

Spring Boot Persistence Best Practices

Optimize Java Persistence Performance
in Spring Boot Applications

Anghel Leonard

Apress®

Anghel Leonard

Spring Boot Persistence Best Practices

Optimize Java Persistence Performance in Spring Boot Applications

Apress®

Anghel Leonard
Banesti, Romania

Any source code or other supplementary material referenced by the author in this book is available to readers on GitHub via the book's product page, located at www.apress.com/9781484256251 . For more detailed information, please visit <http://www.apress.com/source-code> .

ISBN 978-1-4842-5625-1 e-ISBN 978-1-4842-5626-8
<https://doi.org/10.1007/978-1-4842-5626-8>

© Anghel Leonard 2020

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

Trademarked names, logos, and images may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, logo, or image we use the names, logos, and images only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark. The use in this publication of trade names, trademarks, service marks, and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions

that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Distributed to the book trade worldwide by Apress Media, LLC, 1 New York Plaza, New York, NY 10004, U.S.A. Phone 1-800-SPRINGER, fax (201) 348-4505, e-mail orders-ny@springer-sbm.com, or visit www.springeronline.com. Apress Media, LLC is a California LLC and the sole member (owner) is Springer Science + Business Media Finance Inc (SSBM Finance Inc). SSBM Finance Inc is a Delaware corporation.

This book is dedicated to my dear wife, Octavia.

Introduction

In a nutshell, this book is a collection of best practices for Java persistence performance in Spring Boot applications. These practices have been exposed via 120+ items, and they can be grouped into three categories:

- First, we discuss the best practices for defining entities, mapping relationships, writing queries, fetching data, choosing identifiers generators, and so on. Mainly, we cover the areas where Spring Boot cannot help you with built-in artifacts and where you can avoid important performance penalties that are hard to fix and may require significant changes in your domain model.
- Second, we address best practices for using Spring Boot support (more precisely, Spring Data). As you will see, relying on built-in support as a silver bullet can come with performance penalties. For example, using the Open Session in View, offset pagination, post-commits hooks, or `misunderstanding@Transactional` are just a few of the covered topics. I'm pretty sure that you are ready and impatient to jump into this category of items.
- Third, we deep dive into several Hibernate goodies that can sustain the performance of your applications. By default, Spring Data relies on Hibernate as its persistence provider, therefore you can exploit Hibernate via Spring Data, and you can exploit underlying Hibernate goodies as well. Goodies such as populating a child-side parent association via a Hibernate proxy, using Dirty Tracking, delaying connection acquisition, lazy loading attributes, and using natural keys are just a few of the covered items.

The prerequisites of this book are pretty intuitive. You'll need an IDE (e.g., NetBeans, Eclipse, IntelliJ IDEA, Visual Studio, etc.), MySQL, and PostgreSQL. Optionally, you may install or use other database vendors as well (e.g., Oracle, SQL Server, etc.).

As you will see, I prefer to add`@Repository` annotation at repository interface level. It is well-known that`@Repository` is useful for translating the unchecked SQL specific exception to Spring exceptions. This way, we have to handle `onlyDataAccessException` (and its subclasses).

Nevertheless, this is a valid statement in general when we use Spring, but Spring Data repositories are already backed by a Spring proxy. In other words, using `@Repository` doesn't make any difference. I prefer to use it for avoiding any confusions and simply highlight the repository interfaces, but if you consider this too verbose or just noise then feel free to remove it.

In an overwhelming percentage the examples used in this book uses Hibernate JPA. In other words, we bootstrap Hibernate as the JPA provider which is the most common use case in Spring Boot applications that uses Spring Data JPA. If your Spring Boot (Spring) application bootstraps Hibernate natively (e.g., via `SessionFactoryBuilder`, `BootstrapServiceRegistryBuilder`, `SessionRegistry`, `Configuration`, `HibernateTransactionManager`, etc.) then, depending on the case/scenario, you may notice different behaviors.

In this book, when you encounter "*Hibernate-specific*" or "*Hibernate ORM*" then I refer to something that doesn't exist in JPA (exist only in Hibernate) and it might not be that obvious in the corresponding context.

For brevity's sake and in order to avoid cluttering the climax of topics you will see several shortcomings in code that should be avoided in production as follows:

- hard-coded identifiers (primary keys) or other data that is a good candidate for being arguments of methods
- usage of `orElseThrow()` for unwrapping `Optional` objects (I prefer this approach because it quickly signals if there is something wrong with finding/loading the requested data)
- maybe something else that I forgot to mention here

Main performance penalties

Use eager fetching

- Items: 1-5, 7, 8, 9, 23, 24
 - Don't prevent/fix N+1 issues
- Items: 6-9, 23, 24, 39-41, 43, 56, 66, 67, 81, 108
 - Fetch more data than needed
- Items: 10, 12, 21, 23-38, 42, 43, 45, 56, 57, 97, 98, 105, 128
 - Update/deletes huge lists of elements one-by-one
- Items: 6, 51-53, 59, 109, 126, 129
 - Use entities for read-only operations
- Items: 16, 22, 25-38, 42, 43, 56, 57, 95, 96
 - Implement low-performing batching
- Items: 46-55
 - Implement low-performing associations
- Items: 1-5, 11, 12, 14, 75, 76, 80
 - Use Open Session in View
- Items: 23, 110
 - Use low-performing identifiers
- Items: 55, 65-76
 - Use low-performing pagination
- Items: 44, 94-102
 - Avoid using @Transactional for read-only queries
- Items: 61, 64
 - Don't use @Transactional in an optimal way
- Items: 61-64
 - Don't delay connection acquisition
- Items: 60, 64

Don't use the most efficient queries (avoid window functions, CTE and native queries)

- Items: 10, 28-30, 34, 39, 41-45, 56, 59, 103, 105, 107, 108, 119-129

Don't use *smart* entities

- Items: 13, 15-17, 19

Don't exploit Hibernate goodies

- Items: 10, 16, 18, 23, 35, 36, 37, 48, 60, 66, 67, 69-71, 77-80, 89-91, 103, 109, 111, 115, 124, 126, 132, 143-147

Use low-performing events and callbacks

- Items: 20, 104, 106

Don't monitor and audit

- Items: 81-85, 88-91

Don't exploit database capabilities

- Items: 112, 114, 116-120, 130

Perform faulty or low-performing settings

- Items: 86, 87, 92, 93

Avoid optimistic locking

- Items: 131-137

Use low-performing inheritance

- Items: 138-142

Lack of skills in fundamental JPA, SQL, flush, transactions, indexes, Second Level Cache

- Appendices: A-K

Table of Contents

Chapter 1: Associations

Item 1: How to Effectively Shape the @OneToMany Association

Always Cascade from Parent-Side to Child-Side

Don't Forget to Set mappedBy on the Parent-Side

Set orphanRemoval on the Parent-Side

Keep Both Sides of the Association in Sync

Override equals() and hashCode()

Use Lazy Fetching on Both Sides of the Association

Pay Attention to How toString() Is Overridden

Use @JoinColumn to Specify the Join Column Name

Author and Book Samples

Item 2: Why You Should Avoid the Unidirectional @OneToMany Association

Regular Unidirectional @OneToMany

Using @OrderColumn

Using @JoinColumn

Item 3: How Efficient Is the Unidirectional @ManyToOne

Adding a New Book to a Certain Author

Fetching All Books of an Author

Paging the Books of an Author

Fetching All Books of an Author and Adding a New Book

Fetching all Books of an Author and Deleting a Book

Item 4: How to Effectively Shape the @ManyToMany Association

Choose the Owner of the Relationship

Always Use Set not List

Keep Both Sides of the Association in Sync

Avoid CascadeType.ALL and CascadeType.REMOVE

Setting Up the Join Table

Using Lazy Fetching on Both Sides of the Association

Override equals() and hashCode()

Pay Attention to How toString() Is Overridden

Author and Book Samples

Item 5: Why Set Is Better than List in @ManyToMany

Using List

Using Set

Item 6: Why and When to Avoid Removing Child Entities with CascadeType.Remove and orphanRemoval=true

Deleting Authors that Are Already Loaded in the Persistence Context

One Author Has Already Been Loaded in the Persistence Context

More Authors Have Been Loaded in the Persistence Context

One Author and His Associated Books Have Been Loaded in the Persistence Context

Deleting When the Author and Books that Should Be Deleted Are Not Loaded in the Persistence Context

Item 7: How to Fetch Associations via JPA Entity Graphs

Defining an Entity Graph via @NamedEntityGraph

Ad Hoc Entity Graphs

Defining an Entity Graph via EntityManager

Item 8: How to Fetch Associations via Entity Sub-Graphs

Using @NamedEntityGraph and @NamedSubgraph

Using the Dot Notation (.) in Ad Hoc Entity Graphs

Defining an Entity Sub-Graph via EntityManager

Item 9: How to Handle Entity Graphs and Basic Attributes

**Item 10: How to Filter Associations via a Hibernate-Specific
@Where Annotation**

**Item 11: How to Optimize Unidirectional/Bidirectional
@OneToOne via @MapsId**

Regular Unidirectional @OneToOne

Regular Bidirectional @OneToOne

@MapsId to the Rescue of @OneToOne

Item 12: How to Validate that Only One Association Is Non-Null

Testing Time

Chapter 2: Entities

Item 13: How to Adopt a Fluent API Style in Entities

Fluent-Style via Entity Setters

Fluent-Style via Additional Methods

**Item 14: How to Populate a Child-Side Parent Association via a
Hibernate-Specific Proxy**

Using findById()

Using getOne()

Item 15: How to Use Java 8 Optional in Persistence Layer

Optional in Entities

Optional in Repositories

Item 16: How to Write Immutable Entities

Item 17: How to Clone Entities

Cloning the Parent and Associating the Books

Cloning the Parent and the Books

Joining These Cases

Item 18: Why and How to Activate Dirty Tracking

Item 19: How to Map a Boolean to a Yes/No

Item 20: The Best Way to Publish Domain Events from Aggregate Roots

Synchronous Execution

Asynchronous Execution

Chapter 3: Fetching

Item 21: How to Use Direct Fetching

Direct Fetching via Spring Data

Fetching via EntityManager

Fetching via Hibernate-Specific Session

Direct Fetching and Session-Level Repeatable-Reads

Direct Fetching Multiple Entities by ID

Item 22: Why Use Read-Only Entities Whenever You Plan to Propagate Changes to the Database in a Future Persistence Context

Load Author in Read-Write Mode

Load Author in Read-Only Mode

Update the Author

Item 23: How to Lazy Load the Entity Attributes via Hibernate Bytecode Enhancement

Enabling Lazy Loading of Attributes

Attribute Lazy Loading and N+1

Attribute Lazy Loading and Lazy Initialization Exceptions

Item 24: How to Lazy Load the Entity Attributes via Subentities

Item 25: How to Fetch DTO via Spring Projections

JPA Named (Native) Queries Can Be Combined with Spring Projections

Class-Based Projections

How to Reuse a Spring Projection

How to Use Dynamic Spring Projections

Item 26: How to Add an Entity in a Spring Projection

Materialized Association

Not Materialized Association

Item 27: How to Enrich Spring Projections with Virtual Properties That Are/Aren't Part of Entities

Item 28: How to Efficiently Fetch Spring Projection Including *-to-One Associations

Using Nested Closed Projections

Using a Simple Closed Projection

Using a Simple Open Projection

Item 29: Why to Pay Attention to Spring Projections that Include Associated Collections

Using Nested Spring Closed Projection

Using a Simple Closed Projection

Transform List<Object[]> in DTO

Item 30: How to Fetch All Entity Attributes via Spring Projection

Using the Query Builder Mechanism

Using JPQL and @Query

Using JPQL with an Explicit List of Columns and @Query

Using a Native Query and @Query

Item 31: How to Fetch DTO via Constructor Expression

Item 32: Why You Should Avoid Fetching Entities in DTO via the Constructor Expression

Item 33: How to Fetch DTO via a JPA Tuple

Item 34: How to Fetch DTO via @SqlResultSetMapping and @NamedNativeQuery

Scalar Mappings

Constructor Mapping

Entity Mapping

Item 35: How to Fetch DTO via ResultTransformer

Item 36: How to Fetch DTO via a custom ResultTransformer

Item 37: How to Map an Entity to a Query via @Subselect

Item 38: How to Fetch DTO via Blaze-Persistence Entity Views

Item 39: How to Effectively Fetch Parent and Association in One SELECT

Item 40: How to Decide Between JOIN and JOIN FETCH

Fetch All Authors and Their Books that Are More Expensive than the Given Price

How JOIN FETCH Will Act

How JOIN Will Act

Fetch All Books and their Authors

How JOIN FETCH Will Act

How JOIN Will Act

Item 41: How to Fetch All Left Entities

Item 42: How to Fetch DTO from Unrelated Entities

Item 43: How to Write JOIN Statements

INNER JOIN

LEFT JOIN

RIGHT JOIN

CROSS JOIN

FULL JOIN

Simulate a FULL JOIN in MySQL

Item 44: How to Paginate JOINS

The DENSE_RANK() Window Function to the Rescue

Item 45: How to Stream the Result Set (in MySQL) and How to Use the Streamable Utility

Stream the Result Set (in MySQL)

Do Not Confuse Stream with the Streamable Utility

Don't Fetch More Columns than Needed Just to Drop a Part of them via map()

Don't Fetch More Rows than Needed Just to Drop a Part of Them via filter()

Pay Attention to Concatenating Streamable via and()

How to Return Custom Streamable Wrapper Types

Chapter 4: Batching

Item 46: How to Batch Inserts in Spring Boot Style

Enabling Batching and Preparing the JDBC URL

Preparing the Entities for Batching Inserts

**Identify and Avoid the Built-In saveAll(Iterable<S> entities)
Drawbacks**

Custom Implementation Is the Way to Go

Testing Time

Item 47: How to Optimize Batch Inserts of Parent-Child Relationships

Ordering Inserts

Item 48: How to Control Batch Size at the Session Level

Item 49: How to Fork-Join JDBC Batching

Fork-Join Batching

Item 50: Batching Entities via CompletableFuture

Item 51: How to Efficiently Batch Updates

Versioned Entities

Batch Updates of Parent-Child Relationships

Bulk Updates

Item 52: How to Efficiently Batch Deletes (No Associations)

Delete via the Built-In deleteAllInBatch() Method

Delete via the Built-In deleteInBatch(Iterable<T> entities)

Delete via the Built-In deleteAll() Methods

Delete via the Built-In delete(T entity) Method

Item 53: How to Efficiently Batch Deletes (with Associations)

Relying on orphanRemoval = true

Delete via the Built-In deleteInBatch(Iterable<T> entities)

Delete via the Built-In deleteAll(Iterable<? extends T> entities) and delete(T entity) Methods

Relying on SQL, ON DELETE CASCADE

Delete via the Built-In deleteAllInBatch() Method

Delete via the Built-In deleteInBatch(Iterable<T> entities)

Delete via the Built-In deleteAll(Iterable<? extends T> entities) and delete(T entity) Methods

Item 54: How to Fetch Association in Batches

@BatchSize at the Collection-Level

@BatchSize at Class/Entity-Level

Item 55: Why to Avoid PostgreSQL (BIG)SERIAL in Batching Inserts via Hibernate

Optimize the Identifier-Fetching Process

Optimize Batching via reWriteBatchedInserts

Chapter 5: Collections

Item 56: How to JOIN FETCH an @ElementCollection Collection

Item 57: How to DTO an @ElementCollection

**Item 58: Why and When to Use @OrderColumn with
@ElementCollection**

Optimizing @ElementCollection via @OrderColumn

Item 59: How to Merge Entity Collections

Merging the Detached Collection

Testing Time

Chapter 6: Connections and Transactions

**Item 60: How to Delay Connection Acquisition Until It's Really
Needed**

Item 61: How @Transactional(readOnly=true) Really Works

Item 62: Why Spring Ignores @Transactional

**Item 63: How to Set and Check that Transaction Timeout and
Rollback at Expiration Work as Expected**

Setting Transaction and Query Timeouts

Check That a Transaction Was Rolled Back

**Item 64: Why and How to Use @Transactional in a Repository
Interface**

Does Query-methods listed in an interface repository run by
default in a transactional-context?

Okay, So All I Have to Do Is Add @Transactional at the
Service-Method Level, Right?

But, Generally Speaking, Is this Approach Always Enough?

I Know! Let's Move @Transactional in the Repository
Interface!

But What If I Want to Call More Query-Methods in the Service-
Method? Do I Lose ACID?

So, If I Delay the Connection Acquisition then I Can Avoid @Transactional in Repository Interfaces?

Three Simple and Common Scenarios

Chapter 7: Identifiers

Item 65: Why to Avoid the Hibernate 5 AUTO Generator Type in MySQL

Item 66: How to Optimize the Generation of Sequence Identifiers via the hi/lo Algorithm

Dealing with External Systems

Item 67: How to Optimize the Generation of Sequence Identifiers via Pooled (-lo) Algorithms

The Pooled Algorithm

The Pooled-Lo Algorithm

Item 68: How to Correctly Override equals() and hashCode()

Building the Unit Test

Best Approaches for Overriding equals() and hashCode()

Approaches for Overriding equals() and hashCode() that Must Be Avoided

Item 69: How to Use Hibernate-Specific @NaturalId in Spring Style

Testing Time

Compound Natural ID

Item 70: How to Use Hibernate-Specific @NaturalId and Skip the Entity Identifier Retrieval

Using @NaturalIdCache Solely

Using @NaturalIdCache and @Cache

Item 71: How to Define an Association that References a @NaturalId Column

Testing Time

Item 72: How to Obtain Auto-Generated Keys

[Retrieve Auto-Generated Keys via getId\(\)](#)

[Retrieve Auto-Generated Keys via JdbcTemplate](#)

[Retrieve Auto-Generated Keys via SimpleJdbcInsert](#)

Item 73: How to Generate Custom Sequence IDs

Item 74: How to Efficiently Implement a Composite Primary Key

[Composite key via @Embeddable and @EmbeddedId](#)

[Composite key via @IdClass](#)

[How About the Universally Unique Identifier \(UUID\)?](#)

[Generate UUID via GenerationType.AUTO](#)

[Manually Assigned UUID](#)

[Hibernate-Specific uuid2](#)

Item 75: How to Define a Relationship in a Composite Key

[Testing Time](#)

[Persist a Publisher](#)

[Persist Two Authors](#)

[Find an Author by Name](#)

[Remove a Book of an Author](#)

[Remove an Author](#)

Item 76: How to Use an Entity for the Junction Table

[Define a Composite Primary Key for the Junction Table](#)

[Define an Entity for the Junction Table](#)

[Plug In the Author and Book](#)

Chapter 8: Calculating Properties

Item 77: How to Map Calculated Non-Persistent Properties

[JPA Quick Approach](#)

[JPA @PostLoad](#)

[Hibernate-specific @Formula](#)

Item 78: How to Map Calculated Persistent Properties via @Generated

[Hibernate-Specific @Generated](#)

Item 79: How to Use SQL Functions with Multiple Parameters in JPQL Queries

[Function in the SELECT Part](#)

[Function in the WHERE Part](#)

Item 80: How to Map @ManyToOne Relationship to an SQL Query Via @JoinFormula

Chapter 9: Monitoring

Item 81: Why and How to Count and Assert SQL Statements

Item 82: How to Log the Binding and Extracted Parameters of a Prepared Statement

[TRACE](#)

[Log4j 2](#)

[MySQL and profileSQL=true](#)

Item 83: How to Log Query Details

[Via DataSource-Proxy](#)

[Via log4jdbc](#)

[Via P6spy](#)

Item 84: How to Log Slow Queries with Threshold

Item 85: Log Transactions and Query-Methods Details

[Log Transactions Details](#)

[Take Control via Transaction Callbacks](#)

[Log Query-Methods Execution Time](#)

Chapter 10: Configuring DataSource and Connection Pool

Item 86: How to Customize HikariCP Settings

Tuning HikariCP Parameters via application.properties

Tuning HikariCP Parameters via application.properties and DataSourceBuilder

Tuning HikariCP Parameters via DataSourceBuilder

Tuning Other Connection Pools

Item 87: How to Configure Two Data Sources with Two Connection Pools

Testing Time

Chapter 11: Audit

Item 88: How to Track the Creation and Modification Times and Entity Users

Rely on Spring Data JPA Auditing

Relying on Hibernate Support

The createdBy and lastModifiedBy Fields

Testing Time

Item 89: How to Enable Hibernate-Specific Envers Auditing

Auditing Entities

Schema Generation

Querying the Entity Snapshots

Item 90: How to Inspect the Persistence Context

Item 91: How to Extract Table Metadata

Chapter 12: Schemas

Item 92: How to Set Up Flyway in Spring Boot

Quickest Flyway Setup (MySQL and PostgreSQL)

Instruct Flyway to Create the Database

[Set Up Flyway via @FlywayDataSource](#)

[Flyway and Multiple Schemas](#)

[Item 93: How to Generate Two Databases via schema-* .sql and Match Entities to Them](#)

[Chapter 13: Pagination](#)

[Item 94: When and Why Offset Pagination May Become a Performance Penalty](#)

[Index Scan in Offset and Keyset](#)

[Offset Pagination Pros and Cons](#)

[Spring Boot Offset Pagination](#)

[Item 95: How to Optimize Offset Pagination with COUNT\(*\) OVER and Page<entity/dto>](#)

[COUNT\(*\) OVER\(\) Windowed Aggregate](#)

[Item 96: How to Optimize Offset Pagination with SELECT COUNT subquery and Page<entity/dto>](#)

[SELECT COUNT Subquery](#)

[Item 97: How to Use JOIN FETCH and Pageable](#)

[Item 98: How to Fix HHH000104](#)

[Fetching Managed Entities](#)

[Item 99: How to Implement Slice<T> findAll\(\)](#)

[Quick Implementation](#)

[Implementation of Slice<T> findAll\(Pageable pageable\)](#)

[Item 100: How to Implement Keyset Pagination](#)

[Item 101: How to Add a Next Page Button to Keyset Pagination](#)

[Item 102: How to Implement Pagination via ROW_NUMBER\(\)](#)

[Chapter 14: Queries](#)

[Item 103: How to Optimize SELECT DISTINCT via Hibernate-Specific HINT_PASS_DISTINCT_THROUGH](#)

Item 104: How to Set Up JPA Callbacks

Separate Listener Class via @EntityListeners

Item 105: How to Use Spring Data Query Builder to limit the Result Set Size and to Count and Delete Derived Queries

Limiting the Result Set Size

Count and Delete Derived Queries

Item 106: Why You Should Avoid Time-Consuming Tasks in Post-Commits

Item 107: How to Avoid Redundant save() Calls

Item 108: Why and How to Prevent N+1 Issues

Hibernate-Specific @Fetch(FetchMode.JOIN) and N+1

Item 109: How to Use Hibernate-Specific Soft Deletes Support

Hibernate Soft Deletes

Item 110: Why and How to Avoid the OSIV Anti-Pattern

Hibernate5Module

Explicitly (Manually) Initializing the Unfetched Lazy Properties

How About the Hibernate-Specific hibernate.enable_lazy_load_no_trans

Item 111: How to Store Date/Time in UTC Time Zone (MySQL)

Item 112: How to Shuffle Small Result Sets via ORDER BY RAND()

Item 113: How to Use Subqueries in the WHERE/HAVING Clause

Item 114: How to Call a Stored Procedure

Calling a Stored Procedure that Returns a Value (Scalar Data Types)

Calling a Stored Procedure that Returns a Result Set

Item 115: How to Unproxy a Proxy

What Is a Proxy Object?

An Entity Object and a Proxy Object Are Not Equal

Unproxy a Proxy

An Entity Object and an Unproxied Object Are Equal

Item 116: How to Map a Database View

Item 117: How to Update a Database View

Trigger UPDATE Statements

Trigger INSERT Statements

Trigger DELETE Statements

Item 118: Why and How to Use WITH CHECK OPTION

Item 119: How to Efficiently Assign a Database Temporary Ranking to Rows

Using the ORDER BY Clause in the Query and in the OVER Clause

Use Multiple Columns with the OVER Clause

Item 120: How to Efficiently Find Top N Rows of Every Group

Item 121: How to Implement Advanced Search via Specification API

Testing Time

What's Next

Item 122: How to Enhance SQL Statement Caching via IN Clause Parameter Padding

Item 123: How to Create Specification Query Fetch Joins

Join Fetch and Pagination in Memory

Join Fetch and Pagination in Database

Item 124: How to Use a Hibernate-Specific Query Plan Cache

Item 125: How to Check if a Transient Entity Exists in the Database via Spring Query By Example (QBE)

Head-to-Head Comparison of All Attributes

Head-to-Head Comparison of Certain Attributes

Apply the or Conjunction to a Subset of Attributes

Item 126: How to Include in the UPDATE Statement Only the Modified Columns via Hibernate @DynamicUpdate

Item 127: How to Use Named (Native) Queries in Spring

Referencing a Named (Native) Query

Using @NamedQuery and @NamedNativeQuery

Using a Properties File (jpa-named-queries.properties)

Item 128: The Best Way to Fetch Parent and Children in Different Queries/Requests

Item 129: How to Optimize the Merge Operation Using Update

Item 130: How to Implement Concurrent Table Based Queues via the SKIP LOCKED Option

Set Up SKIP LOCKED

Testing Time

Item 131: How to Retry the Transaction After a Versioned (@Version) OptimisticLockException

Versioned Optimistic Locking Exception

Simulate an Optimistic Locking Exception

Retrying the Transaction

Testing Scenario

Item 132: How to Retry a Transaction After a Versionless OptimisticLockException

Versionless Optimistic Locking Exception

Simulate an Optimistic Locking Exception

Retrying the Transaction

Testing Scenario

Item 133: How to Handle Versioned Optimistic Locking and Detached Entities

Item 134: How to Use the Optimistic Locking Mechanism and Detached Entities in long HTTP Conversations

Testing Time

Item 135: How to Increment the Version of the Locked Entity Even If this Entity Was Not Modified

OPTIMISTIC_FORCE_INCREMENT

PESSIMISTIC_FORCE_INCREMENT

Item 136: How PESSIMISTIC_READ/WRITE Works

PESSIMISTIC_READ

PESSIMISTIC_WRITE

Item 137: How PESSIMISTIC_WRITE Works with UPDATE/INSERT and DELETE Operations

Trigger UPDATE

Trigger DELETE

Trigger INSERT

Chapter 15: Inheritance

Item 138: How to Efficiently Use Single Table Inheritance

Persisting Data

Queries and Single Table Inheritance

Subclasses Attributes Non-Nullability Issue

Optimize Memory Footprint of the Discriminator Column

Item 139: How to Fetch Certain Subclasses from a SINGLE_TABLE Inheritance Hierarchy

Item 140: How to Efficiently Use Join Table Inheritance

Persisting Data

Queries and Join Table Inheritance

How to Use JPA JOINED Inheritance Strategy and Strategy Design Patterns

Item 141: How to Efficiently Use Table-Per-Class Inheritance

Persisting Data

Queries and Class-Per-Table Inheritance

Item 142: How to Efficiently Use @MappedSuperclass

Persisting Data

Chapter 16: Types and Hibernate Types

Item 143: How to Deal with Hibernate and Unsupported Types via the Hibernate Types Library

Item 144: How to Map CLOBs and BLOBs

Ease of Use (Trade-Off with Performance)

Avoiding Performance Penalties (Trade-Off Is Ease of Use)

Item 145: How to Efficiently Map a Java Enum to a Database

Mapping via EnumType.STRING

Mapping via EnumType.ORDINAL

Mapping an Enum to a Custom Representation

Mapping an Enum to a Database-Specific Enum Type (PostgreSQL)

Item 146: How to Efficiently Map a JSON Java Object to a MySQL JSON Column

Persisting an Author

Fetching/Updating the Author

Fetching the Author by Querying the JSON

Item 147: How to Efficiently Map a JSON Java Object to a PostgreSQL JSON Column

Persisting an Author

Fetching/Updating the Author

Fetching the Author by Querying the JSON

Appendix A: (Hibernate) JPA Fundamentals

What Is a Persistence Unit?

What Is an EntityManagerFactory?

What Is an EntityManager?

Entity State Transitions

Appendix B: Associations Efficiency

Appendix C: Five SQL Performance Tips That Will Save Your Day

Using SQL Functions in the WHERE Clause

The Index Column Order Matters

Primary Key vs. Unique Key

LIKE vs. Equals (=)

UNION vs. UNION ALL and JOIN Flavors

Appendix D: How to Create Useful Database Indexes

JPA 2.1 @Index

Don't Guess the Indexes

Prioritize the Most Used SQL Queries for Indexing

Important SQL Queries Deserve Indexes

Avoid Sorting Operations by Indexing GROUP BY and ORDER BY

Rely on Indexes for Uniqueness

Rely on Indexes for Foreign Keys

Add Columns for Index-Only Access

Avoid Bad Standards

Appendix E: SQL Phenomena

Dirty Writes

Dirty Reads

Non-Repeatable Reads

Phantom Reads

Read Skews

Write Skews

Lost Updates

Appendix F: Spring Transaction Isolation Level

`@Transactional(isolation = Isolation.READ_UNCOMMITTED)`

`@Transactional(isolation = Isolation.READ_COMMITTED)`

`@Transactional(isolation = Isolation.REPEATABLE_READ)`

`@Transactional(isolation = Isolation.SERIALIZABLE)`

Appendix G: Spring Transaction Propagation

`Propagation.REQUIRED`

`Propagation.REQUIRES_NEW`

`Propagation.NESTED`

`Propagation.MANDATORY`

`Propagation.NEVER`

`Propagation.NOT_SUPPORTED`

`Propagation.SUPPORTS`

Appendix H: Understanding the Flushing Mechanism

Strict Flush Order of Actions

Flush Before Executing a Data Query Language (DQL): SELECT Query

Flush Before Transaction Commits

Automatic Flush Modes

Let the Code Talk

Global Flush Mode

Session-Level Flush Mode
Query-Level Flush Mode
Appendix I: Second Level Cache
NONSTRICT_READ_WRITE
READ_ONLY
READ_WRITE
TRANSACTIONAL
Query Cache
Appendix J: Tools
Appendix K: Hibernate 6
Index

About the Author

Anghel Leonard

is a Chief Technology Strategist and independent consultant with 20+ years of experience in the Java ecosystem. In his daily work, he focuses on architecting and developing Java distributed applications that empower robust architectures, clean code, and high-performance. Anghel is also passionate about coaching, mentoring, and technical leadership. He is the author of several books, videos, and dozens of articles related to Java technologies.

About the Technical Reviewer

Manuel Jordan Elera

is an autodidactic developer and researcher who enjoys learning new technologies for his own experiments and creating new integrations. Manuel won the Springy Award – Community Champion and Spring Champion 2013. In his little free time, he reads the Bible and composes music on his guitar. Manuel is known as dr_pompeii. He has tech reviewed numerous books for Apress, including *Pro Spring Boot 2* (2019), *Rapid Java Persistence and Microservices* (2019), *Java Language Features* (2018), *Spring Boot 2 Recipes* (2018), and *Java APIs, Extensions and Libraries* (2018). Read his 13 detailed tutorials about many Spring technologies, contact him through his blog at <http://www.manueljordanelera.blogspot.com>, and follow him on his Twitter account, @dr_pompeii.

1. Associations

Anghel Leonard¹
(1) Banesti, Romania

Item 1: How to Effectively Shape the @OneToMany Association

The bidirectional @OneToMany association is probably the most encountered association in our Domain Model. Based on this statement, this book takes advantage of this association in a significant number of examples.

For a supersonic guide to association efficiency, check out Appendix B.

Consider two entities, Author and Book, involved in a bidirectional lazy @OneToMany association. In Figure 1-1, you can see the corresponding @OneToMany table relationship.

Figure 1-1 The @OneToMany table relationship

So, the `author` table has a `@OneToMany` relationship with the `book` table. An `author` row can be referenced by multiple `book` rows. The `author_id` column maps this relationship via a foreign key that references the primary key of the `author` table. A book cannot exist without an author, therefore, the `author` is the parent-side (`@OneToMany`) while the `book` is the child-side (`@ManyToOne`). The `@ManyToOne` association is responsible for synchronizing the foreign key column with the Persistence Context (the First Level Cache).

For a super-fast, but meaningful, guide to JPA fundamentals, see [Appendix A](#).

As a rule of thumb, use bidirectional `@OneToMany` associations instead of unidirectional ones. As you will see soon, **Item 2** tackles the performance penalties of unidirectional `@OneToMany` and explains why it should be avoided.

The best way to code a bidirectional `@OneToMany` association is discussed in the following sections.

Always Cascade from Parent-Side to Child-Side

Cascading from child-side to parent-side is a code smell and bad practice and it is a clear signal that it is time to review your Domain Model and application design. Think how improper or illogical it is for a child to cascade the creation of its parent! On one hand, a child cannot exist without a parent, while on the other hand, the child cascades the creation of his parent. This is not logical, right? So, as a rule of thumb, always cascade from parent-side to child-side, as in the following example (this is one of the most important advantages of using bidirectional associations). In this case, we cascade from the `Author` side to the `Book` side, so we add the cascade type in the `Author` entity:

`@OneToMany(cascade = CascadeType.ALL)`

In this context, never use `CascadeType.*` on `@ManyToOne` since entity state transitions should be propagated from parent-side entities to child-side ones.

Don't Forget to Set mappedBy on the Parent-Side

The `mappedBy` attribute characterizes a bidirectional association and must be set on the parent-side. In other words, for a bidirectional `@OneToMany` association, set `mappedBy` to `@OneToMany` on the parent-side and add `@ManyToOne` on the child-side referenced by `mappedBy`. Via `mappedBy`, the bidirectional `@OneToMany` association signals that it mirrors the `@ManyToOne` child-side mapping. In this case, we add in `Author` entity to the following:

```
@OneToMany(cascade = CascadeType.ALL, mappedBy = "author")
```

Set orphanRemoval on the Parent-Side

Setting `orphanRemoval` on the parent-side guarantees the removal of children without references. In other words, `orphanRemoval` is good for cleaning up dependent objects that should not exist without a reference from an owner object. In this case, we add `orphanRemoval` to the `Author` entity:

```
@OneToMany(cascade = CascadeType.ALL, mappedBy = "author",  
orphanRemoval = true)
```

Keep Both Sides of the Association in Sync

You can easily keep both sides of the association in sync via helper methods added to the parent-side. Commonly, the `addChild()`, `removeChild()`, and `removeChildren()` methods will do the job pretty well. While this may represent the “survival kit,” more helper methods can be added as well. Just identify the operations that are used and involve synchronization and extract them as helper methods. If you don’t strive to keep both sides of the association in sync, then the entity state transitions may lead to unexpected behaviors. In this case, we add the `Author` entity to the following helpers:

```
public void addBook(Book book) {  
 this.books.add(book);  
 book.setAuthor(this);  
}
```

```
public void removeBook(Book book) {  
 book.setAuthor(null);
```

```

this.books.remove(book);
}

public void removeBooks() {
Iterator<Book> iterator = this.books.iterator();

while (iterator.hasNext()) {
Book book = iterator.next();

book.setAuthor(null);
iterator.remove();
}
}

```

Override equals() and hashCode()

By properly overriding `equals()` and `hashCode()` methods, the application obtains the same results across all entity state transitions (this aspect is dissected in **Item 68**). For `@OneToMany` associations, these methods should be overridden on the child-side. In this case, we use the auto-generated database identifier to override these two methods.

Overriding `equals()` and `hashCode()` based on auto-generated database identifier is a special case that is detailed in **Item 68**. The most important aspect to keep in mind is that, for auto-generated database identifiers, the `equals()` method should perform a `null` check of the identifier before performing the equality check, and the `hashCode()` method should return a constant value. Since the `Book` entity is on the child-side, we highlight these two aspects as follows:

```

@Override
public boolean equals(Object obj) {
...
return id != null && id.equals(((Book) obj).id);
}

```

```

@Override
public int hashCode() {
return 2021;
}

```

Use Lazy Fetching on Both Sides of the Association

By default, fetching a parent-side entity will not fetch the children entities. This means that `@OneToMany` is set to lazy. On the other hand, fetching a child entity will eagerly fetch its parent-side entity by default. It is advisable to explicitly set `@ManyToOne` to lazy and rely on eager fetching only on a query-basis. Further details are available in [Chapter 3](#). In this case, the `Book` entity explicitly maps the `@ManyToOne` as LAZY:

```
@ManyToOne(fetch = FetchType.LAZY)
```

Pay Attention to How `toString()` Is Overridden

If `toString()` needs to be overridden, then be sure to involve only the basic attributes fetched when the entity is loaded from the database.

Involving lazy attributes or associations will trigger separate SQL statements that fetch the corresponding data or throw

`LazyInitializationException`. For example, if we implement the `toString()` method for `Author` entity then we don't mention the books collection, we mention only the basic attributes (`id`, `name`, `age` and `genre`):

```
@Override  
public String toString() {  
 return "Author{" + "id=" + id + ", name=" + name + ", genre=" + genre + ",  
 age=" + age + '}'; }
```

Use `@JoinColumn` to Specify the Join Column Name

The join column defined by the owner entity (`Book`) stores the ID value and has a foreign key to the `Author` entity. It is advisable to specify the desired name for this column. This way, you avoid potential confusions/mistakes when referring to it (e.g., in native queries). In this case, we add `@JoinColumn` to the `Book` entity as follows:

```
@JoinColumn(name = "author_id")
```

Author and Book Samples

Gluing these previous instructions together and expressing them in code will result in the following `Author` and `Book` samples :

```
@Entity  
public class Author implements Serializable {
```

```
private static final long serialVersionUID = 1L;

@Id
@GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;

private String name;
private String genre;
private int age;

@OneToMany(cascade = CascadeType.ALL, mappedBy = "author",
orphanRemoval = true) private List<Book> books = new ArrayList<>();

public void addBook(Book book) {
this.books.add(book);
book.setAuthor(this);
}

public void removeBook(Book book) {
book.setAuthor(null);
this.books.remove(book);
}

public void removeBooks() {
Iterator<Book> iterator = this.books.iterator(); while (iterator.hasNext()) {
Book book = iterator.next();
book.setAuthor(null);
iterator.remove();
}
}

// getters and setters omitted for brevity

@Override
public String toString() {
return "Author{" + "id=" + id + ", name=" + name + ", genre=" + genre + ",
age=" + age + '}'; }
}
```

```
@Entity
public class Book implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;

 private String title;
 private String isbn;
 @ManyToOne(fetch = FetchType.LAZY) @JoinColumn(name =
 "author_id") private Author author;

 // getters and setters omitted for brevity

 @Override
 public boolean equals(Object obj) {

 if(obj == null) {
 return false;
 }

 if (this == obj) {
 return true;
 }

 if (getClass() != obj.getClass()) {
 return false;
 }

 return id != null && id.equals(((Book) obj).id); }

 @Override
 public int hashCode() {
 return 2021;
 }

 @Override
 public String toString() {
```

```
return "Book{" + "id=" + id + ", title=" + title + ", isbn=" + isbn + '}';
}
}
```

The source code is available on GitHub¹.

Pay attention to remove entities operations, especially child entities operations. While `CascadeType.REMOVE` and `orphanRemoval=true` will do their jobs, they may produce too many SQL statements. Relying on *bulk* operations is typically the best way to delete a significant amount of entities. To delete in batches, consider **Item 52** and **Item 53**, while to see the best practices for deleting child entities, consider **Item 6**.

Item 2: Why You Should Avoid the Unidirectional @OneToMany Association

Consider the `Author` and `Book` entities involved in a bidirectional lazy `@OneToMany` association (an author has written several books and each book has a single author). Trying to insert a child entity, a `Book`, will result in one SQL `INSERT` statement triggered against the `book` table (one child-row will be added). Trying to delete a child entity will result in one SQL `DELETE` statement triggered against the `book` table (one child-row is deleted).

Now, let's assume that the same `Author` and `Book` entities are involved in a unidirectional `@OneToMany` association mapped, as follows:

```
@OneToMany(cascade = CascadeType.ALL, orphanRemoval = true)
private List<Book> books = new ArrayList<>();
```

The missing `@ManyToOne` association leads to a separate junction table (`author_books`) meant to manage the parent-child association, as shown in Figure 1-2.

Figure 1-2 The @OneToMany table relationship

The junction table holds two foreign keys, so indexing consumes more memory than in the case of bidirectional @OneToMany. Moreover, having three tables affects the query operations as well. Reading data may require three joins instead of two, as in the case of bidirectional @OneToMany association. Additionally, let's see how `INSERT` and `DELETE` act in a unidirectional @OneToMany association.

Let's assume that there is an author named *Joana Nimar* who has written three books. The data snapshot looks like Figure 1-3.

author				author_books		book		
id	age	genre	name	author_id	books_id	id	isbn	title
1	34	History	Joana Nimar	1	1	1	001-JN	A History of Ancient Prague
				1	2	2	002-JN	A People's History
				1	3	3	003-JN	World History

Figure 1-3 Data snapshot (unidirectional @OneToMany)

Regular Unidirectional @OneToMany

The following subsections tackle the `INSERT` and `REMOVE` operations in a regular unidirectional @OneToMany association.

Notice that each scenario starts from the data snapshot shown in Figure 1-3.

Persisting an Author and Their Books

The service-method for persisting an author and the associated books from the data snapshot is shown here:

```

@Transactional
public void insertAuthorWithBooks() {

```

```

Author jn = new Author();
jn.setName("Joana Nimar");
jn.setAge(34);
jn.setGenre("History");

Book jn01 = new Book();
jn01.setIsbn("001-JN");
jn01.setTitle("A History of Ancient Prague");

Book jn02 = new Book();
jn02.setIsbn("002-JN");
jn02.setTitle("A People's History");

Book jn03 = new Book();
jn03.setIsbn("003-JN");
jn03.setTitle("World History");

jn.addBook(jn01);
jn.addBook(jn02);
jn.addBook(jn03);

authorRepository.save(jn);
}

```

Inspecting the generated SQL **INSERT** statements reveals that, in comparison to the bidirectional **@OneToMany** association, there are three additional **INSERTs** in the junction table (for n books, there are n additional **INSERTs**):

INSERT INTO author (age, genre, name) **VALUES** (?, ?, ?) Binding:[34, History, Joana Nimar]

INSERT INTO book (isbn, title) **VALUES** (?, ?) Binding:[001-JN, A History of Ancient Prague]

INSERT INTO book (isbn, title) **VALUES** (?, ?) Binding:[002-JN, A People's History]

INSERT INTO book (isbn, title) **VALUES** (?, ?) Binding:[003-JN, World History]

```
-- additional inserts that are not needed for bidirectional @OneToMany
INSERT INTO author_books (author_id, books_id) VALUES (?, ?)
Binding:[1, 1]
```

```
INSERT INTO author_books (author_id, books_id) VALUES (?, ?)
Binding:[1, 2]
```

```
INSERT INTO author_books (author_id, books_id) VALUES (?, ?)
Binding:[1, 3]
```

So, in this context, the unidirectional @OneToMany association is less efficient than the bidirectional @OneToMany association. Each of the next scenarios uses this data snapshot as the starting point.

Persisting a New Book of an Existing Author

Since *Joana Nimar* has just published a new book, we have to add it to the **book** table. This time, the service-method looks as follows:

```
@Transactional
public void insertNewBook() {

 Author author = authorRepository.fetchByName("Joana Nimar");

 Book book = new Book();
 book.setIsbn("004-JN");
 book.setTitle("History Details");

 author.addBook(book); // use addBook() helper

 authorRepository.save(author); }
```

Calling this method and focusing on SQL **INSERT** statements results in the following output:

```
INSERT INTO book (isbn, title) VALUES (?, ?) Binding:[004-JN, History
Details]
```

```
-- the following DML statements don't appear in bidirectional
@OneToMany
DELETE FROM author_books WHERE author_id = ?
Binding:[1]
```

INSERT INTO author_books (author_id, books_id) **VALUES** (?, ?)
Binding:[1, 1]

INSERT INTO author_books (author_id, books_id) **VALUES** (?, ?)
Binding:[1, 2]

INSERT INTO author_books (author_id, books_id) **VALUES** (?, ?)
Binding:[1, 3]

INSERT INTO author_books (author_id, books_id) **VALUES** (?, ?)
Binding:[1, 4]

So, in order to insert a new book, the JPA persistence provider (Hibernate) deletes all associated books from the junction table. Next, it adds the new book in-memory and persists the result back again. This is far from being efficient and the potential performance penalty is quite obvious.

Deleting the Last book

Deleting the last book involves fetching the associated `List<Book>` of an author and deleting the last book from this list, as follows:

```
@Transactional  
public void deleteLastBook() {
```

```
Author author = authorRepository.fetchByName("Joana Nimar");  
List<Book> books = author.getBooks();
```

```
// use removeBook() helper  
author.removeBook(books.get(books.size() - 1)); }
```

Calling `deleteLastBook()` reveals the following relevant SQL statements:

DELETE FROM author_books **WHERE** author_id = ?
Binding:[1]

INSERT INTO author_books (author_id, books_id) **VALUES** (?, ?)
Binding:[1, 1]

INSERT INTO author_books (author_id, books_id) **VALUES** (?, ?)
Binding:[1, 2]

-- for bidirectional @OneToMany this is the only needed DML

DELETE FROM book WHERE id = ?

Binding:[3]

So, in order to delete the last book, the JPA persistence provider (Hibernate) deletes all associated books from the junction table, removes in-memory the last book, and persists the remaining books back again. So, in comparison to the bidirectional @OneToMany association, there are several additional DML statements representing a performance penalty. The more associated books there are, the larger the performance penalty.

Deleting the First Book

Deleting the first book involves fetching the associated `List<Book>` of an author and deleting the first book from this list, as follows:

`@Transactional`

```
public void deleteFirstBook() {
```

```
Author author = authorRepository.fetchByName("Joana Nimar");
List<Book> books = author.getBooks();
```

```
author.removeBook(books.get(0)); }
```

Calling `deleteFirstBook()` reveals the following relevant SQL statements:

DELETE FROM author_books WHERE author_id = ?

Binding:[1]

INSERT INTO author_books (author_id, books_id) VALUES (?, ?)

Binding:[1, 2]

INSERT INTO author_books (author_id, books_id) VALUES (?, ?)

Binding:[1, 3]

-- for bidirectional @OneToMany this is the only needed DML

DELETE FROM book WHERE id = ?

Binding:[1]

So, deleting the first book acts exactly as deleting the last book.

Besides the performance penalties caused by the dynamic number of additional SQL statements, we also face the performance penalties

caused by the deletion and reinsertion of the index entries associated with the foreign key column of the junction table (most databases use indexes for foreign key columns). When the database deletes all the table rows associated with the parent entity from the junction table, it also deletes the corresponding index entries. When the database inserts back in the junction table, it inserts the index entries as well.

So far, the conclusion is clear. Unidirectional @OneToMany association is less efficient than bidirectional @OneToMany association for reading, writing, and deleting data.

Using @OrderColumn

By adding the @OrderColumn annotation , the unidirectional @OneToMany association becomes ordered. In other words, @OrderColumn instructs Hibernate to materialize the element index (index of every collection element) into a separate database column of the junction table so that the collection is sorted using an ORDER BY clause. In this case, the index of every collection element is going to be stored in the books_order column of the junction table. In code:

```
@OneToOne(cascade = CascadeType.ALL,  
orphanRemoval = true) @OrderColumn(name =  
"books_order")  
private List<Book> books = new ArrayList<>();
```

Further, let's see how the association works with @OrderColumn.

Persist the Author and Books

Persisting the author and the associated books from the snapshot via the insertAuthorWithBooks() service-method triggers the following relevant SQL statements:

INSERT INTO author (age, genre, name) **VALUES** (?, ?, ?) Binding:[34, History, Joana Nimar]

INSERT INTO book (isbn, title) **VALUES** (?, ?) Binding:[001-JN, A History of Ancient Prague]

```
INSERT INTO book (isbn, title) VALUES (?, ?) Binding:[002-JN, A People's History]
```

```
INSERT INTO book (isbn, title) VALUES (?, ?) Binding:[003-JN, World History]
```

```
-- additional inserts not needed for bidirectional @OneToMany  
INSERT INTO author_books (author_id, books_order, books_id)  
VALUES (?, ?, ?) Binding:[1, 0, 1]
```

```
INSERT INTO author_books (author_id, books_order, books_id)  
VALUES (?, ?, ?) Binding:[1, 1, 2]
```

```
INSERT INTO author_books (author_id, books_order, books_id)  
VALUES (?, ?, ?) Binding:[1, 2, 3]
```

Looks like `@OrderColumn` doesn't bring any benefit. The three additional `INSERT` statements are still triggered.

Persist a New Book of an Existing Author

Persisting a new book via the `insertNewBook()` service-method triggers the following relevant SQL statements:

```
INSERT INTO book (isbn, title) VALUES (?, ?) Binding:[004-JN, History Details]
```

```
-- this is not needed for bidirectional @OneToMany  
INSERT INTO author_books (author_id, books_order, books_id)  
VALUES (?, ?, ?) Binding:[1, 3, 4]
```

There is good news and bad news!

The good news is that, this time, Hibernate doesn't delete the associated books to add them back from memory.

The bad news is that, in comparison to bidirectional `@OneToMany` association, there is still an additional `INSERT` statement in the junction table. So, in this context, `@OrderColumn` brought some benefit.

Delete the Last Book

Deleting the last book via `deleteLastBook()` triggers the following relevant SQL statements:

```
DELETE FROM author_books WHERE author_id = ?  
AND books_order = ?  
Binding:[1, 2]
```

-- for bidirectional @OneToMany this is the only needed DML

```
DELETE FROM book WHERE id = ?
```

Binding:[3]

Looks like **@OrderColumn** brought some benefit in the case of removing the last book. The JPA persistence provider (Hibernate) did not delete all the associated books to add the remaining back from memory.

But, in comparison to the bidirectional @OneToMany association, there is still an additional **DELETE** triggered against the junction table.

Delete the First Book

Deleting the first book via **deleteFirstBook()** triggers the following relevant SQL statements:

```
DELETE FROM author_books WHERE author_id = ?
```

```
AND books_order = ?
```

Binding:[1, 2]

```
UPDATE author_books SET books_id = ?
```

```
WHERE author_id = ?
```

```
AND books_order = ?
```

Binding:[3, 1, 1]

```
UPDATE author_books SET books_id = ?
```

```
WHERE author_id = ?
```

```
AND books_order = ?
```

Binding:[2, 1, 0]

-- for bidirectional @OneToMany this is the only needed DML

```
DELETE FROM book WHERE id = ?
```

Binding:[1]

The more you move away from the end of the collection, the smaller the benefit of using **@OrderColumn**. Deleting the first book results in a **DELETE** from the junction table followed by a bunch of **UPDATE**

statements meant to preserve the in-memory order of the collection in the database. Again, this is not efficient.

Adding `@OrderColumn` can bring some benefits for removal operations. Nevertheless, the closer an element to be removed is to the head of the fetched list, the more `UPDATE` statements are needed. This causes performance penalties. Even in the best-case scenario (removing an element from the tail of the collection), this approach is not better than bidirectional `@OneToMany` association.

Using `@JoinColumn`

Now, let's see if adding `@JoinColumn` will bring any benefit:

```
@OneToOne(cascade = CascadeType.ALL,  
orphanRemoval = true) @JoinColumn(name =  
"author_id")  
private List<Book> books = new ArrayList<>();
```

Adding `@JoinColumn` instructs Hibernate that the `@ManyToOne` association is capable of controlling the child-table foreign key. In other words, the junction table is eliminated and the number of tables is reduced from three to two, as shown in Figure 1-4.

Figure 1-4 Adding `@JoinColumn` eliminates the junction table

Persist the Author and Books

Persisting the author and the associated books via the `insertAuthorWithBooks()` service-method triggers the following relevant SQL statements:

INSERT INTO author (age, genre, name) **VALUES** (?, ?, ?) Binding:[34, History, Joana Nimar]

INSERT INTO book (isbn, title) **VALUES** (?, ?) Binding:[001-JN, A History of Ancient Prague]

INSERT INTO book (isbn, title) **VALUES** (?, ?) Binding:[002-JN, A People's History]

INSERT INTO book (isbn, title) **VALUES** (?, ?) Binding:[003-JN, World History]

-- additional DML that are not needed in bidirectional @OneToMany

UPDATE book **SET** author_id = ?

WHERE id = ?

Binding:[1, 1]

UPDATE book **SET** author_id = ?

WHERE id = ?

Binding:[1, 2]

UPDATE book **SET** author_id = ?

WHERE id = ?

Binding:[1, 3]

So, for each inserted book, Hibernate triggers an **UPDATE** to set the `author_id` value. Obviously, this adds a performance penalty in comparison to the bidirectional `@OneToMany` association.

Persist a New Book of an Existing Author

Persisting a new book via the `insertNewBook()` service-method triggers the following relevant SQL statements:

INSERT INTO book (isbn, title) **VALUES** (?, ?)

Binding:[004-JN, History Details]

-- additional DML that is not needed in bidirectional @OneToMany

UPDATE book **SET** author_id = ?

WHERE id = ?

Binding:[1, 4]

This is not as bad as a regular unidirectional @OneToMany association, but it still requires an UPDATE statement that is not needed in bidirectional @OneToMany associations.

Delete the Last Book

Deleting the last book via `deleteLastBook()` triggers the following relevant SQL statements:

UPDATE book **SET** author_id = NULL

WHERE author_id = ?

AND id = ?

Binding:[1, 3]

-- for bidirectional @OneToMany this is the only needed DML

DELETE FROM book **WHERE** id = ?

Binding:[3]

The JPA persistence provider (Hibernate) dissociates the book from its author by setting `author_id` to null.

Next, the disassociated book is deleted, thanks to `orphanRemoval=true`. Nevertheless, this additional UPDATE is not necessary with bidirectional @OneToMany association.

Delete the First Book

Deleting the first book via `deleteFirstBook()` triggers the following relevant SQL statements (these are the same SQL statements as in the previous subsection):

UPDATE book **SET** author_id = NULL

WHERE author_id = ?

AND id = ?

Binding:[1, 1]

-- for bidirectional @OneToMany this is the only needed DML

DELETE FROM book **WHERE** id = ?

Binding:[1]

The UPDATE is still there! Once again, the bidirectional @OneToMany association wins this game.

Adding @JoinColumn can provide benefits over the regular unidirectional @OneToMany, but is not better than a bidirectional @OneToMany association. The additional UPDATE statements still cause a performance degradation.

Adding @JoinColumn and @OrderColumn at the same time is still not better than bidirectional @OneToMany. Moreover, using Set instead of List or bidirectional @OneToMany with @JoinColumn (e.g., @ManyToOne @JoinColumn(name = "author_id", updatable = false, insertable = false)) still performs worse than a bidirectional @OneToMany association.

As a rule of thumb, a unidirectional @OneToMany association is less efficient than a bidirectional @OneToMany or unidirectional @ManyToOne associations.

The complete code is available on GitHub².

Item 3: How Efficient Is the Unidirectional @ManyToOne

As Item 2 has highlighted, the unidirectional @OneToMany association is not efficient, and bidirectional @OneToMany association is better. But, how efficient is the unidirectional @ManyToOne association? Let's assume that Author and Book are involved in a unidirectional lazy @ManyToOne association. The @ManyToOne association maps exactly to the one-to-many table relationship, as shown in Figure 1-5.

Figure 1-5 The one-to-many table relationship

As you can see, the underlying foreign key is under child-side control. This is the same for a unidirectional or bidirectional relationship.

