

Spring JDBC Part 1

Originals of Slides and Source Code for Examples: http://courses.coreservlets.com/Course-Materials/spring.html

Customized Java EE Training: http://courses.coreservlets.com/ Servlets, JSP, Struts, JSF/MyFaces/Facelets, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6. Developed and taught by well-known author and developer. At public venues or onsite at your location.

© 2008 coreservlets.com

For live Spring & Hibernate training, see courses at http://courses.coreservlets.com/.

Taught by the experts that brought you this tutorial. Available at public venues, or customized versions can be held on-site at your organization.

- Courses developed and taught by Marty Hall
- Java 5, Java 6, intermediate/beginning servlets/JSP, advanced servlets/JSP, Struts, JSF, Ajax, GWT, custom mix of topics Courses developed and taught by coreservlets.com experts (edited by Marty)

 - Spring, Hibernate/JPA, EJB3, Ruby/Rails

Contact hall@coreservlets.com for details

Topics in This Section

- Introduction to Spring JDBC
- Spring JDBC development
- Spring IoC integration

Java EE training: http://courses.coreservlets.com

© 2008 coreservlets.com

Introduction

Customized Java EE Training: http://courses.coreservlets.com/ Servlets, JSP, Struts, JSF/MyFaces/Facelets, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Motivation

```
private boolean update(Customer customer, Connection private boolean insert(Customer customer, Connection
public void save(Customer customer) {
 Connection conn = null;
boolean autoCommit = false;
 PreparedStatement stmt = null;
 PreparedStatement stmt = null;
 boolean aucocom-
try{
  conn = this.dataSource.getConnection();
  autoCommit = conn.getAutoCommit();
  conn.setAutoCommit(false);
  if(lupdate(customer, conn)){
 insert(customer, conn);
}
 ry{
stmt = conn.prepareStatement(
 "update customer set name = ? where id = ?");
stmt.setString(1, customer.getName());
stmt.setString(2, customer.getA());
return stmt.executeUpdate() > 0;
 stmt.setString(1, customer.getId());
stmt.setString(2, customer.getName()
 catch(SQLException e){
 conn.commit();
 throw new CustomerPersistenceException("Error: SQL."
 }
catch(SQLException e) {
throw new CustomerPersistenceException("Error:
SQL."
 catch(SQLException e) {
  if(conn != null) {
 try(
 conn.rollback();
  }
}
 + " Failed to update customer.",e);
 + " Failed to insert customer.",e);
 finally{
 if(stmt != null){
  try{
 stmt.close();
 stmt = null;
}
 finally{
  if(stmt != null){
 catch(SQLException suppressed) {}
 trv{
 stmt.close():
 throw new CustomerPersistenceException("Error: SQL."
 ,
catch(Exception suppressed){}
}
 + " Error saving customer: " + customer,e);
 catch(Exception suppressed){}
 atch(RuntimeException e) {
 catch(SQLException suppressed){}
 throw new CustomerPersistenceException("Error:
 + " Error saving customer: " + customer,e);
 finally{
 if(conn != null){
 try{
 conn.setAutoCommit(autoCommit);
 catch(SQLException suppressed) {}
 Java EE training: http://courses.coreservlets.com
```

Spring JDBC Solution

```
public void save(Customer customer) {
 Map<String, Object> parameterMap =
 new HashMap<String, Object>();
 parameterMap.put("customerId", customer.getId());
 parameterMap.put("customerName", customer.getName());

boolean updated = simpleJdbc.update(
 "update customer set name = :customerName"
 + " where id = :customerId", parameters) > 0;

if(updated){
 return;
}

simpleJdbc.update(
 "insert into customer (id, name)"
 + " values (:customerId, :customerName)", parameters);
}
```

Spring JDBC

- Standalone JDBC software
 - No dependencies on a running Spring IoC container
- Templated software
 - Replaces tedious Java SQL APIs
 - Mitigates JDBC resource mismanagement risks
- No configuration management overhead
 - No XML
 - No annotations
- Pure code solution
 - Explicit settings
 - Verbose
 - No class or domain modeling constraints
 - · Interface-driven domain models
 - Complex constructors
 - · Separates class and relational cardinality
- Outperforms O/R mapping solutions

