IŠ PRAEITOS PASKAITOS - LOMBOK

- @Data anotacija leidžia nerašyti get/set metodų
- Norint, kad neraudonuotų sakiniai IDE, reikia
 - atsisiųsti lombok.jar failą
 - uždaryti Eclipse ir paleisti

```
$ java -jar lombok.jar
```

- nurodyti, kur yra eclipse, ir instaliuoti
 - pvz. ~/eclipse/jee-2018-09/eclipse/
- paleisti Eclipse ir atnaujinti projektus refresh/clean
- Idea turėtų padėti Lombok plugin'as

ORM. JPA. SPRING DATA/DB PRIJUNGIMAS PRIE SPRING BOOT

Andrius Stašauskas

andrius@stasauskas.lt

http://stasauskas.lt/itpro2018/

TURINYS

- Technologijos
 - nuo JDBC iki Hibernate
- ORM
- JPA
- EntityManager
 - Transakcijos
- Servisų kūrimas
- Spring Data
 - DAO
- JPQL užklausų kalba

TECHNOLOGIJOS. NUO JDBC IKI HIBERNATE

JDBC 1.X 1997 JAVA 1

Java Database Connectivity

```
CREATE TABLE 'employee' (
'CUST_ID' inf(18) unsigned NOT NULL AUTO_INCREMENT,
'NAME' varcher(198) NOT NULL,
'AGE' inf(18) unsigned NOT NULL,
'PRIINARY KEY ('CUST_ID')
'S HIGHIE-INGOOD AUTO_INCREMENT-2 DEFAULT CHARSET-utf8;
 ally{
 try{
 if(con!=null)
 con.close();
 }catch(txception e){}
 )
return flag;
 tion on "mill;

Class.forimes (Gracia_Sdoc.driver.GraciaDriver");

on = Griverhouser.getConection("SdocrosclethinsBocalMost1321cord", "system", "manager");

for = Griverhouser.getConection("SdocrosclethinsBocalMost1321cord", "system", "manager");

for = Gracial = Gr
 }
catch(Exception e){
 e.printStackTrace();
}finally{
 try{
 if(con!=null)
 con.close();
 }catch(Exception e){}
 }
return sb.toString();
 Class.fordsme("Gracle.jdbc.driver.Oracledriver");
con = DriverHomager.getConnection("jdbccoracleithins@localhosti352lorcl", "system", "manager");
stetement st = con.creatistatement();
if(st.recoratisphate(sql));
flag = trus;
 flag = true;
}
)catch(Exception e){
e.printStackTrace();
)finally{
try(
 if(con|-null)
 con.close();
} catch(Exception e){};
```


JDBC 2.X/DATASOURCE/DRIVERMANAGER 1998 JAVA 2

• DB drivers, parameters validation

```
CREATE TABLE "employee" (
"CUST_ID" int(18) unsigned NOT NULL AUTO_INCREMENT,
"NAME" variex(180) NOT NULL,
"AGE" int(18) unsigned NOT NULL,
"PRIPWAY KEY ("CUST_ID")
) ENGINE-Incoos AUTO_INCREMENT-2 DEFAULT CHARSET-utf8;
 package com.mkyong.customer.dao.impl:
 public void setDataSource(DataSource dataSource) {
 this.dataSource = dataSource:
 public void insert(Customer customer){
 conn = dataSource.getConnection();
PreparedStatement ps = conn.prepareStatement(sql);
ps.setInt(1, customer.getCustId());
ps.setString(2, customer.getMame());
ps.setInt(3, customer.getAge());
ps.setInt(3, customer.getAge());
ps.setNecustUpdate();
 } finally {
 if (conn != null) {
 } catch (SQLException e) {}
 String sql = "SELECT * FROM CUSTOMER WHERE CUST_ID = ?";
 com = dataSource.getConnection();
PreparedStatement ps = comp.prepareStatement(sql);
ps.setInt(i, custId);
ps.setInt(i, custId);
ResultSet rs = ps.excuteQuery();
if (rs.next());
customer = new Customer(
 r.setInt("CUST_ID"),
 rs.getInt("CUST_ID"),
 rs.getInt("GUST_ID"),
 rs.getInt("GUST_ID");
 rs.getInt("GUST
 );
ps.close();
ps.close()toer;
ps.close()toer;
} catch for constant of the form one NuntimeException(e);
} finally {
f (conn |: null) {
 try {
 conn.close();
 conn.close();
}
 try {
  conn.close();
} catch (SQLException e) {}
```


