

SPRING DATA JPA

Instructor:

Table Content

1

• Introduction

2

Spring Data JPA Interface

3

How to Use Spring Data JPA interfaces

4

Query methods

Learning Goals

After the session, attendees will be able to:

Understand Spring Data JPA Framework and its core technologies.

Section 1

INTRODUCTION

Introduction

- Spring Data is a module of Spring Framework. The goal of Spring Data repository abstraction is to significantly reduce the amount of boilerplate code required to implement data access layers for various persistence stores.
- Java Persistence API (JPA) is Java's standard API specification for object-relational mapping. Spring Data JPA is a part of Spring Data and it supports Hibernate 5, OpenJPA 2.4, and EclipseLink 2.6.1.

Spring Data JPA

What Spring Data JPA?

- Spring Data JPA is NOT a JPA provider.
- It is a library/framework that adds an extra layer of abstraction on the top of our JPA provider (like Hibernate).
- If we decide to use Spring Data JPA, the repository layer of our application contains three layers that are described in the following:

- ✓ Spring Data JPA provides support for creating JPA repositories by extending the Spring Data repository interfaces.
- ✓ Spring Data Commons provides the infrastructure that is shared by the datastore-specific Spring Data projects.
- ✓ The JPA Provider (like hibernate) implements the Java Persistence API.

Repositories/interfaces

Spring Data Commons and Spring Data JPA

<| Java Interface>>
| Jpa SpecificationExecutor<| Jpa SpecificationExecutor<| Jpa SpecificationExecutor<| Jpa SpecificationExecutor<| Jpa Specification<| Jpa Specific

Repositories/interfaces

- It contains technology-neutral repository interfaces as well as a metadata model for persisting Java classes.
- Spring Data Commons project provides the following interfaces:
 - ✓ Repository<T, ID extends Serializable> interface
 - ✓ CrudRepository<T, ID extends Serializable> interface
 - √ PagingAndSortingRepository<T, ID extends Serializable> interface
 - ✓ QueryDsIPredicateExecutor interface

Section 2

SPRING DATA JPA INTERFACE

Repository interface

- The Repository<T, ID extends Serializable> interface is a marker interface that has two purposes:
 - ✓ It captures the type of the managed entity and the type of the entity's id.
 - ✓ It helps the Spring container to discover the "concrete" repository interfaces during classpath scanning.
 - ✓ Let's look at the source code of the Repository interface.

```
package org.springframework.data.repository;
import org.springframework.stereotype.Indexed;
@Indexed
public interface Repository<T, ID> {
```

CrudRepository interface

The CrudRepository<T, ID extends Serializable> interface provides CRUD operations for the managed entity.

Let's look at the methods/APIs that the CrudRepository interface

provides:

```
package org.springframework.data.repository;
import java.util.Optional;
@NoRepositoryBean
public interface CrudRepository < T, ID > extends Repository < T, ID > {
 <S extends T > S save(S entity);
 <S extends T > Iterable < S > saveAll(Iterable < S > entities);
 Optional < T > findById(ID id);
 boolean existsById(ID id);
 Iterable < T > findAll();
 Iterable < T > findAllById(Iterable < ID > ids);
 long count();
 void deleteById(ID id);
 void delete(T entity);
 void deleteAll();
```

CrudRepository interface

Let's look at the usage of each method with description.

- √ long count() Returns the number of entities available.
- √ void delete(T entity) Deletes a given entity.
- √ void deleteAll() Deletes all entities managed by the repository.
- ✓ void deleteAll(Iterable<? extends T> entities) Deletes the given entities.
- √ void deleteById(ID id) Deletes the entity with the given id.
- ✓ boolean existsById(ID id) Returns whether an entity with the given id exists.
- ✓ Iterable findAll() Returns all instances of the type.
- ✓ Iterable findAllById(Iterable ids) Returns all instances of the type with the given IDs.
- ✓ Optional findById(ID id) Retrieves an entity by its id.
- √ save(S entity) Saves a given entity.
- ✓ Iterable saveAll(Iterable entities) Saves all given entities.

PagingAndSortingRepository inteface

The PagingAndSortingRepository<T, ID extends Serializable> interface is an extension of **CrudRepository** to provide additional methods to retrieve entities using the pagination and sorting abstraction.

```
package org.springframework.data.repository;
import org.springframework.data.domain.Page;
import org.springframework.data.domain.Pageable;
import org.springframework.data.domain.Sort;
@NoRepositoryBean
public interface PagingAndSortingRepository < T, ID > extends CrudRepository < T, ID > {
 /**
 * Returns all entities sorted by the given options.
 * @param sort
 * @return all entities sorted by the given options
 Iterable < T > findAll(Sort sort);
 * Returns a {@link Page} of entities meeting the paging restriction provided in the
 {@code Pageable} object.
 * param pageable
 * @return a page of entities
 Page < T > findAll(Pageable pageable);
}
```

