Hibernate: insert into employee (address, birth_date, department_id, email, first_name, last_name, version, id) values (?, ?, ?, ?, ?, ?, ?, ?)
2016-11-17 22:48:28.194 INFO 9504 --- [ restartedMain] com.example.DemoApplication : Started DemoApplication in 391.821 seconds (JVM running for 392.191)
```

CRUD ...
select * from EMPLOYEE where ...
insert into EMPLOYEE (...) values (...)

When/How/Where are my “create Table ()” ???

Tables are created/updated at startup

```
2016-11-17 22:41:59.753 INFO 9504 --- [ restartedMain] o.hibernate.annotations.common.Version : HCANN000001: Hibernate Commons Annotations {5.0.1.Final}
2016-11-17 22:41:59.851 INFO 9504 --- [ restartedMain] org.hibernate.dialect.Dialect : HHH000400: Using dialect: org.hibernate.dialect.H2Dialect
2016-11-17 22:42:00.269 INFO 9504 --- [ restartedMain] org.hibernate.tool.hbm2ddl.SchemaExport : HHH000227: Running hbm2ddl schema export
Hibernate: drop table department if exists
Hibernate: drop table employee if exists
Hibernate: drop table employee_projects if exists
Hibernate: drop table user_project if exists
Hibernate: create table department (id integer not null, name varchar(255), primary key (id))
Hibernate: create table employee (id integer not null, address varchar(255), birth_date timestamp, email varchar(255), first_name varchar(255), last_name varchar(255),
Hibernate: create table employee_projects (employee_id integer not null, projects_id integer not null)
Hibernate: create table user_project (id integer not null, employee_id integer, primary key (id))
Hibernate: alter table employee_projects add constraint UK_4jypfcavfedhsivky8co9wvqa unique (projects_id)
Hibernate: alter table employee add constraint FKbejtwvg9bxus2mffsm3swj3u9 foreign key (department_id) references department
Hibernate: alter table employee_projects add constraint FK25ggdalg559udqdvhwu3p4j3 foreign key (projects_id) references user_project
Hibernate: alter table employee_projects add constraint FK97jl81fsrbblkqfoqwg2o7yps foreign key (employee_id) references employee
Hibernate: alter table user_project add constraint FKmlfr43vjmqqlnaleuarwhhveq foreign key (employee_id) references employee
2016-11-17 22:42:00.286 INFO 9504 --- [ restartedMain] org.hibernate.tool.hbm2ddl.SchemaExport : HHH000230: Schema export complete
2016-11-17 22:42:00.318 INFO 9504 --- [ restartedMain] j.LocalContainerEntityManagerFactoryBean : Initialized JPA EntityManagerFactory for persistence unit 'default'
```

Detected H2 Database SQL language

Also create PK/FK indexes

extends JpaRepository

```
interface CityRepository extends JpaRepository<City, Long> {
 // extends JpaRepository<TEntity, TId> ... =>

 △ @Override City findOne(Long id);
 △ @Override City getOne(Long id); // throws NoSuchEntityException if not found
 △ @Override boolean exists(Long id);

 △ @Override List<City> findAll();
 △ @Override List<City> findAll(Sort sort);
 △ @Override List<City> findAll(Iterable<Long> ids);
 △ @Override Page<City> findAll(Pageable pageable);
 △ @Override long count();

 △ @Override void flush();
 △ @Override <S extends City> S save(S entity);
 △ @Override <S extends City> List<S> save(Iterable<S> entities);
 △ @Override <S extends City> S saveAndFlush(S entity);

 △ @Override void delete(Long id);
 △ @Override void delete(City entity);
 △ @Override void delete(Iterable<? extends City> entities);
 △ @Override void deleteAll();
 △ @Override void deleteInBatch(Iterable<City> entities);
 △ @Override void deleteAllInBatch();

}
```

Small + Custom + Almost Complete (see also next for QueryDsl)

EmployeeRepository.java

```
package com.example.repository;

import org.springframework.data.jpa.repository.JpaRepository;


public interface EmployeeRepository extends JpaRepository<Employee, Integer> {

 Employee findOneByEmail(String email);

}
```

By naming convention .. Equivalent to:
“Select * from EMPLOYEE where email=?”

Extends JpaRepository
built-in CRUD ...
findAll, by Page, save, delete...
(no update, use Setters)


