GENERIC DAOS WITH HADES

Oliver Gierke - Synyx GmbH & Co. KG

"Simple things should be simple, complex things should be possible."

Alan Kay

AGENDA

- Database access with JPA / Spring
- GenericDao
- Finder methods
- Spring namespace configuration
- Base classes for domain objects
- Auditing

HOW TO IMPLEMENT DATA ACCESS WITH JPA / Spring?

State of the art ORM

Synyx GmbH & Co. KG Karlstraße 68 76137 Karlsruhe

DATABASE ACCESS WITH JPA / SPRING

```
public class EntityDao {
  @PersistenceContext
  private EntityManager em;
  @PersistenceUnit
  private EntityManagerFactory emf;
 public void bar() {
 MyEntity x = em.find(1, MyEntity.class);
```


CODE SAMPLES

Synyx GmbH & Co. KG Karlstraße 68 76137 Karlsruhe

DATABASE ACCESS WITH JPA / SPRING

- Issues
 - Generalize?
 - Paging? / Sorting?
 - Query by example?
 - Executing finder methods?
 - Auditing?

GENERICDAO

Implementing DRY and KISS

Synyx GmbH & Co. KG Karlstraße 68 76137 Karlsruhe

CRUD METHODS

```
interface GenericDao
  <T extends Persistable<PK>, PK> {
 void save(T entity);
 void delete(T entity);
 T readByPrimaryKey(PK primaryKey);
  Page<T> readAll(Pageable pageable,
 Sort s);
```


GENERICDAO

- Based on plain JPA
 - No criteria API (readByExample)
 - Every vendor supported

- Usage
 - Declare interface for strong typing
 - Create instance with GenericDaoFactoryBean
 - AOP Proxy

CODE SAMPLES

Synyx GmbH & Co. KG Karlstraße 68 76137 Karlsruhe

GENERICDAO

- Issues
 - Generalize?
 - Paging? / Sorting?
 - Query by example?
 - Executing finder methods?
 - Auditing?

GENERICDAO

- Issues
 - √ Generalize
 - √ Paging / Sorting
 - Query by example?
 - Executing finder methods?
 - Auditing?

EXTENDED GENERIC DAO

```
// Generics omitted ;)
ExtendedGenericDao extends GenericDao {
  List<T> readByExample(T... examples);
  ...
}
```


EXTENDED GENERIC DAO

- Uses vendor specific API (e.g. Hibernate)
- Provides features not available with plain JPA
 - readByExample

- Usage
 - DAO interface has to extend ExtendedGenericDao
 - use provider specific Generic\${provider}JpaDao

CODE SAMPLES

Synyx GmbH & Co. KG Karlstraße 68 76137 Karlsruhe

EXTENDEDGENERICDAO

- Issues
 - √ Generalize
 - √ Paging / Sorting
 - Query by example?
 - Executing finder methods?
 - Auditing?

EXTENDEDGENERICDAO

- Issues
 - √ Generalize
 - √ Paging / Sorting
 - √ Query by example
 - Executing finder methods?
 - Auditing?

Synyx GmbH & Co. KG Karlstraße 68 76137 Karlsruhe

- Methods to find entities based on certain criterias
 - UserDao -> findByLastname(String lastname)

- Usage
 - Declare typed interface with finder methods
 - Use **GenericDaoFactoryBean** to create instance

How to get from the method to the query?

- @NamedQuery
- Extract query from method name
- Configurable strategy
 - default: **CREATE_IF_NOT_FOUND**


```
UserDao extends GenericDao<User, Long> {
 List<User> findByUsername(String username);
}
```


```
UserDao extends GenericDao<User, Long> {
 List<User> findByUsername(String username);
}
from User u where u.username = ?
```


```
UserDao extends GenericDao<User, Long> {
 List<User> findByUsername(String username);
}

from User u where u.username = ?

@NamedQuery(name="User.findByUsername",
```

query="from User u where u.username = ?")

GENERICDAOFACTORYBEAN

- Issues
 - √ Generalize
 - √ Paging / Sorting
 - √ Query by example
 - Executing finder methods?
 - Auditing?

GENERICDAOFACTORYBEAN

- Issues
 - √ Generalize
 - √ Paging / Sorting
 - √ Query by example
 - √ Executing finder methods
 - Auditing?

Let XML speak and hide complexity

Synyx GmbH & Co. KG Karlstraße 68 76137 Karlsruhe

```
<hades:dao-config
  entity-package-name="com.acme.domain"
  dao-package-name="com.acme.dao" />
```


```
<hades:dao-config</pre>
  entity-package-name="com.acme.domain"
  dao-package-name="com.acme.dao" />
// Defaults
dao-base-class = GenericJpaDao
dao-name-postfix = "Dao" (for bean name)
dao-impl-postfix = "DaoImpl" (custom impls)
finder-lookup-strategy = "create-if-not-found"
finderPrefix = "findBy"
```


- Registers GenericDaoFactoryBeans
- Registers necessary *PostProcessors
- Auto configuration possible by classpath scanning
- Convention over configuration

DOMAIN OBJECTS

"Place the project's primary focus on the domain "
Eric Evans - Domain Driven Design

Synyx GmbH & Co. KG Karlstraße 68 76137 Karlsruhe

DOMAIN OBJECTS

Only dependency - Persistable < PK >

- Usually common base class for domain classes
 - AbstractPersistable<PK>
 - defines id property as well as isNew()
 - AbstractAuditable<U>
 - see next slides

AUDITING

Synyx GmbH & Co. KG Karlstraße 68 76137 Karlsruhe

AUDITING

Keeping track of who changed what when

- Usage
 - Implement at least AbstractAuditable<U>
 - Enable AuditingAdvice
 - Provide auditor by implementing AuditorAware
 - optional

AUDITING

```
interface Auditable extends Persistable {
 // Getters omitted
 setCreatedBy(T who);
 setCreatedDate(Date date);

 setLastModifiedBy(T who);
 setLastModifiedDate(Date date);
}
```


AUDITINGADVICE

```
@Aspect
public class AuditingAdvice {
 @Before("execution(* GenericDao+.save*(..))
 && args(auditable)")
 public void touch(Auditable auditable) {
 ...
 }
}
```


META STUFF

Give me the high level picture!

Synyx GmbH & Co. KG Karlstraße 68 76137 Karlsruhe

OVERVIEW

- Implementation of CRUD Operations
- Executing finder methods
 - @NamedQuery
 - Dynamic query creation
- Base classes for domain objects
- Auditing
 - Setting creation and modification date and user
- Configuration via Spring namespace

Q&A

Thanks for your attention!

Synyx GmbH & Co. KG Karlstraße 68 76137 Karlsruhe

BACKUPS

- Apache 2.0 licence
- Hades project home
- Don't repeat the DAO
- Spring & DAO Eberhard Wolff, JavaMagazin 11/2007

