

SoftUni Team
Technical Trainers
Software University
<http://softuni.bg>

Hibernate Introduction

Maven, Hibernate, Configuration, JPA, Annotations

HIBERNATE

Table of Contents

Maven
Project management and comprehension

A large blue gear icon is centered on the slide.

HIBERNATE
Hibernate Framework
Mapping Java classes to database tables

A large blue and yellow cube icon is centered on the slide.

Java Persistence API
ORM Fundamentals

Three geometric shapes (a blue sphere, an orange pyramid, and a green cube) are arranged in the center.

sli.do

#JavaDB

Maven

Project management and comprehension

Maven Overview

- Maven is a built automation tool
 - Describes how software is built and it's dependencies
 - Uses XML files
- Dynamically downloads Java libraries and Maven plug-ins
 - Projects are configured using a Project Object Model, which is stored in a pom.xml file

The Maven logo consists of the word "Maven" in a bold, white, sans-serif font. The letter "e" is stylized with a colorful feather or leaf graphic, transitioning from orange at the top to purple at the bottom.

Setup – Creating a Maven project

- Select "Maven" project from the new project panel

Setup (2)

Setup (3)

- Set up project name and location
- Set up Maven auto-import

Maven Configurations

- A Project Object Model(**POM**) is the fundamental unit of work in Maven
- Configurations are held in the **pom.xml** file
 - When executing a task or goal, Maven looks for the POM file in the current directory

pom.xml


```
<build>
 <plugins>
 <plugin>
 <groupId>org.apache.maven.plugins</groupId>
 <artifactId>maven-compiler-plugin</artifactId>
 <version>3.5.1</version>
 <configuration>
 <source>1.8</source>
 <target>1.8</target>
 </configuration>
 </plugin>
 </plugins>
</build>
```

Java compile
version

Dependencies

- Dependencies are set with the `<dependency>` tag


```
pom.xml
```


```
<dependencies>
 <dependency>
 <groupId>org.hibernate</groupId>
 <artifactId>hibernate-core</artifactId>
 <version>5.2.3.Final</version>
 </dependency>
 <dependency>
 <groupId>mysql</groupId>
 <artifactId>mysql-connector-java</artifactId>
 <version>6.0.4</version>
 </dependency>
</dependencies>
```

Dependency 1

Dependency 2

HIBERNATE

Hibernate Framework

Mapping Java classes to database tables

- Hibernate is a Java ORM framework
 - Mapping an object-oriented model to a relational database
 - It is implemented by the configuration of an **XML file** or by using **Java Annotations**
 - Maintain the database schema

- Different approaches to Java ORM:
 - POJO (Plain Old Java Objects) + XML mappings
 - A bit old-fashioned, but very powerful
 - Implemented in the "classical" Hibernate
 - Annotated Java classes (POJO) mapped to DB tables
 - Based on Java annotations and XML
 - Easier to implement and maintain
 - Code generation - tools

Hibernate configuration

- Add hibernate as a project dependency

pom.xml

```
<dependencies>
 <dependency>
 <groupId>org.hibernate</groupId>
 <artifactId>hibernate-core</artifactId>
 <version>5.2.3.Final</version>
 </dependency>
 <dependency>
 <groupId>mysql</groupId>
 <artifactId>mysql-connector-java</artifactId>
 <version>5.1.6</version>
 </dependency>
</dependencies>
```

Hibernate

MySQL connector

Hibernate configuration (2)

hibernate.cfg.xml

```
<?xml version='1.0' encoding='utf-8'?>
<!DOCTYPE hibernate-configuration Configuration
 PUBLIC "-//Hibernate/Hibernate Configuration DTD//EN"
 "http://www.hibernate.org/dtd/hibernate-configuration-
3.0.dtd">

<hibernate-configuration>
 <session-factory>
 <property name="hibernate.dialect">
 org.hibernate.dialect.MySQL5Dialect SQL Dialect
 </property>
 <property name="hibernate.connection.driver_class">
 com.mysql.jdbc.Driver Driver
 </property>
```

Hibernate configuration (2)

hibernate.cfg.xml

```
<!-- Connection Settings -->
<property name="hibernate.connection.url">
 jdbc:mysql://localhost:3306/school
</property>
<property name="hibernate.connection.username">
 root
</property>
<property name="hibernate.connection.password">
 1234
</property>
<property name="hbm2ddl.auto">
 create
</property>
```

Connection string

User

Pass

Auto strategy

Hibernate configuration (3)

hibernate.cfg.xml

```
...
<!-- List of XML mapping files -->
<mapping resource="student.hbm.xml"/>
</session-factory>
</hibernate-configuration>
```

