

April 2024, IPT Course Introduction to Spring

Spring JDBC Support. ORM. Transactions Hibernate

Trayan Iliev

tiliev@iproduct.org
http://iproduct.org

Copyright © 2003-2024 IPT - Intellectual Products & Technologies

Agenda for This Session

- ❖DAO pattern.
- Spring JDBC Infrastructure
- Database Connections and DataSources
- Embedded database support
- Exception handling. JdbcTemplate class.
- Retrieving nested entities with ResultSetExtractor.
- Spring classes modelling main JDBC operations.
- Inserting data and retrieving the generated key.
- Spring Data project JDBC extensions.
- Spring Boot starter JDBC.

Where to Find the Demo Code?

Introduction to Spring 5 demos and examples are available @ GitHub:

https://github.com/iproduct/course-spring5

Relational Model

- •релация, релационна схема (relation) ↔ таблица (table),
- •запис, кортеж (tuple) ↔ ред (row)
- •атрибут, поле (attribute) ↔ стълб, колона (column)

Relational Model

Views. Domains. Constraints

- ❖ Def: Relations which store primary data are called base relations or tables. Other relations, which are derived from primary relations are queries and views.
- ❖ Def: Domain in database is a set of allowed values for a given attribute in a relation – an exisiting costraint about valid the type of values for given attribute.
- ❖ Def: Constraints allow more flexible specification of values that are valid for given attribute – e.g. from 1 to 10.

Keys

- Key consists of one or more attributes, sush as:
 - 1) relation has no two records with the same values for these attributes
 - 2) there is no proper subset of these attributes with the same property
- ❖Primary Key is an attribute (less frequently a group of attributes), which uniquely identifies each record (tupple) in the relation

❖Foreign key is necessary when there exists a relation between two tables

Table Relations. Cardinality

❖Relationship is a dependency existing between two tables, when the records from first table can be connected somehow with records from second one.

- Cardinality:
- ❖One to one (1:1),
- ❖One to many (1:N),
- ❖Many to many (M:N)

Spring Data Access Objects (DAO)

- ❖ Data Access Object (DAO) simplifies work with different data access technologies like JDBC, Hibernate or JPA in a consistent way.
- Consistent exception hierarchy RuntimeExceptions
- Annotations used for configuring DAO or Repository classes with automatic exception translation:

DAO Exception Hierarchy

DAO Repository - JDBC

```
import javax.sql.DataSource;
@Repository
public class JdbcMovieFinder implements MovieFinder {
 private JdbcTemplate jdbcTemplate;
 @Autowired
 public void init(DataSource dataSource) {
 this.jdbcTemplate = new JdbcTemplate(dataSource);
 // ...
```


DAO Repository - Hibernate

```
import org.hibernate.SessionFactory;
import
org.springframework.beans.factory.annotation.Autowired;
import org.springframework.stereotype.Repository;
@Repository
public class HibernateMovieFinder implements MovieFinder {
 private SessionFactory sessionFactory;
 @Autowired
 public void setSessionFactory(SessionFactory
sessionFactory) {
 this.sessionFactory = sessionFactory;
```


DAO Repository - JPA

```
import org.springframework.stereotype.Repository;
import javax.persistence.EntityManager;
import javax.persistence.PersistenceContext;
@Repository
public class JpaMovieFinder implements MovieFinder {
 @PersistenceContext
 private EntityManager entityManager;
 // ...
```


Spring JDBC

Spring

X

X

X

Vou

X

Action

Action	Spring	You
Define connection parameters.		Х
Open the connection.	Х	
Specify the SQL statement.		X
Declare parameters and provide parameter values		Х
Prepare and execute the statement.	X	
Set up the loop to iterate through the results (if any).	X	

Do the work for each iteration.

Process any exception.

Handle transactions.

JDBC DB Access Alternatives

- JdbcTemplate the "classic" Spring JDBC approach and the most popular - "lowest level", all others use a JdbcTemplate
- NamedParameterJdbcTemplate wraps a JdbcTemplate to provide named parameters instead of the "?" placeholders
- SimpleJdbcInsert and SimpleJdbcCall uses DB metadata, you only need to provide the name of the table or procedure and provide a map of parameters matching column names.
- ❖ RDBMS Objects include MappingSqlQuery, SqlUpdate and StoredProcedure, you create reusable and thread-safe objects during initialization, like JDO Query, wherein you define your query string, declare parameters, and compile the query. Then you can execute methods multiple times.