QueryDsIPredicateExecutor interface

- The QueryDsIPredicateExecutor interface is not a "repository interface". It declares the methods that are used to retrieve entities from the database by using QueryDsI Predicate objects.
- Let's look at the methods/APIs that the QueryDsIPredicateExecutor interface provides:

```
package org.springframework.data.querydsl;
import java.util.Optional;
import org.springframework.data.domain.Page;
import org.springframework.data.domain.Pageable;
import org.springframework.data.domain.Sort;
import com.querydsl.core.types.OrderSpecifier;
import com.querydsl.core.types.Predicate;
public interface QuerydslPredicateExecutor < T > {
 Optional < T > findOne(Predicate predicate);
 Iterable < T > findAll(Predicate predicate);
 Iterable < T > findAll(Predicate predicate, Sort sort);
 Iterable < T > findAll(Predicate predicate, OrderSpecifier << ? > ...orders);
 Iterable < T > findAll(OrderSpecifier << ? > ...orders);
 Page < T > findAll(Predicate predicate, Pageable pageable);
 long count(Predicate predicate);
 boolean exists(Predicate predicate);
```

Spring Data JPA Interfaces

- Spring Data JPA module deals with enhanced support for JPA based data access layers.
- Spring Data JPA project provides the following interfaces:
 - ✓ JpaRepository<T, ID extends Serializable> interface
 - ✓ JpaSpecificationExecutor interface

JpaRepository interface:

- ✓ The JpaRepository<T, ID extends Serializable> interface is a JPA specific repository interface that combines the methods declared by the common repository interfaces behind a single interface.
- ✓ Let's look at the methods/APIs that the *JpaRepository* interface provides:

JpaRepository interface


```
List < T > findAll(Sort sort);
 List < T > findAllById(Iterable < ID > ids);
 <S extends T > List < S > saveAll(Iterable < S > entities);
 void flush();
 <S extends T > S saveAndFlush(S entity);
 void deleteInBatch(Iterable < T > entities);
 void deleteAllInBatch();
 T getOne(ID id);
 @Override <
 S extends T > List < S > findAll(Example < S > example);
 @Override <
 S extends T > List < S > findAll(Example < S > example, Sort sort);
}
```

JpaSpecificationExecutor interface

The JpaSpecificationExecutor interface is not a "repository interface". It declares the methods that are used to retrieve entities from the database by using Specification objects that use the JPA criteria API.

Let's look at the methods/APIs that the JpaSpecificationExecutor interface

provides:

```
package org.springframework.data.jpa.repository;
import java.util.List;
import java.util.Optional;
import org.springframework.data.domain.Page;
import org.springframework.data.domain.Pageable;
import org.springframework.data.domain.Sort;
import org.springframework.data.jpa.domain.Specification;
import org.springframework.lang.Nullable;
public interface JpaSpecificationExecutor<T> {
Optional<T> findOne(@Nullable Specification<T> spec);
List<T> findAll(@Nullable Specification<T> spec);
 Page<T> findAll(@Nullable Specification<T> spec, Pageable pageable);
 List<T> findAll(@Nullable Specification<T> spec, Sort sort);
long count(@Nullable Specification<T> spec);
```

Pagination and Sorting

Example to access our Products, we'll need a ProductRepository:

```
public interface ProductRepository extends
 PagingAndSortingRepository<Product, Integer> {
 List<Product> findAllByPrice(double price, Pageable pageable);
}
```

- ✓ Create or obtain a PageRequest object, which is an implementation of the Pageable interface
- ✓ Pass the PageRequest object as an argument to the repository method we intend to use
- √ We can create a PageRequest object by passing in the requested page number and the page size. Here the page count starts at zero:

```
Pageable firstPageWithTwoElements = PageRequest.of(0, 2);
Pageable secondPageWithFiveElements = PageRequest.of(1, 5);
```

Pagination and Sorting

Similarly, to just have our query results sorted, we can simply pass an instance of Sort to the method:

What if we want to both sort and page our data?

Section 3

HOW TO USE SPRING DATA JPA INTERFACES

How to Use Spring Data JPA interfaces

(1) Create a repository interface and extend one of the repository interfaces provided by Spring Data.

```
public interface CustomerRepository extends CrudRepository<Customer, Long> {
}
```

 (2) Add custom query methods to the created repository interface (if we need them that is).

```
public interface CustomerRepository extends CrudRepository<Customer, Long> {
 long deleteByLastname(String lastname);
 List<User> removeByLastname(String lastname);
 long countByLastname(String lastname);
}
```

How to Use Spring Data JPA interfaces

- (3) Set up Spring to create proxy instances for those interfaces, either with JavaConfig or with XML configuration.
 - ✓ To use Java configuration, create a class similar to the following:

```
import org.springframework.data.jpa.repository.config.EnableJpaRepositories;
@EnableJpaRepositories
public class Config {}
```

✓ To use XML configuration, define a bean similar to the following:

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:jpa="http://www.springframework.org/schema/data/jpa"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans.xsd
 http://www.springframework.org/schema/data/jpa
 http://www.springframework.org/schema/data/jpa
 http://www.springframework.org/schema/data/jpa/spring-jpa.xsd">
```

How to Use Spring Data JPA interfaces

(4) Inject the repository interface to another component and use the implementation that is provided automatically by Spring.