HIBERNATE 2001

Cross-DB SQL clauses/types, persistence of POJOs

```
dependency
dependency
graphs and Administration and Commission in Chief-
consisted and Administration and Commission in Chief-
consisted and Administration and Commission in Chief-
consisted and Administration and Commission in Chief-
Transcription of the Company of the 
 All the No. 1

I have a trapped protect on the protect to appear to protect to the protect of th
 / HARR MAD TO AND THE BETT CHARRY NOTICE
STREET, MADE TO AND THE BETT CHARRY NOTICE
(CONTRACTOR OF COMMENT)
 The state of the s
The full feet interests the property of the control of the control
 Top (
constitute orange provincial);
it has be benefite
orange in benefite
If a part of a particular content of the par
```


JAVA PASAULIS PATOBULĖJO

- EJB 2 -> EJB 3 entities
 - JPA 2006
- Spring 2001
- Hibernate įgyvendino JPA specifikaciją

HIBERNATE/SPRING 2005/2011

dar neseniai akademijoje

```
ABBS Millimonate/Spring 2007/2013

DESTIT THEIR [MINISTRE]

(DESTIT TH
```


HIBERNATE/SPRING 2005/2011

- daugiau konfigūracijos, bet daugiau ir automatizacijos, o ir mažiau kodo
- kelių CRUD metodų+paieškos pavyzdys (CRD be update):

```
@Repository
public class DBUserDAO implements UserDao {
 @PersistenceContext private EntityManager entityManager;
public List<User> getUsers() {
 return entityManager.createQuery("SELECT u from User u", User.class).getResultList();
}
public void createUser(User user) { entityManager.persist(user); }
public void deleteUser(String username) {
 User user = entityManager
 .createQuery("SELECT u from User u where username = :un", User.class)
 .setParameter("un", username).getSingleResult();
 if (entityManager.contains(user)) { entityManager.remove(user); }
 else { entityManager.remove(entityManager.merge(user)); }
}
```


HIBERNATE/SPRING DATA 1.0-1.09 2011/2016

```
(Bonl version="1.0" encoding="UTF-0"})
(project ...)
```


2017-2018. HIBERNATE. SPRING BOOT. SPRING DATA **1.11+,2.0+**

ORM

OBJEKTINIO-RELIACINIO MODELIO SUSIEJIMAS (ORM)

- Dauguma programų sąveikauja su RDBVS
- Dauguma DBVS gali dirbti tik su primityviais tipais tekstiniais laukais, datomis, skaičiais.
- RDBVS neoperuoja objektais ar sudėtiniais tipais.
- Programos autorius sprendžia kaip lentelėje esančius duomenis perkelti į objektų grafą.
- Technika, padedanti sujungti šiuos modelius (objektinį ir reliacinį) vadinama object-relation mapping (ORM).

OBJEKTINIO-RELIACINIO MODELIO SUSIEJIMAS (ORM)

- Impedance mismatch: iššūkio esmė susieti modelius, nors tam tikros koncepcijos egzistuojančios viename modelyje neturi atitikmens kitame modelyje. Pvz. Asmuo <-> Darbovietė susiejimas.
 - Polimorfizmas
 - Identitetas (equals(), ==, = (SQL))
 - Ryšiai (Java nuorodos ir išoriniai raktai).
 - Enkapsuliacija
 - Navigavimas ir skaitymas (nuorodos vs SQL rezultatų sąrašai)

OBJEKTINIO-RELIACINIO MODELIO SUSIEJIMAS (ORM)

- Duomenų saugojimo būdai RDBVS
 - Išreikštinai "gauti" reikšmes iš objektų ir išreikštinai išsaugoti naudoti SQL INSERT sakinius.
 - o Tam naudojama žemesnio lygio specifikacija JDBC.
 - Naudoti aukštesnio abstrakcijos lygio susiejimą siejant Klases iš objektinio programavimo su Lentelėmis iš RDBVS. Toks susiejimas ir vadinamas ObjectRelational Mapping (ORM).
 - Tam naudojama aukštesnio lygio specifikacija JPA.

