

Spring Batch

Achref El Mouelhi

Docteur de l'université d'Aix-Marseille
Chercheur en programmation par contrainte (IA)
Ingénieur en génie logiciel

`elmouelhi.achref@gmail.com`

spring

- 1 Introduction
- 2 Exemple avec un Job et un Step
- 3 Exemple avec un Job, un Tasklet et un Step
- 4 Job programmé avec @Scheduled
 - @Scheduled
 - @EnableScheduling

Spring Batch

Spring Batch

- Framework open-source (unique) pour le traitement par lots
- Fournissant des fonctions réutilisables pour des grands volumes de données
- Fonctionnement principal = { lecture de données \Rightarrow traitement de données \Rightarrow écriture de données }
- Configurable par **XML** ou classes **Java**

Spring Batch

Exemple réel : opération de pointage

- Les employés d'une entreprise pointent en début et fin de journée
- La pointeuse renvoie généralement un fichier texte (d'extension `.csv`)
- Il faut lire les données, supprimer les pointages doubles, corriger le format de date et tout sauvegarder dans la base de données
- Traitement périodique et répétitif
- Pour automatiser le lancement, on peut utiliser **Spring Batch**

Spring Batch

Source : documentation officielle

Spring Batch

Explication

- **Job** = { Step } (conteneur de Step).
- **Step** = `ItemReader` + `ItemProcessor` + `ItemWriter`.
- **Chunk** indique le nombre d'item à charger en mémoire. Par exemple : si on passe la valeur 4 à `chunk`, on lit les items un par un, une fois que le nombre d'éléments lus est égal à 4, le bloc entier est traité par `ItemProcessor` puis écrit par `ItemWriter`, et on continue avec les autres de la même manière.
- **JobLauncher** exécute les jobs.
- **JobRepository** contient les méta-données relatives aux différents traitements.

Spring Batch

Exemple avec chunk (2)

Source : documentation officielle

Spring Batch

Création de projet Spring Boot

- Aller dans `File > New > Other`
- Chercher `Spring`, dans `Spring Boot` sélectionner `Spring Starter Project` et cliquer sur `Next >`
- Saisir
 - `cours-spring-batch` dans `Name`,
 - `com.example` dans `Group`,
 - `cours-spring-batch` dans `Artifact`
 - `com.example.demo` dans `Package`
- Cliquer sur `Next`
- Chercher et cocher les cases correspondantes aux `Spring Data JPA`, `MySQL Driver`, `Spring Web`, `Spring Boot DevTools`, `Lombok` et `Spring Batch`
- Cliquer sur `Next` puis sur `Finish`

Spring Batch

Explication

- Le package contenant le point d'entrée de notre application (la classe contenant le `public static void main`) est `com.example.demo`
- Tous les autres packages `dao, model...` doivent être dans le package `demo`.

© Achref EL MOU

Spring Batch

Explication

- Le package contenant le point d'entrée de notre application (la classe contenant le `public static void main`) est `com.example.demo`
- Tous les autres packages `dao`, `model...` doivent être dans le package `demo`.

Pour la suite, nous considérons

- une entité `Personne` à définir dans `com.example.demo.model`
- une interface DAO `PersonneRepository` à définir dans `com.example.demo.dao`
- un contrôleur REST `PersonneController` à définir dans `com.example.demo.dao`

Spring Batch

Créons une entité `Personne` dans `com.example.demo.model`

```
@NoArgsConstructor
@AllArgsConstructor
@Data
@Entity
public class Personne {
 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY)
 private Long num;
 private String nom;
 private String prenom;
 private Long salaire;
}
```

Spring Batch

Préparons notre interface DAO `PersonneRepository`

```
package com.example.demo.dao;

import org.springframework.data.jpa.repository.JpaRepository;

import com.example.demo.model.Personne;

public interface PersonneRepository extends JpaRepository<Personne,
 Long> {

}
```

Spring Batch

Considérons le fichier `data.csv` à créer dans `src/main/resources`

```
nom_p,prenom_p,salaire_p
wick,john,1700
dalton,jack,2000
maggio,carol,1900
hoffman,mike,2300
```

Spring Batch

Contexte et objectif

- La **RH** de notre entreprise nous fournit régulièrement un fichier `.csv` contenant les noms et prénoms des nouvelles recrues ainsi que les salaires négociés.
- À partir de ce fichier, nous souhaitons ajouter ces personnes dans la base de données.
- Nous souhaitons aussi que le nom et la première lettre du prénom soient écrits en majuscule.

