Spring Data JPA in Spring Boot

Version 1: Use EntityManager but leverage native Hibernate API

- Version 1: Use EntityManager but leverage native Hibernate API
- Version 2: Use EntityManager and standard JPA API

- Version 1: Use EntityManager but leverage native Hibernate API
- Version 2: Use EntityManager and standard JPA API
- Version 3: Spring Data JPA

Application Architecture

Application Architecture

Application Architecture

• We saw how to create a DAO for Employee

• We saw how to create a DAO for Employee

```
public interface EmployeeDAO {
 public List<Employee> findAll();
 public Employee findById(int theId);
 public void save(Employee theEmployee);
 public void deleteById(int theId);
}
```

• We saw how to create a DAO for Employee

www.luv2code.com

```
luv) code
```

```
public interface EmployeeDAO {
 public List<Employee> findAll();
 public Employee findById(int theId);
 public void save(Employee theEmployee);
 public void deleteById(int theId);
}
```

```
public class EmployeeDAOJpaImpl implements EmployeeDAO {
 private EntityManager entityManager;
 public EmployeeDAOJpaImpl(EntityManager theEntityManager) {
 entityManager = theEntityManager;
 @Override
 public List<Employee> findAll() {
 // create a query
 TypedQuery<Employee> theQuery =
 entityManager.createQuery("from Employee", Employee.class);
 // execute query and get result list
 List<Employee> employees = theQuery.getResultList();
 // return the results
 return employees;
 public Employee findById(int theId) {
 // get employee
 Employee the Employee =
 entityManager.find(Employee.class, theId);
 // return employee
 return the Employee;
```

• We saw how to create a DAO for Employee

• What if we need to create a DAO for another entity?

```
public interface EmployeeDAO {
 public List<Employee> findAll();
 public Employee findById(int theId);
 public void save(Employee theEmployee);
 public void deleteById(int theId);
```

```
public class EmployeeDAOJpaImpl implements EmployeeDAO {
 private EntityManager entityManager;
 public EmployeeDAOJpaImpl(EntityManager theEntityManager) {
 entityManager = theEntityManager;
 @Override
 public List<Employee> findAll() {
 // create a query
 TypedQuery<Employee> theQuery =
 entityManager.createQuery("from Employee", Employee.class);
 // execute query and get result list
 List<Employee> employees = theQuery.getResultList();
 // return the results
 return employees;
 public Employee findById(int theId) {
 // get employee
 Employee the Employee =
 entityManager.find(Employee.class, theId);
 // return employee
 return the Employee;
```

• We saw how to create a DAO for Employee

- What if we need to create a DAO for another entity?
 - Customer, Student, Product, Book ...

```
public interface EmployeeDAO {
 public List<Employee> findAll();
 public Employee findById(int theId);
 public void save(Employee theEmployee);
 public void deleteById(int theId);
```

```
public class EmployeeDAOJpaImpl implements EmployeeDAO {
 private EntityManager entityManager;
 public EmployeeDAOJpaImpl(EntityManager theEntityManager) {
 entityManager = theEntityManager,
 @Override
 public List<Employee> findAll() {
 // create a query
 TypedQuery<Employee> theQuery =
 entityManager.createQuery("from Employee", Employee.class);
 // execute query and get result list
 List<Employee> employees = theQuery.getResultList();
 // return the results
 return employees;
 public Employee findById(int theId) {
 // get employee
 Employee the Employee =
 entityManager.find(Employee.class, theId);
 // return employee
 return the Employee;
```

• We saw how to create a DAO for Employee

- What if we need to create a DAO for another entity?
 - Customer, Student, Product, Book ...

