SpringOne Platform

by Pivotal.

JDBC, what is it good for?

Thomas Risberg

@trisberg

About Me

Thomas Risberg (@trisberg)

- Member of the Spring engineering team at Pivotal
- Contributing to Project riff and Spring Cloud Data Flow
- Joined the Spring Framework open source project in 2003 working on JDBC support

Where it all started ... back in 2002

```
* The motivation and design of this class is discussed
 * in detail in
 * <a href="http://www.amazon.com/exec/obidos/tg/detail/-/1861007841/">Expert One-On-One J2EE Design and Development</a>
 * by Rod Johnson (Wrox, 2002).
 * <br > All SQL issued by this class is logged.
 Rod Johnson is an enterprise Java architect
 * <br/>
* class is parameterizable by the callback interfaces and the
 specializing in scalable web applications.
 * SQLExceptionTranslater interface, it isn't necessary to subclass it.
47
 * @author Rod Johnson
 * @see com.interface21.dao
 * @version $Id: JdbcTemplate.java,v 1.1 2003/02/11 08:10:22 johnsonr Exp $
 * @since May 3, 2001
52
 public class JdbcTemplate {
54
55
56
 // Instance data
 expert one-on-one
57
58
 * Create a Java 1.4-style logging category.
 protected final Logger logger = Logger.getLogger(getClass().getName());
61
63
64
 * Used to obtain connections throughout
 * the lifecycle of this object. This enables this class to
65
 * close connections if necessary.
66
67
68
 private DataSource dataSource;
70
 * If this variable is false, we will throw exceptions on SQL warnings
72
 private boolean ignoreWarnings = true;
74
 /** Helper to translate SQL exceptions to DataAccessExceptions */
76
 private SQLExceptionTranslater exceptionTranslater;
77
```

Spring solved JDBC try-catch nightmare and more

```
public class JdbcDao {
 private Logger logger = Logger.getLogger("SpringOne");
 public int getBeerCount() {
 Connection conn = null;
 Statement stmt = null;
 ResultSet rs = null;
 int count = 0;
 Properties properties = new Properties();
 properties.load(new FileInputStream("jdbc.properties"));
 } catch (IOException e) {
 throw new MyDataAccessException("I/O Error", e);
 try
 Class.forName(properties.getProperty("driverClassName"));
 conn = DriverManager.getConnection(properties.getProperty("url"), properties);
 stmt = conn.createStatement();
 rs = stmt.executeQuery("select count(*) from beers");
 if (rs.next()) {
 count = rs.getInt(1);
 Using
 catch (ClassNotFoundException e) {
 throw new MyDataAccessException("JDBC Error", e);
 catch (SQLException se) {
 straight
 throw new MyDataAccessException("JDBC Error", se);
 finally
 if (rs != null) {
 IDBC code
 try {
 rs.close();
 catch (SQLException ignore) {
 if (stmt != null) {
 stmt.close();
 catch (SQLException ignore) {
 if (conn != null) {
 try {
 conn.close();
 catch (SQLException ignore) {
 return count:
```

by Pivotal.

Using Spring

```
public class SpringDao {
 private Logger logger = Logger.getLogger("SpringOne");

public int getBeerCount() {
 DriverManagerDataSource dataSource = new DriverManagerDataSource();
 int count = 0;
 Properties properties = new Properties();
 try {
 properties.load(new FileInputStream("jdbc.properties"));
 } catch (IOException e) {
 logger.severe(e.toString());
 }
 dataSource.setConnectionProperties(properties);
 dataSource.setDriverClassName(properties.getProperty("driverClassName"));
 dataSource.setUrl(properties.getProperty("url"));

JdbcTemplate jdbcTemplate = new JdbcTemplate(dataSource);
 count = jdbcTemplate.queryForInt("select count(*) from beers");
 return count;
}
```

Spring

From "Spring JDBC" presentation at OSCON 2005 https://github.com/trisberg/s1p2017-jdbc/tree/master/older-presentations

Spring

Spring JDBC - who does what?

