belongs here

Hadoop Toturial

Build Tools MongoDB Design Patterns Web Services JS Framework VIEW Layers

Your Ads Belongs Here

Spring 3.0 MVC with Hibernate 3.0 CRUD Example

In this example show how to write a simple web based application with CRUD operation using Spring3 MVC Framwork with Hibernate3 using Annotation, which can handle CRUD inside its controllers. To start with it, let us have working STS IDE in place and follow the following steps to develop a Dynamic Form based Web Application using Spring Web Framework:

Step 1: Create a Database DAVDB on MySql Database and also we create Employee table on this database.

- 1. CREATE TABLE Employee (
- 2. EMPID INT NOT NULL AUTO INCREMENT,
- EMPNAME VARCHAR(20) NOT NULL,
- 4. EMPAGE INT NOT NULL,
- SALARY BIGINT NOT NULL,
- 6. ADDRESS VARCHAR(20) NOT NULL
- PRIMARY KEY (ID)
- 8.);

Step 2: Create a database.properties for database configuration information in the resources folder under src folder in the

- 1. database.driver=com.mysql.jdbc.Driver
- 2. database.url=jdbc:mysql://localhost:3306/DAVDB
- 3. database.user=root
- 4. database.<u>password</u>=root
- 5. hibernate.dialect=org.hibernate.dialect.MySQLDialect
- 6. hibernate.show_sql=true
- 7. hibernate.hbm2ddl.auto=update

Step 3: Create a Dynamic Web Project with a name Spring3HibernateApp and create packages com.dineshonjava.controller, com.dineshonjava.bean, com.dineshonjava.dao, com.dineshonjava.service, com.dineshonjava.model under the src folder in the created project.

Step 4: Add below mentioned Spring 3.0 and Hibernate 3.0 related libraries and other libraries into the folder WebRoot/WEB-

TRAINING @DOJ SOFTWARE

LABELS

- About My Professional Life (1)
- AJAX (4)
- cloud computing (17)
- collection (17)
- Core JAVA (59)
- Garbage Collection (2)
- GitHub (3)
- Gradle (3)
- Hadoop (14)
- hibernate4 (4)
- interview questions (1)
- Java (2) JavaMail (14)
- JAXB (4)
- JDBC (1)
- JSP (29)
- JSTL (44) • Linux (2)
- maven (3)
- migration (1) • mongodb (18)
- motivational (1)
- multithreading (16)
- REST (18)
- Servlet (25)
- SOAP (9)
- Spring Batch (17)
- Spring Batch3 (1)
- Spring Boot (12)
- Spring3.0 (79)
- Spring4 (10)
- SpringSecurity (11)
- String in Java (31)
- thymeleaf (1)
- UDDI (1)
- WebService (10)
- WSDL (9)

Step 5: Create a Java class EmployeeController, EmployeeBean, EmployeeDao, EmployeeDaoImpl, EmployeeService, EmployeeServiceImpl under the respective packages..

Step 6: Create Spring configuration files web.xml and sdnext-servlet.xml under the WebRoot/WEB-INF/ and WebRoot/WEB-INF/config folders.

Step 7: Create a sub-folder with a name views under the WebRoot/WEB-INF folder. Create a view <u>file</u> addEmployee.jsp, employeesList.jsp and index.jsp under this sub-folder.

Step 8: The final step is to create the content of all the source and configuration files name **sdnext-servlet.xml** under the sub-folder /**WebRoot/WEB-INF/config** and export the application as explained below.

APPLICATION ARCHITECTURE

We will have a layered <u>architecture</u> for our demo application. The database will be accessed by a Data Access layer popularly called as DAO Layer. This layer will use Hibernate API to interact with database. The DAO layer will be invoked by a service layer. In our application we will have a Service interface called *EmployeeService*.

6358406

MENU

- **2016** (23)
- **2015** (11)
- **2014** (89)
- **▶** 2013 (352)
- ▼ 2012 (85) ▼ December (30)

How to write RESTful web services using spring 3 m...

