Coupang Catalog Platform & Quality debop@coupang.com

Requery

Agenda

- Requery Overview
 - Why Requery
 - Requery Build process
 - Define Mapping
 - Usage EntityDataStore
 - EntityDataStore for Kotlin (Coroutines)
- Introduction of Spring Data Requery

Requery Overview

- ORM Library for Java, Kotlin, Android
- No Reflection (vs Hibernate proxy)
- Typed Query language (vs Hibernate Criteria)
- Upsert/Partial objects refresh
- Compile time entity/query validation (vs Hibernate)
- Entity is stateless (vs Hibernate stateful)
- Thread 에 제한 받지 않음 (JPA EntityManager)
- Support RxJava, Async Operations, Java 8

Why Requery

- Provide benefit of ORM
 - Entity Mapping
 - Schema Generation
 - Compile time error detecting
- Performance
 - When bulk job, max 100x than JPA
 - REST API 2~10x throughput
 - Support Upsert, Lazy loading ···

Requery Build Process - Java

Define Entity

Annotation Processing

EntityDataStore<Object>

```
buildscript {
 repositories {
 jcenter()
 maven { url "https://plugins.gradle.org/m2/" }
 dependencies {
 // for Java apt
 classpath "net.ltgt.gradle:gradle-apt-plugin:0.15"
 // lombok을 gradle 에서 사용하기 위해 annotation process를 설정해주어야 합니다.
 compileOnly "org.projectlombok:lombok"
  lombok을 gradle 에서 사용하기 위한 plugin
 annotationProcessor "org.projectlombok:lombok"
plugins {
 testAnnotationProcessor "org.projectlombok:lombok"
 id 'io.franzbecker.gradle-lombok' version '1.14'
 annotationProcessor "io.requery:requery-processor"
 testAnnotationProcessor "io.requery:requery-processor"
```

Requery Build Process - Kotlin

Define Entity

Annotation Processing

KotlinEntityDataStore<Any>

// for kotlin entity
kapt "io.requery:requery-processor"
kaptTest "io.requery:requery-processor"

IntelliJ IDEA Settings

Define Entity – Java

@Getter

```
@Entity(name = "BasicUser", copyable = true)
@Table(name = "basic user")
public abstract class AbstractBasicUser extends AuditableLongEntity {
 @Key
 @Generated
 protected Long id;
 protected String name;
 @Override
 protected String email;
 public int hashCode() {
 protected LocalDate birthday;
 return Objects.hash(name, email, birthday);
 protected Integer age;
 @ForeignKey
 @Transient
 @OneToOne
 @Override
 protected AbstractBasicLocation address;
 protected @NotNull ToStringBuilder buildStringHelper() {
 return super.buildStringHelper()
 @ManyToMany(mappedBy = "members")
 .add("name", name)
 protected Set<AbstractBasicGroup> groups;
 .add("email", email)
 .add("birthday", birthday);
 @Column(unique = true)
 protected UUID uuid;
 private static final long serialVersionUID = -2693264826800934057L;
```

Define Entity - Kotlin

```
@Entity(model = "functional")
interface Person: Persistable {
 @get:Kev
 @get:Generated
 val id: Long
 @get:Index(value = ["idx person name email"])
 var name: String
 @get:Index(value = ["idx person name email", "idx person email"])
 var email: String
 var birthday: LocalDate
 @get:Column(value = "'empty'")
 var description: String?
 @get:Nullable
 var age: Int?
 @get:ForeignKev
 @get:OneToOne(mappedBy = "person", cascade = [CascadeAction.DELETE, CascadeAction.SAVE])
 var address: Address?
 @get:OneToMany(mappedBy = "owner", cascade = [CascadeAction.DELETE, CascadeAction.SAVE])
 val phoneNumbers: MutableSet<Phone>
```

```
@get:OneToMany
val phoneNumberList: MutableList<Phone>
@get:ManyToMany(mappedBy = "members")
val groups: MutableResult<Group>
@get:ManyToMany(mappedBy = "owners")
val ownedGroups: MutableResult<Group>
@get:ManyToMany(mappedBy = "id")
@get:JunctionTable
val friends: MutableSet<Person>
@get:Lazv
var about: String?
@get:Column(unique = true)
var uuid: UUID
var homepage: URL
var picture: String
```

EntityDataStore(Object)

- findByKey
- select / insert / update / upsert / delete
- where / eq, lte, lt, gt, gte, like, in, not …
- groupBy / having / limit / offset
- support SQL Functions
 - count, sum, avg, upper, lower ···
- raw query

```
@Test
fun `insert user`() {
 val user = RandomData.randomUser()
 withDb(Models.DEFAULT) {
 insert(user)
 assertThat(user.id).isGreaterThan(0)

 val loaded = select(User::class) where (User::id eq user.id) limit 10
 assertThat(loaded.get().first()).isEqualTo(user)
 }
}
```

```
val result = select(Location::class)
 .join(User::class).on(User::location eq Location::id)
 .where(User::id eq user.id)
 .orderBy(Location::city.desc())
 .get()
```

```
val rowCount = update(UserEntity::class)
 .set(UserEntity.ABOUT, "nothing")
 .set(UserEntity.AGE, 50)
 .where(UserEntity.AGE eq 100)
 .get()
 .value()
```

```
val result = raw(User::class, "SELECT * FROM Users")
```