In code, the **Author** and **Book** entities are as follows:

```

@Entity
public class Author implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;

 private String name;
 private String genre;
 private int age;
 ...
}

@Entity
public class Book implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;
}

```

```
private String title;  
private String isbn;  
  
@ManyToOne(fetch = FetchType.LAZY)  
@JoinColumn(name = "author_id")  
private Author author;  
  
...  
}
```

Now, let's see how efficient the unidirectional `@ManyToOne` association is.

Adding a New Book to a Certain Author

The most efficient way to add a new book to a certain author is shown in the following example (for brevity, we simply hardcode the author `id` to 4):

```
@Transactional  
public void insertNewBook() {  
 Author author = authorRepository.getOne(4L);  
  
 Book book = new Book();  
 book.setIsbn("003-JN");  
 book.setTitle("History Of Present"); book.setAuthor(author);  
  
 bookRepository.save(book);  
}
```

This method will trigger a single `INSERT` SQL statement. The `author_id` column will be populated with the identifier of the associated `Author` entity:

`INSERT INTO book (author_id, isbn, title) VALUES (?, ?, ?)` Binding:[4, 003-JN, History Of Present]

Notice that we used the `getOne()` method, which returns an `Author` reference via `EntityManager.getReference()` (more details are found in [Item 14](#)). The reference state may be lazily fetched, but you don't need it in this context. Therefore, you avoid an unneeded `SELECT` statement. Of course, relying on `findById()` is also possible and desirable if you need to actually load the `Author` instance in the

Persistence Context. Obviously, this will happen via a **SELECT** statement.

The Hibernate Dirty Checking mechanism works as expected (if you are not familiar with Hibernate Dirty Checking then consider **Item 18**). In other words, updating the **book** will result in **UPDATE** statements triggered on your behalf. Check out the following code:

```
@Transactional  
public void insertNewBook() {  
 Author author = authorRepository.getOne(4L);  
  
 Book book = new Book();  
 book.setIsbn("003-JN");  
 book.setTitle("History Of Present"); book.setAuthor(author);  
  
 bookRepository.save(book);
```

```
book.setIsbn("not available");  
}
```

This time, calling `insertNewBook()` will trigger an **INSERT** and an **UPDATE**:

INSERT INTO book (author_id, isbn, title) **VALUES** (?, ?, ?)

UPDATE book **SET** author_id = ?, isbn = ?,
title = ?
WHERE id = ?

Since Hibernate populates the `author_id` column with the identifier of the associated `Author` entity, adding a new book to a certain author is efficient.

Fetching All Books of an Author

You can fetch all the books written by an author via a JPQL query as follows:

```
@Transactional(readOnly = true) @Query("SELECT b FROM Book b  
WHERE b.author.id = :id") List<Book> fetchBooksOfAuthorById(Long  
id);
```

Calling `fetchBooksOfAuthorById()` from a service-method is quite simple:

```
public void fetchBooksOfAuthorById() {  
 List<Book> books = bookRepository.fetchBooksOfAuthorById(4L); }
```

The triggered `SELECT` is shown here:

SELECT

```
book0_.id AS id1_1_, book0_.author_id AS author_i4_1_, book0_.isbn AS  
isbn2_1_, book0_.title AS title3_1_
```

FROM book book0_

WHERE book0_.author_id = ?

Modifying a book will take advantage of the Dirty Checking mechanism. In other words, updating a book from this collection will result in a `UPDATE` statement triggered on your behalf. Check out the following code:

```
@Transactional
```

```
public void fetchBooksOfAuthorById() {  
 List<Book> books = bookRepository.fetchBooksOfAuthorById(4L);
```

```
 books.get(0).setIsbn("not available"); }
```

This time, calling `fetchBooksOfAuthorById()` will trigger a `SELECT` and an `UPDATE`:

SELECT

```
book0_.id AS id1_1_, book0_.author_id AS author_i4_1_, book0_.isbn AS  
isbn2_1_, book0_.title AS title3_1_
```

FROM book book0_

WHERE book0_.author_id = ?

UPDATE book **SET** author_id = ?, isbn = ?,
title = ?

WHERE id = ?

Fetching all books of an author requires a single `SELECT`; therefore, this operation is efficient. The fetched collection is not managed by Hibernate but adding/removing books is quite efficient and easy to accomplish. This topic is covered soon.

Paging the Books of an Author

Fetching all books work fine as long as the number of child records is rather small. Generally speaking, fetching large collections is definitely a bad practice that leads to important performance penalties. Pagination comes to the rescue as follows (just add a `Pageable` argument to produce a classical Spring Data offset pagination):

```
@Transactional(readOnly = true) @Query("SELECT b FROM Book b  
WHERE b.author.id = :id") Page<Book>  
fetchPageBooksOfAuthorById(Long id, Pageable pageable);
```

You can call `fetchPageBooksOfAuthorById()` from a service-method, as in the following example (of course, in reality, you will not use hardcoded values as shown here):

```
public void fetchPageBooksOfAuthorById() {  
 Page<Book> books = bookRepository.fetchPageBooksOfAuthorById(4L,  
 PageRequest.of(0, 2, Sort.by(Sort.Direction.ASC, "title")));  
  
 books.get().forEach(System.out::println); }
```

This method triggers two `SELECT` statements:

SELECT
book0_.id **AS** id1_1_, book0_.author_id **AS** author_i4_1_, book0_.isbn **AS**
isbn2_1_, book0_.title **AS** title3_1_
FROM book book0_
WHERE book0_.author_id = ?
ORDER BY book0_.title **ASC LIMIT** ?

SELECT
COUNT(book0_.id) **AS** col_0_0_
FROM book book0_
WHERE book0_.author_id = ?

Optimizing offset pagination can be done as in **Item 95** and **Item 96**.

Exactly as in the previous section, the fetched collection is not managed by Hibernate, but modifying a book will take advantage of the Dirty Checking mechanism.

Fetching All Books of an Author and Adding a New Book

The section “Fetching All Books of an Author” already covered half of this topic while the section “Adding a New Book to a Certain Author” covered the other half. Joining these sections results in the following code:

```
@Transactional  
public void fetchBooksOfAuthorByIdAndAddNewBook() {  
 List<Book> books = bookRepository.fetchBooksOfAuthorById(4L);  
  
 Book book = new Book();  
 book.setIsbn("004-JN");  
 book.setTitle("History Facts"); book.setAuthor(books.get(0).getAuthor());  
  
 books.add(bookRepository.save(book)); }
```

The triggered SQL statements are:

```
SELECT  
book0_.id AS id1_1_, book0_.author_id AS author_i4_1_, book0_.isbn AS  
isbn2_1_, book0_.title AS title3_1_  
FROM book book0_  
WHERE book0_.author_id = ?
```

INSERT INTO book (author_id, isbn, title) VALUES (?, ?, ?)

Since fetching all the books of an author requires a single SELECT and adding a new book into the fetched collection requires a single INSERT, this operation is efficient.

Fetching all Books of an Author and Deleting a Book

The following code fetches all books of an author and deletes the first book:

```
@Transactional
```

```
public void fetchBooksOfAuthorByIdAndDeleteFirstBook() {  
 List<Book> books = bookRepository.fetchBooksOfAuthorById(4L);
```

```
 bookRepository.delete(books.remove(0)); }
```

Besides the well known SELECT needed to fetch all books of the author, deletion takes place in a single DELETE statement, as follows:

```
DELETE FROM book WHERE id = ?
```

Since fetching all books of an author requires a single SELECT and removing a book from the fetched collection requires a single DELETE,

this operation is efficient.

It looks like unidirectional @ManyToOne association is quite efficient and it can be used whenever a bidirectional @OneToMany association is not needed. Again, try to avoid the unidirectional @OneToMany association (see **Item 2**).

The complete application is available on GitHub³.

Item 4: How to Effectively Shape the @ManyToMany Association

This time, the well-known Author and Book entities are involved in a bidirectional lazy @ManyToMany association (an author has written more books and a book was written by several authors). See Figure 1-6.

Figure 1-6 The @ManyToMany table relationship

The bidirectional @ManyToMany association can be navigated from both sides, therefore, both sides can be parents (parent-side). Since both are parents, none of them will hold a foreign key. In this association, there are two foreign keys that are stored in a separate table, known as the junction or join table. The junction table is *hidden* and it plays the child-side role.

The best way to code a bidirectional @ManyToMany association is described in the following sections.

Choose the Owner of the Relationship

Using the default `@ManyToMany` mapping requires the developer to choose an owner of the relationship and a `mappedBy` side (aka, the inverse side). Only one side can be the owner and the changes are only propagated to the database from this particular side. For example, `Author` can be the owner, while `Book` adds a `mappedBy` side.

```
@ManyToMany(mappedBy = "books") private  
Set<Author> authors = new HashSet<>();
```

Always Use Set not List

Especially if remove operations are involved, it is advisable to rely on `Set` and avoid `List`. As **Item 5** highlights, `Set` performs much better than `List`.

```
private Set<Book> books = new HashSet<>(); // in  
Author private Set<Author> authors = new HashSet<>()  
(); // in Book
```

Keep Both Sides of the Association in Sync

You can easily keep both sides of the association in sync via helper methods added on the side that you are more likely to interact with. For example, if the business logic is more interested in manipulating `Author` than `Book` then the developer can add `Author` to least these three helpers: `addBook()`, `removeBook()` and `removeBooks()`.

Avoid CascadeType.ALL and CascadeType.REMOVE

In most of the cases, cascading removals are bad ideas. For example, removing an `Author` entity should not trigger a `Book` removal because the `Book` can be referenced by other authors as well (a book can be written by several authors). So, avoid `CascadeType.ALL` and `CascadeType.REMOVE` and rely on explicit `CascadeType.PERSIST` and `CascadeType.MERGE`:

```
@ManyToMany(cascade = {CascadeType.PERSIST,  
CascadeType.MERGE}) private Set<Book> books = new HashSet<>();
```

The orphan removal (`orphanRemoval`) option is defined on `@OneToOne` and `@OneToMany` relationship annotations, but on neither

of the @ManyToOne or @ManyToMany annotations.

Setting Up the Join Table

Explicitly setting up the join table name and the columns names allows the developer to reference them without confusion. This can be done via @JoinTable as in the following example:

```
@JoinTable(name = "author_book", joinColumns =  
@JoinColumn(name = "author_id"),  
inverseJoinColumns = @JoinColumn(name = "book_id"))  
)
```

Using Lazy Fetching on Both Sides of the Association

By default, the @ManyToMany association is lazy. Keep it this way! Don't do this:

```
@ManyToMany(fetch=FetchType.EAGER)
```

Override equals() and hashCode()

By properly overriding the equals() and hashCode() methods , the application obtains the same results across all entity state transitions. This aspect is dissected in **Item 68**. For bidirectional @ManyToMany associations, these methods should be overridden on both sides.

Pay Attention to How toString() Is Overridden

If toString() needs to be overridden, involve only the basic attributes fetched when the entity is loaded from the database. Involving lazy attributes or associations will trigger separate SQL statements for fetching the corresponding data.

Author and Book Samples

Gluing these instructions together and expressing them in code will result in the following Author and Book samples :

```
@Entity  
public class Author implements Serializable {  
  
 private static final long serialVersionUID = 1L;
```

```
@Id  
@GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;  
  
private String name;  
private String genre;  
private int age;  
  
@ManyToMany(cascade = {CascadeType.PERSIST,  
CascadeType.MERGE}) @JoinTable(name = "author_book", joinColumns =  
{@JoinColumn(name = "author_id")}, inverseJoinColumns =  
{@JoinColumn(name = "book_id") })  
private Set<Book> books = new HashSet<>();  
  
public void addBook(Book book) {  
this.books.add(book);  
book.getAuthors().add(this);  
}  
  
public void removeBook(Book book) {  
this.books.remove(book);  
book.getAuthors().remove(this); }  
  
public void removeBooks() {  
Iterator<Book> iterator = this.books.iterator();  
  
while (iterator.hasNext()) {  
Book book = iterator.next();  
  
book.getAuthors().remove(this); iterator.remove();  
}  
}  
  
// getters and setters omitted for brevity  
  
@Override  
public boolean equals(Object obj) {  
if(obj == null) {
```

```
return false;
}
if (this == obj) {
return true;
}

if (getClass() != obj.getClass()) {
return false;
}

return id != null && id.equals(((Author) obj).id); }

@Override
public int hashCode() {
return 2021;
}

@Override
public String toString() {
return "Author{" + "id=" + id + ", name=" + name + ", genre=" + genre + ",
age=" + age + '}'; }
}

@Entity
public class Book implements Serializable {

private static final long serialVersionUID = 1L;

@Id
@GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;

private String title;
private String isbn;
@ManyToMany(mappedBy = "books") private Set<Author> authors = new
HashSet<>();

// getters and setter omitted for brevity
```

```
@Override  
public boolean equals(Object obj) {  
  
 if(obj == null) {  
 return false;  
 }  
  
 if (this == obj) {  
 return true;  
 }  
  
 if (getClass() != obj.getClass()) {  
 return false;  
 }  
  
 return id != null && id.equals(((Book) obj).id); }
```

```
@Override  
public int hashCode() {  
 return 2021;  
}
```

```
@Override  
public String toString() {  
 return "Book{" + "id=" + id + ", title=" + title + ", isbn=" + isbn + '}';  
}
```

The source code is available on GitHub⁴.

Alternatively, `@ManyToMany` can be replaced with two bidirectional `@OneToMany` associations. In other words, the junction table can be mapped to an entity. This comes with several advantages, discussed in this article⁵.

Item 5: Why Set Is Better than List in `@ManyToMany`

First of all, keep in mind that Hibernate deals with `@ManyToMany` relationships as two unidirectional `@OneToMany` associations. The owner-side and the child-side (the junction table) represents one unidirectional `@OneToMany` association. On the other hand, the non-owner-side and the child-side (the junction table) represent another unidirectional `@OneToMany` association. Each association relies on a foreign key stored in the junction table.

In the context of this statement, the entity removal (or reordering) results in deleting all junction entries from the junction table and reinserts them to reflect the memory content (the current Persistence Context content).

Using List

Let's assume that `Author` and `Book` involved in a bidirectional lazy `@ManyToMany` association are mapped via `java.util.List`, as shown here (only the relevant code is listed):

```
@Entity  
public class AuthorList implements Serializable {  
 ...  
 @ManyToMany(cascade = {CascadeType.PERSIST,  
 CascadeType.MERGE}) @JoinTable(name = "author_book_list",  
 joinColumns = @JoinColumn(name = "author_id"), inverseJoinColumns =  
 @JoinColumn(name = "book_id") )  
 private List<BookList> books = new ArrayList<>();  
 ...  
}
```

```
@Entity  
public class BookList implements Serializable {  
 ...  
 @ManyToMany(mappedBy = "books") private List<AuthorList>  
 authors = new ArrayList<>();  
 ...  
}
```

Further, consider the data snapshot shown in Figure 1-7.

The diagram illustrates a bidirectional many-to-many relationship between the `author_list` and `book_list` entities via the `author_book_list` junction table.

author_list			
id	age	genre	name
1	38	Anthology	Alicia Tom
2	23	Anthology	Mark Janel

author_book_list	
author_id	book_id
1	1
1	2
1	3
2	1
2	2

book_list		
id	isbn	title
1	001-AT-MJ	The book of swords
2	002-AT-MJ	One Day
3	001-AT	Head Down

Figure 1-7 Data snapshot (bidirectional @ManyToMany)

The goal is to remove the book called *One Day* (the book with ID of 2) written by the author, *Alicia Tom* (the author with ID 1). Considering that the entity representing this author is stored via a variable named `alicia`, and the book is stored via a variable named `oneDay`, the deletion can be done via `removeBook()` as follows:

```
alicia.removeBook(oneDay);
```

The SQL statements triggered by this deletion are:

DELETE FROM `author_book_list` **WHERE** `author_id = ?`

Binding: [1]

INSERT INTO `author_book_list` (`author_id`, `book_id`) **VALUES** (?, ?)

Binding: [1, 1]

INSERT INTO `author_book_list` (`author_id`, `book_id`) **VALUES** (?, ?)

Binding: [1, 3]

So, the removal didn't materialize in a single SQL statement. Actually, it started by deleting all junction entries of `alicia` from the junction table. Further, the junction entries that were not the subject of removal were reinserted to reflect the in-memory content (Persistence Context). The more junction entries reinserted, the longer the database transaction.

Using Set

Consider switching from `List` to `Set` as follows:

```
@Entity
public class AuthorSet implements Serializable {
 ...
 @ManyToMany(cascade = {CascadeType.PERSIST,
 CascadeType.MERGE}) @JoinTable(name = "author_book_set",
 joinColumns = @JoinColumn(name = "author_id"), inverseJoinColumns =
 @JoinColumn(name = "book_id"))
```

```

private Set<BookSet> books = new HashSet<>();
...
}

@Entity
public class BookSet implements Serializable {
...
@ManyToMany(mappedBy = "books") private Set<AuthorSet> authors
= new HashSet<>();
...
}

```

This time, calling `alicia.removeBook(oneDay)` will trigger the following SQL DELETE statement:

DELETE FROM author_book_set **WHERE** author_id = ?
AND book_id = ?
Binding: [1, 2]

The source code is available on GitHub⁶. This is much better since a single DELETE statement is needed to accomplish the job.

When using the `@ManyToMany` annotation, always use a `java.util.Set`. Do not use the `java.util.List`. In the case of other associations, use the one that best fits your case. If you go with `List`, do not forget to be aware of the HHH-5855⁷ issue that was fixed starting with Hibernate 5.0.8.

Preserving the Order of the Result Set

It's a well-known fact that `java.util.ArrayList` preserves the order of inserted elements (it has precise control over where in the list each element is inserted), while `java.util.HashSet` doesn't. In other words, `java.util.ArrayList` has a predefined entry order of elements, while `java.util.HashSet` is, by default, unordered.

There are at least two ways to order the result set by the given columns defined by JPA specification:

- Use `@OrderBy` to ask the database to order the fetched data by the given columns (appends the `ORDER BY` clause in the generated SQL

query to retrieve the entities in a specific order) and Hibernate to preserve this order.

- Use `@OrderColumn` to permanently order this via an extra column (in this case, stored in the junction table).

This annotation (`@OrderBy`) can be used with `@OneToOne`/`@ManyToOne` associations and `@ElementCollection`. Adding `@OrderBy` without an explicit column will result in ordering the entities ascending by their primary key (ORDER BY `author1_.id ASC`). Ordering by multiple columns is possible as well (e.g., order descending by age and ascending by name, `@OrderBy("age DESC, name ASC")`). Obviously, `@OrderBy` can be used with `java.util.List` as well.

Using `@OrderBy`

Consider the data snapshot in Figure 1-8.

author list				author_book_list		book_list		
id	age	genre	name	author_id	book_id	id	isbn	title
1	23	Anthology	Mark Janel	1	1	1	001-all	Encyclopedia
2	51	Anthology	Quartis Young	2	1			
3	38	Anthology	Alicia Tom	3	1			
4	56	Anthology	Katy Loin	4	1			
5	38	Anthology	Martin Leon	5	1			
6	56	Anthology	Qart Pinkil	6	1			

Figure 1-8 Data snapshot (many-to-many Set and `@OrderBy`)

There is a book written by six authors. The goal is to fetch the authors in descending order by name via `Book#getAuthors()`. This can be done by adding `@OrderBy` in `Book`, as shown here:

```
@ManyToMany(mappedBy = "books") @OrderBy("name DESC")
private Set<Author> authors = new HashSet<>();
```

When `getAuthors()` is called, the `@OrderBy` will:

- Attach the corresponding ORDER BY clause to the triggered SQL. This will instruct the database to order the fetched data.
- Signal to Hibernate to preserve the order. Behind the scenes, Hibernate will preserve the order via a `LinkedHashSet`.

So, calling `getAuthors()` will result in a `Set` of authors conforming to the `@OrderBy` information. The triggered SQL is the following `SELECT` containing the `ORDER BY` clause:

```
SELECT
authors0_.book_id AS book_id2_1_0_, authors0_.author_id AS
author_i1_1_0_, author1_.id AS id1_0_1_, author1_.age AS age2_0_1_,
author1_.genre AS genre3_0_1_, author1_.name AS name4_0_1_
FROM author_book authors0_
INNER JOIN author author1_
ON authors0_.author_id = author1_.id WHERE authors0_.book_id = ?
ORDER BY author1_.name DESC
```

Displaying `Set` will output the following (via `Author#toString()`):

```
Author{id=2, name=Quartis Young, genre=Anthology, age=51},
Author{id=6, name=Qart Pinkil, genre=Anthology, age=56}, Author{id=5,
name=Martin Leon, genre=Anthology, age=38}, Author{id=1, name=Mark
Janel, genre=Anthology, age=23}, Author{id=4, name=Katy Loin,
genre=Anthology, age=56}, Author{id=3, name=Alicia Tom,
genre=Anthology, age=38}
```

The source code is available on [GitHub](#)⁸.

Using `@OrderBy` with `HashSet` will preserve the order of the loaded/fetched `Set`, but this is not consistent across the transient state. If this is an issue, to get consistency across the transient state as well, consider explicitly using `LinkedHashSet` instead of `HashSet`. So, for full consistency, use:

```
@ManyToMany(mappedBy = "books") @OrderBy("name DESC")
private Set<Author> authors = new LinkedHashSet<>();
```

Item 6: Why and When to Avoid Removing Child Entities with CascadeType.Remove and orphanRemoval=true

First of all, let's quickly highlight the differences between `CascadeType.REMOVE` and `orphanRemoval=true`. Let's use the

Author and **Book** entities involved in a bidirectional lazy @OneToMany association, written as follows:

```
// in Author.java  
@OneToMany(cascade = CascadeType.ALL, mappedBy = "author",  
orphanRemoval = true) private List<Book> books = new ArrayList<>();  
  
// in Book.java  
@ManyToOne(fetch = FetchType.LAZY) @JoinColumn(name =  
"author_id") private Author author;
```

Removing an **Author** entity is automatically cascaded to the associated **Book** entities. This is happening as long as **CascadeType.REMOVE** or **orphanRemoval=true** is present. In other words, from this perspective, the presence of both is redundant.

Then how are they different? Well, consider the following helper-method used to disconnect (or disassociate) a **Book** from its **Author**:

```
public void removeBook(Book book) {  
book.setAuthor(null);  
this.books.remove(book);  
}
```

Or, to disconnect all **Books** from their **Authors**:

```
public void removeBooks() {  
Iterator<Book> iterator = this.books.iterator();  
  
while (iterator.hasNext()) {  
Book book = iterator.next();  
  
book.setAuthor(null);  
iterator.remove();  
}  
}
```

Calling the **removeBook()** method in the presence of **orphanRemoval=true** will result in automatically removing the book via a **DELETE** statement. Calling it in the presence of **orphanRemoval=false** will trigger an **UPDATE** statement. Since disconnecting a **Book** is not a remove operation, the presence of **CascadeType.REMOVE** doesn't matter. So, **orphanRemoval=true** is

useful for cleaning up entities (remove dangling references) that should not exist without a reference from an owner entity (**Author**).

But how efficient are these settings? The short answer is: not very efficient if they must affect a significant number of entities. The long answer starts by deleting an author in the following service-method (this author has three associated books):

```
@Transactional  
public void deleteViaCascadeRemove() {  
 Author author = authorRepository.findByName("Joana Nimar");  
  
 authorRepository.delete(author); }
```

Deleting an author will cascade the deletion to the associated books. This is the effect of **CascadeType . ALL**, which includes **CascadeType . REMOVE**. But, before deleting the associated books, they are loaded in the Persistence Context via a **SELECT**. If they are already in the Persistence Context then they are not loaded. If the books are not present in the Persistence Context then **CascadeType . REMOVE** will not take effect. Further, there are four **DELETE** statements , one for deleting the author and three for deleting the associated books:

```
DELETE  
FROM book WHERE id=?  
Binding:[1]
```

```
DELETE  
FROM book WHERE id=?  
Binding:[2]
```

```
DELETE  
FROM book WHERE id=?  
Binding:[4]
```

```
DELETE  
FROM author WHERE id=?  
Binding:[4]
```

For each book there is a separate **DELETE** statement. The more books there are to delete, the more **DELETE** statements you have and the larger the performance penalty.

Now let's write a service-method that deletes based on the `orphanRemoval=true`. For the sake of variation, this time, we load the author and the associated books in the same SELECT:

```
@Transactional  
public void deleteViaOrphanRemoval() {  
 Author author = authorRepository.findByNameWithBooks("Joana Nimar");  
  
 author.removeBooks();  
 authorRepository.delete(author); }
```

Unfortunately, this approach will trigger the exact same `DELETE` statements as in the case of cascading the deletes, so it's prone to the same performance penalties.

If your application triggers sporadic deletes, you can rely on `CascadeType.REMOVE` and/or `orphanRemoval=true`. This is useful especially if you delete managed entities, so you need Hibernate to manage the entities state transitions. Moreover, via this approach, you benefit from the automatic Optimistic Locking mechanism (e.g., `@Version`) for parents and children. But, if you are just looking for approaches that delete more efficiently (in fewer DML statements), we will consider a few of them. Of course, each approach has its own trade-offs.

The following four approaches delete the authors and the associated books via *bulk* operations. This way, you can optimize and control the number of triggered `DELETE` statements. These operations are very fast, but they have three main shortcomings:

- They ignore the automatic Optimistic Locking mechanism (for example, you cannot rely on `@Version` anymore)
- The Persistence Context is not synchronized to reflect the modifications performed by the *bulk* operations, which may lead to an outdated context
- They don't take advantage of cascading removals (`CascadeType.REMOVE`) or `orphanRemoval`

If these shortcomings matter to you, you have two options: avoid *bulk* operations or explicitly deal with the problem. The most difficult part is to emulate the job of the automatic Optimistic Locking mechanism for children that are not loaded in the Persistence Context. The following examples assume that there is no automatic Optimistic Locking mechanism

enabled. However, they manage the Persistence Context synchronization issues via `flushAutomatically = true` and `clearAutomatically = true`. Do not conclude that these two settings are always needed. Their usage depends on what you want to achieve.

Deleting Authors that Are Already Loaded in the Persistence Context

Let's tackle the case when, in the Persistence Context, there is only one `Author` loaded and the case when there are more `Authors` loaded, but not all of them. The associated books (which are or aren't already loaded in the Persistence Context) have to be deleted as well.

One Author Has Already Been Loaded in the Persistence Context

Let's assume that the `Author` that should be deleted was loaded earlier in the Persistence Context without their associated `Book`. To delete this `Author` and the associated books, you can use the author identifier (`author.getId()`). First, delete all the author's associated books:

```
// add this method in BookRepository @Transactional  
@Modifying(flushAutomatically = true, clearAutomatically = true)  
@Query("DELETE FROM Book b WHERE b.author.id = ?1") public int  
deleteByAuthorIdentifier(Long id);
```

Then, let's delete the author by his identifier:

```
// add this method in AuthorRepository @Transactional  
@Modifying(flushAutomatically = true, clearAutomatically = true)  
@Query("DELETE FROM Author a WHERE a.id = ?1") public int  
deleteByIdentifier(Long id);
```

The presence of `flushAutomatically = true`, `clearAutomatically = true` is explained a little bit later. For now, the service-method responsible for triggering the deletion is:

```
@Transactional  
public void deleteViaIdentifiers() {  
 Author author = authorRepository.findByName("Joana Nimar");
```

```
bookRepository.deleteByAuthorIdentifier(author.getId());
authorRepository.deleteByIdentifier(author.getId()); }
```

Calling `deleteViaIdentifiers()` triggers the following queries:
DELETE FROM book WHERE author_id = ?

DELETE FROM author **WHERE** id = ?

Notice that the associated books are not loaded in the Persistence Context and there are only two **DELETE** statements triggered. The number of books doesn't affect the number of **DELETE** statements.

The author can be deleted via the built-in `deleteInBatch(Iterable<T> entities)` as well:

```
authorRepository.deleteInBatch(List.of(author));
```

More Authors Have Been Loaded in the Persistence Context

Let's assume that the Persistence Context contains more Authors that should be deleted. For example, let's delete all Authors of age 34 fetched as a `List<Author>` (let's assume that there are two authors of age 34). Trying to delete by author identifier (as in the previous case) will result in a separate **DELETE** for each author. Moreover, there will be a separate **DELETE** for the associated books of each author. So this is not efficient.

This time, let's rely on two *bulk* operations. One defined by you via the **IN** operator (which allows you to specify multiple values in a **WHERE** clause) and the built-in `deleteInBatch(Iterable<T> entities)`:

```
// add this method in BookRepository @Transactional
@Modifying(flushAutomatically = true, clearAutomatically = true)
@Query("DELETE FROM Book b WHERE b.author IN ?1") public int
deleteBulkByAuthors(List<Author> authors);
```

The service-methods to delete a `List<Author>` and the associated Book are as follows:

```
@Transactional
public void deleteViaBulkIn() {
 List<Author> authors = authorRepository.findByAge(34);

 bookRepository.deleteBulkByAuthors(authors);
 authorRepository.deleteInBatch(authors); }
```

Calling `deleteViaBulkIn()` triggers the following queries:

DELETE FROM book WHERE author_id IN (?, ?)

DELETE FROM author WHERE id = ?

OR `id = ?`

Notice that the associated books are not loaded in the Persistence Context and there are only two `DELETE` statements triggered. The number of authors and books doesn't affect the number of `DELETE` statements.

One Author and His Associated Books Have Been Loaded in the Persistence Context

Assume that the `Author` (the one that should be deleted) and his associated `Books` are already loaded in the Persistence Context. This time there is no need to define *bulk* operations since the built-in `deleteInBatch(Iterable<T> entities)` can do the job for you:

```
@Transactional  
public void deleteViaDeleteInBatch() {  
 Author author = authorRepository.findByNameWithBooks("Joana Nimar");  
  
 bookRepository.deleteInBatch(author.getBooks());  
 authorRepository.deleteInBatch(List.of(author)); }
```

The main shortcoming here is the default behavior of the built-in `deleteInBatch(Iterable<T> entities)`, which, by default, don't flush or clear the Persistence Context. This may leave the Persistence Context in an outdated state.

Of course, in the previous methods, there is nothing to flush before deletions and no need to clear the Persistence Context because, after the delete operations, the transaction commits. Therefore the Persistence Context is closed. But, flush and clear (not necessarily both of them) are needed in certain cases. Commonly, the clear operation is needed much more often than the flush operation. For example, the following method doesn't need a flush prior to any deletions, but it needs a clear after any deletions. Otherwise it will cause an exception:

```
@Transactional  
public void deleteViaDeleteInBatch() {  
 Author author = authorRepository.findByNameWithBooks("Joana Nimar");
```

```
bookRepository.deleteInBatch(author.getBooks());
authorRepository.deleteInBatch(List.of(author));
```

...

```
// later on, we forgot that this author was deleted
author.setGenre("Anthology");
}
```

The highlighted code will cause an exception of type:
org.springframework.orm.ObjectOptimisticLockingFailureException:
Object of class [com.bookstore.entity.Author] with identifier [4]: optimistic
locking failed; nested exception is org.hibernate.StaleObjectStateException:
Row was updated or deleted by another transaction (or unsaved-value
mapping was incorrect) : [com.bookstore.entity.Author#4]

Practically, the modification (the call of `setGenre()`) changes the `Author` entity contained in the Persistence Context, but this context is outdated since the author was deleted from the database. In other words, after deleting the author and the associated books from the database, they will continue to exist in the current Persistence Context. The Persistence Context is not aware of the deletions performed via `deleteInBatch(Iterable<T> entities)`. To make sure that the Persistence Context is cleared after the deletions, you can override the `deleteInBatch(Iterable<T> entities)` to add `@Modifying(clearAutomatically = true)`. This way, the Persistence Context is automatically cleared after the deletions. If you are in a use case that requires a prior flush as well, then use `@Modifying(flushAutomatically = true, clearAutomatically = true)` or call the `flush()` method. Or, even better, you can reuse the `deleteViaIdentifiers()` method, as shown here (we've already annotated this method with `@Modifying(flushAutomatically = true, clearAutomatically = true)`):

```
@Transactional
public void deleteViaIdentifiers() {
 Author author = authorRepository.findByNameWithBooks("Joana Nimar");
```

```
bookRepository.deleteByAuthorIdentifier(author.getId());
authorRepository.deleteByIdentifier(author.getId()); }
```

Calling `deleteViaIdentifiers()` triggers the following queries:
DELETE FROM book WHERE author_id = ?

DELETE FROM author WHERE id = ?

The number of books doesn't affect the number of **DELETE** statements.

If the Persistence Context manages several Authors and the associated Books that should be deleted then rely on the `deleteViaBulkIn()`.

Deleting When the Author and Books that Should Be Deleted Are Not Loaded in the Persistence Context

If the author that should be deleted and his associated books are not loaded in the Persistence Context then you can hardcode the author identifier (if you know it), as in the following service-method:

```
@Transactional
public void deleteViaHardCodedIdentifiers() {
 bookRepository.deleteByAuthorIdentifier(4L);
 authorRepository.deleteByIdentifier(4L); }
```

The `deleteByAuthorIdentifier()` and `deleteByIdentifier()` methods are the same from “One Author Have Been Already Loaded in the Persistence Context” section. The triggered queries are quite obvious:

DELETE FROM book WHERE author_id = ?

DELETE FROM author WHERE id = ?

If there are more authors, you can use bulk operations to delete them:

```
// add this method in BookRepository @Transactional
@Modifying(flushAutomatically = true, clearAutomatically = true)
@Query("DELETE FROM Book b WHERE b.author.id IN ?1") public int
deleteBulkByAuthorIdentifier(List<Long> id);

// add this method in AuthorRepository @Transactional
@Modifying(flushAutomatically = true, clearAutomatically = true)
@Query("DELETE FROM Author a WHERE a.id IN ?1") public int
```

```
deleteBulkByIdentifier(List<Long> id);
```

Now, let's delete two authors and their associated books:

```
@Transactional  
public void deleteViaBulkHardCodedIdentifiers() {  
 List<Long> authorsIds = Arrays.asList(1L, 4L);
```

```
 bookRepository.deleteBulkByAuthorIdentifier(authorsIds);  
 authorRepository.deleteBulkByIdentifier(authorsIds); }
```

The triggered SQL statements are as follows:

```
DELETE FROM book WHERE author_id IN (?, ?)
```

```
DELETE FROM author WHERE id IN (?, ?)
```

The number of authors and books doesn't affect the number of **DELETE** statements . Since we don't load anything in the Persistence Context, **flushAutomatically = true**, **clearAutomatically = true** has no effect.

In order to avoid outdated entities in the Persistence Context, do not forget to flush the **EntityManager** before the query is executed (**flushAutomatically = true**) and clear it after the query is executed (**clearAutomatically = true**). If you don't want/need to flush and/or clear then pay attention to how you manage to avoid outdated entities in Persistence Context. **As long as you know what you are doing, it's not problematic to not flush and/or clear the Persistence Context. Ideally isolate *bulk* operations in dedicated transactional service-methods. This way, there is no need to explicitly flush and clear the Persistence Context. Issues may arise when you interleave *bulk* operations with managed entity operations.**

If you need a refresher on how flush works, read **Appendix H**.

The most efficient way to delete all entities is via the built-in **deleteAllInBatch()**, which trigger a *bulk* operation.

The complete application is available on GitHub⁹.

Item 7: How to Fetch Associations via JPA Entity Graphs

Item 39 and **Item 41** describe how to fetch the association in the same SELECT query with its parent via (LEFT) JOIN FETCH. This is quite useful in scenarios involving lazy associations that should be fetched eagerly on a query-basis to avoid lazy loading exceptions and N+1 issues. While (LEFT) JOIN FETCH lives inside the query, entity graphs are independent of the query. Therefore, the query and entity graphs can be reused (e.g., a query can be used with or without an entity graph, while an entity graph can be used with different queries).

Now, in a nutshell, entity graphs (aka, fetch plans) were introduced in JPA 2.1 and they help you improve the performance of loading entities by solving lazy loading exceptions and N+1 issues. The developer specifies the entity's related associations and basic fields that should be loaded in a single SELECT statement. The developer can define multiple entity graphs for the same entity and can chain any number of entities, and even use sub-graphs to create complex fetch plans. Entity graphs are global and reusable across the entities (Domain Model). To override the current FetchType semantics, there are two properties that you can set:

- *Fetch graph*: This is the default fetching type represented by the `javax.persistence.fetchgraph` property. The attributes present in `attributeNodes` are treated as `FetchType.EAGER`. The remaining attributes are treated as `FetchType.LAZY`, regardless of the default/explicit `FetchType`.
- *Load graph*: This fetching type can be employed via the `javax.persistence.loadgraph` property. The attributes present in `attributeNodes` are treated as `FetchType.EAGER`. The remaining attributes are treated according to their specified or default `FetchType`.

An entity graph can be defined via annotations (e.g., `@NamedEntityGraph`), via `attributePaths` (ad hoc entity graphs),

and via the `EntityManager` API by calling the `getEntityGraph()` or `createEntityGraph()` methods.

Assume the `Author` and `Book` entities involved in a bidirectional lazy `@OneToMany` association. The entity graph (a fetch graph) should load all `Authors` and the associated `Books` in the same `SELECT`. The same thing can be obtained via `JOIN FETCH`, but this time let's do it via entity graphs.

Defining an Entity Graph via `@NamedEntityGraph`

The `@NamedEntityGraph` annotation occurs at entity-level. Via its elements, the developer can specify a unique name for this entity graph (via the `name` element) and the attributes to include when fetching the entity graph (via the `attributeNodes` element, which contains a list of `@NamedAttributeNode` annotations separated by commas; each `@NamedAttributeNode` from this list corresponds to a field/association that should be fetched). The attributes can be basic fields and associations.

Let's put the entity graph in code in the `Author` entity:

```
@Entity
@NamedEntityGraph(
 name = "author-books-graph",
 attributeNodes = {
 @NamedAttributeNode("books")
 }
)
public class Author implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;

 private String name;
 private String genre;
 private int age;

 @OneToMany(cascade = CascadeType.ALL, mappedBy = "author",
 orphanRemoval = true) private List<Book> books = new ArrayList<>();
```

```
// getters and setters omitted for brevity }
```

Next, focus on the repository of the `Author` entity, `AuthorRepository`.

The `AuthorRepository` is the place where the entity graph should be specified. Spring Data provides support for entity graphs via the `@EntityGraph` annotation (the class of this annotation is `org.springframework.data.jpa.repository.EntityGraph`).

Overriding a Query Method

For example, the code to use the entity graph (`author-books-graph`) to find all `Authors`, including the associated `Book`, is as follows (`EntityGraph.EntityGraphType.FETCH` is the default and indicates a fetch graph; `EntityGraph.EntityGraphType.LOAD` can be specified for a load graph):

```
@Repository  
@Transactional(readOnly = true) public interface AuthorRepository  
extends JpaRepository<Author, Long> {  
  
 @Override  
 @EntityGraph(value = "author-books-graph",  
 type = EntityGraph.EntityGraphType.FETCH)  
 public List<Author> findAll(); }
```

Calling the `findAll()` method will result in the following SQL SELECT statement:

```
SELECT  
author0_.id AS id1_0_0_, books1_.id AS id1_1_1_, author0_.age AS  
age2_0_0_, author0_.genre AS genre3_0_0_, author0_.name AS  
name4_0_0_, books1_.author_id AS author_i4_1_1_, books1_.isbn AS  
isbn2_1_1_, books1_.title AS title3_1_1_, books1_.author_id AS  
author_i4_1_0_, books1_.id AS id1_1_0_  
FROM author author0_  
LEFT OUTER JOIN book books1_  
ON author0_.id = books1_.author_id
```

Notice that the generated query took into account the entity graph specified via `@EntityGraph`.

Using the Query Builder Mechanism

Overriding `findAll()` is a convenient way to fetch all entities. But, use the Spring Data Query Builder mechanism to filter the fetched data via the `WHERE` clause. For example, you can fetch the entity graph for authors younger than the given age and in descending order by name as follows:

```
@Repository  
@Transactional(readOnly = true) public interface AuthorRepository  
extends JpaRepository<Author, Long> {  
  
 @EntityGraph(value = "author-books-graph", type =  
 EntityGraph.EntityGraphType.FETCH) public List<Author>  
 findByAgeLessThanOrderByNameDesc(int age); }
```

The generated SQL SELECT statement is shown here:

```
SELECT  
...  
FROM author author0_  
LEFT OUTER JOIN book books1_  
ON author0_.id = books1_.author_id WHERE author0_.age < ?  
ORDER BY author0_.name DESC
```

Using Specification

Using Specification is also supported. For example, let's assume the following classical Specification for generating `WHERE age > 45`:

```
public class AuthorSpecs {  
 private static final int AGE = 45;  
  
 public static Specification<Author> isAgeGt45() {  
 return (Root<Author> root,  
 CriteriaQuery<?> query, CriteriaBuilder builder) ->  
 builder.greaterThan(root.get("age"), AGE); }  
}
```

Let's use this Specification:

```
@Repository  
@Transactional(readOnly = true) public interface AuthorRepository  
extends JpaRepository<Author, Long>, JpaSpecificationExecutor<Author>  
{
```

```
@Override  
@EntityGraph(value = "author-books-graph", type =  
EntityGraph.EntityGraphType.FETCH) public List<Author>  
findAll(Specification spec); }
```

List<Author> authors = authorRepository.findAll(isAgeGt45());

The generated SQL SELECT statement is as follows:

SELECT

...

```
FROM author author0_  
LEFT OUTER JOIN book books1_  
ON author0_.id = books1_.author_id WHERE author0_.age > 45
```

Using @Query and JPQL

Finally, using @Query and JPQL is also possible.

Pay attention to queries that are used with entity graphs that specify join fetching. In such cases, it's mandatory to have the owner of the fetched association present in the SELECT list.

Check out the following explicit JPQL query:

```
@Repository  
@Transactional(readOnly = true) public interface AuthorRepository  
extends JpaRepository<Author, Long> {  
  
 @EntityGraph(value = "author-books-graph", type =  
EntityGraph.EntityGraphType.FETCH) @Query(value="SELECT a FROM  
Author a WHERE a.age > 20 AND a.age < 40") public List<Author>  
fetchAllAgeBetween20And40(); }
```

The SQL SELECT statement is as follows:

SELECT

...

```
FROM author author0_  
LEFT OUTER JOIN book books1_  
ON author0_.id = books1_.author_id WHERE author0_.age > 20 AND  
author0_.age < 40
```

Pay attention to using entity graphs that attempt multiple eager fetching (e.g., `Author` has two `@OneToMany` associations declared `LAZY` and mapped to `List`, and both of them appear in the entity graph). Triggering a `SELECT` with multiple left outer joins will eagerly fetch more than one Hibernate-specific `Bag` (an unordered collection with duplicates that is not meant to remove duplicates), and this will lead to `MultipleBagFetchException`. In other words, when you trigger a query using the entity graph hint, Hibernate will respond with a `MultipleBagFetchException` if you attempt a multiple eager fetch.

But, do not assume that `MultipleBagFetchException` is something specific to entity graphs, because this is a wrong assumption. It appears whenever you try to trigger a query that attempts multiple eager fetching. This kind of exception is often encountered in the case of fetching multiple levels deep in entities hierarchies, such as `Book` has `Chapter` that has `Section` that has `Page`.

The most popular solution to this problem is to switch from `Set` to `List`. While this will work as expected, it is *far away* from being an efficient solution because the Cartesian product that results from merging the intermediate results sets will be huge. Generally speaking, assume that you want to fetch some `A` entities along with their `B` and `C` associations. And you have 25 `A` rows associated with 10 `B` rows and 20 `C` rows. The Cartesian product for fetching the final result will have $25 \times 10 \times 20$ rows = 5000 rows! This is really bad from a performance perspective! The best solution is to fetch at most one association at a time. Even if this means more than one query it avoids this huge Cartesian product. For a complete example, check out this awesome article ¹⁰ by Vlad Mihalcea.

Trying to use a native query with entity graphs will result in a Hibernate exception of type: A native SQL query cannot use EntityGraphs.

Pay attention to using pagination (`Pageable`) when the entity graph is translated into an SQL `JOIN` that fetches associated collection. In such cases, the pagination takes place in-memory, which can lead to performance penalties. Native queries cannot be used with entity graphs. Relying on window functions (**Item 95**) is not an option as well. Next to writing sub-queries outside of `WHERE` and `HAVING` clauses, performing set operations (e.g., `UNION`, `INTERSECT`, `EXCEPT`), using database specific hints, and writing recursive queries, using window functions in JPQL represents the top five limitations of JPQL.

On the other hand, if the entity graph fetches only basic (`@Basic`) attributes and/or associations that are not collections, then pagination (`Pageable`) will be done by the database via `LIMIT` or counterparts.

The complete application is available on GitHub^{[11](#)}.

There is one very important aspect to notice here. The entity graph (fetch graph) explicitly specifies via `@NamedAttributeNode` to load only the `books` association. For fetch graphs, the remaining attributes should be treated as `FetchType.LAZY` regardless of the default/explicit `FetchType`. Then why does the previous query contain the basic attributes of `Author` as well? The answer and solution to this question is available in **Item 9**. See **Item 9** for fetching only the needed basic attributes via an entity graph (fetch and load graph). For now, let's continue with the ad hoc entity graphs.

Ad Hoc Entity Graphs

An ad hoc entity graph can be defined via the `attributePaths` element of the `@EntityGraph` annotation. The entity's related associations and basic fields that should be loaded in a single `SELECT` are specified as a list separated by comma of type, `@EntityGraph(attributePaths = {"attr1", "attr2", ...})`. Obviously, this time, there is no need to use `@NamedEntityGraph`. For example, the entity graph from the previous section can be written as follows:

```
@Repository
```

```
@Transactional(readOnly = true) public interface AuthorRepository  
extends JpaRepository<Author, Long> {
```

```
 @Override  
 @EntityGraph(attributePaths = {"books"},  
 type = EntityGraph.EntityGraphType.FETCH)  
 public List<Author> findAll(); }
```

Calling `findAll()` triggers the same SQL SELECT statement as `@NamedEntityGraph`:

```
SELECT  
author0_.id AS id1_0_0_, books1_.id AS id1_1_1_, author0_.age AS  
age2_0_0_, author0_.genre AS genre3_0_0_, author0_.name AS  
name4_0_0_, books1_.author_id AS author_i4_1_1_, books1_.isbn AS  
isbn2_1_1_, books1_.title AS title3_1_1_, books1_.author_id AS  
author_i4_1_0_, books1_.id AS id1_1_0_  
FROM author author0_  
LEFT OUTER JOIN book books1_  
ON author0_.id = books1_.author_id
```

Reiterating the examples of using `@EntityGraph` with the Query Builder mechanism, `Specification`, and JPQL will result in the following repository:

```
@Repository  
@Transactional(readOnly = true) public interface AuthorRepository  
extends JpaRepository<Author, Long>, JpaSpecificationExecutor<Author>  
{
```

```
 @Override  
 @EntityGraph(attributePaths = {"books"}, type =  
 EntityGraph.EntityGraphType.FETCH) public List<Author> findAll();
```

```
 @EntityGraph(attributePaths = {"books"}, type =  
 EntityGraph.EntityGraphType.FETCH) public List<Author>  
 findByAgeLessThanOrderBy NameDesc(int age);  
 @Override  
 @EntityGraph(attributePaths = {"books"}, type =  
 EntityGraph.EntityGraphType.FETCH) public List<Author>  
 findAll(Specification spec);
```

```
@EntityGraph(attributePaths = {"books"}, type = EntityGraph.EntityGraphType.FETCH) @Query(value="SELECT a FROM Author a WHERE a.age > 20 AND a.age<40") public List<Author> fetchAllAgeBetween20And40(); }
```

The complete application is available on GitHub^{[12](#)}.

Ad hoc entity graphs are a convenient way to keep the entity graph definition at the repository-level and not alter the entities with `@NamedEntityGraph`.

Defining an Entity Graph via EntityManager

To get an entity graph directly via `EntityManager`, you call the `getEntityGraph(String entityGraphName)` method. Next, pass the return of this method to the overloaded `find()` method, as in the following snippet of code:

```
EntityGraph entityGraph = entityManager.getEntityGraph("author-books-graph");
```

```
Map<String, Object> properties = new HashMap<>();
properties.put("javax.persistence.fetchgraph", entityGraph); Author author
= entityManager.find(Author.class, id, properties);
```

JPQL and `EntityManager` can be used as well:

```
EntityGraph entityGraph = entityManager.getEntityGraph("author-books-graph");
```

```
Author author = entityManager.createQuery(
"SELECT a FROM Author a WHERE a.id = :id", Author.class)
.setParameter("id", id)
.setHint("javax.persistence.fetchgraph", entityGraph) .getSingleResult();
```

Or via `CriteriaBuilder` and `EntityManager`:

```
EntityGraph entityGraph = entityManager.getEntityGraph("author-books-graph");
```

```
CriteriaBuilder criteriaBuilder = entityManager.getCriteriaBuilder();
CriteriaQuery<Author> criteriaQuery =
criteriaBuilder.createQuery(Author.class);
```

```
Root<Author> author = criteriaQuery.from(Author.class);
criteriaQuery.where(criteriaBuilder.equal(root.<Long>get("id"), id));
```

```
TypedQuery<Author> typedQuery =
entityManager.createQuery(criteriaQuery);
typedQuery.setHint("javax.persistence.loadgraph", entityGraph);
```

```
Author author = typedQuery.getSingleResult();
```

You can create an entity graph via the `EntityManager#createEntityGraph()` method. For more details, read the documentation.

Item 8: How to Fetch Associations via Entity Sub-Graphs

If you are not familiar with entity graphs, read [Item 7](#) before this one.

Entity graphs are prone to performance penalties as well. Creating big trees of entities (e.g., sub-graphs that have sub-graphs) or loading associations (and/or fields) that are not needed will cause performance penalties. Think about how easy it is to create Cartesian products of type $m \times n \times p \times \dots$, which grow to huge values very fast.

Sub-graphs allow you to build complex entity graphs. Mainly, a sub-graph is an entity graph that is embedded into another entity graph or entity sub-graph. Let's look at three entities—`Author`, `Book`, and `Publisher`. The `Author` and `Book` entities are involved in a bidirectional lazy `@OneToMany` association. The `Publisher` and `Book` entities are also involved in a bidirectional lazy `@OneToMany` association. Between `Author` and `Publisher` there is no association. Figure 1-9 shows the involved tables (`author`, `book`, and `publisher`).

Figure 1-9 Table relationships

The goal of this entity graph is to fetch all authors with associated books, and further, the publishers associated with these books. For this, let's use the entity sub-graphs.

Using **@NamedEntityGraph** and **@NamedSubgraph**

In the **Author** entity use the **@NamedEntityGraph** to define the entity graph to eagerly load the authors and the associated books and **@NamedSubgraph** to define the entity sub-graph for loading the publishers associated with the loaded books:

```

@Entity
@NamedEntityGraph(
 name = "author-books-publisher-graph",
 attributeNodes = {
 @NamedAttributeNode(value = "books", subgraph = "publisher-
 subgraph")
 },
 subgraphs = {
 @NamedSubgraph(
 name = "publisher-subgraph",
 attributeNodes = {
 @NamedAttributeNode("publisher")
 }
 )
 }
)
public class Author implements Serializable {

```

```

private static final long serialVersionUID = 1L;

@Id
@GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;

private String name;
private String genre;
private int age;

@OneToMany(cascade = CascadeType.ALL, mappedBy = "author",
orphanRemoval = true) private List<Book> books = new ArrayList<>();

// getters and setters omitted for brevity }

```

And the relevant part from Book is listed here:

```

@Entity
public class Book implements Serializable {

...
@ManyToOne(fetch = FetchType.LAZY) @JoinColumn(name =
"publisher_id") private Publisher publisher;
...
}

```

Further, let's use the entity graph in AuthorRepository :

```

@Repository
@Transactional(readOnly = true) public interface
AuthorRepository extends JpaRepository<Author,
Long> {

@Override
@EntityGraph(value = "author-books-publisher-
graph",
type = EntityGraph.EntityGraphType.FETCH)
public List<Author> findAll(); }

```

Calling `findAll()` triggers the following SQL SELECT statement:
SELECT

`author0_.id AS id1_0_0_, books1_.id AS id1_1_1_, publisher2_.id AS
id1_2_2_, author0_.age AS age2_0_0_, author0_.genre AS genre3_0_0_`,

```

author0_.name AS name4_0_0_, books1_.author_id AS author_i4_1_1_,
books1_.isbn AS isbn2_1_1_, books1_.publisher_id AS publishe5_1_1_,
books1_.title AS title3_1_1_, books1_.author_id AS author_i4_1_0_,
books1_.id AS id1_1_0_, publisher2_.company AS company2_2_2_
FROM author author0_
LEFT OUTER JOIN book books1_
ON author0_.id = books1_.author_id LEFT OUTER JOIN publisher
publisher2_
ON books1_.publisher_id = publisher2_.id

```

Although it's quite obvious, let's mention that sub-graphs can be used with the Query Builder mechanism, **Specification**, and JPQL. For example, here's the sub-graph used with JPQL:

```

@Repository
@Transactional(readOnly = true) public interface AuthorRepository
extends JpaRepository<Author, Long> {

```

```

@EntityGraph(value = "author-books-publisher-graph",
type = EntityGraph.EntityGraphType.FETCH)
@Query(value="SELECT a FROM Author a WHERE a.age > 20 AND
a.age<40") public List<Author> fetchAllAgeBetween20And40(); }

```

Calling `fetchAllAgeBetween20And40()` triggers the following SQL SELECT statement (notice how the query was enriched to respect the entity graph):

```

SELECT
author0_.id AS id1_0_0_, books1_.id AS id1_1_1_, publisher2_.id AS
id1_2_2_, author0_.age AS age2_0_0_, author0_.genre AS genre3_0_0_,
author0_.name AS name4_0_0_, books1_.author_id AS author_i4_1_1_,
books1_.isbn AS isbn2_1_1_, books1_.publisher_id AS publishe5_1_1_,
books1_.title AS title3_1_1_, books1_.author_id AS author_i4_1_0_,
books1_.id AS id1_1_0_, publisher2_.company AS company2_2_2_
FROM author author0_
LEFT OUTER JOIN book books1_
ON author0_.id = books1_.author_id LEFT OUTER JOIN publisher
publisher2_
ON books1_.publisher_id = publisher2_.id WHERE author0_.age > 20
AND author0_.age < 40

```

Pay attention to JPQL queries used with entity graphs that specify join fetching. In such JPQL queries, it's mandatory to have the owner of the fetched association present in the SELECT list.

Using the Dot Notation (.) in Ad Hoc Entity Graphs

Sub-graphs can be used in ad hoc entity graphs as well. Remember that ad hoc entity graphs allows you to keep the entity graph definition at repository-level and not alter the entities with `@NamedEntityGraph`.

To use sub-graphs, you just chain the needed associations using the dot notation (.), as shown in the following example:

```
@Repository  
@Transactional(readOnly = true) public interface AuthorRepository  
extends JpaRepository<Author, Long> {
```

```
@Override  
@EntityGraph(attributePaths = {"books.publisher"},  
type = EntityGraph.EntityGraphType.FETCH)  
public List<Author> findAll(); }
```

So, you can fetch the publishers associated with the books via the `books.publisher` path. The triggered SELECT is the same as when using `@NamedEntityGraph` and `@NamedSubgraph`.

