

Spring JDBC

 Spring
OSCON 2005

JDBC Overview

- JDBC is standard Java API for operating on relational databases or other tabular data stores.
- JDBC tries to provide database independent SQL access to the data.
- JDBC uses:
 - Driver managed by DriverManager
 - Connection
 - Statement, PreparedStatement, CallableStatement
 - ResultSet to represent a table or set of rows
 - Types to map SQL data to Java classes or primitives

Spring JDBC Overview

- Spring manages all JDBC resources so you can concentrate on the data access logic instead.
- Spring translates SQLExceptions into a technology independent hierarchy of meaningful exceptions.
- Spring JDBC uses:
 - DataSource managed by Spring “Dependency Injection” container
 - JdbcTemplate provides a template based programming style with callbacks for low level database operations like row mapping etc.
 - RDMBS Objects for a more object oriented programming style for SqlQuery, SqlUpdate and StoredProcedu

Spring JDBC

Division of Responsibilities

<u>Task</u>	<u>Spring</u>	<u>You</u>
Connection Management	✓	
SQL		✓
Statement Management	✓	
ResultSet Management	✓	
Row Data Retrieval		✓
Parameter Declaration		✓
Parameter Setting	✓	
Transaction Management	✓	

Spring JDBC Outline

- Working with a DAO (Data Access Object)
- Database connection provided via a DataSource
- Example of basic queries using JdbcTemplate
 - queryForInt / queryForObject
 - queryForList
 - queryForRowSet
- Exploring the MappingSqlQuery
- JdbcTemplate update and SqlUpdate solutions
- How to use the StoredProcedure class

Data Access Object Pattern

- Core J2EE Pattern - “*Use a Data Access Object (DAO) to abstract and encapsulate all access to the data source. The DAO manages the connection with the data source to obtain and store data.*”
- DAO interface defines methods used to retrieve and save data in the persistent data store.
- Allows for easy testing by providing mock DAOs
- Provides a clear and strongly typed persistence API
- Allows you to encapsulate custom query languages

The central player

JdbcTemplate

- It simplifies the use of JDBC since it handles the creation and release of resources.
- Executes the core JDBC workflow like statement creation and execution, leaving application code to provide SQL and extract results.
- Catches JDBC exceptions and translates them to the generic, more informative, exception hierarchy.

The central player

JdbcTemplate

- Many convenience methods like `queryForInt`, `queryForList`, `execute` etc.
- Code using this class only need to implement certain callback interfaces if needed:
 - `PreparedStatementCreator` callback interface creates a prepared statement
 - `CallableStatementCreator` callback interface creates a callable statement
 - `RowCallbackHandler` interface extracts values from each row of a `ResultSet`
 - `RowMapper` maps values for each individual row into an object.

Very simple example comparing JDBC vs. Spring

- We want to know the number of beer brands we currently have in our database.
- The query:
“select count(*) from beers”

```
public class JdbcDao {  
 private Logger logger = Logger.getLogger("SpringOne");  
  
 public int getBeerCount() {  
 Connection conn = null;  
 Statement stmt = null;  
 ResultSet rs = null;  
 int count = 0;  
 Properties properties = new Properties();  
 try {  
 properties.load(new FileInputStream("jdbc.properties"));  
 } catch (IOException e) {  
 throw new MyDataAccessException("I/O Error", e);  
 }  
 try {  
 Class.forName(properties.getProperty("driverClassName"));  
 conn = DriverManager.getConnection(properties.getProperty("url"), properties);  
 stmt = conn.createStatement();  
 rs = stmt.executeQuery("select count(*) from beers");  
 if (rs.next()) {  
 count = rs.getInt(1);  
 }  
 } catch (ClassNotFoundException e) {  
 throw new MyDataAccessException("JDBC Error", e);  
 }  
 catch (SQLException se) {  
 throw new MyDataAccessException("JDBC Error", se);  
 }  
 finally {  
 if (rs != null) {  
 try {  
 rs.close();  
 } catch (SQLException ignore) {}  
 }  
 if (stmt != null) {  
 try {  
 stmt.close();  
 } catch (SQLException ignore) {}  
 }  
 if (conn != null) {  
 try {  
 conn.close();  
 } catch (SQLException ignore) {}  
 }  
 }  
 return count;  
 }  
}
```

