Spring Batch Workshop

Arnaud Cogoluègnes

Consultant with Zenika, Co-author Spring Batch in Action

February 17, 2012

Outline

Overview

IDE set up

Spring support in IDE

Spring Batch overview

Hello World

Chunk processing

Flat file reading

Skip

Dynamic job parameters

JDBC paging

Execution metadata

Scheduling

Item processor

Logging skipped items

Overview

- This workshop highlights Spring Batch features
- Problem/solution approach
 - A few slides to cover the feature
 - A project to start from, just follow the TODOs
- Prerequisites
 - Basics about Java and Java EE
 - Spring: dependency injection, enterprise support
- https://github.com/acogoluegnes/Spring-Batch-Workshop

License

This work is licensed under the Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License. To view a copy of this license, visit http://creativecommons.org/licenses/by-nc-sa/3.0/ or send a letter to Creative Commons, 444 Castro Street, Suite 900, Mountain View, California, 94041, USA.

Follow the TODOs

- Track the TODO in the *-start projects!
- It's easier with support from the IDE

TODO with Eclipse

Window > Preferences > "tasks tag" in filter

TODO with Eclipse

- Open the "Tasks" view
- click on the down arrow on the right
- "configure contents"

TODO with Eclipse

- ► Check "TODOs" on the left
- Check "On any element in the same project" on the right (scope)

Spring support in IDE is a +

e.g. code completion in SpringSource Tool Suite

```
<!-- TODO 03 configure the job with a chunk-oriented step using the reader and the writer -->
<!-- TODO 01 configure the FlatFileItemReader -->
| Seban i="reader" class="FlatFileItemReader" |
```

```
<!-- TODO 03 configure the job with a chunk-oriented step using the reader and the writer -->
<!-- TODO 01 configure the FlatFileItemReader -->
@bean i="reader" class="org.springframework.batch.item.file.FlatFileItemReader"
```


Shortened package names

▶ Be careful, a package name can sometimes be shortened

```
<bean class="c.z.workshop.springbatch.HelloWorldTasklet" />
```

Type the name of the class, code completion will do the rest...

```
<bean class="com.zenika.workshop.springbatch.HelloWorldTasklet" />
```


Basic features for batch applications

- ▶ Read process write large amounts of data, efficiently
- Ready-to-use components to read from/write to
 - ► Flat/XML files
 - Databases (JDBC, Hibernate, JPA, iBatis)
 - JMS queues
 - Emails
- Numerous extension points/hooks

Advanced features for batch applications

- Configuration to skip/retry items
- Execution metadata
 - Monitoring
 - Restart after failure
- Scaling strategies
 - Local/remote
 - Partitioning, remote processing

- Problem: getting started with Spring Batch
- Solution: writing a simple "Hello World" job

Structure of a job

- A Spring Batch job is made of steps
- The Hello World job has one step
- The processing is implemented in a Tasklet

The Hello World Tasklet

```
public class HelloWorldTasklet implements Tasklet {
 @Override
 public RepeatStatus execute(
 StepContribution contribution,
 ChunkContext chunkContext) throws Exception {
 System.out.println("Hello world!");
 return RepeatStatus.FINISHED;
 }
}
```


The configuration of the Hello World job

Notice the batch namespace

Spring Batch needs some infrastructure beans

Let's use the typical test configuration

Running the test in a JUnit test

```
@RunWith(SpringJUnit4ClassRunner.class)
@ContextConfiguration("/hello-world-job.xml")
public class HelloWorldJobTest {
 @Autowired
 private Job job;
 @Autowired
 private JobLauncher jobLauncher;
 @Test public void helloWorld() throws Exception {
 JobExecution execution = jobLauncher.run(job, new JobParameters());
 assertEquals(ExitStatus.COMPLETED, execution.getExitStatus());
```


- ▶ Problem: processing large amounts of data efficiently
- Solution: using chunk processing

What is chunk processing?

