


Oliver Gierke

Spring Data Engineer Project lead Core/JPA/MongoDB


ogierke@gopivotal.com


www.olivergierke.de


olivergierke


Thomas Darimont


Spring Data Engineer Core/JPA/MongoDB


thomasdarimont


Spring Data

Modern Data Access For Enterprise Java

JDBC Hive
HBase Pig Splunk
NoSQL Big Data Hadoop
Redis Roo Gemfire
MongoDB Neo4j REST exporter
Querydsl Repositories

1 free copy per attendee!


CONTENTS INCLUDE:

- About the Spring Data Project
- ▶ Configuration Support
-) Object Mapping
- Template APIs
- Repositories
- Advanced Features... and more!

Core Spring Data

By: Oliver Gierke

ABOUT THE SPRING DATA PROJECT

The Spring Data project is part of the ecosystem surrounding the Spring Framework and constitutes an umbrella project for advanced data access related topics. It contains modules to support traditional relational data stores (based on plain JDBC or JPA), NoSQL ones (like MongoDB, Neo4j or Redis), and big data technologies like Apache Hadoop. The core mission of the project is to provide a familiar and consistent Spring-based programming model for various data access technologies while retaining store-specific features and capabilities.

General Themes

Infrastructure Configuration Support

A core theme of all the Spring Data projects is support for configuring resources to access the underlying technology. This support is implemented using XML namespaces and support classes for Spring JavaConfig allowing you to easily set up access to a Mongo database, an embedded Neo4j instance, and the like. Also, integration with core Spring functionality like JMX is provided, meaning that some stores will expose statistics through their native API, which will be exposed to JMX via Spring Data.

Object Mapping Framework

JPA

XML element	Description
<jpa:repositories></jpa:repositories>	Enables Spring Data repositories support for repository interfaces underneath the package configured in the base-package attribute. JavaConfig equivalent is @EnableJpaRepositories.
<jpa:auditing></jpa:auditing>	Enables transparent auditing of JPA managed entities. Note that this requires the AuditingEntityListener applied to the entity (either globally through a declaration in orm.xml or through @EntityListener on the entity class).

MongoDB

For Spring Data MongoDB XML namespace elements not mentioning a dedicated @Enable annotation alternative, you usually declare an @Bean-annotated method and use the plain Java APIs of the classes that would have otherwise been set up by the XML element. Alternatively, you can use the JavaConfig base class AbstractMongoConfiguration that Spring Data MongoDB ships for convenience.

XML element	Description	
manadh factari	One stan shan to set up a Manas	


Hands on


Sample code

https://github.com/olivergierke/repositories-deepdive

Initial project setup


How to get a Spring Data JPA based project up and running quickly?


Check out Spring Boot

Easily configure dependencies for your project

Defaults application config based on classpath


Basic JPA infrastructure setup


Persistence technology of choice is JPA. The application uses JavaConfig and sample data contained in data.sql.

Easy setup through JavaConfig

XML-less JPA configuration


Quickstart


The implementation of the persistence layer will be based on the Spring Data repositories abstraction.

Customers can be saved, looked up by their id, email address.

Interface-based programming model

No implementation required

Queries derived from method names


Extended CRUD methods


Customers can be deleted and obtained all at once.


Switched to CrudRepository

Exposed CRUD methods

Broad API exposed


Pagination


Customers can be accessed page by page.


Switched to PagingAndSortingRepository
Exposed CRUD methods and paging ones
Broad API exposed

Re-declaring existing CRUD methods

CustomerRepository.findAll() should rather return a List. The transaction timeout for save(...) should be customized to 10 seconds.

Re-declare methods to customize

Return types

Annotation config (Tx, Locking, Query, Hints)


Introducing a read-only repository base interface

Products shall be accessible in read-only mode only.

Craft custom base interface

Return types

Narrow down the API to the necessary parts


Using manually defined queries

As a user, I want to look up products by their custom attributes.

@Query annotation

JPA named queries

Spring Data named queries


Flexible predicate execution

As a user, I want to search for customers by first name, last name, email address and any combination of them

Querydsl - type safe queries for Java QuerydslPredicateExecutor

Side track: Repository proxies

Proxy mechanism

Using Spring's JDK proxy support

Bootstrap through Factory

Spring FactroyBean / CDI

XML namespace / @EnableRepositories


Proxy mechanism

Query interface

CRUD implementation class

QueryDsIPredicateExecutor

Custom implementation extension


Step 9

Custom implementations for repositories

As an admin user, I'd like to use custom code to delete all products beyond a given price.

Summary

Provide custom implementation

Base class support (Querydsl)


Stuff on top

Spring MVC integration
Spring Data REST
Spring Boot


Up and beyond


Supported modules

JPA

MongoDB

Neo4j

Gemfire


Community modules

Solr

Elasticsearch

Couchbase

FuzzyDB

(Cassandra)


Further sessions

Tackling Big Data Complexity with Spring - Wed, 2:30pm Your Data, Your Search, Elasticsearch - Wed, 2:30pm Spring Data Community Lightning Talks - Thu, 8:30am Researching Cancer in the Cloud with Spring - Thu, 12:45pm


Summary


Interface-based programming model


Start simple, get more sophisticated


Declarative query execution


Flexible predicate execution


Custom implementation


CDI integration

