

¿Qué ofrece Autentia Real Business Solutions S.L?

Somos su empresa de **Soporte a Desarrollo Informático**.
 Ese apoyo que siempre quiso tener...

1. Desarrollo de componentes y proyectos a medida

2. Auditoría de código y recomendaciones de mejora

3. Arranque de proyectos basados en nuevas tecnologías

1. Definición de frameworks corporativos.
2. Transferencia de conocimiento de nuevas arquitecturas.
3. Soporte al arranque de proyectos.
4. Auditoría preventiva periódica de calidad.
5. Revisión previa a la certificación de proyectos.
6. Extensión de capacidad de equipos de calidad.
7. Identificación de problemas en producción.

4. Cursos de formación (impartidos por desarrolladores en activo)

Spring MVC, JSF-PrimeFaces /RichFaces,
 HTML5, CSS3, JavaScript-jQuery

Gestor portales (Liferay)
 Gestor de contenidos (Alfresco)
 Aplicaciones híbridas

Tareas programadas (Quartz)
 Gestor documental (Alfresco)
 Inversión de control (Spring)

Control de autenticación y
 acceso (Spring Security)
 UDDI
 Web Services
 Rest Services
 Social SSO
 SSO (Cas)

JPA-Hibernate, MyBatis
 Motor de búsqueda empresarial (Solr)
 ETL (Talend)

Dirección de Proyectos Informáticos.
 Metodologías ágiles
 Patrones de diseño
 TDD

BPM (jBPM o Bonita)
 Generación de informes (JasperReport)
 ESB (Open ESB)

» Estás en: Inicio » Tutoriales » Introducción a Spring Data: soporte para JPA.

Jose Manuel Sánchez Suárez

Consultor tecnológico de desarrollo de proyectos informáticos.

Puedes encontrarme en [Autentia](#): Ofrecemos servicios de soporte a desarrollo, factoría y formación

Somos expertos en Java/J2EE

[Ver todos los tutoriales del autor](#)

Catálogo de servicios Autentia

Fecha de publicación del tutorial: 2012-10-08

Tutorial visitado 4 veces [Descargar en PDF](#)

Introducción a Spring Data: soporte para JPA.

0. Índice de contenidos.

- 1. Introducción.
- 2. Entorno.
- 3. Configuración.
- 4. De los DAOs de antaño...
- 5. ...a los nuevos repositorios.
- 6. Referencias.
- 7. Conclusiones.

1. Introducción

Spring Data es un proyecto de SpringSource cuyo propósito es unificar y facilitar el acceso a distintos tipos de tecnologías de persistencia, tanto a bases de datos relacionales como a las del tipo NoSQL.

Spring ya proporcionaba soporte para JDBC, Hibernate, JPA, JDO o Mylbatis, simplificando la implementación de la capa de acceso a datos, unificando la configuración y creando una jerarquía de excepciones común para todas ellas.

Y ahora, Spring Data viene a cubrir el soporte necesario para distintas tecnologías de bases de datos NoSQL y, además, integra las tecnologías de acceso a datos tradicionales, simplificando el trabajo a la hora de crear las implementaciones concretas.

Con cada tipo de tecnología de persistencia los DAOs (Data Access Objects) ofrecen las funcionalidades típicas de un CRUD (Create-Read-Update-Delete) para objetos de dominio propios, métodos de búsqueda, ordenación y paginación. Spring Data proporciona interfaces genéricas para estos aspectos (CrudRepository, PagingAndSortingRepository) e implementaciones específicas para cada tipo de tecnología de persistencia.

A día de hoy, Spring Data proporciona soporte para las siguientes tecnologías de persistencia:

- JPA y JDBC
- Apache Hadoop
- GemFire
- Redis
- MongoDB
- Neo4j
- HBase

En este tutorial vamos a analizar, a través de un ejemplo, el soporte que nos proporciona Spring Data para JPA, haciendo uso de la implementación de referencia, el entityManager de Hibernate.