• Do we have to repeat all of the same code again???

```
public interface EmployeeDAO {
 public List<Employee> findAll();
 public Employee findById(int theId);
 public void save(Employee theEmployee);
 public void deleteById(int theId);
```

```
public class EmployeeDAOJpaImpl implements EmployeeDAO {
 private EntityManager entityManager;
 public EmployeeDAOJpaImpl(EntityManager theEntityManager) {
 entityManager = theEntityManager
 @Override
 public List<Employee> findAll() {
 TypedQuery<Employee> theQuery =
 entityManager.createQuery("from Employee", Employee.class);
 // execute query and get result list
 List<Employee> employees = theQuery.getResultList();
 // return the results
 return employees;
 public Employee findById(int theId) {
 // get employee
 Employee the Employee =
 entityManager.find(Employee.class, theId);
 // return employee
 return the Employee;
```


```
@Override
public Employee findById(int theId) {
 // get data
 Employee theData = entityManager.find(Employee.class, theId);
 // return data
 return theData;
}
```


```
@Override
public Employee findById(int theId) {

 // get data
 Employee theData = entityManager.find(Employee.class, theId);

 // return data
 return theData;
}
```


You may have noticed a pattern with creating DAOs

```
Most of the code
is the same
public Employee findById(int theId) {

 // get data
 Employee theData = entityManager.find(Employee.class, theId);

 // return data
 return theData;
}
```

Only difference is the entity type and primary key

You may have noticed a pattern with creating DAOs

```
@Override
public Employee findById(int theId) {

 // get data
 Employee theData = entityManager.find(Employee.class, theId);


 // return data
 return theData;
}
```

Only difference is the entity type and primary key


```
Most of the code
 is the same
@Override
public Employee findById(int theId) {
 // get data
 Employee theData = entityManager.find(Employee.class, theId);
 return data
 return theData;
 Only difference is the
 Entity type
 entity type and primary key
```


• I wish we could tell Spring:

• I wish we could tell Spring:

Create a DAO for me

• I wish we could tell Spring:

Create a DAO for me

Plug in my entity type and primary key

• I wish we could tell Spring:

Create a DAO for me

Plug in my entity type and primary key

Give me all of the basic CRUD features for free

findAll()
findByld(...)
save(...)
deleteByld(...)
... others ...


```
Entity: Customer
 Primary key: Integer
 findAll()
 CRUD methods
 findByld(...)
 save(...)
 deleteByld(...)
 ... others ...
```


My Wish Diagram

```
Primary key: Integer
Entity: Product
 findAll()
 CRUD methods
 findByld(...)
 save(...)
 deleteByld(...)
 ... others ...
```


My Wish Diagram

```
Entity: Employee
 Primary key: Integer
 findAll()
 CRUD methods
 findByld(...)
 save(...)
 deleteByld(...)
 ... others ...
```


• Spring Data JPA is the solution!!!!

• Spring Data JPA is the solution!!!!

https://spring.io/projects/spring-data-jpa

• Spring Data JPA is the solution!!!!

https://spring.io/projects/spring-data-jpa

Create a DAO and just plug in your entity type and primary key

Spring Data JPA is the solution!!!!

https://spring.io/projects/spring-data-jpa

Create a DAO and just plug in your entity type and primary key

• Spring Data JPA is the solution!!!!

https://spring.io/projects/spring-data-jpa

Create a DAO and just plug in your entity type and primary key

• Spring will give you a CRUD implementation for FREE like MAGIC!!

• Spring Data JPA is the solution!!!!

https://spring.io/projects/spring-data-jpa

Create a DAO and just plug in your entity type and primary key

• Spring will give you a CRUD implementation for FREE like MAGIC!!

• Spring Data JPA is the solution!!!!

https://spring.io/projects/spring-data-jpa

Create a DAO and just plug in your entity type and primary key

- Spring will give you a CRUD implementation for FREE like MAGIC!!
 - Helps to minimize boiler-plate DAO code ... yaaay!!!

• Spring Data JPA is the solution!!!!

https://spring.io/projects/spring-data-jpa

Create a DAO and just plug in your entity type and primary key

- Spring will give you a CRUD implementation for FREE like MAGIC!!
 - Helps to minimize boiler-plate DAO code ... yaaay!!!