JDBC

- JDBC atsirado pats pirmas, kaip būdas saugoti duomenis DB.
- JDBC pateikia standartizuotą abstrakciją, kaip bendrauti su įvairių gamintojų duomenų bazių sąsajomis.
 - JDBC kodas yra portabilus, tačiau SQL kalba nėra portabili
 - Realybėje praktiškai nepavyks parašyti SQL kodo, kuris nepakeistas veiktų ant bet kurių dviejų populiariųjų DB platformų

JPA

JDBC VS JPA

- JPA (Java Persistence Application programming interface arba API) suteikia priemones paprastų Java objektų saugojimui duomenų bazių valdymo sistemose.
- JPA gali būti naudojamas Java SE ir EE aplinkose
- JPA gali automatiškai susieti Java objektus ir duomenų bazių lentelių (ir kitų elementų) įrašus (eilutes).
- JPA yra aukštesnio lygio abstrakcija, nei JDBC.
- Java kodas gali būti* izoliuotas nuo DBVS specifikos.
- Naujausia JPA standarto versija 2.2 (hibernate 2.1)

JPA ARCHITEKTŪRA

- Persistence provider rūpinasi ORM
- JDBC suteikia metodus užklausoms ir duomenų atnaujinimui duomenų bazėje

JPA SAVYBĖS

- Pakeičiama realizacija, galima naudoti skirtingų gamintojų produktus.
 - JPA tai specifikacija. JPA realizacija konkretus produktas, atitinkantis specifikaciją
 - JPA 2.1 Hibernate EclipseLink DataNucleus(2.2)
- Dinaminės, Type-safe užklausos.
- JPQL gimininga SQL kalbai užklausų kalba, leidžianti daug paprasčiau operuoti objektais ir jų atributais, o ne duomenų bazės lentelėmis ir stulpeliais.
 - SELECT c FROM Category c WHERE c.items is NOT EMPTY

JPA SAVYBĖS

- Gali sugeneruoti DB schemų kūrimo skriptus, juos įvykdyti. Gali perkurti visą DB.
- POJO (Plain Old Java Object) Saugojimas:

```
@Entity
public class Customer implements Serializable {
 @Id protected Long id;
 protected String name;
 public Customer() {}
 public Long getId() {return id;}
 public String getName() {return name;}
 public void setName(String name) {this.name = name;}
}
```


ESYBĖS (ENTITIES)

- Reliacinėje paradigmoje esybė (Entity) dažniausiai yra atpažystamas ir identifikuojamas realaus pasaulio objekto atitikmuo, turintis atributus bei sąryšius su kitomis esybėmis. Pvz. Darbdavys, darbuotojas, darbovietė, prekė...
- Objektinio-reliacinio susiejimo pagrindas:
 - Entity klasės atitinka lenteles
 - Entity objektai atitinka įrašus lentelėse
 - Susiejimo detalės kontroliuojamos Java anotacijomis

ENTITY PAVYZDYS

```
@Entity
@Table(name = "customer")
public class Customer {
 @Id
 public int id;
 ...
 public String name;
 @Column(name="CREDIT")
 public int c_rating;
 @LOB public Image photo;
 ...
}
```

REIKALAVIMAI ENTITY KLASĖMS

- Entity klasės privalo atitikti reikalavimus:
 - Entity klasė privalo turėti bent vieną public arba protected konstruktorių be parametrų
 - Entity klasė negali būti pažymėta final
 - Entity savybės ar metodai negali būti pažymėti final
 - Klasės kintamieji privalo būti private/protected/package-private pasiekiamumo ir kreipimasis į juos galimas tik per klasės metodus

REIKALAVIMAI ENTITY KLASĖMS

- Entity klasių laukai turi būti šių tipų:
 - Primityvūs
 - java.lang.String
 - Serializuojami tipai
 - Wrappers of Java primitive types
 - java.math.BigInteger, java.math.BigDecimal
 - java.util.Date, java.util.Calendar, java.sql.Date, java.sql.Time, java.sql.TimeStamp
 - User-defined serializable types
 - byte[], Byte[], char[], Character[]
 - Enumeruojami tipai
 - Kiti Entities tipų laukai arba jų kolekcijos
 - @Embeddable pažymėtos klasės

REIKALAVIMAI ENTITY KLASĖMS

- Laukai, pažymėti javax.persistence.Transient arba Java raktažodžiu transient NEbus saugomi į db.
- Entity klasės turi laikytis JavaBeans pavadinimų suteikimo taisyklių (setProperty, getProperty, isProperty).
- Naudojamos kolekcijos turi būti vienos iš:
 - java.util.Collection
 - java.util.Set
 - java.util.List
 - java.util.Map

TABLE

Lentelei duomenų bazėje galime suteikti kitą pavadinimą

```
@Entity
@Table(name = "klientas")
public class Customer {
```

 Visur java ir JPA naudosime Customer, tačiau duomenų bazėje lentelė bus saugoma kaip klientas

COLUMN

Lentelės stulpeliai žymimi @Column anotacija

```
@Column // nebūtina anotacija
public int c_rating;
@Column(name="DB_column", nullable=false, length=5)
private String someProperty;
```

- Kaip ir Table atveju, pavadinimą tikroje duomenų bazėje galime pakeisti
- someProperty duomenų bazėje saugomas stulpelyje DB_column, turi ribojimą NOT NULL ir yra VARCHAR(5) tipo.

