INGENIERÍA WEBY COMPUTACIÓN EN LA NUBE

Bloque3: Parte servidora (backend)

TEMA 3.3: BASES DE DATOS CON SPRING DATA

Boni García boni.garcia@urjc.es

Bases de datos con Spring Data Índice de contenidos

- 1. Bases de datos relacionales
- 2. Bases de datos relacionales con Spring
- 3. Bases de datos NoSQL
- 4. Bases de datos NoSQL con Spring

Bases de datos con Spring Data Índice de contenidos

- 1. Bases de datos relacionales
 - SQL
 - JDBC
 - JPA
- 2. Bases de datos relacionales con Spring
- 3. Bases de datos NoSQL
- 4. Bases de datos NoSQL con Spring

1. Bases de datos relacionales

SQL (Standard Query Language)

- SQL es un lenguaje que sirve para gestionar una base de datos relacional
- Los comandos SQL se dividen en categorías:
 - Lenguaje de Manipulación de Datos (DML)
 - Obtiene, Inserta, Borra y actualiza datos
 - SELECT, INSERT, DELETE, UPDATE
 - Lenguaje de Definición de Datos (DDL)
 - Crea, borra y cambia tablas, usuarios, vistas, índices...
 - CREATE TABLE, DROP TABLE, ALTER TABLE
- Tutorial SQL: http://www.w3schools.com/sql/default.asp

1. Bases de datos relacionales

JDBC

- JDBC (Java DataBase Connectivity) es la API estándar de acceso a base de datos desde Java
- Está incluida en Java SE (en Java SE 7 se incluye JDBC 4.1)
- Para conectarse a una base de datos concreta, es necesario su driver JDBC
- El driver es un librería Java que se añade a la aplicación como cualquier otra librería (si usamos Maven, como dependencia)
- La mayoría de las bases de datos incorporan un driver JDBC
- Más información: http://docs.oracle.com/javase/tutorial/jdbc/

1. Bases de datos relacionales

For me on Cit

JDBC

Ejemplo: proyecto Maven para acceder a base de datos MySQL

```
project xmlns="http://maven.apache.org/POM/4.0.0"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://maven.apache.org/POM/4.0.0
http://maven.apache.org/xsd/maven-4.0.0.xsd">
 <modelVersion>4.0.0</modelVersion>
  <groupId>io.github.web
  <artifactId>jdbc</artifactId>
  <version>1.0.0
  properties>
 project.build.sourceEncoding>UTF-8
 <java.version>1.8</java.version>
  </properties>
  <dependencies>
 <dependency>
 <groupId>mysql</groupId>
 <artifactId>mysql-connector-java</artifactId>
 <version>5.1.35
 </dependency>
  </dependencies>
</project>
```

Driver JDBC para MySQL

1. Bases de datos relacionales

JDBC

• Ejemplo: creación de tabla

```
 ID USER

 USERNAME

import java.sql.Connection;
 AGE
import java.sql.DriverManager;

 CREATED_DATE

import java.sql.Statement;
 ▶ Indexes
 Foreign Kevs
public class MySqlJdbcCreateTable {
 ▶ Triggers
 public static void main(String[] args) throws Exception {
 // MySQL JDBC Driver
 Stored Procedures
 Class.forName("com.mysql.jdbc.Driver");
 Tunctions
 // Connection to MySql
 Connection connection = DriverManager.getConnection(
 "jdbc:mysql://localhost:3306/test", "root", "");
 // Create table
 String createSql = "CREATE TABLE USER (ID USER INT NOT NULL AUTO INCREMENT, "
 + "USERNAME VARCHAR (45) NULL, AGE INT NULL, "
 + "CREATED DATE DATE NOT NULL, PRIMARY KEY (ID USER))";
 Statement statement = connection.createStatement();
 CREATED DATE
 statement.execute(createSql);
 statement.close();
 // Close connection
 connection.close();
```