Spring JDBC Templates

- Fine-grained templates
 - JdbcTemplate
 - NamedParameterJdbcTemplate
- Coarse-grained templates
 - SimpleJdbcTemplate
 - SimpleJdbcInsert
 - SimpleJdbcCall
- SQL objects
 - SqlUpdate
 - MappingSqlQuery

Spring IoC Process Review

Customized Java EE Training: http://courses.coreservlets.com/ Servlets, JSP, Struts, JSF/MyFaces/Facelets, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Spring IoC Process

Develop POJO library

- Define the interfaces
- Create the implementations

Register Spring JARs

- spring-core.jar
- spring-context.jar
- spring-beans.jar
- commons-logging.jar

Create the bean definitions file

- Default to the file name applicationContext.xml
- Place the file in an accessible location

Register beans

- Register the spring-beans XML schema into the bean definitions file Assign bean identifiers using the id attribute
- Specify the bean creation method; e.g, the class attribute for direct constructor invocation

Spring IoC Process Continued

Integrate configuration

- Register the spring-context XML schema into the bean definitions file
- Declare a property-placeholder element with the configuration file path assigned to the location attribute

Define bean interdependencies

- Select a DI method; e.g., constructor, property setter, lookup-method, etc...
- Specify the injection value; e.g., collaborators, values, resources, etc...

Initialize container

- Select an ApplicationContext implementation
 - · The integration method will depend on the target environment
- Specify the location of the bean definitions file(s)

Access and use beans from the Spring IoC container

- For example, via the BeanFactory API
 - BeanFactory#getBean(beanName:String):Object
 - BeanFactory#getBean(beanName:String, requiredType:Class):Object

Java EE training: http://courses.coreservlets.com

Develop POJO Library

```
package coreservlets;

public class Customer {

  private String id;
  private String name;

  public Customer(String id, String name) {
 this.id = id;
 this.name = name;
  }
  public String getId() {
 return id;
  }
  public String getName() {
 return name;
  }
}
```

Develop POJO Library

```
public interface CustomerQuery {
  public Customer getCustomerByName(String name);
}
```

Java EE training: http://courses.coreservlets.com

Develop POJO Library

```
public class CustomerQueryImpl implements CustomerQuery {
 private List<Customer> customers;

 public CustomerQueryImpl(List<Customer>customers) {
 this.customers = customers;
 }

 public Customer getCustomerByName(String name) {
 for(Customer c : customers) {
 if(c.getName().equals(name)) {
 return c;
 }
 }
 return null;
 }
}
```

Register Spring JARs

Register Spring JARs Eclipse .classpath

Create the bean definitions file

- Default to applicationContext.xml
- Place the file in an accessible location
 - Classpath, filesystem or web module path

Java EE training: http://courses.coreservlets.com

Register Beans

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"
 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">
```

</beans>

Register Beans

Java EE training: http://courses.coreservlets.com

Define Bean Interdependencies

```
<?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">
  <bean id="customerQuery"</pre>
 class="coreservlets.mockup.CustomerQueryImpl">
 <constructor-arg>
 st>
 <bean class="coreservlets.Customer">
 roperty name="id" value="jjoe" />
 cproperty name="name" value="Java Joe" />
 </bean>
 </list>
 </constructor-arg>
  </bean>
```

</beans>

Initialize Container

Java EE training: http://courses.coreservlets.com

Access and Use Beans

Spring JDBC Process

Customized Java EE Training: http://courses.coreservlets.com/ Servlets, JSP, Struts, JSF/MyFaces/Facelets, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Spring JDBC Process

- Define persistence interfaces
- Register Spring JDBC JARs
 - Compilation dependencies
 - · spring-jdbc.jar
 - spring-tx.jar
 - Runtime dependencies
 - spring-core.jar
 - spring-context.jar
 - spring-beans.jar
 - · commons-logging.jar

Spring JDBC Process Continued

- Create persistence implementations
 - Defer connectivity responsibilities
 - Design class for **DataSource** dependency injection
 - Use Spring JDBC APIs
 - Initialize Spring JDBC template(s) with the injected
 DataSource
- Initialize and execute the persistence objects
 - Instantiate the persistence objects
 - Inject a DataSource object for connectivity

Java EE training: http://courses.coreservlets.com

Develop Persistence Interfaces