- Batch jobs often read, process, and write items
- e.g.
 - Reading items from a file
 - Then processing (converting) items
 - Writing items to a database
- Spring Batch calls this "chunk processing"
- a chunk = a set of items

Chunk processing with Spring Batch

- Spring Batch
 - handles the iteration logic
 - uses a transaction for each chunk
 - lets you choose the chunk size
 - defines interfaces for each part of the processing

The reading phase

- Spring Batch creates chunks of items by calling read()
- Reading ends when read() returns null

The processing phase

- Once a chunk is created, items are sent to the processor
- Optional

The writing phase

- Receives all the items of the chunk
- Allows for batch update (more efficient)

```
public interface ItemWriter<T> {
 void write(List<? extends T> items) throws Exception;
}
```


An example

► Let's implement a (too?) simple chunk-oriented step!

The ItemReader

```
public class StringItemReader implements ItemReader<String> {
 private List<String> list;
 public StringItemReader() {
 this.list = new ArrayList<String>(Arrays.asList(
 "1","2","3","4","5","6","7")
 );
 Onverride
 public String read() throws Exception, UnexpectedInputException,
 ParseException, NonTransientResourceException {
 return !list.isEmpty() ? list.remove(0) : null;
```


The ItemProcessor

The ItemWriter

```
public class StringItemWriter implements ItemWriter<String> {
 private static final Logger LOGGER =
 LoggerFactory.getLogger(StringItemWriter.class);

 @Override
 public void write(List<? extends String> items) throws Exception {
 for(String item : items) {
 LOGGER.info("writing "+item);
 }
 }
}
```


Configuring the job

```
<batch:job id="chunkProcessingJob">
  <batch:step id="chunkProcessingStep">
 <batch:tasklet>
 <batch:chunk reader="reader" processor="processor"</pre>
 writer="writer" commit-interval="3"
 />
 </batch:tasklet>
  </batch:step>
</batch:job>
<bean id="reader"</pre>
 class="com.zenika.workshop.springbatch.StringItemReader" />
<bean id="processor"</pre>
 class="com.zenika.workshop.springbatch.StringItemProcessor" />
<bean id="writer"</pre>
 class="com.zenika.workshop.springbatch.StringItemWriter" />
```


Considerations

- Do I always need to write my ItemReader/Processor/Writer?
- No, Spring Batch provides ready-to-use components for common datastores
 - Flat/XML files, databases, JMS, etc.
- As an application developer, you
 - Configure these components
 - Provides some logic (e.g. mapping a line with a domain object)

Going further...

- Reader/writer implementation for flat/XML files, database, JMS
- Skipping items when something goes wrong
- Listeners to react to the chunk processing

- ► Problem: reading lines from a flat file and sending them to another source (e.g. database)
- Solution: using the FlatFileItemReader

Spring Batch's support for flat file reading

- Spring Batch has built-in support for flat files
 - Through the FlatFileItemReader for reading
- The FlatFileItemReader handles I/O
- 2 main steps:
 - Configuring the FlatFileItemReader
 - Providing a line-to-object mapping strategy

The usual suspects

```
Susy, Hauerstock, 2010-03-04
De Anna, Raghunath, 2010-03-04
Kiam, Whitehurst, 2010-03-04
Alecia, Van Holst, 2010-03-04
Hing, Senecal, 2010-03-04
```

```
public class Contact {
 private Long id;
 private String firstname,lastname;
 private Date birth;
 (...)
}
```


What do we need to read a flat file?

- ► How to tokenize a line
- How to map the line with a Java object
- ► Where to find the file to read

The FlatFileItemReader configuration

```
Shean id="reader"
 class="o.s.b.item.file.FlatFileItemReader">
 cproperty name="lineMapper">
 <bean class="o.s.b.item.file.mapping.DefaultLineMapper">
 cproperty name="lineTokenizer">
 <bean class="o.s.b.item.file.transform.DelimitedLineTokenizer">
 property name="names" value="firstname,lastname,birth" />
 </bean>
 cproperty name="fieldSetMapper">
 <bean class="c.z.workshop.springbatch.ContactFieldSetMapper" />
 </property>
 </bean>
 </property>
 </bean>
```


The FlatFileItemReader declaration

```
<bean id="reader"</pre>
 class="o.s.b.item.file.FlatFileItemReader">
</bean>
```


How to tokenize a line

```
Shean id="reader"
 class="o.s.b.item.file.FlatFileItemReader">
 cproperty name="lineMapper">
 <bean class="o.s.b.item.file.mapping.DefaultLineMapper">
 cproperty name="lineTokenizer">
 <bean class="o.s.b.item.file.transform.DelimitedLineTokenizer">
 property name="names" value="firstname,lastname,birth" />
 </bean>
 </bean>
 </property>
</bean>
```