Using straight JDBC code

Using Spring

```
public class SpringDao {  
 private Logger logger = Logger.getLogger("SpringOne");  
  
 public int getBeerCount() {  
 DriverManagerDataSource dataSource = new DriverManagerDataSource();  
 int count = 0;  
 Properties properties = new Properties();  
 try {  
 properties.load(new FileInputStream("jdbc.properties"));  
 } catch (IOException e) {  
 logger.severe(e.toString());  
 }  
 dataSource.setConnectionProperties(properties);  
 dataSource.setDriverClassName(properties.getProperty("driverClassName"));  
 dataSource.setUrl(properties.getProperty("url"));  
  
 JdbcTemplate jdbcTemplate = new JdbcTemplate(dataSource);  
 count = jdbcTemplate.queryForInt("select count(*) from beers");  
 return count;  
 }  
}
```

Using Spring with Dependency Injection

```
public class SpringDao {  
 private DataSource dataSource;  
 private JdbcTemplate jdbcTemplate;  
  
 public void setDataSource(DataSource dataSource) {  
 this.dataSource = dataSource;  
 this.jdbcTemplate = new JdbcTemplate(dataSource);  
 }  
  
 public int getBeerCount() {  
 int count = jdbcTemplate.queryForInt("select count(*) from beers");  
 return count;  
 }  
}
```

Using Spring with JdbcDaoSupport

```
public class SpringDao extends JdbcDaoSupport {

 public int getBeerCount() {
 int count = getJdbcTemplate().queryForInt("select count(*) from beers");
 return count;
 }
}
```

Example

Retreiving a specific object

How to retrieve a specific instance of a Beer:

```
package com.springcheers.model;

import java.math.BigDecimal;

public class Beer {
 private Long id;
 private String brand;
 private BigDecimal price;

 ...

 // getters and setters

 ...
}
```


Example -- Step-by-step

1. `DataAccessObject` -- extend `JdbcDaoSupport` which provides a preconfigured `JdbcTemplate`
2. Test class extending
`AbstractTransactionalDataSourceSpringContextTests`
3. `applicationContext`/`dataAccessContext` with `TransactionManager` and `DataSource` to be used
4. Test data loaded with DBUnit
5. All jar files needed on the Classpath
6. Run the tests

Example -- Step-by-step

✓ Step I -- DAO

```
public class BeerDaoImpl extends JdbcDaoSupport implements BeerDao {  
  
 public Beer getBeer(Long id) {  
 Beer beer =  
 (Beer) getJdbcTemplate().queryForObject(  
 "select id, brand, price from beers where id = ?",
 new Object[] {id}, ← SQL  
 new BeerRowMapper()); ← Parameter  
 return beer;  
 } ← RowMapper  
 ...  
 private static class BeerRowMapper implements RowMapper {  
 public Object mapRow(ResultSet resultSet, int i)  
 throws SQLException {  
 Beer b = new DomesticBeer();  
 b.setId(new Long(resultSet.getLong("id")));  
 b.setBrand(resultSet.getString("brand"));  
 b.setPrice(resultSet.getBigDecimal("price"));  
 return b;  
 }  
 }  
}
```


The code is annotated with three types of arrows pointing to specific parts of the code:

- SQL**: Points to the SQL query string "select id, brand, price from beers where id = ?".
- Parameter**: Points to the parameter object `new Object[] {id}`.
- RowMapper**: Points to the `new BeerRowMapper()` call.

Example -- Step-by-step

✓ Step 2a -- Tests -- AbstractDaoTests

```
public abstract class AbstractDaoTests extends
 AbstractTransactionalDataSourceSpringContextTests {

 protected String[] getConfigLocations() {
 return new String[] {"WEB-INF/applicationContext.xml",
 "WEB-INF/dataAccessContext.xml"};
 }

 public void setUpInTransaction() throws Exception {
 // Load test data using DBUnit
 DataSource ds = jdbcTemplate.getDataSource();
 Connection con = DataSourceUtils.getConnection(ds);
 IDatabaseConnection dbUnitCon = new DatabaseConnection(con);
 IDataset dataSet = new FlatXmlDataSet(new FileInputStream("db/springcheers.xml"));
 try {
 DatabaseOperation.CLEAN_INSERT.execute(dbUnitCon, dataSet);
 }
 finally {
 DataSourceUtils.releaseConnection(con, ds);
 }
 }
}
```

Example -- Step-by-step

✓ Step 2b -- Tests -- BeerDaoTests

```
public class BeerDaoTests extends AbstractDaoTests {  
 private BeerDao beerDao = null;  
  
 public void setBeerDao(BeerDao beerDao) {  
 this.beerDao = beerDao;  
 }  
...  
 public void testGetBeer() {  
 Beer b1 = beerDao.getBeer(new Long(4));  
 assertEquals("correct beer id", 4L, b1.getId().longValue());  
 assertEquals("correct beer brand", "Bass", b1.getBrand());  
 assertEquals("correct beer price", new BigDecimal("24.55"), b1.getPrice());  
 }  
...  
}
```