2. Entorno.

El tutorial está escrito usando el siguiente entorno:

- Hardware: Portátil MacBook Pro 15' (2.4 GHz Intel Core i7, 8GB DDR3 SDRAM).
- Sistema Operativo: Mac OS X Lion 10.7.4
- Spring 3.1.1.RELEASE
- Spring Data JPA 1.1.0.RELEASE

Síguenos a través de:

Últimas Noticias

- » ¡¡¡Terrakas 1x04 recién salido del horno!!!
- » Estreno Terrakas 1x04: "Terraka por un día"
- » Nuevos cursos de gestión de la configuración en IOS y Android
- » La regla del Boy Scout y la Oxidación del Software
- » Autentia conquista los Alpes

[Histórico de noticias](#)

3. Configuración.

Lo primero, como de costumbre haciendo uso de maven, es incluir las dependencias de las librerías con las que vamos a trabajar:

```

1 <dependency>
2 <groupId>org.springframework.data</groupId>
3 <artifactId>spring-data-jpa</artifactId>
4 <version>1.1.0.RELEASE</version>
5 </dependency>
6
7 <dependency>
8 <groupId>org.springframework</groupId>
9 <artifactId>spring-orm</artifactId>
10  <version>3.1.1.RELEASE</version>
11 </dependency>
12
13 <dependency>
14  <groupId>org.springframework</groupId>
15  <artifactId>spring-core</artifactId>
16  <version>3.1.1.RELEASE</version>
17 </dependency>
18
19 <dependency>
20  <groupId>org.hibernate.javax.persistence</groupId>
21  <artifactId>hibernate-jpa-2.0-api</artifactId>
22  <version>1.0.0.Final</version>
23 </dependency>
24 <dependency>
25  <groupId>org.hibernate</groupId>
26  <artifactId>hibernate-entitymanager</artifactId>
27  <version>4.1.4.Final</version>
28 </dependency>

```

4. De los DAOs de antaño...

Tomando como base el siguiente objeto de dominio:

```

1 @Entity
2 public class Customer {
3
4 @Id
5 @GeneratedValue(strategy = GenerationType.AUTO)
6 private Long id;
7
8 private String email;
9
10 private String firstname;
11
12 private String lastname;
13
14 // setters & getters;
15

```

Con el soporte de Spring podríamos crear un DAO definiendo una interfaz como sigue:

```

1 public interface CustomerService {
2
3 Customer findById(Long id);
4
5 Customer save(Customer customer);
6
7 List<Customer> findAll();
8
9 List<Customer> findAll(int page, int pageSize);
10
11 }

```

Y la siguiente clase de implementación con el soporte de Spring

```

1 @Repository
2 public class CustomerServiceImpl extends JpaDaoSupport implements CustomerService {
3
4 @Autowired
5 public CustomerServiceImpl(EntityManagerFactory entityManagerFactory) {
6 super.setEntityManagerFactory(entityManagerFactory);
7 }
8
9 public Customer findById(Long id) {
10 return getJpaTemplate().find(Customer.class, id);
11 }
12
13 public Customer save(Customer customer) {
14 Customer result = customer;
15 if (customer.getId() == null) {
16 getJpaTemplate().persist(customer);
17 } else {
18 if (!getJpaTemplate().contains(customer)) {
19 result = getJpaTemplate().merge(customer);
20 }
21 }
22 return result;
23 }
24
25 ...
26 }

```

A partir de la versión 3.1. la clase JPADaoSupport está marcada como deprecada y se recomienda hacer uso directamente de la inyección del EntityManager con la anotación estándar @PersistenceContext:

Últimos Tutoriales

- » [MVC y MVVM \(3-5\)](#)
- » [Empezar a programar con ZK \(2-5\)](#)
- » [Eventos en MySQL](#)
- » [Plantillas para los métodos equals y hashCode en Eclipse, usando la librería de Apache Commons Lang.](#)
- » [Como convertir ficheros Flash \(.swf\) a HTML5](#)

