Transactional J(2)EE Applications with Spring

Transactional POJO Programming Guy Pardon (guy@atomikos.com)

Contents

- Part 1: Spring Essentials
- Part 2: Transactions in Spring
- Part 3: JTA Use Cases

Part 1

Spring Essentials

The Spring Framework

- Inversion of Control (IoC) library
 - Creation and configuration of objects
 - Keeps your application code free of class-specific configuration issues
 - Makes plain java components easier to write and use
 - Dependency injection: wiring objects together
 - Encourages programming against interfaces
 - Advantage: allows clean and focused java components
- Supports aspect-oriented programming (AOP)
 - Allows introduction of additional logic before/after a method call
 - Advantage: can replace typical appserver services
- Works both inside and outside of application server

Configuring a DataSource

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE beans PUBLIC "-//SPRING//DTD BEAN//EN" "http
  www.springframework.org/dtd/spring-beans.dtd">
 Ask Spring to
<beans>
 create an object
<bean id="datasource"</pre>
 with this name
 class="com.atomikos.jdbc.SimpleDataSourceBean">
 and of this class,
 property name="uniqueResourceName">
 and to set the
 <value>XADBMS</value>
 given properties
 property name="xaDataSourceClassName">
 <value>COM.FirstSQL.Dbcp.DbcpXADataSource</value>
 </property>
</bean>
</beans>
```


A Client Component

Wiring Objects Together

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE beans PUBLIC "-//SPRING//DTD BEAN//EN" "https://doi.org/10.1016/j.j.com//initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/initial/ini
 Ask Spring to
 www.springframework.org/dtd/spring-beans.dtd">
 establish an
<beans>
 association
 between the
<bean id="datasource"</pre>
 Objects called
 class="com.atomikos.jdbc.SimpleDataSourceBean">
 bank and
 datasource
</bean>
<bean id="bank" class= "jdbc.Bank">
 </bean>
</beans>
```


Bank Class: "setDataSource"

```
public class Bank
  private DataSource dataSource;
  public Bank() {}
  public void setDataSource ( DataSource dataSource )
 this.dataSource = dataSource;
 //the rest is pure JDBC code
```

Our Java code can now be independent of the actual JDBC vendor classes.

This is called by the Spring wiring runtime.

Applications: Configuration No Longer Hard-Coded

```
public class Main
  public static void main ( String[] args )
  throws Exception
 InputStream is = new FileInputStream("config.xml");
 XmlBeanFactory factory = new XmlBeanFactory(is);
 Bank bank = ( Bank ) factory.getBean ( "bank" );
 //the bank object is already configured and
 ready to use!!!
 bank.withdraw (10, 100);
```

Just ask the
Spring
BeanFactory to
use our XML
configuration file.

We can ask
Spring to return
configured
objects by their
name (id)

Spring Benefits

- Configuration is XML
 - Can be changed without recompilation
- Configuration is centralized in files
 - Easy to find and maintain
- Your Java code is pure and clean
 - Easier to write and maintain
 - More focused on what it needs to do
- Your Java code has less dependencies
 - Concrete class names are factored out
- We can control the wiring
 - We can insert proxies that add services
 - You source code does not need to know
- Enables J2EE without appserver

Transactions in Spring?

- Can we use Spring to manage transactions?
- Can we use the datasource multiple times and then still rollback in case of a failure?
- Can we rollback across multiple connectors?
- The rest of this presentation will discuss that

Part 2

Transaction Support in Spring

Spring and Transactions

- Similar to EJB:
 - Declarative or programmatic demarcation
 - Several attributes for declarative transactions
- Different from EJB:
 - Flexibility to choose the underlying transaction strategy
 - JDBC, JTA, JDO, Hibernate, ...
 - This means that you don't necessarily need an application server to have transactions (J2EE without appserver)!

Transaction Strategies in Spring

- Strategy defines what underlying technology manages the transactions
- Single-connector strategies:
 - JDBC
 - Hibernate
 - JDO
 - Other
- Multiple-connector strategy:
 - JTA

Single-Connector Strategies

- The underlying transaction is actually a connector-specific transaction
 - JDBC: connection-level transaction
 - Hibernate: session-level transaction
 - JDO: session-level transaction
- Don't use these if you have more than one connector!
 - Only the JTA strategy is safe in that case

JDBC Strategy

- The JDBC strategy needs the actual connection to commit/rollback on
 - It must be aware of what connection your code is using
 - 1 connection per transaction, reused every time
- Consequently, your code must either:
 - Use Spring's JDBC utilities (introduces code dependency on Spring), or
 - Access the datasource via Spring's TransactionAwareDataSourceProxy (does not introduce code dependency on Spring: this is done via a proxy in the XML configuration)
- Similar implications apply to other single-connector strategies (but not to JTA strategy)

Spring XML Config?