Spring 3 MVC Internationalization &

Spring 3 MVC Interceptor with Example

Spring 3 MVC Tiles Plugin with Example

Spring 3.0 MVC with Hibernate 3.0 CRUD Example

Spring Batch Tutorial - Spring Batch Process with ...

Spring Exception Handling Example

Spring Static Pages Example

Spring Page Redirection Example

Spring MVC Form Handling Example

Spring 3.0 MVC Hello World Example

Spring Logging with Log4J: Chapter 39

Spring Web MVC Framework : Chapter 38

Spring AOP Ttransaction Management in Hibernate

Spring Examples with Hibernate : Chapter

Declarative Transaction Management

Programmatic Transaction Management

Transaction Management in Spring : Chapter 36

Stored Procedure with SimpleJdbcCall in

Spring SimpleJdbcInsert example

Spring SimpleJdbcTemplate example

Using NamedParameterJdbcTemplate in Spring with Ex...

DAO Support Classes in Spring : Chapter

35

Implementing RowMapper: Chapter 34
Using JdbcTemplate in Spring: Chapter 33

Spring JDBC Framework : Chapter 32

Understanding AOP Proxies : Chapter 31

AOP XML configuration : Chapter 30

After Advice Type and Around Advice Type : Chapter...

JoinPoints and Advice Arguments :

Chapter 28

- November (1)
- October (1)
- ▶ July (20)
- ▶ June (22)
- ► May (7)
- ▶ March (4)

EmployeeBean.java

```
1. package com.dineshonjava.bean;
 3. /**
 4. * @author Dinesh Rajput
 6. */
 7. public class EmployeeBean {
 8. private Integer id;
 9. private String name;
10. private Integer age;
11. private Long salary;
12. private String address;
13.
14. public Long getSalary() {
15. return salary;
16. }
17. public void setSalary(Long salary) {
18. this.salary = salary;
19. }
20. public Integer getId() {
21. return id;
23. public void setId(Integer id) {
24. this.id = id;
25. }
26. public String getName() {
27. return name;
28. }
29. public void setName(String name) {
30. this.name = name;
31. }
32. public Integer getAge() {
33. return age;
34. }
35. public void setAge(Integer age) {
36. this.age = age;
37. }
38. public String getAddress() {
 return address;
41. public void setAddress(String address) {
42. this.address = address;
43. }
```

Employee.java

```
 package com.dineshonjava.model;

import java.io.Serializable;
import javax.persistence.<u>Column;</u>
import javax.persistence.Entity;
7. import javax.persistence.GeneratedValue;
import javax.persistence.GenerationType;
import javax.persistence.Id;
```