COLUMN

 Lentelės stulpeliai žymimi @Column/@Temporal anotacija

```
@Column(precision=4, scale=1)
private Double someNumber;
@Temporal(TemporalType.DATE)
private Date someDate;
@Temporal(TemporalType.TIMESTAMP)
private Date someOtherDate;
```

- DECIMAL(4, 1), max skaičius: 999.9
- someDate saugomas DATE tipo stulpelyje
- someOtherDate saugomas TIMESTAMP tipo stulpelyje

ENUMERATED

Lentelės stulpeliai žymimi @Enumerated anotacija

```
public enum SalaryRate { JUNIOR, SENIOR, MANAGER, EXECUTIVE }
..
@Enumerated(STRING)
private SalaryRate salaryRate;
```

- Nėra tipo atitikmens duomenų bazėse, todėl anotacija leidžia parinkti duomenų bazės atitikmenis
 - raidinę (string)
 - enumeratoriaus eilės numerio (ordinal)

TRANSIENT

 Lentelėje nesaugomi duomenys žymimi @Transient anotacija

```
@Transient
private int myCounter;
```

• myCounter nebus saugomas į DB ir nebus valdomas

ENTITYMANAGER

ENTITYMANAGER

- Enitymanager klasė yra centrinis entity klasių valdymo taškas.
- Persistence context registras kur saugoma entity objektų būsenos.
- Jis valdo susiejimą tarp iš anksto žinomų entity klasių ir ORM duomenų šaltinio.
 - Suteikia API užklausoms, objektų paieškai, sinchronizacijai, duomenų saugojimui DB.

ENTITYMANAGER

- find(Class, Object) surasti objektą pagal pirminį raktą
- persist(Object) išsaugoti ir pradėti valdyti objektą
- merge(Object) išsaugoti objekto pakeitimus
- refresh(Object) gauti objekto pasikeitimus iš DB
- remove(Object) pašalinti objektą
- createQuery(String) sukurti JPQL užklausą
- Visos operacijos gali būti taikomos ir pilnam objektų grafui

EM.PERSIST

```
Customer customer = new Customer(1, "John Bow");
em.persist(customer);
```

- Entitymanager'io klasės persist() metodas užregistruoja entity į persistence context.
- Nuo šio momento entity yra valdomas ir Entitymanger užtikrina, kad šio objekto duomenys būtų sinchronizuoti su duomenų baze

EM.FIND

Customer customer = em.find(Customer.class, id);

- Entitymanager find() metodas leidžia pagal entity klasę ir pirminio rakto identifikatorių surasti entity duomenų bazėje.
- Jeigu operacija sėkmingai pasibaigia, grąžintas Customer objektas taps valdomas/prižiūrimas.
 - Tačiau, jei objektas nebus surastas find() grąžins null

EM.REMOVE

Customer customer = em.remove(customer);

- Entitymanager remove() metodas pašalina duomenis susijusius su šiuo objektu iš duomenų bazės.
- remove() metodas pašalins objektą iš persistence context.
 T.y. jo būsena nebebus sekama

EM.CREATEQUERY

```
Query q = entityManager.createQuery("select g from Good g");
List<Good> goods = q.getResultList();
```


- createQuery() konvertuos JPQL užklausą į SQL užklausą ir ją įvykdys
- SQL užklausos rezultatą konvertuos į objektus

ENTITY LIFECYCLE

ENTITY LIFECYCLE

ENTITY IDENTIFIKATORIAUS SUTEIKIMAS (GENERAVIMAS)

- Identifikatorius Entity objektams gali būti sugeneruojamas JPA realizacijos (persitence provider) automatiškai, pagal nurodytą tipą.
- Tam naudojama @GeneratedValue anotacija
- Programuotojas gali pasirinkti vieną iš kelių strategijų:
 - AUTO provider chooses for us
 - TABLE naudoja generator table
 - SEQUENCE DB feature
 - IDENTITY DB feature

ENTITY IDENTIFIKATORIAUS SUTEIKIMAS (GENERAVIMAS)

```
@Entity
public class User {
 @Id
 @GeneratedValue(strategy = GenerationType.AUTO)
 private Long id;

@Column
 private String name;

 // geteriai ir seteriai
}
```

 Auto naudoti reikėtų tik kuriant, realiems produktams nurodyti konkretų tipą

TRANSAKCIJOS (OPERACIJOS)

TRANSAKCIJOS (OPERACIJOS)