CoroutineEntityDataStore

```
val store = CoroutineEntityStore(this)
runBlocking {
 val users = store.insert(RandomData.randomUsers(10))
 users.await().forEach { user ->
 assertThat(user.id).isGreaterThan(0)
 store
 .count(UserEntity::class)
 .get()
 .toDeferred()
 .await()
 .let {
 assertThat(it).isEqualTo(10)
```

```
with(coroutineTemplate) {
 val user = randomUser()

// can replace with `withContext { }`
 async { insert(user) }.await()
 assertThat(user.id).isNotNull()

val group = RandomData.randomGroup()
 group.members.add(user)

async { insert(group) }.await()

assertThat(user.groups).hasSize(1)
 assertThat(group.members).hasSize(1)
}
```

spring-data-requery

- RequeryOperations
 - Wrap EntityDataStore
- Requery Transaction Manager for Platform Transaction Manager

•

spring-data-requery

- Repository built in SQL
- ByPropertyName Auto generation methods
- @Query for raw SQL Query
- Query By Example
- Not Supported
 - Association Path (not specified join method)
 - Named parameter in @Query (just use '?')

Setup spring-data-requery

```
@Configuration
@EnableTransactionManagement
public class RequeryTestConfiguration extends AbstractRequeryConfiguration {
 @Override
 @Bean
 public EntityModel getEntityModel() {
 return Models.DEFAULT;
 @Override
 public TableCreationMode getTableCreationMode() {
 return TableCreationMode.CREATE_NOT_EXISTS;
 @Bean
 public DataSource dataSource() {
 return new EmbeddedDatabaseBuilder()
 .setType(EmbeddedDatabaseType.H2)
 .build();
```

Provided Beans

```
@Bean
public io.requery.sql.Configuration requeryConfiguration() {
 return new ConfigurationBuilder(dataSource, getEntityModel())
 // .useDefaultLogging()
 .setEntityCache(new EmptyEntityCache())
 .setStatementCacheSize(1024)
 .setBatchUpdateSize(100)
 .addStatementListener(new LogbackListener())
 .build():
@Bean
public EntityDataStore<Object> entityDataStore() {
 log.info("Create EntityDataStore instance.");
 return new EntityDataStore<>(requeryConfiguration());
@Bean
public RequeryOperations requeryOperations() {
 log.info("Create RequeryTemplate instance.");
 return new RequeryTemplate(entityDataStore(), requeryMappingContext());
```

EntityCache 설정 Tip : 개발 시에는 EmptyEntityCache, 운영 시에는 Cache2kEntityCache 사용

Use @Query in Repository

```
interface DeclaredOuervRepository extends RequervRepository<BasicUser, Long> {
 @Query("select * from basic user u where u.email = ?")
 BasicUser findByAnnotatedQuery(String email);
 @Query("select * from basic user u where u.email like ?")
 List<BasicUser> findAllByEmailMatches(String email):
 @Query("select * from basic user u limit ?")
 List<BasicUser> findWithLimits(int limit):
 @Query("select * from basic user u where u.name=? and u.email=? limit 1")
 BasicUser findAllBy(String name, String email);
 @Query("select u.id, u.name from basic user u where u.email=?")
 List<Tuple> findAllIds(String email);
 @Query("select * from basic user u where u.birthday = ?")
 List<BasicUser> findByBirthday(LocalDate birthday);
```

Query By Example

```
BasicUser user = RandomData.randomUser();
user.setName("example");
requeryTemplate.insert(user);
BasicUser exampleUser = new BasicUser();
exampleUser.setName("EXA");
ExampleMatcher matcher = matching()
 .withMatcher("name", startsWith().ignoreCase())
 .withIgnoreNullValues();
Example < BasicUser > example = Example.of(exampleUser, matcher);
Return<? extends Result<BasicUser>> query = buildQueryByExample(example);
BasicUser foundUser = query.get().firstOrNull();
assertThat(foundUser).isNotNull().isEqualTo(user);
```

Query by Property – Not Yet

```
List<User> findByFirstnameOrLastname(@Param("lastname") String lastname, @Param("firstname") String firstname);
List<User> findByLastnameLikeOrderByFirstnameDesc(String lastname);
List<User> findByLastnameNotLike(String lastname);
List<User> findByLastnameNot(String lastname);
List<User> findByManagerLastname(String name);
 Note: Association Path is not supported
List<User> findByColleaguesLastname(String lastname):
 Note: Association Path is not supported
List<User> findByLastnameNotNull();
@Query("select u.lastname from SD User u group by u.lastname")
Page<String> findByLastnameGrouped(Pageable pageable);
long countByLastname(String lastname);
int countUsersByFirstname(String firstname);
boolean existsByLastname(String lastname):
```

Resources

- requery.io
- kotlinx-data-requery in coupang gitlab
- spring-data-requery in coupang gitlab

Q&A