YS JAGAN VS AP CM brings you the latest penings in the society and in and around the nation and the world. **CLICK HERE**

```
10. import javax.persistence.Table;
11.
12. /**
13. * @author Dinesh Rajput
14. *
15. */
16. @Entity
17. @Table(name="Employee")
18. public class Employee implements Serializable{
20. private static final long serialVersionUID = -723583058586873479L;
22. @Id
23. @GeneratedValue(strategy=GenerationType.AUTO)
24. @Column(name = "empid")
25. private Integer empId;
27. @Column(name="empname")
28. private String empName;
30. @Column(name="empaddress")
31. private String empAddress;
33. @Column(name="salary")
34. private Long salary;
36. @Column(name="empAge")
37. private Integer empAge;
39. public Integer getEmpId() {
40. return empId;
41. }
43. public void setEmpId(Integer empId) {
44. this.empId = empId;
46.
47. public String getEmpName() {
48. return empName;
51. public void setEmpName(String empName) {
52. this.empName = empName;
53. }
55. public String getEmpAddress() {
56. return empAddress;
57. }
59. public void setEmpAddress(String empAddress) {
60. this.empAddress = empAddress;
61. }
62.
63. public Long getSalary() {
64. return salary;
65. }
67. public void setSalary(Long salary) {
68. this.salary = salary;
71. public Integer getEmpAge() {
72. return empAge;
73. }
75. public void setEmpAge(Integer empAge) {
76. this.empAge = empAge;
77. }
78. }
EmployeeDao.java

 package com.dineshonjava.dao;
```

```
 package com.dineshonjava.dao;
 import java.util.List;
```

```
5. import com.dineshonjava.model.Employee;
 6.
 8. * @author Dinesh Rajput
10. */
11. public interface EmployeeDao {
13. public void addEmployee(Employee employee);
15. public List<Employee> listEmployeess();
17. public Employee getEmployee(int empid);
19. public void deleteEmployee(Employee employee);
20.}
EmployeeDaoImpl.java
 1. package com.dineshonjava.dao;
 import java.util.List;
 import org.hibernate.SessionFactory;
 6. import org.springframework. \underline{\underline{beans}}. \texttt{factory.annotation.} \texttt{Autowired;}
 7. import org.springframework.stereotype.Repository;
 9. import com.dineshonjava.model.Employee;
11. /**
12. * @author Dinesh Rajput
13. *
14. */
15. @Repository("employeeDao")
16. public class EmployeeDaoImpl implements EmployeeDao {
18. @Autowired
private SessionFactory sessionFactory;
21. public void addEmployee (Employee employee) {
22. sessionFactory.getCurrentSession().saveOrUpdate(employee);
23. }
24.
25. @SuppressWarnings("unchecked")
26. public List<Employee> listEmployeess() {
27. return (List<Employee>)
 sessionFactory.getCurrentSession().createCriteria(Employee.class).list();
30. public Employee getEmployee(int empid) {
31. return (Employee) sessionFactory.getCurrentSession().get(Employee.class, empid);
34. public void deleteEmployee(Employee employee) {
35. sessionFactory.getCurrentSession().createQuery("DELETE FROM Employee WHERE empid =
 "+employee.getEmpId()).executeUpdate();
37. }
38
EmployeeService.java
 1. package com.dineshonjava.service;
 import java.util.List;
 5. import com.dineshonjava.model.Employee;
 8. * @author Dinesh Rajput
 9. *
11. public interface EmployeeService {
13. public void addEmployee(Employee employee);
```

```
14.
15. public List<Employee> listEmployeess();
16.
17. public Employee getEmployee(int empid);
18.
19. public void deleteEmployee(Employee employee);
20. }
```

EmployeeServiceImpl.java

```
1. package com.dineshonjava.service;
 import java.util.List;
 4.
 5. import org.springframework.beans.factory.annotation.Autowired;
 6. import org.springframework.stereotype.Service;
 7. import org.springframework.transaction.annotation.Propagation;
 {\tt 8. import org.springframework.transaction.annotation.Transactional;}\\
10. import com.dineshonjava.dao.EmployeeDao;
11. import com.dineshonjava.model.Employee;
13. /**
14. * @author Dinesh Rajput
15. *
16. */
17. @Service("employeeService")
18. @Transactional(propagation = Propagation.SUPPORTS, readOnly = true)
19. public class EmployeeServiceImpl implements EmployeeService {
21. @Autowired
22. private EmployeeDao employeeDao;
23.
24. @Transactional(propagation = Propagation.REQUIRED, readOnly = false)
25. public void addEmployee(Employee employee) {
26. employeeDao.addEmployee(employee);
27. }
28.
29. public List<Employee> listEmployeess() {
30. return employeeDao.listEmployeess();
31. }
32.
33. public Employee getEmployee(int empid) {
34. return employeeDao.getEmployee(empid);
35. }
37. public void deleteEmployee(Employee employee) {
38. employeeDao.deleteEmployee(employee);
39. }
40.
```