JDBC Repository Methods - I

```
@Override
public Collection<Article> findAll() {
 List<Article> articles = this.jdbcTemplate
 .query("select * from articles", new
ArticleMapper());
 log.info("Articles loaded: {}", articles.size());
 return articles;
@Override
public Article find(long id) {
 Article article = this.jdbcTemplate.queryForObject(
 "select * from articles where id = ?",
 new Object[]{id}, new ArticleMapper());
 log.info("Article found: {}", article);
 return article;
```


JDBC Repository Methods - II

```
@Override
public Article create(Article article) {
 KeyHolder keyHolder = new GeneratedKeyHolder();
 jdbcTemplate.update(new PreparedStatementCreator() {
 public PreparedStatement createPreparedStatement
 (Connection connection) throws SQLException {
 PreparedStatement ps = connection
 .prepareStatement(INSERT SQL, new String[] {"id"});
 ps.setString(1, article.getTitle());
 ps.setString(2, article.getContent());
 ps.setTimestamp(3, new Timestamp(
 article.getCreatedDate().getTime()));
 ps.setString(4, article.getPictureUrl());
 return ps;
 }, keyHolder);
 article.setId(keyHolder.getKey().longValue());
 log.info("Article created: {}", article);
 return article;
```


JDBC Repository Methods - III

```
@Override
public Article update(Article article) {
 int count = this.jdbcTemplate.update(
"update articles set (title, content, created date, picture url)
 VALUES (?,?,?,?) where id = ?",
 article.getTitle(), article.getContent(),
 article.getCreatedDate(),
 article.getPictureUrl(), article.getId());
 log.info("Article updated: {}", article);
 return article;
@Override
public boolean remove(long articleId) {
 int count = this.jdbcTemplate.update(
 "delete from articles where id = ?",
 Long.valueOf(articleId));
 return count > 0:
```


Source: https://docs.spring.io/spring-framework/docs/

JDBC DataSource - I

```
@Configuration
@ComponentScan({"org.iproduct.spring.webmvc.service",
"org.iproduct.spring.webmvc.dao"})
 @PropertySource("classpath:jdbc.properties")
 public class SpringRootConfig {
 @Value("${jdbc.driverClassName:org.postgresql.Driver}")
 private String driverClassname;
 @Value("${jdbc.url:jdbc:postgresql://localhost/articles}")
 private String url;
 @Value("${jdbc.username:postgres}")
 private String username;
 @Value("${jdbc.password:postgres}")
 private String password;
 ( - continues on next slide -)
```


Source: https://docs.spring.io/spring-framework/docs/

JDBC DataSource - II

@Bean

```
DataSource getDataSource() {
 DriverManagerDataSource dataSource =
 new DriverManagerDataSource();
 //PostgreSQL database we are using
 dataSource.setDriverClassName(driverClassname);
 dataSource.setUrl(url);//change url
 dataSource.setUsername(username);//change username
 dataSource.setPassword(password);//change pwd
 //H2 database
 /*
 dataSource.setDriverClassName("org.h2.Driver");
 dataSource.setUrl("jdbc:h2:tcp://localhost/~/test");
 dataSource.setUsername("sa");
 dataSource.setPassword("");*/
 return dataSource;
```


Source: https://docs.spring.io/spring-framework/docs/

Hibernate DAO

```
import org.hibernate.SessionFactory;
import
org.springframework.beans.factory.annotation.Autowired;
import org.springframework.stereotype.Repository;
@Repository
public class HibernateMovieFinder implements MovieFinder {
 private SessionFactory sessionFactory;
 @Autowired
 public void setSessionFactory(
 SessionFactory sessionFactory) {
 this.sessionFactory = sessionFactory;
```


Source: https://docs.spring.io/spring-framework/docs/

Web Initializer - XML Root Config

```
public class ArticlesWebInitializer extends
 AbstractAnnotationConfigDispatcherServletInitializer {
 @Override
 protected WebApplicationContext
 createRootApplicationContext()
 return new XmlWebApplicationContext();
 @Override
 protected Class<?>[] getRootConfigClasses() {
 return new Class[0];
 @Override
 protected Class<?>[] getServletConfigClasses() {
 return new Class<?>[] { SpringWebConfig.class };
```