Dans `application.properties`, ajoutons les données permettant la connexion à la base de données et la configuration de `Hibernate`

```
spring.datasource.url = jdbc:mysql://localhost:3306/cours_batch?  
 createDatabaseIfNotExist=true  
spring.datasource.driver-class-name=com.mysql.cj.jdbc.Driver  
spring.datasource.username=root  
spring.datasource.password=  
spring.jpa.show-sql=true  
spring.jpa.hibernate.ddl-auto=create-drop  
spring.jpa.properties.hibernate.dialect=org.hibernate.dialect.  
 MySQLDialect
```

© Achref EL M...

Dans `application.properties`, ajoutons les données permettant la connexion à la base de données et la configuration de `Hibernate`

```
spring.datasource.url = jdbc:mysql://localhost:3306/cours_batch?
 createDatabaseIfNotExist=true
spring.datasource.driver-class-name=com.mysql.cj.jdbc.Driver
spring.datasource.username=root
spring.datasource.password=
spring.jpa.show-sql=true
spring.jpa.hibernate.ddl-auto=create-drop
spring.jpa.properties.hibernate.dialect=org.hibernate.dialect.
 MySQLDialect
```

Indiquons également l'emplacement de notre fichier `CSV`

```
input-file=classpath:/data.csv
```

Dans `application.properties`, ajoutons les données permettant la connexion à la base de données et la configuration de `Hibernate`

```
spring.datasource.url = jdbc:mysql://localhost:3306/cours_batch?  
 createDatabaseIfNotExist=true  
spring.datasource.driver-class-name=com.mysql.cj.jdbc.Driver  
spring.datasource.username=root  
spring.datasource.password=  
spring.jpa.show-sql=true  
spring.jpa.hibernate.ddl-auto=create-drop  
spring.jpa.properties.hibernate.dialect=org.hibernate.dialect.  
 MySQLDialect
```

Indiquons également l'emplacement de notre fichier `CSV`

```
input-file=classpath:/data.csv
```

Demandons à `Spring Boot` de ne pas lancer les jobs au démarrage de l'application

```
spring.batch.job.enabled = false
```

Dans `application.properties`, ajoutons les données permettant la connexion à la base de données et la configuration de `Hibernate`

```
spring.datasource.url = jdbc:mysql://localhost:3306/cours_batch?  
 createDatabaseIfNotExist=true  
spring.datasource.driver-class-name=com.mysql.cj.jdbc.Driver  
spring.datasource.username=root  
spring.datasource.password=  
spring.jpa.show-sql=true  
spring.jpa.hibernate.ddl-auto=create-drop  
spring.jpa.properties.hibernate.dialect=org.hibernate.dialect.  
 MySQLDialect
```

Indiquons également l'emplacement de notre fichier `CSV`

```
input-file=classpath:/data.csv
```

Demandons à `Spring Boot` de ne pas lancer les jobs au démarrage de l'application

```
spring.batch.job.enabled = false
```

Autorisons `Spring Batch` à générer ses tables nécessaires pour la gestion de lots

```
spring.batch.jdbc.initialize-schema=always
```

Spring Batch

Créons une classe de configuration pour Spring Batch

```
package com.example.demo.batch;

import org.springframework.context.annotation.Configuration;

@Configuration
public class SpringBatchConfig {

}
```

Spring Batch

Dans la classe `SpringBatchConfig`, nous commençons par injecter les éléments indispensables pour le lancement d'un job

```
@Configuration
public class SpringBatchConfig {
 @Value("${input.file}")
 private Resource resource;
 @Autowired
 private ItemWriter<Personne> itemWriter;
 @Autowired
 private ItemProcessor<Personne, Personne> itemProcessor;
}
```