EmployeeController.java

```
 package com.dineshonjava.controller;

 import java.util.<u>ArrayList;</u>
 4. import java.util.HashMap;
 5. import java.util.List;
 6. import java.util.Map;
 8. import org.springframework.beans.factory.annotation.Autowired;
 9. \ {\tt import org.springframework.stereotype.Controller};
10. import org.springframework.validation.BindingResult;
11. import org.springframework.web.bind.annotation.ModelAttribute;
12. import org.springframework.web.bind.annotation.RequestMapping;
13. import org.springframework.web.bind.annotation.ReguestMethod;
14. import org.springframework.web.servlet.ModelAndView;
16. import com.dineshonjava.bean.EmployeeBean;
17. import com.dineshonjava.model.Employee;
18. import com.dineshonjava.service.EmployeeService;
20. /**
21. * @author Dinesh Rajput
```

```
23. */
24. @Controller
25. public class EmployeeController {
28. private EmployeeService employeeService;
30. @RequestMapping(value = "/save", method = RequestMethod.POST)
31. public ModelAndView saveEmployee(@ModelAttribute("command")EmployeeBean employeeBean,
32. BindingResult result) {
33. Employee employee = prepareModel(employeeBean);
 employeeService.addEmployee(employee);
35. return new ModelAndView("redirect:/add.html");
36. }
37.
38. @RequestMapping(value="/employees", method = RequestMethod.GET)
39. public ModelAndView listEmployees() {
 Map<String Object> model = new HashMap<String Object>();
41. model.put("employees", prepareListofBean(employeeService.listEmployeess()));
42. return new ModelAndView("employeesList", model);
43. }
45. @RequestMapping(value = "/add", method = RequestMethod.GET)
46. public ModelAndView addEmployee(@ModelAttribute("command")EmployeeBean employeeBean.
47. BindingResult result) {
48. Map<String, Object> model = new HashMap<String, Object>();
 model.put("employees", prepareListofBean(employeeService.listEmployeess()));
50. return new ModelAndView("addEmployee", model);
51. }
52.
53. @RequestMapping(value = "/index", method = RequestMethod.GET)
54. public ModelAndView welcome()
55. return new ModelAndView("index");
56. }
57.
58. @RequestMapping(value = "/delete", method = RequestMethod.GET)
59. public ModelAndView editEmployee(@ModelAttribute("command")EmployeeBean employeeBean,
60. BindingResult result) {
61. employeeService.deleteEmployee(prepareModel(employeeBean));
62. Map<String, Object> model = new HashMap<String, Object>();
63. model.put("employee", null);
 model.put("employees", prepareListofBean(employeeService.listEmployeess()));
65. return new ModelAndView("addEmployee", model);
68. @RequestMapping(value = "/edit", method = RequestMethod.GET)
69. public ModelAndView deleteEmployee(@ModelAttribute("command")EmployeeBean employeeBean,
70. BindingResult result) {
71. Map<String, Object> model = new HashMap<String, Object>();
72. model.put("employee",
 prepareEmployeeBean(employeeService.getEmployee(employeeBean.getId())));
73. model.put("employees", prepareListofBean(employeeService.listEmployeess()));
74. return new ModelAndView("addEmployee", model);
75. }
77. private Employee prepareModel(EmployeeBean employeeBean){
78. Employee employee = new Employee();
79. employee.setEmpAddress(employeeBean.getAddress());
80. employee.setEmpAge(employeeBean.getAge());
 employee.setEmpName(employeeBean.getName());
82. employee.setSalary(employeeBean.getSalary());
83. employee.setEmpId(employeeBean.getId());
84. employeeBean.setId(null);
85. return employee;
87
88. private List<EmployeeBean> prepareListofBean(List<Employee> employees) {
89. List<employeebean> beans = null;
90. if(employees != null && !employees.isEmpty()){
 beans = new ArrayList<EmployeeBean>();
92. EmployeeBean bean = null;
93. for(Employee employee: employees) {
94. bean = new EmployeeBean();
95.
 bean.setName(employee.getEmpName());
 bean.setId(employee.getEmpId());
```

```
bean.setAddress(employee.getEmpAddress());
98
 bean.setSalary(employee.getSalary());
99.
 bean.setAge(employee.getEmpAge());
100.
 beans.add(bean);
101.
102. }
103. return beans;
104. }
105.
106. private EmployeeBean prepareEmployeeBean (Employee employee) {
107. EmployeeBean bean = new EmployeeBean();
108. bean.setAddress(employee.getEmpAddress());
109.
 bean.setAge(employee.getEmpAge());
110. bean.setName(employee.getEmpName());
111. bean.setSalary(employee.getSalary());
112. bean.setId(employee.getEmpId());
113. return bean;
114. }
115. }
```