Example -- Step-by-step

✓ Step 3a -- applicationContext.xml

```
<beans>
 <bean id="propertyConfigurer"
 class="org.springframework.beans.factory.config.PropertyPlaceholderConfigurer">
 <property name="location" value="WEB-INF/jdbc.properties"/>
 </bean>

 <bean id="beerDao" class="com.springcheers.dao.jdbc.BeerDaoImpl">
 <property name="dataSource" ref="dataSource"/>
 </bean>
</beans>
```

Example -- Step-by-step

✓ Step 3b -- dataAccessContext.xml

```
<beans>
 <bean id="dataSource" class="org.apache.commons.dbcp.BasicDataSource"
 destroy-method="close">
 <property name="driverClassName" value="${jdbc.driverClassName}" />
 <property name="url" value="${jdbc.url}" />
 <property name="username" value="${jdbc.username}" />
 <property name="password" value="${jdbc.password}" />
 </bean>
 <!-- Transaction manager for a single JDBC DataSource -->
 <!-- (see dataAccessContext-jta.xml for an alternative) -->
 <bean id="transactionManager"
 class="org.springframework.jdbc.datasource.DataSourceTransactionManager">
 <property name="dataSource"><ref local="dataSource"/></property>
 </bean>
</beans>
```

Example -- Step-by-step

✓ Step 4 -- Test Data (DBUnit dataset)

```
<?xml version='1.0' encoding='UTF-8'?>
<dataset>
 <beers id="1" brand="Budweiser" price="19.50"/>
 <beers id="2" brand="Heineken" price="23.55"/>
 <beers id="3" brand="Spring Ale" price="25.95"/>
 <beers id="4" brand="Bass" price="24.55"/>
 <customers id="1" name="Rod's Tavern"/>
 <customers id="2" name="Juergen Brau"/>
 <customers id="3" name="Colin's Corner"/>
 <customers id="4" name="Beer Garden"/>
 <orders id="1" status="shipped" ref_customer_id="2"/>
</dataset>
```

Example -- Step-by-step

✓ Step 5 -- jar files/libraries

Required for Spring

spring.jar

commons-logging.jar

“jdbc-driver”

Required for Commons DBCP:

commons-collections.jar

commons-dbcp.jar

commons-pool.jar

Required for Testing:

dbunit-2.1.jar

junit.jar

spring-mock.jar

Example -- Step-by-step

✓ Step 6 -- Run Test!

MappingSqlQuery

```
public class BeerDaoImpl extends JdbcDaoSupport implements BeerDao {  
 private BeerQuery beerQuery;  
  
 public void initDao() {  
 beerQuery = new BeerQuery(getDataSource());  
 }  
 public Beer getBeer(Long id) {  
 return beerQuery.find(id);  
 }  
 public class BeerQuery extends MappingSqlQuery {  
 private static final String sql = "select id, brand, price from beers where id = ?";  
  
 public BeerQuery(DataSource dataSource) {  
 super(dataSource, sql);  
 declareParameter(new SqlParameter("id", Types.INTEGER));  
 compile();  
 }  
 public Beer find(Long id) {  
 return (Beer) findObject(new Object[] {id});  
 }  
 protected Object mapRow(ResultSet resultSet, int i) throws SQLException {  
 Beer b = new DomesticBeer();  
 b.setId(new Long(resultSet.getLong("id")));  
 b.setBrand(resultSet.getString("brand"));  
 b.setPrice(resultSet.getBigDecimal("price"));  
 return b;  
 }  
 }  
}
```

JdbcTemplate update

```
public class BeerDaoImpl extends JdbcDaoSupport implements BeerDao {  
 ...  
  
 public void updateBeer(Beer beer) {  
 getJdbcTemplate().update(  
 "update beers set brand = ?, price = ? where id = ?",
 ← SQL  
 new Object[3] {beer.getBrand(),
 ← Parameters
 beer.getPrice(),
 beer.getId()});
 }  
 ...  
}
```

SqlUpdate

```
public class BeerDaoImpl extends JdbcDaoSupport implements BeerDao {  
 private BeerUpdate beerUpdate;  
  
 public void initDao() {  
 beerUpdate = new BeerUpdate(getDataSource());  
 }  
 public void updateBeer(Beer beer) {  
 beerUpdate.update(beer);  
 }  
  
 public class BeerUpdate extends SqlUpdate {  
 private static final String sql =  
 "update beers set brand = ?, price = ? where id = ?";  
  
 public BeerUpdate(DataSource dataSource) {  
 super(dataSource, sql);  
 declareParameter(new SqlParameter("brand", Types.VARCHAR));  
 declareParameter(new SqlParameter("price", Types.DECIMAL));  
 declareParameter(new SqlParameter("id", Types.INTEGER));  
 compile();  
 }  
 public void update(Beer beer) {  
 Object[] params = new Object[3];  
 params[0] = beer.getBrand();  
 params[1] = beer.getPrice();  
 params[2] = beer.getId();  
 update(params);  
 }  
 }  
}
```

