Spring Data in 10 minutes

Corneil du Plessis

corneil.duplessis@gmail.com about.me/corneil @corneil

Introduction

- Assumptions
 - You know JPA the Java Persistence API
 - You know the Spring Framework or Dependency Injection
- Take away
 - Some appreciation for polyglot persistence
 - Some understanding of Spring Data

What is Polyglot persistence?

- RDBMS doesn't scale to Internet (millions of users and billions of transactions).
- Ability to interact with multiple data stores depending on specific use cases
- MongoDB or Couchbase for Customer data
- RDBMS for financial transactions
- Elasticsearch, Cassandra or HBase for site clicks and audit trails
- Hadoop for Big Data
- Neo4J, OrientDB for Graph Data
- RDF Stores for Semantic Reasoning

Why Spring Data?

- Best practice indicates you should have Data Access Components or a Data Service Layer.
- How often do you make simple mistakes interacting with EntityManager?
- Different API for each store.
- It should be easier...

What is Spring Data?

- Spring Data is an open source project managed by SpringSource.
- Spring Data relies on Spring Framework.
- Spring Data provides a set of common patterns for persisting data using existing libraries.
- Spring Data provides a Repository Interface
- Spring Data provides finder methods
- Spring Data provides support for QueryDSL
- Spring Data simplifies polyglot persistence

Spring Data sub projects

- Commons
- JPA
- JDBC Extensions
- MongoDB
- Neo4J
- Redis
- HBase
- Hadoop
- GemFire

- REST provider
- Community Projects
 - OrientDB
 - RDF
 - Couchbase
 - Cassandra
 - Elasticsearch
 - DynamoDB

How Spring Data?

- Configure Spring Data for specific technology
- Define Entity as per relevant library
- Declare Repository Interface
- Spring Data will provide Repository Implementation
- Spring Framework will inject Repository implementation where needed

Spring Data Samples – Configuration

- EntityManagerFactory as normal for JPA
- <jpa:repositories base-package="...springdata.demo" />
- @EnableJpaRepositories("...springdata.demo")

Spring Data Sample – Entity

```
 @Entity
 public class User {
 @Id
 Long id;
 String fullName;
 String gender;
 Date dateOfBirth;
 }
```

Spring Data Sample – Repository

```
 @Repository
 public interface UserRepository
 extends CrudRepository
 }
```

 Crud Repository provides type-safe methods for save, delete, load

Spring Data Sample - Injection

```
 @Service
 public class MyDataServiceImpl {
 @AutoWired
 protected UserRepository userRepo;
 public void saveUser(User user) {
 userRepo.save(user);
 }
 }
 }
```

Spring Data Sample – Finders

```
public interface UserRepository
  extends CrudRepository<User> {
 List<User> findByGender(
 String genderCode);
 List<User> findByDateOfBirthBetween(
 Date startDate, Date endDate);
}
```

 Crud Repository provides query predicates based on method name like:

findByNameOrderByDateOfBirthDesc findByNameORSurname

Spring Data Sample – QueryDSL

```
@Entity
@QueryEntity
public class User {
 @Id
 private Long id;
 private String fullName;
 private String gender;
 private Date dateOfBirth;
}
```

- QueryDSL generates QUser for creating type-safe query.
- import static Quser.*;
 List<User> users = userRepo.findAll(user.gender.eq('M'))

Spring Data – Notes

- User code is same on MongoDB, JPA, Neo4J, Redis etc.
- Entity Mapping is usually specific to technology.
- Common Repository methods can be implemented.
- Implementation specific queries:
 @Query("select * from User u where u.gender = ?")
 List<User> findUsersForGender(String code)

Spring Data – Questions

- Demo code at https://github.com/corneil/spring-data-demo
- Please Star the repo on github.com if you like the project.
- Like the slides on Slideshare