Let's look at another example, just to get familiar with this idea. Let's define an ad hoc entity graph to fetch all publishers and associated books, and further, the authors associated with these books. This time, the entity graph is defined in `PublisherRepository` as follows:

```
@Repository  
@Transactional(readOnly = true) public interface PublisherRepository  
extends JpaRepository<Publisher, Long> {
```

```
@Override  
@EntityGraph(attributePaths = "books.author"),  
type = EntityGraph.EntityGraphType.FETCH)  
public List<Publisher> findAll(); }
```

The SQL SELECT statement triggered this time is listed here:
SELECT

```

publisher0_.id AS id1_2_0_, books1_.id AS id1_1_1_, author2_.id AS
id1_0_2_, publisher0_.company AS company2_2_0_, books1_.author_id
AS author_i4_1_1_, books1_.isbn AS isbn2_1_1_, books1_.publisher_id
AS publishe5_1_1_, books1_.title AS title3_1_1_, books1_.publisher_id
AS publishe5_1_0_, books1_.id AS id1_1_0_, author2_.age AS
age2_0_2_, author2_.genre AS genre3_0_2_, author2_.name AS
name4_0_2_
FROM publisher publisher0_
LEFT OUTER JOIN book books1_
ON publisher0_.id = books1_.publisher_id LEFT OUTER JOIN author
author2_
ON books1_.author_id = author2_.id

```

Ad hoc sub-graphs can be used with the Spring Data Query Builder mechanism, [Specification](#), and JPQL. For example, here it is the above ad hoc sub-graph used with JPQL:

```

@Repository
@Transactional(readOnly = true) public interface PublisherRepository
extends JpaRepository<Publisher, Long> {

 @EntityGraph(attributePaths = {"books.author"}, type = EntityGraph.EntityGraphType.FETCH)
 @Query("SELECT p FROM Publisher p WHERE p.id > 1 AND p.id < 3")
 public List<Publisher> fetchAllIdBetween1And3(); }

```

Calling `fetchAllIdBetween1And3()` triggers the following SQL SELECT statement (notice how the query was enriched to respect the entity graph):

```

SELECT
publisher0_.id AS id1_2_0_, books1_.id AS id1_1_1_, author2_.id AS
id1_0_2_, publisher0_.company AS company2_2_0_, books1_.author_id
AS author_i4_1_1_, books1_.isbn AS isbn2_1_1_, books1_.publisher_id
AS publishe5_1_1_, books1_.title AS title3_1_1_, books1_.publisher_id
AS publishe5_1_0_, books1_.id AS id1_1_0_, author2_.age AS
age2_0_2_, author2_.genre AS genre3_0_2_, author2_.name AS
name4_0_2_
FROM publisher publisher0_
LEFT OUTER JOIN book books1_

```

```
ON publisher0_.id = books1_.publisher_id LEFT OUTER JOIN author  
author2_
```

```
ON books1_.author_id = author2_.id WHERE publisher0_.id > 1
```

```
AND publisher0_.id < 3
```

The complete application is available on GitHub^{[13](#)}.

Defining an Entity Sub-Graph via EntityManager

You can build an entity sub-graph directly via `EntityManager` and the `EntityGraph.addSubgraph(String attributeName)` method, as shown in the following snippet of code:

```
EntityGraph<Author> entityGraph =  
entityManager.createEntityGraph(Author.class);
```

```
Subgraph<Book> bookGraph = entityGraph.addSubgraph("books");  
bookGraph.addAttributeNodes("publisher");
```

```
Map<String, Object> properties = new HashMap<>();  
properties.put("javax.persistence.fetchgraph", entityGraph); Author author  
= entityManager.find(Author.class, id, properties);
```

Item 9: How to Handle Entity Graphs and Basic Attributes

When Hibernate JPA is around, using entity graphs to fetch only some basic attributes of an entity (not all) requires a compromise solution based on:

- Enabling Hibernate Bytecode Enhancement
- Annotating the basic attributes that should not be part of the entity graph with `@Basic(fetch = FetchType.LAZY)`

The main drawback consists of the fact that these basic attributes are fetched lazy by all other queries (e.g. `findById()`) and not only by the queries using the entity graph, and most probably, you will not want this behavior. So use it carefully!

Conforming to JPA specifications, entity graphs can override the current `FetchType` semantics via two properties—`javax.persistence.fetchgraph` and `javax.persistence.loadgraph`. Depending on the used property, the entity graph can be a *fetch graph* or a *load graph*. In the case of a fetch graph, the attributes present in `attributeNodes` are treated as `FetchType.EAGER`. The remaining attributes are treated as `FetchType.LAZY` regardless of the default/explicit `FetchType`. In the case of load graph, the attributes present in `attributeNodes` are treated as `FetchType.EAGER`. The remaining attributes are treated according to their specified or default `FetchType`.

That being said, let's assume that the `Author` and `Book` entities are involved in a bidirectional lazy `@OneToMany` association. Moreover, in the `Author` entity, let's define an entity graph to load the names of the authors and the associated books. There is no need to load the ages and genres of authors, so the `age` and `genre` basic fields are not specified in the entity graph:

```
@Entity
@NamedEntityGraph(
 name = "author-books-graph",
 attributeNodes = {
 @NamedAttributeNode("name"),
 @NamedAttributeNode("books")
 }
)
public class Author implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;

 private String name;
 private String genre;
 private int age;
```

```
@OneToOne(cascade = CascadeType.ALL, mappedBy = "author",
orphanRemoval = true) private List<Book> books = new ArrayList<>();
```

```
// getters and setters omitted for brevity }
```

Let's use this entity graph in `AuthorRepository`. To have both in the same repository, you can use two methods via the Query Builder mechanism. It produces almost identical SQL statements named `findByAgeGreaterThanOrGenre()` and `findByGenreAndAgeGreaterThanOr()`:

```
@Repository
```

```
@Transactional(readOnly = true) public interface AuthorRepository
extends JpaRepository<Author, Long> {
```

```
@EntityGraph(value = "author-books-graph", type =
EntityGraph.EntityGraphType.FETCH) public List<Author>
findByAgeGreaterThanOrGenre(int age, String genre);
```

```
@EntityGraph(value = "author-books-graph", type =
EntityGraph.EntityGraphType.LOAD) public List<Author>
findByGenreAndAgeGreaterThanOrGenre(String genre, int age); }
```

Calling the `findByAgeGreaterThanOrGenre()` triggers the following SQL SELECT statement (this is the fetch graph):

SELECT

```
author0_.id AS id1_0_0_, books1_.id AS id1_1_1_, author0_.age AS
age2_0_0_, author0_.genre AS genre3_0_0_, author0_.name AS
name4_0_0_, books1_.author_id AS author_i4_1_1_, books1_.isbn AS
isbn2_1_1_, books1_.title AS title3_1_1_, books1_.author_id AS
author_i4_1_0_, books1_.id AS id1_1_0_
```

FROM author author0_

LEFT OUTER JOIN book books1_

ON author0_.id = books1_.author_id **WHERE** author0_.age > ?

AND author0_.genre = ?

Notice that, even if `age` and `genre` are not part of the fetch graph, they have been fetched in the query. Let's try the load graph via `findByGenreAndAgeGreaterThanOrGenre()`:

SELECT

```

author0_.id AS id1_0_0_, books1_.id AS id1_1_1_,
author0_.age AS age2_0_0_, author0_.genre AS
genre3_0_0_, author0_.name AS name4_0_0_,
books1_.author_id AS author_i4_1_1_, books1_.isbn
AS isbn2_1_1_, books1_.title AS title3_1_1_,
books1_.author_id AS author_i4_1_0_, books1_.id
AS id1_1_0_
FROM author author0_
LEFT OUTER JOIN book books1_
ON author0_.id = books1_.author_id WHERE
author0_.genre = ?
AND author0_.age > ?

```

This time the presence of `age` and `genre` is normal. But these attributes (`age` and `genre`) are also loaded in the case of the fetch graph even if they are not explicitly specified via `@NamedAttributeNode`.

By default, attributes are annotated with `@Basic`, which relies on the default fetch policy. The default fetch policy is `FetchType.EAGER`. Based on this statement, a compromise solution consists of annotating the basic attributes that should not be fetched in the fetch graph with `@Basic(fetch = FetchType.LAZY)` as here:

```

...
@Basic(fetch = FetchType.LAZY) private String genre;
@Basic(fetch = FetchType.LAZY) private int age;
...

```

But executing the fetch and load graph again reveals the exactly same queries. This means that the JPA specifications don't apply to Hibernate with the basic (`@Basic`) attributes. Both the fetch graph and the load graph will ignore these settings as long as Bytecode Enhancement is not enabled. In Maven, add the following plug-in:

```

<plugin>
<groupId>org.hibernate.orm.tooling</groupId>
<artifactId>hibernate-enhance-maven-plugin</artifactId>
<version>${hibernate.version}</version>
<executions>
<execution>
<configuration>

```

```

<failOnError>true</failOnError>
<enableLazyInitialization>true</enableLazyInitialization>
</configuration>
<goals>
<goal>enhance</goal>
</goals>
</execution>
</executions>
</plugin>

```

Finally, executing the fetch graph will reveal the expected SELECT :

```

SELECT
author0_.id AS id1_0_0_, books1_.id AS id1_1_1_,
author0_.name AS name4_0_0_, books1_.author_id AS
author_i4_1_1_, books1_.isbn AS isbn2_1_1_,
books1_.title AS title3_1_1_, books1_.author_id AS
author_i4_1_0_, books1_.id AS id1_1_0_
FROM author author0_
LEFT OUTER JOIN book books1_
ON author0_.id = books1_.author_id WHERE
author0_.age > ?
AND author0_.genre = ?

```

Executing the load graph will reveal the expected SELECT as well:

```

SELECT
author0_.id AS id1_0_0_, books1_.id AS id1_1_1_,
author0_.name AS name4_0_0_, books1_.author_id AS
author_i4_1_1_, books1_.isbn AS isbn2_1_1_,
books1_.title AS title3_1_1_, books1_.author_id AS
author_i4_1_0_, books1_.id AS id1_1_0_
FROM author author0_
LEFT OUTER JOIN book books1_
ON author0_.id = books1_.author_id WHERE
author0_.genre = ?
AND author0_.age > ?

```

The complete application is available on GitHub^{[14](#)}.

Item 10: How to Filter Associations via a Hibernate-Specific @Where Annotation

Rely on the `@Where` approach only if `JOIN FETCH WHERE` (**Item 39**) or `@NamedEntityGraph` (**Item 7** and **Item 8**) is not suitable for your case.

The `@Where` annotation is simple to use and can be useful for filtering the fetched association by appending a `WHERE` clause to the query.

Let's use the `Author` and `Book` entities involved in a bidirectional lazy `@OneToMany` association. The goal is to lazy fetch the following:

- All books
- All books cheaper than \$20
- All books more expensive than \$20

To filter the cheaper/more expensive books, the `Author` entity relies on `@Where` as follows:

```
@Entity  
public class Author implements Serializable {  
  
 private static final long serialVersionUID = 1L;  
  
 @Id  
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;  
  
 private String name;  
 private String genre;  
 private int age;  
  
 @OneToMany(cascade = CascadeType.ALL, mappedBy = "author",  
 orphanRemoval = true) private List<Book> books = new ArrayList<>();  
  
 @OneToMany(cascade = CascadeType.ALL, mappedBy = "author",  
 orphanRemoval = true) @Where(clause = "price <= 20")
```

```
private List<Book> cheapBooks = new ArrayList<>();  
  
@OneToMany(cascade = CascadeType.ALL, mappedBy = "author",  
orphanRemoval = true) @Where(clause = "price > 20")  
private List<Book> restOfBooks = new ArrayList<>(); ...  
}
```

Further, let's write three service-methods that will trigger the three queries:

```
@Transactional(readOnly = true) public void fetchAuthorWithAllBooks() {  
  
Author author = authorRepository.findById(1L).orElseThrow();  
List<Book> books = author.getBooks();  
  
System.out.println(books);  
}  
  
@Transactional(readOnly = true) public void  
fetchAuthorWithCheapBooks() {  
  
Author author = authorRepository.findById(1L).orElseThrow();  
List<Book> books = author.getCheapBooks();  
  
System.out.println(books);  
}  
  
@Transactional(readOnly = true) public void  
fetchAuthorWithRestOfBooks() {  
  
Author author = authorRepository.findById(1L).orElseThrow();  
List<Book> books = author.getRestOfBooks();  
  
System.out.println(books);  
}
```

Calling `fetchAuthorWithCheapBooks()` triggers the following SQL statement, which fetches the books cheaper than \$20:

SELECT
cheapbooks0_.author_id **AS** author_i5_1_0_, cheapbooks0_.id **AS**
id1_1_0_, cheapbooks0_.id **AS** id1_1_1_, cheapbooks0_.author_id **AS**

```
author_i5_1_1_, cheapbooks0_.isbn AS isbn2_1_1_, cheapbooks0_.price  
AS price3_1_1_, cheapbooks0_.title AS title4_1_1_  
FROM book cheapbooks0_
```

WHERE (cheapbooks0_.price <= 20) **AND** cheapbooks0_.author_id = ?

Hibernate has appended the WHERE clause to instruct the database to filter the books by `price <= 20`.

Calling `fetchAuthorWithRestOfBooks()` will append the WHERE clause to filter the books by `price > 20`:

SELECT

```
restofbook0_.author_id AS author_i5_1_0_, restofbook0_.id AS id1_1_0_,  
restofbook0_.id AS id1_1_1_, restofbook0_.author_id AS author_i5_1_1_,  
restofbook0_.isbn AS isbn2_1_1_, restofbook0_.price AS price3_1_1_,  
restofbook0_.title AS title4_1_1_
```

FROM book restofbook0_

WHERE (restofbook0_.price > 20) **AND** restofbook0_.author_id = ?

The complete application is available on GitHub[15](#).

Notice that these queries fetch the books in a lazy fashion. In other words, these are additional SELECT queries triggered after fetching the author in a separate SELECT. This is okay as long as you don't want to fetch the author and the associated books in the same SELECT. In such cases, switching from LAZY to EAGER should be avoided. Therefore, relying on JOIN FETCH WHERE is much better at least from two aspects:

- It fetches the associated books in the same SELECT with author
- It allows us to pass the given price as a query binding parameter

Nevertheless, @Where can be useful in several situations. For example, it can be used in a soft deletes implementation (**Item 109**).

Item 11: How to Optimize Unidirectional/Bidirectional @OneToOne via @MapsId

Let's use the Author and Book entities involved in a @OneToOne association . In Figure 1-10 there is the corresponding one-to-one table relationship.

Figure 1-10 The one-to-one table relationship

In relational databases (RDBMS), the one-to-one association involves a parent-side and a child-side that are “linked” via a unique foreign key. In JPA, this association is mapped via the `@OneToOne` annotation, and the association can be either unidirectional or bidirectional.

In this context, why is `@MapsId` so important in unidirectional and bidirectional `@OneToOne` associations? Well, let’s use a regular mapping and highlight the drawbacks from a performance perspective. Therefore, we focus on the unidirectional `@OneToOne` association.

Regular Unidirectional `@OneToOne`

The **Author** is the parent-side and the **Book** is the child-side of the one-to-one association. The **Author** entity is listed here:

```

@Entity
public class Author implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY)
 private Long id;

 private String name;
 private String genre;
 private int age;

 // getters and setters omitted for brevity
}

```

The `@OneToOne` annotation is added on the child-side as follows:

```
@Entity
public class Book implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;

 private String title;
 private String isbn;

 @OneToOne(fetch = FetchType.LAZY)
 @JoinColumn(name = "author_id")
 private Author author;

 // getters and setters omitted for brevity }
```

The `@JoinColumn` annotation is used to customize the name of the foreign key column.

The unidirectional `@OneToOne` controls the associated foreign key. In other words, the owning side of the relationship controls the foreign key. You call `setAuthor()` from a service-method as follows (do not use `orElseThrow()` in production; here it is used just for quickly unwrapping the `Author` from the returned `Optional`):

```
@Transactional
public void newBookOfAuthor() {

 Author author = authorRepository.findById(1L).orElseThrow();

 Book book = new Book();
 book.setTitle("A History of Ancient Prague"); book.setIsbn("001-JN");
 book.setAuthor(author);

 bookRepository.save(book);
}
```

Calling `newBookOfAuthor()` will produce the following `INSERT` statement in the `book` table:

```
INSERT INTO book (author_id, isbn, title) VALUES (?, ?, ?) Binding:[1, 001-JN, A History of Ancient Prague]
```

So, the JPA persistence provider (Hibernate) has populated the foreign key column (`author_id`) value with the `author` identifier.

Everything looks fine so far! However, when the parent-side of such an association needs to fetch the associated child, it needs to trigger a JPQL query because the child entity identifier is unknown. Check out the following JPQL query:

```
@Repository
public interface BookRepository extends JpaRepository<Book, Long> {

 @Query("SELECT b FROM Book b WHERE b.author = ?1") public Book
 fetchBookByAuthor(Author author); }
```

And, the service-method is as follows:

```
@Transactional(readOnly = true) public Book fetchBookByAuthor() {
 Author author = authorRepository.findById(1L).orElseThrow();

 return bookRepository.fetchBookByAuthor(author); }
```

Calling `fetchBookByAuthor()` will produce the following SQL statement:

```
SELECT
book0_.id AS id1_1_, book0_.author_id AS
author_i4_1_, book0_.isbn AS isbn2_1_,
book0_.title AS title3_1_
FROM book book0_
WHERE book0_.author_id = ?
Binding:[1] Extracted:[1, 1, 001-JN, A History of
Ancient Prague]
```

If the parent-side constantly/always needs the child-side as well, then triggering a new query can be a performance penalty.

The performance penalty highlighted gets worse if the application uses the Second Level Cache for storing Authors and Books. While the Authors and Books are stored in the Second Level Cache, fetching

the associated child will still require a database round trip via the JPQL query listed here. Assuming that the parent knows the identifier of the child, it can take advantage of the Second Level Cache as follows (don't give your attention to `orElseThrow()`; it's just for quickly solving the returned `Optional`):

```
Author author = authorRepository.findById(1L).orElseThrow(); Book  
book = bookRepository.findById(author.getId()).orElseThrow();
```

But, since the child identifier is unknown, this code cannot be used.

Other (not better) workarounds are to rely on query cache or `@NaturalId`.

Regular Bidirectional `@OneToOne`

Let's use the `Author` and `Book` entities involved in a bidirectional `@OneToOne` association. In other words, the parent-side relies on `mappedBy` as follows (the child-side remains the same):

```
@Entity  
public class Author implements Serializable {  
  
 private static final long serialVersionUID = 1L;  
  
 @Id  
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;  
  
 private String name;  
 private String genre;  
 private int age;  
  
 @OneToOne(mappedBy = "author", cascade = CascadeType.ALL,  
 fetch = FetchType.LAZY)  
 private Book book;  
  
 // getters and setters omitted for brevity }
```

The main drawback of the bidirectional @OneToOne can be observed by fetching the parent (**Author**) as follows:

```
Author author = authorRepository.findById(1L).orElseThrow();
```

Even if this is a **LAZY** association , fetching the **Author** will trigger the following **SELECT** statements:

SELECT

```
author0_.id AS id1_0_0_, author0_.age AS age2_0_0_, author0_.genre AS genre3_0_0_, author0_.name AS name4_0_0_
```

```
FROM author author0_
```

```
WHERE author0_.id = ?
```

SELECT

```
book0_.id AS id1_1_0_, book0_.author_id AS author_i4_1_0_,  
book0_.isbn AS isbn2_1_0_, book0_.title AS title3_1_0_
```

```
FROM book book0_
```

```
WHERE book0_.author_id = ?
```

Next to the parent entity, Hibernate fetched the child entity as well. Obviously, if the application needs only the parent then fetching the child is just a waste of resources, which is a performance penalty.

The secondary query is caused by a parent-side dilemma. Without fetching the child entity, the JPA persistent provider (Hibernate) cannot know if it should assign the child reference to **null** or to an **Object** (concrete object or proxy object). Adding non-nullability awareness via the **optional=false** element to @OneToOne doesn't help in this case.

A workaround consists of relying on Bytecode Enhancement and **@LazyToOne(LazyToOneOption.NO_PROXY)** on the parent-side. Or, even better, rely on unidirectional @OneToOne and @MapsId.

@MapsId to the Rescue of @OneToOne

The **@MapsId** is a JPA 2.0 annotation that can be applied to @ManyToOne and unidirectional (or bidirectional) @OneToOne associations . Via this annotation, the book table's primary key can also be a foreign key referencing the author's table primary key. The author and book

tables share primary keys (the child shares the primary key with the parent table), as shown in Figure 1-11.

Figure 1-11 @MapsId and @OneToOne shared key

You add **@MapsId** to the child entity, as shown here:

```
@Entity  
public class Book implements Serializable {  
  
 private static final long serialVersionUID = 1L;  
  
 @Id  
 private Long id;  
  
 private String title;  
 private String isbn;  
  
 @MapsId  
 @OneToOne(fetch = FetchType.LAZY)  
 @JoinColumn(name = "author_id")  
 private Author author;  
  
 // getters and setters omitted for brevity }
```

Check out the identifier of the **Book** entity. There is no need for it to be generated (**@GeneratedValue** is not present) since this identifier

is exactly the identifier of the `author` association. The `Book` identifier is set by Hibernate on your behalf.

The `@JoinColumn` annotation is used to customize the name of the primary key column.

The parent entity is quite simple because there is no need to have a bidirectional `@OneToOne` (if this is what you initially had). The `Author` is as follows:

```
@Entity
public class Author implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY)
 private Long id;

 private String name;
 private String genre;
 private int age;

 // getters and setters omitted for brevity }
```

Now, you can persist a `Book` via a service-method as follows (consider the highlighted comment):

```
@Transactional
public void newBookOfAuthor() {
 Author author = authorRepository.findById(1L).orElseThrow();

 Book book = new Book();
 book.setTitle("A History of Ancient Prague"); book.setIsbn("001-JN");

 // this will set the id of the book as the id of the author
book.setAuthor(author);

 bookRepository.save(book);
}
```

Calling `newBookOfAuthor()` reveals the following `INSERT` statement (this is the effect of calling the `save()` method):

```
INSERT INTO book (isbn, title, author_id) VALUES (?, ?, ?) Binding:  
[001-JN, A History of Ancient Prague, 1]
```

Notice that `author_id` was set to the `author` identifier. This means that the parent and the child tables share the same primary key.

Further, the developer can fetch the `Book` via the `Author` identifier, as follows (since the identifier is shared between `Author` and `Book`, the developer can rely on `author.getId()` to specify the `Book` identifier):

```
@Transactional(readOnly = true) public Book fetchBookByAuthorId() {  
 Author author = authorRepository.findById(1L).orElseThrow();
```

```
 return bookRepository.findById(author.getId()).orElseThrow();  
}
```

There are a bunch of advantages of using `@MapsId`, as follows:

- If `Book` is present in the Second Level Cache it will be fetched accordingly (no extra database round trip is needed). This is the main drawback of a regular unidirectional `@OneToOne`.
- Fetching the `Author` doesn't automatically trigger an unnecessary additional query for fetching the `Book` as well. This is the main drawback of a regular bidirectional `@OneToOne`.
- Sharing the primary key reduces memory footprint (no need to index both the primary key and the foreign key).

The complete code is available on GitHub^{[16](#)}.

Item 12: How to Validate that Only One Association Is Non-Null

Consider the `Review` entity. It defines three `@ManyToOne` relationships to `Book`, `Article`, and `Magazine`:

```
@Entity  
public class Review implements Serializable {  
  
 private static final long serialVersionUID = 1L;
```

```

@Id
@GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;

private String content;

@ManyToOne(fetch = FetchType.LAZY)
private Book book;

@ManyToOne(fetch = FetchType.LAZY)
private Article article;

@ManyToOne(fetch = FetchType.LAZY)
private Magazine magazine;

// getters and setters omitted for brevity }

```

In this context, a review can be associated with a book, a magazine, or an article. Implementing this constraint at application-level can be achieved via Bean Validation¹⁷. Start by defining an annotation that will be added at class-level to the `Review` entity:

```

@Target({ElementType.TYPE})
@Retention(RetentionPolicy.RUNTIME) @Constraint(validatedBy =
{JustOneOfManyValidator.class}) public @interface JustOneOfMany {

String message() default "A review can be associated with either a book, a
magazine or an article"; Class<?>[] groups() default {}; Class<? extends
Payload>[] payload() default {}; }

```

Following the Bean Validation documentation, the `@JustOneOfMany` annotation is empowered by the following validation:

```

public class JustOneOfManyValidator implements
ConstraintValidator<JustOneOfMany, Review> {

```

```

@Override
public boolean isValid(Review review, ConstraintValidatorContext ctx) {

return Stream.of(
review.getBook(), review.getArticle(), review.getMagazine())
.filter(Objects::nonNull)
.count() == 1;
}

```

```
}
```

```
}
```

Finally, just add the `@JustOneOfMany` annotation at the class-level to the `Review` entity:

```
@Entity  
@JustOneOfMany  
public class Review implements Serializable {  
...  
}
```

Testing Time

The database already contains a `Book`, an `Article`, and a `Magazine`. The following service-method will successfully save a `Review` of a `Book`:

```
@Transactional  
public void persistReviewOk() {  
  
 Review review = new Review();  
 review.setContent("This is a book review ...");  
 review.setBook(bookRepository.findById(1L).get());  
  
 reviewRepository.save(review); }
```

On the other hand, the following service-method will not succeed to persist a `Review`. It will fail the validation specified via `@JustOneOfMany` since the code tries to set this review to an `Article` and to a `Magazine`:

```
@Transactional  
public void persistReviewWrong() {  
  
 Review review = new Review();  
 review.setContent("This is an article and magazine review ...");  
 review.setArticle(articleRepository.findById(1L).get());  
  
 // this will fail validation  
 review.setMagazine(magazineRepository.findById(1L).get());  
  
 reviewRepository.save(review); }
```

Nevertheless, note that native queries can bypass this application-level validation. If you know that such a scenario is possible, you have to add this validation at the database-level as well. In MySQL, this can be done via a TRIGGER , as follows:

```
CREATE TRIGGER Just_One_Of_Many BEFORE INSERT ON review
FOR EACH ROW
BEGIN
IF (NEW.article_id IS NOT NULL AND NEW.magazine_id
IS NOT NULL) OR (NEW.article_id IS NOT NULL AND
NEW.book_id IS NOT NULL) OR (NEW.book_id IS NOT
NULL AND NEW.magazine_id IS NOT NULL) THEN
SIGNAL SQLSTATE '45000'
SET MESSAGE_TEXT='A review can be associated with
either a book, a magazine or an article'; END IF;
END;
```

The complete application is available on GitHub¹⁸.

Footnotes

- 1 [HibernateSpringBootOneToManyBidirectional](#)
- 2 [HibernateSpringBootOneToManyUnidirectional](#)
- 3 [HibernateSpringBootJustManyToOne](#)
- 4 [HibernateSpringBootManyToManyBidirectional](#)
- 5 <https://vladmirhalcea.com/the-best-way-to-map-a-many-to-many-association-with-extra-columns-when-using-jpa-and-hibernate>
- 6 [HibernateSpringBootManyToManyBidirectionalListVsSet](#)
- 7 <https://hibernate.atlassian.net/browse/HHH-5855>
- 8 [HibernateSpringBootManyToManySetAndOrderBy](#)
- 9 [HibernateSpringBootCascadeChildRemoval](#)
- 10 <https://vladmirhalcea.com/hibernate-multiplebagfetchexception/>
- 11 [HibernateSpringBootNamedEntityGraph](#)
- 12 [HibernateSpringBootEntityGraphAttributePaths](#)
- 13 [HibernateSpringBootNamedSubgraph](#)
- 14 [HibernateSpringBootNamedEntityGraphBasicAttrs](#)
- 15 [HibernateSpringBootFilterAssociation](#)
- 16 [HibernateSpringBootOneToOneMapsId](#)
- 17 <https://beanvalidation.org/>
- 18 [HibernateSpringBootChooseOnlyOneAssociation](#)

2. Entities

Anghel Leonard¹
(1) Banesti, Romania

Item 13: How to Adopt a Fluent API Style in Entities

Consider the Author and Book entities, which are involved in a bidirectional lazy @OneToMany association , as shown in Figure 2-1.

Figure 2-1 The @OneToMany table relationship

Usually, you can create an Author with Books as follows (e.g., one author with two books):

```
Author author = new Author();
author.setName("Joana Nimar");
author.setAge(34);
author.setGenre("History");
```

```
Book book1 = new Book();
```

```
book1.setTitle("A History of Ancient Prague"); book1.setIsbn("001-JN");

Book book2 = new Book();
book2.setTitle("A People's History"); book2.setIsbn("002-JN");

// addBook() is a helper method defined in Author class
author.addBook(book1);
author.addBook(book2);
```

You can also write this snippet in fluent-style in at least two ways.

Fluent-style is primarily designed to be readable and to create a code-flowing sensation.

Fluent-Style via Entity Setters

Let's employee fluent-style via the entity setters. Typically, an entity setter method returns `void`. You can alter the entity setters to return `this` instead of `void` as follows (this should be done for the helper methods as well):

```
@Entity
public class Author implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;

 private String name;
 private String genre;
 private int age;

 @OneToMany(cascade = CascadeType.ALL, mappedBy = "author",
 orphanRemoval = true) private List<Book> books = new ArrayList<>();

 public Author addBook(Book book) {
 this.books.add(book);
 book.setAuthor(this);
 return this;
 }
```

```
public Author removeBook(Book book) {  
 book.setAuthor(null);  
 this.books.remove(book);  
 return this;  
}  
  
public Author setId(Long id) {  
 this.id = id;  
 return this;  
}  
  
public Author setName(String name) {  
 this.name = name;  
 return this;  
}  
  
public Author setGenre(String genre) {  
 this.genre = genre;  
 return this;  
}  
public Author setAge(int age) {  
 this.age = age;  
 return this;  
}  
  
public Author setBooks(List<Book> books) {  
 this.books = books;  
 return this;  
}  
  
// getters omitted for brevity  
}  
  
@Entity  
public class Book implements Serializable {  
  
 private static final long serialVersionUID = 1L;
```

```

@Id
@GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;

private String title;
private String isbn;

@ManyToOne(fetch = FetchType.LAZY) @JoinColumn(name =
"author_id") private Author author;

public Book setId(Long id) {
this.id = id;
return this;
}

public Book setTitle(String title) {
this.title = title;
return this;
}

public Book setIsbn(String isbn) {
this.isbn = isbn;
return this;
}

public Book setAuthor(Author author) {
this.author = author;
return this;
}

// getters omitted for brevity
}

```

The setters return `this` instead of `void`, so they can be chained in a fluent-style as follows:

```

Author author = new Author()
.setName("Joana Nimar")
.setAge(34)
.setGenre("History")
.addBook(new Book()
.setTitle("A History of Ancient Prague") .setIsbn("001-JN"))

```

```
.addBook(new Book()  
.setTitle("A People's History") .setIsbn("002-JN"));
```

The source code is available on GitHub¹.

Fluent-Style via Additional Methods

You can also implement a fluent-style approach via other methods, instead of altering the entity setters, as follows:

```
@Entity  
public class Author implements Serializable {  
  
 private static final long serialVersionUID = 1L;  
  
 @Id  
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;  
  
 private String name;  
 private String genre;  
 private int age;  
  
 @OneToMany(cascade = CascadeType.ALL, mappedBy = "author",  
 orphanRemoval = true) private List<Book> books = new ArrayList<>();  
  
 public Author addBook(Book book) {  
 this.books.add(book);  
 book.setAuthor(this);  
 return this;  
 }  
  
 public Author removeBook(Book book) {  
 book.setAuthor(null);  
 this.books.remove(book);  
 return this;  
 }  
  
 public Author id(Long id) {  
 this.id = id;  
 return this;  
 }
```

```
public Author name(String name) {  
 this.name = name;  
 return this;  
}  
  
public Author genre(String genre) {  
 this.genre = genre;  
 return this;  
}  
  
public Author age(int age) {  
 this.age = age;  
 return this;  
}  
  
public Author books(List<Book> books) {  
 this.books = books;  
 return this;  
}  
// getters and setters omitted for brevity }  
  
@Entity  
public class Book implements Serializable {  
  
 private static final long serialVersionUID = 1L;  
  
 @Id  
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;  
  
 private String title;  
 private String isbn;  
  
 @ManyToOne(fetch = FetchType.LAZY) @JoinColumn(name =  
 "author_id") private Author author;  
  
 public Book id(Long id) {  
 this.id = id;  
 return this;
```

```

}

public Book title(String title) {
 this.title = title;
 return this;
}

public Book isbn(String isbn) {
 this.isbn = isbn;
 return this;
}

public Book author(Author author) {
 this.author = author;
 return this;
}

// getters and setters omitted for brevity }

```

This time, these additional methods can be used in a fluent-style approach, as shown in the following snippet of code:

```

Author author = new Author()
 .name("Joana Nimar")
 .age(34)
 .genre("History")
 .addBook(new Book()
 .title("A History of Ancient Prague") .isbn("001-JN"))
 .addBook(new Book()
 .title("A People's History")
 .isbn("002-JN"));

```

The source code is available on [GitHub](#)².

Item 14: How to Populate a Child-Side Parent Association via a Hibernate-Specific Proxy

You can fetch an entity by identifier via the Spring built-in query methods, `findById()` or `getOne()`. Behind the `findById()` method, Spring uses `EntityManager#find()`, and behind the `getOne()` method, Spring uses `EntityManager#getReference()`.

Calling `findById()` returns the entity from the Persistence Context, the Second Level Cache, or the database (this is the strict order of attempting to find the indicated entity). Therefore, the returned entity is the same type as the declared entity mapping.

On the other hand, calling `getOne()` will return a Hibernate-specific proxy object. This is not the actual entity type. A Hibernate-specific proxy can be useful when a child entity can be persisted with a reference to its parent (`@ManyToOne` or `@OneToOne` lazy association). In such cases, fetching the parent entity from the database (executing the corresponding `SELECT` statement) is a performance penalty and merely a pointless action, because Hibernate can set the underlying foreign key value for an uninitialized proxy.

Let's put this statement in practice via the `@ManyToOne` association. This association is a common JPA association, and it maps exactly to the one-to-many table relationship. Therefore, consider that the `Author` and `Book` entities are involved in an unidirectional lazy `@ManyToOne` association. In the following example, the `Author` entity represents the parent-side, while the `Book` is the child-side. The `author` and `book` tables involved in this relationship are shown in Figure 2-2.

Figure 2-2 The one-to-many table relationship

Consider that, in the `author` table, there is one author with an ID of 1. Now, let's create a `Book` for this entry.

Using `findById()`

Relying on `findById()` may result in the following code (of course, don't use `orElseThrow()` in production; here, `orElseThrow()` is just a quick shortcut to extract the value from the returned `Optional`):

```
@Transactional  
public void addBookToAuthor() {
```

```
 Author author = authorRepository.findById(1L).orElseThrow();
```

```
 Book book = new Book();  
 book.setIsbn("001-MJ");  
 book.setTitle("The Canterbury Anthology"); book.setAuthor(author);  
  
 bookRepository.save(book);  
}
```

Calling `addBookToAuthor()` triggers the following SQL statements:

```
SELECT  
author0_.id AS id1_0_0_, author0_.age AS age2_0_0_, author0_.genre AS  
genre3_0_0_, author0_.name AS name4_0_0_  
FROM author author0_  
WHERE author0_.id = ?
```

```
INSERT INTO book (author_id, isbn, title) VALUES (?, ?, ?)
```

First, a `SELECT` query is triggered via `findById()`. This `SELECT` fetches the author from the database. Next, the `INSERT` statement saves the new book by setting the foreign key, `author_id`.

Using `getOne()`

Relying on `getOne()` may result in the following code:

```
@Transactional  
public void addBookToAuthor() {  
 Author proxy = authorRepository.getOne(1L);  
  
 Book book = new Book();  
 book.setIsbn("001-MJ");
```

```
book.setTitle("The Canterbury Anthology");  
book.setAuthor(proxy);  
  
bookRepository.save(book);  
}
```

Since Hibernate can set the underlying foreign key value of an uninitialized proxy, this code triggers a single `INSERT` statement : `INSERT INTO book (author_id, isbn, title) VALUES (?, ?, ?)`

Obviously, this is better than using `findById()`.

The complete code is available on GitHub³.

Item 15: How to Use Java 8 Optional in Persistence Layer

The goal of this item is to identify the best practices for using Java 8 `Optional` API in the persistence layer. To show these practices in examples, we use the well-known `Author` and `Book` entities that are involved in a bidirectional lazy `@OneToMany` association.

The golden rule in coding says that the best way to use things is to exploit them for the purpose of what they were created and tested. Java 8 `Optional` is not an exception to this rule. The purpose of Java 8 `Optional` is clearly defined by Brian Goetz, Java's language architect:

Optional is intended to provide a limited mechanism for library method return types where there needed to be a clear way to represent “no result,” and using null for such was overwhelmingly likely to cause errors.

Having this statement in mind, let's apply it to the persistence layer.

Optional in Entities

`Optional` can be used in entities. More precisely, `Optional` should be used in certain getters of an entity (e.g., getters that are prone to return `null`). In the case of the `Author` entity, `Optional` can be used for the getters corresponding to `name` and `genre`, while for the `Book` entity, `Optional` can be used for `title`, `isbn`, and `author`, as follows:

```

@Entity
public class Author implements Serializable {
 ...
 public Optional<String> getName() {
 return Optional.ofNullable(name); }

 public Optional<String> getGenre() {
 return Optional.ofNullable(genre); }

 ...
}

@Entity
public class Book implements Serializable {
 ...
 public Optional<String> getTitle() {
 return Optional.ofNullable(title); }

 public Optional<String> getIsbn() {
 return Optional.ofNullable(isbn); }

 public Optional<Author> getAuthor() {
 return Optional.ofNullable(author); }

 ...
}

```

Do not use **Optional** for:

- Entity fields (**Optional** is not **Serializable**)
- Constructor and setter arguments
- Getters that return primitive types and collections
- Getters specific to the primary key

Optional in Repositories

Optional can be used in repositories. More precisely, **Optional** can be used to wrap the result set of a query. Spring already comes with built-in methods that return **Optional**, such as **findById()** and **findOne()**.

The following snippet of code uses the **findById()** method :

```
Optional<Author> author = authorRepository.findById(1L);
```

In addition, you can write queries that return `Optional`, as in the following two examples:

```
@Repository  
@Transactional(readOnly = true) public interface AuthorRepository  
extends JpaRepository<Author, Long> {  
  
 Optional<Author> findByName(String name); }  
  
@Repository  
@Transactional(readOnly = true) public interface BookRepository extends  
JpaRepository<Book, Long> {  
  
 Optional<Book> findByTitle(String title); }
```

Do not assume that `Optional` works only in conjunction with the Query Builder mechanism. It works with JPQL and native queries as well. The following queries are perfectly okay:

```
@Query("SELECT a FROM Author a WHERE a.name=?1")  
Optional<Author> fetchByName(String name);  
  
@Query("SELECT a.genre FROM Author a WHERE a.name=?1")  
Optional<String> fetchGenreByName(String name);  
  
@Query(value="SELECT a.genre FROM author a WHERE a.name=?1",  
nativeQuery=true)  
Optional<String> fetchGenreByNameNative(String name);
```

The source code is available on GitHub⁴.

Item 16: How to Write Immutable Entities

An immutable entity must respect the following contract:

- It must be annotated with
`@Immutable(org.hibernate.annotations.Immutable)`
- It must not contain any kind of association (`@ElementCollection`,
`@OneToOne`, `@OneToMany`, `@ManyToOne`, or `@ManyToMany`)
- The `hibernate.cache.use_reference_entries` configuration property must be set to `true`

An immutable entity is stored in the Second Level Cache as an entity reference instead as a *disassembled state*. This will prevent the performance penalty of reconstructing an entity from its *disassembled state* (create a new entity instance and populate it with the *disassembled state*).

Here an immutable entity will be stored in the Second Level Cache:

```
@Entity  
@Immutable  
@Cache(usage = CacheConcurrencyStrategy.READ_ONLY, region =  
"Author")  
public class Author implements Serializable {  
  
 private static final long serialVersionUID = 1L;  
  
 @Id  
 private Long id;  
  
 private String name;  
 private String genre;  
 private int age;  
  
 // getters and setters omitted for brevity }
```

The code bundled with this book comes with a complete solution that relies on the EhCache implementation of the Second Level Cache.

Now, let's apply the CRUD operations to this entity:

- **Creating a new Author:** The following method creates a new **Author** and persists it in the database. Moreover, this **Author** will be stored in the Second Level Cache via the *write-through* strategy (for more details about the Second Level Cache, see **Appendix I**):

```
public void newAuthor() {  
  
 Author author = new Author();  
  
 author.setId(1L);  
 author.setName("Joana Nimar");
```

```
author.setGenre("History");
author.setAge(34);

authorRepository.save(author);
}
```

- **Fetching the created Author:** The next method fetches the created **Author** from the Second Level Cache, without hitting the database:

```
public void fetchAuthor() {
Author author =
authorRepository.findById(1L).orElseThrow();
System.out.println(author);
}
```

- **Updating Author:** This operation will not work since the **Author** is immutable (it cannot be modified). This will not cause any errors, it will just be silently ignored:

```
@Transactional
public void updateAuthor() {
Author author =
authorRepository.findById(1L).orElseThrow();
author.setAge(45);
}
```

- **Deleting Author:** This operation will fetch the entity from the Second Level Cache and will delete it from both places (the Second Level Cache and the database):

```
public void deleteAuthor() {
authorRepository.deleteById(1L); }
```

Entities of immutable classes are automatically loaded as *read-only* entities.

The complete code is available on GitHub⁵.

Item 17: How to Clone Entities

Cloning entities is not a daily task but sometimes it can be the easiest way to avoid having to create entities from scratch. There are many well-known cloning techniques, such as manual cloning, cloning via `clone()`, cloning via a copy-constructor, using the Cloning library, cloning via serialization, and cloning via JSON.

In the case of entities, you'll rarely need to use deep cloning, but if this is what you need, then the Cloning⁶ library can be really useful. Most of the time, you'll need to copy only a subset of the properties. In such cases, a copy-constructor provides full control over what is cloned.

Let's use the `Author` and `Book` entities involved in a bidirectional lazy `@ManyToMany` association for the example. For brevity, let's use the slim data snapshot from Figure 2-3 (an author with two books).

author				author_book		book		
	author_id	book_id				id	isbn	title
	1	1				1	001	My Anthology
	1	2				2	002	999 Anthology

Figure 2-3 Data snapshot

Cloning the Parent and Associating the Books

Let's assume that *Mark Janel* is not the only author of these two books (*My Anthology* and *999 Anthology*). Therefore, you need to add the co-author. The co-author has the same genre and books as *Mark Janel*, but has a different age and name. One solution is to clone the *Mark Janel* entity and use the clone (new entity) to create the co-author.

Assuming that the co-author's name is *Farell Tliop* and he is 54, you can expect to obtain the data snapshot from Figure 2-4.

The diagram illustrates a many-to-many relationship between the `author` and `book` entities. The `author` table contains columns `id`, `age`, `genre`, and `name`. The `book` table contains columns `id`, `isbn`, and `title`. The `author_book` junction table contains columns `author_id` and `book_id`. Red boxes highlight specific rows: in the `author` table, rows 1 and 2 are selected; in the `book` table, row 1 is selected; and in the `author_book` table, rows 2 and 4 are selected.

author		author_book		book	
		author_id	book_id		
1	23	Anthology	Mark Janel	1	001 My Anthology
2	54	Anthology	Farell Tliop	2	002 999 Anthology

Figure 2-4 Cloning the parent and associate the books

To accomplish this task, you need to focus on the `Author` entity . Here, you add the following two constructors:

```

@Entity
public class Author implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY)
 private Long id;

 private String name;
 private String genre;
 private int age;

 @ManyToMany(...)
 private Set<Book> books = new HashSet<>();

 private Author() {
 }

 public Author(Author author) {
 this.genre = author.getGenre();

 // associate books
 books.addAll(author.getBooks());
 }

 ...
}

```

The `private` constructor is needed internally by Hibernate. The `public` copy-constructor is what you need to clone an `Author`. More precisely, you clone the `genre` property only. Further, all the `Book` entities that were referenced by the initial `Author` entity (*Mark Janel*) are going to be associated with the new co-author entity (*Farell Tliop*).

A service-method can create the co-author entity (*Farell Tliop*) via the initial `Author` entity (*Mark Janel*) as follows:

```
@Transactional  
public void cloneAuthor() {  
 Author author = authorRepository.fetchByName("Mark Janel");  
  
 Author authorClone = new Author(author); authorClone.setAge(54);  
 authorClone.setName("Farell Tliop");  
  
 authorRepository.save(authorClone); }
```

The triggered SQL statements—except for the `SELECT JOIN FETCH` triggered via `fetchByName()`—for fetching *Mark Janel* and the associated books are the expected `INSERT` statements :

`INSERT INTO author (age, genre, name) VALUES (?, ?, ?)` Binding: [54, Anthology, Farell Tliop]

`INSERT INTO author_book (author_id, book_id) VALUES (?, ?)`
Binding: [2, 1]

`INSERT INTO author_book (author_id, book_id) VALUES (?, ?)`
Binding: [2, 2]

Notice that this example uses the `Set#addAll()` method and not the classical `addBook()` helper. This is done to avoid the additional `SELECT` statements triggered by `book.getAuthors().add(this)`:

```
public void addBook(Book book) {  
 this.books.add(book);  
 book.getAuthors().add(this);  
}
```

For example, if you replace
`books.addAll(author.getBooks())` with:
`for (Book book : author.getBooks()) {
 addBook((book));`

```
}
```

Then, for each book, there is an additional **SELECT**. In other words, both sides of the association between the co-author and books are synchronized. For example, if you run the following snippet of code in the service-method before saving the co-author:

```
authorClone.getBooks().forEach(  
 b -> System.out.println(b.getAuthors()));
```

You would get:

```
[  
Author{id=1, name=Mark Janel, genre=Anthology,  
age=23}, Author{id=null, name=Farell Tliop,  
genre=Anthology, age=54}  
]
```

```
[  
Author{id=1, name=Mark Janel, genre=Anthology,  
age=23}, Author{id=null, name=Farell Tliop,  
genre=Anthology, age=54}  
]
```

You can see that the author and the co-author IDs are **null** since they were not saved in the database and you are using the **IDENTITY** generator. On the other hand, if you run the same snippet of code, relying on **Set#addAll()**, you would obtain this:

```
[  
Author{id=1, name=Mark Janel, genre=Anthology, age=23}  
]
```

```
[  
Author{id=1, name=Mark Janel, genre=Anthology, age=23}  
]
```

This time, the co-author is not visible since you didn't set it on the books (you didn't synchronize this side of the association). Since **Set#addAll()** helps you avoid additional **SELECT** statements, and after cloning an entity, you will likely immediately save it in the database, this should not be an issue.

Cloning the Parent and the Books

This time, assume that you want to clone the Author (*Mark Janel*) and the associated books. Therefore, you should expect something like Figure 2-5.

Figure 2-5 Cloning the parent and the books

To clone the Book, you need to add the proper constructors in the Book entity, as follows:

```
@Entity  
public class Book implements Serializable {  
  
 private static final long serialVersionUID = 1L;  
  
 @Id  
 @GeneratedValue(strategy = GenerationType.IDENTITY)  
 private Long id;  
  
 private String title;  
 private String isbn;  
  
 private Book() {  
 }  
  
 public Book(Book book) {  
 this.title = book.getTitle();  
 this.isbn = book.getIsbn();  
 }  
 ...  
}
```

The **private** constructor is needed internally by Hibernate. The **public** copy-constructor clones the Book. This example clones all properties of the Book.

Further, you would provide the Author constructors :

```
@Entity
public class Author implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;

 private String name;
 private String genre;
 private int age;

 @ManyToMany(...)
 private Set<Book> books = new HashSet<>();

 private Author() {
 }

 public Author(Author author) {
 this.genre = author.getGenre();

 // clone books
 for (Book book : author.getBooks()) {
 addBook(new Book(book));
 }
 }

 public void addBook(Book book) {
 this.books.add(book);
 book.getAuthors().add(this);
 }

 ...
}
```

The service-method remains the same:

```

@Transactional
public void cloneAuthor() {
 Author author = authorRepository.fetchByName("Mark Janel");

 Author authorClone = new Author(author); authorClone.setAge(54);
 authorClone.setName("Farell Tliop");

 authorRepository.save(authorClone); }

 The triggered SQL statements—except the SELECT JOIN FETCH
 triggered via fetchByName() —for fetching Mark Janel and the
 associated books are the expected INSERT statements:
INSERT INTO author (age, genre, name) VALUES (?, ?, ?) Binding: [54,
 Anthology, Farrell Tliop]

INSERT INTO book (isbn, title) VALUES (?, ?) Binding: [001, My
 Anthology]

```

INSERT INTO book (isbn, title) **VALUES** (?, ?) Binding: [002, 999
Anthology]

INSERT INTO author_book (author_id, book_id) **VALUES** (?, ?)
Binding: [2, 1]

INSERT INTO author_book (author_id, book_id) **VALUES** (?, ?)
Binding: [2, 2]

Joining These Cases

You can easily decide between these two cases (cloning the parent and associating the books or cloning the parent and the books) from the service-method by using a boolean argument to reshape the copy-constructor of `Author`, as shown here:

```

public Author(Author author, boolean cloneChildren) {
 this.genre = author.getGenre();

 if (!cloneChildren) {
 // associate books
 books.addAll(author.getBooks()); } else {
 // clone each book

```

```
for (Book book : author.getBooks()) {  
 addBook(new Book(book));  
}  
}  
}
```

The complete application is available in GitHub⁷.

Item 18: Why and How to Activate Dirty Tracking

Dirty Checking is a Hibernate mechanism dedicated to detecting, at flush time, the managed entities that have been modified since they were loaded in the current Persistence Context. It then fires the corresponding SQL UPDATE statements on behalf of the application (the data access layer). **Note that Hibernate scans all managed entities even if only one property of a managed entity has changed.**

Prior to Hibernate 5, the Dirty Checking mechanism relies on the Java Reflection API to check every property of every managed entity. From a performance perspective, this approach is “harmless” as long as the number of entities is relatively small. For a large number of managed entities, this approach may cause performance penalties.

Starting with Hibernate 5, the Dirty Checking mechanism relies on the *Dirty Tracking* mechanism, which is the capability of an entity to track its own attributes’ changes. The Dirty Tracking mechanism results in better performance and its benefits are noticeable, especially when the number of entities is quite big. In order to work, the Dirty Tracking mechanism needs the Hibernate *Bytecode Enhancement* process to be added to the application. Moreover, the developer must enable the Dirty Tracking mechanism via a specific flag-configuration:

```
<plugin>  
<groupId>org.hibernate.orm.tooling</groupId>  
<artifactId>hibernate-enhance-maven-plugin</artifactId>  
<version>${hibernate.version}</version>  
<executions>  
<execution>  
<configuration>
```

```
<failOnError>true</failOnError>
<enableDirtyTracking>true</enableDirtyTracking>
</configuration>
<goals>
<goal>enhance</goal>
</goals>
</execution>
</executions>
</plugin>
```

Generally speaking, Bytecode Enhancement is the process of instrumenting the bytecode of a Java class for certain purposes. Hibernate Bytecode Enhancement is a process that commonly takes place at build-time; therefore, it doesn't affect the runtime of the application (there is no runtime performance penalty, but of course there will be an overhead during the build-time). However, it can be set to take place at runtime or deploy-time.

You can add Bytecode Enhancement to your application by adding the corresponding Maven or Gradle plug-in (Ant is also supported).

Once the Bytecode Enhancement plugin is added, the bytecode of all the entity classes is instrumented. This process is known as *instrumentation*, and it consists of adding to the code a set of instructions needed to serve the chosen configurations (e.g., you need the entity's code to be instrumented for Dirty Tracking; via this instrumentation, an entity is capable of tracking which of its attributes has changed). At flush time, Hibernate will require each entity to report any changes, rather than relying on state-diff computations.

You enable Dirty Tracking via the `enableDirtyTracking` configuration .

Nevertheless, having a thin Persistence Context is still recommended. The hydrated state (entity snapshot) is still saved in

the Persistence Context.

To check if Dirty Tracking was activated, simply decompile the source code of an entity class and search for the following code:

```
@Transient
```

```
private transient DirtyTracker $$_hibernate_tracker;
```

`$$_hibernate_tracker` is used to register the entity modifications. During flushing, Hibernate calls a method named `$$_hibernate_hasDirtyAttributes()`. This method returns the dirty properties as a `String[]`.

Or, just check the logs for messages, as shown here:

```
INFO: Enhancing [com.bookstore.entity.Author] as Entity Successfully  
enhanced class [D:\...\com\bookstore\entity\Author.class]
```

Hibernate Bytecode Enhancement serves three main mechanisms (for each mechanism, Hibernate will push in the bytecode the proper instrumentation instructions):

- Dirty Tracking (covered in this item): `enableDirtyTracking`
- Attribute lazy initialization (**Item 23**):
`enableLazyInitialization`
- Association management (automatic sides synchronization in the case of bidirectional associations): `enableAssociationManagement`

The complete code is available on GitHub⁸.

Item 19: How to Map a Boolean to a Yes/No

Consider a legacy database that has a table `author` with the following Data Definition Language (DDL) :

```
CREATE TABLE author (  
id bigint(20) NOT NULL AUTO_INCREMENT, age int(11) NOT  
NULL, best_selling varchar(3) NOT NULL, genre varchar(255)  
DEFAULT NULL, name varchar(255) DEFAULT NULL, PRIMARY  
KEY (id));
```

Notice the `best_selling` column. This column stores two possible values, *Yes* or *No*, indicating if the author is a best-selling author or not. Further, let's assume that this schema cannot be modified (e.g., it's a legacy

and you can't modify it) and the `best_selling` column should be mapped to a `Boolean` value.

Obviously, declaring the corresponding entity property as `Boolean` is necessary but not sufficient:

```
@Entity  
public class Author implements Serializable {  
  
 ...  
 @NotNull  
 private Boolean bestSelling;  
 ...  
  
 public Boolean isBestSelling() {  
 return bestSelling;  
 }  
  
 public void setBestSelling(Boolean bestSelling) {  
 this.bestSelling = bestSelling; }  
 } }
```

At this point, Hibernate will attempt to map this `Boolean` as shown in the following table:

Java Type	<- Hibernate Type ->	JDBC Type
<code>boolean/Boolean</code>	<code>BooleanType</code>	<code>BIT</code>
<code>boolean/Boolean</code>	<code>NumericBooleanType</code>	<code>INTEGER</code> (e.g., <code>0</code> or <code>1</code>)
<code>boolean/Boolean</code>	<code>YesNoType</code>	<code>CHAR</code> (e.g., <code>N/n</code> or <code>Y/y</code>)
<code>boolean/Boolean</code>	<code>TrueFalseType</code>	<code>CHAR</code> (e.g., <code>F/f</code> or <code>T/t</code>)

So, none of these mappings matches `VARCHAR(3)`. An elegant solution consists of writing a custom converter that Hibernate will apply to all CRUD operations. This can be done by implementing the `AttributeConverter` interface and overriding its two methods:

```
@Converter(autoApply = true)  
public class BooleanConverter  
implements AttributeConverter<Boolean, String> {  
  
 @Override  
 public String convertToDatabaseColumn(Boolean attr) {
```

```
return attr == null ? "No" : "Yes"; }

@Override
public Boolean convertToEntityAttribute(String dbData) {

 return !"No".equals(dbData);
}
}
```

The `convertToDatabaseColumn()` converts from `Boolean` to `String` while `convertToEntityAttribute()` converts from `String` to `Boolean`.