▼ 🗐 test

▼ 🔚 Tables

▼ 🐼 Columns

1. Bases de datos relacionales

JDBC

• Ejemplo: insertar datos en la tabla

```
johndoe
 2015-04-04
// MySQL JDBC Driver
Class.forName("com.mysql.jdbc.Driver");
// Connection to MySql
Connection connection = DriverManager.getConnection(
 "jdbc:mysql://localhost:3306/test", "root", "");
// Insert row
java.util.Date now = new java.util.Date();
java.sql.Date sqlDate = new java.sql.Date(now.getTime());
String insertSql = "INSERT INTO USER (USERNAME, AGE, CREATED DATE) "
 + "VALUES ('johndoe', 30, '" + sqlDate + "')";
Statement statement = connection.createStatement();
statement.execute(insertSql);
statement.close();
// Close connection
connection.close();
```

ID USER USERNAME AGE

CREATED DATE

1. Bases de datos relacionales

JDBC

• Ejemplo: leer y modificar datos (presuponemos la conexión abierta):

```
// Read row
String selectSql = "SELECT ID_USER FROM USER WHERE USERNAME='johndoe'";
Statement statement = connection.createStatement();
ResultSet rs = statement.executeQuery(selectSql);
rs.last();
int id = rs.getInt("ID_USER");
rs.close();
statement.close();

// Update row
String updateSql = "UPDATE USER SET AGE=35 WHERE ID_USER=" + id;
statement = connection.createStatement();
statement.execute(updateSql);
statement.close();
```


1. Bases de datos relacionales

JDBC

• Ejemplo: borrar datos (presuponemos la conexión abierta):

```
// Delete row
String deleteSql = "DELETE FROM USER WHERE ID_USER=" + id;
statement = connection.createStatement();
statement.execute(deleteSql);
statement.close();
```


1. Bases de datos relacionales

JPA

- La técnica para convertir datos del sistema de tipos de un lenguaje orientado a objetos y el modelo relacional de las bases de datos se conoce como mapeo objeto relacional (ORM, Object Relational Mapping)
 - Generación de tablas partiendo de clases
 - Generación de clases partiendo de tablas
- JPA (Java Persistence API) es la especificación de ORM para Java
- JPA internamente usa JDBC
- Implementaciones JPA:
 - Hibernate: http://hibernate.org/
 - Toplink: http://www.oracle.com/technetwork/middleware/toplink/overview/index.html
 - ...

1. Bases de datos relacionales

JPA

- Correspondencias básicas objetos/tablas
 - Relación:

Employee

id: int
name: String
startDate: Date

PartTimeEmployee
hourlyRate: float

FullTimeEmployee
salary: long

https://en.wikibooks.org/wiki/Java_Persistence/Relationships

Bases de datos con Spring Data Índice de contenidos

- 1. Bases de datos relacionales
- 2. Bases de datos relacionales con Spring
 - Spring Data JPA
 - Spring Data JPA con base de datos H2
 - Spring Data JPA con base persistente MySQL
- 3. Bases de datos NoSQL
- 4. Bases de datos NoSQL con Spring

2. Bases de datos relacionales con Spring

Spring Data JPA

- El proyecto Spring Data ofrece mecanismos para simplificar el acceso a diferentes bases de datos:
 - Spring Data JPA
 - Spring Data MongoDB
 - Spring Data JDBC extensions ...
- Spring Boot nos permite usar Spring Data de manera más sencilla
- Más información:
 - Spring Data: http://projects.spring.io/spring-data/
 - Spring Boot: http://docs.spring.io/spring-boot/docs/current/reference/html/

2. Bases de datos relacionales con Spring

Spring Data JPA

- Las funcionalidades principales de Spring Data JPA son:
 - Conversión automática entre objetos Java y el esquema de la base de datos
 - Creación de consultas en base a métodos en interfaces
- Vamos a estudiarlo usando dos DBMS:
 - Usando una base de datos en memoria H2
 - 2. Usando una base de datos persistente MySQL