```
public interface CustomerQuery {
  public Customer getCustomerByName(String name);
}
```

Develop Persistence Interfaces

```
package coreservlets;

public class Customer {

  private String id;

  private String name;


public Customer(String id, String name) {
 this.id = id;
 this.name = name;
  }

public String getId() {
 return id;
  }

public String getName() {
 return name;
  }

Java EE training; http://courses.coreservlets.com
```

Register Spring JDBC JARs

Register Spring JDBC JARs Eclipse .classpath

Java EE training: http://courses.coreservlets.com

Implement Persistence Class

```
import java.sql.ResultSet;
import java.sql.SQLException;

import javax.sql.DataSource;

import org.springframework.dao.*;
import org.springframework.jdbc.core.simple.*;

public class SpringJdbcCustomerQuery
implements CustomerQuery {

 private SimpleJdbcTemplate jdbc;

 public SpringJdbcCustomerQuery(DataSource dataSource) {
 this.jdbc = new SimpleJdbcTemplate(dataSource);
 }
 ...
}
```

Implement Persistence Class Continued

Initialize and Execute Persistence Objects

```
public class Main {
  public static void main(String[] args) throws Exception {
 DataSource dataSource =
 new EmbeddedDerbyDataSource(
 "target/ngcdb", "/setup.sql");
 CustomerQuery query =
 new SpringJdbcCustomerQuery(dataSource);
 Customer customer =
 query.getCustomerByName("Java Joe");
 System.out.println(customer);
  }
}
```

Standard output

Java EE training: http://courses.coreservlets.com

Customer id=jjoe, name=Java Joe

Spring JDBC and Spring IoC Process

Customized Java EE Training: http://courses.coreservlets.com/ Servlets, JSP, Struts, JSF/MyFaces/Facelets, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Spring JDBC and Spring IoC Process

Register Spring JARs

- spring-core.jar
- spring-context.jar
- spring-beans.jar
- spring-jdbc.jar
- spring-tx.jar
- commons-logging.jar

Develop persistence interfaces

Create the persistence implementations

- Defer connectivity responsibilities
 - Design class for **DataSource** dependency injection
- Use Spring JDBC APIs
 - Initialize Spring JDBC template(s) with the injected DataSource

Create the bean definitions file

- Default to the file name applicationContext.xml
- Place the file in an accessible location

Spring JDBC and Spring IoC Process Continued

Register beans

- Register the spring-beans XML schema into the bean definitions file
 Assign bean identifiers using the id attribute
 - · Register a DataSource bean
 - · Register persistence implementation beans
- Specify the bean creation method; e.g, the class attribute for direct constructor invocation

Integrate configuration

- Register the spring-context XML schema into the bean definitions file
- Declare a property-placeholder element with the configuration file path assigned to the location attribute
 - Map DataSource configuration into DataSource

Define bean interdependencies

- Select a DI method; e.g., constructor, property setter, lookup-method, etc...
- Specify the injection value; e.g., collaborators, values, resources, etc...
 - Register the DataSource with persistence implementations

Java EE training: http://courses.coreservlets.com

Spring JDBC and Spring IoC Process Continued

Initialize container

- Select an ApplicationContext implementation
 - · The integration method will depend on the target environment
- Specify the location of the bean definitions file(s)

Access and use beans from the Spring IoC container

- For example, via the BeanFactory API
 - BeanFactory#getBean(beanName:String):Object
 - BeanFactory#getBean(beanName:String, requiredType:Class):Object

Develop Persistence Interfaces

```
public interface CustomerQuery {
  public Customer getCustomerByName(String name);
}
```

Java EE training: http://courses.coreservlets.com

Develop Persistence Interfaces