Spring Web configuration file web.xml

```
1. <web-app version="2.5" xmlns:xsi="http://www.w3.orq/2001/XMLSchema-instance"
 \verb|xmlns|| \verb| white| = white| = white| = white| = white| = white|
 http://java.sun.com/xml/ns/javaee/web-app_2_5.xsd">
 2.
 3.
 4.
 <servlet>
 <servlet-name>sdnext</servlet-name>
 <servlet-class>org.springframework.web.servlet.DispatcherServlet</servlet-class>
 <param-name>contextConfigLocation</param-name><param-value>/WEB-INF/config
 /sdnext-servlet.xml</param-value></init-param>
 9.
 <load-on-startup>1</load-on-startup>
  10.
 </servlet>
12. <servlet-mapping>
13. <servlet-name>sdnext
14. <url-pattern>*.html</url-pattern>
15. </servlet-mapping>
17. <welcome-file-list>
18. <welcome-file>index.html</welcome-file>
19. </welcome-file-list>
21. </web-app>
```

Spring Web configuration file sdnext-servlet.xml

```
1. <beans xmlns:context="http://www.springframework.org/schema/context"
 xmlns:tx="http://www.springframework.org/schema/tx" xmlns:xsi="http://www.w3.org
 /2001/XMLSchema-instance" xmlns="http://www.springframework.org/schema/beans"
 xsi:schemalocation="
 2. http://www.springframework.org/schema/beans
 3. http://www.springframework.org/schema/beans/spring-beans-3.0.xsd
 4. http://www.springframework.org/schema/context
 5. http://www.springframework.org/schema/context/spring-context-3.0.xsd
 6. http://www.springframework.org/schema/tx
 7. http://www.springframework.org/schema/tx/spring-tx-3.0.xsd">
 9. <context:property-placeholder location="classpath:resources/database.properties">
10. </context:property-placeholder>
11. <context:component-scan base-package="com.dineshonjava">
12. </context:component-scan>
14. <tx:annotation-driven transaction-manager="hibernateTransactionManager">
15. </tx:annotation-driven>
17. <bean class="org.springframework.web.servlet.view.InternalResourceViewResolver"
 id="jspViewResolver">
19. cproperty name="prefix" value="/WEB-INF/views/"></property>
20. cproperty name="suffix" value=".jsp"></property>
21. </bean>
```

```
23. <bean class="org.springframework.jdbc.datasource.DriverManagerDataSource"
24. cproperty name="driverClassName" value="${database.driver}"></property>
25. cproperty name="url" value="${database.url}"></property>
26. cproperty name="username" value="${database.user}"></property>
27. <property name="password" value="${database.password}"></property>
30. <br/>
dean class="org.springframework.orm.hibernate3.annotation.AnnotationSessionFactoryBean"
 id="sessionFactory">
31. cproperty name="dataSource" ref="dataSource"></property>
32. cproperty name="annotatedClasses">
34. <value>com.dineshonjava.model.Employee
 </list>
35.
37. cproperty name="hibernateProperties">
38. <props>
 key="hibernate.hbm2ddl.auto">${hibernate.hbm2ddl.auto} 
42.
 </props>
 </property>
44. </bean>
45.
 <bean class="org.springframework.orm.hibernate3.HibernateTransactionManager"</pre>
 id="hibernateTransactionManager">
47. 
48. </bean>
49. </beans>
addEmployee.jsp
 1. <%@ page language="java" contentType="text/html; charset=ISO-8859-1"
 pageEncoding="ISO-8859-1"%>
 4. <%@ taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c"%>
 5. <!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org
 6. <html>
 7. <head>
