Spring Data JPA

Agenda

- What is Spring Data
- Configurations
- Domain/Entities
- Persistent Identity
- Identifier Generation
- Customizing the Entity Object
- Entity Relationships
- Entity Inheritance
- EntityManager & the Persistent Context

- Repository and Repository Hierarchy
- User Defined Repository
- Defining Query methods
- Pageable
- Query creation : Custom Queries and Named Queries
- Custom Interfaces
- Accessing Spring Data with rest
- Transactional
- Disadvantages

What and Why?

3

Spring Data is a high level SpringSource project whose purpose is to unify and ease the access to different kinds of persistence stores, both relational database systems and NoSQL data stores.

Features

- Powerful repository and custom object-mapping abstractions
- Dynamic query derivation from repository method names
- Implementation domain base classes providing basic properties
- Support for transparent auditing
- Possibility to integrate custom repository code
- Advanced integration with Spring MVC controllers
- Several modules such as: Spring Data JPA, Spring Data MongoDB, Spring Data REST, Spring Data Cassandra etc.

Configuration

Dependencies: compile('mysql:mysql-connector-java:5.1.6') compile('org.springframework.boot:spring-boot-starter-data-jpa') Setting: spring: datasource: url: jdbc:mysgl://localhost:3306/spring_jpa?autoReconnect=true&useUnicode=true&CharSet=UTF-8&characterEncoding=UTF-8 username: root password: igdefault driverClassName: com.mysql.jdbc.Driver jpa: hibernate.ddl-auto: create-drop

show-sql: true

Domain/Entiti

- An entity is a plain old java object (POJO)
- Requirements:
 - annotated with the javax.persistence.Entity annotation
 - public or protected, no-argument constructor
 - the class must not be declared final
 - no methods or persistent instance variables must be declared final
- Entities may extend both entity and non-entity classes
- Persistent instance variables must be declared private, protected

```
import javax.persistence.*;
@ Entity
public class User {
 private String email;
 private String name;
}
```

Persistent Identity

- Each entity must have a unique object identifier (persistent identifier)
- Identifier (id) in entity = primary key in database
- Example :

```
import javax.persistence.*;
public class User {
  @ Id
 private Long id;
}
```

Identity Generation

- Identifiers can be generated in the database by specifying @GeneratedValue on the identifier
- Four pre-defined generation strategies:
 - AUTO,
 - IDENTITY,
 - SEQUENCE,
 - TABLE
- Specifying strategy of AUTO indicates that the provider will choose a strategy
- Example:

```
import javax.persistence.*;
public class User {
 @ Id
 @ GeneratedValue(strategy = GenerationType.AUTO)
 private Long id;
}
```

Customizing the Entity Object

- In most of the cases, the defaults are sufficient
- By default the table name corresponds to the unqualified name of the class
- Customization:
 - @ Entity
 @ Table(name = "user")
 public class User {}
- The defaults of columns can be customized using the @Column annotation

```
@Column(nullable = true, unique = true)
private String email;
@Column(name = "full_name", nullable = false, length = 25)
private String name;
```

Entity Relationships

- There are four types of relationship multiplicities:
 - @OneToOne
 - @OneToMany
 - @ManyToOne
 - @ManyToMany
- The direction of a relationship can be:
 - bidirectional owning side and inverse side
 - unidirectional owning side only
- Supports cascading updates/deletes
- You can declare performance strategy to use with fetching related rows FetchType:
 LAZY, EAGER

ManyToOne Mapping

```
@Entity
public class Sale {
 SALE
 @Id
 ... CUST_ID
 ID
 int id;
 @ManyToOne
 CUSTOMER
 Customer (cust);
```

OneToMany Mapping

```
@Entity
public class Customer {
 CUSTOMER
  @Id
 ID
  int (id;
  @OneToMany (mappedBy="cust")
  Set<Sale> sales;
@Entity
public class Sale
 SALE
 CUST ID
 ID
  @Id
  int id;
  @ManyToOne
  Customer cust;
```

ManyToMany Mapping

```
@Entity
public class Sale {
 ...
 @ManyToMany(mappedBy="sales")
 Collection<Customer> customers;
}
```

Entity Inheritance

- Entities can inherit from other entities and from non-entities
- The @Inheritance annotation identifies a mapping strategy:
 - SINGLE_TABLE
 - JOINED
 - TABLE_PER_CLASS
- SINGLE_TABLE strategy all classes in the hierarchy are mapped to a single table in the database
- Discriminator column contains a value that identifies the subclass
- Discriminator type {STRING, CHAR, INTEGER}
- Discriminator value value entered into the discriminator column for each entity in a class hierarchy

Entity Inheritance : Example


```
@Entity
@Inheritance(strategy=InheritanceType.SINGLE_T
ABLE)
@DiscriminatorColumn(name="DISC",
discriminatorType=DiscriminatorType.STRING)
@DiscriminatorValue(value="USER")
public class User { . . . }

@Entity
@DiscriminatorValue(value="PUSER")
public class PremiumUser extends User { . . . }
```

Managing Entities - JPA

- Entities are managed by the entity manager
- The entity manager is represented by javax.persistence.EntityManager instances
- Each EntityManager instance is associated with a persistence context
- A persistence context defines the scope under which particular entity instances are created, persisted, and removed
- A persistence context is a set of managed entity instances that exist in a particular data store
 - Entities keyed by their persistent identity
 - Only one entity with a given persistent identity may exist in the persistence context
 - Entities are added to the persistence context, but are not individually removable ("detached")
- Controlled and managed by EntityManager
 - Contents of persistence context change as a result of operations on EntityManager API

Persistence Context

Pain

S

- A lot of code in the persistent framework and the DAO.
- Duplicate code in concrete DAOs
- Pagination need to handle yourself, and integrated from MVC to persistent layer.
- If hybrid database (MySql + Mongo) are required for the system. It is not easy to have similar design concept in the Architecture.