This converter is annotated with `@Converter(autoApply = true)`, which means that this converter will be used for all attributes of the converted type (`Boolean`). To nominate the attributes, simply remove `autoApply` or set it to `false` and add `@Converter` at the attribute-level, as shown here: `@Convert(converter = BooleanConverter.class) private Boolean bestSelling;` Notice that `AttributeConverter` cannot be applied to attributes annotated with `@Enumerated`.

The complete application is available on GitHub⁹.

Item 20: The Best Way to Publish Domain Events from Aggregate Roots

Entities managed by Spring repositories are known as aggregate roots. In a Domain Driven Design (DDD), the aggregate roots can publish events or domain events. Starting with the Spring Data Ingalls release, publishing such events by aggregate roots (entities) became much easier.

Spring Data comes with a `@DomainEvents` annotation that can be used on a method of the aggregate root to make that publication as easy as possible. A method annotated with `@DomainEvents` is recognized by Spring Data and is automatically invoked whenever an entity is saved using the proper repository. Moreover, besides the `@DomainEvents` annotation, Spring Data provides the `@AfterDomainEventsPublication`

annotation to indicate the method that should be automatically called to clear events after publication. In code, this commonly looks as follows:

```
class MyAggregateRoot {
```

```
@DomainEvents  
Collection<Object> domainEvents() {  
 // return events you want to get published here }
```

```
@AfterDomainEventsPublication  
void callbackMethod() {  
 // potentially clean up domain events list  
}
```

But Spring Data Commons comes with a convenient template base class (`AbstractAggregateRoot`) that helps register domain events and uses the publication mechanism implied by `@DomainEvents` and `@AfterDomainEventsPublication`. The events are registered by calling the `AbstractAggregateRoot#registerEvent()` method. The registered domain events are published if you call one of the *save* methods of the Spring Data repository (e.g., `save()`) and clear it after publication.

Let's look at a sample application that relies on `AbstractAggregateRoot` and its `registerEvent()` method. There are two entities—`Book` and `BookReview`—involved in a bidirectional lazy `@OneToMany` association. A new book review is saved to the database in `CHECK` status and a `CheckReviewEvent` is published. This event is responsible for checking the review grammar, content, etc., and for switching the review status from `CHECK` to `ACCEPT` or `REJECT`. It then propagates the new status in the database. So, this event is registered before saving the book review in `CHECK` status and is published automatically after you call the `BookReviewRepository.save()` method. After publication, the event is cleared.

Let's start with the aggregator root, `BookReview`:

```
@Entity  
public class BookReview extends  
AbstractAggregateRoot<BookReview>  
implements Serializable {
```

```

@Id
@GeneratedValue(strategy =
GenerationType.IDENTITY) private Long id;

private String content;
private String email;

@Enumerated(EnumType.STRING)
private ReviewStatus status;

@ManyToOne(fetch = FetchType.LAZY)
@JoinColumn(name = "book_id")
private Book book;

public void registerReviewEvent() {
registerEvent(new CheckReviewEvent(this));
}

// getters, setters, etc omitted for brevity }

```

BookReview extends AbstractAggregateRoot and exposes the registerReviewEvent() method to register domain events via AbstractAggregateRoot#registerEvent(). The registerReviewEvent() method is called to register the event (CheckReviewEvent) before saving a book review:

```

@Service
public class BookstoreService {

private final static String RESPONSE
= "We will check your review and get back to you with an email ASAP :)";

private final BookRepository bookRepository; private final
BookReviewRepository bookReviewRepository; ...

@Transactional
public String postReview(BookReview bookReview) {

Book book = bookRepository.getOne(1L); bookReview.setBook(book);

```

```
bookReview.registerReviewEvent();  
  
bookReviewRepository.save(bookReview);  
  
return RESPONSE;  
}  
}
```

After the `save()` method is called and the transaction commits, the event is published. The `CheckReviewEvent` is listed here (it passes the `bookReview` instance, but you can pass only the needed properties as well by writing the proper constructor):

```
public class CheckReviewEvent {  
  
 private final BookReview bookReview;  
  
 public CheckReviewEvent(BookReview bookReview) {  
 this.bookReview = bookReview;  
 }  
  
 public BookReview getBookReview() {  
 return bookReview;  
 }  
}
```

Finally, you need the event handler, which is implemented as follows:

```
@Service  
public class CheckReviewEventHandler {  
  
 public final BookReviewRepository bookReviewRepository; ...  
  
 @TransactionalEventListener  
 public void handleCheckReviewEvent(CheckReviewEvent event) {  
  
 BookReview bookReview = event.getBookReview();  
  
 logger.info(() -> "Starting checking of review: "  
 + bookReview.getId());  
  
 try {
```

```

// simulate a check out of review grammar, content, acceptance // policies,
reviewer email, etc via artificial delay of 40s for // demonstration purposes
String content = bookReview.getContent(); // check content String email =
bookReview.getEmail(); // validate email

Thread.sleep(40000);
} catch (InterruptedException ex) {
Thread.currentThread().interrupt(); // log exception
}
if (new Random().nextBoolean()) {
bookReview.setStatus(ReviewStatus.ACCEPT); logger.info(() -> "Book
review " + bookReview.getId() + " was accepted ...");
} else {
bookReview.setStatus(ReviewStatus.REJECT); logger.info(() -> "Book
review " + bookReview.getId() + " was rejected ...");
}

bookReviewRepository.save(bookReview);

logger.info(() -> "Checking review " + bookReview.getId() + " done!"); }
}

```

We simulate a check of the review grammar, content, acceptance policies, reviewer email, etc. via an artificial delay of 40s (`Thread.sleep(40000);`) for demonstration purposes. After the review check completes, the review status is updated in the database.

Synchronous Execution

The event handler is annotated with `@TransactionalEventListener`. The event handler can be explicitly bound to a phase of the transaction that published the event via the `phase` element. Commonly, events are handled after the transaction completes successfully (`TransactionPhase.AFTER_COMMIT`). While `AFTER_COMMIT` is the default setting for `@TransactionalEventListener`, it can be further customized as `BEFORE_COMMIT` or `AFTER_COMPLETION` (transaction has completed regardless of its success) or `AFTER_ROLLBACK` (transaction has rolled

back). AFTER_COMMIT and AFTER_ROLLBACK are specializations of AFTER_COMPLETION.

If no transaction is running, the method annotated with `@TransactionalEventListener` won't be executed unless there is a parameter called `fallbackExecution` set to `true`.

Since we rely on AFTER_COMMIT and there is no explicit transactional-context specified for `handleCheckReviewEvent()`, we may expect that the review check (simulated via `Thread.sleep()`) will run outside a transaction. Further, we expect an UPDATE caused by the call of `save()` method

(`bookReviewRepository.save(bookReview);`). This UPDATE should be wrapped in a new transaction. But if you analyze the application log, you'll see that this is far from reality (this is just the relevant part of the output):

```
Creating new transaction with name [...BookstoreService.postReview]:  
PROPAGATION_REQUIRED,ISOLATION_DEFAULT
```

```
Opened new EntityManager [SessionImpl(719882002<open>)] for JPA  
transaction
```

begin

```
insert into book_review (book_id, content, email, status) values (?, ?, ?, ?)
```

```
Committing JPA transaction on EntityManager  
[SessionImpl(719882002<open>)]
```

committing

```
// The application flow entered in handleCheckReviewEvent()
```

Starting checking of review: 1

```
HikariPool-1 - Pool stats (total=10, active=1, idle=9, waiting=0)
```

Found thread-bound EntityManager [SessionImpl(719882002<open>)] for JPA transaction

Participating in existing transaction

Checking review 1 done!

Closing JPA EntityManager [SessionImpl(719882002<open>)] after transaction

Several things to note here. First, the transaction started when it called `postReview()` and is committed before running the code of the `handleCheckReviewEvent()` event handler. This is normal, since you instruct Spring to execute `handleCheckReviewEvent()` after the transaction commits (`AFTER_COMMIT`). But committing the transaction doesn't mean that the transactional resources have been released. The transactional resources are still accessible. As you can see, the connection was not returned in the connection pool (HikariCP reports an active connection, `active=1`) and the associated Persistence Context is still open. For example, triggering a `bookReviewRepository.findById(book_review_id)` will fetch the `BookReview` from the current Persistence Context!

Second, there is no `UPDATE` statement executed! The book review status was not propagated to the database. This is happening because the transaction has already been committed. At this point, a data access code will still participate in the original transaction, but there will be no commits (no write operations will be propagated to the database). This is exactly what will happen to this code,

```
bookReviewRepository.save(bookReview);
```

You can easily conclude that we are in a very unpleasant situation. There is a long-running transaction (because of the long process simulated via `Thread.sleep()`) and, in the end, the book review status is not updated. You might think that switching to `AFTER_COMPLETION` (or `AFTER_ROLLBACK`) will return the connection in the connection pool before executing `handleCheckReviewEvent()`, and adding `@Transactional` at the `handleCheckReviewEvent()` level will trigger the expected `UPDATE` statement. But none of the following would help. The result will be exactly the same:

```

@TransactionalEventListener(phase =
TransactionPhase.AFTER_COMPLETION) public void
handleCheckReviewEvent(CheckReviewEvent event) {
...
}

@Transactional
public void handleCheckReviewEvent(CheckReviewEvent event) {
...
}

@Transactional
@TransactionalEventListener(phase =
TransactionPhase.AFTER_COMPLETION) public void
handleCheckReviewEvent(CheckReviewEvent event) {
...
}

```

To fix this situation, you have to explicitly require a new transaction for `handleCheckReviewEvent()` via `Propagation.REQUIRES_NEW`, as follows:

```

@TransactionalEventListener
@Transactional(propagation =
Propagation.REQUIRES_NEW)
public void
handleCheckReviewEvent(CheckReviewEvent event) {
...
}

```

Propagating changes (write operations) to the database in the event handler (the method annotated with `@TransactionalEventListener`) requires an explicit new transaction (`Propagation.REQUIRES_NEW`). But be sure to read the following discussion, because this is not cost-free from a performance perspective.

Let's check the application log again:

Creating new transaction with name [...**BookstoreService.postReview**]:
PROPAGATION_REQUIRED,ISOLATION_DEFAULT

Opened new EntityManager [SessionImpl(514524928<open>)] for JPA transaction

begin

insert into book_review (book_id, content, email, status) values (?, ?, ?, ?)

Committing JPA transaction on EntityManager
[SessionImpl(514524928<open>)]

committing

// The application flow entered in handleCheckReviewEvent()

**Suspending current transaction, creating new transaction with name
[com.bookstore.event.CheckReviewEventHandler.handleCheckReview
Event]**

Opened new EntityManager [SessionImpl(1879180026<open>)] for JPA transaction

begin

HikariPool-1 - Pool stats (total=10, **active=2**, idle=8, waiting=0)

Found thread-bound EntityManager [SessionImpl(1879180026<open>)] for JPA transaction

Participating in existing transaction

select bookreview0_.id as id1_1_0_, ... where bookreview0_.id=?

Committing JPA transaction on EntityManager
[SessionImpl(1879180026<open>)]

committing

```
update book_review set book_id=?, content=?, email=?, status=? where id=?
```

Closing JPA EntityManager [SessionImpl(1879180026<open>)] after transaction

Resuming suspended transaction after completion of inner transaction

Closing JPA EntityManager [SessionImpl(514524928<open>)] after transaction

This time, the transaction started when you called `postReview()` and is suspended when the application flow hits `handleCheckReviewEvent()`. A new transaction and a new Persistence Context are created and used further. The expected UPDATE is triggered and the book review status is updated in the database. **During this time, two database connections are active (one for the suspended transaction and one for the current transaction).** This transaction commits and the attached database connection is returned to the connection pool. Further, the suspended transaction is resumed and closed. Finally, the connection that is opened when you called `postReview()` is returned to the connection pool. Obviously, the only benefit here is that the UPDATE was triggered, but the performance penalty is significant. **This holds two database connections active for a long time. So, two long-running transactions!** To fix this situation, you can switch to `BEFORE_COMMIT` and remove `@Transactional`:

```
@TransactionalEventListener(phase = TransactionPhase.BEFORE_COMMIT)
public void handleCheckReviewEvent(CheckReviewEvent event) {
 ...
}
```

This time, the transaction started when you called `postReview()` and is committed at the end of running the event handler (`handleCheckReviewEvent()`). So, the UPDATE of the book review status is triggered in this transactional-context. Now, you have a single long running-transaction and the UPDATE is executed against the database. The

database connection is opened when you call `postReview()` and is closed at the end of executing `handleCheckReviewEvent()`. Besides the performance penalty represented by this long-running transaction, you also have to keep in mind that using `BEFORE_COMMIT` doesn't always accommodate the scenario. If you really need to commit the transaction before continuing, this is not an option.

Alternatively, you could still rely on `AFTER_COMMIT` and delay the connection acquisition for the transaction required via `Propagation.REQUIRES_NEW`. This can be done as in **Item 60**. So, in `application.properties`, you need to disable auto-commit:

```
spring.datasource.hikari.auto-commit=false  
spring.jpa.properties.hibernate.connection.provider_disables_autocommit=true
```

```
@TransactionalEventListener  
@Transactional(propagation = Propagation.REQUIRES_NEW)  
public void handleCheckReviewEvent(CheckReviewEvent event) {  
 ...  
}
```

Let's check out the application log:
`// The application flow entered in handleCheckReviewEvent()`

Suspending current transaction, creating new transaction with name [com.bookstore.event.CheckReviewEventHandler.handleCheckReviewEvent]

Opened new EntityManager [SessionImpl(1879180026<open>)] for JPA transaction

begin

HikariPool-1 - Pool stats (total=10, **active=1**, idle=9, waiting=0)

Found thread-bound EntityManager [SessionImpl(1879180026<open>)] for JPA transaction

Participating in existing transaction

```
select bookreview0_.id as id1_1_0_, ... where bookreview0_.id=?
```

Committing JPA transaction on EntityManager
[SessionImpl(1879180026<open>)]

committing

```
update book_review set book_id=?, content=?, email=?, status=? where id=?
```

Closing JPA EntityManager [SessionImpl(1879180026<open>)] after transaction

Resuming suspended transaction after completion of inner transaction

Closing JPA EntityManager [SessionImpl(514524928<open>)] after transaction

This time, the transaction required via `Propagation.REQUIRES_NEW` is delayed until you call `bookReviewRepository.save(bookReview);`. This means that the long process of checking the book review will hold open a single database connection instead of two. This is a little bit better, but still not acceptable.

Asynchronous Execution

So far, we cannot say that the involved performance penalties can be ignored. This means that we need to strive to optimize this code further. Since the book review checking process is time-consuming, there is no need to block the reviewer until this process ends. As you can see in the `postReview()` method, after saving the book review and registering the event, we return a string-response as, `We will check your review and get back to you with an email ASAP :)`. The implementation relies on a synchronous execution, so you need to send this string-response after the event handler finishes execution. Obviously, the response is late since the reviewer was blocked during the book review check process.

It will be much better to return the string-response immediately, before the event-handler starts its execution, while an email with the decision can

be sent later. By default, the event handler is executed in the caller thread. It is therefore time to empower the asynchronous execution to allocate a different thread to the event handler execution. In Spring Boot, you enable asynchronous capabilities via `@EnableAsync`. Next, you annotate the event handler with `@Async` :

```
@Async
@TransactionalEventListener
@Transactional(propagation =
Propagation.REQUIRES_NEW) public void
handleCheckReviewEvent(CheckReviewEvent event) {
...
}
```

It's time to check out the application log again:
Creating new transaction with name [...**BookstoreService.postReview**]:
PROPAGATION_REQUIRED,ISOLATION_DEFAULT

Opened new EntityManager [SessionImpl(1691206416<open>)] for JPA transaction

begin

insert into book_review (book_id, content, email, status) values (?, ?, ?, ?)

Committing JPA transaction on EntityManager
[SessionImpl(1691206416<open>)]

...

Closing JPA EntityManager [SessionImpl(1691206416<open>)] after transaction

Creating new transaction with name
[...**CheckReviewEventHandler.handleCheckReviewEvent**]:
PROPAGATION_REQUIREMENTS_NEW,ISOLATION_DEFAULT

Opened new EntityManager [SessionImpl(1272552918<open>)] for JPA transaction

```
// since the execution is asynchronous the exact moment in time when  
the  
// string response is sent may slightly vary  
Response: We will check your review and get back to you with an email  
ASAP :)
```

begin

Starting checking of review: 1

HikariPool-1 - Pool stats (total=10, active=0, idle=10, waiting=0)

Found thread-bound EntityManager [SessionImpl(1272552918<open>)] for
JPA transaction

Participating in existing transaction

select bookreview0_.id as id1_1_0_, ... where bookreview0_.id=?

Checking review 1 done!

**Committing JPA transaction on EntityManager
[SessionImpl(1272552918<open>)]**

...

This time, the application log reveals that you've eliminated the long-running transactions. The transaction started when the `postReview()` call was committed and closed (the attached database connection is returned in the connection pool) and the string-response is sent to the reviewer immediately. The event handler execution is asynchronous and requires a new thread and a new transaction. The database connection acquisition is delayed until it's really needed (when the book review status should be updated). Therefore, the book review check doesn't hold any database connection active/busy for free.

Generally speaking, most applications rely on connection pooling to reuse physical database connections and a database server can serve a limited number of such connections. This means that performing long-running transactions will hold connections busy for long periods of time and this will affect scalability. This is not in adherence with MVCC

(Multi-Version Concurrency Control). In order to have a happy connection pool and database server, it's better to have short database transactions. In the context of domain events, you should pay attention to at least the following bullets to avoid major performance penalties.

During asynchronous execution:

- Use an asynchronous event handler with `AFTER_COMPLETION` (or its specializations) if you need to execute any tasks that fit well with async execution.
- If these tasks don't involve database operations (read/write), then don't use `@Transactional` at the event handler method level (don't start a new transaction).
- If these tasks involve database read and/or write operations, then use `Propagation.REQUIRES_NEW` and delay the database connection acquisition until it is needed (after the database connection is open, avoid time-consuming tasks).
- If these tasks involve only database read operations, then annotate the event handler method with `@Transactional(readOnly=true, Propagation.REQUIRES_NEW)`.
- If these tasks involve database write operations, then annotate the event handler method with `@Transactional(Propagation.REQUIRES_NEW)`.
- Avoid performing async tasks in the `BEFORE_COMMIT` phase, as you won't have a guarantee that these tasks will complete before the producer's transaction is committed.
- Depending on your scenario, you may need to intercept the completion of the event handler thread.

During synchronous execution:

- Consider asynchronous execution (including its specific drawbacks).
- Use `BEFORE_COMMIT` only if the event handler is not time-consuming and database write operations are needed (and, of course, if it fits your scenario to execute the event handler code before commit). Obviously,

you can still read the current Persistence Context (which is open) and trigger read-only database operations.

- Use AFTER_COMPLETION (or its specializations) only if the event handler is not time-consuming and database write operations are not needed (strive to avoid using Propagation.REQUIRES_NEW in synchronous execution). Nevertheless, you can still read the current Persistence Context (which is open) and trigger read-only database operations.
- In the case of using BEFORE_COMMIT, a failure of a database operation executed in the event handler will roll back the entire transaction (depending on your scenario, this can be okay or not).

Spring domain events are useful for simplifying event infrastructure, but pay attention to the following caveats:

Domain events work only with Spring Data repositories.

Domain events are published as expected only if we explicitly call a `save` method (e.g., `save()`).

If an exception occurs while events are published then the listeners (event handlers) will not be notified. Therefore, the events will be lost.

Before employing domain events in your applications, it is advisable to evaluate if using JPA callbacks (**Item 104**), the Observer design pattern, Hibernate-specific `@Formula` (**Item 77**), or another approach won't also work well.

The complete application is available on GitHub¹⁰.

Footnotes

1 [HibernateSpringBootFluentApiOnSetters](#)

2 [HibernateSpringBootFluentApiAdditionalMethods](#)

3 [HibernateSpringBootPopulatingChildViaProxy](#)

4 [HibernateSpringBootOptional](#)

5 [HibernateSpringBootImmutableEntity](#)

6 <https://github.com/kostaskougios/cloning>

7 [HibernateSpringBootCloneEntity](#)

8 [HibernateSpringBootEnableDirtyTracking](#)

9 [HibernateSpringBootMapBooleanToYesNo](#)

10 [HibernateSpringBootDomainEvents](#)

3. Fetching

Anghel Leonard¹
(1) Banesti, Romania

Item 21: How to Use Direct Fetching

Direct fetching or fetching by ID is the preferable way to fetch an entity when its identifier is known and its lazy associations will not be navigated in the current Persistence Context.

By default, direct fetching will load the entity according to the default or specified `FetchType`. It's important to keep in mind that, by default, the JPA `@OneToMany` and `@ManyToMany` associations are considered `LAZY`, while the `@OneToOne` and `@ManyToOne` associations are considered `EAGER`.

So, fetching an entity by ID that has an `EAGER` association will load that association in the Persistence Context even if it is not needed, and this causes performance penalties. On the other hand, fetching an entity that has a `LAZY` association and accessing this association in the current Persistence Context will cause extra queries for loading it as well—also leading to performance penalties.

The best approach is to keep all the associations `LAZY` and rely on manual fetching strategy (see **Item 39**, **Item 41**, and **Item 43**) to load these associations. Rely on direct fetching only if you don't plan to access the `LAZY` associations in the current Persistence Context.

Now, let's look at several approaches for fetching an entity by ID. Consider the following `Author` entity:

```
@Entity
public class Author implements Serializable {

 private static final long serialVersionUID = 1L;
```

```
@Id  
@GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;  
  
private int age;  
private String name;  
private String genre;  
  
// getters and setters omitted for brevity }
```

The purpose of the following three examples is to use direct fetching to load the entity with an ID of 1.

Direct Fetching via Spring Data

You can do direct fetching in Spring Data via the built-in `findById()` method . This method gets as argument the ID and returns an `Optional` that wraps the corresponding entity. In code, `findById()` is used as follows:

```
@Repository  
public interface AuthorRepository extends JpaRepository<Author, Long>  
{}
```

Optional<Author> author = authorRepository.findById(1L);

The SQL SELECT statement that loads this Author is:

```
SELECT  
author0_.id AS id1_0_0_, author0_.age AS age2_0_0_, author0_.genre AS  
genre3_0_0_, author0_.name AS name4_0_0_  
FROM author author0_  
WHERE author0_.id = ?
```

Behind the scenes, `findById()` uses the `EntityManager.find()` method.

Fetching via EntityManager

You can inject the `EntityManager` via `@PersistenceContext`. Having the `EntityManager` in your hands, the rest is just about calling the `find()` method. This method follows Spring Data style and returns an `Optional`:

```
@PersistenceContext
```

```
private EntityManager entityManager;

@Override
public Optional<T> find(Class<T> clazz, ID id) {
if (id == null) {
throw new IllegalArgumentException("ID cannot be null"); }

return Optional.ofNullable(entityManager.find(clazz, id)); }
```

The SQL SELECT statement that loads this Author is the same as with `findById()`:

SELECT
author0_.id **AS** id1_0_0_, author0_.age **AS** age2_0_0_, author0_.genre **AS** genre3_0_0_, author0_.name **AS** name4_0_0_
FROM author author0_
WHERE author0_.id = ?

Fetching via Hibernate-Specific Session

To fetch by ID using the Hibernate-specific `Session.get()` method, you need to unwrap the `Session` from `EntityManager`. The following method performs this unwrap and returns an `Optional`:

```
@PersistenceContext
private EntityManager entityManager;
```

```
@Override
public Optional<T> findViaSession(Class<T> clazz, ID id) {
if (id == null) {
throw new IllegalArgumentException("ID cannot be null"); }
```

```
Session session = entityManager.unwrap(Session.class);
```

```
return Optional.ofNullable(session.get(clazz, id)); }
```

The SQL SELECT statement that loads this Author is the same as in the case of `findById()` and `EntityManager`:

SELECT
author0_.id **AS** id1_0_0_, author0_.age **AS** age2_0_0_, author0_.genre **AS** genre3_0_0_, author0_.name **AS** name4_0_0_
FROM author author0_

WHERE author0_.id = ?

The complete application is available on GitHub¹.

The JPA persistence provider (Hibernate) fetches the entity with the given ID via `findById()`, `find()`, and `get()`, by searching it in this order:

- The current Persistence Context (if it's not found, go to the next step)
- The Second Level Cache (if it's not found, go to the next step)
- The database

The order of searching is strict.

Direct Fetching and Session-Level Repeatable-Reads

This section expands on the first bullet (searching in the current Persistence Context). Why does Hibernate check the Persistence Context first to find the entity with the given ID? The answer is that Hibernate guarantees *session-level repeatable reads*. This means that the entity fetched the first time is cached in the Persistence Context (the First Level Cache).

Subsequent fetches of the same entity (via direct fetching or explicit entity query (JPQL/HQL)) are done from the Persistence Context. In other words, *session-level repeatable reads* prevent *lost updates* in concurrent writes cases.

Check out the following example, which groups these three direct fetching techniques under a transactional service-method:

```
@Transactional(readOnly=true)
public void directFetching() {
 // direct fetching via Spring Data
 Optional<Author> resultSD = authorRepository.findById(1L);
 System.out.println("Direct fetching via Spring Data: "
 + resultSD.get());

 // direct fetching via EntityManager
 Optional<Author> resultEM = dao.find(Author.class, 1L);
 System.out.println("Direct fetching via EntityManager: "
 + resultEM.get());
```

```

// direct fetching via Session
Optional<Author> resultHS = dao.findViaSession(Author.class, 1L);
System.out.println("Direct fetching via Session: "
+ resultHS.get());
}

```

How many **SELECT** statements will be executed? If you answered one, you are right! There is a single **SELECT** caused by the `authorRepository.findById(1L)` call. The returned author is cached in the Persistence Context. The subsequent calls—`dao.find(Author.class, 1L)` and `dao.findViaSession(Author.class, 1L)`—fetch the same author instance from the Persistence Context without hitting the underlying database.

Now, let's assume that we use explicit JPQL queries, as in the following example. First, we write the explicit JPQL that fetches an author by ID (we use `Optional` just to maintain the trend, but it's not relevant for this topic):

```

@Repository
@Transactional(readOnly = true)
public interface AuthorRepository extends JpaRepository<Author, Long> {

 @Query("SELECT a FROM Author a WHERE a.id = ?1") public
 Optional<Author> fetchById(long id); }

```

Next, let's look at the following service-method:

```

@Transactional(readOnly=true)
public void directFetching() {
 // direct fetching via Spring Data
 Optional<Author> resultSD = authorRepository.findById(1L);
 System.out.println("Direct fetching via Spring Data: "
+ resultSD.get()); }

```

```

// direct fetching via EntityManager Optional<Author> resultJPQL =
authorRepository.fetchById(1L); System.out.println("Explicit JPQL: "
+ resultJPQL.get()); }

```

How many **SELECT** statements will be executed? If you answered two, you are right:

```
-- triggered by authorRepository.findById(1L) -- the returned author is
loaded in the Persistence Context SELECT
author0_.id AS id1_0_0_, author0_.age AS age2_0_0_, author0_.genre AS
genre3_0_0_, author0_.name AS name4_0_0_
FROM author author0_
WHERE author0_.id = ?
```

```
-- identical SELECT triggered by authorRepository.fetchById(1L) -- the
returned data snapshot is ignored and -- the returned author is from
Persistence Context SELECT
author0_.id AS id1_0_, author0_.age AS age2_0_, author0_.genre AS
genre3_0_, author0_.name AS name4_0_
FROM author author0_
WHERE author0_.id = ?
```

The first **SELECT** is caused by the `authorRepository.findById(1L)` call, when the Persistence Context is empty. The second **SELECT** hits the database because, unless we use the Second Level Cache, any explicit query will be executed against the database. Therefore, our explicit **SELECT** is not an exception to this rule. The author returned as the result of calling `authorRepository.fetchById(1L)` is the one from the current loaded database snapshot or is the author from the Persistence Context that was loaded when we called `authorRepository.findById(1L)?` Since the Persistence Context guarantees session-level repeatable-reads, Hibernate ignores the database snapshot loaded via our JPQL and returns the author that already exists in the Persistence Context.

From a performance perspective, it is advisable to use `findById()`, `find()`, or `get()` instead of an explicit JPQL/SQL to fetch an entity by ID. That way, if the entity is present in the current Persistence Context, there is no **SELECT** triggered against the database and no data snapshot to be ignored.

While, at first glance, this behavior may not be that obvious, we can reveal it via a simple test using two concurrent transactions shaped via the `Spring TransactionTemplate` API. Consider the following author:

```
INSERT INTO author (age, name, genre, id) VALUES (23, "Mark Janel", "Anthology", 1);
```

And the following service-method:

```
private final AuthorRepository authorRepository; private final TransactionTemplate template; ...
public void process() {

 template.setPropagationBehavior(
 TransactionDefinition.PROPAGATION_REQUIRES_NEW);
 template.setIsolationLevel(Isolation.READ_COMMITTED.value());

 // Transaction A
 template.execute(new TransactionCallbackWithoutResult() {
 @Override
 protected void doInTransactionWithoutResult(
 TransactionStatus status) {

 Author authorA1 = authorRepository.findById(1L).orElseThrow();
 System.out.println("Author A1: " + authorA1.getName() + "\n");

 // Transaction B
 template.execute(new TransactionCallbackWithoutResult() {
 @Override
 protected void doInTransactionWithoutResult(
 TransactionStatus status) {

 Author authorB = authorRepository
 .findById(1L).orElseThrow();
 authorB.setName("Alicia Tom");

 System.out.println("Author B: "
 + authorB.getName() + "\n");
 }
 });
 }
 });

 // Direct fetching via findById(), find() and get() // doesn't trigger a SELECT
}
```

```

// It loads the author directly from Persistence Context Author authorA2 =
authorRepository.findById(1L).orElseThrow();
System.out.println("\nAuthor A2: " + authorA2.getName() + "\n");

// JPQL entity queries take advantage of // session-level repeatable reads
// The data snapshot returned by the triggered SELECT is ignored Author
authorViaJpql = authorRepository.fetchByIdJpql(1L);
System.out.println("Author via JPQL: "
+ authorViaJpql.getName() + "\n");

// SQL entity queries take advantage of // session-level repeatable reads
// The data snapshot returned by the triggered SELECT is ignored Author
authorViaSql = authorRepository.fetchByIdSql(1L);
System.out.println("Author via SQL: "
+ authorViaSql.getName() + "\n");

// JPQL query projections always load the latest database state String
nameViaJpql = authorRepository.fetchNameByIdJpql(1L);
System.out.println("Author name via JPQL: " + nameViaJpql + "\n");

// SQL query projections always load the latest database state String
nameViaSql = authorRepository.fetchNameByIdSql(1L);
System.out.println("Author name via SQL: " + nameViaSql + "\n"); }

};

}

```

There is a lot of code but it's pretty simple. First of all, we run this code against MySQL, which relies on REPEATABLE_READ as the default isolation level (more details about Spring transaction isolation levels are available in [Appendix F](#)). We need to switch to the READ_COMMITTED isolation level in order to highlight how the Hibernate session-level repeatable reads work without interleaving the REPEATABLE_READ isolation level. We also ensure that the second transaction (Transaction B) doesn't participate in the context of Transaction A by setting PROPAGATIONQUIRES_NEW (more details about Spring transaction propagations are available in [Appendix G](#)).

Further, we start Transaction A (and Persistence Context A). In this transaction context, we call `findById()` to fetch the author with an ID of

1. So, this author is loaded in the Persistence Context A via the proper **SELECT** query.

Next, we leave Transaction A as it is and start Transaction B (and Persistence Context B). In Transaction B context, we load the author with an ID of **1** via the proper **SELECT** and perform an update of the name (*Mark Janel* becomes *Alicia Tom*). The corresponding **UPDATE** is executed against the database at flush time, right before Transaction B commits. So now, in the underlying database, the author with an ID of **1** has the name *Alicia Tom*.

Now, we come back to Transaction A (and Persistence Context A) and trigger a succession of queries, as follows:

- First, we call **findById()** to fetch the author with an ID of **1**. The author is returned directly from Persistence Context A (without any **SELECT**) and the name is *Mark Janel*. Therefore, the session-level repeatable reads work as expected.
- Second, we execute the following explicit JPQL query (**fetchByIdJpql()**):

```
@Query("SELECT a FROM Author a WHERE a.id = ?1")
public Author fetchByIdJpql(long id);
```

The data snapshot returned by the triggered **SELECT** is ignored and the returned author is the one from Persistence Context A (*Mark Janel*). Again, the session-level repeatable reads work as expected.

- Next, we execute the following explicit native SQL query (**fetchByIdSql()**):

```
@Query(value = "SELECT * FROM author WHERE id = ?
1", nativeQuery = true)
public Author fetchByIdSql(long id);
```

Again, the data snapshot returned by the triggered **SELECT** is ignored and the returned author is the one from Persistence Context A (*Mark Janel*). The session-level repeatable reads work as expected.

So far, we can conclude that the Hibernate session-level repeatable reads work as expected for entity queries expressed via JPQL or native

SQL. Next, let's see how this works with SQL query projections.

- We execute the following JPQL query projection (`fetchNameByIdJpql()`):

```
@Query("SELECT a.name FROM Author a WHERE a.id = ?1") public String fetchNameByIdJpql(long id);
```

This time, the data snapshot returned by the triggered SELECT is not ignored. The returned author has the name *Alicia Tom*. Therefore, the session-level repeatable reads didn't work in this case.

- Finally, we execute the following native SQL query projection (`fetchNameByIdSql()`):

```
@Query(value = "SELECT name FROM author WHERE id = ?1", nativeQuery = true)
public String fetchNameByIdSql(long id);
```

Again, the data snapshot returned by the triggered SELECT is not ignored. The returned author has the name *Alicia Tom*. Therefore, the session-level repeatable reads didn't work.

So far, we can conclude that Hibernate session-level repeatable reads don't work for SQL query projections expressed via JPQL or as native SQL. These kinds of queries always load the latest database state.

Nevertheless, if we switch the transaction isolation level back to REPEATABLE_READ then SQL query projection will return the author *Mark Janel*. This is happening because, as the name suggests, the REPEATABLE_READ isolation level states that a transaction reads the same result across multiple reads. In other words, the REPEATABLE_READ isolation level prevents the SQL non-repeatable reads anomaly (**Appendix E**). For example, a transaction that reads one record from the database multiple times obtains the same result at each read (**Appendix F**).

Do not confuse Hibernate session-level repeatable reads with the REPEATABLE_READ transaction isolation level.

Okay, two more aspects to consider: Hibernate provides session-level repeatable reads out-of-the-box. But sometimes you'll want to load the latest state from the database. In such cases, you can call the `EntityManager#refresh()` method (since Spring Data doesn't expose this method, you can extend the `JpaRepository` to add it).

Do not confuse Hibernate session-level repeatable reads with *application-level repeatable reads*, which are commonly employed when the conversation spans over multiple requests (**Item 134**). Hibernate guarantees session-level repeatable reads and offers support for application-level repeatable reads. More precisely, the Persistence Context guarantees session-level repeatable reads and you can shape application-level repeatable reads via detached entities or the Extended Persistence Context. Application-level repeatable reads should receive the help of an application-level concurrency control strategy such as Optimistic Locking in order to avoid lost updates (see **Appendix E**).

The complete application is available on GitHub².

Direct Fetching Multiple Entities by ID

Sometimes you'll need to load more than one entity by ID. In such cases, the quickest approach to loading the entities by ID will rely on a query that uses the `IN` operator. Spring Data provides out-of-the-box the `findAllById()` method. It takes as argument an `Iterable` of the IDs and returns a `List` of entities (`Book` is the entity and `BookRepository` is a classic Spring repository for this entity):

```
List<Book> books = bookRepository.findAllById(List.of(1L, 2L, 5L));
```

The same result (the same triggered SQL) can be obtained via JPQL as follows:

```
@Query("SELECT b FROM Book b WHERE b.id IN ?1") List<Book>
fetchByMultipleIds(List<Long> ids);
```

Using the `IN` clause in combination with a database that supports Execution Plan Cache can be further optimized as in **Item 122**.

Using **Specification** is also an option. Check out the following example:

```
List<Book> books = bookRepository.findAll(  
 new InIdsSpecification(List.of(1L, 2L, 5L)));
```

Where **InIdsSpecification** is:

```
public class InIdsSpecification implements Specification<Book> {  
  
 private final List<Long> ids;  
  
 public InIdsSpecification(List<Long> ids) {  
 this.ids = ids;  
 }  
  
 @Override  
 public Predicate toPredicate(Root<Book> root, CriteriaQuery<?> cquery,  
 CriteriaBuilder cbuilder) {  
  
 return root.in(ids);  
  
 // or  
 // Expression<String> expression = root.get("id"); // return  
 // expression.in(ids);  
 }  
}
```

All three of these approaches trigger the same SQL SELECT and benefit from session-level repeatable reads. The complete application is available on GitHub³.

Another approach is to rely on the Hibernate-specific **MultiIdentifierLoadAccess** interface. Among its advantages, this interface allows you to load multiple entities by ID in batches (**withBatchSize()**) and to specify if the Persistence Context should be inspected or not before executing the database query (by default it's not inspected but this can be enabled via **enableSessionCheck()**). Since **MultiIdentifierLoadAccess** is a Hibernate-specific API, we need to shape it in Spring Boot style. A complete application is available on GitHub⁴.

Item 22: Why Use Read-Only Entities Whenever You Plan to Propagate Changes to the Database in a Future Persistence Context

Consider the `Author` entity that shapes an author profile via several properties as `id`, `name`, `age`, and `genre`. The scenario requires you to load an `Author` profile, edit the profile (e.g., modify the `age`), and save it back in the database. You don't do this in a single transaction (Persistence Context). You do it in two different transactions, as follows.

Load Author in Read-Write Mode

Since the `Author` entity should be modified, you may think that it should be loaded in read-write mode as follows:

```
@Transactional  
public Author fetchAuthorReadWriteMode() {  
  
 Author author = authorRepository.findByName("Joana Nimar");  
  
 return author;  
}
```

Note that the fetched author is not modified in the method (transaction). It is fetched and returned, so the current Persistence Context is closed before any modifications and the returned `author` is detached. Let's see what do we have in the Persistence Context.

Persistence Context after fetching the read-write entity:

Total number of managed entities: 1

Total number of collection entries: 0

```
EntityKey[com.bookstore.entity.Author#4]: Author{id=4, age=34,  
name=Joana Nimar, genre=History}
```

Entity name: com.bookstore.entity.Author **Status: MANAGED**
State: [34, History, Joana Nimar]

Notice the highlighted content. The status of the entity is **MANAGED** and the hydrated state is present as well. In other words, this approach has at least two drawbacks:

- Hibernate is ready to propagate entity changes to the database (even if we have no modifications in the current Persistence Context), so it keeps the hydrated state in memory.
- At flush time, Hibernate will scan this entity for modifications and this scan will include this entity as well.

The performance penalties are reflected in memory and CPU. Storing the unneeded hydrated state consumes memory, while scanning the entity at flush time and collecting it by the Garbage Collector consumes CPU resources. It will be better to avoid these drawbacks by fetching the entity in read-only mode.

Load Author in Read-Only Mode

Since the `Author` entity is not modified in the current Persistence Context, it can be loaded in read-only mode as follows:

```
@Transactional(readOnly = true)
public Author fetchAuthorReadOnlyMode() {
```

```
 Author author = authorRepository.findByName("Joana Nimar");
```

```
 return author;
}
```

The entity loaded by this method (transaction) is a read-only entity. Do not confuse read-only entities with DTO (projections). A read-only entity is meant to be modified only so the modifications will be propagated to the database in a future Persistence Context. A DTO (projection) is never loaded in the Persistence Context and is suitable for data that will never be modified.

Let's see the Persistence Context content in this case.

Persistence Context after fetching a read-only entity:

Total number of managed entities: 1

Total number of collection entries: 0

```
EntityKey[com.bookstore.entity.Author#4]: Author{id=4, age=34,
name=Joana Nimar, genre=History}
```

```
Entity name: com.bookstore.entity.Author Status: READ_ONLY
```

State: null

This time the status is `READ_ONLY` and the hydrated state was discarded. Moreover, there is no automatic flush time and no Dirty Checking is applied. This is much better than fetching the entity in read-write mode. We don't consume memory for storing the hydrated state and we don't burn CPU with unneeded actions.

Update the Author

After fetching and returning the entity (in read-write or read-only mode) it becomes detached. Further, we can modify it and merge it:

```
// modify the read-only entity in detached state Author authorRO =  
bookstoreService.fetchAuthorReadOnlyMode();  
authorRO.setAge(authorRO.getAge() + 1);  
bookstoreService.updateAuthor(authorRO);
```

```
// merge the entity  
@Transactional  
public void updateAuthor(Author author) {  
  
// behind the scene it calls EntityManager#merge()  
authorRepository.save(author);  
}
```

The `author` is not the current Persistence Context and this is a merge operation. Therefore, this action is materialized in a `SELECT` and an `UPDATE`.

Further, the merged entity is managed by Hibernate. The complete code is available on GitHub⁵.

Notice that the case presented here uses the Persistence Context-per-request idiom. The Persistence Context is bound to the lifecycle of a single physical database transaction and a single logical `@Transactional`. If you choose to go with the Extended Persistence Context, then the implementation is governed by other rules. Nevertheless, using Extended Persistence Context in Spring is quite challenging. If you aren't completely sure you understand it, it's better to avoid it.

The scenario presented in this item is commonly encountered in web applications and is known as a *HTTP long conversation*. Commonly, in a web application, this kind of scenario requires two or more HTTP requests. Particularly in this case, the first request will load the author profile, while the second request pushes the profile changes. Between the HTTP requests is the author thinking time. This is detailed in **Item 134**.

Item 23: How to Lazy Load the Entity Attributes via Hibernate Bytecode Enhancement

Assume that the application contains the following `Author` entity. This entity maps an author profile:

```
@Entity
public class Author implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 private Long id;

 @Lob
 private byte[] avatar;

 private int age;
 private String name;
 private String genre;
 ...

 // getters and setters omitted for brevity }
```

Enabling Lazy Loading of Attributes

Attributes such as the entity identifier (`id`), `name`, `age`, or `genre` are to be fetched eagerly on every entity load. But the `avatar` should be fetched lazily, only when it's being accessed by the application code. So, the `avatar` column shouldn't be present in the SQL triggered to fetch an `Author`.

In Figure 3-1, you can see the `avatar` column of the `author` table.

id	age	avatar	genre	name
1	43	BLOB	Horror	Martin Ticher
2	31	BLOB	Science Fiction	Carla Donnoti
3	46	BLOB	Fantasy	Rennata Elibol

Figure 3-1 The avatar should be loaded lazy

By default, the attributes of an entity are loaded eagerly (all at once, in the same query), so `avatar` will be loaded even if it is not needed/required by the application.

The `avatar` represents a picture; therefore, it's a potential large amount of byte data (e.g., in Figure 3-1, the avatar takes up 5086 bytes). Loading the avatar on every entity load without using it is a performance penalty that should be eliminated.

A solution to this problem relies on *attributes lazy loading*.

Attributes lazy loading is useful for column types that store large amounts of data—`CLOB`, `BLOB`, `VARBINARY`, etc.—or for *details* that should be loaded on demand.

To employ attributes lazy loading, you need to follow some steps. The first step is to add Hibernate Bytecode Enhancement plug-in for Maven. Next, you instruct Hibernate to instrument the entity classes' bytecode with the proper instructions by enabling lazy initialization via the `enableLazyInitialization` configuration (if you are curious to see the added instructions, then simply decompile an instrumented entity class). For Maven, add `pom.xml` to the Bytecode Enhancement plug-in in the `<plugins>` section, as shown here:

```
<plugin>
<groupId>org.hibernate.orm.tooling</groupId>
<artifactId>hibernate-enhance-maven-plugin</artifactId>
<version>${hibernate.version}</version>
```

```
<executions>
<execution>
<configuration>
<failOnErrorHandler>true</failOnErrorHandler>
<b><enableLazyInitialization>true</enableLazyInitialization></b>
</configuration>
<goals>
<goal>enhance</goal>
</goals>
</execution>
</executions>
</plugin>
```

Hibernate Bytecode Enhancement takes place at build-time; therefore, it doesn't add overhead to runtime. Without adding Bytecode Enhancement as shown here, the attribute lazy loading will not work.

The second step consists of annotating the entity attributes that should be loaded lazy with `@Basic(fetch = FetchType.LAZY)`. For the `Author` entity, annotate the `avatar` attribute as follows:

```
@Lob
@Basic(fetch = FetchType.LAZY)
private byte[] avatar;
```

By default, the attributes are annotated with `@Basic`, which relies on the default fetch policy. The default fetch policy is `FetchType.EAGER`.

Further, a classical Spring repository for the `Author` entity can be written. Eventually, just for fun, add a query to fetch all authors older than or equal to the given age:

```
@Repository
public interface AuthorRepository extends JpaRepository<Author, Long> {

 @Transactional(readOnly=true)
 List<Author> findByAgeGreaterThanOrEqualTo(int age); }
```

The following service-method will load all authors older than the given age. The `avatar` attribute will not be loaded:

```
public List<Author> fetchAuthorsByAgeGreaterThanOrEqualTo(int age) {  
 List<Author> authors =  
 authorRepository.findByAgeGreaterThanOrEqualTo(age);  
  
 return authors;  
}
```

Calling this method will reveal an SQL that fetches only `id`, `name`, `age`, and `genre`:

SELECT
author0_.id **AS** id1_0_, author0_.age **AS** age2_0_, author0_.genre **AS**
genre4_0_, author0_.name **AS** name5_0_
FROM author author0_
WHERE author0_.age >= ?

Picking up an author `id` from the returned list of authors and passing it to the following method will fetch the `avatar` attribute as well. The explicit call of the `getAvatar()` method will trigger a secondary SQL meant to load the avatar's bytes:

```
@Transactional(readOnly = true)  
public byte[] fetchAuthorAvatarViaId(long id) {
```

```
 Author author = authorRepository.findById(id).orElseThrow();  
 return author.getAvatar(); // lazy loading of 'avatar'  
}
```

Fetching the author with the given `id` is accomplished in two **SELECT** statements. The first **SELECT** fetches the `id`, `age`, `name`, and `genre`, while the second **SELECT** fetches the `avatar`:

SELECT
author0_.id **AS** id1_0_0_, author0_.age **AS** age2_0_0_, author0_.genre **AS**
genre4_0_0_, author0_.name **AS** name5_0_0_
FROM author author0_
WHERE author0_.id = ?

SELECT
author_.avatar **AS** avatar3_0_
FROM author author_

WHERE author_.id = ?

Trying to fetch the lazy attributes (e.g., `avatar`) outside the context of a session (outside a Persistence Context) will cause a `LazyInitializationException`.

Attribute Lazy Loading and N+1

The N+1 represents a performance penalty caused by triggering more SQL statements (queries) than needed/expected. In other words, performing more database round trips than necessary consumes resources such as CPU, RAM memory, database connections, etc. Most of the time, N+1 remains undetected until you are inspecting (counting/asserting) the number of triggered SQL statements.

The more additional and unnecessary SQL statements you have, the slower the application will get.

Consider the following method:

```
@Transactional(readOnly = true)
public List<Author> fetchAuthorsDetailsByAgeGreaterThanOrEqualTo(int age)
{
```

```
List<Author> authors =
authorRepository.findByAgeGreaterThanOrEqualTo(age);
```

```
// don't do this since this is a N+1 case
authors.forEach(a -> {
a.getAvatar();
});
```

```
return authors;
}
```

The query triggered by calling `findByAgeGreaterThanOrEqualTo()` fetches a list of authors older than the given age (this is the 1 from N+1). Looping the list of authors and calling `getAvatar()` for each author leads to a number of additional queries equal to the number of authors. In other words, since the avatar is fetched lazily, calling `getAvatar()` will

trigger an SQL SELECT for each author (this is the N from N+1). For two authors, we have the following three SQL statements (the last two queries are the additional queries needed to fetch the avatars):

SELECT

```
author0_.id AS id1_0_, author0_.age AS age2_0_, author0_.genre AS
genre4_0_, author0_.name AS name5_0_
FROM author author0_
WHERE author0_.age >= ?
```

SELECT

```
author_.avatar AS avatar3_0_
FROM author author_
WHERE author_.id = ?
```

SELECT

```
author_.avatar AS avatar3_0_
FROM author author_
WHERE author_.id = ?
```

You can avoid N+1 performance penalties by employing the subentities technique (see [Item 24](#)) or by triggering an SQL SELECT that explicitly loads the lazy fetched attributes in a DTO. For example, the following query will trigger a single SELECT to fetch the names and avatars of authors older than the given age as a DTO (Spring projection):

```
public interface AuthorDto {
```

```
 public String getName();
 public byte[] getAvatar();
}
```

```
@Transactional(readOnly = true)
@Query("SELECT a.name AS name, a.avatar AS avatar FROM Author a
WHERE a.age >= ?1")
List<AuthorDto> findDtoByAgeGreaterThanOrEqualTo(int age);
```

The source code is available on [GitHub](#)⁶.

Attribute Lazy Loading and Lazy Initialization Exceptions

Enabling attributes lazy loading in a Spring Boot application will eventually lead to lazy initialization exceptions that are specific to this context.

Commonly, this happens when the developer disables Open Session in View (which is enabled by default in Spring Boot). Let's tackle a typical scenario.

By default, Open Session in View forces the current Persistence Context to remain open, while Jackson forces initialization of lazy loaded attributes (generally speaking, the View layer triggers the proxy initialization). For example, if Open Session in View is enabled, and the application returns a `List<Author>` from a REST controller endpoint, the View (Jackson serializes the JSON response) will force the initialization of the `avatar` attribute as well. OSIV will supply the current active `Session`, so no lazy initialization issues will occur.

Even if this is another topic, consider the following question: is it wise to expose entities via a REST API? I suggest you read this article⁷ by Thorben Janssen for a good perspective.

Obviously, this is against the application's goal. The solution consists of disabling OSIV by setting the following in `application.properties`:

```
spring.jpa.open-in-view=false
```

But this leads to an exception. This time, when Jackson tries to serialize the `List<Author>` to JSON (this is the data received by the client of the application via a controller endpoint), there will be no active `Session` available.

Most probably, the exception is as follows:
Could not write JSON: Unable to perform requested lazy initialization
[com.bookstore.entity.Author.avatar] - no session and settings disallow
loading outside the Session;

So, Jackson forces the initialization of lazy loaded attributes without being in a Hibernate session, and this causes a lazy initialization exception. On the other hand, there is nothing wrong with not having an active Hibernate session at this point.

There are at least two ways to fix this issue and still take advantage of attributes lazy loading.

Setting Explicit Default Values for Lazy Loaded Attributes

A quick approach consists of explicitly setting default values for lazy loaded attributes. If Jackson sees that the lazy loaded attributes have been initialized with values, then it will not attempt to initialize them. Consider the following method:

```
@Transactional(readOnly = true)
public Author fetchAuthor(long id) {

 Author author = authorRepository.findById(id).orElseThrow();

 if (author.getAge() < 40) {
 author.getAvatar();
 } else {
author.setAvatar(null);
 }

 return author;
}
```

The method fetches an author by `id`, and, if the fetched author is younger than 40, it loads the avatar via a secondary query. Otherwise, the `avatar` attribute is initialized with `null`. This time, Jackson serialization doesn't cause any problems, but the JSON received by the client may be as follows:

```
{
  "id": 1,
  "avatar": null,
  "age": 43,
  "name": "Martin Ticher",
  "genre": "Horror"
}
```

Now, depending on the implemented feature, you may want to serialize the `avatar` as `null` or instruct Jackson not to serialize the attributes that have default values (e.g., `null` in the case of objects, `0` in the case of primitive integers, etc.). Most commonly, the application should avoid the serialization of `avatar`; therefore, setting

`@JsonInclude(JsonInclude.Include.NON_DEFAULT)` is the setting needed at entity-level. In the presence of this setting, Jackson will skip the

serialization of any attribute having a default value (depending on your case, other values of `Include` can be used as well, such as

`Include.NON_EMPTY`) :

```
import com.fasterxml.jackson.annotation.JsonInclude; import  
com.fasterxml.jackson.annotation.JsonInclude.Include; ...  
@Entity  
@JsonInclude(Include.NON_DEFAULT)  
public class Author implements Serializable {  
...  
}
```

This time, the resulting JSON doesn't contain the `avatar` :

```
{  
"id": 1,  
"age": 43,  
"name": "Martin Ticher",  
"genre": "Horror"  
}
```

Setting explicit default values for lazy loaded attributes keeps the View from triggering the lazy loading of them. From this angle, it doesn't matter if OSIV is enabled or disabled since the `Session` will not be used. However, the `Session` is still open and consumes resources, so it is advisable to disable OSIV.

The source code is available on GitHub⁸.

Providing a Custom Jackson Filter

Alternatively, Jackson can be informed via a custom filter about what should be serialized and what not. In this case, Jackson should serialize `id`, `age`, `name`, and `genre`, and not serialize `avatar`.

Assume the following service-method, which simply fetches the authors older than the given age without their avatars:

```
public List<Author> fetchAuthorsByAgeGreaterThanOrEqualTo(int age) {
```

```
List<Author> authors =  
authorRepository.findByAgeGreaterThanOrEqualTo(age);
```

```
return authors;  
}
```

There are several approaches for writing and configuring Jackson's filters.

One approach starts by annotating the entity with `@JsonFilter` as follows (the text between quotes acts as an identifier of this filter used for referencing it later):

```
@Entity  
@JsonFilter("AuthorId")  
public class Author implements Serializable {  
...  
}
```

The filter identified via `AuthorId` is implemented in the `BookstoreController`, as follows (the important part was highlighted; notice the list of attributes that should be serialized passed to the `filterOutAllExcept()` method):

```
@Controller  
public class BookstoreController {  
  
private final SimpleFilterProvider filterProvider; private final  
BookstoreService bookstoreService;  
  
public BookstoreController(BookstoreService bookstoreService) {  
this.bookstoreService = bookstoreService;  
  
filterProvider = new SimpleFilterProvider().addFilter("AuthorId",  
SimpleBeanPropertyFilter.filterOutAllExcept(  
"id", "name", "age", "genre"));  
filterProvider.setFailOnUnknownId(false); }  
  
...  
}
```

The filter is used in the REST endpoint as follows:

```
@GetMapping("/authors/{age}")  
public MappingJacksonValue fetchAuthorsByAgeGreaterThanOrEqualTo(@PathVariable int age) throws JsonProcessingException {
```

```
List<Author> authors = bookstoreService.
```

```

fetchAuthorsByAgeGreaterThanOrEqualTo(age);

MappingJacksonValue wrapper = new
MappingJacksonValue(authors);
wrapper.setFilters(filterProvider);

return wrapper;
}

```

The returned **MappingJacksonValue** can be serialized as shown in the following JSON:

```
{
"id": 1,
"age": 43,
"name": "Martin Ticher",
"genre": "Horror"
}
```

This looks good, but the application must also cover the case when the **avatar** attribute was fetched. Otherwise, Jackson will throw an exception of type, **Cannot resolve PropertyFilter with id 'AuthorId'**. When the **avatar** is fetched, it should be serialized as well. Therefore, the filter should serialize all the attributes. Being the default behavior, the filter can be configured globally (at the application-level) to be used for serializing all attributes of the **Author** entity:

```

@Configuration
public class WebConfig extends WebMvcConfigurationSupport {

```

```

@Override
protected void extendMessageConverters(
List<HttpMessageConverter<?>> converters) {

for(HttpMessageConverter<?> converter: converters) {
if(converter instanceof MappingJackson2HttpMessageConverter) {
ObjectMapper mapper = ((MappingJackson2HttpMessageConverter)
converter).get ObjectMapper();
mapper.setFilterProvider(
new SimpleFilterProvider().addFilter("AuthorId",
SimpleBeanPropertyFilter.serializeAll()));
}
}
}

```

```
}
```

```
}
```

```
}
```

```
}
```

A REST endpoint that will return a `List<Author>` will rely on this filter that serializes all attributes of `Author`, including `avatar`.

