

Hibernate Fetch Strategies & N+1 Select Problem

“Code with JPassion!”

Topics

- Fetching strategies
- Types of fetching strategies
 - How fetching is done
 - When fetching is done
- N+1 select problem
 - Factors that influence number of select statements, thus influence the overall performance
 - Various examples
- Recommendations

Fetching Strategies

What is a Fetching Strategy?

- A fetching strategy is the strategy Hibernate will use for **retrieving associated objects** (from the database server) if the application needs to navigate the association
- Fetching strategy will have performance impact
 - Number of select statements executed will be different depending on fetching strategy
- Fetch strategies may be declared in the mapping files, or over-ridden by a particular HQL or Criteria query

Types of Fetching Strategies

- How fetching is done
 - Select (default)
 - Join
 - Subselect
 - Batch
- When fetching is done
 - Lazy (default)
 - Immediate

Fetching Strategies: How Fetching is Done

Select Fetching

- Select fetching is the default fetch mode
- Vulnerable to “N+1 selects problem”, which means
 - “N” number of SELECT's are executed to retrieve the associated entity or collection

Join Fetching

- In “Join fetching”, Hibernate retrieves the associated instance or collection **in the same SELECT**, using an INNER JOIN

Join Fetching in HQL

```
String hql = "from Product p join fetch p.supplier as s";
Query query = session.createQuery(hql);
List results = query.list();
```

Join Fetching in Criteria API

```
Criteria crit = session.createCriteria(Product.class);
crit.setFetchMode("supplier", FetchMode.JOIN);
List results = crit.list();
```

Subselect Fetching

- A second SELECT is used to retrieve the associated collections for all entities retrieved in a previous query or fetch.
- Unless you explicitly disable lazy fetching (by specifying *lazy="false"*), this second select will only be executed when you actually access the association.

Batch Fetching

- With batch-size="N" on a collection or an entity class mapping you tell Hibernate to optimize the second SELECT (either lazy or non-lazy) by fetching up to N other collections (or entity instances)

How to set “fetch” strategy in Mapping file

- Select fetching (the default) is extremely vulnerable to “N+1 selects problem”, so you might want to enable join fetching in the mapping document:


```
<set name="permissions"  
 fetch="join">  
  <key column="userId"/>  
  <one-to-many class="Permission"/>  
</set>
```


Fetching Strategies: “When” Fetching is Done

Lazy Fetching

- A collection is fetched when the application invokes an operation upon that collection
- Default

N+1 Select Problem

Example Scenario We are going to use

- *Supplier* with a one-to-many relationship with *Product*
 - One *Supplier* has (or supplies) many *Products*

Example Data: Supplier & Product Tables

***** Table: Supplier *****

ID	NAME
1	Supplier Name 1
2	Supplier Name 2
3	Supplier Name 3
4	Supplier Name 4

***** Table: Product *****

ID	NAME	DESCRIPTION	PRICE	SUPPLIERID
1	Product 1	Name for Product 1	2.0	1
2	Product 2	Name for Product 2	22.0	1
3	Product 3	Name for Product 3	30.0	2
4	Product 4	Name for Product 4	7.0	3

Factors that influence “number of select statements”

- “When” fetching is done
 - *lazy* mode for *Supplier*
- “How” fetching is done
 - Fetch mode used for querying on *Product*
 - Select vs. Join
- Whether *Supplier* is “accessed” or not in the application (through *Product*)
- Caching
 - Whether *Supplier* is cached or not

Hands-on Lab Exercises

1. *LazyTrue-SelectFetch-SupplierNotAccessed*
2. *LazyTrue-SelectFetch-SupplierAccessed*
3. *LazyFalse-SelectFetch-SupplierNotAccessed*
4. *LazyFalse-SelectFetch-SupplierAccessed*
5. *LazyTrue-JoinFetch-SupplierNotAccessed*
6. *LazyTrue-JoinFetch-SupplierAccessed*
7. *LazyFalse-JoinFetch-SupplierNotAccessed*
8. *LazyFalse-JoinFetch-SupplierAccessed*

Hands-on Lab Exercises

9. *LazyFalse-JoinFetchLeftOuter-SupplierAccessed*

10. *LazyFalse-JoinFetchRightOuter-SupplierAccessed*

Example #1

LazyTrue-SelectFetch- SupplierNotAccessed

Example #1

- Factors
 - *lazy* mode for *Supplier* set to “true” (default)
 - Fetch mode used for querying on *Product* is Select fetch mode (default)
 - *Supplier* information is not accessed in the application
 - Caching does not play a role for the first time the *Supplier* is accessed
- Sample project in the hands-on lab
 - *01HibernateHQLQuery-LazyTrue-SelectFetch-SupplierNotAccessed*