Bases de datos con Spring Data

2. Bases de datos relacionales con Spring

Spring Data JPA con base de datos H2

- En las bases de datos en memoria (H2, Derby, HSQL...), el **esquema** se construye **automáticamente** al iniciar la aplicación
- Pasos para implementar una aplicación Spring Data JPA / Boot
 - Configurar pom.xml
 - 2. Crear objetos de **entidad** (que serán mapeados en la base de datos)
 - 3. Crear **consultas** a la base de datos
 - 4. Hacer uso de base de datos
 - 5. Ejecutar la aplicación

2. Bases de datos relacionales con Spring

Spring Data JPA con base de datos H2

1. Configurar pom.xml

```
<parent>
  <groupId>org.springframework.boot</groupId>
 Spring Boot
  <artifactId>spring-boot-starter-parent</artifactId>
  <version>1.2.7.RELEASE
</parent>
properties>
  project.build.sourceEncoding>UTF-8
 Java 8
  <java.version>1.8</java.version>
</properties>
<dependencies>
  <dependency>
 Spring Data JPA
 <groupId>org.springframework.boot
 <artifactId>spring-boot-starter-data-jpa</artifactId>
  </dependency>
  <dependency>
 <groupId>com.h2database
 Base de datos H2
 <artifactId>h2</artifactId>
  </dependency>
</dependencies>
```

17

2. Bases de datos relacionales con Spring

Spring Data JPA con base de datos H2

2. Crear objetos de **entidad** (que serán mapeados en la base de datos)

```
@Entity
public class Customer {
 @Id
 @GeneratedValue(strategy = GenerationType.AUTO)
 private long id;
 private String firstName;
 private String lastName;
 // Default contructor (needed by SpringData)
 protected Customer() {
 public Customer(String firstName, String lastName) {
 this.firstName = firstName;
 this.lastName = lastName;
 // Getter, Setters and toString
```

Al anotar una clase como @Entity estamos indicando a JPA que se trata de un objeto que tendrá su equivalente en la base de datos

El atributo anotado con @Id será la clave primaria (en este caso también será auto incremental)

2. Bases de datos relacionales con Spring

Spring Data JPA con base de datos H2

- 3. Crear **consultas** a la base de datos
 - Vamos a crear consultas creando interfaces que extienden de la clase CrudRepository
 - El nombre de cada método se traducirá automáticamente en consultas a la base de datos

```
public interface CustomerRepository extends CrudRepository<Customer, Long> {
 List<Customer> findByLastName(String lastName);
 List<Customer> findByFirstName(String firstName);
}
Al extender de Cautomáticament los métodos:
```

Al extender de CrudRepository automáticamente dispondremos de los métodos:

- save (Customer)
- delete(Customer)
- find(Customer)
- find(Long)
- findAll()

2. Bases de datos relacionales con Spring

Spring Data JPA con base de datos H2

- 3. Crear **consultas** a la base de datos
 - Algunas palabras clave usados en el nombre de los métodos:

Keyword	Ejemplo
And	findByLastnameAndFirstname
Or	findByLastnameOrFirstname
Equals	findByFirstname
LessThan	findByAgeLessThan
LessThanEqual	findByAgeLessThanEqual

Keyword	Ejemplo
IsNull	findByAgeIsNull
StartingWith	findByFirstnameStartingWith
EndingWith	findByFirstnameEndingWith
Containing	findByFirstnameContaining
IgnoreCase	findByFirstnameIgnoreCase

Referencia: http://docs.spring.io/spring-data/jpa/docs/current/reference/html/

2. Bases de datos relacionales con Spring

Spring Data JPA con base de datos H2

- 3. Crear **consultas** a la base de datos
 - También podemos usar SQL directamente usando la anotación @Query

```
public interface CustomerRepository extends CrudRepository<Customer, Long> {
 List<Customer> findByLastName(String lastName);
 List<Customer> findByFirstName(String firstName);
 @Query(value = "SELECT * FROM CUSTOMER", nativeQuery = true)
 List<Customer> selectAll();
}
```