Jackson has an add-on module for the JSON processor, which handles Hibernate data types and specifically aspects of lazy-loading (**Item 110**). This module is identified by the artifact id, `jackson-datatype-hibernate5`. Unfortunately, so far, this module doesn't have an effect on lazy loaded attributes. It takes care of lazy loaded associations.

The source code is available on GitHub⁹.

Item 24: How to Lazy Load the Entity Attributes via Subentities

Assume that the application contains the following `Author` entity. This entity maps an author profile:

```
@Entity
public class Author implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 private Long id;

 @Lob
 private byte[] avatar;

 private int age;
 private String name;
 private String genre;
 ...
 // getters and setters omitted for brevity }
```

This item shows an alternative to **Item 23**; therefore, the goal is to load `id`, `age`, `name`, and `genre` eagerly, and to load `avatar` lazily (only on demand). This approach is based on splitting the `Author` entity into subentities, as shown in Figure 3-2.

Figure 3-2 Attributes lazy loading via subentities

The class from the center of Figure 3-2 is the base class (this is not an entity and doesn't have a table in the database), `BaseAuthor`, and is annotated with `@MappedSuperclass`. This annotation marks a class whose mapping information is applied to the entities that inherit from it. So, `BaseAuthor` should host the attributes that are loaded eagerly (`id`, `age`, `name`, and `genre`). Each subclass of `BaseAuthor` is an entity that inherits these attributes; therefore, loading a subclass will load these attributes as well:

```

@MappedSuperclass
public class BaseAuthor implements Serializable {

```

```
 private static final long serialVersionUID = 1L;
```

```
 @Id
 private Long id;
```

```
 private int age;
 private String name;
 private String genre;
```

```
// getters and setters omitted for brevity }
```

The `AuthorShallow` is a subentity of `BaseAuthor`. This subentity inherits the attributes from the superclass. Therefore, all the attributes

should be loaded eagerly. It's important to explicitly map this subentity to the `author` table via the `@Table` annotation :

```
@Entity  
@Table(name = "author")  
public class AuthorShallow extends BaseAuthor {  
}
```

The `AuthorDeep` is also a subentity of `BaseAuthor`. This subentity inherits the attributes from the superclass and defines the `avatar` as well. The `avatar` lands in the `author` table as well by explicitly mapping this subentity via `@Table`, as follows:

```
@Entity  
@Table(name = "author")  
public class AuthorDeep extends BaseAuthor {
```

```
@Lob  
private byte[] avatar;  
  
public byte[] getAvatar() {  
 return avatar;  
}  
  
public void setAvatar(byte[] avatar) {  
 this.avatar = avatar;  
}
```

If subentities are not explicitly mapped to the same table via `@Table`, then the attributes will land in different tables. Moreover, the inherited attributes will be duplicated. For example, without `@Table(name = "author")`, `id`, `name`, `age`, and `genre` will land in a table named `author_shallow` and in a table named `author_deep`. On the other hand, the `avatar` will land only in the `author_deep` table. Obviously, this is not good.

At this point, `AuthorShallow` allows fetching the `id`, `age`, `name`, and `genre` eagerly, while the `AuthorDeep` allows fetching these four

attributes plus the `avatar`. In conclusion, the `avatar` can be loaded on demand.

The next step is quite simple. Just provide the classical Spring repositories for these two subentities as follows:

```
@Repository  
public interface AuthorShallowRepository extends  
JpaRepository<AuthorShallow, Long> {  
}
```

```
@Repository  
public interface AuthorDeepRepository extends  
JpaRepository<AuthorDeep, Long> {  
}
```

Calling `findAll()` from `AuthorShallowRepository` will trigger the following SQL (notice that the `avatar` is not loaded):

SELECT
authorshal0_.id **AS** id1_0_, authorshal0_.age **AS** age2_0_,
authorshal0_.genre **AS** genre3_0_, authorshal0_.name **AS** name4_0_
FROM author authorshal0_

Calling `findAll()` from `AuthorDeepRepository` will trigger the following SQL (notice that the `avatar` is loaded):

SELECT
authordeep0_.id **AS** id1_0_, authordeep0_.age **AS** age2_0_,
authordeep0_.genre **AS** genre3_0_, authordeep0_.name **AS** name4_0_,
authordeep0_.avatar **AS** avatar5_0_
FROM author authordeep0_

At this point, a conclusion starts to take shape. Hibernate supports attributes to be lazily loaded (see [Item 23](#)), but this requires Bytecode Enhancement and needs to deal with the Open Session in View and Jackson serialization issues. On the other hand, using subentities might be a better alternative, since it doesn't require Bytecode Enhancement and doesn't encounter these issues.

The source code is available on GitHub^{[10](#)}.

Item 25: How to Fetch DTO via Spring Projections

Fetching data from the database results in a copy of that data in memory (usually referred to as the *result set* or *JDBC result set*). This zone of memory that holds the fetched result set is known and referred to as the Persistence Context or the First Level Cache or simply the Cache. By default, Hibernate operates in read-write mode. This means that the fetched result set is stored in the Persistence Context as `Object[]` (more precisely, as Hibernate-specific `EntityEntry` instances), and is known in Hibernate terminology as the *hydrated state*, and as entities built from this hydrated state. The hydrated state serves the Dirty Checking mechanism (at flush time, Hibernate compares the entities against the hydrated state to discover the potential changes/modifications and triggers `UPDATE` statements on your behalf), the Versionless Optimistic Locking mechanism (for building the `WHERE` clause), and the Second Level Cache (the cached entries are built from the disassembled hydrated state, or more precisely, from Hibernate-specific `CacheEntry` instances built from the hydrated state that was first disassembled).

In other words, after the fetching operation, the fetched result set lives outside the database, in memory. The application accesses/manages this data via entities (so, via Java objects), and, to facilitate this context, Hibernate applies several specific techniques that transform the fetched raw data (JDBC result set) into the hydrated state (this process is known as *hydration*) and further into the manageable representation (entities).

This is a good reason for NOT fetching data as entities in read-write mode if there is no plan to modify them. In such a scenario, the read-write data will consume memory and CPU resources for nothing. This adds serious performance penalties to the application. Alternatively, if you need read-only entities then switch to read-only mode (e.g., in Spring, use `readOnly` element,

`@Transactional(readOnly=true)).` This will instruct Hibernate to discard the hydrated state from memory. Moreover, there will be no automatic flush time and no Dirty Checking. Only entities remain in the Persistence Context. As a consequence, this will save memory and CPU resources (e.g., CPU cycles). Read-only entities still mean that you plan to modify them at some point in the near future as well (e.g., you don't plan to modify them in the current Persistence Context, but they will be modified in the detached state and merged later in another Persistence Context). **This is a good reason for NOT fetching data as entities in read-only mode if you never plan to modify them.** However, as an exception here, you can consider read-only entities as an alternative to DTOs that mirror the entity (contains all columns).

As a rule of thumb, if all you need is read-only data that it will not be modified then use Data Transfer Object (DTO) to represent read-only data as Java objects. Most of the time, DTOs contain only a subset of entity attributes and this way you avoid fetching more data (columns) than needed. Don't forget that, besides skipping the unneeded columns, you should consider limiting the number of fetched rows via `LIMIT` or its counterparts.

For a variety of reasons, some voices will tell you to fetch entities only to use a converter/mapper to create DTOs. Before deciding, consider reading the Vlad Mihalcea's tweet^{[11](#)} that also argues against this anti-pattern. Vlad says: "Don't fetch entities, only to use a mapper to create DTOs. That's very inefficient, yet I keep on seeing this anti-pattern being promoted."

DTO and Spring projections have essentially the same purpose. Martin Folwer defines a DTO as "an object that carries data between processes in order to reduce the number of method calls". At the implementation level, DTO and Spring projections are not the same. DTO relies on classes with constructor and getters/setters, while Spring projections rely on interfaces and automatically generated proxies. However, Spring can rely on classes as well and the result is known as *DTO projection*.

Assume that we have the following `Author` entity. This entity maps an author profile:

```
@Entity
public class Author implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;

 private int age;
 private String name;
 private String genre;

 // getters and setters omitted for brevity }
```

The goal is to fetch only the `name` and `age` of the two authors having the same `genre`. This time, the application relies on Spring projections.

A Spring projection may debut with a Java interface that contains getters only for the columns that should be fetched from the database (e.g., `name` and `age`).

This type of Spring projection is known as an *interface-based closed projection* (methods defined in this kind of projection exactly match the names of the entity properties):

```
public interface AuthorNameAge {

 String getName();
 int getAge();
}
```

Behind the scenes, Spring generates a proxy instance of the projection interface for each entity object. Further, the calls to the proxy are automatically forwarded to that object.

The projection interface can be declared as an inner interface of the repository interface as well. It can be declared `static` or `non-static`, as in the following example:

```
@Repository
public interface AuthorRepository extends JpaRepository<Author,
Long> {
```

```
@Transactional(readOnly = true)
List<AuthorNameAge> findFirst2ByGenre(String genre);

public static interface AuthorNameAge {

 String getName();
 int getAge();
}
```

The complete application is available on GitHub¹².

The proper query for fetching only two authors in this projection is (take advantage of the Spring Data Query Builder mechanism or rely on JPQL or native SQL):

```
@Repository
@Transactional(readOnly = true)
public interface AuthorRepository extends JpaRepository<Author, Long> {

 List<AuthorNameAge> findFirst2ByGenre(String genre); }
```

Notice that this query returns a `List<AuthorNameAge>` not a `List<Author>`.

Calling this method for the given genre will trigger the following SQL:
SELECT

```
author0_.name AS col_0_0_, author0_.age AS col_1_0_
FROM author author0_
WHERE author0_.genre=?
```

LIMIT ?

The fetched data can be manipulated via the projection getters, as in this simple example:

```
List<AuthorNameAge> authors = ...; for (AuthorNameAge author :
authors) {
 System.out.println("Author name: " + author.getName() + " | Age: " +
author.getAge());
}
```

The source code is available on GitHub¹³.

Using projections is not limited to using the Query Builder mechanism built into the Spring Data repository infrastructure. Fetching projections via JPQL or native SQL queries is an option as well. For example, the previous query can be written via a native SQL query as follows:

```
@Query(value = "SELECT a.name, a.age FROM author a WHERE a.genre=?1 LIMIT 2", nativeQuery=true)
```

When the names of the columns doesn't correspond to the name of the entity's attributes then simply rely on the SQL AS keyword to define the corresponding aliases. For example, if the `name` attribute is mapped to the `author_name` column and the `age` attribute is mapped to the `author_age` column then a native SQL query will be as follows:

```
@Query(value = "SELECT a.author_name AS name, a.author_age AS age FROM author a WHERE a.genre=?1 LIMIT 2", nativeQuery=true)
```

If there is no need to use `LIMIT` then just rely on JPQL. On GitHub¹⁴, there is an example that uses JPQL and Spring projections.

JPA Named (Native) Queries Can Be Combined with Spring Projections

If you are not familiar with using named (native) queries in Spring Boot applications, then I suggest you postpone this section until you read **Item 127**.

Say you have a bunch of named queries in your project and you want to take advantage of Spring Projection. Here is a sample of accomplishing this task. First, you define two named queries and their native counterparts using the `@NamedQuery` and `@NamedNativeQuery` annotations. The first query, `Author.fetchName`, represents a scalar mapping to `List<String>`, while the second query, `Author.fetchNameAndAge`, represents a Spring projection mapping to `List<AuthorNameAge>`:

```
@NamedQuery(
 name = "Author.fetchName",
```

```

query = "SELECT a.name FROM Author a"
)

@NamedQuery(
name = "Author.fetchNameAndAge",
query = "SELECT a.age AS age, a.name AS name FROM Author a"
)
@Entity
public class Author implements Serializable {
...
}

@NamedNativeQuery(
name = "Author.fetchName",
query = "SELECT name FROM author"
)

@NamedNativeQuery(
name = "Author.fetchNameAndAge",
query = "SELECT age, name FROM author"
)
@Entity
public class Author implements Serializable {
...
}

```

Or, you could define the same queries via a `jpa-named-queries.properties` file (this is the recommended way for taking advantage of dynamic sort (`Sort`) in named queries that are not native) and `Sort` in `Pageable` (in both, named queries and named native queries):

```

# Find the names of authors
Author.fetchName=SELECT a.name FROM Author a

# Find the names and ages of authors
Author.fetchNameAndAge=SELECT
a.age AS age, a.name AS name FROM Author a
 And their native counterparts:
# Find the names of authors
Author.fetchName=SELECT name FROM author

```

```
# Find the names and ages of authors Author.fetchNameAndAge=SELECT  
age, name FROM author
```

Or, you can define the same queries via the `orm.xml` file (notice that this approach has the same shortcomings as using `@NamedQuery` and `@NamedNativeQuery`):

```
<!-- Find the names of authors -->  
<named-query name="Author.fetchName">  
<query>SELECT a.name FROM Author a</query>  
</named-query>  
  
<!-- Find the names and ages of authors -->  
<named-query name="Author.fetchNameAndAge">  
<query>SELECT a.age AS age, a.name AS name FROM Author a</query>  
</named-query>
```

And their native counterparts:

```
<!-- Find the names of authors -->  
<named-native-query name="Author.fetchName">  
<query>SELECT name FROM author</query>  
</named-native-query>  
  
<!-- Find the names and ages of authors -->  
<named-native-query name="Author.fetchNameAndAge">  
<query>SELECT age, name FROM author</query>  
</named-native-query>
```

Independent of which approach you prefer, the `AuthorRepository` is the same:

```
@Repository  
@Transactional(readOnly = true)  
public interface AuthorRepository extends JpaRepository<Author, Long> {
```

```
// Scalar Mapping  
List<String> fetchName();  
  
// Spring projection  
List<AuthorNameAge> fetchNameAndAge(); }
```

Or the native counterpart:

```
@Repository
```

```

@Transactional(readOnly = true)
public interface AuthorRepository extends JpaRepository<Author, Long> {

 // Scalar Mapping
 @Query(nativeQuery = true)
 List<String> fetchName();

 // Spring projection
 @Query(nativeQuery = true)
 List<AuthorNameAge> fetchNameAndAge();
}

```

That's all! Spring Boot will automatically do the rest for you.

Depending on how the named (native) queries are provided, you can choose from the following applications:

- How to use JPA named queries via `@NamedQuery` and Spring projection^{[15](#)}
- How to use JPA named native queries via `@NamedNativeQuery` and Spring projection^{[16](#)}
- How to use JPA named queries via a properties file and Spring projection^{[17](#)}
- How to use JPA named native queries via a properties file and Spring projection^{[18](#)}
- How to use JPA named queries via the `orm.xml` file and Spring projection^{[19](#)}
- How to use JPA named native queries via the `orm.xml` file and Spring projection^{[20](#)}

Class-Based Projections

Besides interface-based projections, Spring supports *class-based* projections . This time, instead of an interface, you write a class. For example, the `AuthorNameAge` interface becomes the `AuthorNameAge` class from the following:

```
public class AuthorNameAge {
```

```

private String name;
private int age;
```

```
public AuthorNameAge(String name, int age) {  
 this.name = name;  
 this.age = age;  
}
```

```
// getters, setters, equals() and hashCode() omitted for brevity }
```

As you can see, the names of the constructor's arguments must match the entity properties.

Notice that interface-based projections can be nested, while class-based projections cannot.

The complete application is available on GitHub [21](#).

How to Reuse a Spring Projection

This time, consider that we've enriched the `Author` entity to contain the following attributes: `id`, `name`, `genre`, `age`, `email`, `address`, and `rating`. Or, generally speaking, an entity with a large number of attributes. When an entity has a significant number of attributes, we potentially need a bunch of read-only queries to fetch different subsets of attributes. For example, a read-only query may need to fetch the `age`, `name`, `genre`, `email`, and `address`, while another query may need to fetch the `age` `name` and `genre`, and yet another query may need to fetch only the `name` and `email`.

To satisfy these three queries, we may define three interface-based Spring closed projections. This is not quite practical. For example, later, we may need one more read-only query that fetches the `name` and `address`. Following this logic, we need to define one more Spring projection as well. It will be more practical to define a single Spring projection that works for all read-only queries executed against the authors.

To accomplish this task, we define a Spring projection that contains getters to satisfy the heaviest query (in this case, the query that fetches the `age`, `name`, `genre`, `email`, and `address`):

```
@JsonInclude(JsonInclude.Include.NON_DEFAULT) public interface  
AuthorDto {
```

```
 public Integer getAge();
```

```
public String getName();
public String getGenre();
public String getEmail();

public String getAddress();
}
```

The projection was annotated with `@JsonInclude(JsonInclude.Include.NON_DEFAULT)`. This is needed to avoid serializing `null` values (values that haven't been fetched in the current query). This will instruct the Jackson serialization mechanism to skip `null` values from the resulted JSON.

Now, we can rely on Spring Data Query Builder mechanism to generate the query for fetching the `age`, `name`, `genre`, `email`, and `address` as follows:

```
List<AuthorDto> findBy();
```

Or, you can write a JPQL as follows:

```
@Query("SELECT a.age AS age, a.name AS name, a.genre AS genre, "
+ "a.email AS email, a.address AS address FROM Author a")
List<AuthorDto> fetchAll();
```

Calling `fetchAll()` and representing the result as JSON will produce the following:

```
[
{
  "genre": "Anthology",
  "age": 23,
  "email": "markj@gmail.com",
  "name": "Mark Janel",
  "address": "mark's address"
},
...
]
```

Further, you can reuse the `AuthorDto` projection for a query that fetches only the `age`, `name`, and `genre`:

```
@Query("SELECT a.age AS age, a.name AS name, a.genre AS genre
FROM Author a") List<AuthorDto> fetchAgeNameGenre();
```

Calling `fetchAgeNameGenre()` and representing the result as JSON will produce something as follows:

```
[  
{  
  "genre": "Anthology",  
  "age": 23,  
  "name": "Mark Janel"  
},  
...  
]
```

Or, you can reuse the `AuthorDto` projection for a query that fetches only the `name` and `email`:

```
@Query("SELECT a.name AS name, a.email AS email FROM Author a")  
List<AuthorDto> fetchNameEmail();
```

Calling `fetchNameEmail()` and representing the result as JSON will produce something as follows:

```
[  
{  
  "email": "markj@gmail.com",  
  "name": "Mark Janel"  
},  
...  
]
```

The complete application is available on GitHub[22](#).

How to Use Dynamic Spring Projections

Consider the `Author` entity from the previous section, which has the following attributes: `id`, `name`, `genre`, `age`, `email`, `address`, and `rating`. Moreover, consider two Spring projections for this entity, defined as follows:

```
public interface AuthorGenreDto {  
  
  public String getGenre();  
}  
  
public interface AuthorNameEmailDto {  
  
  public String getName();  
  public String getEmail();
```

```
}
```

You can fetch the entity type, `AuthorGenreDto` type, and `AuthorNameEmailDto` type via the same query-method by writing three queries, as shown here:

```
Author findByName(String name);
```

```
AuthorGenreDto findByName(String name);
```

```
AuthorNameEmailDto findByName(String name);
```

You essentially write the same query-method to return different types. This is somehow cumbersome, and Spring tackles such cases via *dynamic* projections. You can apply dynamic projections just by declaring a query-method with a `Class` parameter, as follows:

```
<T> T findByName(String name, Class<T> type);
```

Here are two more examples:

```
<T> List<T> findByGenre(String genre, Class<T>
type); @Query("SELECT a FROM Author a WHERE
a.name=?1 AND a.age=?2") <T> T
findByNameAndAge(String name, int age, Class<T>
type);
```

This time, depending on the type that you expect to be returned, you can call `findByName()` as follows:

```
Author author = authorRepository.findByName(
"Joana Nimar", Author.class);
```

```
AuthorGenreDto author = authorRepository.findByName(
"Joana Nimar", AuthorGenreDto.class);
```

```
AuthorNameEmailDto author = authorRepository.findByName(
"Joana Nimar", AuthorNameEmailDto.class);
```

The complete application is available on GitHub²³.

Item 26: How to Add an Entity in a Spring Projection

If you are not familiar with Spring projections, then consider reading the previous item before continuing.

Typically, a Spring projection (DTO) is used to fetch read-only data. But there might be cases when the application needs to fetch an entity inside the Spring Projection. For such cases, the steps that need to be followed are highlighted in this example.

Materialized Association

Consider the `Author` and `Book` entities involved in a bidirectional lazy `@OneToMany` association.

The Spring projection should map the `Author` entity and, from the `Book` entity, only the `title` attribute. Based on the previous item, the Spring projection interface can be written as follows:

```
public interface BookstoreDto {  
  
 public Author getAuthor();  
 public String getTitle();  
}
```

Fetching data is accomplished in the following repository via JPQL (the fetched data lands in a `List<BookstoreDto>`):

```
@Repository  
@Transactional(readOnly = true)  
public interface AuthorRepository extends JpaRepository<Author, Long> {  
  
 @Query("SELECT a AS author, b.title AS title FROM Author a JOIN  
 a.books b")  
 List<BookstoreDto> fetchAll();  
}
```

Calling this method will trigger the following SQL:

```
SELECT  
author0_.id AS col_0_0_, books1_.title AS col_1_0_, author0_.id AS  
id1_0_, author0_.age AS age2_0_, author0_.genre AS genre3_0_,  
author0_.name AS name4_0_  
FROM author author0_  
INNER JOIN book books1_  
ON author0_.id = books1_.author_id
```

The following service-method calls `fetchAll()` in a read-write transaction. Notice that the fetched `Author` instances are managed by Hibernate and the potential changes will be propagated to the database via the Dirty Checking mechanism (Hibernate will trigger `UPDATE` statements on your behalf):

```
@Transactional  
public List<BookstoreDto> fetchAuthors() {  
 List<BookstoreDto> dto = authorRepository.fetchAll();  
  
 // the fetched Author are managed by Hibernate // the following line of code  
 // will trigger an UPDATE  
 dto.get(0).getAuthor().setGenre("Poetry");  
  
 return dto;  
}
```

Displaying the fetched data to the console is quite simple:

```
List<BookstoreDto> authors = ...; authors.forEach(a ->  
 System.out.println(a.getAuthor() + ", Title: " + a.getTitle()));
```

The source code is available on GitHub²⁴.

Not Materialized Association

This time, consider that there is no materialized association between the `Author` and `Book` entities. However, as Figure 3-3 reveals, both entities share a `genre` attribute .

Figure 3-3 No materialized association

This attribute can be used to join `Author` with `Book` and fetch the data in the same Spring projection, `BookstoreDto`. This time, the JPQL uses the `genre` attribute in order to join these two tables as follows:

```
@Repository  
@Transactional(readOnly = true)  
public interface AuthorRepository extends JpaRepository<Author, Long> {  
  
 @Query("SELECT a AS author, b.title AS title FROM Author a JOIN  
 Book b ON a.genre=b.genre ORDER BY a.id") List<BookstoreDto>  
 fetchAll();  
}
```

Calling `fetchAll()` will trigger the following SQL:

```
SELECT  
author0_.id AS col_0_0_, book1_.title AS col_1_0_, author0_.id AS  
id1_0_, author0_.age AS age2_0_, author0_.genre AS genre3_0_,  
author0_.name AS name4_0_  
FROM author author0_  
INNER JOIN book book1_  
ON (author0_.genre = book1_.genre) ORDER BY author0_.id
```

The following service-method calls `fetchAll()` in a read-write transaction. Notice that the fetched `Authors` are managed and Hibernate will propagate to the database the modifications of these `Authors`:

```
@Transactional  
public List<BookstoreDto> fetchAuthors() {  
  
 List<BookstoreDto> dto = authorRepository.fetchAll();  
  
 // the fetched Author are managed by Hibernate // the following line of code  
 // will trigger an UPDATE  
 dto.get(0).getAuthor().setAge(47);  
  
 return dto;  
}
```

Displaying the fetched data to the console is quite simple:

```
List<BookstoreDto> authors = ...; authors.forEach(a ->  
System.out.println(a.getAuthor() + ", Title: " + a.getTitle()));
```

The source code is available on GitHub²⁵.

Item 27: How to Enrich Spring Projections with Virtual Properties That Are/Aren't Part of Entities

Consider reading **Item 25** before continuing.

Spring projections can be enriched with *virtual* properties that are or are not part of the Domain Model. Commonly, when they are not part of the Domain Model, they are computed at runtime via SpEL expressions.

An interface-based Spring projection that contains methods with unmatched names in the Domain Model and with returns computed at runtime is referenced as an *interface-based open projection*.

For example, the following Spring projection contains three *virtual* properties (`years`, `rank`, and `books`):

```
public interface AuthorNameAge {  
  
 String getName();  
  
 @Value("#{target.age}")  
 String years();  
  
 @Value("#{ T(java.lang.Math).random() * 10000 }") int rank();  
  
 @Value("5")  
 String books();  
}
```

In the Spring projection, `AuthorNameAge` relies on `@Value` and Spring SpEL to point to a backing property from the Domain Model (in this case, the Domain Model property `age` is exposed via the *virtual* property `years`). Moreover, use the `@Value` and Spring SpEL to enrich the result with two *virtual* properties that don't have a match in the Domain Model (in this case, `rank` and `books`).

The Spring repository is pretty simple and it contains a query that fetches the author name and age older than the given age:

```
@Repository  
@Transactional(readOnly = true)  
public interface AuthorRepository extends JpaRepository<Author, Long> {
```

```
@Query("SELECT a.name AS name, a.age AS age FROM Author a  
WHERE a.age >= ?1")
```

```
List<AuthorNameAge> fetchByAge(int age); }
```

Calling `fetchByAge()` for the given age will trigger the following SQL:

SELECT

```
author0_.name AS col_0_0_, author0_.age AS col_1_0_
```

```
FROM author author0_
```

```
WHERE author0_.age >= ?
```

Printing the fetched data uses `years()` for `age`, `rank()`, and `books()`:

```
List<AuthorNameAge> authors = ...;
```

```
for (AuthorNameAge author : authors) {  
 System.out.println("Author name: " + author.getName() + " | Age: " +  
 author.years()  
 + " | Rank: " + author.rank()  
 + " | Books: " + author.books());  
}
```

An output to the console is (author's name and age have been fetched from the database):

```
Author name: Olivia Goy | Age: 43 | Rank: 3435 | Books: 5  
Author name: Quartis Young | Age: 51 | Rank: 2371 | Books: 5  
Author name: Katy Loin | Age: 56 | Rank: 2826 | Books: 5
```

The source code is available on GitHub²⁶.

Item 28: How to Efficiently Fetch Spring Projection Including *-to-One Associations

Assume that `Author` and `Book` are again involved in a bidirectional lazy `@OneToMany` association. You want to fetch a read-only result set containing the `title` of each book and the `name` and `genre` of the author. Such a read-only result set is the perfect candidate for a DTO, and, being in Spring, the main way to fetch this DTO involves Spring projections.

Let's use the data snapshot shown in Figure 3-4.

author				book			
id	age	genre	name	id	isbn	title	author_id
1	23	Anthology	Mark Janel	1	001-JN	A History of Ancient Prague	4
2	43	Horror	Olivia Goy	2	002-JN	A People's History	4
3	51	Anthology	Quartis Young	3	003-JN	History Now	4
4	34	History	Joana Nimar	4	001-MJ	The Beatles Anthology	1
				5	001-OG	Carrie	2
				6	002-OG	Nightmare Of A Day	2

Figure 3-4 Data snapshot

Using Nested Closed Projections

The book `title` is fetched from the `book` table, while the author `name` and `genre` are fetched from the `author` table. This means that you can write an interface-based, nested Spring closed projection, as follows:

```
public interface BookDto {
```

```
 public String getTitle();
```

```
 public AuthorDto getAuthor();
```

```
interface AuthorDto {
```

```
 public String getName();
```

```
 public String getGenre();
```

```
}
```

```
}
```

Now all you need is the proper query to populate this Spring projection. The quickest approach relies on the Spring Data Query Builder mechanism, as follows:

```
@Repository
```

```
@Transactional(readOnly=true)
```

```
public interface BookRepository extends JpaRepository<Book, Long> {
```

```
 List<BookDto> findBy();
```

```
}
```

From an implementation point of view, this was really fast! But, is this approach working? Let's see the result set as a JSON representation (imagine that this is returned by a REST controller endpoint):

```
[
```

```
{
  "title": "A History of Ancient Prague", "author": {
 "genre": "History",
 "name": "Joana Nimar"
  }
},
{
  "title": "A People's History",
  "author": {
 "genre": "History",
 "name": "Joana Nimar"
  }
},
...
]
```

Yes, it's working! But is it efficient? Without inspecting the triggered SQL and the Persistence Context contents, you may think that this approach is great. But the generated `SELECT` fetches more data than required (e.g., you didn't require the `id` and the `age` of the author):

```
SELECT
book0_.title AS col_0_0_, author1_.id AS col_1_0_, author1_.id AS
id1_0_, author1_.age AS age2_0_, author1_.genre AS genre3_0_,
author1_.name AS name4_0_
FROM book book0_
LEFT OUTER JOIN author author1_
ON book0_.author_id = author1_.id
```

It is obvious that this query fetches all the attributes of the author (the more attributes the entity has, the more unneeded data is fetched). Moreover, if you inspect the Persistence Context contents, you'll notice that it contains three entries in `READ_ONLY` status and none of them has the hydrated state (the hydrated state was discarded since this transaction was marked as `readOnly`): Here are the Persistence Context contents:

Total number of managed entities: 3
 Total number of collection entries: 3

EntityKey[com.bookstore.entity.Author#1]: Author{id=1, name=Mark Janel, genre=Anthology, age=23}

```
EntityKey[com.bookstore.entity.Author#2]: Author{id=2, name=Olivia Goy, genre=Horror, age=43}
```

```
EntityKey[com.bookstore.entity.Author#4]: Author{id=4, name=Joana Nimar, genre=History, age=34}
```

The road of the result set from the database to the projection passes partially through the Persistence Context. The authors are fetched as read-only entities as well. Generally speaking, the amount of data may impact performance (e.g., a relatively large number of unneeded fetched columns and/or a relatively large number of fetched rows). But since we are in the read-only mode, there is no hydrated state in the Persistence Context and no Dirty Checking is executed for the authors. Nevertheless, the Garbage Collector needs to collect these instances after the Persistence Context is closed.

Writing an explicit JPQL produces the same output as the query generated via the Query Builder mechanism):

```
@Repository  
@Transactional(readOnly=true)  
public interface BookRepository extends JpaRepository<Book, Long> {  
  
 @Query("SELECT b.title AS title, a AS author "  
 + "FROM Book b LEFT JOIN b.author a") // or as a INNER JOIN  
 // @Query("SELECT b.title AS title, b.author AS author FROM Book b")  
 List<BookDto> findByViaQuery();  
}
```

Using a Simple Closed Projection

Relying on nested Spring projection can lead to performance penalties. How about using a simple Spring closed projection that fetches raw data as follows:

```
public interface SimpleBookDto {
```

```
 public String getTitle(); // of book public String getName(); // of author  
 public String getGenre(); // of author }
```

This time the Query Builder mechanism cannot help you. You can write a `LEFT JOIN` as follows:

```

@Repository
@Transactional(readOnly=true)
public interface BookRepository extends JpaRepository<Book, Long> {

 @Query("SELECT b.title AS title, a.name AS name, a.genre AS genre "
 + "FROM Book b LEFT JOIN b.author a") List<SimpleBookDto>
 findByViaQuerySimpleDto(); }

```

This time, the JSON representation of the result set looks as follows:

```

[
{
 "title": "A History of Ancient Prague", "genre": "History",
 "name": "Joana Nimar"
},
{
 "title": "A People's History",
 "genre": "History",
 "name": "Joana Nimar"
},
...
]

```

The books and authors data is mixed. Depending on the case, this kind of output can be accepted (as in this case) or not. But how efficient is it? Let's look at the triggered SQL:

```

SELECT
book0_.title AS col_0_0_, author1_.name AS col_1_0_, author1_.genre AS
col_2_0_
FROM book book0_
LEFT OUTER JOIN author author1_
ON book0_.author_id = author1_.id

```

The query looks exactly as expected. Notice that this query fetches only the requested columns. Further, the Persistence Context is empty. Here is the Persistence Context content:

Total number of managed entities: 0

Total number of collection entries: 0

From a performance perspective, this approach is better than relying on nested Spring projections. The SQL fetches only the requested columns and the Persistence Context is bypassed. The drawback is in

data representation (*raw data*), which doesn't maintain the tree structure of parent-child entities. In some cases, this is not an issue; in other cases, it is. You have to process this data to be shaped as needed (on the server-side or client-side). When no further processing is needed, you can even drop the projection and return `List<Object[]>`:

```
@Query("SELECT b.title AS title, a.name AS name, a.genre AS genre "
+ "FROM Book b LEFT JOIN b.author a") List<Object[]>
findByViaQueryArrayOfObjects();
```

Using a Simple Open Projection

Relying on a simple Spring closed projection is okay as long as you don't care to maintain the data structure (tree structure of parent-child entities). If this is an issue, you can rely on a simple Spring open projection. Remember from **Item 27** that an open projection allows you to define methods with unmatched names in the Domain Model and with returns that are computed at runtime. Essentially, an open projection supports *virtual* properties.

This time, we write a Spring open projection as follows:

```
public interface VirtualBookDto {  
  
 public String getTitle(); // of book  
  
 @Value("#{@authorMapper.buildAuthorDto(target.name,  
 target.genre)}")  
 AuthorClassDto getAuthor();  
}
```

The highlighted SpEL expression refers to the bean `AuthorMapper` that invokes the `buildAuthorDto()` method and forwards the `name` and `genre` as the method parameters. So, at runtime, the `name` and `genre` of the author should be used to create an instance of `AuthorClassDto` listed here:

```
public class AuthorClassDto {  
  
 private String genre;  
 private String name;  
  
 // getters, setters, equals() and hashCode() omitted for brevity }
```

The job is accomplished by a helper class named `AuthorMapper`, as shown here:

```
@Component
public class AuthorMapper {

 public AuthorClassDto buildAuthorDto(String genre, String name) {
 AuthorClassDto authorClassDto = new AuthorClassDto();
 authorClassDto.setName(name);
 authorClassDto.setGenre(genre);

 return authorClassDto;
 }
}
```

How efficient is this implementation? Is it worth the effort? The triggered SQL is obtained from the following JPQL:

```
@Repository
@Transactional(readOnly=true)
public interface BookRepository extends JpaRepository<Book, Long> {

 @Query("SELECT b.title AS title, a.name AS name, a.genre AS genre "
 + "FROM Book b LEFT JOIN b.author a") List<VirtualBookDto>
 findByViaQueryVirtualDto(); }
```

The SQL looks exactly as expected:

SELECT
book0_.title **AS** col_0_0_, author1_.name **AS** col_1_0_, author1_.genre **AS** col_2_0_
FROM book book0_
LEFT OUTER JOIN author author1_
ON book0_.author_id = author1_.id

The Persistence Context was untouched, as shown.:

Total number of managed entities: 0

Total number of collection entries: 0

The JSON representation maintains the data structure:

```
[  
{  
 "title": "A History of Ancient Prague", "author": {  
 "genre": "Joana Nimar",
```

```
"name":"History"
}
},
{
"title":"A People's History",
"author":{

"genre":"Joana Nimar",
"name":"History"
}
},
...
]
```

Even if it requires a little more work than the preceding approaches, relying on a simple Spring open projection maintains the data structure. Unfortunately, as you can see from Figure 3-5, this approach has the worse time-performance trend.

The time-performance trend graphic shown in Figure 3-5 puts these four approaches head-to-head for 100, 500, and 1,000 authors with five books each. It looks like fetching raw data is the fastest approach, while using an open projection is the slowest.

Figure 3-5 Fetching @ManyToMany association as DTO

The time-performance trend graphic in Figure 3-5 was obtained against MySQL, on a Windows 7 machine with the following characteristics: Intel i7, 2.10GHz, and 6GB RAM. The application and MySQL ran on the same machine.

The complete code is available on GitHub²⁷.

Item 29: Why to Pay Attention to Spring Projections that Include Associated Collections

Assume that Author and Book are involved in a bidirectional lazy @OneToMany association. You want to fetch the name and the genre of each author, as well as the title of all associated books. Since you need a read-only result set containing a subset of columns from the author and book tables, let's try to use a Spring projection (DTO).

Let's use the data snapshot shown in Figure 3-6.

author				book			
id	age	genre	name	id	isbn	title	author_id
1	23	Anthology	Mark Janel	1	001-JN	A History of Ancient Prague	4
2	43	Horror	Olivia Goy	2	002-JN	A People's History	4
3	51	Anthology	Quartis Young	3	003-JN	History Now	4
4	34	History	Joana Nimar	4	001-MJ	The Beatles Anthology	1
				5	001-OG	Carrie	2
				6	002-OG	Nightmare Of A Day	2

Figure 3-6 Data snapshot

Using Nested Spring Closed Projection

The books `title` is fetched from the `book` table, while the author `name` and `genre` are fetched from the `author` table. This means that you can write an interface-based, nested Spring closed projection, as shown here (this approach is very tempting, thanks to its simplicity):

```
public interface AuthorDto {
 public String getName();
 public String getGenre();
 public List<BookDto> getBooks();

 interface BookDto {
 public String getTitle();
 }
}
```

Notice that the book titles are mapped as a `List<BookDto>`. So, calling `AuthorDto#getBooks()` should return a `List<BookDto>` that contains only the book titles.

Use the Query Builder Mechanism

From an implementation point of view, the quickest approach to populating the projection relies on the Query Builder mechanism, as shown here:

```
@Repository
@Transactional(readOnly=true)
public interface AuthorRepository extends JpaRepository<Author, Long> {

 List<AuthorDto> findBy();
}
```

Is this approach working? Let's see the result set as a JSON representation (imagine that this is returned by a REST controller endpoint):

```
[  
 {  
 "genre": "Anthology",  
 "books": [  
 {  
 "title": "The Beatles Anthology"  
 }  
 ],  
 "name": "Mark Janel"  
 },  
 {  
 "genre": "Horror",  
 "books": [  
 {  
 "title": "Carrie"  
 },  
 {  
 "title": "Nightmare Of A Day"  
 }  
 ],  
 "name": "Olivia Goy"  
 },  
 {  
 "genre": "Anthology",  
 "books": [  
 ],  
 "name": "Quartis Young"  
 },  
 {  
 "genre": "History",  
 "books": [  
 {  
 "title": "A History of Ancient Prague"  
 }  
 ]  
 }]
```

```

},
{
"title":"A People's History"
},
{
"title":"History Now"
}
],
{
"name":"Joana Nimar"
}
]

```

The result looks perfect! So, you've used a Spring projection and a query generated via the Query Builder mechanism to fetch a read-only result set. Is this efficient? Are you triggering a single **SELECT** query? Have you managed to bypass the Persistence Context? Well, no, no, and no!

Checking the triggered SQL queries reveals the following:

SELECT

```

author0_.id AS id1_0_, author0_.age AS age2_0_, author0_.genre AS
genre3_0_, author0_.name AS name4_0_
FROM author author0_

```

-- for each author there is an additional SELECT

SELECT

```

books0_.author_id AS author_i4_1_0_, books0_.id AS id1_1_0_,
books0_.id AS id1_1_1_, books0_.author_id AS author_i4_1_1_,
books0_.isbn AS isbn2_1_1_, books0_.title AS title3_1_1_
FROM book books0_
WHERE books0_.author_id = ?

```

This solution triggers five **SELECT** statements! It's quite obvious that this is an N+1 issue. The association between **Author** and **Book** is lazy, and Spring needs to fetch the authors and the associated books as entities in order to populate the projections with the requested data. This is confirmed by the Persistence Context content as well.

The Persistence Context contains 10 entities (four of them being collection entries) with **READ_ONLY** status and no hydrated state.

Persistence Context content:

Total number of managed entities: 10

Total number of collection entries: 4

```
EntityKey[com.bookstore.entity.Book#1]: Book{id=1,  
title=A History of Ancient Prague, isbn=001-JN}  
EntityKey[com.bookstore.entity.Book#3]: Book{id=3,  
title=History Now, isbn=003-JN}  
EntityKey[com.bookstore.entity.Book#2]: Book{id=2,  
title=A People's History, isbn=002-JN}  
EntityKey[com.bookstore.entity.Book#5]: Book{id=5,  
title=Carrie, isbn=001-OG}  
EntityKey[com.bookstore.entity.Book#4]: Book{id=4,  
title=The Beatles Anthology, isbn=001-MJ}  
EntityKey[com.bookstore.entity.Book#6]: Book{id=6,  
title=Nightmare Of A Day, isbn=002-OG}
```

```
EntityKey[com.bookstore.entity.Author#1]:  
Author{id=1, name=Mark Janel, genre=Anthology,  
age=23}  
EntityKey[com.bookstore.entity.Author#2]:  
Author{id=2, name=Olivia Goy, genre=Horror,  
age=43}  
EntityKey[com.bookstore.entity.Author#3]:  
Author{id=3, name=Quartis Young, genre=Anthology,  
age=51}  
EntityKey[com.bookstore.entity.Author#4]:  
Author{id=4, name=Joana Nimar, genre=History,  
age=34}
```

In addition to the N+1 issue, the Persistence Context is not bypassed either. So, this approach is really bad and should be avoided.

Use an Explicit JPQL

You can sweeten the situation a little by dropping the Query Builder mechanism and employing an explicit JPQL, as follows:

```
@Repository  
@Transactional(readOnly=true)  
public interface AuthorRepository extends JpaRepository<Author, Long> {  
  
 @Query("SELECT a.name AS name, a.genre AS genre, b AS books "  
 + "FROM Author a INNER JOIN a.books b") List<AuthorDto>  
 findByViaQuery(); }
```

This time, there is a single SELECT triggered. Conforming to the JPQL, the books are fully loaded, not only the titles:

```
SELECT  
author0_.name AS col_0_0_, author0_.genre AS col_1_0_, books1_.id AS  
col_2_0_, books1_.id AS id1_1_, books1_.author_id AS author_i4_1_,  
books1_.isbn AS isbn2_1_, books1_.title AS title3_1_  
FROM author author0_  
INNER JOIN book books1_  
ON author0_.id = books1_.author_id
```

Moreover, the Persistence Context was populated with six entities (and no collection entries) of type Book in READ_ONLY status and no hydrated state (this time, less data was loaded in the Persistence Context).

Persistence Context content:

```
Total number of managed entities: 6  
Total number of collection entries: 0
```

```
EntityKey[com.bookstore.entity.Book#3]: Book{id=3,  
title=History Now, isbn=003-JN}  
EntityKey[com.bookstore.entity.Book#2]: Book{id=2,  
title=A People's History, isbn=002-JN}  
EntityKey[com.bookstore.entity.Book#5]: Book{id=5,  
title=Carrie, isbn=001-OG}  
EntityKey[com.bookstore.entity.Book#4]: Book{id=4,  
title=The Beatles Anthology, isbn=001-MJ}  
EntityKey[com.bookstore.entity.Book#6]: Book{id=6,  
title=Nightmare Of A Day, isbn=002-OG}
```

```
EntityKey[com.bookstore.entity.Book#1]: Book{id=1,  
title=A History of Ancient Prague, isbn=001-JN}
```

Moreover, we lost the data structure (the tree structure of the parent-child entities), and each title is wrapped in its own `List`:

```
[  
{  
  "genre": "History",  
  "books": [  
 {  
 "title": "A History of Ancient Prague"  
 }  
  ],  
  "name": "Joana Nimar"  
},  
{  
  "genre": "History",  
  "books": [  
 {  
 "title": "A People's History"  
 }  
  ],  
  "name": "Joana Nimar"  
},  
{  
  "genre": "History",  
  "books": [  
 {  
 "title": "History Now"  
 }  
  ],  
  "name": "Joana Nimar"  
},  
{  
  "genre": "Anthology",  
  "books": [  
 {
```

```
"title":"The Beatles Anthology"
}
],
"name":"Mark Janel"
},
...
]
```

As a little tweak here, you can remove the `List` from the nested projection, as follows:

```
public interface AuthorDto {

 public String getName();
 public String getGenre();
 public BookDto getBooks();

 interface BookDto {
 public String getTitle();
 }
}
```

This will not create the `Lists`, but it's pretty confusing.

Use JPA JOIN FETCH

As **Item 39** highlights, `JOIN FETCH` is capable of initializing the associated collections along with their parent objects using a single SQL `SELECT`. So, you can write a query as follows:

```
@Repository
@Transactional(readOnly=true)
public interface AuthorRepository extends JpaRepository<Author, Long> {

 @Query("SELECT a FROM Author a JOIN FETCH a.books")
 Set<AuthorDto> findByJoinFetch(); }
```

Notice that this example uses `Set` instead of `List` to avoid duplicates. In this case, adding the SQL `DISTINCT` clause doesn't work. If you add an `ORDER BY` clause (e.g., `ORDER BY a.name ASC`), behind the scenes, Hibernate uses a `LinkedHashSet`. Therefore, the order of items is preserved as well.

Calling `findByJoinFetch()` triggers the following SELECT (notice the `INNER JOIN` between `author` and `book`):

```
SELECT
author0_.id AS id1_0_0_, books1_.id AS id1_1_1_, author0_.age AS
age2_0_0_, author0_.genre AS genre3_0_0_, author0_.name AS
name4_0_0_, books1_.author_id AS author_i4_1_1_, books1_.isbn AS
isbn2_1_1_, books1_.title AS title3_1_1_, books1_.author_id AS
author_i4_1_0_, books1_.id AS id1_1_0_
FROM author author0_
INNER JOIN book books1_
ON author0_.id = books1_.author_id
```

This time, there is a single `SELECT` triggered. Conforming to this SQL, the authors and books are fully loaded, not only the names, genres, and titles. Let's check out the Persistence Context (we have nine entities in `READ_ONLY` status and no hydrated state, and three of them are collection entries). This is not a surprise, since by its meaning `JOIN FETCH` fetches entities, and combined with `@Transactional(readOnly=true)`, this results in read-only entities. So, the `Set<AuthorDto>` is obtained from these entities via the Persistence Context. Persistence Context content:
Total number of managed entities: 9
Total number of collection entries: 3

EntityKey[com.bookstore.entity.Book#3]: Book{id=3, title=History Now, isbn=003-JN}

EntityKey[com.bookstore.entity.Book#2]: Book{id=2, title=A People's History, isbn=002-JN}

EntityKey[com.bookstore.entity.Book#5]: Book{id=5, title=Carrie, isbn=001-OG}

EntityKey[com.bookstore.entity.Book#4]: Book{id=4, title=The Beatles Anthology, isbn=001-MJ}

EntityKey[com.bookstore.entity.Book#6]: Book{id=6, title=Nightmare Of A Day, isbn=002-OG}

EntityKey[com.bookstore.entity.Book#1]: Book{id=1, title=A History of Ancient Prague, isbn=001-JN}

EntityKey[com.bookstore.entity.Author#1]: Author{id=1, name=Mark Janel, genre=Anthology, age=23}

```
EntityKey[com.bookstore.entity.Author#2]: Author{id=2, name=Olivia Goy, genre=Horror, age=43}
```

```
EntityKey[com.bookstore.entity.Author#4]: Author{id=4, name=Joana Nimar, genre=History, age=34}
```

This time, we preserve the data as the tree structure of parent-child entities. Fetching data as a JSON outputs the expected result without duplicates:

```
[  
{  
  "genre": "Anthology",  
  "books": [  
 {  
 "title": "The Beatles Anthology"  
 }  
  ],  
  "name": "Mark Janel"  
},  
{  
  "genre": "Horror",  
  "books": [  
 {  
 "title": "Carrie"  
 },  
 {  
 "title": "Nightmare Of A Day"  
 }  
  ],  
  "name": "Olivia Goy"  
},  
{  
  "genre": "History",  
  "books": [  
 {  
 "title": "A History of Ancient Prague"  
 },  
 {  
 "title": "A People's History"  
 }  
  ]  
}]
```

```
},
{
  "title": "History Now"
}
],
{
  "name": "Joana Nimar"
}
]
```

As you can see, JOIN FETCH maintains the tree structure of parent-child entities, but it brings more unneeded data into the Persistence Context than explicit JPQL. How this will affect overall performance depends on how much unneeded data is fetched and how you stress the Garbage Collector, which will have to clean up these objects after the Persistence Context is disposed.

Using a Simple Closed Projection

Nested Spring projection is prone to performance penalties. How about using a simple Spring closed projection, as follows:

```
public interface SimpleAuthorDto {  
  
  public String getName(); // of author  
  public String getGenre(); // of author  
  public String getTitle(); // of book  
}
```

And a JPQL, as shown here:

```
@Repository  
@Transactional(readOnly=true)  
public interface AuthorRepository extends  
JpaRepository<Author, Long> {  
  
  @Query("SELECT a.name AS name, a.genre AS genre,  
  b.title AS title "  
  + "FROM Author a INNER JOIN a.books b")  
  List<SimpleAuthorDto> findByViaQuerySimpleDto(); }
```

This time, there is a single SELECT that fetches only the requested data:
SELECT

```
author0_.name AS col_0_0_, author0_.genre AS col_1_0_, books1_.title  
AS col_2_0_
```

```
FROM author author0_
```

```
INNER JOIN book books1_
```

```
ON author0_.id = books1_.author_id
```

The Persistence Context is bypassed. Persistence Context content:
Total number of managed entities: 0

Total number of collection entries: 0

But, as the following JSON reveals, the data structure is totally lost (this is raw data):

```
[  
{  
  "genre": "History",  
  "title": "A History of Ancient Prague", "name": "Joana Nimar"  
},  
 {  
  "genre": "History",  
  "title": "A People's History",  
  "name": "Joana Nimar"  

```

While this approach fetches only the needed data and doesn't involve the Persistence Context, it seriously suffers at the data representation level. In some cases, this is not an issue, in other cases it is. You have to process this data to shape it as needed (on the server-side or client-side). When no further processing is needed, you can even drop the projection and return `List<Object[]>`:

```
@Query("SELECT a.name AS name, a.genre AS genre, b.title AS title "  
+ "FROM Author a INNER JOIN a.books b") List<Object[]>  
findByViaArrayOfObjects();
```

Transform List<Object[]> in DTO

You can fetch `List<Object[]>` and transform it into DTO via the following custom transformer:

```
@Component
public class AuthorTransformer {

 public List<AuthorDto> transform(List<Object[]> rs) {

 final Map<Long, AuthorDto> authorsDtoMap = new HashMap<>();
 for (Object[] o : rs) {

 Long authorId = ((Number) o[0]).longValue();

 AuthorDto authorDto = authorsDtoMap.get(authorId); if (authorDto == null) {
 authorDto = new AuthorDto();
 authorDto.setId(((Number) o[0]).longValue()); authorDto.setName((String) o[1]);
 authorDto.setGenre((String) o[2]);
 }

 BookDto bookDto = new BookDto();
 bookDto.setId(((Number) o[3]).longValue()); bookDto.setTitle((String) o[4]);

 authorDto.addBook(bookDto);
 authorsDtoMap.putIfAbsent(authorDto.getId(), authorDto); }

 return new ArrayList<>(authorsDtoMap.values());
 }
}
```

The `AuthorDto` and `BookDto` are simple POJOs defined as follows:

```
public class AuthorDto implements Serializable {

 private static final long serialVersionUID = 1L;

 private Long authorId;
 private String name;
```

```

private String genre;

private List<BookDto> books = new ArrayList<>();

// constructors, getters, setters omitted for brevity

}

public class BookDto implements Serializable {

private static final long serialVersionUID = 1L;

private Long bookId;
private String title;

// constructors, getters, setters omitted for brevity }

```

In order to write a simple transformer, the executed query fetches the IDs of authors and books as well. The executed query is shown here:

```

@Repository
@Transactional(readOnly=true)
public interface AuthorRepository extends JpaRepository<Author, Long> {
@Query("SELECT a.id AS authorId, a.name AS name, a.genre AS genre, "
+ "b.id AS bookId, b.title AS title FROM Author a "
+ "INNER JOIN a.books b")
List<Object[]> findByViaArrayOfObjectsWithIds(); }

```

The service-method executes the query and applies the transformer as follows:

```

...
List<Object[]> authors =
authorRepository.findByViaArrayOfObjectsWithIds(); List< AuthorDto>
authorsDto = authorTransformer.transform(authors); ...

```

This time, there is a single SELECT that fetches only the requested data:
SELECT
author0_.id **AS** col_0_0_, author0_.name **AS** col_1_0_, author0_.genre **AS**
col_2_0_, books1_.id **AS** col_3_0_, books1_.title **AS** col_4_0_
FROM author author0_
INNER JOIN book books1_
ON author0_.id = books1_.author_id

The Persistence Context is bypassed. Persistence Context content:

Total number of managed entities: 0

Total number of collection entries: 0

The JSON representation of the DTO looks okay:

```
[  
 {  
 "name": "Mark Janel",  
 "genre": "Anthology",  
 "books": [  
 {  
 "title": "The Beatles Anthology",  
 "id": 4  
 }  
 ],  
 "id": 1  
 },  
 {  
 "name": "Olivia Goy",  
 "genre": "Horror",  
 "books": [  
 {  
 "title": "Carrie",  
 "id": 5  
 },  
 {  
 "title": "Nightmare Of A Day",  
 "id": 6  
 }  
 ],  
 "id": 2  
 },  
 {  
 "name": "Joana Nimar",  
 "genre": "History",  
 "books": [  
 {  
 "title": "A History of Ancient Prague", "id": 1  
 }  
 ]  
 }]
```

```
},
{
  "title": "A People's History",
  "id": 2
},
{
  "title": "History Now",
  "id": 3
},
],
"id": 4
}
]
```

Figure 3-7 shows a head-to-head comparison between these six approaches for 100, 500, and 1,000 authors with five books each. As expected, the Query Builder mechanism and the nested projections have the worse time-performance trend. The execution times for explicit JPQL and `JOIN FETCH` are approximately the same, but remember that `JOIN FETCH` fetches more unneeded data than an explicit JPQL. Finally, a raw projection—`List<Object[]>` and `List<Object[]>`—transformed in DTO has almost the same execution times. So, to fetch only the needed data and maintain the data structure (the tree structure of parent-child entities), the fastest approach is to rely on a custom transformer of `List<Object[]>`.

Figure 3-7 Fetching associated collections

The time-performance trend graphic shown in Figure 3-7 was obtained against MySQL, on a Windows 7 machine with the following characteristics: Intel i7, 2.10GHz, and 6GB RAM. The application and MySQL ran on the same machine.

The complete application is available on GitHub²⁸.

