

- Java Core »
- Hibernate »
- Spring »
- Struts »
- Maven »
- Unit Test »

	Search
Maven + Spring + Hibernate + MySql Example	

Written on March 23, 2010 at 9:39 am by mkyong

This example will use Maven to create a simple Java project structure, and demonstrate how to use Hibernate in Spring framework to do the data manipulation works(insert, select, update and delete in MySQL database.

Prerequisite requirement

- Installed and configured Maven, MySQL, Eclipse IDE

Tutorial...

Download this Maven + Spring + Hibernate + MySql Example here - Spring-Hibernate-Example.zip

Final project structure

Your final project file structure should look exactly like following, if you get lost in the folder structure creation, please review this folder structure here.

1. Table creation

2. Project File Structure

Create a quick project file structure with Maven command 'mvn archetype:generate', see example here. Convert it to Eclipse project (mvn eclipse:eclipse) and import it into Eclipse IDE.

```
E:\workspace>mvn archetype:generate
[INFO] Scanning for projects...
...
```

3. Pom.xml file configuration

Add the Spring, Hibernate, MySQL and their dependency in the Maven's pom.xml file.

```
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://maven.apache.org/POM/4.0.0"
 http://maven.apache.org/maven-v4_0_0.xsd">
 <modelVersion>4.0.0</modelVersion>
 <groupId>com.mkyong.common</groupId>
 <artifactId>SpringExample</artifactId>
 <packaging>jar</packaging>
 <version>1.0-SNAPSHOT
 <name>SpringExample</name>
 <url>http://maven.apache.org</url>
 <dependencies>
 <!-- JUnit testing framework -->
 <dependency>
 <groupId>junit
 <artifactId>junit</artifactId>
 <version>3.8.1
 <scope>test</scope>
 </dependency>
 <!-- Spring framework -->
 <dependency>
 <groupId>org.springframework
 <artifactId>spring</artifactId>
 <version>2.5.6
 </dependency>
 <!-- Spring AOP dependency -->
 <dependency>
 <groupId>cglib
 <artifactId>cglib</artifactId>
 <version>2.2
 </dependency>
 <!-- MySQL database driver -->
 <dependency>
 <groupId>mysql</groupId>
 <artifactId>mysql-connector-java</artifactId>
 <version>5.1.9
 </dependency>
 <!-- Hibernate framework -->
 <dependency>
 <groupId>hibernate
 <artifactId>hibernate3</artifactId>
 <version>3.2.3.GA
 </dependency>
```

```
<!-- Hibernate library dependecy start -->
 <dependency>
 <groupId>dom4j
 <artifactId>dom4j</artifactId>
 <version>1.6.1
 </dependency>
 <dependency>
 <groupId>commons-logging
 <artifactId>commons-logging</artifactId>
 <version>1.1.1
 </dependency>
 <dependency>
 <groupId>commons-collections
 <artifactId>commons-collections</artifactId>
 <version>3.2.1
 </dependency>
 <dependency>
 <groupId>antlr
 <artifactId>antlr</artifactId>
 <version>2.7.7
 </dependency>
 <!-- Hibernate library dependecy end -->
 </dependencies>
</project>
```

4. Model & BO & DAO

The **Model**, **Business Object** (BO) and **Data Access Object** (DAO) pattern is useful to identify the layer clearly to avoid mess up the project structure.

Stock Model

A Stock model class to store the stock data later.

```
package com.mkyong.stock.model;
import java.io.Serializable;
public class Stock implements Serializable {
 private static final long serialVersionUID = 1L;
 private Long stockId;
 private String stockCode;
 private String stockName;
 //getter and setter methods...
}
```

Stock Business Object (BO))

Stock business object (BO) interface and implementation, it's used to store the project's business function, the real database operations (CRUD) works should not involved in this class, instead it has a DAO (StockDao) class to do it.

```
package com.mkyong.stock.bo;
import com.mkyong.stock.model.Stock;
public interface StockBo {
 void save(Stock stock);
 void update(Stock stock);
 void delete(Stock stock);
 Stock findByStockCode(String stockCode);
}
```

```
package com.mkyong.stock.bo.impl;
import com.mkyong.stock.bo.StockBo;
import com.mkyong.stock.dao.StockDao;
import com.mkyong.stock.model.Stock;
public class StockBoImpl implements StockBo{
 StockDao stockDao;
 public void setStockDao(StockDao stockDao) {
 this.stockDao = stockDao;
 public void save(Stock stock) {
 stockDao.save(stock);
 public void update(Stock stock){
 stockDao.update(stock);
 public void delete(Stock stock) {
 stockDao.delete(stock);
 public Stock findByStockCode(String stockCode) {
 return stockDao.findByStockCode(stockCode);
```