- Metodai, kurių veiksmai vykdomi transakcijose pažymimi @Transactional
- Transakcija yra būtina visiems metodams dirbantiems su duomenų baze
- @Transactional pradės transakciją tik jei komponentas sukurtas per Spring ir kviečiamas iš kitos klasės

- JTA ir Resource Local tipai:
 - JTA transakcijos valdomos per JTA API. Transakcijas valdo išorinis komponentas. Palaikoma Java EE aplinkoje. Transakcijos gali būti pradėtos ir baigtos išoriniuose (mūsų programuojamiems) komponentams.
 - Resource Local transakcijos valdomos EntityManager pagalba. Palaikoma tiek Java EE, tiek Java SE aplinkose.


```
@Transactional
public void updateGood(Integer goodId) {
 Good good = entityManager.find(Good.class, goodId);
 good.setName("Test");
}
```

 Pakeitimai bus išsaugoti automatiškai pasibaigus transakcijai - nereikės kviesti em.persist()


```
@Transactional
public void updateGood(Good good) {
 good.setName("Test");
}
```

- Pakeitimas automatiškai į duomenų bazę išsaugotas nebus, nes good greičiausiai buvo užkrautas kitoje transakcijoje ir todėl nepriklauso esamai sesijai
 - čia gautas Good yra detached


```
@Transactional
public void updateGood(Good good) {
 good = entityManager.merge(good);
 good.setName("Test");
}
```

 Pakeitimai bus išsaugoti, nes po merge(...) operacijos grąžintas good jau yra šios sesijos dalis


```
@Transactional
public void updateGood(Good good) {
 good.setName("Test");
 Good savedGood = goodRepository.save(good);
}
```


- naudojant Spring Data save() metodą, merge būtų iškviestas automatiškai
- čia good yra detached, o savedGood jau attached (valdomas)

SERVISŲ KŪRIMAS

MVC - TRANSACTIONAL

- SoC separation of concerns, dizaino principas
 - TCP turi 7 sluoksnius...
 - .. arba HTML/CSS/JS, etc.
- Pagal REST standartą entity objektai neturi būti perduoti į per Rest servisą atgal klientui
 - klientas dirba su Rest resursais. Resursas != Esybė
 - Esybės ID, vidiniai/transient parametrai ne resurso dalis. Pvz. jei turime 2 servisus ir jie dirba su skirtinga DB, kiekvienoje DB jų ID gali būti vienodas

- serviso užduotis atlikti biznio transakciją
 - pridėti User, priskirti user'iui rolę
- jei ji nepavyko, tai užduotis: atlikti rollback
- RestController gali kviesti keletą verslo transakcijų
- RestController užduotis priimti užklausas ir pateikti atsakymus
- Repository/DAO užduotis atlikti atomines operacijas su esybėmis

- norint atlikti skirtingas validacijas
 - užklausos duomenims
 - servisui reikalingiems duomenims
 - DB reikalingiems duomenims
- pvz. gal mes priimam ir 254 simbolių ilgio vardą, bet servisas dirba su simbolių eilute, kurią turi užkoduoti, tai jam 200 gali būti maksimumas
 - o DB pvz. jei prijungiam H2 leidžiam 254, o jei prijungiam seną Mainframe vietoj DB - tai tik 50

- darbui su DB reikalinga transakcija, bet RestController atitikmuo nebūtinai kviečiamas iš Spring. Kitaip sukonfigūravus aplikaciją, tai gali būti tiesiog klasė, todėl joje transkacijos su @Transactional neveiks, nes jos veikia tik kai yra kviečiamos iš Spring
- beje, ne visada naudojama ir Jackson biblioteka JSON kodavimui ar atkodavimui
 - pvz JsonIgnore su kitomis bibliotekomis neveiks, tai kitur ID nebus galima tiesiog ignoruoti

- pirmiausia reikia sukonfigūruoti Spring Boot aplikaciją
- konfigūracijos tikslas: turėti H2 duomenų bazę, veikiančią su Hibernate, kurį naudoja Spring Data, kad viskas veiktų Spring Boot aplikacijoje, o duomenų bazę mums sukurtų automatiškai mūsų nurodytoje vietoje ir išjungiant aplikaciją duomenys išliktų
- į pom.xml prisidėti priklausomybę

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


• į application.properties failą įsidėti DB nustatymus:

```
###
# Database Settings
###
spring.datasource.url=jdbc:h2:file://tmp/test2235.db;AUTO_SERVER=TRUE;DB_CLOSE_DELAY=-1;DB_CLOSE_ON_EXIT=FALSE
# ;AUTO_SERVER=TRUE;DB_CLOSE_DELAY=-1;DB_CLOSE_ON_EXIT=FALSE
spring.datasource.platform=h2
spring.datasource.username = sa
spring.datasource.password =
spring.datasource.driverClassName = org.h2.Driver
spring.jpa.database-platform=org.hibernate.dialect.H2Dialect
```