© Achre

Spring Batch

Dans la classe `SpringBatchConfig`, nous commençons par injecter les éléments indispensables pour le lancement d'un job

```
@Configuration
public class SpringBatchConfig {
 @Value("${input.file}")
 private Resource resource;
 @Autowired
 private ItemWriter<Personne> itemWriter;
 @Autowired
 private ItemProcessor<Personne, Personne> itemProcessor;
}
```

Les imports nécessaires

```
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.beans.factory.annotation.Value;
import org.springframework.core.io.Resource;
import org.springframework.batch.item.ItemProcessor;
import org.springframework.batch.item.ItemWriter;
```

Spring Batch

Définissons un Bean pour le Job (dans SpringBatchConfig)

```
@Bean
public Job job(JobRepository jobRepository, Step step1) {
 return new JobBuilder("Recrutement", jobRepository)
 .start(step1)
 .build();
 // Recrutement : nom du job
}
```

© Achref EL MOUËL

Spring Batch

Définissons un Bean pour le Job (dans SpringBatchConfig)

```
@Bean
public Job job(JobRepository jobRepository, Step step1) {
 return new JobBuilder("Recrutement", jobRepository)
 .start(step1)
 .build();
 // Recrutement : nom du job
}
```

Nous devons donner à Spring plus de détail sur le Step

```
@Bean
public Step step1(JobRepository jobRepository, PlatformTransactionManager
platformTransactionManager) {
 return new StepBuilder("première étape: chargement de fichier", jobRepository)
 .<Personne, Personne>chunk(2, platformTransactionManager)
 .reader(reader())
 .processor(itemProcessor)
 .writer(itemWriter)
 .build();
}
```

Spring Batch

Définissons un Bean pour la lecture de données (dans `SpringBatchConfig`)

```
@Bean
public FlatFileItemReader<Personne> reader() {
 return new FlatFileItemReaderBuilder<Personne>()
 .name("personItemReader")
 .resource(resource).linesToSkip(1)
 .delimited()
 .names(new String[] { "nom", "prenom", "salaire" })
 .fieldSetter(new BeanWrapperFieldSetterMapper<Personne>() {
 {
 setTargetType(Personne.class);
 }
 })
 .build();
}
```

© Act

Spring Batch

Définissons un Bean pour la lecture de données (dans `SpringBatchConfig`)

```
@Bean
public FlatFileItemReader<Personne> reader() {
 return new FlatFileItemReaderBuilder<Personne>()
 .name("personItemReader")
 .resource(resource).linesToSkip(1)
 .delimited()
 .names(new String[] { "nom", "prenom", "salaire" })
 .fieldSetMapper(new BeanWrapperFieldSetMapper<Personne>() {
 {
 setTargetType(Personne.class);
 }
 }).build();
}
```

Les imports nécessaires

```
import org.springframework.batch.item.file.FlatFileItemReader;
import org.springframework.batch.item.file.builder.FlatFileItemReaderBuilder;
```

Spring Batch

Explication

- `@Value("${inputFile}") Resource resource` : permet de récupérer le nom de fichier défini dans `application.properties` et l'injecter dans `resource`
- `linesToSkip(1)` : pour ignorer la première ligne (contenant l'entête) de notre fichier CSV
- `delimited()` : pour construire un objet `DelimitedLineTokenizer`
- `names()` : pour spécifier les noms des attributs de la classe `Personne` présents dans le fichier
- `fieldSetMapper()` : pour spécifier le type de mapping (ici le type de sortie est un objet de la classe `Personne`)