Mapping files

Hibernate Implementation Example

- POJO (Plain Old Java Objects) + XML mappings

```
public class Student {  
 private int id;  
 private String name;  
 private Date registeredOn;  
  
 // Constructor, getters and setters  
}
```

Hibernate mapping

student.hbm.xml

```
<?xml version="1.0" encoding="utf-8"?>
<!DOCTYPE hibernate-mapping PUBLIC
  "-//Hibernate/Hibernate Mapping DTD//EN"
  "http://www.hibernate.org/dtd/hibernate-mapping-3.0.dtd">

<hibernate-mapping>
  <class name="entities.Student" table="students">
 <id name="id" column="id">
 <generator class="identity" />
 </id>
 ...
  </class>
</hibernate-mapping>
```

Mapping file

Class mapping

Field mapping

Hibernate mapping (2)

student.hbm.xml

```
...
<property name="name" column="first_name" /> Field mapping
<property name="registrationDate" column="registration_date"/>
</class>
</hibernate-mapping>
```

Hibernate sessions

Main.java

```
public class Main {  
 public static void main(String[] args) {  
 Configuration cfg = new Configuration();  
 cfg.configure();  
 SessionFactory sessionFactory =  
 cfg.buildSessionFactory();  
 Session session = sessionFactory.openSession();  
 session.beginTransaction();  
  
 // Your Code Here  
 session.getTransaction().commit();  
 session.close();  
 }  
}
```

Service Registry

Session

Transaction commit

Main.java

```
public static void main(String[] args) {  
 //...  
 session.beginTransaction();  
  
 Student example = new Student();  
 session.save(example);  
 session.getTransaction().commit();  
 session.close();  
}  
}
```

Save object

Hibernate retrieve data by Get

Main.java

```
public static void main(String[] args) {  
 ...  
 session.beginTransaction();  
  
 Student student = (Student) session.get(Student.class, 1);  
 session.getTransaction().commit();  
 session.close();  
}  
}
```

Get object

Hibernate retrieve data by Query

Main.java

```
public static void main(String[] args) {
 // ...
 session.beginTransaction();

 List<Student> studentList =
 session.createQuery("FROM Student ").list();
 for (Student student : studentList) {
 System.out.println(student.getId());
 }
 session.getTransaction().commit();
 session.close();
}
```


Get list of objects

Hibernate Querying Language - HQL

SELECT

"FROM Student"

SELECT + WHERE

"FROM Student WHERE name = 'John'"

SELECT + JOIN

**"FROM Student AS s
JOIN s.major AS major"**

Hibernate retrieve data by Criteria

Main.java

```
public static void main(String[] args) {  
 //...  
 session.beginTransaction();  
  
 List<Student> studentList =  
 session.createCriteria(Student.class)  
 .add(Restrictions.like("name", "P%")).list();  
 for (Student student : studentList) {  
 System.out.println(student.getId());  
 }  
  
 session.getTransaction().commit();  
 session.close();  
}
```

Get list of objects
by criteria

Java Persistence API

ORM Fundamentals

- What is Java Persistence API (JPA)?
 - Database persistence technology for Java (official standard)
 - Object-relational mapping (ORM) technology
 - Operates with POJO entities with annotations or XML mappings
 - Implemented by many ORM engines: Hibernate, EclipseLink, ...

About JPA (2)

- JPA maps Java classes to database tables
 - Maps relationships between tables as associations between classes
- Provides **CRUD** functionality and queries
 - Create, read, update, delete + queries

- A JPA entity is just a POJO class
 - Abstract or concrete top level Java class
 - Non-final fields/properties, no-arguments constructor
 - No required interfaces
 - Direct field or property-based access
- Getter/setter can contain logic (e.g. validation)

Entity Class: Student

Student.java

```
@Entity @Table(name = "students")
public class Student {
 @Id Primary key
 @GeneratedValue(strategy = GenerationType.IDENTITY)
 @Column(name = "id") Column name
 private int id;
 @Column(name = "name", length = 50) Column name
 and length
 private String name;
 @Column(name = "birth_date")
 private Date birthDate; Column name
 // Getters and setters
}
```

Set table name

Identity

Column name
and length

Column name

Annotations

- **@Entity** - Declares the class as an entity or a table
- **@Table** - Declares table name
- **@Basic** - Specifies non-constraint fields explicitly
- **@Transient** - Specifies the property that is not persistent, i.e., the value is never stored in the database

Annotations (2)