 8. <meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
 9. <title>Spring MVC Form Handling</title>
10. </head>
11. <body>
12. <h2>Add Employee Data</h2>
13. <form:form method="POST" action="/sdnext/save.html">
14.
15.
 <form:label path="id">Employee ID:</form:label>
 <form:input path="id" value="${employee.id}" readonly="true"/>
 18.
19.
20.
 <form:label path="name">Employee Name:</form:label>
 <form:input path="name" value="${employee.name}"/>
21.
 23.
 <form:label path="age">Employee Age:</form:label>
 <form:input path="age" value="${employee.age}"/>
 26.
28.
 <form:label path="salary">Employee Salary:</form:label>
 <form:input path="salary" value="${employee.salary}"/>
30.
 31.
32.
 <form:label path="address">Employee Address:</form:label>
33.
 <form:input path="address" value="${employee.address}"/>
 35.
 <input type="submit" value="Submit"/>
38.
 40. </form:form>
41.
42. <c:if test="${!empty employees}">
```

```
43. <h2>List Employees</h2>
44. 
45.
 Employee ID
47. Employee Name
48. Employee Age
49. Employee Salary
50.
 Employee Address
51.
 Actions on Row
52. 
53.
54. <c:forEach items="${employees}" var="employee">
55.
56.
 <c:out value="${employee.id}"/>
57.
 <c:out value="${employee.name}"/>
58. \t  out value="${employee.age}"/>
59. <c:out value="${employee.salary}"/>
 <c:out value="${employee.address}"/>
 <a href="edit.html?id=${employee.id}">Edit</a> | <a
  href="delete.html?id=${employee.id}">Delete</a>
62. 
63. </c:forEach>
64. 
65. </c:if>
66. </body>
67. </html>
employeesList.jsp
 1. <%@ page language="java" contentType="text/html; charset=ISO-8859-1"
```

```
2. pageEncoding="ISO-8859-1"%>
3. <%@ taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c"%>
 4. <!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org
  /TR/html4/loose.dtd">
5. <html>
7. <title>All Employees</title>
8. </head>
9. <body>
10. <h1>List Employees</h1>
11. <h3><a href="add.html">Add More Employee</a></h3>
13. <c:if test="${!empty employees}">
14. 
15. 
 Employee ID
17. Employee Name
18. Employee Age
19. Employee Salary
20.
 Employee Address
22
23. <c:forEach items="${employees}" var="employee">
24. 
25. \t  out value="${employee.id}"/>
 <c:out value="${employee.name}"/>
 <c:out value="${employee.age}"/>
27.
28. <c:out value="${employee.salary}"/>
29. <c:out value="${employee.address}"/>
30.
 31. </c:forEach>
32. 
33. </c:if>
34. </body>
35. </html>
```


index.jsp

```
1. <%@ page language="java" contentType="text/html; charset=ISO-8859-1"
2. pageEncoding="ISO-8859-1"%>
3. <!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org
 /TR/html4/loose.dtd">
4. <html>
5. <head>
 <meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
 \verb|\display| < \texttt{title} > \texttt{Spring3MVC} with \ \texttt{Hibernate3} \ \texttt{CRUD} \ \texttt{Example} \ \texttt{using} \ \texttt{Annotations} < / \texttt{title} > \texttt{Spring3MVC}
```

- 8. </head>
- 9. <body>
- 1. <h2>1. List of Employees</h2>
- 2. <h2>2. Add Employee</h2>
- 13. </body>
- 14. </html>

Once you are done with creating source and configuration files, export your application. Right click on your application and use **Export-> WAR** File option and save your **Spring3HibernateApp.war** file in Tomcat's webapps folder.