Spring Batch

Définissons un `Component` appelé `PersonneItemProcessor` pour spécifier ce qu'on fera avec l'objet lu

```
package com.example.demo.batch;

import org.springframework.batch.item.ItemProcessor;
import org.springframework.stereotype.Component;
import com.example.demo.model.Personne;

@Component
public class PersonneItemProcessor implements ItemProcessor<Personne, Personne> {

 @Override
 public Personne process(final Personne personne) throws Exception {
 var nom = personne.getNom().toUpperCase();
 personne.setNom(nom);
 var prenom = personne.getPrenom();
 prenom = prenom.substring(0, 1).toUpperCase() + prenom.substring(1).toLowerCase();
 personne.setPrenom(prenom);
 return personne;
 }
}
```

Spring Batch

Définissons un `Component` appelé `PersonneItemWriter` pour écrire l'objet transformé

```
package com.example.demo.batch;

import org.springframework.batch.item.Chunk;
import org.springframework.batch.item.ItemWriter;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.stereotype.Component;

import com.example.demo.dao.PersonneRepository;
import com.example.demo.model.Personne;

@Component
public class PersonneItemWriter implements ItemWriter<Personne> {
 @Autowired
 private PersonneRepository personneRepository;

 @Override
 public void write(Chunk<? extends Personne> chunk) throws Exception {
 System.out.println(chunk);
 personneRepository.saveAll(chunk);
 }
}
```

Créons un contrôleur (qui nous permettra de lancer le Job) et commençons par injecter le Job et JobLauncher

```
package com.example.demo.controller;

import org.springframework.batch.core.Job;
import org.springframework.batch.core.JobParameters;
import org.springframework.batch.core.JobParametersBuilder;
import org.springframework.batch.core.launch.JobLauncher;
import org.springframework.web.bind.annotation.GetMapping;
import org.springframework.web.bind.annotation.RestController;

import lombok.AllArgsConstructor;

@RestController
@AllArgsConstructor
public class JobInvokerController {

 @Autowired
 private JobLauncher jobLauncher;

 @Autowired
 private Job processJob;

}
```

Spring Batch

Ajoutons l'action qui permettra de lancer le Job

```
@RestController
@AllArgsConstructor
public class JobInvokerController {

 private JobLauncher jobLauncher;
 private Job processJob;

 @GetMapping("/loadData")
 public String handle() throws Exception {

 JobParameters jobParameters = new JobParametersBuilder()
 .addLong("time", System.currentTimeMillis())
 .toJobParameters();
 jobLauncher.run(processJob, jobParameters);

 return "Le job a été exécuté";
 }
}
```

Spring Batch

Objectif

- Supprimer le fichier `data.csv` après ajout dans la base de données
- Utiliser un `Tasklet` après le premier `Step` pour supprimer le fichier

Spring Batch

Tasklet

- Comme un Step
 - sans `ItemWriter`
 - généralement sans valeur de retour
- Utilisé souvent pour
 - appeler une procédure stockée
 - exécuter un script

Spring Batch

Dans la classe `SpringBatchConfig`, ajoutons la déclaration de notre `Tasklet`

```
@Configuration
```

```
public class SpringBatchConfig {
```

```
 @Autowired
```

```
 private ItemWriter<Personne> itemWriter;
```

```
 @Autowired
```

```
 private ItemProcessor<Personne, Personne> itemProcessor;
```

```
 @Value("${input.file}")
```

```
 private Resource resource;
```

```
 @Autowired
```

```
 private Tasklet tasklet;
```

```
 // ...
```

Spring Batch

Dans la classe `SpringBatchConfig`, ajoutons la déclaration de notre `Tasklet`

```
@Configuration
public class SpringBatchConfig {
 @Autowired
 private ItemWriter<Personne> itemWriter;
 @Autowired
 private ItemProcessor<Personne, Personne> itemProcessor;
 @Value("${input.file}")
 private Resource resource;
 @Autowired
 private Tasklet tasklet;

 // ...
}
```

L'import nécessaire

```
import org.springframework.batch.core.step.tasklet.Tasklet;
```

Spring Batch

Modifions le Job précédent pour lancer le Tasklet après step1

```
@Bean
public Job job(JobRepository jobRepository, @Qualifier("step1") Step
 step1, @Qualifier("deleteFile") Step deleteFile) {
 return new JobBuilder("Recrutement", jobRepository)
 .start(step1)
 .next(deleteFile)
 .build();
}
```

© Achref EL M...

