Spring JDBC/DAO

By → Anuj Kumar Singh

What is Spring DAO (Data Access Object)

DAO is used to read and write data to and from database respectively. The table below shows the responsibility of Spring and User.

Note: The Spring Framework takes care of all the low-level details that can make JDBC such a tedious API to develop with

Action	Spring	User
Define Connection Parameter		Yes
Open the Connection	Yes	
Specify the SQL statement		Yes
Declare parameters and provide parameter values		Yes
Prepare and Execute the Statement	Yes	
Set up the loop to iterate through the result (if any)	Yes	
Do the work for each iteration		Yes
Process any Exception	Yes	
Handle Transactions	Yes	
Close the Connection, Statement and ResultSet	Yes	

Steps for DAO

We have to follow three steps while configuring the Spring Context in XML.

Step 1: Configure Data Source

- 1. Driver Based Data Source
- 2. JNDI Data Source
- 3. Pooled Data Source

Step 2: Configure JDBC Template

- 1. JDBC Template
- 2. NamedParameter JDBC Template
- 3. Simple JDBC Template

Step 3: Configure custom DAO Class

Step 1: Configure Data Source

The very first step you need to work on database is configuring the data source in Spring's context file. If you remember the basic steps of JDBC Connection in Java, first we load the driver using Class.forName(), then getting connection using DriverManager providing the URL such as Connection con = DriverManager.getConnection(, ,) and then using Statement or PreparedStatement. While configuring the DataSource in Spring we may need to pass connection details (such as DriverName, URL, Username, Password) to Spring framework. The benefit of configuring data sources in this way is that they can be managed completely external to the application, leaving the application to simply ask for a data source when it's ready to access the database.

1. Driver Based Data Source

It is the simplest data source that can be configured in Spring. This should not be used in Production but it is good to use in Development Environment for unit testing. There are Two data source classes.

- DriverManagerDataSource
- SingleConnectionDataSource

The basic difference is DriverManagerDataSource provides a new connection each time, where as SingleConnectionDataSource provides the same connection. Let's see an example, to connect MySQL database I am using com.mysql.jdbc.Driver class. And don't need any username or password. We use DriverManagerDataSource so the configuration would be:

```
<bean id="MyDataSource"</pre>
class="org.springframework.jdbc.datasource.DriverManagerDataSource">
com.mysql.jdbc.Driver"/>
composition = "url" value="jdbc:mysgl://localhost/test"/ >
property name="password" value=""/>
</bean>
```

How it is if we take the connection details (Driver class name, url, username, password etc.) from a property file rather than defining in Spring Context XML file itself?

Yes, it is a good idea to take the database connection details from a property file. So let's create a property file. We will name the file as: jdbc.properties

You need this extra entry to include the properties from jdbc.properties file.

```
<bean id="propertyConfigurer" class="org.springframework.beans.factory.config.PropertyPlaceholderConfigurer">
cproperty name="location" value="jdbc.properties" />
</bean>
```

Properties define in jdbc.properties file

2. JNDI (Java Naming and Directory Interface) DATA SOURCE

Application server are often pooled for greater performance. The application servers such as WebSphere, WebLogic, Jboss allow to configure connection pools. And these connection pools can be retrieved through a JNDI. The benefit of configuring data sources in this way is that they can be managed completely external to the application, leaving the application to simply ask for a data source when it's ready to access the database.

In driver based data source, we saw any of the 2 classes DriverManagerDataSource and SingleConnectionDataSource can be used to establish the connection. Similarly for JNDI data source, we use JndiObjectFactoryBean.

I have created a connection pool my application server. The JNDI name is "mysqldatasource". There is a servlet deployed in the same Server which gets the DAO object from the Spring Container. Spring provided the dataSource to the DAO after getting connection from the connection-pool mysqldatasource.

3. Pooled Data Source

If you're unable to retrieve a data source from JNDI, the next best thing is to configure a pooled data source directly in Spring. Spring doesn't provide a pooled data source, there's a suitable one available in the Jakarta Commons Database Connection Pools (DBCP) project. To add DBCP to your application, you need to download the JAR file and place it into your build path along with spring library files.