Now start your Tomcat server and make sure you are able to access other web pages from webapps folder using a standard browser. Now try a URL http://localhost:8080/sdnext/ and you should see the following result if everything is fine with your Spring Web Application:

Spring3MVC with Hibernate3 CRUD Example using Annotations

- 1. List of Employees
- 2. Add Employee

1. CREATE EMPLOYEE: Now click on the Add Employee link we get the following form for Create Employee.

Add Employee Data

Employee ID:	
Employee Name:	Dinesh Rajput
Employee Age:	26
Employee Salary:	50000
Employee Address:	Sector 49-Noida
Submit	Dinesii On Java

Now click on the Submit button data are saved to the employee table on the database. And we get the following

Spring MVC Form Handling - Mozilla Firefox	
<u>File Edit View History Bookmarks Tools Help</u>	
Spring MVC Form Handling +	
localhost:8080/sdnext/add.html	
Welcome to Solr 🔝 Index of /Secure/[NB] 🔱 difference between un	Solr tutorial 🗌 olx.in 🎇 Solr admin page 🗐

Add Employee Data

List Employees

Employee ID	Employee Name	Employee Age	Employee Salary	Employee Address	Actions on Row
1	Dinesh Rajput	26	50000	Sector 49-Noida	Edit Delete
2	Anamika Rajput	23	30000	Sector 49-Noida	Edit Delete
3	Adesh Kumar	24	40000	Dheerpur Farrukhabad	Edit Delete
4	Vinesh Kumar	22	30000	Dheerpur Farrukhabad	Edit Delete
5	Sweety	22	35000	Sector 49-Noida	Edit Delete

2 READ EMLOYEE: Now click on the List of Employee link we get the following employee list.

List Employees

Add More Employee

Employee ID	Employee Name	Employee Age	Employee Salary	Employee Address
1	Dinesh Rajput	26	50000	Sector 49-Noida
2	Anamika Rajput	23	30000	Sector 49-Noida
3	Adesh Kumar	24	40000	Dheerpur Farrukhabad
4	Vinesh Kumar	22	30000	Dheerpur Farrukhabad
5	Sweety	22	35000	Sector 49-Noida

3.UPDATE EMPLOYEE: for update the emloyee form we have to click on the Edit link in the table of employees show on the

we click Edit button for fifth record of table the >>

Add Employee Data

List Employees

Employee ID	Employee Name	Employee Age	Employee Salary	Employee Address	Actions on Row
1	Dinesh Rajput	26	50000	Sector 49-Noida	Edit Delete
2	Anamika Rajput	23	30000	Sector 49-Noida	Edit Delete
3	Adesh Kumar	24	40000	Dheerpur Farrukhabad	Edit Delete
4	Vinesh Kumar	22	30000	Dheerpur Farrukhabad	Edit Delete
5	Sweety	22	35000	Sector 49-Noida	Edit Delete

Now update the name field value from Sweety to Sweety Rajput and salary filed value 35000 to 36000 and submit the data after submit we get the following updaed table against fifth row of table

Add Employee Data

List Employees

Employee ID	Employee Name	Employee Age	Employee Salary	Employee Address	Actions on Row
1	Dinesh Rajput	26	50000	Sector 49-Noida	Edit Delete
2	Anamika Rajput	23	30000	Sector 49-Noida	Edit Delete
3	Adesh Kumar	24	40000	Dheerpur Farrukhabad	Edit Delete
4	Vinesh Kumar	22	30000	Dheerpur Farrukhabad	Edit Delete
5	Sweety Rajput	22	36000	Sector 49-Noida	Edit Delete

4.DELETE EMPLOYEE: Now we want to delete the one employee record from the table the we click on the delete button, we want to delete fifth records of the above table now click on the delete button of the corresponding records and we get the final