2. Bases de datos relacionales con Spring

Spring Data JPA con base de datos H2

4. Hacer uso de base de datos

```
@Component
public class DatabaseLoader {
  @Autowired
  private CustomerRepository repository;
  @PostConstruct
  private void initDatabase() {
 // Create
 repository.save(new Customer("John", "Doe"));
 repository.save(new Customer("Michael", "Smith"));
 // Update
 Customer firstCustomet = repository.findAll().iterator().next();
 System.out.println(firstCustomet);
 firstCustomet.setFirstName("Peter");
 repository.save(firstCustomet);
 // Read
 Iterable<Customer> all = repository.findAll();
 for (Customer customer : all) {
 System.out.println(customer);
 // Delete
 long firstId = repository.findAll().iterator().next().getId();
 repository.delete(firstId);
 System.out.println(repository.count());
```

Creamos un componente Spring y anotamos un método con

@PostConstruct

para que se ejecute este código justo después de la creación del componente

Lo normal será hacer uso del repositorio en controladores MVC

2. Bases de datos relacionales con Spring

Spring Data JPA con base de datos H2

5. Ejecutar la aplicación

```
@SpringBootApplication
public class H2Application {
  public static void main(String[] args) {
 SpringApplication.run(Application.class, args);
 :: Spring Boot ::
 (v1.2.2.RELEASE)
 Customer [id=1, firstName=John, lastName=Doe]
 Customer [id=1, firstName=Peter, lastName=Doe]
 Customer [id=2, firstName=Michael, lastName=Smith]
```

2. Bases de datos relacionales con Spring

Spring Data JPA con base persistente MySQL

- En las bases de datos persistentes (MySQL, Oracle...) hay que gestionar adecuadamente la **creación del esquema**
- Vamos a partir del ejemplo anterior (con H2) y lo vamos a modificar para usar una base de datos MySQL

2. Bases de datos relacionales con Spring

Spring Data JPA con base persistente MySQL

En primer lugar hay que modificar el pom.xml

```
<parent>
  <groupId>org.springframework.boot
 Spring Boot
  <artifactId>spring-boot-starter-parent</artifactId>
  <version>1.2.7.RELEASE
</parent>
properties>
  Java 8
  <java.version>1.8</java.version>
</properties>
<dependencies>
  <dependency>
 Spring Data JPA
 <groupId>org.springframework.boot
 <artifactId>spring-boot-starter-data-jpa</artifactId>
  </dependency>
  <dependency>
 <groupId>mysql</groupId>
 MySQL
 <artifactId>mysql-connector-java</artifactId>
  </dependency>
</dependencies>
```

FOX NE ON CITY

2. Bases de datos relacionales con Spring

Spring Data JPA con base persistente MySQL

• En segundo lugar hay que añadir un application. properties

```
spring.datasource.url=jdbc:mysql://localhost/test
spring.datasource.username=root
spring.datasource.password=
spring.datasource.driverClassName=com.mysql.jdbc.Driver
spring.jpa.hibernate.ddl-auto=create-drop
```

Con esta configuración la base de datos MySQL deberá estar arrancada en la máquina local y deberemos tener acceso con el usuario root (sin contraseña en este ejemplo)

Bases de datos con Spring Data

2. Bases de datos relacionales con Spring

Spring Data JPA con base persistente MySQL

- Para la gestión del esquema jugaremos con el valor de la propiedad spring.jpa.hibernate.ddl-auto
 - spring.jpa.hibernate.ddl-auto=none: No hace nada con el esquema
 - spring.jpa.hibernate.ddl-auto=validate: Verifica que el esquema de la base de datos es compatible con las entidades de la aplicación y si no lo es genera un error
 - spring.jpa.hibernate.ddl-auto=update: Incluye en el esquema actual los elementos necesarios para hacer el esquema compatible con las entidades (no borra ningún elemento)
 - spring.jpa.hibernate.ddl-auto=create-drop: Crea el esquema al iniciar la aplicación y le borra al finalizar (igual que una BBDD en memoria)

2. Bases de datos relacionales con Spring

Spring Data JPA con base persistente MySQL

- Cuándo usar los diferentes tipos de gestión de esquema:
 - create-drop: En desarrollo
 - validate: En desarrollo, usando un esquema existente
 - update: Cuando queramos crear el esquema en la base de datos a partir de las entidades (clases Java) que hemos definido
 - none: En producción