Item 30: How to Fetch All Entity Attributes via Spring Projection

Consider an Author entity with the following four attributes: id, age, genre, and name. The data snapshot is shown in Figure 3-8 .

author			
id	age	genre	name
1	23	Anthology	Mark Janel
2	43	Horror	Olivia Goy
3	51	Anthology	Quartis Young
4	34	History	Joana Nimar
5	33	History	Marin Kyrab

Figure 3-8 Data snapshot

We already know that it's very simple to fetch a read-only result set containing a subset of these attributes via an interface/class-based Spring closed projection (e.g., fetch only the `name` and the `age`).

But sometimes you'll need a read-only result set containing all the entity attributes (a DTO that mirrors the entity). This section depicts several approaches based on read-only entities and Spring projections and highlights their pros and cons from a performance perspective.

Since you need all attributes of `Author`, you can easily trigger a read-only query that fetches the result set as entities via the built-in `findAll()` method :

```
List<Author> authors = authorRepository.findAll();
```

The built-in `findAll()` is annotated with `@Transactional(readOnly=true)`. Therefore, the Persistence Context will be populated with `Author` entities in read-only mode.

Persistence Context content:

Total number of managed entities: 5

```
EntityKey[com.bookstore.entity.Author#1]:  
Author{id=1, name=Mark Janel, genre=Anthology,  
age=23}  
EntityKey[com.bookstore.entity.Author#2]:  
Author{id=2, name=Olivia Goy, genre=Horror,  
age=43}  
EntityKey[com.bookstore.entity.Author#3]:  
Author{id=3, name=Quartis Young, genre=Anthology,  
age=51}
```

```
age=51}
EntityKey[com.bookstore.entity.Author#4]:
Author{id=4, name=Joana Nimar, genre=History,
age=34}
EntityKey[com.bookstore.entity.Author#5]:
Author{id=5, name=Marin Kyrab, genre=History,
age=33}

Entity name: com.bookstore.entity.Author | Status:
READ_ONLY | State: null Entity name:
com.bookstore.entity.Author | Status: READ_ONLY |
State: null Entity name:
com.bookstore.entity.Author | Status: READ_ONLY |
State: null Entity name:
com.bookstore.entity.Author | Status: READ_ONLY |
State: null Entity name:
com.bookstore.entity.Author | Status: READ_ONLY |
State: null
```

The read-only mode instructs Hibernate to discard the hydrated state. Moreover, there is no automatic flush time and no Dirty Checking. At the end of this section, we will add this approach in a head-to-head comparison with the other approaches discussed earlier.

Keep in mind that this is a read-only entity, not a DTO that mirrors the entity and bypasses the Persistence Context. The meaning of a read-only entity is that it will be modified at some point in the current or subsequent requests (see **Item 22**). Otherwise, it should be a projection (DTO).

Now, let's involve a Spring projection and different query types. Let's start with the interface-based Spring closed projection that contains the corresponding getters:

```
public interface AuthorDto {
```

```
 public Long getId();
 public int getAge();
 public String getName();
```

```
public String getGenre();
}
```

Now, let's focus on different query types.

Using the Query Builder Mechanism

A straightforward query can be written as follows:

```
@Repository
@Transactional(readOnly=true)
public interface AuthorRepository extends JpaRepository<Author, Long> {

 List<AuthorDto> findBy();
}
```

Calling `findBy()` will trigger the following SELECT statement:

```
SELECT
author0_.id AS col_0_0_, author0_.age AS col_1_0_, author0_.name AS
col_2_0_, author0_.genre AS col_3_0_
FROM author author0_
```

The Persistence Context remains untouched. Persistence Context content:

Total number of managed entities: 0

This approach is easy to implement and is quite efficient.

As a tip, note that returning `List<Object[]>` instead of `List<AuthorDto>` is not efficient because it will load the data in the Persistence Context as well.

Using JPQL and @Query

An improper approach will rely on `@Query` and JPQL as follows:

```
@Repository
@Transactional(readOnly=true)
public interface AuthorRepository extends JpaRepository<Author, Long> {

 @Query("SELECT a FROM Author a")
 List<AuthorDto> fetchAsDto();
}
```

Calling `fetchAsDto()` will trigger the following SELECT statement:

SELECT

```
author0_.id AS id1_0_, author0_.age AS age2_0_, author0_.genre AS
genre3_0_, author0_.name AS name4_0_
```

FROM author author0_

This SELECT is exactly the same as the one triggered in the previous approach, but the Persistence Context is not empty. It contains five entries in READ_ONLY status and with a null loaded state.

Persistence Context content:

Total number of managed entities: 5

```
EntityKey[com.bookstore.entity.Author#1]: Author{id=1, name=Mark
Janel, genre=Anthology, age=23}
```

```
EntityKey[com.bookstore.entity.Author#2]: Author{id=2, name=Olivia
Goy, genre=Horror, age=43}
```

```
EntityKey[com.bookstore.entity.Author#3]: Author{id=3, name=Quartis
Young, genre=Anthology, age=51}
```

```
EntityKey[com.bookstore.entity.Author#4]: Author{id=4, name=Joana
Nimar, genre=History, age=34}
```

```
EntityKey[com.bookstore.entity.Author#5]: Author{id=5, name=Marin
Kyrab, genre=History, age=33}
```

This time, the data is loaded in the Persistence Context as in the read-only entities case. However, this time, Spring must also create the `AuthorDto` list.

As a tip, fetching the result set as a `List<Object[]>` instead of as a `List<AuthorDto>` produces the same behavior.

Using JPQL with an Explicit List of Columns and @Query

You can use JPQL and `@Query` by explicitly listing the columns to be fetched, as shown here:

```
@Repository
```

```
@Transactional(readOnly=true)
```

```
public interface AuthorRepository extends JpaRepository<Author, Long> {
```

```
@Query("SELECT a.id AS id, a.age AS age, a.name AS name, a.genre AS  
genre FROM Author a")  
List<AuthorDto> fetchAsDtoColumns(); }
```

The triggered SQL is efficient and quite obvious:

SELECT

```
author0_.id AS col_0_0_, author0_.age AS col_1_0_, author0_.name AS  
col_2_0_, author0_.genre AS col_3_0_  
FROM author author0_
```

Moreover, the Persistence Context remains untouched. Persistence Context content:

Total number of managed entities : 0

This approach is quite efficient. If you use `@Query` and JPQL, then pay attention to how the JPQL is written. Explicitly listing the columns to be fetched eliminates the performance penalty caused by loading data in the Persistence Context.

As a tip, fetching the result set as a `List<Object[]>` instead of as a `List<AuthorDto>` produces the same behavior.

Using a Native Query and `@Query`

You can use `@Query` and native queries, as follows:

```
@Repository  
@Transactional(readOnly=true)  
public interface AuthorRepository extends JpaRepository<Author, Long> {
```

```
@Query(value = "SELECT id, age, name, genre FROM author",  
nativeQuery = true)
```

```
List<AuthorDto> fetchAsDtoNative(); }
```

Being a native query, the triggered SQL is obvious:

SELECT

```
id,  
age,  
name,  
genre  
FROM author
```

The Persistence Context remains untouched. Persistence Context content:

Total number of managed entities: 0

As you can see in Figure 3-9, this approach is less efficient than the others.

Figure 3-9 shows a time-performance trend graphic of a head-to-head comparison between these approaches for 100, 500, and 1,000 authors. It looks like JPQL with an explicit list of columns and the Query Builder mechanism are the fastest approaches.

Figure 3-9 Fetching all basic attributes of an entity

The time-performance trend shown in Figure 3-9 was obtained against MySQL, on a Windows 7 machine with the following characteristics: Intel i7, 2.10GHz, and 6GB RAM. The application and MySQL ran on the same machine.

The complete application is available on GitHub²⁹.

Item 31: How to Fetch DTO via Constructor Expression

Assume that the application contains the following `Author` entity. This entity maps an author profile :

```
@Entity
public class Author implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;

 private int age;
 private String name;
 private String genre;

 // getters and setters omitted for brevity }
```

The goal is to fetch only the `name` and `age` of all authors having the same `genre`. This time, the application relies on a DTO with a constructor and arguments.

The first step consists of writing the DTO class. This class contains instance variables that map the entity attributes that should be fetched from the database, a constructor with arguments for initializing these instance variables, and specific getters (no setters are needed). The following `AuthorDto` is proper for fetching the `name` and `age` :

```
public class AuthorDto implements Serializable {

 private static final long serialVersionUID = 1L;

 private final String name;
 private final int age;

 public AuthorDto(String name, int age) {
 this.name = name;
 this.age = age;
 }
```

```
public String getName() {  
 return name;  
}  
  
public int getAge() {  
 return age;  
}  
}
```

The second step consists of writing a typical Spring repository. The needed SQL is generated via the Spring Data Query Builder mechanism and the result set is mapped to `List<AuthorDto>`:

```
@Repository  
@Transactional(readOnly = true)  
public interface AuthorRepository extends JpaRepository<Author, Long> {  
  
 List<AuthorDto> findByGenre(String genre); }
```

Calling `findByGenre()` will trigger the following SQL :

SELECT
author0_.name **AS** col_0_0_, author0_.age **AS** col_1_0_
FROM
author author0_
WHERE
author0_.genre = ?

Displaying the results is pretty straightforward:

```
List<AuthorDto> authors =...;  
for (AuthorDto author : authors) {  
 System.out.println("Author name: " + author.getName() + " | Age: " +  
 author.getAge());  
}
```

Here's a possible output:

```
Author name: Mark Janel | Age: 23  
Author name: Quartis Young | Age: 51  
Author name: Alicia Tom | Age: 38  
...
```

The source code is available on GitHub³⁰.

The Spring Data Query Builder mechanism is great, but it has some limitations. If this mechanism is not preferred or is simply not applicable, then JPQL can be used as well. In JPQL, a constructor can be used in the SELECT clause to return an instance of a non-entity Java object —this is known as the *Constructor Expression* :

```
@Repository  
@Transactional(readOnly = true)  
public interface AuthorRepository extends  
JpaRepository<Author, Long> {  
  
 @Query(value="SELECT new  
 com.bookstore.dto.AuthorDto(a.name, a.age)  
 FROM Author a")  
 List<AuthorDto> fetchAuthors();  
}
```

Hibernate 6 will have support for Constructor Expressions mixed with other select expressions (HHH-9877³¹). For more details about the Hibernate 6 goodies, see **Appendix K**.

Calling `fetchAuthors()` will trigger the following SQL:

```
SELECT  
author0_.name AS col_0_0_, author0_.age AS col_1_0_  
FROM author author0_
```

Displaying the results is pretty straightforward:
`List<AuthorDto> authors =...;`

```
for (AuthorDto author : authors) {  
 System.out.println("Author name: " + author.getName() + " | Age: " +  
 author.getAge());  
}
```

Possible output will be:

```
Author name: Mark Janel | Age: 23  
Author name: Olivia Goy | Age: 43  
Author name: Quartis Young | Age: 51
```

...

The source code is available on GitHub^{[32](#)}.

If (for any reason) the goal needs to be accomplished directly via `EntityManager` then follow this example:

```
Query query = entityManager.createQuery (
 "SELECT new com.bookstore.dto.AuthorDto(a.name, a.age) FROM
 Author a", AuthorDto.class);

List<AuthorDto> authors = query.getResultList();
```

Item 32: Why You Should Avoid Fetching Entities in DTO via the Constructor Expression

Consider two entities, `Author` and `Book`. There is no materialized association between them, but both entities share an attribute named `genre`. See Figure 3-10.

Figure 3-10 No materialized association

The goal consists of using this attribute to join the tables corresponding to `Author` and `Book`, and fetching the result in a DTO. The result should contain the `Author` entity and only the `title` attribute from `Book`.

We've already solved this scenario in **Item 26**, “How to Add an Entity in a Spring Projection”. However, this scenario can be solved via DTO and

a Constructor Expression as well. Nevertheless, the involved performance penalty is a clear signal that this approach should be avoided.

Consider the classical DTO implementation used with a Constructor Expression:

```
public class BookstoreDto implements Serializable {  
  
 private static final long serialVersionUID = 1L;  
  
 private final Author author;  
 private final String title;  
  
 public BookstoreDto(Author author, String title) {  
 this.author = author;  
 this.title = title;  
 }  
  
 public Author getAuthor() {  
 return author;  
 }  
  
 public String getTitle() {  
 return title;  
 }  
}
```

The JPQL used to populate this DTO is written in the following repository:

```
@Repository  
@Transactional(readOnly = true)  
public interface AuthorRepository extends JpaRepository<Author, Long> {  
  
 @Query("SELECT new com.bookstore.dto.BookstoreDto(a, b.title)"  
 + "FROM Author a JOIN Book b ON a.genre=b.genre ORDER BY a.id")  
 List<BookstoreDto> fetchAll();  
}
```

Calling the `fetchAll()` method reveals that the data cannot be fetched in a single SELECT. Each author needs a secondary SELECT. Therefore, it's prone to the N+1 problem:

SELECT

```
author0_.id AS col_0_0_, book1_.title AS col_1_0_
FROM author author0_
INNER JOIN book book1_
ON (author0_.genre = book1_.genre) ORDER BY author0_.id
```

SELECT

```
author0_.id AS id1_0_0_, author0_.age AS age2_0_0_, author0_.genre AS
genre3_0_0_, author0_.name AS name4_0_0_
FROM author author0_
WHERE author0_.id = ?
```

The source code is available on GitHub³³.

This approach cannot fetch the data in a single **SELECT**, and it's prone to N+1. Using Spring projections, a JPA **Tuple**, or even a Hibernate-specific **ResultTransformer** are all better approaches. These approaches will fetch the data in a single **SELECT**.

Although Hibernate 5.3.9.Final still behaves this way, future Hibernate releases (most probably, Hibernate 6.0) will address this limitation.

Item 33: How to Fetch DTO via a JPA Tuple

Assume that the application contains the following **Author** entity. This entity maps an author profile:

```
@Entity
public class Author implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY)
 private Long id;

 private int age;
 private String name;
 private String genre;
```

```
// getters and setters omitted for brevity }
```

The goal is to fetch only the `name` and `age` of all authors. This time, the application relies on DTO and JPA, `javax.persistence.Tuple`. Essentially, `Tuple` doesn't require a DTO class and is a more convenient approach than fetching data as `Object[]`, because:

- `Tuple` retains the alias of property that gets filled out by the query (e.g., from `AS name`, `Tuple` retains `name`). With `Object[]`, the alias information is lost.
- `Tuple` automatically casts the value.
- `TupleElement` supports Java Generics, so it provides more type safety than `Objects`.

Based on these three bullets, we can say that `Tuple` is one of the best ways to deal with scalar projections. It works with JPQL, Criteria API, and for native SQL.

The first step consists of writing a typical Spring repository and mapping the fetched data into a `List<Tuple>`. The triggered SQL can be expressed via JPQL or native SQL (starting from Hibernate ORM 5.2.11). Check out the JPQL-based repository:

```
@Repository  
@Transactional(readOnly = true)  
public interface AuthorRepository extends JpaRepository<Author, Long> {  
  
 @Query(value = "SELECT a.name AS name, a.age AS age FROM Author a") List<Tuple> fetchAuthors();  
}
```

Calling the `fetchAuthors()` method will trigger the following SQL:

SELECT
author0_.name **AS** col_0_0_, author0_.age **AS** col_1_0_
FROM author author0_

Here's the native SQL-based repository:

```
@Repository  
@Transactional(readOnly = true)  
public interface AuthorRepository extends JpaRepository<Author, Long> {
```

```
@Query(value = "SELECT name, age FROM author", nativeQuery = true)
List<Tuple> fetchAuthors();
}
```

Calling the `fetchAuthors()` method will trigger the following SQL:

```
SELECT
name, age
FROM author
```

Combining `Tuple` with the Spring Data Query Builder mechanism will result in SQL statements that fetch all attributes of the entity.

You can access the data mapped in a `Tuple` via a suite of dedicated methods. One of them is `Object get(String alias)`, where `alias` is the alias of a certain attribute. For example, you can display the fetched names and ages as follows (aliases and attribute names are the same here, but this is not mandatory):

```
List<Tuple> authors = ...;
for (Tuple author : authors) {
 System.out.println("Author name: " + author.get("name") + " | Age: " +
 author.get("age"));
}
```

A possible output will be:

```
Author name: Mark Janel | Age: 23
Author name: Olivia Goy | Age: 43
Author name: Quartis Young | Age: 51
...
```

Moreover, you can check the type of values:

```
// true
System.out.println(author.get("name") instanceof String);
```

```
// true
System.out.println(author.get("age") instanceof Integer);
```

The source code that uses JPQL is available on GitHub³⁴.

The source code that uses native SQL is available on GitHub³⁵.

If (for any reason) the goal must be accomplished directly via `EntityManager` then follow these examples:

```

// using native SQL
Query query = entityManager.createNativeQuery(
 "SELECT name, age FROM author", Tuple.class); List<Tuple> authors
= query.getResultList();

// using JPQL
TypedQuery<Tuple> query = entityManager.createQuery(
 "SELECT a.name AS name, a.age AS age FROM Author a",
 Tuple.class); List<Tuple> authors = query.getResultList();

```

The Criteria API provides `CriteriaQuery<Tuple> createTupleQuery()`.

Item 34: How to Fetch DTO via `@SqlResultSetMapping` and `@NamedNativeQuery`

If you are not familiar with using named (native) queries in Spring Boot applications, then I suggest you postpone this section until you read **Item 127**.

Assume that the application contains the following `Author` entity. This entity maps an author profile :

```

@Entity
public class Author implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY)
 private Long id;

 private int age;
 private String name;
 private String genre;

 // getters and setters omitted for brevity }

```

JPA `@SqlResultSetMapping` and `@NamedNativeQuery` is a combination that works for scalar (`ColumnResult`), constructor (`ConstructorResult`), and entity (`EntityResult`) mappings .

Scalar Mappings

Via `ColumnResult`, you can map any column to a scalar result type. For example, let's map the `name` column as follows:

```
@SqlResultSetMapping(  
 name = "AuthorsNameMapping",  
 columns = {  
 @ColumnResult(name = "name")  
 }  
)  
  
@NamedNativeQuery(  
 name = "Author.fetchName",  
 query = "SELECT name FROM author",  
 resultSetMapping = "AuthorsNameMapping"  
)  
  
@Entity  
public class Author implements Serializable {  
 ...  
}
```

The Spring repository uses the `@Query` annotation to note that this is a native query:

```
@Repository  
@Transactional(readOnly = true)  
public interface AuthorRepository extends JpaRepository<Author, Long> {  
  
 @Query(nativeQuery = true)  
 List<String> fetchName();  
}
```

Constructor Mapping

This time, the goal is to fetch only the `name` and `age` of all authors. So, you need to fetch a DTO via `@SqlResultSetMapping` and `@NamedNativeQuery` and we will rely on `ConstructorResult`.

This is especially useful for native queries where Constructor Expression cannot be used.

The first step consists of decorating the `Author` entity with the corresponding `@SqlResultSetMapping` and `@NamedNativeQuery` to fetch `name` and `age` in a DTO class named `AuthorDto`:

```
@NamedNativeQuery(  
 name = "Author.fetchNameAndAge",  
 query = "SELECT name, age FROM author", resultSetMapping =  
 "AuthorDtoMapping"  
)  
@SqlResultSetMapping(  
 name = "AuthorDtoMapping",  
 classes = @ConstructorResult(  
 targetClass = AuthorDto.class,  
 columns = {  
 @ColumnResult(name = "name"),  
 @ColumnResult(name = "age")  
 }  
 )  
)  
@Entity  
public class Author implements Serializable {  
 ...  
}
```

The `AuthorDto` is a simple class that maps `name` and `age`, as follows:

```
public class AuthorDto implements Serializable {  
  
 private static final long serialVersionUID = 1L;  
  
 private final String name;  
 private final int age;  
  
 public AuthorDto(String name, int age) {  
 this.name = name;  
 this.age = age;  
 }
```

```
public String getName() {  
 return name;  
}  
  
public int getAge() {  
 return age;  
}  
}
```

The Spring repository uses the `@Query` annotation to note that this is a native query:

```
@Repository  
@Transactional(readOnly = true)  
public interface AuthorRepository extends JpaRepository<Author, Long> {  
  
 @Query(nativeQuery = true)  
 List<AuthorDto> fetchNameAndAge(); }
```

Calling `fetchNameAndAge()` will trigger the following SQL (this is the native SQL provided in `@NamedNativeQuery`):

```
SELECT  
 name,  
 age  
FROM author
```

The source code is available on GitHub³⁶. If you don't want to use the `{EntityName}. {RepositoryMethodName}` convention and you prefer `@Query(name="...")` then check out this application³⁷. Moreover, if you prefer the XML approach based on `orm.xml`, this application³⁸ is for you.

If (for any reason) the goal must be accomplished directly via `EntityManager` without `@NamedNativeQuery` then consider this³⁹.

Entity Mapping

You can fetch a single entity or multiple entities via `EntityResult`. A complete kickoff application is available on GitHub⁴⁰. Or, If you don't want to rely on the `{EntityName}. {RepositoryMethodName}`

convention and you prefer `@Query(name = " . . . ")`, then check out this application⁴¹.

Item 35: How to Fetch DTO via ResultTransformer

Hibernate's result transformers are one of the most powerful mechanisms for customizing result set mappings. Result transformers allows you to transform the result set in any way you like.

Assume that the application contains the following `Author` entity. This entity maps an author profile:

```
@Entity
public class Author implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY)
 private Long id;

 private int age;
 private String name;
 private String genre;

 // getters and setters omitted for brevity }
```

The goal is to fetch only the `name` and `age` of all authors. This time, the application relies on DTO and on the Hibernate-specific `ResultTransformer`. This interface is the Hibernate-specific way to transform query results into the actual application-visible query result list. It works for JPQL and native queries and is a really powerful feature.

The first step consists of defining the DTO class. `ResultTransformer` can fetch data in a DTO with a constructor and no setters or in a DTO with no constructor but with setters. Fetching the `name` and `age` in a DTO with a constructor and no setters requires a DTO, as shown here:

```

public class AuthorDtoNoSetters implements Serializable {

 private static final long serialVersionUID = 1L;

 private final String name;
 private final int age;

 public AuthorDtoNoSetters(String name, int age) {
 this.name = name;
 this.age = age;
 }

 public String getName() {
 return name;
 }

 public int getAge() {
 return age;
 }
}

```

Further, the application uses `AliasToBeanConstructorResultTransformer`. This is useful for this kind of DTO. You can write a JPQL query to fetch the `name` and `age` attributes via the `EntityManager#createQuery()` and `unwrap(org.hibernate.query.Query.class)` methods as follows:

```

@Repository
public class Dao implements AuthorDao {

 @PersistenceContext
 private EntityManager entityManager;

 @Override
 @Transactional(readOnly = true)
 public List<AuthorDtoNoSetters> fetchAuthorsNoSetters() {

 Query query = entityManager

```

```

.createQuery("SELECT a.name as name, a.age as age FROM Author a")
.unwrap(org.hibernate.query.Query.class) .setResultTransformer(
new AliasToBeanConstructorResultTransformer(
AuthorDtoNoSetters.class.getConstructors()[0]
)
);

```

List<AuthorDtoNoSetters> authors = query.getResultList();

return authors;

}

}

ResultTransformer can fetch the data in a DTO with setters and no constructor as well. Such a DTO can be as follows:

public class AuthorDtoWithSetters implements Serializable {

```
private static final long serialVersionUID = 1L;
```

```
private String name;
private int age;
```

```
public String getName() {
return name;
}
```

```
public int getAge() {
return age;
}
```

```
public void setName(String name) {
this.name = name;
}
```

```
public void setAge(int age) {
this.age = age;
}
}
```

This time, the application relies on `Transformers.aliasToBean()`. The JPQL query that fetches the name and age attributes uses the `EntityManager#createQuery()` and `unwrap(org.hibernate.query.Query.class)` methods, as follows:

```
@Repository
public class Dao implements AuthorDao {

 PersistenceContext
 private EntityManager entityManager;

 @Override
 @Transactional(readOnly = true)
 public List<AuthorDtoWithSetters> fetchAuthorsWithSetters() {
 Query query = entityManager
 .createQuery("SELECT a.name as name, a.age as age FROM Author a")
 .unwrap(org.hibernate.query.Query.class).setResultTransformer(
 Transformers.aliasToBean(AuthorDtoWithSetters.class));

 List<AuthorDtoWithSetters> authors = query.getResultList();

 return authors;
 }
}
```

Calling `fetchAuthorsNoSetters()` or `fetchAuthorsWithSetters()` will trigger the next SQL:

SELECT
author0_.name **AS** col_0_0_, author0_.age **AS** col_1_0_
FROM author author0_

Since both kinds of DTO have getters, the access to the fetched data is very simple.

The source code is available on GitHub⁴².

Besides JPQL, native SQL queries can be used as well. In this case, use `EntityManager.createNativeQuery()` instead of `EntityManager.createQuery()` and `unwrap(org.hibernate.query.NativeQuery.class)`. A complete example is available on GitHub⁴³.

Starting with Hibernate 5.2, `ResultTransformer` is deprecated, but until a replacement is available (in Hibernate 6.0), it can be used (read further⁴⁴). The `ResultTransformer` is being split into `TupleTransformer` and `ResultListTransformer` (HHH-11104⁴⁵). For more details about Hibernate 6 goodies, check out [Appendix K](#). But don't worry, the migration will be quite smooth.

Item 36: How to Fetch DTO via a custom `ResultTransformer`

If you are not familiar with Hibernate-specific `ResultTransformer` then consider [Item 35](#) before continuing.

Sometimes you need a custom `ResultTransformer` in order to obtain the desired DTO. Consider the `Author` (with `id`, `name`, `genre`, `age`, and `books`) and `Book` (with `id`, `title`, and `isbn`) entities involved in a bidirectional lazy `@OneToMany` association. You want to fetch the `id`, `name`, and `age` of each author, including the `id` and `title` of their associated books.

The most intuitive DTO will be a class written as follows:

```
public class AuthorDto implements Serializable {
```

```
 private static final long serialVersionUID = 1L;
```

```
 private Long authorId;
 private String name;
 private int age;
```

```
 private List<BookDto> books = new ArrayList<>();
```

```
 // constructor, getter, setters, etc omitted for brevity }
```

As you can see, besides ID, name, and age, this DTO also declares a `List<BookDto>`. The `BookDto` maps the ID and the title of a book as follows:

```
public class BookDto implements Serializable {
```

```
private static final long serialVersionUID = 1L;  
  
private Long bookId;  
private String title;  
  
// constructor, getter, setters, etc omitted for brevity }
```

Further, an SQL **JOIN** can help you fetch the desired result set:

```
@Repository  
public class Dao implements AuthorDao {  
  
 @PersistenceContext  
 private EntityManager entityManager;  
  
 @Override  
 @Transactional(readOnly = true)  
 public List<AuthorDto> fetchAuthorWithBook() {  
  
 Query query = entityManager  
 .createNativeQuery(  
 "SELECT a.id AS author_id, a.name AS name, a.age AS age, "  
 + "b.id AS book_id, b.title AS title "  
 + "FROM author a JOIN book b ON a.id=b.author_id")  
 .unwrap(org.hibernate.query.NativeQuery.class)  
 .setResultTransformer(new AuthorBookTransformer());  
  
 List<AuthorDto> authors = query.getResultList();  
  
 return authors;  
 }  
}
```

Trying to map the result set to **AuthorDto** is not achievable via a built-in **ResultTransformer**. You need to transform the result set from **Object[]** to **List<AuthorDto>** and, for this, you need the **AuthorBookTransformer**, which represents an implementation of the **ResultTransformer** interface. This interface defines two methods—**transformTuple()** and **transformList()**. The **transformTuple()** allows you to transform tuples, which are the elements making up each row of the query result. The

`transformList()` method allows you to perform transformation on the query result as a whole.

Starting with Hibernate 5.2, `ResultTransformer` is deprecated. Until a replacement is available (in Hibernate 6.0), it can be used (read further⁴⁶). For more details about Hibernate 6 goodies, check out [Appendix K](#).

You need to override `transformTuple()` to obtain the needed transformation of each row of the query result:

```
public class AuthorBookTransformer implements ResultTransformer {  
  
 private Map<Long, AuthorDto> authorsDtoMap = new HashMap<>();  
  
 @Override  
 public Object transformTuple(Object[] os, String[] strings) {  
  
 Long authorId = ((Number) os[0]).longValue(); AuthorDto authorDto =  
 authorsDtoMap.get(authorId);  
  
 if (authorDto == null) {  
 authorDto = new AuthorDto();  
 authorDto.setId(((Number) os[0]).longValue());  
 authorDto.setName((String) os[1]);  
 authorDto.setAge((int) os[2]);  
 }  
  
 BookDto bookDto = new BookDto();  
 bookDto.setId(((Number) os[3]).longValue()); bookDto.setTitle((String)  
 os[4]);  
  
 authorDto.addBook(bookDto);  
  
 authorsDtoMap.putIfAbsent(authorDto.getId(), authorDto);  
  
 return authorDto;  
 }  
}
```

```
@Override  
public List<AuthorDto> transformList(List list) {  
 return new ArrayList<>(authorsDtoMap.values());}  
}
```

Feel free to optimize this implementation further. For now, let's write a REST controller endpoint as follows:

```
@GetMapping("/authorWithBook")
public List<AuthorDto> fetchAuthorWithBook() {
 return bookstoreService.fetchAuthorWithBook(); }
```

Accessing `localhost:8080/authorWithBook` returns the following JSON:

```
"age":43,  
"books":  
{  
 "title":"Carrie",  
 "id":4  
},  
{  
 "title":"Horror Train",  
 "id":6  
}  
],  
{"id":2  
},  
{  
 "name":"Joana Nimar",  
 "age":34,  
 "books":  
{  
 "title":"A History of Ancient Prague", "id":1  
 },  
{  
 "title":"A People's History",  
 "id":2  
 },  
{  
 "title":"History Today",  
 "id":5  
 }  
],  
{"id":4  
}  
]
```

The complete application is available on GitHub⁴⁷.

Item 37: How to Map an Entity to a Query via @Subselect

Consider using `@Subselect` only after you've evaluated potential solutions based on DTO, DTO + extra queries, or mapping a database view to an entity.

This item talks about mapping an entity to a query via the Hibernate-specific `@Subselect`. Consider these two entities in a bidirectional lazy `@OneToMany` association, as follows:

```
@Entity  
public class Author implements Serializable {  
  
 private static final long serialVersionUID = 1L;  
  
 @Id  
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;  
  
 private String name;  
 private String genre;  
 private int age;  
  
 @OneToMany(cascade = CascadeType.ALL, mappedBy = "author",  
 orphanRemoval = true) private List<Book> books = new ArrayList<>(); ...  
}  
  
@Entity  
public class Book implements Serializable {  
  
 private static final long serialVersionUID = 1L;  
  
 @Id  
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;  
  
 private String title;  
 private String isbn;  
  
 @ManyToOne(fetch = FetchType.LAZY)  
 @JoinColumn(name = "author_id")  
 private Author author;
```

...

}

An **Author** wrote several **Books**. The idea is to write a read-only query to fetch from the **Author** some fields (e.g., **id**, **name**, and **genre**), but to have the possibility to call **getBooks()** and fetch the **List<Book>** in a lazy manner as well. As you know, a classic DTO cannot be used, since such a DTO is not managed and we cannot navigate the associations (this doesn't support any managed associations to other entities).

The Hibernate-specific **@Subselect** provides a solution to this problem. Via **@Subselect**, the application can map an immutable and read-only entity to a given SQL SELECT. Via this entity, the application can fetch the associations on demand (you can lazy navigate the associations). The steps to follow are:

- Define a new entity that contains only the needed fields from the **Author** (it's very important to include the association to **Book** as well).
- For all these fields, define only getters.
- Mark this entity as **@Immutable** since no write operations are allowed.
- Flush pending state transitions for the used entities using **@Synchronize**. Hibernate will perform the synchronization before fetching **AuthorDto** entities.
- Use **@Subselect** to write the needed query (map an entity to an SQL query that fetches **id**, **name**, and **genre**, but not **books**).

Gluing these steps into code produces the following entity:

```
@Entity
@Subselect(
 "SELECT a.id AS id, a.name AS name, a.genre AS genre FROM Author
 a") @Synchronize({"author", "book"})
@Immutable
public class AuthorSummary implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 private Long id;
```

```

private String name;
private String genre;

@OneToOne(mappedBy = "author")
private Set<Book> books = new HashSet<>();

public Long getId() {
 return id;
}

public String getName() {
 return name;
}

public String getGenre() {
 return genre;
}

public Set<Book> getBooks() {
 return books;
}
}

```

Further, write a classical Spring repository for AuthorSummary :

```

@Repository
public interface AuthorDtoRepository extends
JpaRepository<AuthorSummary, Long> {
}

```

A service-method can fetch an author by ID, and, if the genre of the fetched author is equal to the given genre, it fetches the books as well by explicitly calling `getBooks()`:

```

@Transactional(readOnly = true)
public void fetchAuthorWithBooksById(long id, String genre) {

```

```

 AuthorSummary author = authorSummaryRepository
 .findById(id).orElseThrow();

```

```

 System.out.println("Author: " + author.getName());
}

```

```

if (author.getGenre().equals(genre)) {
 // lazy loading the books of this author Set<Book> books =
 author.getBooks(); books.forEach((b) -> System.out.println("Book: "
 + b.getTitle() + "(" + b.getIsbn() + ")"));
}

```

Consider fetching the author with an ID of 4 and a genre of *History*. Figure 3-11 shows the fetched rows (the first SELECT will fetch the author `id`, `name`, and `genre`; the secondary SELECT will fetch the books of this author).

Author				Book			
id	age	genre	name	id	isbn	title	author_id
1	23	Anthology	Mark Janel	1	001-JN	A History of Ancient Prague	4
2	43	Horror	Olivia Goy	2	002-JN	A People's History	4
3	51	Anthology	Quartis Young	3	001-MJ	The Beatles Anthology	1
4	34	History	Joana Nimar	4	001-OG	Carrie	2
5	38	Anthology	Alicia Tom				
6	56	Anthology	Katy Loin				

Figure 3-11 Fetching the author with an ID of 4 and a genre of History

The SQL statements triggered to fetch this data are (this time, instead of a database table name, Hibernate uses the provided SQL statement as a sub-SELECT in the FROM clause):

SELECT

authordto0_.id **AS** id1_0_, authordto0_.genre **AS** genre2_0_,
authordto0_.name **AS** name3_0_

FROM (SELECT

a.id **AS** id, a.name **AS** name, a.genre **AS** genre **FROM** Author a)
authordto0_

SELECT

books0_.author_id **AS** author_i4_1_0_, books0_.id **AS** id1_1_0_,
books0_.id **AS** id1_1_1_, books0_.author_id **AS** author_i4_1_1_,
books0_.isbn **AS** isbn2_1_1_, books0_.title **AS** title3_1_1_

FROM book books0_

WHERE books0_.author_id = ?

The source code is available on GitHub⁴⁸.

Item 38: How to Fetch DTO via Blaze-Persistence Entity Views

Assume that the application contains the following `Author` entity. This entity maps an author profile:

```
@Entity
public class Author implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;

 private int age;
 private String name;
 private String genre;

 // getters and setters omitted for brevity }
```

The goal is to fetch only the `name` and `age` of all authors. This time, the application relies on Blaze Persistence⁴⁹ entity views. Blaze Persistence is an open source project meant to represent a Rich Criteria API for JPA providers. Being external to Spring Boot, it must be added in the application as a dependency. For example, via Maven, you can add the following dependencies to `pom.xml`:

```
<dependency>
<groupId>com.blazebit</groupId>
<artifactId>blaze-persistence-integration-entity-view-spring</artifactId>
<version>${blaze-persistence.version}</version>
<scope>compile</scope>
</dependency>
<dependency>
<groupId>com.blazebit</groupId>
<artifactId>blaze-persistence-integration-spring-data-2.0</artifactId>
<version>${blaze-persistence.version}</version>
<scope>compile</scope>
</dependency>
<dependency>
```

```

<groupId>com.blazebit</groupId>
<artifactId>blaze-persistence-jpa-criteria-api</artifactId>
<version>${blaze-persistence.version}</version>
<scope>compile</scope>
</dependency>
<dependency>
<groupId>com.blazebit</groupId>
<artifactId>blaze-persistence-integration-hibernate-5.2</artifactId>
<version>${blaze-persistence.version}</version>
<scope>runtime</scope>
</dependency>

<dependency>
<groupId>com.blazebit</groupId>
<artifactId>blaze-persistence-jpa-criteria-impl</artifactId>
<version>${blaze-persistence.version}</version>
<scope>runtime</scope>
</dependency>

```

Further, configure Blaze-Persistence, `CriteriaBuilderFactory`, and `EntityViewManager`. This can be accomplished via a classical Spring configuration class and `@Bean` as follows:

```

@Configuration
@EnableEntityViews("com.bookstore")
@EnableJpaRepositories(
 basePackages = "com.bookstore",
 repositoryFactoryBeanClass =
 BlazePersistenceRepositoryFactoryBean.class) public class
BlazeConfiguration {

 private final LocalContainerEntityManagerFactoryBean
localContainerEntityManagerFactoryBean;

 public BlazeConfiguration(LocalContainerEntityManagerFactoryBean
localContainerEntityManagerFactoryBean) {
 this.localContainerEntityManagerFactoryBean =
 localContainerEntityManagerFactoryBean; }
}

```

```

@Bean
@Scope(ConfigurableBeanFactory(SCOPE_SINGLETON) @Lazy(false)
public CriteriaBuilderFactory createCriteriaBuilderFactory() {
 CriteriaBuilderConfiguration config = Criteria.getDefault();

 return config.createCriteriaBuilderFactory(
 localContainerEntityManagerFactoryBean.getObject()); }

@Bean
@Scope(ConfigurableBeanFactory(SCOPE_SINGLETON) @Lazy(false)
public EntityViewManager createEntityViewManager(
 CriteriaBuilderFactory cbf, EntityViewConfiguration
 entityViewConfiguration) {

 return entityViewConfiguration.createEntityViewManager(cbf); }
}

```

All the settings are in place. It's time to exploit Blaze Persistence goodies. The application should fetch from the database only the name and age of the authors. Therefore, it's time to write a DTO, or more precisely, an *entity view* via an interface in Blaze-Persistence fashion. The key here consists of annotating the view with `@EntityView(Author.class)`:

```

@EntityView(Author.class)
public interface AuthorView {

```

```

 public String getName();
 public int getAge();
}

```

Further, write a Spring-centric repository by extending `EntityViewRepository` (this is a Blaze Persistence interface):

```

@Repository
@Transactional(readOnly = true)
public interface AuthorViewRepository extends
 EntityViewRepository<AuthorView, Long> {
}

```

The `EntityViewRepository` interface is a base interface that inherits the most commonly used repository methods. Basically, it can be

used as any other Spring Data repository. For example, you can call `findAll()` to fetch all authors in `AuthorView` as follows:

```
@Service
public class BookstoreService {

 private final AuthorViewRepository authorViewRepository;

 public BookstoreService(AuthorViewRepository authorViewRepository) {
 this.authorViewRepository = authorViewRepository; }

 public Iterable<AuthorView> fetchAuthors() {
 return authorViewRepository.findAll(); }
}
```

Calling the `fetchAuthors()` method will trigger the following SQL:

```
SELECT
author0_.age AS col_0_0_, author0_.name AS col_1_0_
FROM author author0_
```

The source code is available on GitHub⁵⁰.

Item 39: How to Effectively Fetch Parent and Association in One SELECT

Assume that the following two entities, `Author` and `Book`, are in a bidirectional lazy `@OneToMany` association (it can be another type of association as well, or it can be unidirectional):

```
@Entity
public class Author implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 private Long id;

 private String name;
 private String genre;
 private int age;
```

```

@OneToOne(cascade = CascadeType.ALL, mappedBy = "author",
orphanRemoval = true) private List<Book> books = new ArrayList<>(); ...
}

@Entity
public class Book implements Serializable {

private static final long serialVersionUID = 1L;

@Id
private Long id;

private String title;
private String isbn;

@ManyToOne(fetch = FetchType.LAZY)
@JoinColumn(name = "author_id")
private Author author;

...
}

```

This is a lazy association from both directions. Loading an **Author** will not load its **Books**, and vice versa (loading a **Book** doesn't load its **Author**). This behavior may be okay in some cases and not okay in others, depending on the requirements of the current feature.

This time, the goal is to perform the following two queries:

- Fetch an author by name, including their books
- Fetch a book by ISBN, including the author

Having a lazy association between authors and books, the goal can be accomplished in two SQL SELECTs. Fetching the author in a **SELECT** and calling **getBooks()** will trigger a second **SELECT** to fetch the books. Or, fetching a book in a **SELECT** and calling **getAuthor()** will trigger a second **SELECT** to fetch the author. This approach highlights at least two drawbacks:

- The application triggers two **SELECTs** instead of one.
- The lazy fetching (the second **SELECT**) must take place in an active Hibernate session to avoid **LazyInitializationException** (this

exception occurs if the application calls `author.getBooks()` or `book.getAuthor()` outside of a Hibernate session).

Obviously, in this case, it will be preferable to fetch the author and book data in a single **SELECT** instead of two. However, the application cannot use an SQL **JOIN + DTO** because it plans to modify these entities. Therefore, they should be managed by Hibernate. Using an SQL **JOIN** to fetch these entities is not a practical option as well (for this, consider **Item 40**). A naive approach consists of switching the association from **LAZY** to **EAGER** at the entities-level. This will work, but **DON'T DO THIS!** As a rule of thumb, use **LAZY** associations and fetch these associations at the query-level via **JOIN FETCH** (if the application plans to modify the fetched entities) or via **JOIN + DTO** (if the fetched data is read-only). In this case, **JOIN FETCH** is the right choice.

JOIN FETCH is specific to JPA and it allows associations (especially useful for collections) of values to be initialized along with their parent objects using a single **SELECT**. In Spring style, the goal can be accomplished via two classical repositories and JPQL:

```
@Repository  
@Transactional(readOnly = true)  
public interface AuthorRepository extends JpaRepository<Author, Long> {
```

```
 @Query(value = "SELECT a FROM Author a JOIN FETCH a.books  
 WHERE a.name = ?1")  
 Author fetchAuthorWithBooksByName(String name); }
```

```
@Repository  
@Transactional(readOnly = true)  
public interface BookRepository extends JpaRepository<Book, Long> {
```

```
 @Query(value = "SELECT b FROM Book b JOIN FETCH b.author  
 WHERE b.isbn = ?1")  
 Book fetchBookWithAuthorByIsbn(String isbn); }
```

Calling `fetchAuthorWithBooksByName()` will trigger the following SQL (the `Author` and their `Books` are loaded in a single **SELECT**):

SELECT

```

author0_.id AS id1_0_0_, books1_.id AS id1_1_1_, author0_.age AS
age2_0_0_, author0_.genre AS genre3_0_0_, author0_.name AS
name4_0_0_, books1_.author_id AS author_i4_1_1_, books1_.isbn AS
isbn2_1_1_, books1_.title AS title3_1_1_, books1_.author_id AS
author_i4_1_0_, books1_.id AS id1_1_0_
FROM author author0_
INNER JOIN book books1_
ON author0_.id = books1_.author_id WHERE author0_.name = ?

```

And calling `fetchBookWithAuthorByIsbn()` will trigger the following SQL (the Book and its Author are loaded in a single SELECT):

```

SELECT
book0_.id AS id1_1_0_, author1_.id AS id1_0_1_, book0_.author_id AS
author_i4_1_0_, book0_.isbn AS isbn2_1_0_, book0_.title AS title3_1_0_,
author1_.age AS age2_0_1_, author1_.genre AS genre3_0_1_,
author1_.name AS name4_0_1_
FROM book book0_
INNER JOIN author author1_
ON book0_.author_id = author1_.id WHERE book0_.isbn = ?

```

Especially with `@OneToMany` and `@ManyToMany` associations, it's better to set up associations as `LAZY` at the entity-level and fetch this association eagerly at the query-level via `JOIN FETCH` (if the application plans to modify the fetched entities) or via `JOIN + DTO` (if the fetched data is read-only). The eager fetching strategy cannot be overridden on a query-basis. Only the lazy fetching strategy can be overridden on a query-basis.

Joining tables may result in Cartesian products (e.g., `CROSS JOIN`, where each row in the first table is matched with every row in the second table) or large result sets. On the other hand, `FetchType.LAZY` causes secondary queries ($N+1$). If there are 100 authors and each of them has written five books then the Cartesian product query fetches $100 \times 5 = 500$ rows. On the other hand, relying on `FetchType.LAZY` will cause 100 secondary queries (one secondary query for each author). Fetching multiple one-to-many or many-to-many associations may lead to complex Cartesian products or a large number of secondary queries. It is

better to have a large Cartesian product than a large number of database round trips. Nevertheless, if you can avoid a large Cartesian product with just a few queries then use these queries.

The source code is available on GitHub⁵¹.

Item 40: How to Decide Between JOIN and JOIN FETCH

Typically, JOIN and JOIN FETCH come into play when the application has lazy associations but some data must be fetched eagerly. Relying on `FetchType.EAGER` at the entities-level is a *code smell*. Assume the well-known `Author` and `Book` entities that are involved in a bidirectional lazy `@OneToMany` association :

```
@Entity
public class Author implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 private Long id;

 private String name;
 private String genre;
 private int age;

 @OneToMany(cascade = CascadeType.ALL, mappedBy = "author",
 orphanRemoval = true) private List<Book> books = new ArrayList<>(); ...
}

@Entity
public class Book implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 private Long id;
```

```

private String title;
private String isbn;

@ManyToOne(fetch = FetchType.LAZY)
@JoinColumn(name = "author_id")
private Author author;

...
}

```

Consider the sample data shown in Figure 3-12 .

The diagram shows two tables: 'Authors' and 'Books'. A relationship is defined between them, with the 'Books' table having a foreign key 'author_id' pointing back to the 'Authors' table.

id	age	genre	name
1	23	Anthology	Mark Janel
2	43	Horror	Olivia Goy
3	51	Anthology	Quartis Young
4	34	History	Joana Nimar
5	38	Anthology	Alicia Tom
6	56	Anthology	Katy Loin

id	isbn	price	title	author_id
1	001-JN	36	A History of Ancient Prague	4
2	002-JN	41	A People's History	4
3	001-MJ	11	The Beatles Anthology	1
4	001-OG	23	Carrie	2

Figure 3-12 Data snapshot

The goal is to fetch the following data as entities:

- All Authors and their Books that are more expensive than the given price
- All the Books and their Authors

Fetch All Authors and Their Books that Are More Expensive than the Given Price

To satisfy the first query (fetch all the Authors and their Books that are more expensive than the given price), you can write a Spring repository, `AuthorRepository`, and add a `JOIN` and a `JOIN FETCH` query meant to fetch the same data:

```

@Repository
@Transactional(readOnly = true)
public interface AuthorRepository extends JpaRepository<Author, Long> {

 // INNER JOIN
 @Query(value = "SELECT a FROM Author a INNER JOIN a.books b
 WHERE b.price > ?1")
 List<Author> fetchAuthorsBooksByPriceInnerJoin(int price);
}

```

```
// JOIN FETCH
@Query(value = "SELECT a FROM Author a JOIN FETCH a.books b
WHERE b.price > ?1")
List<Author> fetchAuthorsBooksByPriceJoinFetch(int price); }
```

You can call these repository-methods and display the fetched data to the console, as follows:

```
public void fetchAuthorsBooksByPriceJoinFetch() {

List<Author> authors =
authorRepository.fetchAuthorsBooksByPriceJoinFetch(40);

authors.forEach((e) -> System.out.println("Author name: "
+ e.getName() + ", books: " + e.getBooks()));

@Transactional(readOnly = true)
public void fetchAuthorsBooksByPriceInnerJoin() {

List<Author> authors =
authorRepository.fetchAuthorsBooksByPriceInnerJoin(40);

authors.forEach((e) -> System.out.println("Author name: "
+ e.getName() + ", books: " + e.getBooks())); }
```

How JOIN FETCH Will Act

JOIN FETCH is specific to JPA and it allows associations to be initialized along with their parent objects using a single SELECT. As you will see soon, this is particularly useful when fetching associated collections. This means that calling `fetchAuthorsBooksByPriceJoinFetch()` will trigger a single SELECT, as follows:

SELECT

```
author0_.id AS id1_0_0_, books1_.id AS id1_1_1_, author0_.age AS
age2_0_0_, author0_.genre AS genre3_0_0_, author0_.name AS
name4_0_0_, books1_.author_id AS author_i5_1_1_, books1_.isbn AS
isbn2_1_1_, books1_.price AS price3_1_1_, books1_.title AS title4_1_1_,
books1_.author_id AS author_i5_1_0_, books1_.id AS id1_1_0_
FROM author author0_
INNER JOIN book books1_
```

ON author0_.id = books1_.author_id **WHERE** books1_.price > ?

Running this SQL against the data sample for a given price of 40 dollars will fetch the following data (displays the authors' names and books):

Author name: Joana Nimar,

books: [Book{id=2, title=A People's History, isbn=002-JN, price=41}]

This looks correct! There is a single book in the database more expensive than 40 dollars and its author is *Joana Nimar*.

How JOIN Will Act

On the other hand, JOIN doesn't allow associated collections to be initialized along with their parent objects using a single SELECT . This means that calling `fetchAuthorsBooksByPriceInnerJoin()` will result in the following SELECT (the SQL reveals that no book was loaded):

SELECT

author0_.id **AS** id1_0_, author0_.age **AS** age2_0_, author0_.genre **AS** genre3_0_, author0_.name **AS** name4_0_

FROM author author0_

INNER JOIN book books1_

ON author0_.id = books1_.author_id **WHERE** books1_.price > ?

Running this SQL against the data sample will fetch a single author (*Joana Nimar*), which is correct. Attempting to display the books written by *Joana Nimar* via `getBooks()` will trigger an additional SELECT , as follows:

SELECT

books0_.author_id **AS** author_i5_1_0_, books0_.id **AS** id1_1_0_,
books0_.id **AS** id1_1_1_, books0_.author_id **AS** author_i5_1_1_,
books0_.isbn **AS** isbn2_1_1_, books0_.price **AS** price3_1_1_, books0_.title
AS title4_1_1_

FROM book books0_

WHERE books0_.author_id = ?

Writing this query doesn't help either:

```
@Query(value = "SELECT a, b FROM Author a INNER JOIN a.books  
b WHERE b.price > ?1")
```

Display the author name and the fetched books:

Author name: Joana Nimar,

```
books: [
Book{id=1, title=A History of Ancient Prague, isbn=001-JN, price=36},
Book{id=2, title=A People's History, isbn=002-JN, price=41}
]
```

Two things must be highlighted here: an important drawback and a potential confusion.

First, the drawback. Notice that **JOIN** has fetched the books in an additional **SELECT**. This can be considered a performance penalty in comparison to **JOIN FETCH**, which needs a single **SELECT**, and therefore a single database round trip.

Second, a potential confusion. Pay extra attention to the interpretation of the **WHERE books1_.price > ?** clause in the first **SELECT**. While the application fetches only the authors who have written books that are more expensive than *40* dollars, when calling **getBooks()**, the application fetches all the books of these authors, not only the books more expensive than *40* dollars. This is normal since, when **getBooks()** is called, the **WHERE** clause is not there anymore. Therefore, in this case, **JOIN** produced a different result than **JOIN FETCH**.

Fetch All Books and their Authors

To satisfy the second query (all the Books and their Authors), write a Spring repository and a **BookRepository** and then add two **JOINS** and a **JOIN FETCH** query :

```
@Repository
@Transactional(readOnly = true)
public interface BookRepository extends JpaRepository<Book, Long> {

 // INNER JOIN BAD
 @Query(value = "SELECT b FROM Book b INNER JOIN b.author a")
 List<Book> fetchBooksAuthorsInnerJoinBad();

 // INNER JOIN GOOD
 @Query(value = "SELECT b, a FROM Book b INNER JOIN b.author a")
 List<Book> fetchBooksAuthorsInnerJoinGood();

 // JOIN FETCH
```

```
@Query(value = "SELECT b FROM Book b JOIN FETCH b.author a")
List<Book> fetchBooksAuthorsJoinFetch(); }
```

You can call these methods and display the fetched data to the console, as follows:

```
public void fetchBooksAuthorsJoinFetch() {

 List<Book> books = bookRepository.fetchBooksAuthorsJoinFetch();

 books.forEach((e) -> System.out.println("Book title: " + e.getTitle() + ", "
 + "Isbn:" + e.getIsbn() + ", author: " + e.getAuthor()));

 @Transactional(readOnly = true)
 public void fetchBooksAuthorsInnerJoinBad/Good() {

 List<Book> books =
 bookRepository.fetchBooksAuthorsInnerJoinBad/Good();

 books.forEach((e) -> System.out.println("Book title: " + e.getTitle() + ", "
 + "Isbn: " + e.getIsbn() + ", author: " + e.getAuthor()));
 }
}
```

How JOIN FETCH Will Act

Calling `fetchBooksAuthorsJoinFetch()` will trigger a single SQL triggered as follows (all authors and books are fetched in a single SELECT)

:

SELECT

```
book0_.id AS id1_1_0_, author1_.id AS id1_0_1_, book0_.author_id AS
author_i5_1_0_, book0_.isbn AS isbn2_1_0_, book0_.price AS
```

```
price3_1_0_, book0_.title AS title4_1_0_, author1_.age AS age2_0_1_,
author1_.genre AS genre3_0_1_, author1_.name AS name4_0_1_
```

```
FROM book book0_
```

```
INNER JOIN author author1_
```

```
ON book0_.author_id = author1_.id
```

Running this SQL against the data sample will output the following (displays only the book title, ISBN, and author):

```
Book title: A History of Ancient Prague, Isbn:001-JN, author: Author{id=4,
name=Joana Nimar, genre=History, age=34}
```

Book title: A People's History, Isbn:002-JN, author: Author{id=4, name=Joana Nimar, genre=History, age=34}

Book title: The Beatles Anthology, Isbn:001-MJ, author: Author{id=1, name=Mark Janel, genre=Anthology, age=23}

Book title: Carrie, Isbn:001-OG,
author: Author{id=2, name=Olivia Goy, genre=Horror, age=43}

Everything looks as expected! There are four books and each of them has an author.

How JOIN Will Act

On the other hand, calling `fetchBooksAuthorsInnerJoinBad()` will trigger a single SQL as follows (the SQL reveals that no author was loaded):

SELECT

```
book0_.id AS id1_1_, book0_.author_id AS author_i5_1_, book0_.isbn AS  
isbn2_1_, book0_.price AS price3_1_, book0_.title AS title4_1_
```

FROM book book0_

INNER JOIN author author1_

ON book0_.author_id = author1_.id

The returned `List<Book>` contains four Books. Looping this list and fetching the author of each book via `getAuthor()` will trigger three additional `SELECT` statements. There are three `SELECT` statements instead of four because two of the books have the same author. Therefore, for the second of these two books, the author will be fetched from the Persistence Context. So, this `SELECT` is triggered three times with different `id` values :

SELECT

```
author0_.id AS id1_0_0_, author0_.age AS age2_0_0_, author0_.genre AS  
genre3_0_0_, author0_.name AS name4_0_0_
```

FROM author author0_

WHERE author0_.id = ?