- **@Id** - Specifies the property, use for identity (primary key of a table) of the class
- **@GeneratedValue** - specifies how the identity attribute can be initialized
 - Automatic, manual, or value taken from a sequence table
- **@Column** -Specifies the column attribute for the persistence property

pom.xml

```
<project xmlns="http://maven.apache.org/POM/4.0.0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://maven.apache.org/POM/4.0.0
 http://maven.apache.org/maven-v4_0_0.xsd">
  <modelVersion>4.0.0</modelVersion>
  <groupId>com.javawebtutor</groupId>
  <artifactId>JPAMavenExample</artifactId>
  <packaging>jar</packaging>
  <version>1.0-SNAPSHOT</version>
  <name>JPAMavenExample</name>
  <url>http://maven.apache.org</url>
```

...

pom.xml

```
...
<dependencies>
 <dependency>
 <groupId>org.eclipse.persistence</groupId>
 <artifactId>javax.persistence</artifactId>
 <version>2.1.0</version>
 </dependency>
 <dependency>
 <groupId>org.hibernate</groupId>
 <artifactId>hibernate-core</artifactId>
 <version>5.2.3.Final</version>
 </dependency>
```

JPA Configuration (3)

pom.xml

```
...
<groupId>mysql</groupId>
 <artifactId>mysql-connector-java</artifactId>
 <version>5.1.27</version>
</dependency>
</dependencies>
</project>
```

persistence.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<persistence xmlns="http://java.sun.com/xml/ns/persistence" version="2.0">
 <persistence-unit name="school">
 <properties>
 <property name = "hibernate.connection.url"
value="jdbc:mysql://localhost:3306/school"/>
 <property name = "hibernate.connection.driver_class"
value="com.mysql.jdbc.Driver"/>
 ...
 </persistence-unit>
</persistence>
```


persistence.xml

```
...
<property name = "hibernate.connection.username" value="root"/>
<property name = "hibernate.connection.password" value="1234"/>
<property name = "hibernate.dialect"
value="org.hibernate.dialect.MySQL5Dialect"/>
<property name = "hibernate.hbm2ddl.auto" value="create"/>
<property name = "hibernate.show_sql" value = "true" />
</properties>
</persistence-unit>
</persistence>
```


Main.java

```
public static void main(String[] args) {  
 EntityManagerFactory emf =  
 Persistence.createEntityManagerFactory("school");  
 EntityManager em = emf.createEntityManager();  
 em.getTransaction().begin();  
 Student student = new Student("Teo", new Date());  
 em.persist(student);  
 em.getTransaction().commit();  
}  
}
```


JPA – Java Persistence API

Persistence Context (PC) and Entities

Entity object life cycle

JPA write data methods

- `persist()` – persists given entity object into the DB (SQL INSERT)
- `remove()` – deletes given entity into the DB (SQL DELETE by primary key)
- `refresh()` – reloads given entity from the DB (SQL SELECT by primary key)

JPA write data methods (2)

- `detach()` – removes the object from the persistence context(PC)
- `merge()` – synchronize the state of detached entity with the PC
- `contains()` - determine if given entity is managed by the PC
- `flush()` – writes the changes from PC in the database

- `find()` - execute a simple Select query by primary key

Main.java

```
public static void main(String[] args) {
 EntityManagerFactory emf =
Persistence.createEntityManagerFactory("school");

 EntityManager em = emf.createEntityManager();
 em.getTransaction().begin();
 em.find(Student.class, 1) Get object
 em.getTransaction().commit();
}
```

Main.java

```
public static void main(String[] args) {  
 EntityManagerFactory emf =  
Persistence.createEntityManagerFactory("school");  
 EntityManager em = emf.createEntityManager();  
 em.getTransaction().begin();  
 Student student = em.find(Student.class,1);  
 em.remove(student); Remove object  
 em.getTransaction().commit();  
}  
}
```

- Merges the state of **detached** entity into a **managed** copy of the detached entity
 - Returned entity has a different Java identity than the detached one

```
public Student storeUpdatedStudent(Student student) {  
 return entityManager.merge(student);  
}
```

- May invoke SQL SELECT

Summary

- Maven helps us **build** our project easily
 - Easy dependency import by **XMLs**
- Java Persistence API (JPA) is an **official standard** for Java ORMs
- Hibernate is a widely used Java ORM
 - Implements JPA

Database Frameworks – Intro to Hibernate

Questions?

?

SUPERHOSTING.BG

?

INDEAVR

Serving the high achievers

?

License

- This course (slides, examples, demos, videos, homework, etc.) is licensed under the "Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International" license

- Attribution: this work may contain portions from
 - "Databases" course by Telerik Academy under CC-BY-NC-SA license

Free Trainings @ Software University

- Software University Foundation – softuni.org
- Software University – High-Quality Education, Profession and Job for Software Developers
 - softuni.bg
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