Supplier.hbm.xml: lazy="true"

```
<hibernate-mapping>
 <!-- lazy attribute is not set so it takes the default value of true -->
 <class name="Supplier">
 <id name="id" type="int">
 <generator class="increment"/>
 </id>

 <property name="name" type="string"/>
 <bag name="products" inverse="true" cascade="all,delete-orphan">
 <key column="supplierId"/>
 <one-to-many class="Product"/>
 </bag>

 </class>
</hibernate-mapping>
```

Fetch mode is Select Fetch (default)

```
// It takes Select fetch mode as a default  
Query query = session.createQuery( "from Product p");  
List list = query.list();
```

```
// Supplier is not being accessed  
displayProductsListWithoutSupplierName(results);
```

Supplier is not accessed

```
public static void displayProductsListWithoutSupplierName(List list){  
 Iterator iter = list.iterator();  
 if (!iter.hasNext()) {  
 System.out.println("No products to display.");  
 return;  
 }  
 while (iter.hasNext()) {  
 Product product = (Product) iter.next();  
 // Note that we are not accessing the Supplier  
 // String msg = product.getSupplier().getName() + "\t";  
 String msg = "\t";  
 msg += product.getName() + "\t";  
 msg += product.getPrice() + "\t";  
 msg += product.getDescription();  
 System.out.println(msg);  
 }  
}
```

Number of Select Statements

select ... various field names ... from PRODUCT

- 1 select statement for Product
- Delayed N+1 select problem, however, since Supplier is not accessed for now

Lab:

Exercise1:

**01HibernateHQLQuery-LazyTrue-SelectFetch-SupplierNotAccessed
3519_hibernate_joinfetch.zip**

Example #2

LazyTrue-SelectFetch-SupplierAccessed

Example #2

- Factors
 - *lazy* mode for *Supplier* set to “true” (default)
 - Fetch mode used for querying on *Product* is Select fetch mode (default)
 - *Supplier* information is accessed (difference from Example #1)
 - Caching does not play a role for the first time the *Supplier* is accessed
- Sample project in the hands-on lab
 - *O2HibernateHQLQuery-LazyTrue-SelectFetch-SupplierAccessed*

Fetch mode is Select Fetch (default)

```
// It takes Select fetch mode as a default  
Query query = session.createQuery( "from Product p");  
List list = query.list();  
  
// Supplier is being accessed  
displayProductsListWithSupplierName(results);
```

Supplier is accessed

```
public static void displayProductsListWithSupplierName(List list){  
 Iterator iter = list.iterator();  
 if (!iter.hasNext()) {  
 System.out.println("No products to display.");  
 return;  
 }  
 while (iter.hasNext()) {  
 Product product = (Product) iter.next();  
 String msg = product.getSupplier().getName() + "\t";  
 String msg = "\t";  
 msg += product.getName() + "\t";  
 msg += product.getPrice() + "\t";  
 msg += product.getDescription();  
 System.out.println(msg);  
 }  
}
```

Select Statements Used

select ... various field names ... from PRODUCT

select ... various field names ... from SUPPLIER where SUPPLIER.id=?

select ... various field names ... from SUPPLIER where SUPPLIER.id=?

select ... various field names ... from SUPPLIER where SUPPLIER.id=?

- Result
 - 1 select statement for Product
 - N select statements for Supplier
- This is N+1 select problem!!!

Lab:

**Exercise 2:
02HibernateHQLQuery-LazyTrue-SelectFetch-SupplierAccessed
3519_hibernate_joinfetch.zip**

Example #3

LazyFalse-SelectFetch- SupplierNotAccessed

Example Scenario #3

- Factors
 - *lazy mode for Supplier* set to “**false**” (**non-default**)
 - Fetch mode used for querying on *Product* is **Select fetch mode (default)**
 - *Supplier* information is **not** accessed
 - Caching does not play a role for the first time the *Supplier* is accessed
- Sample project in the hands-on lab
 - *03HibernateHQLQuery-LazyFase-SelectFetch-SupplierNotAccessed*

