

Spring Data Introduction

Spring Data, Repositories, Services

SoftUni Team Technical Trainers

Software University http://softuni.bg

Databases
Frameworks

Table of Contents

sli.do

#db-advanced

Spring Data Framework

Spring Framework Ecosystem

What is Spring Framework

- Application framework for the Java Platform
 - Technology stack includes several modules that provide a range of services

Spring Data Component

Data Access
JDBC
ORM
Transactions

Web Sockets Servlets

Core Container
Core, Context, Beans

Test

Spring Framework Overview

What is Spring Data

- Library that adds an extra layer of abstraction on the top of our JPA provider
- Provides:
 - Dynamic query derivation from repository method names
 - Possibility to integrate custom repositories and many more
- What Spring Data is not:
 - Spring Data JPA is not a JPA provider

Spring Data Role

Spring Data

Hibernate, EclipseLink etc.

Extra layer of abstraction over the used ORM

JPA

NRDBMS

Spring Boot – Convention over configuration 😭

- Creates stand-alone Spring applications
 - Provide opinionated 'starter' POMs to simplify your Maven configuration
- Automatically configure Spring whenever possible
- Absolutely no code generation and no requirement for XML configuration

Dependencies

Dependencies (2)


```
pom.xml
<dependencies>
 Spring Data
 <dependency>
 <groupId>org.springframework.boot
 <artifactId>spring-boot-starter-data-jpa</artifactId>
 </dependency>
 MySQL Connector
 <dependency>
 <groupId>mysql</groupId>
 <artifactId>mysql-connector-java</artifactId>
 </dependency>
 </dependencies>
```

Build


```
pom.xml
<build>
 <plugins>
 <plugin>
 <groupId>org.apache.maven.plugins
 <artifactId>maven-compiler-plugin</artifactId>
 <version>3.5.1
 <configuration>
 Java compile
 <source>1.8</source>
 version
 <target>1.8</target>
 </configuration>
 </plugin>
 </plugins>
  </build>
```

Configuration

Spring boot configurations are held in a application.properties

file

```
application.properties
```

```
#Data Source Properties
spring.datasource.driverClassName = com.mysql.jdbc.Driver
spring.datasource.url =
jdbc:mysql://localhost:3306/school?useSSL=false
spring.datasource.username = root
 Database Connection
spring.datasource.password = 1234
#JPA Properties
spring.jpa.properties.hibernate.dialect =
 JPA properties
org.hibernate.dialect.MySQL5InnoDBDialect
spring.jpa.properties.hibernate.format_sql
spring.jpa.hibernate.ddl-auto = create-drop
```

Configuration (2)

application.properties

```
###Logging Levels
# Disable the default logg Loggin settings
logging.level.org = WARN
logging.level.blog = WARN

#Show SQL executed with parameter bindings
logging.level.org.hibernate.SQL = DEBUG
logging.level.org.hibernate.type.descriptor = TRACE
```


Spring Data Repositories

Spring Framework Ecosystem

Spring Repository

- Abstraction to significantly reduce the amount of boilerplate code required to implement data access layers
 - Perform CRUD Operations
 - Automatically generates JPQL/SQL code
 - Highly customizable

Built-in CRUD Operations

JPA REPOSITORY

- <S extends T> S save(S var1);
- <S extends T> Iterable<S>
- save(Iterable<S> var1);
- T findOne(ID var1);
- boolean exists(ID var1);
- Iterable<T> findAll();
- long count();
- void delete(ID var1);
- void deleteAll();

Spring Data Query Creation Building Mechanism

Query Creation

 Queries are created via a query builder mechanism built into Spring Data

• Strips the prefixes like **find...By**, **read...By**, **query...By** and

starts parsing the rest of it

 Spring Data JPA will do a property check and traverse nested properties

Custom CRUD Operations

@Repository


```
StudentRepository.java
public interface StudentDao extends CrudRepository<Student,</pre>
```

```
Long> {
 List<Student> findByMajor(Major major);
```

Cutom method

SQL

```
SELECT s.*
  FROM students AS s
 INNER JOIN majors AS m
 ON s.major_id = m.id
 WHERE m.id = ?
```

Query Lookup Strategies

Keyword	Sample	JPQL
And	findByLastnameAndFirstName	<pre> where x.last_name = ?1 and x.firstname = ?2</pre>
Or	findByLastnameOrFistname	<pre> where x.lastname = ?1 or x.firstname = ?2</pre>
Between	findByStartDateBetween	where x.startDate between 1? and ?2
LessThan	findByAgeLessThan	where x.age < ?1
Containing	findByFirstnameContaining	where x.firstname like ?1 (parameter bound wrapped in %)
In	<pre>findByAgeIn(Collection<age> ages)</age></pre>	where x.age in ?1

Spring Data Services

Encapsulating Business Logic

Service Pattern

- Service Layer is a design pattern of organizing business logic into layers
 - Service classes are categorized into a particular layer and share functionality
- Main concept is not exposing details of internal processes on entities
 - Services interact closely with Repositories

Spring Data Architecture

Services


```
StudentService.java
public interface StudentService {
 void register(Student student);
 void expel(Student student);
 Business Logic
 void expel(long id);
 Student findStudent(long id);
 List<Student> findSampleByMajor(Major major);
```


```
StudentServiceImpl.java
 Service Implementation
@Service
public class StudentServiceImpl implements StudentService {
 @Autowired
 private StudentRepository studentRepository;
 StudentRepository
 @Override
 injection
 public void register(Student student) {
 studentDao.save(student);
 Method implementation
 @Override
 public void expel(Student student) {
 studentDao.delete(student);
```

Entry Point


```
MainApplication.java

@SpringBootApplication
public class MainApplication {
 public static void main(String[] args) {
 SpringApplication.run(MainApplication.class,args);
 }
}
```

Command Line Runner


```
CommandLineRunner.java
 Component
@Component
public class ConsoleRunner implements CommandLineRunner {
 Student service
 @Autowired
 private StudentService studentService;
 @Autowired
 private MajorService majorService; Major service
 @Override
 public void run(String... strings) throws Exception {
 Major major = new Major("Java DB Fundamentals");
 Student student = new Student("John", new Date(), major);
 majorService.create(major);
 studentService.register(student);
 Persist data
```

Summary

- Spring Data is part of the Spring Framework
 - It is not a JPA Provider, just an abstraction over it
- Spring Data builds queries over conventions
- Main concept of Spring Data are Repositories and Services

Spring Data Introduction

Questions?

License

This course (slides, examples, demos, videos, homework, etc.) is licensed under the "Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International" license

- Attribution: this work may contain portions from
 - "Databases" course by Telerik Academy under <u>CC-BY-NC-SA</u> license

Free Trainings @ Software University

- Software University Foundation softuni.org
- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