Últimos Tutoriales del Autor

- » [Plantillas para los métodos equals y hashCode en Eclipse, usando la librería de Apache Commons Lang.](#)
- » [Selección manual de idioma en la interfaz de usuario con JSF2.](#)
- » [Creación de una base de datos embebida en memoria con el soporte de Spring.](#)
- » [Double Opt-In y autologin con el soporte de Spring MVC y Spring Security.](#)
- » [Posicionamiento de componentes en HTML con el soporte de CSS.](#)

Categorías del Tutorial

- [Spring](#)
- [Java Estándar](#)

Últimas ofertas de empleo

- 2011-09-08 [Comercial - Ventas - MADRID.](#)
- 2011-09-03 [Comercial - Ventas - VALENCIA.](#)
- 2011-08-19 [Comercial - Compras - ALICANTE.](#)
- 2011-07-12 [Otras Sin catalogar - MADRID.](#)
- 2011-07-06 [Otras Sin catalogar - LUGO.](#)

[alejandropgarcia](#) My latest upload : Tdd - Primeros Pasos on @slideshare - kcy.me/bhkv 21 hours ago · reply · retweet · favorite

```

1  @Repository
2  public class CustomerServiceImpl implements CustomerService {
3
4 @PersistenceContext
5 private EntityManager entityManager;
6
7 public Customer findById(Long id) {
8 return entityManager.find(Customer.class, id);
9 }
10
11 public Customer save(Customer customer) {
12 Customer result = customer;
13 if (customer.getId() == null) {
14 entityManager.persist(customer);
15 } else {
16 if (!entityManager.contains(customer)) {
17 result = entityManager.merge(customer);
18 }
19 }
20 return result;
21 }
22 }
23 ...
24 }
 
```

sanchezsuarezj @ruedalenticular una de las palas es para @ChemaMasipDiaz, gracias a sus tutoriales en @adictosaltrabaj ;) 2 days ago · reply · retweet · favorite

sanchezsuarezj @alvarezmiguelan echa un ojo a "Como convertir ficheros Flash (.swf) a HTML5" - kcy.me/bexi via @adictosaltrabaj 4 days ago · reply · retweet · favorite

sanchezsuarezj Plantillas para los métodos equals y hashCode en [Join the conversation](#)

Y la interfaz y la clase de implementación será la misma para todas las entidades, salvo que trabajará con la clase de dominio propia del DAO específico.

De ahí que en muchos proyectos nos encontremos con un GenericDao<T extends AbstractEntity, ID extends Serializable> como intento de reutilización de código basado en la herencia. Ahora, con Spring Data, esos GenericDao son los nuevos Repository.

5. ...a los nuevos repositorios.

Con el soporte de Spring Data, la tarea repetitiva de crear las implementaciones concretas de DAO para nuestras clases de negocio se simplifica porque solo vamos a necesitar definir la interfaz; no más!

```

1  import org.springframework.data.repository.CrudRepository;
2
3  public interface CustomerRepository extends CrudRepository<Customer, Long> {
4  }
 
```

Necesariamente hay que declarar la clase de entidad con la que trabajará el repositorio y el tipo de dato del campo de identidad.

Para activar la configuración de repositorios solo hay que indicar el paquete a partir del cuál Spring debe buscar clases que extiendan de Repository:

```

1  <?xml version="1.0" encoding="UTF-8"?>
2  <beans:beans xmlns:beans="http://www.springframework.org/schema/beans"
3  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
4  xmlns:jpa="http://www.springframework.org/schema/data/jpa"
5  xsi:schemaLocation="http://www.springframework.org/schema/beans
6  http://www.springframework.org/schema/beans/spring-beans.xsd
7  http://www.springframework.org/schema/data/jpa
8  http://www.springframework.org/schema/data/jpa/spring-jpa.xsd">
9
10 <jpa:repositories base-package="com.acme.**.repository" />
11
12 </beans>
 
```

Aunque también se pueden configurar haciendo uso de JavaConfig del siguiente modo:

```

1  @Configuration
2  @EnableJpaRepositories
3  class ApplicationConfig {
4
5  }
 