Spring Batch

Modifions le Job précédent pour lancer le Tasklet après step1

```
@Bean
public Job job(JobRepository jobRepository, @Qualifier("step1") Step
 step1, @Qualifier("deleteFile") Step deleteFile) {
 return new JobBuilder("Recrutement", jobRepository)
 .start(step1)
 .next(deleteFile)
 .build();
}
```

Définissons le Tasklet défini dans le Job

```
@Bean
public Step deleteFile(JobRepository jobRepository,
 PlatformTransactionManager platformTransactionManager) {
 return new StepBuilder("deuxième étape : suppression du fichier
 CSV", jobRepository)
 .tasklet(tasklet, platformTransactionManager)
 .build();
}
```

Définissons un `Component` appelé `FileDeletingTasklet` pour la suppression de notre fichier CSV

```

package com.example.demo.batch;

import java.io.File;

import org.springframework.batch.core.StepContribution;
import org.springframework.batch.core.UnexpectedJobExecutionException;
import org.springframework.batch.core.scope.context.ChunkContext;
import org.springframework.batch.core.step.tasklet.Tasklet;
import org.springframework.batch.repeat.RepeatStatus;
import org.springframework.beans.factory.annotation.Value;
import org.springframework.core.io.Resource;
import org.springframework.stereotype.Component;

@Component
public class FileDeletingTasklet implements Tasklet {

 @Value("${input.file}")
 private Resource resource;

 public RepeatStatus execute(StepContribution contribution, ChunkContext chunkContext)
 throws Exception {
 File file = resource.getFile();
 boolean deleted = file.delete();
 if (!deleted) {
 throw new UnexpectedJobExecutionException("Impossible de supprimer le
 fichier " + file.getPath());
 }
 System.out.println("Fichier supprimé : " + file.getPath());
 return RepeatStatus.FINISHED;
 }
}

```

Spring Batch

Rien à changer dans le contrôleur précédent

```
@RestController
public class JobInvokerController {

 @Autowired
 private JobLauncher jobLauncher;

 @Autowired
 private Job processJob;

 @RequestMapping("/loadData")
 public String handle() throws Exception {

 JobParameters jobParameters = new JobParametersBuilder()
 .addLong("time", System.currentTimeMillis())
 .toJobParameters();
 jobLauncher.run(processJob, jobParameters);

 return "Le job a été exécuté";
 }
}
```

Spring Batch

Lancez le projet et allez à `localhost:8080/loadData` et vérifiez la présence des messages suivants

```
....  
Executing step: [deuxième étape : suppression du fichier CSV]  
Fichier supprimé : C:\Users\elmou\eclipse-workspace\first-spring-batch\  
target\classes\data.csv  
Step: [deuxième étape : suppression du fichier CSV] executed in 368ms  
Job: [SimpleJob: [name=Recrutement]] completed with the following  
parameters: [{time=1600800074441}] and the following status: [  
COMPLETED] in 2s114ms  
....
```

Spring Batch

Explication

- Un message nous indique que le fichier `data.csv` a été supprimé
- Ce n'est pas le `data.csv` qu'on a créé dans `src/main/resources`
- Le chemin affiché indique que le fichier supprimé se trouvait dans `cours-spring-batch/target/classes`
- En effet, **Spring** a déplacé `data.csv` qu'on a créé dans `src/main/resources` dans `target/classes/`
- Faites un clic droit sur le projet et cliquez sur `Refresh` et allez vérifiez que **Spring** a de nouveau déplacé `data.csv` dans `first-spring-batch/target/classes`

Spring Batch

Question

Pourquoi **Spring Boot** a-t-il redémarré l'application après suppression de fichier ?

© Achref EL MOULI

Spring Batch

Question

Pourquoi **Spring Boot** a t-il redémarré l'application après suppression de fichier ?