```
package coreservlets;

public class Customer {
 private String id;
 private String name;

public Customer(String id, String name) {
 this.id = id;
 this.name = name;
 }
 public String getId() {
 return id;
 }
 public String getName() {
 return name;
 }
}
```

Register Spring JDBC JARs

Register Spring JDBC JARs Eclipse .classpath

Implement Persistence Class

```
import java.sql.ResultSet;
import java.sql.SQLException;

import javax.sql.DataSource;

import org.springframework.dao.*;
import org.springframework.jdbc.core.simple.*;

public class SpringJdbcCustomerQuery
implements CustomerQuery {

 private SimpleJdbcTemplate jdbc;

 public SpringJdbcCustomerQuery(DataSource dataSource) {
 jdbc = new SimpleJdbcTemplate(dataSource);
 }
 ...
}
```

Implement Persistence Class Continued

Implement Persistence Class Continued

Java EE training: http://courses.coreservlets.com

Create the bean definitions file

- Default to applicationContext.xml
- Place the file in an accessible location
 - Classpath, filesystem or web module path

Register Beans

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"
 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">
</beans>
```

Java EE training: http://courses.coreservlets.com

Java EE training: http://courses.coreservlets.com

Register Beans

```
<?mml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"
 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">
 <bean id="customerQuery"
 class="coreservlets.SpringJdbcCustomerQuery" />
 <bean id="dataSource"
 class="coreservlets.util.EmbeddedDerbyDataSource" />
 </beans>
```

Integrate Configuration

- Create the properties file
 - dataSource.properties
- Place the file in an accessible location
 - classpath root

Java EE training: http://courses.coreservlets.com

Java EE training: http://courses.coreservlets.com

Integrate Configuration

Integrate Configuration

```
<?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"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-2.5.xsd
 http://www.springframework.org/schema/context
 http://www.springframework.org/schema/context/spring-context-2.5.xsd">
  <context:property-placeholder</pre>
 location="classpath:/dataSource.properties" />
  <bean id="customerQuery"</pre>
 class="coreservlets.SpringJdbcCustomerQuery" />
  <bean id="dataSource"</pre>
 class="coreservlets.util.EmbeddedDerbyDataSource" />
</beans>
 Java EE training: http://courses.coreservlets.com
```

Define Bean Interdependencies

```
<?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">
  <bean id="customerQuery" class="coreservlets.SpringJdbcCustomerQuery">
 <constructor-arg ref="dataSource" />
  </bean>
  <bean id="dataSource" class="coreservlets.util.EmbeddedDerbyDataSource">
 <constructor-arg value="${derby.db.name}" />
 <constructor-arg>
 <value>${derby.db.setup}</value>
 </list>
 </constructor-arg>
  </bean>
 Java EE training: http://courses.coreservlets.com
```

Initialize Container

Java EE training: http://courses.coreservlets.com

Access and Use Beans

Wrap-up

Customized Java EE Training: http://courses.coreservlets.com/ Servlets, JSP, Struts, JSF/MyFaces/Facelets, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Spring JDBC and Spring IoC Process

Spring JARs

spring-jdbc.jar, spring-tx.jar, spring-core.jar, spring-context.jar, spring-beans.jar, commons-logging.jar

Develop persistence implementations

- Initialize JDBC template(s) with a DataSource
- Defer connectivity responsibilities. Use constructor or property setter DI integrating with the **DataSource**

Create applicationContext.xml

Save in an accessible location

Register and wire beans

- Register **spring-beans** XML schema
- Create persistence and **DataSource** beans
- Wire **DataSource** bean into persistence beans using constructor or property setter DI

Spring JDBC and Spring IoC Process Continued

- Integrate configuration
 - Create and save the properties file in an accessible location
 - Register **spring-context** XML schema
 - Create a property-placeholder declaration with a location attribute
- Initialize container
 - Instantiate a BeanFactory
 - e.g., ClassPathXmlApplicationContext
- Access and use beans from the Spring IoC container
 - Pass the bean name to
 BeanFactory#getBean(beanName:String):Object

Java EE training: http://courses.coreservlets.com

© 2008 coreservlets.com

Questions?

Customized Java EE Training: http://courses.coreservlets.com/

Servlets, JSP, Struts, JSF/MyFaces/Facelets, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.