	Spring	You
DataSource/Connection Configuration		
Connection Management		
Specify the SQL statement and its parameters		
Manage statement execution and loop through results		
Retrieve and handle data for each row		
Manage the transaction		
Translate exceptions to RuntimeExceptions		

Spring JDBC Support

Choosing an approach for JDBC database access

- JdbcTemplate is the classic Spring JDBC approach and the most popular
- NamedParameterJdbcTemplate wraps a JdbcTemplate to provide named parameters instead of the traditional JDBC "?" placeholders
- SimpleJdbcInsert and SimpleJdbcCall utilize database metadata to limit the amount of necessary configuration
- RDBMS Objects including **MappingSqlQuery**, **SqlUpdate** and **StoredProcedure** for creating reusable and thread-safe objects during initialization

Demo

Some JDBC Examples

https://github.com/trisberg/slp2017-jdbc/tree/master/jdbc-demo

What is next for Spring JDBC?

A new **Spring Data JDBC** project

https://github.com/spring-projects/spring-data-jdbc

- Spring Data Repository implementation with JDBC
 - This is NOT an ORM
- CRUD operations
- Id generation
- NamingStrategy
- Events
 - BeforeDelete / AfterDelete
 - BeforeSave / AfterSave
 - AfterCreation

Demo

Spring Data JDBC Demo App

https://github.com/gregturn/spring-data-jdbc-demo

Using JDBC in new application architectures

- Microservices / Cloud Deployments
- Event Sourcing / CQRS
- Reactive, Non-Blocking APIs
- Serverless

JDBC in the Cloud

Connecting to RDBMS databases in cloud environments

- Cloud Foundry
- Kubernetes

Cloud Foundry for Spring Boot with JDBC

Running Spring Boot JDBC Apps

- Java Buildpack will auto-reconfigure your app injecting its own DataSource configuration unless:
 - You have multiple DataSource beans defined
 - You have multiple RDBMS services bound to you app
- Java Buildpack auto-reconfiguration will also inject a symbolic link to it's jdbc driver if you don't provide one in your app jar
- You can turn auto-reconfiguration off with an environment variable:
 - JBP_CONFIG_SPRING_AUTO_RECONFIGURATION: '[enabled: false]'
- You probably still want to set the active profile:
 - SPRING_PROFILES_ACTIVE: cloud

Deploying JDBC Spring Boot App on Cloud Foundry

```
cf create-service p-mysql 512mb mysql
cf push -f cloudfoundry/jdbc-demo_manifest.yml \
  -p target/spring-data-jdbc-demo-0.0.1-SNAPSHOT.jar
```

cloudfoundry/jdbc-demo_manifest.yml

```
applications:
- name: jdbc-demo
 disk_quota: 512M
 instances: 1
 memory: 512M
 routes:
 - route: jdbc-demo.local.pcfdev.io
 services:
 - mysql
 stack: cflinuxfs2
```

resources/application-cloud.properties

```
spring.datasource.platform=mysql
spring.datasource.initialization-mode=always
spring.datasource.driverClassName=org.mariadb.jdbc.Driver
```

resources/schema-mysql.sql

```
CREATE TABLE IF NOT EXISTS Employee ( id BIGINT AUTO_INCREMENT
PRIMARY KEY, firstname VARCHAR(100), lastname VARCHAR(100), role
VARCHAR(20))
CREATE TABLE IF NOT EXISTS Manager ( manager_id BIGINT
AUTO_INCREMENT PRIMARY KEY, NAME VARCHAR(100))
```

Deploying JDBC Spring Boot App on Kubernetes

```
kubectl apply -f kubernetes/mysql/
kubectl apply -f kubernetes/
```

kubernetes/jdbc-demo-config.yaml

```
apiVersion: v1
kind: ConfigMap
metadata:
 name: jdbc-demo
  labels:
 app: jdbc-demo
data:
 application.yaml: |-
 spring:
 datasource:
 url: jdbc:mysql://${MYSQL_SERVICE_HOST}:${MYSQL_SERVICE_PORT}/mysql
 username: root
 password: ${MYSQL_ROOT_PASSWORD}
 driverClassName: org.mariadb.jdbc.Driver
 testOnBorrow: true
 validationQuery: "SELECT 1"
```

resources/application-kubernetes.properties

```
spring.datasource.platform=mysql
spring.datasource.initialization-mode=always
spring.datasource.driverClassName=org.mariadb.jdbc.Driver
```

resources/schema-mysql.sql

```
CREATE TABLE IF NOT EXISTS Employee ( id BIGINT AUTO_INCREMENT
PRIMARY KEY, firstname VARCHAR(100), lastname VARCHAR(100), role
VARCHAR(20))
CREATE TABLE IF NOT EXISTS Manager ( manager_id BIGINT AUTO_INCREMENT
PRIMARY KEY, NAME VARCHAR(100))
```

Event Sourcing / CQRS

- Separates reads from writes
- Uses different data models for Event Store and Read Storage
- Might use different type of data stores for Event Store and Read Storage
- JDBC could be a good for for one or both of them

JDBC and Async / Reactive

We are not there yet.