```
public class CustomerServiceImpl implements CustomerService {
 @Autowired
 private CustomerRepository customerRepository;
 @Override
 @Transactional
 public List < Customer > getCustomers() {
 return customerRepository.findAll();
 @Override
 @Transactional
 public void saveCustomer(Customer theCustomer) {
 customerRepository.save(theCustomer);
 @Override
 @Transactional
 public Customer getCustomer(int id) throws ResourceNotFoundException {
 return customerRepository.findById(id).orElseThrow(
 () - > new ResourceNotFoundException(id));
 @Override
 @Transactional
 public void deleteCustomer(int theId) {
 customerRepository.deleteById(theId);
```

Basic Spring Data JPA Flow

Section 4

QUERY METHODS

Query lookup strategies

The JPA module supports defining a query manually as String or have it being derived from the method name.

Query creation:

- ✓ The query builder mechanism built into Spring Data repository infrastructure
 is useful for building constraining queries over entities of the repository.
- ✓ The mechanism strips the prefixes *find…By*, *read…By*, *query…By*, *count…By*, and *get…By* from the method and starts parsing the rest of it.
- ✓ You can define conditions on entity properties and concatenate them with And and Or.
- ✓ Examples: Query creation from method names

Examples: Query creation from method names

```
List<Person> findPeopleDistinctByLastnameOrFirstname(String lastname, String firstname);

// Enabling ignoring case for an individual property
List<Person> findByLastnameIgnoreCase(String lastname);

// Enabling ignoring case for all suitable properties
List<Person> findByLastnameAndFirstnameAllIgnoreCase(String lastname, String firstname);

// Enabling static ORDER BY for a query
List<Person> findByLastnameOrderByFirstnameAsc(String lastname);

List<Person> findByLastnameOrderByFirstnameDesc(String lastname);
}
```


Special parameter handling:

✓ Besides that the infrastructure will recognize certain specific types like Pageable and Sort to apply pagination and sorting to your queries dynamically.

```
Page<User> findByLastname(String lastname, Pageable pageable);
List<User> findByLastname(String lastname, Sort sort);
List<User> findByLastname(String lastname, Pageable pageable);
```


Query generated:

✓ Query creation from method names

✓ We will create a query using the JPA criteria API from this but essentially this translates into the following query:

Supported keywords inside method names

Keyword	Sample	JPQL snippet
And	findByLastnameAndFirstname	where x.lastname = ?1 and x.firstname = ?2
Or	findByLastnameOrFirstname	where x.lastname = ?1 or x.firstname = ?2
Is,Equals	<pre>findByFirstname,findByFirstnameIs, findByFirstnameEquals</pre>	where x.firstname = 1?
Between	findByStartDateBetween	where x.startDate between 1? and ?2
LessThan	findByAgeLessThan	where x.age < ?1
LessThanEqual	findByAgeLessThanEqual	where x.age <= ?1
GreaterThan	findByAgeGreaterThan	where x.age > ?1
GreaterThanEqual	findByAgeGreaterThanEqual	where x.age >= ?1
After	findByStartDateAfter	where x.startDate > ?1

Using JPA NamedQueries

Annotation configuration

- ✓ Annotation configuration has the advantage of not needing another configuration file to be edited, probably lowering maintenance costs.
- ✓ You pay for that benefit by the need to recompile your domain class for every new query declaration.
- ✓ Annotation based named query configuration

```
@Entity
@Table(name = "USERS")
@NamedQuery(name = "User.findByEmailAddress",
 query = "select u from User u where u.emailAddress = ?1")
public class User {
}
```

Using JPA NamedQueries

Annotation configuration

- ✓ Declaring interfaces:
- ✓ To allow execution of these named queries all you need to do is to specify the UserRepository as follows:

Using @Query

- Using named queries to declare queries for entities is a valid approach and works fine for a small number of queries.
- As the queries themselves are tied to the Java method that executes them you actually can bind them directly using the Spring Data JPA @Query annotation rather than annotating them to the domain class.
- This will free the domain class from persistence specific information and co-locate the query to the repository interface.
- Declare query at the query method using @Query

SUMMARY

1

• Introduction

2

Spring Data JPA Interface

3

How to Use Spring Data JPA interfaces

4

Query methods