Réponse

Devtools a détecté un changement (suppression de fichier) et par conséquence a redémarré l'application.

Spring Batch

Objectif

- Supprimer le contrôleur
- Programmer l'exécution du `Job` (chaque minute par exemple)

Spring Batch

Commençons par créer une classe `ScheduledJob`

```
package com.example.demo.batch;

import org.springframework.stereotype.Component;

@Component
public class ScheduledJob {

}
```

Spring Batch

Injectons Job **et** JobLauncher

```
package com.example.demo.batch;

import org.springframework.batch.core.Job;
import org.springframework.batch.core.launch.JobLauncher;
import org.springframework.stereotype.Component;

import lombok.AllArgsConstructor;

@Component
@AllArgsConstructor
public class ScheduledJob {

 private JobLauncher jobLauncher;
 private Job job;

}
```

Spring Batch

Préparons la méthode qui va lancer le `Job`

```
package com.example.demo.batch;

import org.springframework.batch.core.Job;
import org.springframework.batch.core.JobParameters;
import org.springframework.batch.core.JobParametersBuilder;
import org.springframework.batch.core.launch.JobLauncher;
import org.springframework.stereotype.Component;

import lombok.AllArgsConstructor;

@Component
@AllArgsConstructor
public class ScheduledJob {

 private JobLauncher jobLauncher;
 private Job job;

 public void perform() throws Exception {
 System.out.println("Job execution : start");
 JobParameters jobParameters = new JobParametersBuilder()
 .addLong("time", System.currentTimeMillis())
 .toJobParameters();
 jobLauncher.run(job, jobParameters);
 }
}
```

Spring Batch

Programmons le lancement de ce Job toutes les minutes

```
package com.example.demo.batch;

import org.springframework.batch.core.Job;
import org.springframework.batch.core.JobParameters;
import org.springframework.batch.core.JobParametersBuilder;
import org.springframework.batch.core.launch.JobLauncher;
import org.springframework.scheduling.annotation.Scheduled;
import org.springframework.stereotype.Component;

import lombok.AllArgsConstructor;

@Component
@AllArgsConstructor
public class ScheduledJob {

 private JobLauncher jobLauncher;
 private Job job;

 @Scheduled(cron = "0 */1 * * * ?")
 public void perform() throws Exception {
 System.out.println("Job execution : start");
 JobParameters jobParameters = new JobParametersBuilder()
 .addLong("time", System.currentTimeMillis())
 .toJobParameters();
 jobLauncher.run(job, jobParameters);
 }
}
```


Spring Batch

Explication

- `@Scheduled(fixedRate = 5000)` : le job sera exécuté toutes les 5 secondes (5 secondes entre deux début d'exécution)
- `@Scheduled(fixedDelay = 5000)` : le job sera exécuté toutes les 5 secondes (5 secondes après la fin de l'exécution précédente)
- L'unité par défaut pour `fixedDelay` et `fixedRate` est milliseconde, mais on peut la modifier ainsi :
`@Scheduled(fixedDelay = 5, timeUnit = TimeUnit.SECONDS)`
- Pour `fixedDelay` et `fixedRate`, on peut spécifier ainsi le délai avant le premier lancement :
`@Scheduled(initialDelay = 1000, fixedRate = 5000)`

Spring Batch

Exemple avec @Scheduled(cron = "* * * * * *")

Source : documentation officielle (Pour plus de détails :

<https://docs.spring.io/spring-framework/docs/current/reference/html/integration.html#scheduling-cron-expression>)

Spring Batch

Activons la programmation des `Job` dans la classe de démarrage avec l'annotation

`@EnableScheduling`

```
package com.example.demo;

import org.springframework.boot.SpringApplication;
import org.springframework.boot.autoconfigure.SpringBootApplication;
import org.springframework.scheduling.annotation.EnableScheduling;

@SpringBootApplication
@EnableScheduling
public class CoursSpringBatchApplication {

 public static void main(String[] args) {
 SpringApplication.run(CoursSpringBatchApplication.class, args);
 }
}
```