SPRING FRAMEWORK 3.0

Data Access

Spring Data Access

- □ DAO support
- □ transaction management
- □ JDBC

- □ not included
 - > ORM
 - marshalling XML

DAO support

jdbc namespace Spring data access exceptions

JDBC namespace

```
<beans xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:jdbc="http://www.springframework.org/schema/jdbc"
 xsi:schemaLocation="
 http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-3.0.xsd
 http://www.springframework.org/schema/jdbc
 http://www.springframework.org/schema/jdbc/spring-jdbc-3.0.xsd">
```

</beans>

Embedded database

Populate other DataSource

Problem of handling exceptions

- exceptions
 - checked
 - unchecked
- □ SQLException
 - > technology-specific
 - depends on DBMS
 - couple the DAO and API

Spring DataAccessException's

- □ unchecked
- □ hide data access technology
 - > JDBC
 - Hibernate
 - > etc.
- □ hide DBMS error codes

DataAccessException hierarchy

@Repository

```
@Repository
public class AccountJdbcRepository implements AccountRepository {
  @Autowired
 private DataSource dataSource;
 private JdbcTemplate jdbcTemplate;
  @Autowired
 public AccountJdbcRepository(DataSource dataSource) {
 super
 this.jdbcTemplate = new JdbcTemplate(dataSource);
```

Transaction management

Overview

Transaction models

Spring PlatformTransactionManager's

Unit of work

```
public Long process(Account account, Order o) {
  String owner = o.getOwner();
  String from = o.getFrom();
  String to = o.getTo();
  accountService.reduceBalance(account, to, o.getValue() * o.getRate());
  accountService.increaseBalance(account, from, o.getValue());
  accountService.reduceBalance(owner, from, o.getValue());
  accountService.increaseBalance(owner, to, o.getValue() * o.getRate());
  orderService.completeOrder(order.getId());
  return auditService.createRecord(account, o);
```

ACID principles

- atomicity
 - "all or nothing" rule for unit of work
- □ consistency
 - > only consistent data will be saved
- □ isolation
 - > isolating transactions for each other
- durability
 - committed changes are permanent

Transaction models

- □ local
 - > work across single transactional resource
 - > resource-specific
 - easier to use
- global
 - work across multiple transactional resources

Local transactions

- \square can be managed by DBMS, etc.
- □ depends on connection

Classic database transaction

```
public class AccountJdbcRepository implements AccountRepository {
 private DataSource dataSource;
  public void modifyAccount(Account account) {
 String sql = "...";
 Connection conn = null;
 try {
 conn = dataSource.getConnection();
 conn.setAutoCommit(false);
 PreparedStatement ps = conn.prepareStatement(sql);
 s.executeUpdate();
 conn.commit();
 } catch (SQLException e) {
 conn.rollback();
```

Problems with local transactions

- □ connection management code is error-prone
- transaction demarcation belongs at the service layer
 - multiple data access methods may be called within a transaction
 - connection must be managed at a higher level

Spring transaction management

- □ declarative
 - > XML
 - annotations
- programmatic

Namespace

Basic configuration


```
<beans>
  <tx:annotation-driven transaction-manager="transactionManager"</pre>
 mode="proxy|aspectj"
 order="0" <!-- Ordered.LOWEST PRECEDENCE -->
 proxy-target-class="false"/>
  <bean id="transactionManager"</pre>
 class="org.springframework.jdbc.datasource.DataSourceTransactionManager">
 cproperty name="dataSource" ref="dataSource"/>
  </bean>
  <!-- <tx:jta-transaction-manager/> -->
</beans>
```

PlatformTransactionManager

@Transactional

```
@Transactional
public class AccountServiceImpl implements AccountService {
  @Transactional
  public Account getAccount(Long accountId) {
 return repository.getAccount(accountId);
  @Transactional
  public Long createAccount (Account account) {
 return repository.createAccount(account);
```


How it works

Transactional attributes

- propagation
- □ isolation
- □ rollback rules
- □ read-only
- □ timeout

Transaction propagation(1)

□ REQUIRED

> support a current transaction, create a new one if none exists

```
@Transactional(propagation = Propagation.REQUIRED)
public Long process(Account account, Order order){}
```

□ REQUIRED_NEW

> create a new transaction, suspend the current if one exists

```
@Transactional(propagation = Propagation.REQUIRED_NEW)
public Long process(Account account, Order order){}
```


□ NESTED

single physical transaction with multiple savepoints

REQUIRED

Transaction Caller Transactional method 1 Transactional method 2 Method 2 executes in the existing transaction. committed or rolled back as needed