WEB-INF/applicationContext.xml -I

```
<?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"
 xmlns:context="http://www.springframework.org/schema/context"
 xmlns:aop="http://www.springframework.org/schema/aop"
 xmlns:tx="http://www.springframework.org/schema/tx"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans.xsd
 http://www.springframework.org/schema/context
 http://www.springframework.org/schema/context/spring-context.xsd
 http://www.springframework.org/schema/tx
 http://www.springframework.org/schema/tx/spring-tx.xsd
 http://www.springframework.org/schema/aop
 http://www.springframework.org/schema/aop/spring-aop.xsd">
 <context:property-placeholder location="classpath:jdbc.properties" />
 <context:component-scan base-package="org.iproduct.spring.webmvc.dao,</pre>
 org.iproduct.spring.webmvc.service"/>
 <context:annotation-config />
```


WEB-INF/applicationContext.xml -II

```
<bean id="dataSource" class="org.apache.commons.dbcp2.BasicDataSource"</pre>
 destroy-method="close">
 cproperty name="driverClassName" value="${jdbc.driverClassName}" />
 cproperty name="url" value="${jdbc.url}" />
 cproperty name="username" value="${jdbc.username}" />
 cproperty name="password" value="${jdbc.password}" />
</bean>
<bean id="sessionFactory"</pre>
 class="org.springframework.orm.hibernate5.LocalSessionFactoryBean">
 property name="dataSource" ref="dataSource"/>
 property name="mappingResources">
 <list><value>article.hbm.xml</value></list>
 </property>
 property name="hibernateProperties">
 <value>
 hibernate.dialect=org.hibernate.dialect.HSQLDialect
 hibernate.hbm2ddl.auto=update
 </value>
 </property>
</bean>
```


WEB-INF/applicationContext.xml III

Hibernate Mapping: article.hbm.xml

```
<hibernate-mapping>
 <class name="org.iproduct.spring.webmvc.model.Article" table="ARTICLES">
 <meta attribute="class-description">
 This class contains the articles details.
 </meta>
 <id name="id" type="long" column="id">
 <generator class="identity"/>
 </id>
 cproperty name="title" column="title" type="string"/>
 content" column="content" type="string"/>
 cproperty name="createdDate" column="created date" type="timestamp"/>
 cproperty name="pictureUrl" column="picture url" type="string"/>
 </class>
</hibernate-mapping>
```


Articles Dao Hibernate Class - I

```
@Repository
@Transactional
public class ArticleDaoHibernate implements ArticleDao {
 private SessionFactory sessionFactory;
 @Autowired
 public void setSessionFactory(SessionFactory sessionFactory) {
 this.sessionFactory = sessionFactory;
 @Override
 public Collection<Article> findAll() {
 return this.sessionFactory.getCurrentSession()
 .createQuery("select article from Article article", Article.class)
 .list();
 @Override
 public Article find(long id) {
 return this.sessionFactory.getCurrentSession()
 .byId(Article.class).load(id);
```


Articles Dao Hibernate Class - II

```
@Override
public Article create(Article article) {
 this.sessionFactory.getCurrentSession()
 .persist(article);
 return article:
@Override
public Article update(Article article) {
 Article toBeDeleted = find(article.getId());
 if (toBeDeleted == null) {
 throw new EntityNotExistException("Article "+article.getId()+" not exist.");
 return (Article) this.sessionFactory.getCurrentSession()
 .merge(article);
@Override
public Article remove(long articleId) {
 Article toBeDeleted = find(articleId);
 if (toBeDeleted == null) {
 throw new EntityNotExistException("Article "+article.getId()+" not exist.");
 this.sessionFactory.getCurrentSession()
 .delete(toBeDeleted);
 return toBeDeleted;
}}
```


Transactions and Concurrency

- Transaction = Commits as Business Event
- ***ACID** rules:
- *Atomicity the whole transaction is completed (commit) or no part is completed at all (rollback).
- Consistency transaction should presetve existing integrity constraints
- ❖Isolation two uncompleted transactions can not interact
- Durability successfully completed transactions can not be rolled back

Addvantages of Spring Transactions

- ❖Consistent programming model across different transaction APIs such as Java Transaction API (JTA), JDBC, Hibernate, and Java Persistence API (JPA).
- Support for declarative transaction management.
- ❖ Simpler API for programmatic transaction management than complex transaction APIs such as JTA.
- Excellent integration with Spring's data access abstractions.

Spring Transaction Management

- ❖Global transactions enable you to work with multiple transactional resources, typically relational databases and message queues (JTA UserTransaction, JNDI lookup).
- Local transactions resource-specific, such as a transaction associated with a JDBC connection, but cannot work across multiple transactional resources.
- ❖Spring Framework's transactions consistent programming model in any environment, write code once, and it can use different transaction management strategies in different environments both declarative and programmatic transaction management (Spring Framework transaction abstraction).