DB bus sukurta /tmp/test2235.db, todėl atnaujinant
 DB struktūrą reiks ištrinti šiuos failus

• į application.properties failą įsidėti H2 DB nustatymus:

```
###
# H2 Settings
###
spring.h2.console.enabled=true
spring.h2.console.path=/console
spring.h2.console.settings.trace=false
spring.h2.console.settings.web-allow-others=false
```

• prie konsolės prieiti galima http://localhost:8081/console

 naudodamiesi H2 konsole, nepamirškite įsivesti savo DB kelią, kurį nurodėte application.properties faile

spring.datasource.url=jdbc:h2:file://tmp/test2235.db;AUTO_<..>

• į application.properties failą įsidėti Hibernate nustatymus:

```
###
# Hibernate Settings
###
spring.jpa.hibernate.ddl-auto = update
spring.jpa.properties.hibernate.show_sql=true
spring.jpa.properties.hibernate.use_sql_comments=false
spring.jpa.properties.hibernate.format_sql=true
spring.jpa.properties.hibernate.hibernate.dialect=org.hibernate.dialect.H2Dialect
spring.jpa.properties.hibernate.hbm2ddl.auto=update
spring.jpa.properties.hibernate.temp.use_jdbc_metadata_defaults=true
spring.jpa.properties.javax.persistence.validation.mode=auto
```


- User klasę pażymėti @Entity
 - atsargiai mes naudojam paprastą JPA, todėl
 anotacijos taip pat iš javax.persistence.*, pvz.:

import javax.persistence.Entity;

- User klasės atributus pažymėti @Column
- taip pat sukurti ir auto generated id
- pastaba: klasė negali buti final

• implementuoti DAO su EM - galime pasinaudoti prieš tai rodytu kodu:

- sukurti UserService
- iš UserController kviesti tik UserService metodus
 - userDao iš UserController pašalinti
- iš UserService kviesti UserDao

```
@Service
public class UserService {
 @Autowired @Qualifier("repoUserDao")
 private UserDao userDao;

@Transactional(readOnly = true)
 public List<User> getUsers() {
 return userDao.getUsers();
 }

@Transactional
 public void createUser(User user) {
 userDao.createUser(user);
 }
 ...
}
```


UŽDUOTIS #2 - REQUEST SCOPE

susikurti request scope bean PagingData

```
@Component
@Scope(value = "request", proxyMode = ScopedProxyMode.TARGET_CLASS)
public class PagingData {
 private int limit;
 public PagingData() {
 this.limit = 5; // <numatytasis filtras>
 }
 // getters and setters
}
```

- UserController įsidėti kaip Autowired, o getUsers nustatyti pvz setLimit(10)
- UserDao įsidėti kaip Autowired ir pries getResultList pakviesti .setMaxResults() su getLimit()

SPRING DATA. DAO

SPRING DATA

- o kas jeigu nenorime rūpintis paprastomis užklausomis, juk jos visada vienodos
 - mes nenorime išradinėti dviračio
- Spring Data leidžia
 - atsisakyti paprastų užklausų
 - lengviau rašyti vidutinio sudėtingumo užklausas
 - visiškai nekurti repository klasės

• CRUD įgyvendinantis DAO su Spring Data atrodo taip:

```
public interface UserRepository extends JpaRepository<User, Long> {
```

- nereikia implementacijos!!
- jei kitoje klasėje pasiimsime su Autowired, galėsime kviesti įvairius metodus, pvz.:
 - userRepository.save(user); Create/Update
 - userRepository.findAll(); Read
 - userRepository.delete(User); Deleteirkt.
- interfeisas: JpaRepository<Entity, ID>

- JpaRepository yra CrudRepository + PagingAndSortingRepository
 - Paging/Sorting: galima naudoti Pageable ir Sort parametrus
 - Jpa: persistence contexto detalesnis valdymas, įrašų įterpimas/trynimas/ieškojimas batch'u (po daug vienu metu)
 - pvz. susirasti įrašus pagal jų ID viena užklausa:

List<User> findAllById(Iterable<ID> ids)

- Tampa ypatingai svarbus servisų sluoksnis
 - įsitikinkite, kad kviečiate Dao ar Repository tik iš servisų sluoksnio, ne iš rest controller'io
 - kitu atveju tiesiog galite nesuprasti, kodėl vienas ar kitas dalykas neveikia
 - serviso sluoksnio metodai turi būti anotuoti
 @Transactional
 - tuomet teisingai veikia DB trasakcijų automatizavimas