More than 70% reduction in code ... depending on use case

• Spring Data JPA provides the interface: JpaRepository

- Spring Data JPA provides the interface: JpaRepository
- Exposes methods (some by inheritance from parents)

- Spring Data JPA provides the interface: JpaRepository
- Exposes methods (some by inheritance from parents)

findAll()

- Spring Data JPA provides the interface: JpaRepository
- Exposes methods (some by inheritance from parents)

```
findAll()
findById(...)
```


- Spring Data JPA provides the interface: JpaRepository
- Exposes methods (some by inheritance from parents)

```
findAll()
findByld(...)
save(...)
```


- Spring Data JPA provides the interface: JpaRepository
- Exposes methods (some by inheritance from parents)

```
findAll()
findByld(...)
save(...)
deleteByld(...)
```


- Spring Data JPA provides the interface: JpaRepository
- Exposes methods (some by inheritance from parents)

```
findAll()
findByld(...)
save(...)
deleteByld(...)
... others ...
```


- Spring Data JPA provides the interface: JpaRepository
- Exposes methods (some by inheritance from parents)

```
findAll()
findByld(...)
save(...)
deleteByld(...)
... others ...
```


- Spring Data JPA provides the interface: JpaRepository
- Exposes methods (some by inheritance from parents)

```
findAll()
findByld(...)
save(...)
deleteByld(...)
... others ...
```


Step-By-Step

1. Extend JpaRepository interface

Step-By-Step

1. Extend JpaRepository interface

2. Use your Repository in your app

Step-By-Step

1. Extend JpaRepository interface

2. Use your Repository in your app

No need for implementation class

public interface EmployeeRepository extends JpaRepository<Employee, Integer> {

Entity type

public interface EmployeeRepository extends JpaRepository<Employee, Integer> {

Primary key

Entity type

public interface EmployeeRepository extends JpaRepository<Employee, Integer> {

Primary key

Entity type

```
public interface EmployeeRepository extends JpaRepository<Employee, Integer> {
 // that's it ... no need to write any code LOL!
}
```


Primary key

Entity type

```
public interface EmployeeRepository extends JpaRepository<Employee, Integer> {
  // that's it ... no need to write any code LOL!
 Entity: Employee
 Primary key: Integer
 findAll()
 findByld(...)
 save(...)
 deleteByld(...)
 ... others ...
```


Entity type

Primary key

... others ...

```
public interface EmployeeRepository extends JpaRepository<Employee, Integer> {
 // that's it ... no need to write any code LOL!
 Entity: Employee
 Primary key: Integer
 Get these
 methods for free
 findAll()
 findByld(...)
 save(...)
 deleteByld(...)
```


Entity type

Primary key

```
public interface EmployeeRepository extends JpaRepository<Employee, Integer> {
 // that's it ... no need to write any code LOL!
```

No need for implementation class

Get these methods for free

Entity: Employee

Primary key: Integer

findAll()
findByld(...)
save(...)
deleteByld(...)
... others ...

JpaRepository Docs

• Full list of methods available ... see JavaDoc for JpaRepository

JpaRepository Docs

• Full list of methods available ... see JavaDoc for JpaRepository

www.luv2code.com/jpa-repository-javadoc

Step 2: Use Repository in your app


```
@Service
public class EmployeeServiceImpl implements EmployeeService {
 Our repository
 private EmployeeRepository employeeRepository;
```


```
@Service
public class EmployeeServiceImpl implements EmployeeService {
 private EmployeeRepository employeeRepository;

 @Autowired
 public EmployeeServiceImpl(EmployeeRepository theEmployeeRepository) {
 employeeRepository = theEmployeeRepository;
 }
}
```


```
@Service
public class EmployeeServiceImpl implements EmployeeService
 Our repository
 private EmployeeRepository employeeRepository;
 @Autowired
 public EmployeeServiceImpl(EmployeeRepository theEmployeeRepository) {
 employeeRepository = theEmployeeRepository;
 Employee
 Employee
 Employee
 REST
 Service
 Repository
 Controller
 Spring Data JPA
```


```
@Service
public class EmployeeServiceImpl implements EmployeeService
 Our repository
 private EmployeeRepository employeeRepository;
 @Autowired
 public EmployeeServiceImpl(EmployeeRepository theEmployeeRepository) {
 employeeRepository = theEmployeeRepository;
 @Override
 public List<Employee> findAll() {
```


```
@Service
public class EmployeeServiceImpl implements EmployeeService
 Our repository
 private EmployeeRepository employeeRepository;
 @Autowired
 public EmployeeServiceImpl(EmployeeRepository theEmployeeRepository) {
 employeeRepository = theEmployeeRepository;
 @Override
 public List<Employee> findAll() {
 return employeeRepository.findAll();
```


```
@Service
public class EmployeeServiceImpl implements EmployeeService
 Our repository
 private EmployeeRepository employeeRepository;
 @Autowired
 public EmployeeServiceImpl(EmployeeRepository theEmployeeRepository) {
 employeeRepository = theEmployeeRepository;
 @Override
 public List<Employee> findAll() {
 return employeeRepository.findAll();
 Magic method that is
 available via repository
```