Displaying the title, ISBN, and author of each book will output the following:

Book title: A History of Ancient Prague, Isbn: 001-JN, author:
Author{id=4, name=Joana Nimar, genre=History, age=34}

Book title: A People's History, Isbn: 002-JN, author: Author{id=4, name=Joana Nimar, genre=History, age=34}

Book title: The Beatles Anthology, Isbn: 001-MJ, author: Author{id=1, name=Mark Janel, genre=Anthology, age=23}

Book title: Carrie, Isbn: 001-OG,
author: Author{id=2, name=Olivia Goy, genre=Horror, age=43}

In this case, the performance penalty is obvious. While `JOIN FETCH` needs a single `SELECT`, `JOIN` needs four `SELECT` statements.

How about calling `fetchBooksAuthorsInnerJoinGood()`? Well, this will produce the exact same query and result as `JOIN FETCH`. This is working because the fetched association is not a collection. So, in this case, you can use `JOIN` or `JOIN FETCH`.

As a rule of thumb, use `JOIN FETCH` (not `JOIN`) whenever the data should be fetched as entities (because the application plans to modify them) and Hibernate should include the associations in the `SELECT` clause. This is particularly useful when fetching associated collections. In such scenarios, using `JOIN` is prone to N+1 performance penalties. On the other hand, whenever you're fetching read-only data (you don't plan to modify it), it's better rely on `JOIN + DTO` instead of `JOIN FETCH`.

Note that while a query such as `SELECT a FROM Author a JOIN FETCH a.books` is correct, the following attempts will not work: `SELECT a.age as age FROM Author a JOIN FETCH a.books` Causes: *org.hibernate.QueryException: query specified join fetching, but the owner of the fetched association was not present in the select list*

```
SELECT a FROM Author a JOIN FETCH a.books.title
```

Causes: *org.hibernate.QueryException: illegal attempt to dereference collection [author0_.id.books] with element property reference [title]*

The source code is available on GitHub⁵².

Item 41: How to Fetch All Left Entities

Consider the well-known Author and Book entities that are involved in a bidirectional lazy one-to-many association, shown in Figure 3-13.

Figure 3-13 The @OneToOne table relationship

From **Item 39**, it's clear that fetching an entity and its lazy associations (specifically, the associated collections) in a single SELECT is the perfect job for JOIN FETCH.

JOIN FETCH is transformed in an INNER JOIN. Therefore, the result set includes the rows of the entity or table referenced on the left side of the statement that match the entity or table referenced on the right side of the statement. You can fetch all rows of the entity or table referenced on the left side of the statement in plain SQL via LEFT JOIN. LEFT JOIN will not fetch the associated collections in the same SELECT.

So, the solution should combine the advantages brought by JOIN FETCH and LEFT JOIN and should eliminate their disadvantages. This is

perfectly achievable via LEFT JOIN FETCH as in the following repository:

```
@Repository  
@Transactional(readOnly = true)  
public interface AuthorRepository extends JpaRepository<Author, Long> {  
  
 @Query(value = "SELECT a FROM Author a LEFT JOIN FETCH  
 a.books") List<Author> fetchAuthorWithBooks(); }
```

Calling `fetchAuthorWithBooks()` will trigger the following SQL (notice the presence of LEFT OUTER JOIN):

```
SELECT  
author0_.id AS id1_0_0_, books1_.id AS id1_1_1_, author0_.age AS  
age2_0_0_, author0_.genre AS genre3_0_0_, author0_.name AS  
name4_0_0_, books1_.author_id AS author_i4_1_1_, books1_.isbn AS  
isbn2_1_1_, books1_.title AS title3_1_1_, books1_.author_id AS  
author_i4_1_0_, books1_.id AS id1_1_0_  
FROM author author0_  
LEFT OUTER JOIN book books1_  
ON author0_.id = books1_.author_id
```

Or the BookRepository:

```
@Repository  
@Transactional(readOnly = true)  
public interface BookRepository extends JpaRepository<Book, Long> {  
  
 @Query(value = "SELECT b FROM Book b LEFT JOIN FETCH  
 b.author") // or, via JOIN  
 // @Query(value = "SELECT b, a FROM Book b LEFT JOIN b.author a")  
 List<Book> fetchBookWithAuthor(); }
```

Calling `fetchBookWithAuthor()` will trigger the following SQL (notice the presence of LEFT OUTER JOIN):

```
SELECT  
book0_.id AS id1_1_0_, author1_.id AS id1_0_1_, book0_.author_id AS  
author_i4_1_0_, book0_.isbn AS isbn2_1_0_, book0_.title AS title3_1_0_,  
author1_.age AS age2_0_1_, author1_.genre AS genre3_0_1_,  
author1_.name AS name4_0_1_  
FROM book book0_  
LEFT OUTER JOIN author author1_
```

ON book0_.author_id = author1_.id

The source code is available on GitHub⁵³.

Item 42: How to Fetch DTO from Unrelated Entities

Unrelated entities are entities that don't have an explicit association between them. For example, Figure 3-14 represents the tables corresponding to two unrelated entities, Author and Book.

Figure 3-14 Tables without relationships

However, notice that both tables have the `name` column. This is the `name` of the author. The goal is to fetch a DTO (Spring projection) that contains the author's names and book titles where the price is equal to the given value.

Hibernate 5.1 introduced explicit joins on unrelated entities and the syntax and behavior are similar to SQL JOIN statements . For example, the following query is useful in this case:

```
@Repository  
@Transactional(readOnly = true)  
public interface AuthorRepository extends JpaRepository<Author, Long> {  
  
 @Query(value = "SELECT a.name AS name, b.title AS title "  
 + "FROM author a  
 + "JOIN book b  
 + "ON a.id = b.author_id  
 + "WHERE b.price = :price")  
 List<MyDTO> findByNameAndPrice(@Param("price") Long price);  
}
```

```
+ "FROM Author a INNER JOIN Book b ON a.name = b.name "
+ "WHERE b.price = ?1")
List<BookstoreDto> fetchAuthorNameBookTitleWithPrice(int price); }
```

The SQL statement is :

```
SELECT
author0_.name AS col_0_0_, book1_.title AS col_1_0_
FROM author author0_
INNER JOIN book book1_
ON (author0_.name = book1_.name) WHERE book1_.price = ?
```

The source code is available on GitHub⁵⁴.

Item 43: How to Write JOIN Statements

A brief overview of JOIN statements should bring into discussion the three main types of joins:

- INNER
- OUTER
- CROSS

INNER JOIN is useful for fetching data if it's present in both tables.

OUTER JOIN can be:

- LEFT OUTER JOIN: Fetches data present in the left table
- RIGHT OUTER JOIN: Fetches data present in the right table
- FULL OUTER JOIN: fetches data present in either of the two tables (can be inclusive or exclusive)
- CROSS JOIN: Joins everything with everything; a CROSS JOIN that does not have an ON or WHERE clause gives the Cartesian product

In a query (JPQL/SQL), specifying JOIN means INNER JOIN. Specifying LEFT/RIGHT/FULL JOIN means LEFT/RIGHT/FULL OUTER JOIN.

SQL JOIN statements are the best approach for mitigating the famous LazyInitializationException. Moreover, in the case of read-only data, combining SQL JOIN statements and DTO (e.g., Spring projections) represents the best approach for fetching data from multiple tables. Commonly, SQL JOIN statements are represented via Venn diagrams (even

if this may not be the best representation, it's very easy to understand). Venn diagrams for SQL JOINS are shown in Figure 3-15.

Figure 3-15 JOINS

Using the **Author** and **Book** entities involved in a bidirectional lazy `@OneToMany` association, consider a Spring projection (DTO) that fetches the names of authors and titles of books:

```
public interface AuthorNameBookTitle {
```

```
 String getName();
 String getTitle();
}
```

INNER JOIN

Considering that the **author** table is table A and the **book** table is table B, an **INNER JOIN** expressed via JPQL can be written as follows:

```
@Query(value = "SELECT b.title AS title, a.name AS name "
+ "FROM Author a INNER JOIN a.books b")
List<AuthorNameBookTitle> findAuthorsAndBooksJpql();
```

Or assume that **book** is table A and **author** is table B:

```
@Query(value = "SELECT b.title AS title, a.name AS name "
```

```
+ "FROM Book b INNER JOIN b.author a") List<AuthorNameBookTitle>
findBooksAndAuthorsJpql();
```

As native SQL:

```
@Query(value = "SELECT b.title AS title, a.name AS
name "
```

```
+ "FROM author a INNER JOIN book b ON a.id =
b.author_id", nativeQuery = true)
List<AuthorNameBookTitle>
```

```
findAuthorsAndBooksSql();
```

```
@Query(value = "SELECT b.title AS title, a.name AS
name "
```

```
+ "FROM book b INNER JOIN author a ON a.id =
b.author_id", nativeQuery = true)
List<AuthorNameBookTitle>
```

```
findBooksAndAuthorsSql();
```

Adding a **WHERE** clause can help you filter the result set. For example, let's filter the result set by the author's genre and the book's price:

```
@Query(value = "SELECT b.title AS title, a.name AS name "
```

```
+ "FROM Author a INNER JOIN a.books b "
```

```
+ "WHERE a.genre = ?1 AND b.price < ?2") List<AuthorNameBookTitle>
findAuthorsAndBooksByGenreAndPriceJpql(
```

```
String genre, int price);
```

In native SQL:

```
@Query(value = "SELECT b.title AS title, a.name AS
name "
```

```
+ "FROM author a INNER JOIN book b ON a.id =
b.author_id "
```

```
+ "WHERE a.genre = ?1 AND b.price < ?2",
nativeQuery = true)
List<AuthorNameBookTitle>
```

```
findBooksAndAuthorsByGenreAndPriceSql(
String genre, int price);
```

The complete code is available on GitHub⁵⁵.

LEFT JOIN

Considering that the `author` table is table A and the `book` table is table B, a **LEFT JOIN** expressed via JPQL can be written as follows:

```
@Query(value = "SELECT b.title AS title, a.name AS name "
+ "FROM Author a LEFT JOIN a.books b") List<AuthorNameBookTitle>
findAuthorsAndBooksJpql();
```

Or assume that `book` is table A and `author` is table B:

```
@Query(value = "SELECT b.title AS title, a.name AS name "
+ "FROM Book b LEFT JOIN b.author a") List<AuthorNameBookTitle>
findBooksAndAuthorsJpql();
```

As native SQL:

```
@Query(value = "SELECT b.title AS title, a.name AS name "
+ "FROM author a LEFT JOIN book b ON a.id =
b.author_id", nativeQuery = true)
List<AuthorNameBookTitle>
findAuthorsAndBooksSql();
```

```
@Query(value = "SELECT b.title AS title, a.name AS name "
+ "FROM book b LEFT JOIN author a ON a.id =
b.author_id", nativeQuery = true)
List<AuthorNameBookTitle>
findBooksAndAuthorsSql();
```

The complete code is available on GitHub⁵⁶. In addition, this⁵⁷ application is a sample of writing exclusive **LEFT JOINs**.

RIGHT JOIN

Assume that the `author` table is table A and the `book` table is table B. A **RIGHT JOIN** expressed via JPQL can be written as follows:

```
@Query(value = "SELECT b.title AS title, a.name AS name "
+ "FROM Author a RIGHT JOIN a.books b")
List<AuthorNameBookTitle> findAuthorsAndBooksJpql();
```

Or assume that `book` is table A and `author` is table B:

```
@Query(value = "SELECT b.title AS title, a.name AS name "
```

```
+ "FROM Book b RIGHT JOIN b.author a")
List<AuthorNameBookTitle> findBooksAndAuthorsJpql();
As native SQL:
```

```
@Query(value = "SELECT b.title AS title, a.name AS
name "
+ "FROM author a RIGHT JOIN book b ON a.id =
b.author_id", nativeQuery = true)
List<AuthorNameBookTitle>
findAuthorsAndBooksSql();

@Query(value = "SELECT b.title AS title, a.name AS
name "
+ "FROM book b RIGHT JOIN author a ON a.id =
b.author_id", nativeQuery = true)
List<AuthorNameBookTitle>
findBooksAndAuthorsSql();
```

The complete code is available on GitHub⁵⁸. In addition, this⁵⁹ application is a sample of writing exclusive **RIGHT JOINs**.

CROSS JOIN

A **CROSS JOIN** does not have an **ON** or **WHERE** clause and returns the Cartesian product. Let's assume that you have the **Book** and the **Format** entities (the **Format** entity has a **formatType** field that represents a specific book format—e.g., *paperback*, *PDF*, *kindle*, etc.). There is no relationship between these entities.

Considering that the **book** table is table A and the **format** table is table B, a **CROSS JOIN** expressed via JPQL can be written as follows:

```
@Query(value = "SELECT b.title AS title, f.formatType AS formatType "
+ "FROM Book b, Format f")
List<BookTitleAndFormatType> findBooksAndFormatsJpql();
```

Or assume that **format** is table A and **book** is table B:

```
@Query(value = "SELECT b.title AS title, f.formatType AS formatType "
+ "FROM Format f, Book b")
List<BookTitleAndFormatType> findFormatsAndBooksJpql();
```

As native SQL:

```

@Query(value = "SELECT b.title AS title,
f.format_type AS formatType "
+ "FROM format f CROSS JOIN book b", nativeQuery =
true)
List<BookTitleAndFormatType>
findFormatsAndBooksSql();

@Query(value = "SELECT b.title AS title,
f.format_type AS formatType "
+ "FROM book b CROSS JOIN format f", nativeQuery =
true)
List<BookTitleAndFormatType>
findBooksAndFormatsSql();

```

The `BookTitleAndFormatType` is a simple Spring projection:

```
public interface BookTitleAndFormatType {
```

```

String getTitle();
String getFormatType();
}
```

Pay attention to *implicit JOIN* statements in *-to-one associations. These kinds of JOIN statements will execute a `CROSS JOIN` not an `INNER JOIN` as you may expect. For example, consider the following JPQL:

```
@Query(value = "SELECT b.title AS title, b.author.name AS name
FROM Book b")
List<AuthorNameBookTitle> findBooksAndAuthorsJpql();
```

This implicit JOIN results in a `CROSS JOIN` with an `WHERE` clause, not in a `INNER JOIN`:

```
SELECT
book0_.title AS col_0_0_, author1_.name AS col_1_0_
FROM book book0_
CROSS JOIN author author1_
WHERE book0_.author_id = author1_.id
```

As a rule of thumb, to avoid such cases, it's better to rely on explicit JOIN statements. If you fetch entities, rely on JOIN FETCH (Item 39). Also, always check the SQL statements generated via Criteria API, since they are prone to contain unwanted CROSS JOINS as well.

The complete code is available on GitHub⁶⁰.

FULL JOIN

MySQL doesn't support FULL JOINS. The examples in this section were tested on PostgreSQL.

Assume the `author` table is table A and the `book` table is table B. An inclusive FULL JOIN expressed via JPQL can be written as follows:

```
@Query(value = "SELECT b.title AS title, a.name AS name "
+ "FROM Author a FULL JOIN a.books b") List<AuthorNameBookTitle>
findAuthorsAndBooksJpql();
```

Or assume that `book` is table A and `author` is table B:

```
@Query(value = "SELECT b.title AS title, a.name AS name "
+ "FROM Book b FULL JOIN b.author a") List<AuthorNameBookTitle>
findBooksAndAuthorsJpql();
```

As native SQL:

```
@Query(value = "SELECT b.title AS title, a.name AS name "
+ "FROM author a FULL JOIN book b ON a.id =
b.author_id", nativeQuery = true)
```

```
List<AuthorNameBookTitle>
```

```
findAuthorsAndBooksSql();
```

```
@Query(value = "SELECT b.title AS title, a.name AS name "
+ "FROM book b FULL JOIN author a ON a.id =
b.author_id", nativeQuery = true)
```

```
List<AuthorNameBookTitle>
```

```
findBooksAndAuthorsSql();
```

The complete code is available on GitHub⁶¹. In addition, this⁶² application is a sample of writing exclusive FULL JOINS .

Simulate a FULL JOIN in MySQL

MySQL doesn't provide support for FULL JOINS, but there are a few ways you can simulate FULL JOINS. The best approach relies on UNION or UNION ALL . The difference between them consists of the fact that UNION removes duplicates while UNION ALL returns duplicates as well.

JPA doesn't support the UNION clause; therefore, you need to use native SQL. The idea is to simulate an inclusive FULL JOIN via a UNION of two outer joins, as follows:

```
@Repository  
@Transactional(readOnly = true)  
public interface AuthorRepository extends JpaRepository<Author, Long> {  
  
 @Query(value = "(SELECT b.title AS title, a.name AS name FROM author  
a "  
+ "LEFT JOIN book b ON a.id = b.author_id) "  
+ "UNION "  
+ "(SELECT b.title AS title, a.name AS name FROM author a "  
+ "RIGHT JOIN book b ON a.id = b.author_id "  
+ "WHERE a.id IS NULL)",  
nativeQuery = true)  
List<AuthorNameBookTitle> findAuthorsAndBooksSql(); }
```

This query uses UNION; therefore, it removes duplicates. Nevertheless, there are legitimate cases where duplicate results are expected. For such cases, use UNION ALL instead of UNION.

The complete code is available on GitHub⁶³.

Item 44: How to Paginate JOINS

Consider the well known Author and Book entities in a bidirectional lazy @OneToMany association. Now, let's assume that the fetched result set should be read-only and it should contain only the names and ages of authors of the given genre and the ISBNs and titles of the associated books.

Moreover, you want to fetch the result set in pages. This is a perfect job for **JOIN** + projections (DTO); therefore, start by writing a Spring projection as follows:

```
public interface AuthorBookDto {
```

```
 public String getName(); // of author
 public int getAge(); // of author
 public String getTitle(); // of book
 public String getIsbn(); // of book
}
```

Further, write a JPQL relying on a **LEFT JOIN**, as follows:

```
@Transactional(readOnly = true)
@Query(value = "SELECT a.name AS name, a.age AS age, b.title AS title,
 b.isbn AS isbn
 FROM Author a LEFT JOIN a.books b WHERE a.genre = ?1")
Page<AuthorBookDto> fetchPageOfDto(String genre, Pageable pageable);
```

The service-method that calls **fetchPageOfDto()** can be written as follows:

```
public Page<AuthorBookDto>
fetchPageOfAuthorsWithBooksDtoByGenre(
 int page, int size) {

 Pageable pageable = PageRequest.of(page, size,
 Sort.by(Sort.Direction.ASC, "name"));
 Page<AuthorBookDto>
 pageOfAuthors = authorRepository.fetchPageOfDto("Anthology",
 pageable);
}
```

```
 return pageOfAuthors ;
}
```

The trigger SQL statements are as follows:

```
SELECT
author0_.name AS col_0_0_, author0_.age AS col_1_0_, books1_.title AS
col_2_0_, books1_.isbn AS col_3_0_
FROM author author0_
LEFT OUTER JOIN book books1_
ON author0_.id = books1_.author_id WHERE author0_.genre = ?
ORDER BY author0_.name ASC LIMIT ? ?
```

```
SELECT
COUNT(author0_.id) AS col_0_0_
```

```
FROM author author0_
LEFT OUTER JOIN book books1_
ON author0_.id = books1_.author_id WHERE author0_.genre = ?
```

A JSON representation of a possible result set is as follows:

```
{
  "content": [
 {
 "title": "The Beatles Anthology",
 "isbn": "001-MJ",
 "age": 23,
 "name": "Mark Janel"
 },
 {
 "title": "Anthology From Zero To Expert",
 "isbn": "002-MJ",
 "age": 23,
 "name": "Mark Janel"
 }
  ],
  "pageable": {
 "sort": {
 "sorted": true,
 "unsorted": false,
 "empty": false
 },
 "pageSize": 2,
 "pageNumber": 0,
 "offset": 0,
 "paged": true,
 "unpaged": false
  },
  "totalElements": 7,
  "totalPages": 4,
  "last": false,
  "numberOfElements": 2,
  "first": true,
  "sort": {
 "sorted": true,
```

```
"unsorted":false,  
"empty":false  
},  
"number":0,  
"size":2,  
"empty":false  
}
```

Notice that this is the raw result. Sometimes this is all you need. Otherwise, it can be further processed in memory to give it different shapes (e.g., group all books of an author under a list). You can do this on the server side or on the client side.

As **Item 95** and **Item 96** highlight, this `SELECT COUNT` can be assimilated in a single query via a `SELECT` subquery or using the `COUNT(*) OVER()` window function. In order to rely on `COUNT(*) OVER()`, add an additional field in `AuthorBookDto` to store the total number of rows:

```
public interface AuthorBookDto {  
  
 public String getName(); // of author  
 public int getAge(); // of author  
 public String getTitle(); // of book  
 public String getIsbn(); // of book
```

```
@JsonIgnore  
public long getTotal();  
}
```

Further, trigger a native query as follows:

```
@Transactional(readOnly = true)  
@Query(value = "SELECT a.name AS name, a.age AS age, b.title AS title,  
b.isbn AS isbn, COUNT(*) OVER() AS total FROM author a LEFT JOIN  
book b ON a.id = b.author_id WHERE a.genre = ?1", nativeQuery = true)  
List<AuthorBookDto> fetchListOfNative(  
String genre, Pageable pageable);
```

The service-method for calling `fetchListOfNative()` is shown here:

```
public Page<AuthorBookDto>  
fetchPageOfAuthorsWithBooksDtoByGenreNative(  
int page, int size) {
```

```

Pageable pageable = PageRequest.of(page, size,
Sort.by(Sort.Direction.ASC, "name"));

List<AuthorBookDto> listOfAuthors = authorRepository
.fetchListOfDtoNative("Anthology", pageable); Page<AuthorBookDto>
pageOfAuthors = new PageImpl(listOfAuthors, pageable,
listOfAuthors.isEmpty() ? 0 : listOfAuthors.get(0).getTotal());

return pageOfAuthors;
}

```

This time, fetching a page requires only a single SQL statement:

```

SELECT
a.name AS name, a.age AS age, b.title AS title, b.isbn AS isbn, COUNT(*)
OVER() AS total FROM author a LEFT JOIN book b ON a.id =
b.author_id WHERE a.genre = ?
ORDER BY a.name ASC LIMIT ??
```

Sometimes there is no need to trigger a `SELECT COUNT` for each page because new inserts or removes are very rare. Therefore the number of rows remains fixed for a long time. In such cases, trigger a single `SELECT COUNT` when the first page is fetched and use `Slice` or `List` for pagination, as in the following two approaches.

As long as the total number of rows is not relevant for each page, using `Slice` instead of `Page` is also an option:

```

@Transactional(readOnly = true)
@Query(value = "SELECT a.name AS name, a.age AS age, b.title AS title,
b.isbn AS isbn FROM Author a LEFT JOIN a.books b WHERE a.genre = ?
1")
Slice<AuthorBookDto> fetchSliceOfDto(
String genre, Pageable pageable);
```

```

public Slice<AuthorBookDto>
fetchSliceOfAuthorsWithBooksDtoByGenre(
int page, int size) {
```

```

Pageable pageable = PageRequest.of(page, size,
Sort.by(Sort.Direction.ASC, "name")); Slice<AuthorBookDto>
```

```
sliceOfAuthors = authorRepository . fetchSliceOfDto("Anthology",  
pageable);
```

```
return sliceOfAuthors;
```

```
}
```

Again a single **SELECT** is needed:

SELECT

```
author0_.name AS col_0_0_, author0_.age AS col_1_0_, books1_.title AS  
col_2_0_, books1_.isbn AS col_3_0_
```

FROM author author0_

LEFT OUTER JOIN book books1_

ON author0_.id = books1_.author_id **WHERE** author0_.genre = ?

ORDER BY author0_.name **ASC LIMIT** ? ?

Of course, relying on **List** instead of **Page/Slice** will trigger a single SQL statement as well, but then there will no page metadata available:

```
@Transactional(readOnly = true)
```

```
@Query(value = "SELECT a.name AS name, a.age AS age, b.title AS title,  
b.isbn AS isbn FROM Author a LEFT JOIN a.books b WHERE a.genre = ?  
1")
```

```
List<AuthorBookDto> fetchListOfDto(String genre, Pageable pageable);
```

```
public List<AuthorBookDto> fetchListOfAuthorsWithBooksDtoByGenre(  
int page, int size) {
```

```
Pageable pageable = PageRequest.of(page, size,
```

```
Sort.by(Sort.Direction.ASC, "name")); List<AuthorBookDto>
```

```
listOfAuthors = authorRepository.fetchListOfDto("Anthology", pageable);
```

```
return listOfAuthors;
```

```
}
```

Calling **fetchListOfAuthorsWithBooksDtoByGenre()** triggers the same **SELECT** as in the case of **Slice**. This time the produced JSON doesn't contain any page metadata.

This time, we use **Pageable** just to add the SQL clauses for ordering and paging via Spring help. Especially when paging, Spring will choose the

proper SQL clause depending on the dialect (e.g., for MySQL, it will add `LIMIT`).

So far, you have seen several approaches for fetching a read-only result set that contains a subset of columns for authors and the associated books. Because of the pagination, the main issue with these approaches is that they are prone to truncate the result set. Therefore, an author can be fetched with only a subset of their books. Figure 3-16 shows how *Mark Janel* has three books, but two of them are listed on the first page, while the third book is listed on second page.

Figure 3-16 Pagination of a truncated result set

Sometimes this is not an issue at all. For example, the output from Figure 3-16 is okay. How can you avoid truncation of the result set? What can be done if this is a requirement of your application design?

The `DENSE_RANK()` Window Function to the Rescue

`DENSE_RANK` is a window function that assigns a sequential number to different values of `a` within each group `b`. For this, `DENSE_RANK` adds a new column, as shown in Figure 3-17 (`na_rank`).

SELECT * FROM bookstoredb.author;				SELECT * FROM bookstoredb.book;			
id	age	genre	name	id	isbn	title	author_id
1	23	Anthology	Mark Janel	1	001-JN	A History of Ancient Prague	4
2	43	Horror	Olivia Goy	2	002-JN	A People's History	4
3	51	Anthology	Quartis Young	3	001-MJ	The Beatles Anthology	1
4	34	History	Joana Nimar	4	001-OG	Carrie	2
5	41	Anthology	Pyla Lou	5	001-QY	Anthology Of An Year	3
6	31	Anthology	Merci Umaal	6	001-KL	Personal Anthology	5
				7	001-MU	Ultimate Anthology	6
				8	002-MJ	Anthology From Zero To Expert	1
				9	003-MJ	Quick Anthology	1
				10	002-MU	1959 Anthology	6

SELECT * FROM (SELECT *, DENSE_RANK() OVER (ORDER BY name, age) na_rank FROM (SELECT a.name AS name, a.age AS age, b.title AS title, b.isbn AS isbn FROM author a LEFT JOIN book b ON a.id = b.author_id WHERE a.genre = "Anthology" ORDER BY a.name) ab) ab_r;																																								
<table border="1"> <thead> <tr> <th>name</th> <th>age</th> <th>title</th> <th>isbn</th> <th>na_rank</th> </tr> </thead> <tbody> <tr> <td>Mark Janel</td> <td>23</td> <td>The Beatles Anthology</td> <td>001-MJ</td> <td>1</td> </tr> <tr> <td>Mark Janel</td> <td>23</td> <td>Anthology From Zero To Expert</td> <td>002-MJ</td> <td>1</td> </tr> <tr> <td>Mark Janel</td> <td>23</td> <td>Quick Anthology</td> <td>003-MJ</td> <td>1</td> </tr> <tr> <td>Merci Umaal</td> <td>31</td> <td>Ultimate Anthology</td> <td>001-MU</td> <td>2</td> </tr> <tr> <td>Merci Umaal</td> <td>31</td> <td>1959 Anthology</td> <td>002-MU</td> <td>2</td> </tr> <tr> <td>Pyla Lou</td> <td>41</td> <td>Personal Anthology</td> <td>001-KL</td> <td>3</td> </tr> <tr> <td>Quartis Young</td> <td>51</td> <td>Anthology Of An Year</td> <td>001-QY</td> <td>4</td> </tr> </tbody> </table>	name	age	title	isbn	na_rank	Mark Janel	23	The Beatles Anthology	001-MJ	1	Mark Janel	23	Anthology From Zero To Expert	002-MJ	1	Mark Janel	23	Quick Anthology	003-MJ	1	Merci Umaal	31	Ultimate Anthology	001-MU	2	Merci Umaal	31	1959 Anthology	002-MU	2	Pyla Lou	41	Personal Anthology	001-KL	3	Quartis Young	51	Anthology Of An Year	001-QY	4
name	age	title	isbn	na_rank																																				
Mark Janel	23	The Beatles Anthology	001-MJ	1																																				
Mark Janel	23	Anthology From Zero To Expert	002-MJ	1																																				
Mark Janel	23	Quick Anthology	003-MJ	1																																				
Merci Umaal	31	Ultimate Anthology	001-MU	2																																				
Merci Umaal	31	1959 Anthology	002-MU	2																																				
Pyla Lou	41	Personal Anthology	001-KL	3																																				
Quartis Young	51	Anthology Of An Year	001-QY	4																																				

Figure 3-17 Applying DENSE_RANK()

Once DENSE_RANK() has done its job, the query can simply fetch the authors in pages by adding a WHERE clause, as in the following native query:

```
@Transactional(readOnly = true)
@Query(value = "SELECT * FROM (SELECT *, DENSE_RANK()
OVER (ORDER BY name, age) na_rank FROM (SELECT a.name AS
name, a.age AS age, b.title AS title, b.isbn AS isbn FROM author a LEFT
JOIN book b ON a.id =
b.author_id WHERE a.genre = ?1 ORDER BY a.name) ab ) ab_r WHERE
ab_r.na_rank > ?2 AND ab_r.na_rank <= ?3", nativeQuery = true)
List<AuthorBookDto> fetchListOfDtoNativeDenseRank(
String genre, int start, int end);
```

As a rule of thumb, use native queries to write complex queries. This way, you can take advantage of window functions, Common Table Expressions (CTE), PIVOT⁶⁴, and so on. Using native queries in the proper cases can seriously boost the performance of your application. And don't forget to analyze your SQL queries and execution plans to optimize their results.

The service-method that calls `fetchListOfDtoNativeDenseRank()` can be:

```
public List<AuthorBookDto>
fetchListOfAuthorsWithBooksDtoNativeDenseRank(
int start, int end) {
```

```
List<AuthorBookDto> listOfAuthors = authorRepository
.fetchListOfDtoNativeDenseRank("Anthology", start, end);
```

```
return listOfAuthors ;
}
```

For example, you can fetch the first two authors with books without truncating the books as follows:

```
fetchListOfAuthorsWithBooksDtoNativeDenseRank(0, 2);
```

Representing the result set as a JSON reveals that two authors have been fetched (*Mark Janel* with three books and *Merci Umaal* with two books):

```
[
{
  "title": "The Beatles Anthology",
  "isbn": "001-MJ",
  "age": 23,
  "name": "Mark Janel"
},
{
  "title": "Anthology From Zero To Expert",
  "isbn": "002-MJ",
  "age": 23,
  "name": "Mark Janel"
},
```

```
{  
  "title": "Quick Anthology",  
  "isbn": "003-MJ",  
  "age": 23,  
  "name": "Mark Janel"  
},  
{  
  "title": "Ultimate Anthology",  
  "isbn": "001-MU",  
  "age": 31,  

```

Notice that this is the raw result. It can be further processed in memory to give it different shapes (e.g., group all books of an author under a list). This time, `Pageable` is not used and there is no page metadata available, but you can easily add some information (e.g., by adjusting the query to fetch the maximum value assigned by `DENSE_RANK()`, you can obtain the total number of authors). The complete application is available on GitHub⁶⁵ (each query is exposed by a REST endpoint in `BookstoreController`).

Item 45: How to Stream the Result Set (in MySQL) and How to Use the Streamable Utility

In this item, we discuss streaming the result set (in MySQL) and using the `Streamable` utility class.

Stream the Result Set (in MySQL)

Spring Data JPA 1.8 provides support for streaming the result set via the Java 8 Stream API (this feature is available in JPA 2.2 as well). For databases that fetch the entire result set in a single round trip (e.g., MySQL, SQL Server, PostgreSQL), streaming can cause performance penalties. This happens especially when dealing with large result sets. In some cases (require benchmarks to identify such cases), the developer can avoid these performance issues by:

- *Forward-only* result set (default in Spring Data)
- *Read-only* statement (add `@Transactional(readonly=true)`)
- Set the *fetch-size* value (e.g. 30, or row-by-row)
- For MySQL, set *fetch-size* to `Integer.MIN_VALUE`, or use cursor-based streaming by adding `useCursorFetch=true` to the JDBC URL and then set the `HINT_FETCH_SIZE` hint or call `setFetchSize(size)` with `size` being the desired number of rows to be fetched each time

Nevertheless, in the case of streaming, the response time grows exponentially with the result set size. In such cases, pagination and batching (poll in batches) can perform better than streaming a large result set (which requires benchmarks). Data processing can be done by stored procedures.

As a rule of thumb, strive to keep the JDBC result set as small as possible. In web applications, pagination should be preferable! JPA 2.2 supports Java 1.8 Stream methods, but the execution plan might not be as efficient as when using SQL-level pagination.

Okay, let's look at an example based on a simple `Author` entity. The repository, `AuthorRepository`, exposes a method named `streamAll()` that returns a `Stream<Author>`:

```
@Repository  
public interface AuthorRepository extends JpaRepository<Author, Long> {  
  
 @Query("SELECT a FROM Author a")  
 @QueryHints(value = @QueryHint(name = HINT_FETCH_SIZE, value =  
 "" + Integer.MIN_VALUE))  
 Stream<Author> streamAll();  
}
```

A service method can call `streamAll()` as follows:

```
@Transactional(readOnly = true)
public void streamDatabase() {

 try ( Stream<Author> authorStream = authorRepository.streamAll() ) {

 authorStream.forEach(System.out::println);
 }
}
```

The complete code is available on GitHub⁶⁶. This application contains the `useCursorFetch=true` case as well.

Do Not Confuse Stream with the Streamable Utility

Spring Data allows you to return `Streamable` (`org.springframework.data.util.Streamable`). This is an alternative to `Iterable` or any collection type (e.g., `List`, `Set`, etc.). `Streamable` comes with several methods that allow you to directly filter (`filter()`), map (`map()`), flat-map (`flatMap()`), and so on, over the elements of a `Streamable`. In addition, it allows you to concatenate one or more `Streamables` via the `and()` method .

Consider the `Author` entity and the following query-methods that return `Streamable` (even if these methods rely on the Query Builder mechanism, using `@Query` is also allowed):

```
Streamable<Author> findByGenre(String genre);
```

```
Streamable<Author> findByAgeGreaterThan(int age);
```

Or you can combine `Streamable` with Spring projections, as follows:

```
public interface AuthorName {
```

```
 public String getName();
}
```

```
Streamable<AuthorName> findBy();
```

Calling these methods from service-methods is quite straightforward:

```
public void fetchAuthorsAsStreamable() {
```

```
 Streamable<Author> authors
```

```
= authorRepository.findByGenre("Anthology");
authors.forEach(System.out::println); }

public void fetchAuthorsDtoAsStreamable() {

Streamable<AuthorName> authors
= authorRepository.findBy();
authors.forEach(a -> System.out.println(a.getName())); }
```

Further, you can call the `Streamable` API methods. From a performance perspective, pay attention to the fact that using `Streamable` in a defective manner is very easy. It is very tempting and comfortable to fetch a `Streamable` result set and chop it via `filter()`, `map()`, `flatMap()`, and so on until you obtain only the needed data instead of writing a query (e.g., JPQL) that fetches exactly the needed result set from the database. You're just throwing away some of the fetched data to keep only the needed data. Fetching more data than needed can cause significant performance penalties.

Don't Fetch More Columns than Needed Just to Drop a Part of them via `map()`

Fetching more columns than needed may cause serious performance penalties. Therefore don't use `Streamable`, as in the following example. You need a read-only result set containing only the names of the authors of genre *Anthology*, but this example fetches entities (all columns) and applies the `map()` method :

```
// don't do this
public void fetchAuthorsNames() {

Streamable<String> authors
= authorRepository.findByGenre("Anthology") .map(Author::getName);

authors.forEach(System.out::println); }
```

In such a case, use `Streamable` and a Spring projection to fetch only the `name` column:

```
Streamable<AuthorName> queryByGenre(String genre);

public void fetchAuthorsNames() {
```

```
Streamable<AuthorName> authors  
= authorRepository.queryByGenre("Anthology");  
  
authors.forEach(a -> System.out.println(a.getName())); }
```

Don't Fetch More Rows than Needed Just to Drop a Part of Them via filter()

Fetching more rows than needed may cause serious performance penalties as well. Therefore don't use `Streamable`, as in the following example. You need a result set containing only the authors of genre *Anthology* who are older than 40, but you fetched all authors of genre *Anthology* and then applied the `filter()` method to keep those older than 40:

```
// don't do this  
public void fetchAuthorsOlderThanAge() {  
  
 Streamable<Author> authors  
 = authorRepository.findByGenre("Anthology") .filter(a -> a.getAge() > 40);  
  
 authors.forEach(System.out::println); }
```

In such a case, simply write the proper JPQL (via the Query Builder mechanism or `@Query`) that filters the data at the database-level and returns only the needed result set:

```
Streamable<Author> findByGenreAndAgeGreater Than(String genre, int age);
```

```
public void fetchAuthorsOlderThanAge() {  
  
 Streamable<Author> authors  
 = authorRepository.findByGenreAndAgeGreater Than("Anthology", 40);  
  
 authors.forEach(System.out::println); }
```

Pay Attention to Concatenating Streamable via and()

`Streamable` can be used to concatenate/combine query-method results via the `and()` method. For example, let's concatenate the `findByGenre()` and `findByAgeGreater Than()` query-methods: `@Transactional(readOnly = true)`

```
public void fetchAuthorsByGenreConcatAge() {  
  
 Streamable<Author> authors  
 = authorRepository.findByGenre("Anthology")  
 .and(authorRepository.findByAgeGreaterThan(40));  
  
 authors.forEach(System.out::println); }
```

Don't assume that concatenating these two `Streamables` trigger a single SQL `SELECT` statement! Each `Streamable` produces a separate `SQL SELECT`, as follows:

SELECT

```
author0_.id AS id1_0_, author0_.age AS age2_0_, author0_.genre AS  
genre3_0_, author0_.name AS name4_0_  
FROM author author0_  
WHERE author0_.genre = ?
```

SELECT

```
author0_.id AS id1_0_, author0_.age AS age2_0_, author0_.genre AS  
genre3_0_, author0_.name AS name4_0_  
FROM author author0_  
WHERE author0_.age > ?
```

The resulting `Streamable` concatenates the two result sets into a single one. It's like saying that the first result set contains all authors of the given genre (*Anthology*), while the second result set contains all authors older than the given age (40). The final result set contains the concatenation of these results sets.

In other words, if an author has the genre *Anthology* and is older than 40, then they will appear twice in the final result set. This is NOT the same thing (doesn't produce the same result set) as writing something like the following:

```
@Query("SELECT a FROM Author a WHERE a.genre = ?1  
AND a.age > ?2") Streamable<Author>  
fetchByGenreAndAgeGreaterThan(String genre, int  
age);
```

```
@Query("SELECT a FROM Author a WHERE a.genre = ?1  
OR a.age > ?2") Streamable<Author>
```

```
fetchByGenreAndAgeGreater Than(String genre, int  
age);
```

Or via the Query Builder mechanism:

```
Streamable<Author> findByGenreAndAgeGreater Than(String genre, int  
age);
```

```
Streamable<Author> findByGenreOrAgeGreater Than(String genre, int  
age);
```

So, pay attention to what you are expecting and how you are interpreting the result of concatenating two or more **Streamables**.

Moreover, as a rule of thumb, don't concatenate **Streamables** if you can obtain the needed result set via single **SELECT**. Additional **SELECT** statements add pointless overhead.

The complete application is available on GitHub^{[67](#)}.

How to Return Custom Streamable Wrapper Types

A common practice consists of exposing dedicated wrapper types for collections that result from mapping a query result set. This way, upon a single query execution, the API can return multiple results. After you call a query-method that returns a collection, you can pass it to a wrapper class by manual instantiation of that wrapper-class. You can avoid the manual instantiation if the code respects the following key points.

- The type implements **Streamable**
- The type exposes a constructor (used next) or a static factory method named **of(. . .)** or **valueOf(. . .)** and takes **Streamable** as an argument

Consider the **Book** entity with the following persistent fields: **id**, **price**, and **title**. The **BookRepository** contains a single query-method:

```
Books findBy();
```

Notice the return type of the **findBy()** method. We don't return a **Streamable**! We return a class representing a custom **Streamable** wrapper type. The **Books** class follows the two bullets and is shown here:

```
public class Books implements Streamable<Book> {
```

```

private final Streamable<Book> streamable;

public Books(Streamable<Book> streamable) {
 this.streamable = streamable;
}

public Map<Boolean, List<Book>> partitionByPrice(int price) {
 return streamable.stream()
 .collect(Collectors.partitioningBy((Book a) -> a.getPrice() >= price));
}

public int sumPrices() {
 return streamable.stream()
 .map(Book::getPrice)
 .reduce(0, (b1, b2) -> b1 + b2);
}

public List<BookDto> toBookDto() {
 return streamable
 .map(b -> new BookDto(b.getPrice(), b.getTitle())) .toList();
}

@Override
public Iterator<Book> iterator() {
 return streamable.iterator();
}
}

```

As you can see, this class exposes three methods that manipulate the passed `Streamable` to return different results: `partitionByPrice()`, `sumPrices()`, and `toBookDto()`. Further, a service-method can exploit the `Books` class :

```

@Transactional
public List<BookDto> updateBookPrice() {
 Books books = bookRepository.findById();
 ...
}
```

```

int sumPricesBefore = books.sumPrices(); System.out.println("Total prices
before update: " + sumPricesBefore);

Map<Boolean, List<Book>> booksMap = books.partitionByPrice(25);

booksMap.get(Boolean.TRUE).forEach(
a -> a.setPrice(a.getPrice() + 3));

booksMap.get(Boolean.FALSE).forEach(
a -> a.setPrice(a.getPrice() + 5));

int sumPricesAfter = books.sumPrices(); System.out.println("Total prices
after update: " + sumPricesAfter);

return books.toBookDto();
}

```

That's all! The complete application is available on GitHub⁶⁸.

Footnotes

- 1 [HibernateSpringBootDirectFetching](#)
- 2 [HibernateSpringBootSessionRepeatableReads](#)
- 3 [HibernateSpringBootLoadMultipleIdsSpecification](#)
- 4 [HibernateSpringBootLoadMultipleIds](#)
- 5 [HibernateSpringBootReadOnlyQueries](#)
- 6 [HibernateSpringBootAttributeLazyLoadingBasic](#)
- 7 <https://thoughts-on-java.org/dont-expose-entities-in-api/>
- 8 [HibernateSpringBootAttributeLazyLoadingDefaultValues](#)
- 9 [HibernateSpringBootAttributeLazyLoadingJacksonSerialization](#)
- 10 [HibernateSpringBootSubentities](#)
- 11 https://twitter.com/vlad_mihalcea/status/1207887006883340288
- 12 [HibernateSpringBootDtoViaProjectionsIntefaceInRepo](#)
- 13 [HibernateSpringBootDtoViaProjections](#)
- 14 [HibernateSpringBootDtoViaProjectionsAndJpql](#)
- 15 [HibernateSpringBootDtoSpringProjectionAnnotatedNamedQuery](#)
- 16 [HibernateSpringBootDtoSpringProjectionAnnotatedNamedNativeQuery](#)
- 17 [HibernateSpringBootDtoSpringProjectionPropertiesNamedQuery](#)
- 18 [HibernateSpringBootDtoSpringProjectionPropertiesNamedNativeQuery](#)
- 19 [HibernateSpringBootDtoSpringProjectionOrmXmlNamedQuery](#)
- 20 [HibernateSpringBootDtoSpringProjectionOrmXmlNamedNativeQuery](#)
- 21 [HibernateSpringBootDtoViaClassBasedProjections](#)
- 22 [HibernateSpringBootReuseProjection](#)

23 HibernateSpringBootDynamicProjection
24 HibernateSpringBootDtoEntityViaProjection
25 HibernateSpringBootDtoEntityViaProjectionNoAssociation
26 HibernateSpringBootDtoViaProjectionsAndVirtualProperties
27 HibernateSpringBootNestedVsVirtualProjection
28 HibernateSpringBootProjectionAndCollections
29 HibernateSpringBootJoinDtoAllFields
30 HibernateSpringBootDtoConstructor
31 <https://hibernate.atlassian.net/browse/HHH-9877>
32 HibernateSpringBootDtoConstructorExpression
33 HibernateSpringBootAvoidEntityInDtoViaConstructor
34 HibernateSpringBootDtoTupleAndJpql
35 HibernateSpringBootDtoTupleAndSql
36 HibernateSpringBootDtoSqlResultSetMappingAndNamedNativeQuery2
37 HibernateSpringBootDtoSqlResultSetMappingAndNamedNativeQuery
38 HibernateSpringBootDtoSqlResultSetMappingNamedNativeQueryOrmXml
39 HibernateSpringBootDtoViaSqlResultSetMappingEm
40 HibernateSpringBootDtoSqlResultSetMappingAndNamedNativeQueryEntit
y2
41 HibernateSpringBootDtoSqlResultSetMappingAndNamedNativeQueryEntit
y
42 HibernateSpringBootDtoResultTransformerJpql
43 HibernateSpringBootDtoResultTransformer
44 <https://discourse.hibernate.org/t/hibernate-resulttransformer-is-deprecated-what-to-use-instead/232>
45 <https://hibernate.atlassian.net/browse/HHH-11104>
46 <https://discourse.hibernate.org/t/hibernate-resulttransformer-is-deprecated-what-to-use-instead/232>
47 HibernateSpringBootDtoCustomResultTransformer
48 HibernateSpringBootSubselect
49 <https://persistence.blazebit.com/>
50 HibernateSpringBootDtoBlazeEntityView
51 HibernateSpringBootJoinFetch
52 HibernateSpringBootJoinVSJoinFetch
53 HibernateSpringBootLeftJoinFetch
54 HibernateSpringBootDtoUnrelatedEntities
55 HibernateSpringBootDtoViaInnerJoins
56 HibernateSpringBootDtoViaLeftJoins
57 HibernateSpringBootDtoViaLeftExcludingJoins
58 HibernateSpringBootDtoViaRightJoins
59 HibernateSpringBootDtoViaRightExcludingJoins
60 HibernateSpringBootDtoViaCrossJoins
61 HibernateSpringBootDtoViaFullJoins
62 HibernateSpringBootDtoViaFullOuterExcludingJoins
63 HibernateSpringBootDtoViaFullJoinsMySQL
64 <https://vladmirhalcea.com/how-to-map-table-rows-to-columns-using-sql-pivot-or-case-expressions/>
65 HibernateSpringBootJoinPagination

66 HibernateSpringBootStreamAndMySQL
67 HibernateSpringBootStreamable
68 HibernateSpringBootWrapperTypeStreamable

4. Batching

Anghel Leonard¹
(1) Banesti, Romania

Item 46: How to Batch Inserts in Spring Boot Style

Batching is a mechanism capable of grouping `INSERT`, `UPDATE`, and `DELETE` statements and, as a consequence, it significantly reduces the number of database/network round trips. Fewer round trips usually results in better performance.

Batching can be the perfect solution for avoiding performance penalties caused by a significant number of separate database/network round trips representing inserts, deletes, or updates in a database. For example, without batching, having 1,000 inserts requires 1,000 separate round trips, while employing batching with a batch size of 30 will result in 34 separate round trips. The more inserts we have, the more helpful batching is.

Enabling Batching and Preparing the JDBC URL

Enabling batch inserts support in a Spring Boot + Hibernate + (MySQL in this example) application starts with several settings in `application.properties`, discussed next.

Setting the Batch Size

The batch size can be set via the `spring.jpa.properties.hibernate.jdbc.batch_size` property. The recommended value ranges between 5 and 30. The default value can be fetched via `Dialect.DEFAULT_BATCH_SIZE`. Setting the batch size to 30 can be done as follows:

spring.jpa.properties.hibernate.jdbc.batch_size=30

Do not confuse `hibernate.jdbc.batch_size` with `hibernate.jdbc.fetch_size`. The latter is used to set the JDBC `Statement.setFetchSize()`, as described in [Item 45](#). As a rule of thumb, `hibernate.jdbc.fetch_size` is not recommended for Hibernate (which navigates the entire result set) and databases that fetch the whole result set in a single database round trip. Therefore, you should avoid it when using MySQL or PostgreSQL. But it can be useful for databases that support fetching the result set in multiple database round trips (such as Oracle).

Batching Optimizations for MySQL

For MySQL, there are several properties that can be used to optimize batching performance. First, there is the JDBC URL optimization flag-property, `rewriteBatchedStatements` (this can be used in PostgreSQL as well as in [Item 55](#)). Once this property is enabled, the SQL statements are rewritten into a single string buffer and sent into a single request to the database. Otherwise, the batched statements (e.g., `INSERTs`) look like this:

```
insert into author (age, genre, name, id) values (828, 'Genre_810',  
'Name_810', 810) insert into author (age, genre, name, id) values (829,  
'Genre_811', 'Name_811', 811) ...
```

With this setting, these SQL statements are rewritten as follows:

```
insert into author (age, genre, name, id) values (828, 'Genre_810',  
'Name_810', 810),(829, 'Genre_811', 'Name_811', 811),...
```

Another JDBC URL optimization flag-property is `cachePrepStmts`. This property enables caching and works well with `prepStmtCacheSize`, `prepStmtCacheSqlLimit`, etc. Without this setting, the cache is disabled.

Finally, the JDBC URL optimization flag-property `useServerPrepStmts` is used to enable the server-side prepared statements (this may lead to a significant performance boost).

MySQL supports client (enabled by default) and server (disabled by default) prepared statements.

With client prepared statements, the SQL statement is prepared on the client side before it's sent to the server for execution. The SQL statement is prepared by replacing the placeholders with literal values. At each execution, the client sends a complete SQL statement ready to be executed via a **COM_QUERY** command.

Server prepared statements is enabled when you set `useServerPrepStmts=true`. This time the SQL query text is sent only once from client to server via a **COM_STMT_PREPARE** command. The server prepares the query and sends the result (e.g., placeholders) to the client. Further, at each execution, the client will send to the server only the literal values to be used in place of placeholders via a **COM_STMT_EXECUTE** command. At this point, the SQL is executed.

Most connection pools (e.g., Apache DBCP, Vibur, and C3P0) will cache prepared statements across connections. In other words, successive calls of the same statement string will use the same instance of **PreparedStatement**. So, the same **PreparedStatement** is used across connections (connections that are used and returned to the pool) to avoid preparing the same string on the server side. Other connection pools don't support a prepared statement cache at the connection pool level and prefer to take advantage of JDBC driver caching capabilities (e.g., HikariCP¹).

The MySQL driver offers a client-side statement cache, which is disabled by default. It can be enabled via the JDBC option, `cachePrepStmts=true`. Once it is enabled, MySQL will provide caches for both client and server prepared statements. You can get a snapshot of the current caching status via the following query: `SHOW GLOBAL STATUS LIKE '%stmt%';` This will return the table shown here:

Variable_name	Value

com_stmt_execute	...
com_stmt_prepare	...
prepared_stmt_count	...
...	...

Note that older MySQL versions will not tolerate having rewriting and server-side prepared statements activated at the same time. To be sure that these statements are still valid, check the notes of the Connector/J that you are using.

Having these settings in place results in the following JDBC URL:
`jdbc:mysql://localhost:3306/bookstoredb?`

cachePrepStmts=true
&useServerPrepStmts=true
&rewriteBatchedStatements=true

For other RDBMS, just remove/replace the settings specific to MySQL.

As a rule of thumb, if the Second Level Cache is not needed, then make sure it's disabled via
`spring.jpa.properties.hibernate.cache.use_second_level_cache=false.`

Preparing the Entities for Batching Inserts

Next, prepare the entities involved in batching inserts. Set the *assigned generator* since the Hibernate IDENTITY generator will cause batching inserts to be disabled. The Author entity is as follows:

```

@Entity
public class Author implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 private Long id;

 private String name;
 private String genre;
 private int age;
```

```
// getters and setters omitted for brevity }
```

Don't add this:

```
@GeneratedValue(strategy = GenerationType.IDENTITY)
```

For the Hibernate `IDENTITY` generator (e.g., MySQL `AUTO_INCREMENT` and PostgreSQL `(BIG)SERIAL`), Hibernate disables JDBC batching for `INSERTs` only (as an alternative, the developer can rely on JOOQ, which supports batching in this case as well).

On the other hand, `GenerationType.AUTO` and `UUID` can be used for insert batching:

```
@Entity
public class Author implements Serializable {

 @Id
 @GeneratedValue(strategy = GenerationType.AUTO) private UUID id;
 ...
}
```

Nevertheless, in a nutshell, `UUID` identifiers should be avoided. Further details are available in [Item 74](#), in the section titled, “How About the Universally Unique Identifier (`UUID`)?”.

Identify and Avoid the Built-In `saveAll(Iterable<S> entities)` Drawbacks

Spring comes with the built-in `saveAll(Iterable<S> entities)` method . While this method can be quite convenient for saving relatively small `Iterables`, when you are dealing with batching, and especially with a high volume of entities, you need to be aware of several aspects:

- **The developer cannot control the flush and clear of Persistence Context in the current transaction:** The `saveAll(Iterable<S> entities)` method will cause a single flush before the transaction commits; therefore, during the preparation of JDBC batches, the entities are accumulated in the current Persistence Context. For a significant

number of entities (large `Iterable`), this can “overwhelm” the Persistence Context causing performance penalties (e.g., the flush become slow) or even memory-specific errors. The solution is to chunk your data and call `saveAll()` with an `Iterable` whose size is equal to the batch size. This way, each `Iterable` runs in a separate transaction and Persistence Context. You don’t risk overwhelming the Persistence Context and, in the case of a failure, the rollback will not affect the previous commits. Moreover, you avoid long-running transactions that are not in favor of MVCC (Multi-Version Concurrency Control²) and affect scalability. However, it will be better to simply reuse the Persistence Context in flush-clear cycles and the same transaction in begin-commit cycles (you’ll do this in the next section).

- **The developer cannot rely on `persist()` instead of `merge()`:**

Behind the scenes, the `saveAll(Iterable<S> entities)` method calls the built-in `save(S s)` method, which calls `EntityManager#merge()`. This means that, before triggering the `INSERTs`, the JPA persistence provider will trigger `SELECTs`. The more `SELECTs` that are triggered, the more significant the performance penalty will be. Each triggered `SELECT` is needed to ensure that the database doesn’t already contain a record having the same primary key as the one to insert (in such cases, Hibernate will trigger an `UPDATE` instead of an `INSERT`). Calling `persist()` instead of `merge()` will trigger only the `INSERTs`. Nevertheless, adding a `@Version` property to entities will prevent these extra-`SELECTs` from being fired before batching.

- **The `saveAll()` method returns a `List<S>` containing the persisted entities:** For each `Iterable`, `saveAll()` creates a list where it adds the persisted entities. If you don’t need this list then it is created for nothing. For example, if you batch 1,000 entities with a batch size of 30 then 34 lists will be created. If you don’t need these `List` objects, you just add more work to the Garbage Collector for nothing.

An example of batching inserts via `saveAll(Iterable<S> entities)` can be found on GitHub³. Next, let’s talk about an approach meant to give you more control.