Stock Data Access Object

A Stock DAO interface and implementation, the dao implementation class extends the Spring's "**HibernateDaoSupport**" to make Hibernate support in Spring framework. Now, you can execute the Hibernate function via **getHibernateTemplate()**.

```
package com.mkyong.stock.dao;
import com.mkyong.stock.model.Stock;
public interface StockDao {
 void save(Stock stock);
 void update(Stock stock);
 void delete(Stock stock);
 Stock findByStockCode(String stockCode);
package com.mkyong.stock.dao.impl;
import java.util.List;
import org.springframework.orm.hibernate3.support.HibernateDaoSupport;
import com.mkyong.stock.dao.StockDao;
import com.mkyong.stock.model.Stock;
public class StockDaoImpl extends HibernateDaoSupport implements StockDao{
 public void save(Stock stock){
 getHibernateTemplate().save(stock);
 public void update(Stock stock) {
 getHibernateTemplate().update(stock);
 public void delete(Stock stock) {
 getHibernateTemplate().delete(stock);
 }
```

5. Resource Configuration

Create a 'resources' folder under 'project_name/main/java/', Maven will treat all files under this folder as resources file. It will used to store the Spring, Hibernate and others configuration file.

Hibernate Configuration

Create a Hibernate mapping file (Stock.hbm.xml) for Stock table, put it under "resources/hibernate/" folder.

```
<?xml version="1.0"?>
<!DOCTYPE hibernate-mapping PUBLIC "-//Hibernate/Hibernate Mapping DTD 3.0//EN"</pre>
"http://hibernate.sourceforge.net/hibernate-mapping-3.0.dtd">
<hibernate-mapping>
 <class name="com.mkyong.stock.model.Stock" table="stock" catalog="mkyong">
 <id name="stockId" type="java.lang.Long">
 <column name="STOCK_ID" />
 <generator class="identity" />
 </id>
 cproperty name="stockCode" type="string">
 <column name="STOCK_CODE" length="10" not-null="true" unique="true" />
 </property >
 cproperty name="stockName" type="string">
 <column name="STOCK_NAME" length="20" not-null="true" unique="true" />
 </property>
 </class>
</hibernate-mapping>
```

Spring Configuration

Database related....

Create a properties file (database.properties) for the database details, put it into the "resources/properties" folder. It's good practice disparate the database details and Spring bean configuration into different files.

database.properties

```
jdbc.driverClassName=com.mysql.jdbc.Driver
jdbc.url=jdbc:mysql://localhost:3306/mkyong
jdbc.username=root
jdbc.password=password
```

Create a "dataSource" bean configuration file (**DataSource.xml**) for your database, and import the properties from database.properties, put it into the "**resources/database**" folder.

DataSource.xml

```
Maven + Spring + Hibernate + MySql...
```

Hibernate related....

19-05-2010

Create a session factory bean configuration file (**Hibernate.xml**), put it into the "**resources/database**" folder. This **LocalSessionFactoryBean** class will set up a shared Hibernate SessionFactory in a Spring application context.

Hibernate.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"</pre>
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://www.springframework.org/schema/beans
http://www.springframework.org/schema/beans/spring-beans-2.5.xsd">
<!-- Hibernate session factory -->
<bean id="sessionFactory"</pre>
 class="org.springframework.orm.hibernate3.LocalSessionFactoryBean">
 cproperty name="dataSource">
 <ref bean="dataSource"/>
 </property>
 cproperty name="hibernateProperties">
 key="hibernate.dialect">org.hibernate.dialect.MySQLDialect
 key="hibernate.show_sql">true
 </props>
 </property>
 cproperty name="mappingResources">
 st>
 <value>/hibernate/Stock.hbm.xml</value>
 </list>
 </property>
 </bean>
</beans>
```

Spring beans related....

Create a bean configuration file (**Stock.xml**) for BO and DAO classes, put it into the "**resources**/**spring**" folder. Dependency inject the dao (stockDao) bean into the bo (stockBo) bean; sessionFactory bean into the stockDao.

Stock.xml

Import all the Spring's beans configuration files into a single file (BeanLocations.xml), put it into the "resources/config" folder.

BeanLocations.xml