Minimized Boilerplate Code Before Spring Data JPA

Minimized Boilerplate Code Before Spring Data JPA

```
public interface EmployeeDAO {
 public List<Employee> findAll();
 public Employee findById(int theId);
 public void save(Employee theEmployee);
 public void deleteById(int theId);
}
```


Before Spring Data JPA

```
public interface EmployeeDAO {
 public List<Employee> findAll();
 public Employee findById(int theId);
 public void save(Employee theEmployee);
 public void deleteById(int theId);
 public class EmployeeDAOJpaImpl implements EmployeeDAO {
 private EntityManager entityManager;
 public EmployeeDAOJpaImpl(EntityManager theEntityManager) {
 entityManager = theEntityManager;
 public List<Employee> findAll() {
 // create a query
 TypedQuery<Employee> theQuery =
 entityManager.createQuery("from Employee", Employee.class);
 // execute query and get result list
 List<Employee> employees = theQuery.getResultList();
 // return the results
 return employees;
 public Employee findById(int theId) {
 // get employee
 entityManager.find(Employee.class, theId);
 // return employee
 return the Employee;
```


Before Spring Data JPA

```
public List<Employee> findAll();
public Employee findById(int theId);
public void save(Employee theEmployee);
public void deleteById(int theId);
  public class EmployeeDAOJpaImpl implements EmployeeDAO {
 private EntityManager entityManager;
 public EmployeeDAOJpaImpl(EntityManager theEntityManager) {
 entityManager = theEntityManager;
 public List<Employee> findAll() {
 // create a query
 TypedQuery<Employee> theQuery =
 entityManager.createQuery("from Employee", Employee.class);
 // execute query and get result list
 List<Employee> employees = theQuery.getResultList();
 // return the results
 return employees;
 public Employee findById(int theId) {
 // get employee
 entityManager.find(Employee.class, theId);
 // return employee
 return the Employee;
```

public interface EmployeeDAO {

2 Files 30+ lines of code

Before Spring Data JPA

```
public interface EmployeeDAO {
 public List<Employee> findAll();
 public Employee findById(int theId);
 public void save(Employee theEmployee);
 public void deleteById(int theId);
 public class EmployeeDAOJpaImpl implements EmployeeDAO {
 private EntityManager entityManager;
 public EmployeeDAOJpaImpl(EntityManager theEntityManager) {
 entityManager = theEntityManager;
 public List<Employee> findAll() {
 // create a query
 TypedQuery<Employee> theQuery =
 entityManager.createQuery("from Employee", Employee.class);
 // execute query and get result list
 List<Employee> employees = theQuery.getResultList();
 // return the results
 return employees;
 public Employee findById(int theId) {
 // get employee
 entityManager.find(Employee.class, theId);
 // return employee
 return the Employee;
```