How to map the line with a Java object

```
Shean id="reader"
 class="o.s.b.item.file.FlatFileItemReader">
 cproperty name="lineMapper">
 <bean class="o.s.b.item.file.mapping.DefaultLineMapper">
 cproperty name="fieldSetMapper">
 <bean class="c.z.workshop.springbatch.ContactFieldSetMapper" />
 </property>
 </bean>
 </bean>
```


Where to find the file to read

```
<bean id="reader"</pre>
 class="o.s.b.item.file.FlatFileItemReader">
  cproperty name="resource" value="classpath:contacts.txt" />
</bean>
```


The FlatFileItemReader configuration

```
Shean id="reader"
 class="o.s.b.item.file.FlatFileItemReader">
 cproperty name="lineMapper">
 <bean class="o.s.b.item.file.mapping.DefaultLineMapper">
 cproperty name="lineTokenizer">
 <bean class="o.s.b.item.file.transform.DelimitedLineTokenizer">
 property name="names" value="firstname,lastname,birth" />
 </bean>
 cproperty name="fieldSetMapper">
 <bean class="c.z.workshop.springbatch.ContactFieldSetMapper" />
 </property>
 </bean>
 </property>
 </bean>
```


The line-to-object mapping strategy

- A FieldSetMapper to map a line with an object
- More about business logic, so typically implemented by developer
- Spring Batch provides straightforward implementations

Custom FieldSetMapper implementation

```
package com.zenika.workshop.springbatch;
import org.springframework.batch.item.file.mapping.FieldSetMapper;
import org.springframework.batch.item.file.transform.FieldSet;
import org.springframework.validation.BindException;
public class ContactFieldSetMapper implements FieldSetMapper<Contact> {
 @Override
 public Contact mapFieldSet(FieldSet fieldSet) throws BindException {
 return new Contact(
 fieldSet.readString("firstname"),
 fieldSet.readString("lastname"),
 fieldSet.readDate("birth","yyyy-MM-dd")
 );
```


- FlatFileItemWriter to write flat file
- Fixed-length format (different tokenizer)
- Skipping badly formatted lines

- Problem: my job fails miserably because of a tiny error in my input file
- Solution: skipping lines without failing the whole execution

A CSV file with a badly formatted line

▶ Alicia's birth date doesn't use the correct format:

Susy, Hauerstock, 2010-03-04 De-Anna, Raghunath, 2010-03-04 Kiam, Whitehurst, 2010-03-04 Alecia, Van Holst, 09-23-2010 Hing, Senecal, 2010-03-04 Kannan, Pirkle, 2010-03-04 Row, Maudrie, 2010-03-04 Voort, Philbeck, 2010-03-04

Skip configuration

- Choose the exceptions to skip
- Set the max number of items to skip

- Logging skipped items with a SkipListener
- Setting a custom SkipPolicy

- Problem: passing values to the configuration when launching a job
- Solution: using job parameters and late binding

Dynamically providing an input file to the item reader

► Launching the job with an input.file parameter:

```
JobParameters jobParameters = new JobParametersBuilder()
 .addString("input.file", "file:./input/contacts-01.txt")
 .toJobParameters();
JobExecution execution = jobLauncher.run(job, jobParameters);
```

Referring to the input.file parameter in the configuration:

- Spring Expression Language (SpEL)
- Step scope for partitioning

- Problem: reading large result sets from the database with a stable memory footprint
- Solution: using the JdbcPagingItemReader, which uses paging to handle large result sets

JdbcPagingItemReader configuration

```
<bean id="reader"</pre>
 class="o.s.b.item.database.JdbcPagingItemReader">
 cproperty name="dataSource" ref="dataSource" />
 property name="pageSize" value="10" />
 cproperty name="queryProvider">
 <bean class="o.s.b.i.d.support.SqlPagingQueryProviderFactoryBean">
 property name="dataSource" ref="dataSource" />
 property name="selectClause"
 value="select id,firstname,lastname,birth" />
 cproperty name="fromClause" value="from contact" />
 cproperty name="sortKey" value="id" />
 </bean>
 </property>
 cproperty name="rowMapper">
 <bean class="com.zenika.workshop.springbatch.ContactRowMapper" />
 </property>
</bean>
```


Paging or cursors?