Spring Transaction Abstraction

TransactionDefinition:

- Propagation what to do when a transactional method is executed when a transaction context already exists)
- Isolation degree to which this transaction is isolated from the work of other transactions (e.g. can this transaction see uncommitted writes from other transactions?)
- Timeout how long run before timing out and being rolled back
- Read-only status: used when you read but not modify data

Transaction Isolation Levels

- ❖DEFAULT use the default isolation level of the underlying datastore
- ❖READ_UNCOMMITTED dirty reads, non-repeatable reads and phantom reads can occur
- READ_COMMITTED prevents dirty reads; non-repeatable reads and phantom reads can occur
- ❖REPEATABLE_READ prevents dirty reads and nonrepeatable reads; phantom reads can occur
- ❖SERIALIZABLE prevents dirty reads, non-repeatable reads and phantom reads

Transactions Propagation

- ❖SUPPORTS supports transaction if exisiting, executes non-transactionally if not
- ❖REQUIRED supports transaction if exisiting, creates new if not
- REQUIRES_NEW always create a new transaction, and suspend the current transaction if one exists
- ❖MANDATORY supports the current transaction, throws an exception if none exists
- ❖NEVER execute non-transactionally, throw an exception if a transaction exists
- ❖NOT_SUPPORTED execute non-transactionally, suspend the current transaction if one exists
- ❖NESTED executes within a nested transaction if current transaction exists, else does like PROPAGATION_REQUIRED

Transactions Propagation

Source: https://docs.spring.io/spring-framework/docs/

TransactionStatus

```
public interface TransactionStatus extends SavepointManager {
 boolean isNewTransaction();
 boolean hasSavepoint();
 void setRollbackOnly();
 boolean isRollbackOnly();
 void flush();
 boolean isCompleted();
```


Transactions and Concurrency

DataSourceTransactionManager – JDBC local transactions, allows thread bound connections, obtained

- Transactional declarative transactions
- TransactionTemplate or directly using PlatformTransactionManager – programmatic transactions

Declarative Transaction Demarcation

- Enabling declarative transactions:
 - @EnableTransactionManagement
 - <tx:annotation-driven/>
- **❖ @Transactional** attributes: value (optional qualifier specifying the transaction manager to be used), propagation, isolation, readOnly, timeout (in seconds), rollbackFor (optional array of exception classes that must cause rollback), rollbackForClassName, noRollbackFor (optional array of exception classes that must not cause rollback), noRollbackForClassName

 @Transactional (propagation = Propagation. REQUIRED)

Transactions via AOP Proxies

Customizing Transactions using AOP

```
<aop:confiq>
 <aop:pointcut id="entryPointMethod"</pre>
 expression="execution(* x.y..*Service.*(..))"/>
 <aop:advisor advice-ref="txAdvice" pointcut-ref="entryPointMethod"</pre>
order="2"/>
 <aop:aspect id="profilingAspect" ref="profiler">
 <aop:pointcut id="methodWithReturn"</pre>
 expression="execution(!void x.y..*Service.*(..))"/>
 <aop:around method="profile" pointcut-ref="methodWithReturn"/>
 </aop:aspect>
</aop:config>
<tx:advice id="txAdvice" transaction-manager="txManager">
 <tx:attributes>
 <tx:method name="get*" read-only="true"/>
 <tx:method name="*"/>
 </tx:attributes>
</tx:advice>
```


Programmatic Transactions - I

```
public List<Article> createArticlesBatch(List<Article> articles)
 return transactionTemplate.execute(
 new TransactionCallback<List<Article>>() {
 public List<Article> doInTransaction(
 TransactionStatus status)
 List<Article> created = articles.stream()
 .map(article -> {
 try {
 return addArticle(article);
 } catch (ConstraintViolationException ex) {
 log.error("Error:{}",ex.getMessage());
 status.setRollbackOnly();
 return null;
 }).collect(Collectors.toList());
 return created;
 });
```