7/28/2016 9:56 AM 12 of 15

Employee ID	Employee Name	Employee Age	Employee Salary	Employee Address	Actions on Row
1	Dinesh Rajput	26	50000	Sector 49-Noida	Edit Delete
2	Anamika Rajput	23	30000	Sector 49-Noida	Edit Delete
3	Adesh Kumar	24	40000	Dheerpur Farrukhabad	Edit Delete
4	Vinesh Kumar	22	30000	Dheerpur Farrukhabad	Edit Delete

Download Source code Spring3HibernateApp.zip

<<Spring Web MVC Framework |index| Spring 3.0 MVC with Tiles Example>>

6.2K

G+1 +10 Recommend this on Google

Subscribe to: Post Comments (Atom)

ADS

Older Post

Bobcatina box

we run a bot that bids on or purchases items with free shipping

POPULAR POSTS

Spring 3.0 MVC with Hibernate 3.0 CRUD Example

In this example show how to write a simple web based application with CRUD operation using Spring3 MVC Framwork with Hibernate3 using Annot...

Core JAVA Tutorial - Core JAVA a Baby Step to be a Best Java ian Hello Friends, Now we will focused on the Core Java tutorial, it is really a baby step to be a good, better and best Java ian :-) . I...

Spring Tutorial - Spring 3.0 a Baby Step to Learn

pring In this series of spring tutorials, it's provides many step by step examples and explanations on using Spring framework. The Spring framew...

Spring Security Tutorial take a Baby step to be Secure

In this spring security tutorial we will discuss about some of the security tips about the Spring Framework. Spring Security is a powerful a...

How does java Hashmap work internally

What is Hashing? Hashing in its simplest form, is a way to assigning a unique code for any variable/object after applying any formula/algor...

REST and SOAP Web Service Interview Questions

In this interview questions tutorial we will explain most asking interviews questions on the web services like SOAP, REST etc and its proto...

Spring Web MVC Framework : Chapter 38

Model view controller is a software architecture design pattern. It provides solution to layer an application by separating three concerns...

Spring Batch Tutorial - Spring Batch Process with Example : Chapter 40

Hi In this spring batch tutorial I will discuss about one of the excellent feature of Spring Framework name Spring Batch. Spring Batch is a ...

Hibernate Tutorial - Hibernate 3 on Baby Steps

This hibernate tutorial provide step by step instructions on using Hibernate 3.0. Hibernate is popular open source object rel...

Using NamedParameterJdbcTemplate in Spring with Example

The NamedParameterJdbcTemplate class helps you specify the named parameters inste a d of classic placeholder('?') argument. Named pa...

Live Traffic Feed

A visitor from Hanoi, Ha Noi viewed "Spring 3.0 MVC with Hibernate 3.0 CRUD Example DOJ Software Consultant | A visitor from Frisco, Texas Dinesh on Java 20 secs ago viewed "REST and SOAP Web Service Interview Questions

AQIstoftfrom Chailaltdntiewed Expesty Girlayle I dboiling bate example | DOJ Software

Aorisitlanfrom Harbour Har Noi 7 meweedgöStruts 2 And JSON Example | DOJ Software Aonsidertromisachementen" 7

Chahistonenia viewed "Implementing Inheritance in

Hibernate (Single Table Strategy, With Table Per Class Strategy, With homed Stratured Schapter

22cwDQJ Softwers Consultant Pagesheon Jaya "el On minseago Hibernate: Chapter 16 | DOJ System Comsultant Dinesh on Andhra Pradesh yjewed "HQL Where Clause Example | DOJ Software Consultant | Dinesh on A visitor from Mexico viewed Java 13 mins ago "Java tutorial, Spring tutorial, Hibernate tutorial, Web Services Tutorial, Spring Batch, JAXB tutorial, Struts2 tutorial | DOJ Sovietion From San Francisco on Cala fornia Niewego "JAX-WS Web Service Example Using Eclipse(STS) | DOJ Software Acristitant on inethin viewe d14

nonagoutorial - Struts 2 Baby Step to Learn | DOJ Software Consultant | Dinesh on Java" 18