REQUIRED_NEW

Transaction propagation(2)

- SUPPORTS
 - support a current transaction, or execute non-transactionally
- MANDATORY
 - support a current transaction, throw an exception if none exists
- □ NOT SUPPORTED
 - execute non-transactionally, suspend the current transaction
- □ NEVER
 - execute non-transactionally, throw an exception if a transaction exists

Isolation levels

□ levels

- > READ_UNCOMMITED
- > READ_COMMITED
- > REPEATABLE_READ
- > SERIALIZABLE

□ DBMS

- have differences in implementation
- > may not support something

READ_UNCOMMITED

- □ lowest isolation level
- □ dirty reads are allowed
- example

```
@Transactional(isolation = Isolation.READ_UNCOMMITTED)
public Order getOrder(Long orderId) {
 return repository.getOrder(orderId);
}
```

READ_COMMITED

- □ default strategy for most DBMSs
- only committed data can be accessed
- example

```
@Transactional(isolation = Isolation.READ_COMMITTED)
public Order getOrder(Long orderId) {
 return repository.getOrder(orderId);
}
```

Highest isolation levels

- □ REPEATABLE_READ
 - > prevents non-repeatable reads
- □ SERIALIZABLE
 - prevents phantom reads

Rollback rules

```
@Service
public class AccountServiceImpl implements AccountService {
  @Transactional(rollbackFor = CheckedException.class)
  public Long createAccount (Account account) {
 return repository.createAccount(account);
  @Transactional (noRollbackFor = SendNotificationException.class)
  public void modifyAccount (Account account) {
 repository.modifyAccount(account);
```

Read-only transactions

- optimize resource for read-only access
- example

```
@Transactional(readOnly = true)
public Account getAccount(Long accountId) {
 return repository.getAccount(accountId);
}
```

Trsnsaction timeout

□ example

```
@Transactional(timeout = 60)
public List<Order> getActiveOrders(String from, String to) {
}
```

Multiple transaction managers

```
<tx:annotation-driven/>
<bean id="transactionManager1" class="...">
  <qualifier value="txManager1"/>
</bean>
<bean id="transactionManager2" class="...">
  <qualifier value="txManager2"/>
</bean>
@Transactional(value = "txManager1")
public BigDecimal method1 (Order order) {}
@Transactional(value = "txManager2")
public Account merge(Account account) {}
```

Custom shortcut annotations

```
@Target({ElementType.METHOD, ElementType.TYPE})
@Retention(RetentionPolicy.RUNTIME)
@Transactional("txManager1")
public @interface OrderTx {}
@Target({ElementType.METHOD, ElementType.TYPE})
@Retention(RetentionPolicy.RUNTIME)
@Transactional("txManager2")
public @interface AccountTx {}
Using:
@OrderTx
public BigDecimal method1 (Order order) {}
@AccountTx
public Account merge(Account account) {}
```

Programmatic transactions

- □ TransactionTemplate
- □ PlatformTransactionManager

TransactionTemplate(1)

```
public class AccountServiceImpl implements AccountService {
 private final TransactionTemplate template;
 private AccountServiceImpl(PlatformTransactionManager manager) {
 template = new TransactionTemplate(manager);
 public Object method1(final Object obj) {
 return template.execute(new TransactionCallback<Object>() {
 public Object doInTransaction(TransactionStatus status) {
 return operation(obj);
  });
```

TransactionTemplate(2)

```
public class AccountServiceImpl implements AccountService {
 private final TransactionTemplate template;
 private AccountServiceImpl(PlatformTransactionManager manager) {
 template = new TransactionTemplate (manager);
 public void method2(final Object obj) {
 template.execute(new TransactionCallbackWithoutResult() {
 protected void doInTransactionWithoutResult(TransactionStatus st) {
 operation(obj);
 });
```

TransactionTemplate(3)

```
public class AccountServiceImpl implements AccountService {
 private final TransactionTemplate template;
  public void method3(final Object obj) {
 template.execute(new TransactionCallbackWithoutResult() {
 protected void doInTransactionWithoutResult(TransactionStatus s) {
 try {
 operation(obj);
 } catch (RuntimeException e) {
 status.setRollbackOnly();
  );
```