Programmatic Transactions - II

```
public List<Article> createArticlesBatch(List<Article> articles) {
 DefaultTransactionDefinition def = new DefaultTransactionDefinition();
 def.setPropagationBehavior(TransactionDefinition.PROPAGATION REQUIRED);
 def.setTimeout(5);
 TransactionStatus status = transactionManager.getTransaction(def);
 List<Article> created = articles.stream()
 .map(article -> {
 try {
 Article resultArticle = addArticle(article);
 applicationEventPublisher.publishEvent(
 new ArticleCreationEvent(resultArticle));
 return resultArticle;
 } catch (ConstraintViolationException ex) {
 log.error("Error: {}", ex.getMessage());
 transactionManager.rollback(status); // ROLLBACK
 throw ex;
 }).collect(Collectors.toList());
 transactionManager.commit(status); // COMMIT
 return created;
```


@TransactionalEventListener

```
@TransactionalEventListener
public void
handleArticleCreatedTransactionCommit(ArticleCreationEvent
creationEvent) {
 log.info(">>> Transaction COMMIT for article: {}",
 creationEvent.getArticle());
@TransactionalEventListener(phase = TransactionPhase.AFTER ROLLBACK)
public void
handleArticleCreatedTransactionRollaback(ArticleCreationEvent
creationEvent) {
 log.info(">>> Transaction ROLLBACK for article: {}",
 creationEvent.getArticle());
```


Java Persistence API (JPA)

***JPA** four main parts:

- Java Persistence API
- JPA Query Language
- Java Persistence Criteria API
- Object to Relational Mapping (ORM) metadata
- JPA Entity Graph API

❖JPA Entity Classes

- persistent fields
- persistent properties
- @Entity annotation

Object-Relational Mapping (ORM)

- Package: javax.persistence
- Simple keys @Id annotation
- Composite keys
 - Primary Key Class requirements and structure
 - Annotations @EmbeddedId, @IdClass
- Realtions between entity objects
 - uni- and bi-directional,
 - 1:1, 1:many, many:1 many:many

Advantages of Spring ORM

- Easier testing
- Common data access exceptions
- General resource management
- Integrated transaction management

JPA Entity Lifecycle

TT 7 Ivierge returns a managed instance, original remains in same state

ORM Cascade Updates

- Entities that have a dependency relationship can be managed declaratively by JPA using CascadeType:
- -ALL всички операции са каскадни
- DETACH каскадно отстраняване
- -**MERGE** каскадно сливане
- -PERSIST каскадно персистиране
- -REFRESH каскадно обновяване
- -**REMOVE** каскадно премахване
- @OneToMany(cascade=REMOVE,
 mappedBy="customer")
 public Set<Order> getOrders() { return orders; }

Entity Embeddables

- ❖ @Embeddable анотира клас, който не е Entity, но може да бъде част от Entity
- ©Embedded embeds Embeddable class into Entity class
- Embedding can be hierarchical on multiple levels
- Annotations: @AttributeOverride,
- @AttributeOverrides, @AssociationOverride,
- @AssociationOverrides

Entity Inheritance

- Entity / Abstract entity
- Mapped superclass
- Non-entity superclass
- Entity -> DB tables mapping strategies
- –SingleTable per Class Hierarchy
- –TheTable per Concrete Class
- —The Joined Subclass Strategy

Entity Inheritance

Persistent Units

- Persistent Unit description in persistence.xml file:
- -description
- -provider
- -jta-data-source
- –non-jta-data-source
- -mapping-file
- -jar-file

- -class
- -exclude-unlisted-
- classes
- –properties

Persistent Unit Example 1

```
<persistence xmlns="http://java.sun.com/xml/ns/persistence"</pre>
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  version="1.0"
  xsi:schemaLocation="http://java.sun.com/xml/ns/persistence
  http://java.sun.com/xml/ns/persistence/persistence_1_0.xsd">
  <persistence-unit name="CustomerDBPU" transaction-type="JTA">
 <jta-data-source>jdbc/sample</jta-data-source>
 <class>customerdb.Customer</class>
 <class>customerdb.DiscountCode</class>
 cproperties/>
  </persistence-unit>
</persistence>
```


Persistent Unit Example 2 - I

```
<?xml version="1.0" encoding="UTF-8"?>
<persistence version="1.0"</pre>
  xmlns="http://java.sun.com/xml/ns/persistence"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://java.sun.com/xml/ns/persistence
  http://java.sun.com/xml/ns/persistence/persistence_1_0.xsd">
 <persistence-unit name="invoicingPU"</pre>
 transaction-type="RESOURCE_LOCAL">
  oracle.toplink.essentials.PersistenceProvider/provider>
 <class>myinvoice.dbentities.ProductDB</class>
 <class>myinvoice.dbentities.PositionDB</class>
 <class>myinvoice.dbentities.InvoiceDB</class>
```