- By paging, you send multiple queries to the database
- Alternative: cursor-based item reader
 - Spring Batch "streams" the result set from the DB
 - Only one query
- Paging always works, cursor-based reader depends on driver implementation and database

- Paging readers for Hibernate, JPA, iBatis
- Cursor-based readers

- Problem: monitoring the execution of batch jobs
- Solution: letting Spring Batch storing execution metadata in a database

Why storing execution metadata?

- Spring Batch keeps track of batch execution
- Enables:
 - Monitoring by querying metadata tables
 - Restarting after a failure

Job, job instance, and job execution

Job instance

- How to define a job instance?
- Thanks to job parameters
- Job parameters define the identity of the job instance

Where is the metadata stored?

- Metadata are stored in a database
 - In-memory implementation for test/development
- Monitoring tools can query metadata tables

- Spring Batch Admin, the web console for Spring Batch
- JobExplorer and JobOperator interfaces
- Spring JMX support

- Problem: scheduling a job to execute periodically
- Solution: using the scheduling support in Spring

A class to launch the job

```
public class ImportLauncher {
  public void launch() throws Exception {
 JobExecution exec = jobLauncher.run(
 job,
 new JobParametersBuilder()
 .addLong("time", System.currentTimeMillis())
 .toJobParameters()
 );
  }
}
```


Spring scheduling configuration

cron attribute available

- Threading settings in Spring Scheduler
- Spring support for Quartz

- Problem: I want to add some business logic before writing the items I just read
- ► Solution: use an ItemProcessor to process/convert read items before sending them to the ItemWriter

Use case

- Reading contacts from a flat file
- Registering them into the system
 - This is the business logic
- Writing the registration confirmations to the database

The ItemProcessor interface

How to implement an ItemProcessor

► An ItemProcessor usually delegates to existing business code

Registering the ItemProcessor

```
<batch: job id="itemProcessorJob">
  <batch:step id="itemProcessorStep">
 <batch:tasklet>
 <batch:chunk reader="reader" processor="processor"</pre>
 writer="writer" commit-interval="3"/>
 </batch:tasklet>
  </batch:step>
</batch:job>
<bean id="registrationService"</pre>
 class="com.zenika.workshop.springbatch.RegistrationService" />
<bean id="processor"</pre>
 class="com.zenika.workshop.springbatch.ContactItemProcessor">
  cproperty name="registrationService" ref="registrationService" />
</bean>
```


- Available ItemProcessor implementations
 - Adapter, validator
- The ItemProcessor can filter items

- Problem: logging skipped items
- Solution: using a SkipListener

2 steps to log skipped items

- Writing the SkipListener (and the logging code)
- Registering the listener on the step

Writing the SkipListener

```
package com.zenika.workshop.springbatch;
import org.slf4j.Logger;
import org.slf4j.LoggerFactory;
import org.springframework.batch.core.listener.SkipListenerSupport;
public class Slf4; SkipListener < T, S > extends SkipListener Support < T, S > {
  private static final Logger LOG = LoggerFactory.getLogger(
 Slf4jSkipListener.class);
  @Override
  public void onSkipInRead(Throwable t) {
 LOG.warn("skipped item: {}",t.toString());
```


Registering the SkipListener

```
<batch:job id="loggingSkippedItemsJob">
  <batch:step id="loggingSkippedItemsStep">
 <batch:tasklet>
 <batch:chunk reader="reader" writer="writer" commit-interval="3"</pre>
 skip-limit="10">
 <batch:skippable-exception-classes>
 <batch:include</pre>
 class="o.s.b.item.file.FlatFileParseException"/>
 </batch:skippable-exception-classes>
 </batch:chunk>
 <batch:listeners>
 <batch:listener ref="skipListener" />
 </batch:listeners>
 </batch:tasklet>
  </batch:step>
</batch:job>
<bean id="skipListener" class="c.z.w.springbatch.Slf4jSkipListener" />
```


- Other listeners in Spring Batch
 - ChunkListener, Item(Read/Process/Write)Listener, ItemStream, StepExecutionListener, JobExecutionListener

This is the end... or not!

- Check out the advanced workshop!
- ► See you and thanks!