The class you do use for Pooled Data Source is : org.apache.commons.dbcp.BasicDataSource

```
<bean id="propertyConfigurer"
class="org.springframework.beans.factory.config.PropertyPlaceholderConfigurer">
cproperty name="location" value="jdbc.properties" />
</bean>
```

```
<bean id="MydataSource" class="org.apache.commons.dbcp.BasicDataSource">
cproperty name="driverClassName" value="${database.driver}" />
cproperty name="url" value="${database.url}" />
cproperty name= "username" value= "${database.username}" />
cproperty name= "password" value= "${database.password}" />
<property name= "initialSize" value="5" />
cproperty name= "maxActive" value="10" />
</bean>
 Two new properties in Pooled Data Source
```

Step 2: Configure JDBC Template

After configuring the DataSource, the next step is configuring the JDBCTemplate. The JdbcTemplate class is the central class in the JDBC core package. It simplifies the use of JDBC since it handles the creation and release of resources. This helps to avoid common errors such as forgetting to always close the connection. It executes the core JDBC workflow like statement creation and execution, leaving application code to provide SQL and extract results. This class executes SQL queries, update statements or stored procedure calls, imitating iteration over ResultSets and extraction of returned parameter values. It also catches JDBC exceptions and translates them to the generic, more informative, exception hierarchy defined in the org.springframework.dao package.

Option 1: The JdbcTemplate can be used within a DAO implementation via direct instantiation with a DataSource reference

OR

Option 2: be configured in a Spring IOC container and given to DAOs as a bean reference.

Option 1: Explanation

The JdbcTemplate within a DAO implementation via direct instantiation with a DataSource reference.

Option 2: Explanation

Configured in Spring IOC container and given JdbcTemplate to DAOs as a bean reference.

```
Kbean id="ds" class="org.springframework.jdbc.datasource.DriverManagerDataSource">
cproperty name="driverClassName" value="com.mysql.jdbc.Driver"/>
cproperty name="unl" value="jdbc:mysql://localhost:3307/springproject"/>
cproperty name="username" value="root"/>
cproperty name="password" value="root"/>
</bean>
<bean id="jdbcTemplate" class="org.springframework.jdbc.core.JdbcTemplate">
 cproperty name="dataSource" ref="ds"/>
</bean>
<bean id="abc" class="PojoClassData":
 cproperty name="jdbcTemplate" ref="jdbcTemplate"/>
</bean>
```

Step 3: Writing DAO Layer

We already discussed that the JdbcTemplate can be used within a DAO implementation via direct instantiation with a DataSource reference OR be configured in a Spring IOC container and given to DAOs as a bean reference. Now we will see how they can be implemented in the DAO class.

Option 1: The JdbcTemplate within a DAO implementation via direct instantiation with a DataSource reference.

```
<bean id="ds" class="org.springframework.jdbc.datasource.DriverManagerDataSource">
 cproperty mame="driverClassName" value="com.mysql.jdbc.Driver"/>
 cproperty name="url" value="jdbc:mysql://localhost:3307/springproject"/>
 cproperty name="username" value="root"/>
 We
 injecting
 are
 cproperty name="password" value="root"/>
 DataSource but not
</bean>
 JDBCTemplate
<bean id="abc" class="PojoClass]</pre>
 cproperty name="dataSource" ref="ds"/>
</bean>
 Created JDBCTemplate
 instance and assign to
In DAO Class
 localobject
private JdbcTemplate jdbcTemplate;
public void setDataSource(DataSource dataSource) {
 Using
this.jdbcTemplate = new JdbcTemplate(dataSource);
 JDBCTemplate
 jdbcTemplate.update(SQL ADD EMPLOYEE,
new Object[] { emp.getEmpId(), emp.getName(),emp.getDeptid(),emp.getSalary() });
```

Option 2:

Configured in Spring IOC container and given JdbcTemplate to DAOs as a bean reference.

Explanation:

In all our examples, we adopted this option only...

```
Cbean id="ds" class="org.springframework.jdbc.datasource.DriverManagerDataSource">
 cproperty name="driverClassName" value="com.mysgl.jdbc.Driver"/>
 cproperty name="uxl" value="jdbc:mysql://localhost:3307/springproject"/>
 property name="username" value="root"/>
 cproperty name="password" value="root"/>
</bean>
<bean id="jdbcTemplate" class="org.springframework.jdbc.core.JdbcTemplate">
 cproperty name="dataSource" ref="ds"/>
 JDBCTemplate not
</bean>
 DataSource
<bean id="abc" class="PojoClassData">
 cproperty name="jdbcTemplate" ref="jdbcTemplate"/>
</bean>
 Bean id must be
 In DAO Class
 JDBCTemplate
 private JdbcTemplate jdbcTemplate;
 public void setJdbcTemplate(JdbcTemplate jdbcTemplate) {
 this.idbcTemplate = jdbcTemplate
  jdbcTemplate.update("INSERT into emp(empid, name, dept, sal) values (?, ?, ?, ?)",
 new Object[] { 1001, "John Mayor", 23 ,780000 });
```

Thank you

digipodium