Persistent Unit Example 2 - II

```
<class>myinvoice.dbentities.ContragentDB</class>
 cproperties>
 cproperty name="toplink.jdbc.user" value="root"/>
 cproperty name="toplink.jdbc.password" value="root"/>
 cproperty name="toplink.jdbc.url"
 value="jdbc:mysql://localhost:3306/invoicing"/>
 property name="toplink.jdbc.driver"
 value="com.mysql.jdbc.Driver"/>
 </persistence-unit>
</persistence>
```


Collection Type Persistent Fields

- *Field or properties should be of Collection or Map type (usually generic):
 - java.util.Collection
 - java.util.Set
 - java.util.List
 - java.util.Map
- @ ElementCollection
- @ Embeddable, @ Column
- AttributeOverride, @AttributeOverrides

Main JPA Annotations

- ❖ @ PersistenceUnit,
- @ PersistenceContext
- ❖ @ Entity
- *****@Id
- ❖ @ OneToOne
- ❖ @ One To Many

- **♦**@Column
- ❖ @JoinTable
- ❖ @JoinColumn
- ❖ @ Embeddable
- ❖ @ Embedded

JPA Entity Annotations Example


```
@Entity
 @Entity
public class Article {
 public class User implements UserDetails {
 @Id
 @Id
 @GeneratedValue
 @GeneratedValue
 private Long id;
 private long id;
 @Length (min=3, max=80)
 @NotNull
 private String title;
 @Length(min = 3, max = 30)
 private String username;
 @Length(min=3, max=2048)
 private String content;
 @NonNull
 private String roles = "ROLE USER";
 @NotNull
 @ManyToOne
 @JoinColumn (name="AUTHOR ID", nullable=false)
 @OneToMany (mappedBy = "author",
 private User author;
 cascade = CascadeType.ALL,
 orphanRemoval=true)
 Collection<Article> articles =
 @Length (min=3, max=256)
 private String pictureUrl;
 new ArrayList<>();
 @Temporal (TemporalType.TIMESTAMP)
 @Temporal (TemporalType. TIMESTAMP)
 private Date created = new Date();
 private Date created = new Date();
 @Temporal (TemporalType. TIMESTAMP)
 @Temporal (TemporalType.TIMESTAMP)
 private Date updated = new Date();
 private Date updated = new Date();
 ... }
```


JPA Entities: @ManyToMany

```
@Entity
 @Entity
public class Book {
 public class Author {
 @Id @GeneratedValue
 @Id @GeneratedValue
  private int id;
 private int id;
 @NotNull
 @NotNull
  private String title;
 @Length (min=2, max=60)
 @Column(name = "first name")
 @ManyToOne
 private String firstName;
 @JoinColumn(name = "PUBLISHER ID",
 referencedColumnName = "id")
  private Publisher publisher;
 @NotNull
 @Length (min=2, max=60)
  @Column(name = "PUBLISHED DATE") @PastOrPresent
 @Column(name = "last name")
 @DateTimeFormat(iso = DateTimeFormat.ISO.DATE)
 private String lastName;
  private LocalDate publishedDate;
 @ManyToMany (mappedBy = "authors",
 fetch = FetchType.EAGER)
  private String isbn;
 List<Book> books = new ArrayList<>();
 @NotNull @Min(0)
  private double price;
 @ManyToMany(fetch = FetchType.EAGER)
 @JoinTable (name="BOOK AUTHOR", joinColumns=
 @JoinColumn (name="BOOK ID", referencedColumnName="ID"),
 inverseJoinColumns=
 @JoinColumn (name="AUTHOR ID", referencedColumnName="ID")
 private List<Author> authors = new ArrayList<>();
```

JPA Entities: ER Diagram

JPA Query Language Syntax

Select Statements - SELECT, FROM, WHERE, GROUP BY, HAVING, and ORDER BY.

The SELECT clause defines the types of the objects or values returned by the query.

The FROM clause defines the scope of the query by declaring one or more identification variables, which can be referenced in the SELECT and WHERE clauses. An identification variable represents one of the following elements:

- The abstract schema name of an entity
- An element of a collection relationship
- An element of a single-valued relationship
- A member of a collection that is the multiple side of a one-to-many relationship

The WHERE clause is a conditional expression that restricts the objects or values retrieved by the query. Although the clause is optional, most queries have a WHERE clause.

The GROUP BY clause groups query results according to a set of properties.