Repository and Repository Hierarchy

- The goal of the repository abstraction of Spring Data is to reduce the effort to implement data access layers for various persistence stores significantly.
- The central marker interface
 - Repository<T, ID extends Serializable>

Hierarchy:

```
Interface JpaRepository<T, ID>
 interface PagingAndSortingRepository<T, ID>
 interface CrudRepository<T, ID>
 interface Repository<T, ID>
```

User Defined Repository

Spring Data Repository, you'll have three options:

- Using of a CRUD operations that implemented by the Spring Data infrastructure
- Defining of a query methods and
- Manually implementing your own custom repositories
- Example:

```
public interface UserRepository extends JpaRepository<User, Long> {
}
```

Defining Query methods

Query methods implemented in spring data repositories will be used for creating the dynamic queries.

```
public interface UserRepository extends JpaRepository<User, Long> {
 User findByEmail(String email);
 List<User> findAllByName(String name);
}
```

Keyword	Sample	JPQL snippet
And	findByLastnameAndFirstname	<pre> where x.lastname = ?1 and x.firstname = ?2</pre>
0r	findByLastnameOrFirstname	<pre> where x.lastname = ?1 or x.firstname = ?2</pre>

Pageab le

```
Pageable pageable = new PageRequest(0, 10);

Sort.Order order1 = new Sort.Order(Sort.Direction.ASC, "id");

Sort.Order order2 = new Sort.Order(Sort.Direction.DESC, "name");

Sort sort = new Sort(order1, order2);

pageable = new PageRequest(0, 10, sort);

pageable = new PageRequest(0, 10, new Sort(Sort.Direction.DESC, "name"));
```

Query creation : Custom Queries

- @Query annotation is used to defining the custom queries in spring data.
- Supports JPQL and native SQL.
- @Param method arguments to bind query parameters.
- Supports SpEL expression.
- Like expression supported inside @Query annotation.
- @Query annotation, this will take the precedence over @NamedQuery
- Examples:

```
@Query("select u from User u where u.name=?1")
User findByUserName(String name);
@Query("select u from User u where u.name like%:name%")
User findByUserName(@Param("name") String name);
@Query(value = "select * from user where name=?1", nativeQuery = true)
User findByUserName(String name);
```

Query creation : Named Queries

- Named query are the static queries.
- The named queries are defined in the single place at entity class itself with each query has its unique name.
- @NamedQuery annotation can be applied only at the class level.
- Named queries have the global scope.
- If you have to define more than one named queries the use @NamedQueries
- All the named queries are validated at application start-up time and there is no failure at run time.
- Example :

```
@NamedQuery(name = "User.findByNameNamed", query = "SELECT u
FROM User u WHERE LOWER(u.name) = LOWER(?1)")
@Table(name = "user")
public class User {
.....
}
```

Custom Interfaces

Adding custom behavior to single repositories

```
Create an interface which declares the custom methods:
 public interface UserCustomRepository {
 public User customMethod();
 }

Implement custom repository:
 public class UserRepositoryImpl implements UserCustomRepository {
 @Override
 public User customMethod() {
 }
 }

Extend interface:
 public interface UserRepository extends JpaRepository<User, Long>, UserCustomRepository {
}
```

CustomInterfaces

Adding custom behavior to all repositories

Creating a Base Repository Interface:

```
@NoRepositoryBean
public interface MyRepository<T, ID extends Serializable> extends JpaRepository<T, ID>{
 T sharedMethod(ID id);
}

Implementing the Base Repository Interface :

public class MyRepositoryImpl<T, ID extends Serializable> extends SimpleJpaRepository<T, ID> implements MyRepository<T, ID> {
}
```

CustomInterfaces

Adding custom behavior to all repositories

```
Creating a Custom RepositoryFactoryBean:
```

```
public class MyRepositoryFactoryBean extends JpaRepositoryFactoryBean{
}
```

Configuring Spring Data JPA:

@EnableJpaRepositories(repositoryFactoryBeanClass = MyRepositoryFactoryBean.class)

Accessing Spring Data with REST

- Add dependency: compile("org.springframework.boot:spring-boot-starter-data-rest")
- Annotate repository :
 @RepositoryRestResource()

Transactio ns

- CRUD methods on repository instances are transactional by default.
- Use @Transactional annotation in repository.
 - @Transactional(timeout = 10)
 - @Transactional(readOnly = true)

Disadvantag es

Methods name are very long in the complicated structure. No support for aggregation queries.

References

- http://projects.spring.io/spring-data/
- https://dzone.com/articles/easier-jpa-spring-data-jpa
- http://docs.spring.io/spring-data/jpa/docs/current/reference/html/