- A datasource bean
 - Like before
- A proxy datasource
 - To wrap our datasource and return same connection within a transaction
 - Supplied to our bank
- An instance of the jdbc.Bank class
 - To do the JDBC
- The transaction strategy
- A proxy for the bank, that starts/ends a transaction for each method
 - To insert the declarative transaction code
 - Wired with the transaction strategy
- No changes in our source code!

Example: Declarative + JDBC Strategy (1)

```
<bean id="datasource"</pre>
 class="com.atomikos.jdbc.SimpleDataSourceBean">
 Vendor-specific
 datasource
</bean>
 setup.
<bean id="dsProxy"</pre>
  class="org.springframework.jdbc.datasource."
 Proxy required
  TransactionAwareDataSourceProxy">
 for JDBC
  property name="targetDataSource">
 strategy in
  <ref bean="datasource" /></property>
 Spring.
</bean>
 Our bank's
<bean id="bankTarget" class= "jdbc.Bank">
 JDBC is done
 via the proxy.
 </property>
</bean>
```


Example: Declarative + JDBC Strategy (2)

```
<bean id="transactionManager"</pre>
  class="org.springframework.jdbc.datasource.DataSourceTransactionManager"/>
  </bean>
 Clients of our
<bean id="bank"</pre>
 bank will use a
  class="org.springframework.transaction.interceptor."
 proxy that inserts
  TransactionProxyFactoryBean"/>-
 transaction logic.
  property>
  property name="transactionAttributes">
 Transaction
 ops>
 required,
 rollback on any
 -Exception</prop>
 exception.
 </props>
 </property>
</bean>
```

ATOMIKOS

JTA Strategy

- In this case, the underlying transaction is a JTA transaction
- Essential if you have more than one connector to access
- This does not introduce any dependencies in your code
- The JTA strategy requires JTA-enabled DataSource instances
 - Like those available for the appserver, or
 - Like those supplied by Atomikos for standalone use

Example: Declarative + JTA Strategy (1)

```
<bean id="datasource"</pre>
 Vendor-specific
 class="com.atomikos.jdbc.SimpleDataSourceBean">
 datasource
 setup (JTA
</bean>
 enabled class).
<bean id="bankTarget" class= "jdbc.Bank">
 </bean>
<bean id="atomikosTM"</pre>
 Setup Atomikos
 class="com.atomikos.icatch.jta.
 standalone JTA.
 UserTransactionManager">
</bean>
<bean id="atomikosUTX" class="com.atomikos.icatch.jta.UserTransactionImp">
</bean>
```

ATOMIKOS

Example: Declarative + JTA Strategy (2)

```
<bean id="transactionManager"</pre>
 class="org.springframework.transaction.jta.JtaTransactionManager">
 </bean>
 Tell Spring to
<bean id="bank"</pre>
 use the Atomikos
 class="org.springframework.transaction.interceptor.
 JTA
 TransactionProxyFactoryBean"/>
 implementation.
 property>
 property name="transactionAttributes">
 props>
 </props>
  </property>
</bean>
```

Using Other JTA Implementations

- Class org.springframework.transaction.jta.JtaTransactionManager has additional properties:
 - userTransactionName: JNDI name where usertransaction can be found (requires appserver)
 - transactionManagerName: JNDI name where transactionmanager can be found (requires appserver)
- Appserver-specific subclasses exist
 - Optimized for specific application servers
- Conclusion: in principle, any JTA implementation can be used with Spring
 - Use a standalone JTA if you want out-of-container applications

Transaction Attributes in Spring

- PROPAGATION_REQUIRED
- PROPAGATION_REQUIRES_NEW
- PROPAGATION SUPPORTS
- PROPAGATION NEVER
- PROPAGATION_MANDATORY
- PROPAGATION NOT SUPPORTED
- PROPAGATION_NESTED

JTA Use Cases

Use Case 1: From Queue to DB

Avoiding message loss and duplicates requires JTA!

Use Case 2: From Queue to Queue

Avoiding message loss and duplicates requires JTA!

Use Case 3: From Web to DB and Queue

Consistent Processing Requires JTA!

Use Case 4: Between 2 DBs

Consistent Processing Requires JTA!

Conclusion: Spring Improves J2EE

- Enables J2EE without application server
 - Components are freed of the EJB harness
 - CMT is still possible
 - Managed security is also possible
 - Less hardware resources needed
 - End of the deployment descriptor nightmare
 - Easier to develop, maintain, test and install
- Overall project cost is much lower, without loss of reliability

More Information?

- Read more in this article:
 http://www.atomikos.com/Publications/J2eeWithoutApplicationServer
- Download Atomikos TransactionsEssentials
 - http://www.atomikos.com/Main/TransactionsEssentials
 - Transaction management for Spring and JSE
 - A jar file that enables JTA in all your applications
 - Includes connection pooling (JDBC/JMS)
 - Includes message-driven JMS support for Spring
 - Downloadable from http://www.atomikos.com
- Contact me at <u>guy@atomikos.com</u>