StoredProcedure

```
create or replace function delete_order(integer)
 returns integer
as '
 delete from orders where id = $1;
 select 0;
' language 'sql';
```


StoredProcedure

```
public class OrderDaoImpl extends JdbcDaoSupport implements OrderDao {  
 private DeleteOrderProc delete;  
  
 public void initDao() {  
 delete = new DeleteOrderProc(getDataSource());  
 }  
 public void deleteOrder(Long id) {  
 delete.execute(id);  
 }  
  
 public class DeleteOrderProc extends StoredProcedure {  
 private static final String sql = "delete_order";  
  
 public DeleteOrderProc(DataSource dataSource) {  
 super(dataSource, sql);  
 declareParameter(new SqlParameter("id", Types.INTEGER));  
 compile();  
 }  
  
 public void execute(Long id) {  
 Map params = new HashMap(1);  
 params.put("id", id);  
 execute(params);  
 }  
 }  
}
```


Additional Features

- Spring's exception translations. Default is stored in `sql-error-codes.xml`. Can be customized with additional codes and custom exceptions.
- BLOB/CLOB support makes it easy to work in similar manner across databases.
- Extraction of native jdbc connection for vendor specific features.
- RDMS specific object types supported as well.

Spring

Exception Translation

Exception Translation

```
<bean id="MyDatabase" class="org.springframework.jdbc.support.SQLErrorCodes">
 <property name="badSqlGrammarCodes">
 <value>11,24,33</value>
 </property>
 <property name="dataIntegrityViolationCodes">
 <value>1,12,17,22</value>
 </property>
 <property name="customTranslations">
 <list>
 <bean
 class="org.springframework.jdbc.support.CustomSQLErrorCodesTranslation">
 <property name="errorCodes">
 <value>942</value></property>
 <property name="exceptionClass">
 <value>com.mycompany.test.MyCustomException</value>
 </property>
 </bean>
 </list>
 </property>
</bean>
```

Batch Processing

```
import java.sql.Types;
import java.util.Iterator;
import java.util.List;
import org.springframework.jdbc.core.SqlParameter;
import org.springframework.jdbc.core.support.JdbcDaoSupport;
import org.springframework.jdbc.object.BatchSqlUpdate;
import org.springframework.jdbc.object.SqlUpdate;

public class DataStuff extends JdbcDaoSupport {
 private PersonQuery personQuery;
 private static final String insertSql = "insert into mytest (id, name) values(?, ?)";

 public List getNames() {
 return personQuery.execute(0);
 }

 public void insertNames(List names) {
 BatchSqlUpdate nameInsert = new BatchSqlUpdate(getDataSource(), insertSql);
 nameInsert.declareParameter(new SqlParameter("id", Types.INTEGER));
 nameInsert.declareParameter(new SqlParameter("newName", Types.VARCHAR));
 nameInsert.compile();
 Iterator nameIter = names.iterator();
 while (nameIter.hasNext()) {
 nameInsert.update((Object[]) nameIter.next());
 }
 nameInsert.flush();
 }

 public void initDao() {
 this.personQuery = new PersonQuery(getDataSource());
 }
}
```

Batch Processing

```
import java.util.ArrayList;
import java.util.List;

import org.springframework.context.support.ClassPathXmlApplicationContext;

public class JustStuff {

 public static void main(String[] args) {
 ClassPathXmlApplicationContext ctx;

 ctx = new ClassPathXmlApplicationContext("dataAccessContext.xml");
 DataStuff test = (DataStuff)ctx.getBean("dataStuff");

 System.out.println("Before: " + test.getNames());

 List names = new ArrayList();
 names.add(new Object[] {new Long(4), "Foo"});
 names.add(new Object[] {new Long(5), "Bar"});
 test.insertNames(names);

 System.out.println("After: " + test.getNames());

 ctx.close();
 System.out.println("OK!");
 }
}
```

Batch Processing

- Create a new instance of BatchSqlUpdate and declare the parameters
 - ▶ NOTE: this class is NOT thread safe.
- Pass in a List of arrays containing the parameters
- Call flush() when the batch is done