PlatformTransactionManager

```
public interface PlatformTransactionManager {
  /** Return a currently active transaction or create a new one,
 according to the specified propagation behavior. */
 TransactionStatus getTransaction(TransactionDefinition definition);
  /** Commit the given transaction, with regard to its status. If
  the transaction has been marked rollback-only programmatically,
  perform a rollback. */
  void commit(TransactionStatus status);
  /** Perform a rollback of the given transaction. */
  void rollback(TransactionStatus status);
```

XML-based

```
<tx:advice id="txAdvice" transaction-manager="transactionManager">
  <tx:attributes>
 <tx:method name="get*" read-only="true"/>
 <tx:method name="*" propagation="REQUIRED"
 isolation="READ COMMITTED"
 rollback-for="java.lang.Throwable" />
  </tx:attributes>
</tx:advice>
<aop:config>
  <aop:pointcut id="txOperation"</pre>
 expression="execution(* org.training.api..*ServiceImpl.*(..))"/>
  <aop:advisor pointcut-ref="txOperation"</pre>
 advice-ref="txAdvice"
 order="" />
</aop:config>
```

Spring JDBC

Strong JDBC

```
public List<Account> getAccountsByType(Long type) {
  List<Account> accounts = new ArrayList<Account>();
  Connection connection = null;
  String sql = "select account id, account owner from account";
  try {
 connection = dataSource.getConnection();
 PreparedStatement ps = connection.prepareStatement(sql);
 ResultSet rs = ps.executeQuery();
 while (rs.next()) {
 accounts.add(new Account(rs.getLong(1), rs.getString(2)));
  } catch (SQLException e) {/*handle exception*/}
  finally {
 try { connection.close();} catch (SQLException e) {/*handle*/}
  return accounts;
```

Target code

```
public List<Account> getAccountsByType(Long type) {
  List<Account> accounts = new ArrayList<Account>();
  Connection connection = null;
  String sql = "select account id, account owner from account";
  try {
 connection = dataSource.getConnection();
 PreparedStatement ps = connection.prepareStatement(sql);
 ResultSet rs = ps.executeQuery();
 while (rs.next()) {
 accounts.add(new Account(rs.getLong(1), rs.getString(2)));
  } catch (SQLException e) {/*handle exception*/}
  finally {
 try { connection.close();} catch (SQLException e) {/*handle*/}
  return accounts;
```

Who does what

Action	Spring	You
Define connection parameters		X
Connection management	X	
SQL		X
Statement management	X	
ResultSet management	X	
Row Data Retrieval		X
Exception handling	X	
Handle transactions	X	

Spring JDBC abstractions

JdbcTemplate

NamedParameterJdbcTemplate

SimpleJdbcTemplate

SimpleJdbcInsert and SimpleJdbcCall

JdbcTemplate

Creating the JdbcTemplate

```
@Repository
public class AccountJdbcRepository implements AccountRepository {
 private JdbcTemplate jdbcTemplate;

 public AccountJdbcRepository(DataSource dataSource) {
 super();
 jdbcTemplate = new JdbcTemplate(dataSource);
 }
}
```

Simple types

```
int intCount =
 jdbcTemplate.queryForInt("select count(*) from accounts");
int longCount =
 jdbcTemplate.queryForLong (
 "select count(*) from accounts
 where account owner like ?", "name");
String name =
 jdbcTemplate.queryForObject(
 "select account owner from accounts
 where account id = ?", new Object[]{10}, String.class);
```

Generic maps

```
public Map<String, Object> getAccount(Long accountId) {
 String sql = "select * from accounts where account_id = ?";
 return jdbcTemplate.queryForMap(sql, accountId);
}

public List<Map<String, Object>> getAccounts() {
 return jdbcTemplate.queryForList("select * from accounts");
}
```

Domain object(1)

```
Account account =
  jdbcTemplate.queryForObject(
 "select account id, account owner from accounts
 where account id = ?",
 new Object[]{11},
 new RowMapper<Account>() {
 public Account mapRow(ResultSet rs, int rowNum) {
 Account account = new Account();
 account.setId(rs.getLong("account id"));
 account.setOwner (rs.getString("account owner"));
 return account;
 });
```

Domain object(2)

```
List<Account> accounts =
  jdbcTemplate.query(
 "select account id, account name from m_accounts
 where account id = ?",
 new Object[]{11},
 new RowMapper<Account>() {
 public Account mapRow(ResultSet rs, int rowNum) {
 Account account = new Account();
 account.setId(rs.getLong("account id"));
 account.setName(rs.getString("account name"));
 return account;
 });
```