The HAVING clause is used with the GROUP BY clause to further restrict the query results according to a conditional expression.

The ORDER BY clause sorts the objects or values returned by the query into a specified order.

JPA Query Language Syntax

Update and delete statements provide bulk operations over sets of entities. These statements have the following syntax:

```
update_statement :: = update_clause [where_clause]
```

```
delete_statement :: = delete_clause [where_clause]
```

The update and delete clauses determine the type of the entities to be updated or deleted. The WHERE clause may be used to restrict the scope of the update or delete operation.

Java Persistence Query Language

- Object-oriented database queries
- Navigation
- Abstract schema
- Path expression
- State field
- Relationship field

Java Persistence Query Language

*****SELECT

***UPDATE**

***FROM**

***DELETE**

***WHERE**

❖AS, IN

\$GROUP BY

\$LIKE

*****HAVING

*****EXISTS, ANY, ALL

♦ORDER BY

*NEW

Basic JPA Query usage

Hibernate Flush Modes

ALWAYS

Flushes the Session before every query.

AUTO

This is the default mode, and it flushes the Session only if necessary.

COMMIT

The Session tries to delay the flush until the current Transaction is committed, although it might flush prematurely too.

MANUAL

The Session flushing is delegated to the application, which must call Session.flush() explicitly in order to apply the persistence context changes.

JPA defines some standard hints - l

javax.persistence.query.timeout - Defines the query timeout, in milliseconds.

javax.persistence.fetchgraph - Defines a fetchgraph EntityGraph. Attributes explicitly specified as AttributeNodes are treated as FetchType.EAGER (via join fetch or subsequent select). For details, see the EntityGraph discussions in Fetching.

javax.persistence.loadgraph - Defines a loadgraph EntityGraph. Attributes explicitly specified as AttributeNodes are treated as FetchType.EAGER (via join fetch or subsequent select). Attributes that are not specified are treated as FetchType.LAZY or FetchType.EAGER depending on the attribute's definition in metadata. For details, see the EntityGraph discussions in Fetching.

org.hibernate.cacheMode - Defines the CacheMode to use. See org.hibernate.query.Query#setCacheMode.

org.hibernate.cacheable - Defines whether the query is cacheable. true/false. See org.hibernate.query.Query#setCacheable.

JPA defines some standard hints - II

org.hibernate.cacheRegion - For queries that are cacheable, defines a specific cache region to use. See org.hibernate.query.Query#setCacheRegion.

org.hibernate.comment - Defines the comment to apply to the generated SQL. See org.hibernate.query.Query#setComment.

org.hibernate.fetchSize - Defines the JDBC fetch-size to use. See org.hibernate.query.Query#setFetchSize.

org.hibernate.flushMode - Defines the Hibernate-specific FlushMode to use. See org.hibernate.query.Query#setFlushMode. If possible, prefer using javax.persistence.Query#setFlushMode instead.

org.hibernate.readOnly - Defines that entities and collections loaded by this query should be marked as read-only. See org.hibernate.query.Query#setReadOnly.

JPA retrieving result set

In terms of execution, JPA Query offers 3 different methods for retrieving a result set:

Query#getResultList() - executes the select query and returns back the list of results.

Query#getResultStream() - executes the select query and returns back a Stream over the results.

Query#getSingleResult() - executes the select query and returns a single result. If there were more than one result an exception is thrown.

JPA Setup in Spring

```
<beans>
 <bean id="myEmf"</pre>
class="org.springframework.orm.jpa.LocalEntityManagerFactoryBean">
 cproperty name="persistenceUnitName" value="myPersistenceUnit"/>
 </bean>
</beans>
<beans>
 <jee:jndi-lookup id="myEmf" jndi-name="persistence/myPersistenceUnit"/>
</beans>
<beans>
 <bean id="myEmf"</pre>
 class="org.springframework.orm.jpa.LocalContainerEntityManagerFactoryBean">
 cproperty name="dataSource" ref="someDataSource"/>
 property name="loadTimeWeaver">
 <bean
class="org.springframework.instrument.classloading.InstrumentationLoadTimeWeaver"/>
 </property>
 </bean>
</beans>
```


JSR-303: Bean Validation (1)

- ❖ Bean Validation стартира през юли 2006 JSR 303
- Финализирана е на 16 ноември 2009
- ❖ Валидацията е обща задача, която се осъществява през всички слоеве на приложението – от презентационния до персистирането на данните
- Често една и съща логика за валидация се реализира многократно във всеки слой, което води до чести грешки е несъответствия, както и до дублиране на усилия
- За да се справят с проблема, често разработчиците кодират валидационната логика директно в домейн модела, което води до смесване на бизнес логика и метаданни за валидиране на отделните свойства

