

SPRING FRAMEWORK

Katedra Mikroelektroniki i Technik Informatycznych
Politechniki Łódzkiej
ul. Wólczanska 221/223 budynek B18,
90-924 Łódź

dr inż. Jakub Chłapiński

3. Spring Data Access

- Spring umożliwia zarządzanie transakcjami w oparciu o spójny i jednolity model z wykorzystaniem różnych implementacji (np. JTA, JDBC, Hibernate, JPA, JDO)
- Możliwe jest deklaratywne definiowanie kodu transakcyjnego
- Transakcyjność opiera się w Spring na implementacjach interfejsu PlatformTransactionManger

```
public interface PlatformTransactionManager {  
  
 TransactionStatus getTransaction(TransactionDefinition definition)  
 throws TransactionException;  
  
 void commit(TransactionStatus status) throws TransactionException;  
  
 void rollback(TransactionStatus status) throws TransactionException;  
  
}
```

- Interfejs TransactionDefinition zawiera metody określające:
 - Poziom izolacji (isolation)
 - Propagację (propagation)
 - Maksymalny czas trwania (timeout)
 - Czy transakcja tylko odczytuje dane (read-only)
- Interfejs TransactionStatus określa stan transakcji

- W zależności od sposobu dostępu do danych stosuje się różne implementacje PlatformTransactionManager
 - DataSourceTransactionManager dla JDBC
 - JtaTransactionManager dla JTA
 - HibernateTransactionManager dla Hibernate
 - itd.

□ Przykład deklaracji w pliku XML

```
<tx:advice id="txAdvice" transaction-manager="txManager">
  <tx:attributes>
 <tx:method name="get*" read-only="true"/>
 <tx:method name="*" />
  </tx:attributes>
</tx:advice>

<aop:config>
  <aop:pointcut id="metodaSerwisowa"
 expression="execution(* example.service.*Service.*(..))"/>
  <aop:advisor advice-ref="txAdvice" pointcut-ref="metodaSerwisowa"/>
</aop:config>

<bean id="txManager"
  class="org.springframework.jdbc.datasource.DataSourceTransactionManager">
  <property name="dataSource" ref="dataSource"/>
</bean>

<bean id="dataSource" class="org.apache.commons.dbcp.BasicDataSource"
  destroy-method="close">
  ...
</bean>
```

□ Przykład deklaracji przy użyciu @Transactional


```
<tx:annotation-driven transaction-manager="txManager"/>
```

```
@Transactional(propagation=Propagation.REQUIRED)
public class OsobaServiceImpl implements OsobaService {

 @Transactional(readonly=true)
 public Osoba get(Long id);

 public void save(Osoba osoba);

}
```


- Required - transakcja jest wymagana dla wykonania metody, jeżeli metody transakcyjne wywołują się wzajemnie, cały kod będzie wykonany w obrębie tej samej transakcji.
- RequiresNew - dla wykonania danej metody konieczne jest uruchomienie nowej transakcji
- Nested - wykorzystanie jednej transakcji z wieloma punktami SavePoint (tylko dla JDBC) do których transakcja może się cofać

- Spring posiada jednolity i spójny model dla obiektów DAO, pozwalający na łączenie w jednej aplikacji wielu heterogenicznych źródeł danych
- Wyjątki wykorzystywane przez poszczególne technologie dostępu do danych zebrane zostały w spójną hierarchię
- Dla poszczególnych rodzajów źródeł danych przygotowane zostały klasy (np. `HibernateDaoTemplate`) ale ich stosowanie nie jest konieczne
- Obecnie Spring opakowuje wyjątki `HibernateException`

□ Przykładowa implementacja klasy DAO dla Hibernate

```
@Repository
public class ProductDaoImpl implements ProductDao {

 @Autowired
 private SessionFactory sessionFactory;

 public Collection loadProductsByCategory(String category) {
 return this.sessionFactory.getCurrentSession()
 .createQuery("from test.Product product where product.category=?")
 .setParameter(0, category)
 .list();
 }

 public void setSessionFactory(SessionFactory sessionFactory) {
 this.sessionFactory = sessionFactory;
 }
}
```

□ Przykładowa konfiguracja Spring dla Hibernate

```
<bean id="dataSource"
  class="org.apache.commons.dbcp.BasicDataSource" destroy-method="close">
  <property name="driverClassName" value="org.hsqldb.jdbcDriver"/>
  <property name="url" value="jdbc:hsqldb:hsqldb://localhost:9001"/>
  <property name="username" value="sa"/>
  <property name="password" value=""/>
</bean>

<bean id="sessionFactory"
  class="org.springframework.orm.hibernate3.annotation.AnnotationSessionFactoryBean">
  <property name="dataSource">
 <ref bean="dataSource"/>
  </property>
  <property name="annotatedPackages">
 <list>
 <value>example.domain</value>
 </list>
  </property>
</bean>

<bean id="txManager"
  class="org.springframework.orm.hibernate.HibernateTransactionManager">
  <property name="sessionFactory" ref="sessionFactory" />
</bean>
```