

Spring 2.0 Kickstart

Thomas Risberg Matt Raible

Introduction

Thomas Risberg

- Independent Consultant, springdeveloper.com
- Committee on the Spring Framework project since 2003
- Supporting the JDBC and Data Access code
- ▶ Co-author of "Professional Java Development with the Spring Framework" from Wrox

Sample Application

Disclaimer

 This is currently using leading edge and un-released software, things might change slightly and some features might be temporarily broken on occasion.

How to build the code

Prerequisites: Java SDK 5.0, Maven 2.0.4, Subversion

I. Download source from project at Google Code:

http://code.google.com/p/spring-kickstart/

Check-out using Subversion:

svn checkout http://spring-kickstart.googlecode.com/svn/trunk/ spring-kickstart

- 2. Switch to new project
 - > cd spring-kickstart/kickstart
- 3. Run Maven build:
 - > mvn clean package

How to run the code

- 4. Run Maven Jetty plug-in:
 - > mvn jetty:run

Spring 2.0 Kickstart Introduction

Intro

- Spring is a Lightweight Application Framework covering all tiers of your typical business application
- Leverages services from underlying runtime environment (e.g. Java EE Services)
- Provides AOP services for security, transactions, management and remoting
- Integrates with other commonly used frameworks and libraries
- Greatly simplifies development effort
- Promotes modular, reusable coding practices

Spring Triangle

Spring Triangle

Typical Spring Web App

DDD Spring Web App

Application Context Basics

Application Context Basics

Spring 2.0 Kickstart Persistence

Sample Application

Customer Service Application

- Show a list of customers and choose one for further functionality
- Modify a customer entry
- List all orders for a customer
- Cancel an order that hasn't shipped

Data Model

Start new Maven Project

mvn archetype:create -DgroupId=spring.kickstart \

- -DartifactId=kickstart \
- -DarchetypeArtifactId=maven-archetype-webapp

Maven pom.xml configuration

```
<build>
 <finalName>kickstart</finalName>
 <plu>plugins></pl>
  <plugin>
 <groupId>org.apache.maven.plugins</groupId>
 <artifactId>maven-compiler-plugin</artifactId>
 <configuration>
 <source>1.5</source>
 <target>1.5</target>
 </configuration>
  </plugin>
  <plugin>
 <groupId>org.mortbay.jetty
 <artifactld>maven-jetty-plugin</artifactld>
 <configuration>
 <scanIntervalSeconds>3</scanIntervalSeconds>
 <contextPath>/</contextPath>
 <scanTargets>
 <scanTarget>src/main/webapp/WEB-INF/kickstart-servlet.xml</scanTarget>
 <scan Target>src/main/resources/messages.properties</scan Target>
 </scanTargets>
 </configuration>
  </plugin>
 </plugins>
</build>
```

```
<!-- persistence dependencies -->
<dependency>
 <groupId>org.springframework</groupId>
 <artifactId>spring</artifactId>
<version>2.0-rc4</version>
</dependency>
<dependency>
 <groupId>org.springframework</groupId>
 <artifactId>spring-mock</artifactId>
 <version>2.0-rc4</version>
</dependency>
<dependency>
 <groupId>org.springframework</groupId>
 <artifactId>spring-jpa</artifactId>
 <version>2.0-rc4</version>
</dependency>
<dependency>
 <groupId>javax.persistence/groupId>
 <artifactld>persistence-api</artifactld>
 <version>1.0</version>
</dependency>
<dependency>
 <groupId>javax.persistence</groupId>
 <artifactld>toplink-essentials</artifactld>
 <version>1.0</version>
</dependency>
<dependency>
 <groupId>hsqldb</groupId>
 <artifactld>hsqldb</artifactld>
 <version>1.8.0.5</version>
</dependency>
<dependency>
 <groupId>c3p0</groupId>
 <artifactId>c3p0</artifactId>
 <version>0.9.0.4</version>
</dependency>
```


Customer Class

```
@Entity
public class Customer {
 @Id
 @GeneratedValue(strategy = AUTO)
 private Long id;
 private String name;
 @Temporal(DATE) private Date customerSince;
 @OneToMany(mappedBy = "customer", cascade = ALL)
 Collection<Order> orders;
 public Customer() {}
 public Customer(Long id, String name, Date customerSince) {
 this.id = id;
 this.name = name;
 this.customerSince = customerSince;
```