JSR-303: Bean Validation (2)

- ❖JSR 303: Bean Validation предлага набор от стандартни ограничения (constraints) относно данните, под формата на анотации, които обозначават полета, методи или класове на JavaBean компоненти, като например JPA Entities или JSF Managed Beans
- ❖Има множество предварително дефинирани анотации, както и възможност за създаване на собствени такива и свързването им с клас, който да реализира валидационната логика
- ❖Вградените анотации са дефинирани в пакет javax.validation.constraints

Bean Validation Annotations (1):

- ❖ @AssertFalse елемент от булев тип трябва да е лъжа
- ❖ @AssertTrue елемент от булев тип трябва да е истина
- ❖ @Min, @DecimalMin минимална стойност на елемент от числов тип
- ❖ @Max, @DecimalMax максимална стойност на елемент от числов тип
- ❖ @ Digits атрибути fraction и integer за дробната и цялата част на елемент от числов тип
- ❖ @Future валидиране на бъдеща дата (Date и Calendar)
- ❖ @Past валидиране на минала дата (Date и Calendar)
- ❖ @Size min и max размер на String, Collection, Мар или Array

Bean Validation Annotations (2):

- ❖ @NotNull елементът трябва да е различен от null
- ❖ @Null елементът трябва е null
- ❖ @Pattern елементът трябва да съответствува на посочения в атрибута гедехр регулярен израз
- ❖ @ Valid анотация в пакета javax.validation, която указва, че трябва да се извърши рекурсивна валидация на всички обекти свързани с посочения обект
- ❖ Възможно е създаване на нови собствени анотации и композитни анотации с използване на @Constraint, @GroupSequence, @ReportAsSingleViolation,
 - @OverridesAttribute

Bean Validation Examples:

```
public class Email {
  @NotEmpty @Pattern(".+@.+\\.[a-z]+")
  private String from;
  @NotEmpty @Pattern(".+@.+\\.[a-z]+")
  private String to;
  @NotEmpty
  private String subject;
  @Min(1) @Max(10)
  private Integer priority;
  @NotEmpty
  private String body;
```


Bean Validation – Custom Annotation:

```
@Size(min=4, max=4)
@ConstraintValidator(validatedBy = PostCodeValidator.class)
@Documented
@Target({ANNOTATION_TYPE, METHOD, FIELD})
@Retention(RUNTIME)
public @interface PostCode {
  public abstract String message() default
 "{package.name.PostCode.message}";
  public abstract Class<?>[] groups() default {};
  public abstract Class<? extends ConstraintPayload>[]
 payload() default {};
```

Bean Validation - Class PostCodeValidator

```
public class PostCodeValidator implements
 ConstraintValidator<PostCode, String> {
  private final static Pattern POSTCODE_PATTERN =
 Pattern.compile("\\d{4}");
  public void initialize(PostCode constraintAnnotation) { }
  public boolean is Valid (String value,
 ConstraintValidatorContext context) {
 return POSTCODE_PATTERN.matcher(value).matches();
```


Bean Validation – композитна анотация:

```
@ConstraintValidator(validatedBy = {}) @Documented
@Target({ANNOTATION_TYPE, METHOD, FIELD})
@Retention(RUNTIME)
@Pattern(regexp = "\d{4}")
@ReportAsSingleViolation
public @interface PostCode {
  public abstract String message() default
 "{package.name.PostCode.message}";
 public abstract Class<?>[] groups() default {};
 public abstract Class<? extends ConstraintPayload>[]
 payload() default {};
```

Additinal Examples

Learning Spring 5 book examples are available @

GitHub: https://github.com/PacktPublishing/Learning-Spring-5.0

Spring 5 Core Referenc Documentation:

https://docs.spring.io/spring/docs/current/spring-framework-reference/data-access.html

JPA in Java EE 6 Tutorial –

https://docs.oracle.com/javaee/6/tutorial/doc/bnbpy.html

Thank's for Your Attention!

Trayan Iliev

CEO of IPT – Intellectual Products & Technologies

http://iproduct.org/

http://robolearn.org/

https://github.com/iproduct

https://twitter.com/trayaniliev

https://www.facebook.com/IPT.EACAD

https://plus.google.com/+lproductOrg