2 Files 30+ lines of code

After Spring Data JPA

Before Spring Data JPA

After Spring Data JPA

public interface EmployeeRepository extends JpaRepository<Employee, Integer> {

// that's it ... no need to write any code LOL!

```
public List<Employee> findAll();
public Employee findById(int theId);
public void save(Employee theEmployee);
public void deleteById(int theId);
  public class EmployeeDAOJpaImpl implements EmployeeDAO {
 private EntityManager entityManager;
 public EmployeeDAOJpaImpl(EntityManager theEntityManager) {
 entityManager = theEntityManager;
 public List<Employee> findAll() {
 // create a query
 TypedQuery<Employee> theQuery =
 entityManager.createQuery("from Employee", Employee.class);
 // execute query and get result list
 List<Employee> employees = theQuery.getResultList();
 // return the results
 return employees;
 public Employee findById(int theId) {
 // get employee
 entityManager.find(Employee.class, theId);
 // return employee
 return the Employee;
```

public interface EmployeeDAO {

2 Files 30+ lines of code

Before Spring Data JPA

```
public interface EmployeeDAO {
 public List<Employee> findAll();
 public Employee findById(int theId);
 public void save(Employee theEmployee);
```

public void deleteById(int theId);

```
public class EmployeeDAOJpaImpl implements EmployeeDAO {
 private EntityManager entityManager;
 public EmployeeDAOJpaImpl(EntityManager theEntityManager) {
 entityManager = theEntityManager;
 public List<Employee> findAll() {
 // create a query
 TypedQuery<Employee> theQuery =
 entityManager.createQuery("from Employee", Employee.class);
 // execute query and get result list
 List<Employee> employees = theQuery.getResultList();
 // return the results
 return employees;
 public Employee findById(int theId) {
 // get employee
 entityManager.find(Employee.class, theId);
 // return employee
 return the Employee;
```

After Spring Data JPA

```
public interface EmployeeRepository extends JpaRepository<Employee, Integer> {
 // that's it ... no need to write any code LOL!
}
```

2 Files 30+ lines of code 1 File 3 lines of code!

Before Spring Data JPA

After Spring Data JPA

```
public interface EmployeeDAO {
 public List<Employee> findAll();
 public Employee findById(int theId);
 public void save(Employee theEmployee);
 public void deleteById(int theId);
 public class EmployeeDAOJpaImpl implements EmployeeDAO
 private EntityManager entityManager;
 public EmployeeDAOJpaImpl(EntityManager theEntityManager) {
 entityManager = theEntityManager;
 public List<Employee> findAll() {
 // create a query
 TypedQuery<Employee> theQuery =
 entityManager.createQuery("from Employee", Employee.class);
 // execute query and get result list
 List<Employee> employees = theQuery.getResultList();
 // return the results
 return employees;
 public Employee findById(int theId) {
 // get employee
 entityManager.find(Employee.class, theId);
 // return employee
 return the Employee;
```

2 Files 30+ lines of code

public interface EmployeeRepository extends JpaRepository<Employee, Integer> {
 // that's it ... no need to write any code LOL!
}

1 File 3 lines of code!

No need for implementation class

Before Spring Data JPA

public interface EmployeeDAO { public List<Employee> findAll(); public Empl yId(int theId); public void theEmployee public void d theId) @Repository private EntityMana @Autowired public EmployeeDAOJpa. yManager) { entityManager = th public List<Empl TypedQue loyee.class); AById(int theId) tityManager.find(Employee.class, theId); // return employee return the Employee;

After Spring Data JPA

public interface EmployeeRepository extends JpaRepository<Employee, Integer> {
 // that's it ... no need to write any code LOL!
}

2 Files 30+ lines of code 1 File 3 lines of code!

No need for implementation class

Advanced features available for

- Advanced features available for
 - Extending and adding custom queries with JPQL

- Advanced features available for
 - Extending and adding custom queries with JPQL
 - Query Domain Specific Language (Query DSL)

- Advanced features available for
 - Extending and adding custom queries with JPQL
 - Query Domain Specific Language (Query DSL)
 - Defining custom methods (low-level coding)

- Advanced features available for
 - Extending and adding custom queries with JPQL
 - Query Domain Specific Language (Query DSL)
 - Defining custom methods (low-level coding)

www.luv2code.com/spring-data-jpa-defining-custom-queries