```

Por si solo, la interfaz CrudRepository nos va a proporcionar los siguientes métodos genéricos:

public void shouldFindAll() {
customerRepository.
Returns all instances of the type.
Returns:
all entities

- count(): long - CrudRepository
- delete(Customer entity): void - CrudRepository
- delete(Iterable<? extends Customer> entities): void - CrudRepository
- delete(Long id): void - CrudRepository
- deleteAll(): void - CrudRepository
- equals(Object obj): boolean - Object
- exists(Long id): boolean - CrudRepository
- findAll(): Iterable<Customer> - CrudRepository
- findAll(Iterable<Long> ids): Iterable<Customer> - CrudRepository
- findOne(Long id): Customer - CrudRepository
- getClass(): Class<?> - Object
- hashCode(): int - Object
- notify(): void - Object
- notifyAll(): void - Object
- save(Iterable<S> entities): Iterable<S> - CrudRepository
- save(S entity): S - CrudRepository

Si, en vez de extender de CrudRepository, extendemos de PagingAndSortingRepository, además tendremos disponibles estos otros:

```

1  findAll(Pageable pageable): Page<Customer> - PagingAndSortingRepository
2  findAll(Sort sort): Iterable<Customer> - PagingAndSortingRepository
 
```

Si, con los métodos anteriores no nos bastan, para declarar métodos de búsqueda propios en la interfaz, siguiendo una convención de nomenclatura podremos realizar el siguiente tipo de consultas:

```
1 public interface CustomerRepository extends CrudRepository<Customer, Long> {
2
3 Customer findByEmail(String email);
4
5 }
```

Sin más, en el arranque del contexto de Spring se creará una clase de implementación con la funcionalidad necesaria para subir los métodos base de Repository, más aquellos que vayamos añadiendo.

A parte de lo anterior, también se pueden definir las consultas que debe lanzar un método a través de la anotación Query, bien con parámetros posicionales:

```
1 public interface CustomerRepository extends CrudRepository<Customer, Long> {
2
3 @Query("select c from Customer c where c.email = ?1")
4 Customer findByEmail(String email);
5
6 }
```

O con parámetros nombrados, haciendo uso de la anotación @Param:

```
1 public interface CustomerRepository extends CrudRepository<Customer, Long> {
2
3 @Query("select c from Customer c where c.email = :email")
4 Customer findByEmail(String email);
5
6 }
```

Si queremos añadir paginación a la consulta, han pensado en todo:

```
1 public interface CustomerRepository extends CrudRepository<Customer, Long>{
2
3 @Query("select c from Customer c where c.email = :email")
4 Page<Customer> findByEmail(@Param("email") String email, Pageable pageable);
5
6 }
```

Los métodos de los repositorios son, por defecto, transaccionales y, en el caso de los métodos de consulta, marcan la transacción con readOnly.

Claro, que aún no hemos visto las clases de implementación ¿no?, ya hemos dicho que no hay!, Spring Data las crea por nosotros!!!

6. Referencias.

- <http://www.springsource.org/spring-data/jpa>
- <https://github.com/SpringSource/spring-data-jpa-examples/tree/master/spring-data-jpa-showcase>

7. Conclusiones.

Quien venga de Grails todos estos conceptos le sonarán de GORM (Grails Object Relational Mapper), efectivamente y si ;)

El inconveniente es que no soporta Hibernate, aunque sí la implementación de JPA de Hibernate.

Un saludo.

Jose

jmsanchez@autentia.com

A continuación puedes evaluarlo:

[Regístrate para evaluarlo](#)

Por favor, vota +1 o compártelo si te pareció interesante

Ánimate y coméntanos lo que pienses sobre este TUTORIAL:

» [Regístrate](#) y accede a esta y otras ventajas «

Esta obra está licenciada bajo licencia [Creative Commons de Reconocimiento-No comercial-Sin obras derivadas 2.5](#)

Copyright 2003-2012 © All Rights Reserved | [Texto legal y condiciones de uso](#) | [Banners](#) | [Powered by Autentia](#) | [Contacto](#)