Supplier.hbm.xml: lazy="false"

```
<hibernate-mapping>
```

```
  <class name="Supplier" lazy="false">
 <id name="id" type="int">
 <generator class="increment"/>
 </id>

 <property name="name" type="string"/>
 <bag name="products" inverse="true" cascade="all,delete-orphan">
 <key column="supplierId"/>
 <one-to-many class="Product"/>
 </bag>

  </class>
</hibernate-mapping>
```

Fetch mode is Select Fetch (default)

```
// It takes Select fetch mode as a default  
Query query = session.createQuery( "from Product p");  
List list = query.list();
```

```
// Supplier is not being accessed in our code  
displayProductsListWithoutSupplierName(results);
```

Select Statements Used

select ... various field names ... from PRODUCT

select ... various field names ... from SUPPLIER where SUPPLIER.id=?

select ... various field names ... from SUPPLIER where SUPPLIER.id=?

select ... various field names ... from SUPPLIER where SUPPLIER.id=?

- Result
 - 1 select statement for Product
 - N select statements for Supplier
- This is N+1 select problem!
 - Even though Supplier is not accessed in our code, because **lazy** is set to **false**, N select statements are used to access Supplier

Lab:

Exercise 3:

03HibernateHQLQuery-LazyFalse-SelectFetch-SupplierNotAccessed
3519_hibernate_joinfetch.zip

Example #4

LazyFalse-SelectFetch-SupplierAccessed

Example Scenario #4

- Factors
 - *lazy mode for Supplier set to “false”*
 - Fetch mode used for querying on *Product* is Select fetch mode (default)
 - *Supplier information is accessed*
 - Caching does not play a role for the first time the *Supplier* is accessed
- Sample project in the hands-on lab
 - *04HibernateHQLQuery-LazyFase-SelectFetch-SupplierAccessed*

Select Statements Used

select ... various field names ... from PRODUCT

select ... various field names ... from SUPPLIER where SUPPLIER.id=?

select ... various field names ... from SUPPLIER where SUPPLIER.id=?

select ... various field names ... from SUPPLIER where SUPPLIER.id=?

- Result
 - 1 select statement for Product
 - N select statements for Supplier
- **This is N+1 select problem!**
 - Regardless the explicit access to Supplier in our code, because lazy is set to false, N select statements are used to access Supplier

Lab:

Exercise 4:

**04HibernateHQLQuery-LazyFalse-SelectFetch-SupplierAccessed
3519_hibernate_joinfetch.zip**

Example #5

LazyTrue-JoinFetch- SupplierNotAccessed

Example #5

- Factors
 - *lazy* mode for *Supplier* set to “true” (default)
 - Fetch mode used for querying on *Product* is **Join fetch mode**
 - *Supplier* information is **not** accessed
 - Caching does not play a role for the first time the *Supplier* is accessed
- Sample project in the hands-on lab
 - *05HibernateHQLQuery-LazyTrue-**JoinFetch**-SupplierNotAccessed*

Fetch mode is Join Fetch

```
// Perform Join Fetch  
String hql = "from Product p join fetch p.supplier as s";  
Query query = session.createQuery(hql);  
List results = query.list();  
  
// Supplier is not being accessed  
displayProductsListWithoutSupplierName(results);
```

Number of Select Statements

```
select ... various field names from Product product0_ inner join  
Supplier supplier1_ on product0_.supplierId=supplier1_.id
```


- 1 **inner join select statement**
- No N+1 select problem

Lab:

Exercise 5:

05HibernateHQLQuery-LazyTrue-JoinFetch-SupplierNotAccessed
3519_hibernate_joinfetch.zip

Example #6

LazyTrue-JoinFetch-SupplierAccessed

Example #6

- Factors
 - *lazy* mode for *Supplier* set to “true” (default)
 - Fetch mode used for querying on *Product* is Join fetch mode
 - *Supplier* information **is accessed**
 - Caching does not play a role for the first time the *Supplier* is accessed
- Sample project in the hands-on lab
 - *06HibernateHQLQuery-LazyTrue-JoinFetch-SupplierAccessed*

Fetch mode is Join Fetch

// Perform Join Fetch

```
String hql = "from Product p join fetch p.supplier as s";  
Query query = session.createQuery(hql);  
List results = query.list();
```

// Supplier is being accessed

```
displayProductsListWithSupplierName(results);
```

Number of Select Statements

```
select ... various field names from Product product0_ inner join  
Supplier supplier1_ on product0_.supplierId=supplier1_.id
```


- 1 **inner join** select statement
- No N+1 select problem

Lab:

Exercise 6:

**06HibernateHQLQuery-LazyTrue-JoinFetch-SupplierAccessed
3519_hibernate_joinfetch.zip**

Example #7

LazyFalse-JoinFetch-SupplierNotAccessed

Example #7

- Factors
 - *lazy* mode for *Supplier* set to “**false**”
 - Fetch mode used for querying on *Product* is **Join** fetch mode
 - *Supplier* information is **not** accessed
 - Caching does not play a role for the first time the *Supplier* is accessed
- Sample project in the hands-on lab
 - *07HibernateHQLQuery-LazyFalse-JoinFetch-SupplierNotAccessed*

Number of Select Statements

```
select ... various field names from Product product0_ inner join  
Supplier supplier1_ on product0_.supplierId=supplier1_.id
```


- 1 **inner join** select statement
- No N+1 select problem

Lab:

Exercise 7:

07HibernateHQLQuery-LazyFalse-JoinFetch-SupplierNotAccessed
3519_hibernate_joinfetch.zip

Example #8

LazyFalse-JoinFetch-SupplierAccessed

Example #8

- Factors
 - *lazy mode for Supplier set to “false”*
 - Fetch mode used for querying on *Product* is Join fetch mode
 - *Supplier information is accessed*
 - Caching does not play a role for the first time the *Supplier* is accessed
- Sample project in the hands-on lab
 - *08HibernateHQLQuery-LazyFalse-JoinFetch-SupplierAccessed*

Number of Select Statements

```
select ... various field names from Product product0_ inner join  
Supplier supplier1_ on product0_.supplierId=supplier1_.id
```

- 1 **inner join** select statement
- No N+1 select problem

Lab:

**Exercise 8:
08HibernateHQLQuery-LazyFalse-JoinFetch-SupplierAccessed
3519_hibernate_joinfetch.zip**

Example #9 #10

Use “Left Outer Join” &

Use “Right Outer Join”

Lab:

Exercise 9:

09HibernateHQLQuery-LazyFalse-JoinFetchLeftOuter-SupplierAccessed

Exercise 10:

10HibernateHQLQuery-LazyFalse-JoinFetchRightOuter-SupplierAccessed

3519_hibernate_joinfetch.zip

Example #10, #11, #12, #13

Use Criteria Query

Lab:

**Exercise 11, 12, 13, 14:
11HibernateCriteriaQuery-LazyTrue-SelectFetch-SupplierNotAccessed
3519_hibernate_joinfetch.zip**

Example #15

LazyTrue-SelectFetch-SupplierAccessed-Caching

Example #15

- Factors
 - *lazy mode for Supplier* set to “true” (default)
 - Fetch mode used for querying on *Product* is Select fetch mode (default)
 - *Supplier* information is accessed
 - Caching play a role the *Supplier* is accessed the second time
- Sample project in the hands-on lab
 - *HibernateHQLQuery-LazyTrue-SelectFetch-SupplierAccessed-Caching*

Access Supplier Through Cache

```
System.out.println("\n--Performing HQL query with LazyTrue-SelectFetch-SupplierAccessed...");  
Query query = session.createQuery("from Product");  
List results = query.list();  
displayProductsListWithSupplierName(results);  
  
System.out.println("\n--Performing HQL query using Cache...");  
Query query = session.createQuery("from Product");  
List results = query.list();  
displayProductsListWithSupplierName(results);  
  
// Clear cache  
session.clear();  
System.out.println("\n--Performing HQL query after clearing Cache...");  
Query query = session.createQuery("from Product");  
List results = query.list();  
displayProductsListWithSupplierName(results);
```

Select Statements Used

select ... various field names ... from PRODUCT

select ... various field names ... from SUPPLIER where SUPPLIER.id=?

select ... various field names ... from SUPPLIER where SUPPLIER.id=?

select ... various field names ... from SUPPLIER where SUPPLIER.id=?

select ... various field names ... from PRODUCT

select ... various field names ... from PRODUCT

select ... various field names ... from SUPPLIER where SUPPLIER.id=?

select ... various field names ... from SUPPLIER where SUPPLIER.id=?

select ... various field names ... from SUPPLIER where SUPPLIER.id=?

Lab:

Exercise 15:

15HibernateHQLQuery-LazyTrue-SelectFetch-SupplierAccessed-Caching
3519_hibernate_joinfetch.zip

Fetching Strategies: Recommendations

Recommendation

- Join fetching is good for small collection of child objects often used with parent
- Large collections and/or not always used collections are better retrieved with lazy select fetching

Code with Passion!