Order Class

```
@Entity
@Table(name = "orders")
public class Order {
 @Id
 @GeneratedValue(strategy = AUTO)
 private Long id;
 @OneToMany(mappedBy = "order", cascade = ALL)
 @OrderBy("lineNo")
 private List<OrderItem> orderItems;
 @Temporal(DATE) private Date orderDate;
 @ManyToOne
 Customer customer;
 public Long getId() {
 return id;
```

Customer Repository

```
@Repository
@Transactional(propagation = Propagation.SUPPORTS)
public class CustomerRepositoryImpl implements CustomerRepository {
 private EntityManager em;
 @PersistenceContext
 public void setEntityManager(EntityManager entityManager) {
 this.em = entityManager;
 public Customer findById(Long id) {
 return em.find(Customer.class,id);
 public void add(Customer customer) {
 em.persist(customer);
 public List<Customer> findAll() {
 return em.createQuery("select c from Customer c")
 .getResultList();
```

Spring Configuration

@Repository

- PersistenceExceptionTranslationPostProcessor

• @Transactional

- <tx:annotation-driven/>
- JpaTransactionManager

• @PersistenceContext

- LocalContainerEntityManagerFactoryBean
- PersistenceAnnotationBeanPostProcessor

repository-config.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"</pre>
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns:tx="http://www.springframework.org/schema/tx"
  xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-2.0.xsd
 http://www.springframework.org/schema/tx
 http://www.springframework.org/schema/tx/spring-tx-2.0.xsd">
  <bean id="customerRepository" class="spring.kickstart.repository.CustomerRepositoryImpl"/>
  <bean id="productRepository" class="spring.kickstart.repository.ProductRepositoryImpl"/>
  <bean class="org.springframework.dao.annotation.PersistenceExceptionTranslationPostProcessor"/>
  <bean class="org.springframework.orm.jpa.support.PersistenceAnnotationBeanPostProcessor"/>
  <bean id="transactionManager" class="org.springframework.orm.jpa.JpaTransactionManager">
 property name="entityManagerFactory"
 ref="entityManagerFactory" />
  </bean>
  <tx:annotation-driven />
```

repository-config.xml

repository-config.xml

```
<bean id="dataSource" class="com.mchange.v2.c3p0.ComboPooledDataSource"</pre>
 destroy-method="close">
 cproperty name="driverClass" value="${db.driverClassName}"/>
 cproperty name="jdbcUrl" value="${db.url}"/>
 cproperty name="user" value="${db.userName}"/>
 cproperty name="password" value="${db.password}"/>
 property name="minPoolSize" value="2"/>
 cproperty name="maxPoolSize" value="15"/>
 cproperty name="maxStatements" value="50"/>
  </bean>
  <bean id="propertyConfigurer"</pre>
 class="org.springframework.beans.factory.config.PropertyPlaceholderConfigurer">
 cproperty name="locations">
 t>
 <value>jdbc.properties</value>
 </list>
 </bean>
</beans>
```


CustomerRepositoryTest

```
public void testFindCustomer() {
 Customer c = customerRepository.findById(testId);
 assertEquals(testId, c.getId());
 assertEquals("Test", c.getName());
protected String[] getConfigLocations() {
 return new String[] { "repository-test-config.xml" };
@Override
protected void onSetUpInTransaction() throws Exception {
 EntityManager em =
 EntityManagerFactoryUtils.getTransactionalEntityManager(emf);
 Customer c = new Customer();
 c.setName("Test");
 c.setCustomerSince(new Date());
 em.persist(c);
 testId = c.getId();
 super.onSetUpInTransaction();
```

CustomerRepositoryTest

```
protected void onSetUpInTransaction() throws Exception {
 EntityManager em =
 EntityManagerFactoryUtils.getTransactionalEntityManager(emf);
 Product p1 = new Product();
 pl.setDescription("Product1");
 em.persist(p1);
 Customer c = new Customer();
 c.setName("Test");
 c.setCustomerSince(new Date());
 Order o1 = new Order();
 OrderItem oil = new OrderItem();
 oil.setLineNo(1);
 oil.setOrder(ol);
 oil.setProduct(p1);
 List ois = new ArrayList();
 ois.add(oil);
 ol.setOrderItems(ois);
 List os = new ArrayList();
 os.add(o1);
 c.setOrders(os);
 em.persist(c);
 super.onSetUpInTransaction();
```

Q&A

Persistence

Don't miss JPA talks this afternoon!