Bases de datos con Spring Data Índice de contenidos

- 1. Bases de datos relacionales
- 2. Bases de datos relacionales con Spring
- 3. Bases de datos NoSQL
- 4. Bases de datos NoSQL con Spring

3. Bases de datos NoSQL

- El término NoSQL ("no sólo SQL") define una clase de DBMS que difieren del clásico modelo relacional:
 - No utilizan estructuras fijas como tablas para el almacenamiento de los datos
 - No usan el modelo entidad-relación
 - No suelen permitir operaciones JOIN (para evitar sobrecargas en búsquedas)
 - Arquitectura distribuida (los datos pueden estar compartidos en varias máquinas mediante mecanismos de tablas Hash distribuidas)
- Este tipo de bases de datos coincide con la explosión de usuarios que han experimentados algunas aplicaciones (por ejemplo Facebook, Twitter, YouTube, etc)

3. Bases de datos NoSQL

Fort me on Giff

Ejemplo de uso de MongoDB en Java

MondoDB driver:

```
<dependency>
 <groupId>org.mongodb</groupId>
 <artifactId>mongo-java-driver</artifactId>
 <version>3.0.0</version>
</dependency>
```

Creación cliente:

```
MongoClient mongo = new MongoClient("localhost", 27017);
MongoDatabase db = mongo.getDatabase("test");
MongoCollection<Document> collection = db.getCollection("user");
// Accessing MongoDB
mongo.close();
```

Creación documento:

```
// Create
Document document = new Document();
document.put("name", "John Doe");
document.put("age", 30);
document.put("createdDate", new Date());
collection.insertOne(document);
```

3. Bases de datos NoSQL

Ejemplo de uso de MongoDB en Java

Lectura documento:

```
// Read
BasicDBObject searchQuery = new BasicDBObject();
searchQuery.put("name", "John Doe");
FindIterable<Document> cursor = collection.find(searchQuery);
System.out.println(cursor.first());
```

Actualizar documento:

```
// Update
Document documentUpdate = new Document();
documentUpdate.append("$set", new Document("age", 35));
collection.updateOne(searchQuery, documentUpdate);
System.out.println(collection.find(searchQuery).first());
```

```
Eliminar documento:
```

```
// Delete
MongoCursor<Document> iterator = collection.find().iterator();
while (iterator.hasNext()) {
 Document doc = iterator.next();
 collection.deleteOne(doc);
}
```

Bases de datos con Spring Data Índice de contenidos

- 1. Bases de datos relacionales
- 2. Bases de datos relacionales con Spring
- 3. Bases de datos NoSQL
- 4. Bases de datos NoSQL con Spring

4. Bases de datos NoSQL con Spring

Ejemplo de uso de MongoDB con Spring Boot

Cort ne on City

```
 ▼ spring-data-mongodb [web-programmi
 ▼ destriction spring structure structure spring structure structure spring structure stru
```

```
pom.xml
<parent>
  <groupId>org.springframework.boot
  <artifactId>spring-boot-starter-parent</artifactId>
 <version>1.2.7.RELEASE
</parent>
properties>
  <java.version>1.8</java.version>
</properties>
<dependencies>
  <dependency>
 <groupId>org.springframework.boot
 <artifactId>spring-boot-starter</artifactId>
  </dependency>
  <dependency>
 <groupId>org.springframework.boot
 <artifactId>spring-boot-starter-data-mongodb</artifactId>
  </dependency>
</dependencies>
```

4. Bases de datos NoSQL con Spring

Ejemplo de uso de MongoDB con Spring Boot

```
application.properties

spring.data.mongodb.host=localhost
spring.data.mongodb.port=27017
```

El identificador incremental en MongoDB es de tipo String, no entero

```
Customer.java
import org.springframework.data.annotation.Id;
public class Customer {
 @ I d
  private String id;
 private String firstName;
 private String lastName;
 // Default constructor (needed by Spring Data)
 protected Customer() {
 public Customer(String firstName, String lastName) {
 this.firstName = firstName;
 this.lastName = lastName;
 // Getter, Setters and toString
```