• papildome metodu, kuris ieško User pagal tikslų email:

```
public interface UserRepository extends JpaRepository<User, Long> {
 User findByEmail(String email);
}
```


 papildome metodu, kuris ieško visų User, kurių email dalis yra partOfEmail:

```
public interface UserRepository extends JpaRepository<User, Long> {
 List<User> findUsersByEmailContaining(String partOfEmail);
}
```


DAO SU SPRING DATA

 papildome metodu, kuris trina visus User pagal username:

```
public interface UserRepository extends JpaRepository<User, Long> {
 void deleteByUsername(String username);
}
```


- galima susikurti bet kokius metodus, sujungiant operacijos pavadinimą (pvz delete), tuomet tai, ką norime rasti, pvz User, žodį by bei reikalingus laukus
- galimos operacijos:
 - find, read, query, count, get, delete, exists
- neįrašius ieškomojo, bus pasirinkta iš interfeiso
- galima patikslinti, ko tiksliau ieškome:
 - o findFirst.., findTop.., findDistinct.., findUser.., findFirstUser.., findDistinctUser..

- laukus galima jungti su And ir Or, pvz.:
 - findUsersByUsernameAndEmail, findByUsernameOrEmail
- po laukų galime nurodyti jų naudojimo taisykles, pvz.
 Containing, IgnoreCase
- taip pat galime nurodyti rūšiavimą OrderByEmailAsc ar OrderByUsernameDesc
- daugiau informacijos ir visi raktiniai žodžiai, kuriuos galime naudoti:
 - Spring Data Query Creation

keletas pavyzdžių, ką galime parašyti ir kaip komponuoti:

```
List<Person> findByEmailAddressAndLastname (EmailAddress emailAddress, String lastname);

// Enables the distinct flag for the query

List<Person> findDistinctPeopleByLastnameOrFirstname (String lastname, String firstname)

List<Person> findPeopleDistinctByLastnameOrFirstname (String lastname, String firstname)

// Enabling ignoring case for an individual property

List<Person> findByLastnameIgnoreCase (String lastname);

// Enabling ignoring case for all suitable properties

List<Person> findByLastnameAndFirstnameAllIgnoreCase (String lastname, String firstname)

// Enabling static ORDER BY for a query

List<Person> findByLastnameOrderByFirstnameAsc (String lastname);

List<Person> findByLastnameOrderByFirstnameDesc (String lastname);
```


norėdami naudoti savo SQL, naudojame @Query:

```
@Query("select u from User u where u.emailAddress = ?1")
User findByEmailAddress(String emailAddress);
```

norėdami modifikuoti duomenis, naudojame @Modifying:

```
@Modifying
@Query("update User u set u.firstname = ?1 where u.lastname = ?2")
int setFixedFirstnameFor(String firstname, String lastname);
```

 arba kuriame savo DAO ir jame naudojame EntityManager bei rašome savo Java kodą bei JPQL

PAVYZDYS EXISTSBY

• Spring Data existsBy galima apsirašyti taip:

```
boolean existsByNickname(String nickname);
```

Bet galima panaudoti ir Query anotaciją:

```
@Query(value =
 "SELECT CASE WHEN count(u) > 0 THEN true ELSE false END"
 +" FROM User u WHERE nickname = ?1")
boolean existsByNickname(String nickname);
```

arba findBy metodą:

```
User findByNickName(String nickname);
default boolean existsByNickname(String nickname) {
 return findByNickName(nickname) != null;
}
```


UŽDUOTIS #3 - SPRING DATA

- sukurkite Rest servisą ieškoti naudotojams pagal vardą ir pavardę
- paiešką suprogramuokite sukurdami Spring Data interfeiso metodą

JPQL UŽKLAUSŲ KALBA

JPQL

- The Java Persistence Query language (JPQL) tai nuo platformos nepriklausoma objektiškai orientuota užklausų kalba. Ji yra dalis JPA specifikacijos.
- Pagrindinis skirtumas nuo SQL yra:
 - JPQL operuoja esybėmis ir objektais (grafais)
 - SQL operuoja lentelėmis, stulpeliais ir įrašais
- JPQL palaiko trijų tipų sakinius: SELECT, UPDATE, DELETE

JPQL

JPQL panašus į SQL, bet tai ne tas pats SQL:

SELECT c FROM Customer c

- FROM sąlyga JPQL kalboje nurodo entity, kuris bus naudojamas užklausoje.
- Pavyzdyje Customer yra entity klasė, c objekto identifikatorius.
 - Identifkatorius gali būti naudojamas toliau sąlygoje nurodant sąryšius ar savybes (where sąlygoje)