```
com.example.repository ~ com.example.repository.EmployeeRepository.java
EmployeeRepository ~ com.example.repository
 ● findOneByEmail(String) : Employee ~ com.example.repository.EmployeeRepository
 ● findAll() : List<T> ~ org.springframework.data.jpa.repository.JpaRepository
 ● findAll(Sort) : List<T> ~ org.springframework.data.jpa.repository.JpaRepository
 ● findAll(Iterable<ID>) : List<T> ~ org.springframework.data.jpa.repository.JpaRepository
 ● save(Iterable<S>) <S extends T> : List<S> ~ org.springframework.data.jpa.repository.JpaRepository
 ● flush() : void ~ org.springframework.data.jpa.repository.JpaRepository
 ● saveAndFlush(S) <S extends T> : S ~ org.springframework.data.jpa.repository.JpaRepository
 ● deleteInBatch(Iterable<T>) : void ~ org.springframework.data.jpa.repository.JpaRepository
 ● deleteAllInBatch() : void ~ org.springframework.data.jpa.repository.JpaRepository
 ● getOne(ID) : T ~ org.springframework.data.jpa.repository.JpaRepository
 ● findAll(Example<S>) <S extends T> : List<S> ~ org.springframework.data.jpa.repository.JpaRepository
 ● findAll(Example<S>, Sort) <S extends T> : List<S> ~ org.springframework.data.jpa.repository.JpaRepository
 ● findAll(Sort) : Iterable<T> ~ org.springframework.data.repository.PagingAndSortingRepository
 ● findAll(Pageable) : Page<T> ~ org.springframework.data.repository.PagingAndSortingRepository
 ● save(S) <S extends T> : S ~ org.springframework.data.repository.CrudRepository
 ● save(Iterable<S>) <S extends T> : Iterable<S> ~ org.springframework.data.repository.CrudRepository
 ● findOne(ID) : T ~ org.springframework.data.repository.CrudRepository
 ● exists(ID) : boolean ~ org.springframework.data.repository.CrudRepository
 ● findAll() : Iterable<T> ~ org.springframework.data.repository.CrudRepository
 ● findAll(Iterable<ID>) : Iterable<T> ~ org.springframework.data.repository.CrudRepository
 ● count() : long ~ org.springframework.data.repository.CrudRepository
 ● delete(ID) : void ~ org.springframework.data.repository.CrudRepository
 ● delete(T) : void ~ org.springframework.data.repository.CrudRepository
 ● delete(Iterable<T>) : void ~ org.springframework.data.repository.CrudRepository
 ● deleteAll() : void ~ org.springframework.data.repository.CrudRepository
 ● findOne(Example<S>) <S extends T> : S ~ org.springframework.data.repository.QueryByExampleExecutor
 ● findAll(Example<S>) <S extends T> : Iterable<S> ~ org.springframework.data.repository.QueryByExampleExecutor
 ● findAll(Example<S>, Sort) <S extends T> : Iterable<S> ~ org.springframework.data.repository.QueryByExampleExecutor
```

QueryDsl + Spring-Data


```
public interface HotelRepository extends JpaRepository<Hotel, Integer>,
 // JpaSpecificationExecutor<Hotel>,
 QuerydslPredicateExecutor<Hotel> {

 // using querydsl.Predicate ... (not java.persistence.Specification)
 @Override Hotel findOne(Predicate qryDslPredicate);
 @Override Iterable<Hotel> findAll(Predicate qryDslPredicate);
 @Override Iterable<Hotel> findAll(Predicate qryDslPredicate, Sort sort);
 @Override Iterable<Hotel> findAll(Predicate qryDslPredicate, OrderSpecifier<?>... orders);
 @Override Iterable<Hotel> findAll(OrderSpecifier<?>... orders);
 @Override Page<Hotel> findAll(Predicate qryDslPredicate, Pageable pageable);
 @Override long count(Predicate qryDslPredicate);
 @Override boolean exists(Predicate qryDslPredicate);
}

QHotel.hotel h = QHotel.hotel;
Predicate pred = h.name.like(nameLike).and(h.city.like(cityLike));
List<Hotel> hotels1 = hotelRepository.findAll(pred);
List<Hotel> hotels2 = hotelRepository.findAll(h.name.like(nameLike).and(h.city.like(cityLike)));
```

AngularJS + Springboot

In Jhipster ... you have 100% springboot on server-side
... with Code Generator
And also Hipe code on client-side : Html / Css + AngularJS + ..

The screenshot shows the JHipster application's homepage. At the top, there is a navigation bar with the brand name "jhipster" on the left and links for "Home", "Entities", "Account", "Administration", and "Language" on the right. The main content area features a large, friendly cartoon character of a man with a beard and glasses, wearing a suit and bow tie, holding a microphone. To the right of the character, the text "Welcome, Java Hipster!" is displayed in a large, bold font. Below this, a message says "This is your homepage". A green callout box contains the text "You are logged in as user 'admin'.". Further down, there is a section titled "If you have any question on JHipster:" followed by a bulleted list of links: "JHipster homepage", "JHipster on Stack Overflow", "JHipster bug tracker", and "contact @java_hipster on Twitter". At the bottom, a final message encourages users to "If you like JHipster, don't forget to give us a star on [Github](#)!".

Java is Hipe

Make Jar nor WAR – NO PHP NO NodeJS on server

20 years of Java
Just The Beginning

Its HIPE ...because of springboot
& open-source & java community

Conclusion

This document:

<http://arnaud-nauwynck.github.io/docs/Intro-CodeExtract-Db-Jdbc-JPA-SpringData.pdf>