Async JDBC proposal from JavaOne 2017

- Developed by the JDBC Expert Group through the Java Community Process
- The API is available for download from OpenJDK at http://oracle.com/goto/java-async-db
- Send feedback to jdbc-spec-discuss@openjdk.java.net

Fake it using thread pools, an async layer and Futures to hide your blocking calls

Serverless JDBC

Running serverless functions accessing RDBMS data

- Spring Cloud Function provides abstraction layer that can be used on:
 - Project riff ✓
 - AWS Lambda
 - Azure Functions
 - Open Whisk
 - Fn Project
 - •
- Prefer using JDBC rather than JPA/Hibernate for faster cold start

The JDBC Function

```
public class JdbcWriter implements Function<Map<String, Object>, String> {
  @Autowired
 private JdbcTemplate;
 private SimpleJdbcInsert insert;
 @PostConstruct
 public void init() {
 this.insert = new SimpleJdbcInsert(jdbcTemplate)
 withTableName("data")
 .usingColumns("name", "description")
 .usingGeneratedKeyColumns("id");
  @Override
 public String apply(Map<String, Object> data) {
 logger.info("Received: " + data);
 Object name = data.get("name");
 Object description = data.get("description");
 logger.info("Inserting into data table: [" + name + ", " + description +"]");
 SqlParameterSource input = new MapSqlParameterSource("name", name).addValue("description", description);
 Number newId = insert.executeAndReturnKey(input);
 logger.info("NewId is: " + newId);
 return "{ \"newId\": " + newId + " }";
```

Spring Cloud Function on AWS Lambda

```
AWSTemplateFormatVersion : '2010-09-09'
Transform: AWS::Serverless-2016-10-31
Description: Spring Cloud Function with JDBC Writer
Parameters:
  DBPwd:
 NoEcho: true
 Description: The database account password
 Type: String
Resources:
  Employee:
 Type: AWS::Serverless::Function
 Properties:
 FunctionName: JdbcWriter
 Handler: org.springframework.cloud.function.adapter.aws.SpringBootStreamHandler
 Runtime: java8
 CodeUri: s3://trisberg-functions/jdbc-writer-0.0.1-SNAPSHOT-uber.jar
 Description: Demo JDBC Writer on AWS
 Timeout: 30
 MemorySize: 1024
 Environment:
 Variables:
 SPRING_DATASOURCE_URL: jdbc:mysql://springone.clsmkylda5na.us-east-1.rds.amazonaws.com:3306/test
 SPRING_DATASOURCE_USERNAME: master
 SPRING_DATASOURCE_PASSWORD: { "Ref" : "DBPwd" }
 SPRING_DATASOURCE_PLATFORM: mysql
 Role: arn:aws:iam::641162161031:role/lambda-execution-role
```

Spring Cloud Function on Project riff

```
apiVersion: projectriff.io/v1
kind: Topic
metadata:
 name: data
apiVersion: projectriff.io/v1
kind: Function
metadata:
 name: jdbc-writer
spec:
 protocol: http
 input: data
  container:
 image: trisberg/jdbc-writer:0.0.1-SNAPSHOT
 env:
 - name: FUNCTION_URI
 value: file:///functions/function.jar?handler=example.JdbcWriter
 - name: SPRING_PROFILES_ACTIVE
 value: kubernetes
 - name: SPRING_DATASOURCE_DRIVER_CLASS_NAME
 value: 'org.mariadb.jdbc.Driver'
 - name: SPRING_DATASOURCE_URL
 value: 'jdbc:mysql://data-mysql:3306/mysql'
 - name: SPRING_DATASOURCE_USERNAME
 value: root
 - name: SPRING_DATASOURCE_PASSWORD
 valueFrom:
 secretKeyRef:
 name: data-mysql
 key: mysql-root-password
```

Demo

Spring Cloud Function JDBC Writer App

https://github.com/trisberg/slp2017-jdbc/tree/master/jdbc-writer

Learn More. Stay Connected.

https://github.com/spring-projects/spring-framework/tree/master/spring-jdbc

https://github.com/spring-projects/spring-data-jdbc

https://github.com/spring-cloud/spring-cloud-function

https://github.com/projectriff/riff

SpringOne Platform by Pivotal.

• @s1p #springone