JPQL

 Išraiškose galima naudoti taško sintaksę prieiti prie objekto laukų (path expressions):

```
SELECT c FROM Customer c where c.address IS NOT EMPTY
```

- Path expressions gali būti naudojama:
 - WHERE sąlygose
 - ORDER BY sąlygose
- JPQL galima naudoti JOIN'us, tačiau užtenka susieti su objektu, nereikia nurodyti pirminio/išorinio rakto.

```
SELECT r.loginName FROM Customer c JOIN c.credentials r
 WHERE c.address.street = 'Fast'
SELECT r.loginName FROM Customer c, Credentials r
 WHERE c=r.customer AND c.address.street = 'Fast'
```


- JPA technologija leidžia TRIMIS skirtingais būdais pasiekti duomenis:
 - EntityManager.find()
 - JPQL užklausomis
 - SQL užklausomis
- JPQL ir SQL užklausos vykdomos JPA Query API priemonėmis
- Naudojant hibernate, JPQL išplečia HQL

- Query API palaiko dviejų rūšių užklausas. Abiem atvejais naudojamas Entity manager: Named Query ir Query
- Vardinės užklausos (Named queries) rašomos, kai užklausos kriterijai žinomi iš anksto
- Dinaminės užklausos konstruojamos ir vykdomos dinamiškai
- Užklausas, kurios naudojamos daugiau nei vienoje vietoje, geriau realizuoti kaip vardines.
- Jos pasižymi geresne greitaveika, nes yra suformuojamos vieną kartą ir vėliau pernaudojamos.
- Vardinės užklausos aprašomos entity klasėje naudojant anotaciją
 @NameQuery ir vėliau naudojamos siejant Spring Data metodus arba em.createNamedQuery("uzklausosPavadinimas")

vardinė užklausa @Entity esybėje:

```
@Entity
@NamedQuery(name = "User.findByEmailAddress",
  query = "select u from User u where u.emailAddress = ?1")
public class User { }
```

• ir Spring Data repository ją panaudos aprašius taip:

```
public interface UserRepository extends JpaRepository<User, Long> {
 User findByEmailAddress(String emailAddress);
}
```


 Dinaminės užklausos kuriamos vykdymo metu ir yra naudojamos, kai pati užklausa priklauso nuo situacijos (pvz. kiek duomenų įvesta į paieškos laukelį)

```
Query query = em.createQuery("SELECT c FROM Customer c");
```

- Query klasės objektai atitinka vieną užklausą ir pateikia keletą metodų nurodyti užklausos parametrus
- Parametrus galima nurodyti dviem būdais:
 - Pagal parametro vardą
 - Pagal eilės numerį
- Spring Data šios užklausos rašomos naudojant @Query

parametrų pvz.

```
Query query=em.createQuery("SELECT i FROM Item i WHERE i.name = ?1");
query.setParameter(1, "Car");
List<Item> items = query.getResultList();
Query query = em.createQuery("SELECT i FROM Item i WHERE i.name =
 :itemName");
query.setParameter("itemName", "Car");
List<Item> items = query.getResultList();

@Query("select u from User u where u.firstname like %?1")
List<User> findByFirstnameEndsWith(String firstname);

@Query("select u from User u where u.firstname like %:name")
List<User> findByNameEndsWith(@Param("name") String name);
```


UŽDUOTIS #4 - JPQL

- User sukurkite age lauką
- sukurkite Rest servisą seniausiam naudotojui gauti
 - nepamirškite ir UserService
- parašykite dinaminę SQL užklausą, kuri išrenka seniausią naudotoją
- užklausą realizuokite repozitorijos interfeise pasinaudodami Spring Data @Query
- sukurkite default User findOldestUser() interfeiso metodą
 - implementacijoje tiesiog pakvieskite Spring Data metodą paieškai

UŽDUOTIS #5 - PARDUOTUVĖS DAO

- sukurkite DAO tvarkytis su produktais
- įsivaizduokime, jog norėsime ir krepšelį saugoti duomenų bazėje
 - sukurkite kitą DAO bei krepšelio tarpinį servisą, skirtą dirbti su krepšeliu
- panaudokite abu repository DAO Rest servisuose
 - kol kas krepšelyje saugomi produktai bus atskiri krepšelio produktai, turintys tikrųjų produktų ID
 - .. vėliau išmoksime susieti kelis @Entity tarpusavyje

KITOJE PASKAITOJE

JPA priklausomybės. Live coding. Užduotys