Callback handler

```
public void writeAccountsToFile(File f) {
  jdbcTemplate.query("select * from account", new FileWriter(f));
public class FileWriter implements RowCallbackHandler {
 public FileWriter(File file) {
 super();
 public void processRow(ResultSet rs) throws SQLException {
 //write result set to file
```

ResultSet extractor

```
public Account getAccount(long accountId) {
  String sql = "select * from accounts where account id = ?";
  return jdbcTemplate.query(sql,
 new Object[]{accountId},
 new Extractor());
public class Extractor implements ResultSetExtractor<Account> {
 public Account extractData(ResultSet rs) throws SQLException {
 //write result set to single domain object
 return account;
```

Callback interfaces

- □ RowMapper
 - > each row to domain object
- □ RowCallbackHandler
 - > another output stream
- □ ResultSetExtructor
 - > multiple rows to domain object

Insert / Update / Delete

```
jdbcTemplate.update(
 "insert into accounts(account_id, account_owner) values(?, ?)",
 17, "Account Name");

jdbcTemplate.update(
 "update accounts set account_owner = ? where account_id = ?",
 "New Account Name", 18);

jdbcTemplate.update(
 "delete from accounts where account_id = ?", 19);
```

NamedParameterJdbcTemplate

Creating the NamedJdbcTemplate

```
@Repository
public class AccountJdbcRepository implements AccountRepository {
 private NamedParameterJdbcTemplate namedJdbcTemplate;

 public AccountJdbcRepository(DataSource dataSource) {
 super();
 namedJdbcTemplate = new NamedParameterJdbcTemplate(dataSource);
 }
}
```

Naming parameters(1)

```
public Long getCountByName(String name) {
 Map<String, ?> params = Collections.singletonMap("name", name);
 String sql =
 "select count(*) from accounts where owner_name like :name";
 return namedJdbcTemplate.queryForLong(sql, params);
}
```

Naming parameters(2)

□ map parameter source

```
SqlParameterSource params = new MapSqlParameterSource("name", "%ac%");
namedJdbcTemplate.queryForInt(
 "select count(*) from accounts where owner_name like :name",
 params);
```

□ bean parameter source

```
Account acc = ...;
SqlParameterSource params = new BeanPropertySqlParameterSource(acc);
namedJdbcTemplate.queryForInt(
 "select count(*) from m_accounts
 where account_name like :name and account_type = :type",
 params);
```

Batch operations

Batch by jdbcTemplate

```
public void batchUpdate(final List<Account> accounts) {
  jdbcTemplate.batchUpdate(
 "update accounts set account name = ?, account type = ?
 where account id = ?",
 new BatchPreparedStatementSetter() {
 public void setValues(PreparedStatement ps, int i) {
 ps.setString(1, accounts.get(i).getName());
 ps.setString(2, accounts.get(i).getType());
 ps.setLong(3, accounts.get(i).getId());
 public int getBatchSize() {
 return accounts.size();
 });
```

Batch by namedJdbcTemplate

```
public void batchUpdate2(final List<Account> accounts) {
 SqlParameterSource[] batch =
 SqlParameterSourceUtils.createBatch(accounts.toArray());

 namedJdbcTemplate.batchUpdate(
 "update m_accounts set account_name = :name, account_type = :type
 where account_id = :id",
 batch);
}
```

SimpleJdbclnsert

```
simpleJdbcInsert =
  new SimpleJdbcInsert(dataSource).withTableName("accounts");

Map<String, Object> params = new HashMap<String, Object>();
params.put("account_id", 12);
params.put("account_name", "name");
params.put("account_type", "type");

simpleJdbcInsert.execute(params);
```

Summary

Spring Data Access

- promote layered architecture principles
- □ loose coupling between API and DAO layers
- supports top data access technologies
- flexible transaction management

Benefits of declarative transactions

- consistent model across different transaction APIs
 - > JTA
 - > JDBC
 - > JPA
 - Hibernate
- supports for declarative transaction management
- simple API for programmatic transactions

Declarative transactions

- □ any environment
- □ any classes
- rollback rules
- customize transactional behavior

□ not support transaction contexts across remote calls

Links

- □ Spring reference
 - http://static.springsource.org/spring/docs/3.0.x/spring -framework-reference/html/spring-data-tier.html
- □ wiki: ACID
 - http://en.wikipedia.org/wiki/ACID
- □ wiki: isolation
 - http://en.wikipedia.org/wiki/Isolation (database_systems)
- - http://en.wikipedia.org/wiki/Java Transaction API

Books

Questions

The end

http://www.linkedin.com/in/noskovd

http://www.slideshare.net/analizator/presentations