```
<beans xmlns="http://www.springframework.org/schema/beans"</pre>
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://www.springframework.org/schema/beans
http://www.springframework.org/schema/beans/spring-beans-2.5.xsd">
 <!-- Database Configuration -->
 <import resource="../database/DataSource.xml"/>
 <import resource="../database/Hibernate.xml"/>
 <!-- Beans Declaration -->
 <import resource="../beans/Stock.xml"/>
</beans>
6. Run it
You have all the files and configurations, run it.
package com.mkyong.common;
import org.springframework.context.ApplicationContext;
import org.springframework.context.support.ClassPathXmlApplicationContext;
import com.mkyong.stock.bo.StockBo;
import com.mkyong.stock.model.Stock;
public class App
 public static void main( String[] args )
 ApplicationContext appContext =
 new ClassPathXmlApplicationContext("spring/config/BeanLocations.xml");
 StockBo stockBo = (StockBo)appContext.getBean("stockBo");
 /** insert **/
 Stock stock = new Stock();
 stock.setStockCode("7668");
 stock.setStockName("HAIO");
 stockBo.save(stock);
 /** select **/
 Stock stock2 = stockBo.findByStockCode("7668");
 System.out.println(stock2);
 /** update **/
 stock2.setStockName("HAIO-1");
 stockBo.update(stock2);
 /** delete **/
 stockBo.delete(stock2);
 System.out.println("Done");
output
Hibernate: insert into mkyong.stock (STOCK_CODE, STOCK_NAME) values (?, ?)
Hibernate: select stock0_.STOCK_ID as STOCK1_0_,
stock0_.STOCK_CODE as STOCK2_0_, stock0_.STOCK_NAME as STOCK3_0_
from mkyong.stock stock0_ where stock0_.STOCK_CODE=?
Stock [stockCode=7668, stockId=11, stockName=HAIO]
Hibernate: update mkyong.stock set STOCK_CODE=?, STOCK_NAME=? where STOCK_ID=?
```

Done

Hibernate: delete from mkyong.stock where STOCK_ID=?

Like

Be the first of your friends to like this.

Popular Tutorials

Struts Tutorials

Spring Tutorials

Maven Tutorials

Hibernate Tutorials

4 Comments

Very well explained and easy to follow. Thanks.

Reply

2. <u>Hibernate Tutorials / Tutorials</u> says: May 2, 2010 at 10:02 pm

[...] Spring + Hibernate Integration Example to integrate Hibernate with Spring framework. [...]

Reply

3. <u>Maven + (Spring + Hibernate) Annotation + MySql Example | Spring</u> says: March 31, 2010 at 3:14 pm

[...] Annotation + MySql Example Written on March 31, 2010 at 3:12 pm by mkyong In last tutorial, you use Maven to create a simple Java project structure, and demonstrate how to use Hibernate in [...]

Reply

19-05-2010 4. *John Ryan* says:

Very usefull, many thanks.

Notify me of followup comments via e-mail

March 23, 2010 at 6:24 pm

Reply

Leave a Kepr	Leave	a	Rep	ly
--------------	-------	---	-----	----

	Name (required)
	Mail (will not be published) (required)
	Website
Submit Comment	

mkyong.com/.../maven-spring-hibern...

Popular Tutorials

Hibernate Tutorials

Hibernate is a object/relational persistence tool for Java developers. Hibernate lets you to use object-oriented way to develop your persistent classes, It's also provide many data manipulation API like ...

Maven Tutorials

Apache Maven is a software project management tool, not just a build tool like ant. It's provides a new concept of a project object model (POM) file, to manage project's ...

Apache Archiva Tutorials

Apache Archiva is a Build Artifact Repository Manager, a repository management that helps to create a Maven repository in our end.

To simple, it helps to create a Maven repository ...

Spring Tutorials

The Spring framework is a powerful and extensible Inversion of control(IoC) container, provides developers a good habit to program to interface, rather than classes to decouple your components, helps developers ...

JUnit Tutorials

JUnit is an open source testing framework, and an instance of the xUnit architecture for unit testing frameworks. JUnit is simple and suitable used for pure unit testing, for ...

TestNG Tutorials

TestNG (Next Generation) is a testing framework inspired from JUnit and NUnit, but introducing some new functionalities like dependency testing, grouping concept to make testing more powerful and easier to ...

Java XML Tutorials

Java comes with two XML parsers – DOM and SAX to process XML file. The others popular thrid party XML parser is JDOM. Here's few examples to show how to ...

Java Regular Expression Tutorials

Java has comprehensive support for Regular Expression functionality through the java.util.regex package. The regular expression language is easy to learn but hard to master, the better way to learn it ...

Struts Tutorials

The Struts 1.x framework is a the most famous, classic and proven success MVC framework. Often times, you will listen something like, meaningless to learn Struts 1.x, it's a dead ...

Recent Comments

• Stephane: For a MySql schema with 100 tables, each having some NOT NULL DEFAULT... More

Neeraj: No need to set window.onload function at the end of page... More

anonymous: Just go to the following site: warez-bb.org and register. Than... More

sahil: thanks, but There is no getServletContext(); in WebApplication.get() More

Courtney: Hi my name is courtney and Um srry this must be a really really... More

jagadish: I gone through the notes and it is very good for begeers. ~Thanks, jaga More

mkyong: Sorry, are you tested in IE6? caused it worked fine in IE7 & 8 More

dattai: that's very cool Thanks alot More

mkyong: use jdom to read the xml file and constructs any string format you... More

mkyong: Java cache? What to do with XML? More

Authors

Hi, my name is Yong Mook Kim, person behind Mkyong.com.

This website is providing daily Java / J2EE web development tutorials, which involve Spring, Hibernate, Struts, Maven, Java Core, Unit Test...

Friends & Links

- China Wholesale
- Dropship
- Investment Life
- Webmaster Forum
- MySQL Tutorials
- PHP Tutorials
- ChanKelwin
- Internet Blogger
- TanWanMei
- TenthOfMarch
- Find Free Icons
- Excel Consultant
- IT Support Liverpool

 $\begin{tabular}{ll} \textbf{Copyright} @ 2008-2010 & \underline{Mkyong.com} & | & \underline{RSS Feed} & | & \underline{Privacy Policy} & | & \underline{Write for Cash} & | & \underline{Advertise with Us} & | & \underline{Contact Us} & | & \underline{C$