Custom Implementation Is the Way to Go

By writing a custom implementation of batching, you can control and tune the process. You expose to the client a `saveInBatch(Iterable<S> entities)` method that takes advantage of several optimizations. This custom implementation can rely on `EntityManager` and has several main objectives:

- Commit the database transaction after each batch
- Use `persist()` instead of `merge()`
- Don't require the presence of `@Version` in entities to avoid extra-`SELECT`s
- Don't return a `List` of the persisted entities
- Expose batching in Spring style via a method named `saveInBatch(Iterable<S>)`

Before we continue, let's highlight the best practices for batching inserts.

The recommended batch size is between 5 and 30.

Commit the database transaction for each batch (this will flush the current batch to the database). This way, you avoid long-running transactions (which are not in favor of MVCC and affect scalability) and, in the case of a failure, the rollback will not affect the previous commits. Before starting a new batch, begin the transaction again and clear the entity manager. This will prevent the accumulation of managed entities and possible memory errors, which are performance penalties caused by slow flushes. Reuse the transaction in begin-commit cycles and the entity manager in flush-clear cycles.

Nevertheless, if you decide to commit the transaction only at the end, then, inside the transaction, explicitly flush and clear the records after each batch. This way, the Persistence Context releases some memory and prevents memory exhaustion and slow flushes. Watch your code for long-running transactions.

Writing the BatchRepository Contract

The implementation starts with a non-repository interface that holds the needed methods. This interface is annotated with `@NoRepositoryBean`:

```
@NoRepositoryBean  
public interface BatchRepository<T, ID extends Serializable>  
extends JpaRepository<T, ID> {  
<S extends T> void saveInBatch(Iterable<S> entities); }
```

Writing the BatchRepository Implementation

Next, you can extend the `SimpleJpaRepository` repository base class and implement the `BatchRepository`. By extending `SimpleJpaRepository`, you can customize the base repository by adding the needed methods. Mainly, you extend the persistence *technology-specific* repository base class and use this extension as the custom base class for the repository proxies. Notice that you set transaction propagation to `NEVER` because you don't want to allow Spring to start a potentially long-running transaction (for a hypersonic guide about Spring transaction propagation, check out [Appendix G](#)):

```
@Transactional(propagation = Propagation.NEVER) public class  
BatchRepositoryImpl<T, ID extends Serializable>  
extends SimpleJpaRepository<T, ID> implements BatchRepository<T, ID>  
{  
 ...  
 @Override  
 public <S extends T> void saveInBatch(Iterable<S> entities) {  
  
 BatchExecutor batchExecutor  
 = SpringContext.getBean(BatchExecutor.class);  
 batchExecutor.saveInBatch(entities);  
 ...  
 }  
}
```

This extension helps expose the batching inserts implementation in Spring style. The batching takes place in a Spring component named `BatchExecutor`. While the complete code is available on GitHub⁴, the following method (`BatchExecutor.saveInBatch()`) shows the implementation (notice that it obtains the `EntityManager` from the `EntityManagerFactory` and controls the transaction begin-commit cycles):

```
@Component
public class BatchExecutor<T> {

 private static final Logger logger =
 Logger.getLogger(BatchExecutor.class.getName());

 @Value("${spring.jpa.properties.hibernate.jdbc.batch_size}")
 private int batchSize;

 private final EntityManagerFactory entityManagerFactory;

 public BatchExecutor(EntityManagerFactory entityManagerFactory) {
 this.entityManagerFactory = entityManagerFactory;
 }

 public <S extends T> void saveInBatch(Iterable<S> entities) {
 EntityManager entityManager
 = entityManagerFactory.createEntityManager();
 EntityTransaction entityTransaction
 = entityManager.getTransaction();

 try {
 entityTransaction.begin();

 int i = 0;
 for (S entity : entities) {
 if (i % batchSize == 0 && i > 0) {
 logger.log(Level.INFO,
 "Flushing the EntityManager
 containing {0} entities ...",
 batchSize);

 entityTransaction.commit();
 entityTransaction.begin();
 }

 entityManager.clear();
 }

 entityManager.persist(entity);
 i++;
 }
 }
}
```

```
logger.log(Level.INFO,
"Flushing the remaining entities ...");

entityTransaction.commit();
} catch (RuntimeException e) {
if (entityTransaction.isActive()) {
entityTransaction.rollback();
}

throw e;
} finally {
entityManager.close();
}
}
```

Setting BatchRepositoryImpl as the Base Class

Next, you need to instruct Spring to rely on this customized repository base class. In a Java configuration, this can be done via the `repositoryBaseClass` attribute:

```
@SpringBootApplication
@EnableJpaRepositories(
repositoryBaseClass = BatchRepositoryImpl.class)
public class MainApplication {

 ...
}
```

Testing Time

Consider using this implementation in Spring Boot style. First, define a classic repository for the `Author` entity (this time, extend `BatchRepository`):

```
@Repository
public interface AuthorRepository extends BatchRepository<Author, Long>
{
}
```

Further, inject this repository in a service and call `saveInBatch()` as follows:

```
public void batchAuthors() {  
  
 List<Author> authors = new ArrayList<>();  
  
 for (int i = 0; i < 1000; i++) {  
  
 Author author = new Author();  
  
 author.setId((long) i + 1);  
 author.setName("Name_" + i);  
 author.setGenre("Genre_" + i);  
 author.setAge(18 + i);  
  
 authors.add(author);  
 }  
  
authorRepository.saveInBatch(authors);  
}
```

Possible output will reveal that 1,000 authors are processed in 34 batches and 34 flushes (if you need a refresher about how flush works, see [Appendix H](#)). See Figure 4-1.

```
519998 nanoseconds spent acquiring 1 JDBC connections;  
0 nanoseconds spent releasing 0 JDBC connections;  
19727668 nanoseconds spent preparing 34 JDBC statements;  
0 nanoseconds spent executing 0 JDBC statements;  
6624954427 nanoseconds spent executing 34 JDBC batches;  
0 nanoseconds spent performing 0 L2C puts;  
0 nanoseconds spent performing 0 L2C hits;  
0 nanoseconds spent performing 0 L2C misses;  
9428708483 nanoseconds spent executing 34 flushes (flushing a total of 1000 entities and 0 collections);  
0 nanoseconds spent executing 0 partial-flushes (flushing a total of 0 entities and 0 collections)
```

Figure 4-1 Batch inserts

As a rule of thumb, always ensure that the application (the data access layer) is really using batching and it is used as expected. Since batching can be silently disabled or not optimized correctly, don't

assume that it just works. It's better to rely on tools (e.g., `DataSource-Proxy`; see [Item 83](#)) that are capable of logging the batch size and count the executed statements.

The source code is available on GitHub⁵. If you just want to commit at the end of the batching process but still take advantage of flush and clear after each batch, consider this code⁶.

You may also like to check:

- Batch inserts via `EntityManager` and a DAO layer⁷
 - Batch inserts via `JpaContext` and `EntityManager`⁸
-

Item 47: How to Optimize Batch Inserts of Parent-Child Relationships

To get familiar with batching inserts, consider reading [Item 46](#) before continuing.

Consider a `@OneToOne` association between the `Author` and `Book` entities. Saving an author saves their books as well, thanks to cascading persist (or all). If the number of authors and books is significantly high, you can use the batch inserts technique to improve performance.

By default, this will result in batching each author and the books per author. For example, consider 40 authors, each of whom has written five books. Inserting this data into the database requires 240 inserts (40 authors and 200 books). Batching these inserts with a batch size of 15 should result in 17 JDBC batches. Why 17? The answer is coming soon.

Without *ordering the inserts*, the following SQL statements will be grouped in batches in this order (the highlighted inserts are meant to visually demarcate each author):

insert into author (age, genre, name, id) values (?, ?, ?, ?)
insert into book (author_id, isbn, title, id) values (?, ?, ?, ?) -- 4 more

insert into author (age, genre, name, id) values (?, ?, ?, ?)
insert into book (author_id, isbn, title, id) values (?, ?, ?, ?) -- 4 more

...

So, there is an insert targeting the `author` table followed by five inserts targeting the `book` table. Since there are 40 authors, this is repeated 40 times. In the end, the statistics reveal a number of 80 JDBC batches, as shown in Figure 4-2.

```
471614 nanoseconds spent acquiring 1 JDBC connections;
0 nanoseconds spent releasing 0 JDBC connections;
25202794 nanoseconds spent preparing 80 JDBC statements;
0 nanoseconds spent executing 0 JDBC statements;
3065506548 nanoseconds spent executing 80 JDBC batches;
0 nanoseconds spent performing 0 L2C puts;
0 nanoseconds spent performing 0 L2C hits;
0 nanoseconds spent performing 0 L2C misses;
3238487470 nanoseconds spent executing 3 flushes (flushing a total of 240 entities and 40 collections);
0 nanoseconds spent executing 0 partial-flushes (flushing a total of 0 entities and 0 collections)
```

Figure 4-2 Batch inserts (including associations) without ordering the inserts

Why 80 JDBC batches? The answer lies in how batching works. More precisely, a JDBC batch can target one table only. When another table is targeted, the current batch ends and a new one is created. In this case, targeting the `author` table creates a batch, while targeting the `book` table creates another batch. The first batch groups only one insert, while the second batch groups five inserts. So, there are 40×2 batches.

Ordering Inserts

The solution to this problem relies in *ordering the inserts*. This can be accomplished by adding `application.properties` to the following setting:

```
spring.jpa.properties.hibernate.order_inserts=true
```

This time, the inserts are ordered as follows:

```
insert into author (age, genre, name, id) values (?, ?, ?, ?) -- 14 more
```

```
insert into book (author_id, isbn, title, id) values (?, ?, ?, ?) -- 74 more (15 x 5)
```

...

The first batch groups 15 inserts targeting the `author` table. Each of the following five batches groups 15 inserts targeting the `book` table. So, there are six batches so far. Another six will cover the next group of 15 authors. So, 12 batches. The last 10 authors are grouped in a new batch; therefore, there are 13 so far. The last 10 authors have written 50 books,

which results in four more batches. In total, that's 17 JDBC batches, as shown in Figure 4-3.

```
460863 nanoseconds spent acquiring 1 JDBC connections;  
0 nanoseconds spent releasing 0 JDBC connections;  
18206769 nanoseconds spent preparing 6 JDBC statements;  
0 nanoseconds spent executing 0 JDBC statements;  
761763240 nanoseconds spent executing 17 JDBC batches;  
0 nanoseconds spent performing 0 L2C puts;  
0 nanoseconds spent performing 0 L2C hits;  
0 nanoseconds spent performing 0 L2C misses;  
870081646 nanoseconds spent executing 3 flushes (flushing a total of 240 entities and 40 collections);  
0 nanoseconds spent executing 0 partial-flushes (flushing a total of 0 entities and 0 collections)
```

Figure 4-3 Batch inserts (including associations) with ordered inserts

The time-performance trend graph shown in Figure 4-4 reveals that ordering inserts can result in substantial benefits. Here, we increase the number of authors from 5 to 500 while keeping the number of books per author equal to 5.

Figure 4-4 Batch inserts including associations with and without ordering

This time-performance trend graphic was obtained against MySQL, on a Windows 7 machine with the following characteristics: Intel i7, 2.10GHz, and 6GB RAM. The application and MySQL ran on the same machine.

The source code is available on GitHub⁹. Or, if you want to run batching in a single transaction, check out this GitHub¹⁰ application.

Item 48: How to Control Batch Size at the Session Level

Setting the batch size at the application-level can be done in `application.properties` via the `spring.jpa.properties.hibernate.jdbc.batch_size`. In other words, the same batch size is used for all Hibernate sessions. But, starting with Hibernate 5.2, you can set batch size at the session-level. This allows you to have Hibernate sessions with different batch sizes.

You set the batch size at session-level via the `Session.setJdbcBatchSize()` method. In Spring Boot, accessing the `Session` implies unwrapping it from the current `EntityManager` via `EntityManager#unwrap()`.

The following snippet of code shows all the pieces needed to set the batch size at session-level in the case of batching inserts:

```
private static final int BATCH_SIZE = 30;
```

```
private EntityManager entityManager = ...;
```

```
Session session = entityManager.unwrap(Session.class);
session.setJdbcBatchSize(BATCH_SIZE);
```

```
...
int i = 0;
for (S entity: entities) {
if (i % session.getJdbcBatchSize() == 0 && i > 0) {
...
}
}
...
```

The source code is available on GitHub¹¹. Or, if you want to run batching in a single transaction, then check out this GitHub¹² application.

Item 49: How to Fork-Join JDBC Batching

Most databases provide support for *bulk* inserting many millions of records. Before deciding to go with batching/bulking at the application-level, it is advisable to check out what options your database vendor provides. For example, MySQL provides `LOAD DATA INFILE`, which is a highly optimized feature that directly inserts data into a table from a CSV/TSV file at great speeds.

The previous items have covered several aspects of persisting entities via batching. But there are cases where entities are not needed and you have to employ JDBC plain batching. For example, assume that you have a file (`citylots.json`) that contains information about city lots in JSON. You need to transfer this file to a database table (`lots`) via an `INSERT` statement of type (the placeholder is a line from the file):
`INSERT INTO lots (lot) VALUES (?)`

In Spring Boot, JDBC batching can be easily done via `JdbcTemplate`; more precisely via the `JdbcTemplate.batchUpdate()` methods. A flavor of this method takes as its second argument an instance of `BatchPreparedStatementSetter`, which is useful for setting the literal values of the `PreparedStatement` passed as the first argument via a `String`. Essentially, `batchUpdate()` issues multiple update statements on a single `PreparedStatement`, using batch updates and a `BatchPreparedStatementSetter` to set the values.

The following component represents a JDBC batching implementation using `batchUpdate()`:

```
@Component
public class JoiningComponent {

 private static final String SQL_INSERT
 = "INSERT INTO lots (lot) VALUES (?);"

 private final JdbcTemplate jdbcTemplate;
```

```

public JoiningComponent(JdbcTemplate jdbcTemplate)
{
 this.jdbcTemplate = jdbcTemplate; }

@Transactional(propagation =
Propagation.REQUIRES_NEW) public void
executeBatch(List<String> jsonList) {

 jdbcTemplate.batchUpdate(SQL_INSERT, new
 BatchPreparedStatementSetter() {

 @Override
 public void setValues(PreparedStatement pStmt, int
 i) throws SQLException {
 String jsonLine = jsonList.get(i);
 pStmt.setString(1, jsonLine);
 }

 @Override
 public int getBatchSize() {
 return jsonList.size();
 }
 });
}
}
}

```

The action takes place in the `executeBatch()` method. The received `jsonList` is iterated, and for each item, the `PreparedStatement` is prepared accordingly (in `setValues()`) and the update is issued.

This implementation works just fine as long as the `jsonList` is not significantly large. The `citylots.json` file has 200,000+ lines, so the implementation needs a long transaction in order to iterate a list of 200,000+ items and issue 200,000+ updates. With a batch size of 30, there are 6,600+ batches to execute. Even with batch support, it will take a significant amount of time to sequentially execute 6,600+ batches.

Fork-Join Batching

In such scenarios, instead of performing batching sequentially, it will be better to perform it concurrently. Java comes with several approaches that can be employed, here such as `Executors`, a fork/join framework, `CompletableFuture`, and so on. In this case, let's use the fork/join framework.

Although it's beyond the scope of this book to dissect the fork/join framework, this section quickly highlights several aspects:

- The fork/join framework is meant to take a big task (typically, “big” means a large amount of data) and recursively split (fork) it into smaller tasks (subtasks) that can be performed in parallel. In the end, after all the subtasks have been completed, their results are combined (joined) into a single result.
- In API terms, a fork/join can be created via `java.util.concurrent.ForkJoinPool`.
- A `ForkJoinPool` object manipulates tasks. The base type of task executed in `ForkJoinPool` is `ForkJoinTask<V>`. There are three types of tasks, but we are interested in `RecursiveAction`, which is for the tasks that return `void`.
- The logic of a task is happening in an `abstract` method named `compute()`.
- Submitting tasks to `ForkJoinPool` can be done via a bunch of methods, but we are interested in `invokeAll()`. This method is used to fork a bunch of tasks (e.g., a collection).
- Typically, the number of available processors (cores) gives the fork/join parallelism level.

Based on these points, you can employ the fork/join framework to fork a list of 200,000+ items in subtasks of a maximum of 30 items (30 is the size of a batch, represented as a configuration property in `application.properties`). Further, the `JoiningComponent.executeBatch()` method will execute each subtask (batch):

```
@Component  
@Scope("prototype")  
public class ForkingComponent extends RecursiveAction {  
  
 @Value("${jdbc.batch.size}")
```

```

private int batchSize;

@Autowired
private JoiningComponent joiningComponent;

@Autowired
private ApplicationContext applicationContext;

private final List<String> jsonList;

public ForkingComponent(List<String> jsonList) {
 this.jsonList = jsonList;
}

@Override
public void compute() {
 if (jsonList.size() > batchSize) {
 ForkJoinTask.invokeAll(createSubtasks()); } else {
 joiningComponent.executeBatch(jsonList); }
}

private List<ForkingComponent> createSubtasks() {
 List<ForkingComponent> subtasks = new ArrayList<>();

 int size = jsonList.size();

 List<String> jsonListOne = jsonList.subList(0, (size + 1) / 2); List<String>
 jsonListTwo = jsonList.subList((size + 1) / 2, size);

 subtasks.add(applicationContext.getBean(
 ForkingComponent.class, new ArrayList<>(jsonListOne)));
 subtasks.add(applicationContext.getBean(
 ForkingComponent.class, new ArrayList<>(jsonListTwo)));

 return subtasks;
}
}

```

Finally, you need to fire up everything via `ForkJoinPool`:

```

public static final int NUMBER_OF_CORES =
Runtime.getRuntime().availableProcessors(); public
static final ForkJoinPool forkJoinPool = new
ForkJoinPool(NUMBER_OF_CORES);

// fetch 200000+ lines from file
List<String> allLines =
Files.readAllLines(Path.of(fileName));

private void forkjoin(List<String> lines) {
ForkingComponent forkingComponent =
applicationContext.getBean(ForkingComponent.class,
lines);

forkJoinPool.invoke(forkingComponent); }

```

Each batch will run in its own transaction/connection, so you need to ensure that the connection pool (e.g., HikariCP) can serve the necessary number of connections to avoid contentions between the fork/join threads. Typically, the number of available processors (cores) gives the fork/join parallelism level (this is not a rule; you need to benchmark it). Therefore, the number of connections should be the same as or more than the number of fork/join threads that will execute batches. For example, if you have eight cores, then the connection pool must provide at least eight connections if you want to avoid idle fork/join threads. For HikariCP, you can set 10 connections:

```

spring.datasource.hikari.maximumPoolSize=10
spring.datasource.hikari.minimumIdle=10

```

Figure 4-5 shows the time-performance trend when batching 1,000, 10,000, and 25,000 items using one thread, four threads, eight threads, respectively, and a batch size of 30. It's quite obvious that using concurrent batching can seriously speed up the process. Of course, for a particular job, tuning and finding the best values for the number of threads, the number of connections, batch size, subtask size, etc., can optimize this implementation further.

Figure 4-5 Fork/join and JDBC batch inserts

The time-performance trend graphic shown in Figure 4-5 was obtained against MySQL on a Windows 7 machine with the following characteristics: Intel i7, 2.10GHz, and 6GB RAM. The application and MySQL ran on the same machine.

The complete application is available on GitHub¹³.

For complex batching scenarios, it is advisable to rely on a dedicated tool. For example, the Spring Batch¹⁴ project can be a proper choice.

Item 50: Batching Entities via CompletableFuture

This item uses the code base from **Item 46**, in the section entitled “Custom Implementation Is the Way to Go,” so consider getting familiar with it before reading this item.

When you need to speed up the entity-batching process, think of performing the batching concurrently instead of performing it sequentially, as in **Item 46**. Java comes with several approaches, such as `Executors`, the fork/join framework, `CompletableFuture`, and so on. You can

easily employ the fork/join framework as you did in **Item 49**, but for the sake of variation, this time let's use the `CompletableFuture` API.

While it's beyond the scope of this book to dissect the `CompletableFuture` API, the following list quickly highlights several aspects:

- `CompletableFuture` was added in JDK 8 as an enhancement of `Future` API.
- `CompletableFuture` comes with a solid asynchronous API materialized in a significant number of methods.
- From these methods, we are interested in `CompletableFuture.allOf()`. This method allows you to asynchronously execute a bunch of tasks and wait for them to complete. In this case, the tasks are the insert batches.
- Another method that you need is `CompletableFuture.runAsync()`. This method can run a task asynchronously and doesn't return a result. In this case, the task is a transaction that executes a single batch. If you need to return a result, then you can simply employ the `supplyAsync()` method.

Remember that in **Item 49**, you created the `BatchExecutor`, which reuses the same transaction in begin-commit cycles. This time, you need concurrent batching, so a single transaction is not enough. In other words, you need one transaction/connection per batch. This can be shaped via `TransactionTemplate`. The retrofitted `BatchExecutor` is listed here:

```
@Component
public class BatchExecutor<T> {

 private static final Logger logger =
 Logger.getLogger(BatchExecutor.class.getName());

 @Value("${spring.jpa.properties.hibernate.jdbc.batch_size}")
 private int batchSize;

 private final TransactionTemplate txTemplate;
 private final EntityManager entityManager;
```

```
private static final ExecutorService executor =
Executors.newFixedThreadPool(
Runtime.getRuntime().availableProcessors() - 1);

public BatchExecutor(TransactionTemplate txTemplate, EntityManager
entityManager) {
this.txTemplate = txTemplate;
this.entityManager = entityManager; }

public <S extends T> void saveInBatch(List<S> entities) throws
InterruptedException, ExecutionException {

txTemplate.setPropagationBehavior(
TransactionDefinition.PROPAGATION_REQUIRE_NEW);

final AtomicInteger count = new AtomicInteger(); CompletableFuture[]
futures = entities.stream() .collect(Collectors.groupingBy(
c -> count.getAndIncrement() / batchSize)) .values()
.stream()
.map(this::executeBatch)
.toArray(CompletableFuture[]::new);

CompletableFuture<Void> run = CompletableFuture.allOf(futures);

run.get();
}

public <S extends T> CompletableFuture<Void> executeBatch(List<S>
list) {

return CompletableFuture.runAsync(() -> {
txTemplate.execute(new TransactionCallbackWithoutResult() {

@Override
protected void doInTransactionWithoutResult(
TransactionStatus status) {

for (S entity : list) {
```

```
entityManager.persist(entity);
}
}
});
}, executor);
}
}
```

Notice that we chunk the initial list into an array of `CompletableFuture` using the batch size. While the chunking technique used here is quite slow, it's very easy to write. Nevertheless, many other solutions are available, as you can see in the application¹⁵.

Also, notice that we use a custom `ExecutorService`. This can be useful for controlling the parallelism level, but you can skip it as well. If you skip it, then the asynchronous tasks are executed in threads obtained from the global `ForkJoinPool.commonPool()`.

Finally, for the HikariCP connection pool, you can set 10 connections, as shown here (this will easily accommodate the eight threads used for batching):

```
spring.datasource.hikari.maximumPoolSize=10
spring.datasource.hikari.minimumIdle=10
```

Figure 4-6 shows the performance trend for batching 1,000, 5,000, and 10,000 entities using one thread, four threads, and eight threads, respectively, and a batch size of 30. It's quite obvious that using concurrent batching can seriously speed up the process. Of course, for a particular job, tuning and finding the best values for the number of threads, the number of connections, batch size, subtasks size, etc., can optimize this implementation further.

Figure 4-6 CompletableFuture and JPA batch inserts

The time-performance trend graphic in Figure 4-6 was obtained against MySQL on a Windows 7 machine with the following characteristics: Intel i7, 2.10GHz, and 6GB RAM. The application and MySQL ran on the same machine.

The complete application is available on GitHub¹⁶.

For a complex batching scenario, it is advisable to rely on a dedicated tool. For example, the Spring Batch¹⁷ project can be a good choice.

Item 51: How to Efficiently Batch Updates

Batching updates is a matter of settings. First, the JDBC URL for MySQL can be prepared as in **Item 46**:

`jdbc:mysql://localhost:3306/bookstoredb?`

`cachePrepStmts=true`

`&useServerPrepStmts=true`

`&rewriteBatchedStatements=true`

For other RDBMS, you just remove the settings specific to MySQL.

You can also set the batch size via
`spring.jpa.properties.hibernate.jdbc.batch_size`.

Next, there are two main aspects that need to be considered.

Versioned Entities

If the entities that should be updated are versioned (contain a property annotated with `@Version` for preventing *lost updates*), then make sure that the following property is set:

`spring.jpa.properties.hibernate.jdbc.batch_versioned_data=true`

`spring.jpa.properties.hibernate.jdbc.batch_versioned_data` should be explicitly set before Hibernate 5. Starting with Hibernate 5, this setting is enabled by default.

Batch Updates of Parent-Child Relationships

When updates affect a parent-child relationship with cascade all/persist, it is advisable to *order the updates* via the following setting:

`spring.jpa.properties.hibernate.order_updates=true`

If you don't order the updates, the application will be prone to the issue described in **Item 47**. As a quick reminder, a JDBC batch can target one table only. When another table is targeted, the current batch ends and a new one is created.

The source code bundled with this book contains two applications. One is useful for batching updates that don't involve associations (GitHub¹⁸) and the other one involves associations (GitHub¹⁹). Both applications use the well known entities, `Author` and `Book`.

Bulk Updates

Bulk operations (delete and updates) are also useful for modifying a set of records. *Bulk* operations are fast, but they have three main drawbacks:

- *Bulk* updates (and deletes) may leave the Persistence Context in an outdated state (it's up to you to prevent this issue by flushing the Persistence Context before the update/delete and then close/clear it after the update/delete to avoid issues created by potentially un-flushed or outdated entities).

- *Bulk* updates (and deletes) don't benefit from automatic Optimistic Locking (e.g., `@Version` is ignored). Therefore, the *lost updates* are not prevented. Nevertheless, other queries may benefit from the Optimistic Locking mechanism. Therefore, it is advisable to signal these updates by explicitly incrementing versions (if any are present).
- *Bulk* deletes cannot take advantage of cascading removals (`CascadeType.REMOVE`) or of `orphanRemoval`.

That being said, let's assume that `Author` and `Book` are involved in a bidirectional lazy `@OneToMany` association. The `Author` persistent fields are `id`, `name`, `genre`, `age`, `version`, and `books`. The `Book` persistent fields are `id`, `title`, `isbn`, `version`, and `author`. Now, let's update!

Let's update all the authors by incrementing their `age` by 1 and update the books by setting their `isbns` to *None*. There is no need to load the authors and books in the Persistence Context to perform these updates. You can just trigger two *bulk* operations as follows (notice how the query explicitly increments the `version` as well):

```
// add this query in AuthorRepository @Transactional
@Modifying(flushAutomatically = true, clearAutomatically = true)
@Query(value = "UPDATE Author a SET a.age = a.age + 1, a.version =
a.version + 1")
public int updateInBulk();
```

```
// add this query in BookRepository @Transactional
@Modifying(flushAutomatically = true, clearAutomatically = true)
@Query(value = "UPDATE Book b SET b.isbn='None',
b.version=b.version + 1")
public int updateInBulk();
```

And a service-method triggers the updates:

```
@Transactional
public void updateAuthorsAndBooks() {
```

```
authorRepository.updateInBulk();
bookRepository.updateInBulk();
}
```

The triggered SQL statements are:
`UPDATE author SET age = age + 1, version = version + 1`

UPDATE book SET isbn = 'None', version = version + 1

Bulk operations can be used for entities as well. Let's assume that the Persistence Context contains the **Author** and the associated **Book** for all authors older than *40*. This time, the *bulk* operations can be written as follows:

```
// add this query in AuthorRepository @Transactional  
@Modifying(flushAutomatically = true, clearAutomatically = true)  
@Query(value = "UPDATE Author a SET a.age = a.age + 1, a.version =  
a.version + 1 WHERE a IN ?1") public int updateInBulk(List<Author>  
authors);
```

```
// add this query in BookRepository @Transactional  
@Modifying(flushAutomatically = true, clearAutomatically = true)  
@Query(value = "UPDATE Book b SET b.isbn='None', b.version =  
b.version + 1 WHERE b.author IN ?1") public int  
updateInBulk(List<Author> authors);
```

And a service-method triggers the updates:

```
@Transactional  
public void updateAuthorsGtAgeAndBooks() {
```

```
List<Author> authors = authorRepository.findGtGivenAge(40);
```

```
authorRepository.updateInBulk(authors);  
bookRepository.updateInBulk(authors); }
```

The triggered SQL statements are as follows:

**UPDATE author SET age = age + 1, version = version + 1
WHERE id IN (?, ?, ?, ..., ?)**

**UPDATE book SET isbn = 'None', version = version + 1
WHERE author_id IN (?, ?, ..., ?)**

The complete application is available on GitHub²⁰.

Item 52: How to Efficiently Batch Deletes (No Associations)

To batch deletes against MySQL, you can prepare the JDBC URL, as explained in **Item 46**:

```
jdbc:mysql://localhost:3306/bookstoredb?  
cachePrepStmts=true  
&useServerPrepStmts=true  
&rewriteBatchedStatements=true
```

For other RDBMS, just remove the settings specific to MySQL.

Set the batch size via

`spring.jpa.properties.hibernate.jdbc.batch_size` (e.g., to 30). For versioned entities, set the `spring.jpa.properties.hibernate.jdbc.batch_versioned_data` to true.

Batching deletes can be efficiently accomplished in several ways. To decide which approach fits the best, it's important to know that batching affects associations and how much data will be deleted. This item tackles batching deletes that don't affect associations.

Consider the `Author` entity from Figure 4-7.

Figure 4-7 The Author entity table

Spring Boot exposes a bunch of methods that can be used to delete records. Further, each of these methods is used to delete 100 authors. Let's start with two methods that trigger *bulk* operations—`deleteAllInBatch()` and `deleteInBatch(Iterable<T> entities)`.

Generally speaking, notice that the *bulk* operations are faster than batching and can use indexes, but they don't benefit from cascading mechanisms (e.g., `CascadeType.ALL` is ignored) or automatic application-level Optimistic Locking mechanisms (e.g., `@Version` is ignored). Their modifications over entities are not automatically reflected in the Persistence Context.

Delete via the Built-In `deleteAllInBatch()` Method

You can easily call the built-in `deleteAllInBatch()` method from a service-method via a classical Spring repository (`AuthorRepository`), as follows:

```
public void deleteAuthorsViaDeleteAllInBatch() {  
 authorRepository.deleteAllInBatch(); }
```

The SQL statement generated by `deleteAllInBatch()` is as follows:

DELETE FROM author

Adding this SQL in the context of **DataSource-Proxy** (this library was introduced in **Item 83**) reveals the following output:

```
Name:DATA_SOURCE_PROXY, Connection:6, Time:21, Success:True  
Type:Prepared, Batch:False, QuerySize:1, BatchSize:0  
Query:["delete from author"]  
Params:[()]
```

Batching is not used, but all the records from the `author` table have been deleted.

Even if batching is not used, this is a very efficient way to delete all records from the database. It requires a single database round trip. Nevertheless, `deleteAllInBatch()` doesn't benefit from the automatic application-level Optimistic Locking mechanism (if this mechanism was enabled for preventing *lost updates* (e.g., via `@Version`)) and relies on Query's `executeUpdate()` to trigger a *bulk* operation. These operations are faster than batching, but Hibernate doesn't know which entities are removed. Therefore, the Persistence Context is not automatically updated/synchronized accordingly. It's up to you to decide if, in order to avoid an outdated Persistence Context, you need to trigger the flush operation before deletions and, after deletions,

to discard (clear or close) the Persistence Context. For example, `deleteAuthorsViaDeleteAllInBatch()` doesn't require any explicit flush or clear. Before deletions, there is nothing to flush, and after deletions, the Persistence Context is automatically closed.

Delete via the Built-In `deleteInBatch(Iterable<T> entities)`

The `deleteInBatch(Iterable<T> entities)` method can also trigger *bulk* deletes. You can easily call the built-in `deleteInBatch(Iterable<T> entities)` method from a service-method via a classical Spring repository (`AuthorRepository`), as follows (delete all authors younger than 60):

```
@Transactional  
public void deleteAuthorsViaDeleteInBatch() {
```

```
List<Author> authors = authorRepository.findByAgeLessThan(60);
```

```
authorRepository.deleteInBatch(authors); }
```

This time, the SQL statement generated by `deleteInBatch(Iterable<T> entities)` is as follows:

DELETE FROM author **WHERE** id = ?

OR id = ?

...

Adding this SQL to the context of **DataSource-Proxy** reveals the following output:

```
Name:DATA_SOURCE_PROXY, Connection:6, Time:27, Success:True
```

```
Type:Prepared, Batch:False, QuerySize:1, BatchSize:0
```

```
Query:["delete from author where id=? or id=? or id=? ..."]
```

```
Params:[(1,12,23, ...)]
```

Batching is not used. Spring Boot simply chains the corresponding `ids` under the `WHERE` clause using the `OR` operator.

Exactly as with `deleteAllInBatch()`, this method triggers a *bulk* operation via `Query's executeUpdate()`.

Don't use `deleteInBatch(Iterable<T> entities)` to delete all records. For such cases, use `deleteAllInBatch()`. If you use this method to delete a set of records that satisfy a given filtering criteria, you don't have the benefit of the automatic application-level Optimistic Locking mechanism (to prevent *lost updates*). While this approach is very fast, keep in mind that it's also prone to cause issues if the generated `DELETE` statement exceeds the maximum accepted size/length (e.g., get an `StackOverflowError`). Typically, the maximum accepted size is generous, but since you are employing batching, the amount of data to delete is likely generous as well.

Exactly as in the case of `deleteAllInBatch()`, it's up to you to decide if, before deletions, you have to flush any unflushed entities, and after deletions, you have to discard (close or clear) the Persistence Context. For example, `deleteAuthorsViaDeleteInBatch()` doesn't require any explicit flush or clear. Before deletions, there is nothing to flush, and after deletions, the Persistence Context is automatically closed.

If you have issues regarding the size of the generated query, you can consider several alternatives. For example, you can rely on the `IN` operator to write your own *bulk* operation as shown here (this will result in a query of type, `IN (?, . . . , ?)`):

```
@Transactional  
@Modifying(flushAutomatically = true, clearAutomatically = true)  
@Query("DELETE FROM Author a WHERE a IN ?1") public int  
deleteInBulk(List<Author> authors);
```

Some RDBMS (e.g., SQL Sever) convert internally from `IN` to `OR`, while others don't (e.g., MySQL). In terms of performance, `IN` and `OR` are pretty similar, but it is better to benchmark against a specific RDBMS (e.g., in MySQL, `IN` should perform better than `OR`). Moreover, in MySQL 8, I rely on `IN` to manage 500,000 deletes with no issues, while `OR` has caused a `StackOverflowError` when used with 10,000 deletes.

Another alternative consists of chunking the fetched result set to accommodate `deleteInBatch(Iterable<T> entities)`. For

example, this can be quickly accomplished via functional-programming style, as shown here (if you need to optimize the chunking process, consider this application²¹):

```
@Transactional  
public void deleteAuthorsViaDeleteInBatch() {  
  
 List<Author> authors = authorRepository.findByAgeLessThan(60);  
  
 final AtomicInteger count = new AtomicInteger();  
 Collection<List<Author>> chunks = authors.parallelStream()  
 .collect(Collectors.groupingBy(c -> count.getAndIncrement() / size))  
 .values();  
  
 chunks.forEach(authorRepository::deleteInBatch); }
```

Obviously, the drawback of this approach is the duplication of data in memory. It also doesn't benefit from the automatic Optimistic Locking mechanism (it doesn't prevent *lost updates*). But chunking data can take advantage of parallelization of deletions via fork-join, `CompletableFuture`, or any other specific API. You can pass a data chunk per transaction and run several transactions in a concurrent fashion. For example, in **Item 49** you saw how to do this to parallelize batching inserts.

Alternatively, you can fetch the result set in chunks and call `deleteInBatch(Iterable<T> entities)` for each fetched chunk. In this case, the drawback is represented by the extra `SELECT` per chunk and no *lost updates* prevention.

Delete via the Built-In `deleteAll()` Methods

You can easily call the built-in `deleteAll(Iterable<? extends T> entities)` method from a service-method via a classical Spring repository (`AuthorRepository`), as follows (delete all authors younger than 60):

```
@Transactional  
public void deleteAuthorsViaDeleteAll() {  
  
 List<Author> authors = authorRepository.findByAgeLessThan(60);
```

```
authorRepository.deleteAll(authors); }
```

This time, the SQL statement generated by `deleteAll(Iterable<? extends T> entities)` is as follows:
DELETE FROM author **WHERE** id = ?
AND version = ?

Adding this SQL in the context of **DataSource-Proxy** (this library is introduced in **Item 83**) reveals the following output (check out the highlighted parts):

```
Name:DATA_SOURCE_PROXY, Connection:6, Time:1116, Success:True
Type:Prepared, Batch:True, QuerySize:1, BatchSize:30
Query:["delete from author where id=? and version=?"]
Params:[(2,0),(3,0),(6,0),(11,0),(13,0),(15,0),(17,0) ...]
```

Finally, batching is used as expected! It benefits from the automatic Optimistic Locking mechanism, so it also prevents lost updates.

Behind the scenes, `deleteAll(Iterable<? extends T> entities)` and `delete(T entity)` rely on `EntityManager.remove()`. Therefore, the Persistence Context is updated accordingly. In other words, Hibernate transitions the lifecycle state of each entity from *managed* to *removed*.

You can delete all records via batching by calling `deleteAll()` without arguments. Behind the scenes, this method calls `findAll()`.

Delete via the Built-In `delete(T entity)` Method

Behind the scenes, the `deleteAll(Iterable<? extends T> entities)` methods rely on the built-in `delete(T entity)` method. The `deleteAll()` method, without arguments, calls `findAll()` and, while looping the result set, it calls `delete(T entity)` for each element. On the other hand, `deleteAll(Iterable<? extends T> entities)` loops the entities and calls `delete(T entity)` for each element.

You can easily call the built-in `delete(T entity)` method from a service-method via a Spring repository (`AuthorRepository`), as follows (delete all authors younger than 60):

```
@Transactional
```

```
public void deleteAuthorsViaDelete() {  
  
 List<Author> authors = authorRepository.findByAgeLessThan(60);  
  
 authors.forEach(authorRepository::delete); }
```

This time, the SQL statement generated by `delete(T entity)` is as follows:

DELETE FROM author **WHERE** id = ? **AND** version = ?

Adding this SQL in the context of **DataSource-Proxy** reveals the following output:

```
Name:DATA_SOURCE_PROXY, Connection:6, Time:1116, Success:True  
Type:Prepared, Batch:True, QuerySize:1, BatchSize:30  
Query:["delete from author where id=? and version=?"]  
Params: [(2,0),(3,0),(6,0),(11,0),(13,0),(15,0),(17,0) ...]
```

As expected, the output is similar to using `deleteAll(Iterable<? extends T> entities)`.

In conclusion, `deleteAllInBatch()` and `deleteInBatch(Iterable<T> entities)` don't use delete batching. Therefore, there is no need to perform the settings specific for enabling batching. They trigger *bulk* operations that don't benefit from the automatic Optimistic Locking mechanism (if it was enabled, such as via `@Version`, to prevent *lost updates*) and the Persistence Context is not synchronized with the database. It is advisable to flush the Persistence Context before deleting and clear/close it after deleting to avoid issues created by any unflushed or outdated entities. Batching is employed if the developer uses the `deleteAll()` or `deleteAll(Iterable<? extends T> entities)` methods or `delete(T entity)`. As long as all the records should be deleted, the best approach is to use `deleteAllInBatch()`. Choosing between `deleteInBatch(Iterable<T> entities)` and `deleteAll(), deleteAll(Iterable<? extends T> entities)/delete(T entity)` is a decision to make based on all these considerations.

The source code is available on GitHub²².

Item 53: How to Efficiently Batch Deletes (with Associations)

To batch deletes against MySQL, the JDBC URL can be prepared, as shown in **Item 46**:

```
jdbc:mysql://localhost:3306/bookstoredb?  
cachePrepStmts=true  
&useServerPrepStmts=true  
&rewriteBatchedStatements=true
```

For other RDBMS, you just remove the settings specific to MySQL.

Set the batch size via

`spring.jpa.properties.hibernate.jdbc.batch_size` (e.g., to 30). For versioned entities, set

`spring.jpa.properties.hibernate.jdbc.batch_versioned_data` to `true`.

Consider the `Author` and `Book` entities involved in a lazy bidirectional `@OneToOne` association , as shown in Figure 4-8.

Figure 4-8 The `@OneToOne` table relationship

Deleting authors should delete the associated books as well. For example, deleting all authors should automatically delete all books.

Relying on `orphanRemoval = true`

By default, `orphanRemoval` is set to `false`. You can enable it to instruct the JPA persistence provider to remove the child-entities that are no longer referenced from the parent-entity.

Do not confuse `orphanRemoval` with `CascadeType.REMOVE`. They are not the same! While `orphanRemoval` is responsible for automatically removing a disassociated entity instance, the `CascadeType.REMOVE` doesn't take action, because disassociating the relationship is not a remove operation.

The `Author` code that matters is listed here:

```
@OneToMany(cascade = CascadeType.ALL, mappedBy = "author",
orphanRemoval = true) private List<Book> books = new ArrayList<>();
```

Next, let's consider the Spring Boot delete capabilities.

Delete via the Built-In `deleteAllInBatch()` Method

You can easily call the built-in `deleteAllInBatch()` method from a service-method via a classical Spring repository (`AuthorRepository`), as follows:

```
public void deleteAuthorsAndBooksViaDeleteAllInBatch() {
 authorRepository.deleteAllInBatch(); }
```

The SQL statement generated by `deleteAllInBatch()` is:

DELETE FROM author

Adding this SQL in the context of **DataSource-Proxy** (this library is introduced in **Item 83**) reveals the following output:

```
Name:DATA_SOURCE_PROXY, Connection:6, Time:21, Success:True
Type:Prepared, Batch:False, QuerySize:1, BatchSize:0
Query:["delete from author"]
Params:[()]
```

Batching is not used and doesn't benefit from the automatic Optimistic Locking mechanism (prevent *lost updates*), but all records from the `author` table have been deleted. However, the records from the `book` table have not been deleted. Therefore, as expected, the `deleteAllInBatch()` doesn't use `orphanRemoval` or cascading. It just triggers a *bulk* delete via `Query's executeUpdate()` and the Persistence Context is not synchronized with the database. The only way to use it to delete all the books is to call it explicitly, as follows:

```
@Transactional  
public void deleteAuthorsAndBooksViaDeleteAllInBatch() {  
 authorRepository.deleteAllInBatch(); bookRepository.deleteAllInBatch(); }
```

Even if batching and the *lost updates* prevention mechanism are not used, and the Persistence Context is not synchronized with the database, this is a very efficient way to delete all records from the database. It is up to you to flush (before the delete) and close/clear (after the delete) the Persistence Context to avoid issues created by any unflushed or outdated entities.

Delete via the Built-In `deleteInBatch(Iterable<T> entities)`

The `deleteInBatch(Iterable<T> entities)` is another method that can trigger *bulk* deletes. You can easily call the built-in `deleteInBatch(Iterable<T> entities)` method from a service-method via a classical Spring repository (`AuthorRepository`), as follows (delete all authors younger than 60 and their books):

```
@Transactional
```

```
public void deleteAuthorsAndBooksViaDeleteInBatch() {  
 List<Author> authors = authorRepository.fetchAuthorsAndBooks(60);
```

```
authorRepository.deleteInBatch(authors); }
```

This time, the SQL statement generated by `deleteInBatch(Iterable<T> entities)` is as follows:

DELETE FROM author **WHERE** id = ?

OR id = ?

...

Adding this SQL in the context of **DataSource-Proxy** reveals the following output:

```
Name:DATA_SOURCE_PROXY, Connection:6, Time:27, Success:True  
Type:Prepared, Batch:False, QuerySize:1, BatchSize:0  
Query:["delete from author where id=? or id=? or id=? ..."]  
Params:[(1,12,23, ...)]
```

Again, batching and the *lost updates* prevention mechanism are not used, but all authors younger than 60 have been deleted. However, the associated records from the `book` table have not been deleted. Therefore, `deleteInBatch(Iterable<T> entities)` doesn't take advantage of `orphanRemoval` or of cascading. It just triggers a *bulk* delete via `Query's executeUpdate()` and the Persistence Context is not synchronized with the database. The only way to use it to delete all the books is to call it explicitly, as follows:

```
@Transactional  
public void deleteAuthorsAndBooksViaDeleteInBatch() {  
 List<Author> authors = authorRepository.fetchAuthorsAndBooks(60);  
  
 authorRepository.deleteInBatch(authors); authors.forEach(a ->  
 bookRepository.deleteInBatch(a.getBooks())); }
```

This time, for each deleted author, there will be an extra `DELETE` to delete the associated books. This is an `N+1` issue. The more `Ns` that are added, the less efficient it will be. Eventually, you can solve this `N+1` issue by joining the books of all authors into a single list and passing this list to `deleteInBatch(Iterable<T> entities)`:

DELETE FROM book WHERE id = ?
OR id = ?
OR id = ?
OR id = ?
OR id = ?

Moreover, keep in mind that this approach is prone to cause issues if the generated `DELETE` statement exceeds the maximum accepted size. More details about this are in **Item 52**.

Delete via the Built-In `deleteAll(Iterable<? extends T> entities)` and `delete(T entity)` Methods

You can easily call the built-in `deleteAll(Iterable<? extends T> entities)` method from a service-method via a classical Spring repository (`AuthorRepository`), as follows (delete all authors younger than 60 and the associated books):

```
@Transactional  
public void deleteAuthorsAndBooksViaDeleteAll() {  
 List<Author> authors = authorRepository.fetchAuthorsAndBooks(60);
```

```
authorRepository.deleteAll(authors); }
```

The same thing can be done via `delete(T entity)`, as follows:

```
@Transactional
```

```
public void deleteAuthorsAndBooksViaDeleteAll() {
```

```
List<Author> authors = authorRepository.fetchAuthorsAndBooks(60);
```

```
authors.forEach(authorRepository::delete); }
```

Both of these methods lead to the same SQL statements (notice the Optimistic Locking Mechanism at work via the presence of `version` in the query):

DELETE FROM book WHERE id = ?

AND version = ?

-- since each author has written 5 books, there will be 4 more `DELETEs` here

DELETE FROM author WHERE id = ?

AND version = ?

These SQL statements are repeated for each author that should be deleted. Adding these SQL statements in the context of `DataSourceProxy` reveals the following output (check out the highlighted parts and keep in mind that, for each deleted author, there are two batches):

```
Name:DATA_SOURCE_PROXY, Connection:6, Time:270, Success:True
```

```
Type:Prepared, Batch:True, QuerySize:1, BatchSize:5
```

```
Query:["delete from book where id=? and version=?"]
```

```
Params:[(1,0),(2,0),(3,0),(4,0),(5,0)]
```

```
Name:DATA_SOURCE_PROXY, Connection:6, Time:41, Success:True
```

```
Type:Prepared, Batch:True, QuerySize:1, BatchSize:1
```

```
Query:["delete from author where id=? and version=?"]
```

```
Params:[(1,0)]
```

Finally, batching is used, but is not quite optimized. Batching is used because of `CascadeType.ALL`, which includes `CascadeType.REMOVE`. To ensure state transitions of each `Book` from *managed* to *removed*, there is a `DELETE` statement per `Book`. But batching has grouped these `DELETE` statements into a batch.

Nevertheless, the problem is represented by the number of batches.

The `DELETE` statements are not sorted and this causes more batches

than needed for this job. Remember that a batch can target one table only. Targeting the `book` and `author` tables alternatively results in the following statement: deleting 10 authors with five books each requires 10×2 batches. You need 20 batches because each author is deleted in his own batch and his five books are deleted in another batch. The following approach will optimize the number of batches.

First, the code:

```
@Transactional  
public void deleteAuthorsAndBooksViaDelete() {  
 List<Author> authors =  
 authorRepository.fetchAuthorsAndBooks(60);  
  
 authors.forEach(Author::removeBooks);  
 authorRepository.flush();  
  
 // or, authorRepository.deleteAll(authors);  
 authors.forEach(authorRepository::delete); }
```

Check out the bold lines. The code dissociates all `Books` from their corresponding `Authors` via the helper method `removeBooks()`, as shown here (this method is in `Author`):

```
public void removeBooks() {  
 Iterator<Book> iterator = this.books.iterator(); while (iterator.hasNext()) {  
 Book book = iterator.next();  
  
 book.setAuthor(null);  
 iterator.remove();  
 }  
}
```

Further, the code explicitly (manually) flushes the Persistence Context. It's time for `orphanRemoval=true` to enter the scene. Thanks to this setting, all disassociated books will be deleted. The generated `DELETE` statements are batched (if `orphanRemoval` is set to `false`, a bunch of updates will be executed instead of deletes). Finally, the code deletes all `Authors` via the `deleteAll(Iterable<? extends T>`

`entities`) or `delete(T entity)` method. Since all Books are dissociated, the Author deletion will take advantage of batching as well.

This time, the number of batches is considerably fewer in comparison to the previous approach. Remember that, when deleting 10 authors and the associated books, there were 20 batches needed. Relying on this approach will result in only three batches.

Batches that delete all the associated books are executed first (since each author has five books, there are 10 authors x 5 book records to delete):

```
Name:DATA_SOURCE_PROXY, Connection:6, Time:1071, Success:True  
Type:Prepared, Batch:True, QuerySize:1, BatchSize:30  
Query:["delete from book where id=? and version=?"]  
Params:[(1,0),(2,0),(3,0),(4,0),(5,0),(6,0),(7,0),(8,0), ... ,(30,0)]
```

```
Name:DATA_SOURCE_PROXY, Connection:6, Time:602, Success:True  
Type:Prepared, Batch:True, QuerySize:1, BatchSize:20  
Query:["delete from book where id=? and version=?"]  
Params:[(31,0),(32,0),(33,0),(34,0),(35,0),(36,0), ... ,(50,0)]
```

Further, a batch that deletes 10 authors is executed:

```
Name:DATA_SOURCE_PROXY, Connection:6, Time:432, Success:True  
Type:Prepared, Batch:True, QuerySize:1, BatchSize:10  
Query:["delete from author where id=? and version=?"]  
Params:[(1,0),(2,0),(3,0),(4,0),(5,0),(6,0),(7,0),(8,0),(9,0),(10,0)]
```

The source code is available on GitHub²³.

Relying on SQL, ON DELETE CASCADE

`ON DELETE CASCADE` is an SQL directive that uses SQL cascade deletion.

`ON DELETE CASCADE` is a database-specific action that deletes the child-row in the database when the parent-row is deleted. You can add this directive via the Hibernate-specific `@OnDelete` annotation, as follows:

```
@OneToMany(cascade = {CascadeType.PERSIST,  
CascadeType.MERGE}, mappedBy = "author", orphanRemoval = false)  
@OnDelete(action = OnDeleteAction.CASCADE)  
private List<Book> books = new ArrayList<>();
```

Notice that the cascading (`CascadeType`) effect is reduced to `PERSIST` and `MERGE`. In addition, `orphanRemoval` was set to `false` (or, simply remove it, since `false` is default). This means that this

approach doesn't involve JPA entity state propagations or entity removal events. This approach relies on a database automatic action, therefore, the Persistence Context is not synchronized accordingly. Let's see what happens via each built-in deletion mechanism.

The presence of `@OnDelete` will alter the `author` table as follows:

ALTER TABLE book ADD CONSTRAINT

fkklnrv3weler2ftkweewlky958

FOREIGN KEY (author_id) REFERENCES author (id) ON DELETE CASCADE

In the case of MySQL, the `ON DELETE CASCADE` is considered if `spring.jpa.properties.hibernate.dialect` is set to use the InnoDB engine as follows:

```
spring.jpa.properties.hibernate.dialect=org.hibernate.dialect.MySQL5InnoDBDialect
```

Or, for MySQL 8:

```
org.hibernate.dialect.MySQL8Dialect
```

Delete via the Built-In `deleteAllInBatch()` Method

You can easily call the built-in `deleteAllInBatch()` method from a service-method via a classical Spring repository (`AuthorRepository`), as follows:

```
public void deleteAuthorsAndBooksViaDeleteAllInBatch() {  
 authorRepository.deleteAllInBatch(); }
```

The SQL statement generated by `deleteAllInBatch()` is as follows:

DELETE FROM author

Adding this SQL in the context of `DataSource-Proxy` reveals the following output:

```
Name:DATA_SOURCE_PROXY, Connection:6, Time:21, Success:True  
Type:Prepared, Batch:False, QuerySize:1, BatchSize:0  
Query:["delete from author"]  
Params:[()]
```

Batching is not used and *lost updates* are not prevented, but the triggered *bulk* operation will trigger the database cascade deletion. Therefore, the rows from the `book` table are also deleted. This is a very efficient approach when deleting all rows from `author` and `book` tables.

Delete via the Built-In deleteInBatch(Iterable<T> entities)

You can easily call the built-in `deleteInBatch(Iterable<T> entities)` method from a service-method via a classical Spring repository (`AuthorRepository`), as follows (delete all authors younger than 60 and their books):

```
@Transactional
```

```
public void deleteAuthorsAndBooksViaDeleteInBatch() {  
 List<Author> authors = authorRepository.fetchAuthorsAndBooks(60);  
  
 authorRepository.deleteInBatch(authors); }
```

This time, the SQL statement generated by `deleteInBatch(Iterable<T> entities)` is as follows:

DELETE FROM author **WHERE** id = ?

OR id = ?

...

Adding this SQL in the context of `DataSource-Proxy` reveals the following output:

```
Name:DATA_SOURCE_PROXY, Connection:6, Time:27, Success:True  
Type:Prepared, Batch:False, QuerySize:1, BatchSize:0  
Query:["delete from author where id=? or id=? or id=? ..."]  
Params:[(1,12,23, ...)]
```

Batching is not used and *lost updates* are not prevented, but the triggered *bulk* operation will trigger the database cascade deletion. The associated rows from the `book` table are also deleted. This is a very efficient approach. The only thing to pay attention to consists of avoiding `DELETE` string statements that exceed the maximum accepted size of a query.

Delete via the Built-In deleteAll(Iterable<? extends T> entities) and delete(T entity) Methods

You can easily call the built-in `deleteAll(Iterable<? extends T> entities)` method from a service-method via a classical Spring

repository (`AuthorRepository`), as follows (delete all authors younger than 60 and the associated books):

```
@Transactional  
public void deleteAuthorsAndBooksViaDeleteAll() {  
 List<Author> authors = authorRepository.fetchAuthorsAndBooks(60);  
  
 authorRepository.deleteAll(authors); }
```

The same thing can be done via `delete(T entity)`, as follows:

```
@Transactional  
public void deleteAuthorsAndBooksViaDelete() {  
 List<Author> authors = authorRepository.fetchAuthorsAndBooks(60);  
  
 authors.forEach(authorRepository::delete); }
```

Both methods lead to the same SQL statements:

DELETE FROM author **WHERE** id = ?

AND version = ?

-- this DELETE is generated for each author that should be deleted

These SQL statements are repeated for each author that should be deleted. Adding these SQL statements in the context of `DataSourceProxy` reveals the following output (check out the highlighted parts):

```
Name:DATA_SOURCE_PROXY, Connection:6, Time:35, Success:True  
Type:Prepared, Batch:True, QuerySize:1, BatchSize:6  
Query:["delete from author where id=? and version=?"]  
Params:[(5,0),(6,0),(7,0),(8,0),(9,0),(10,0)]
```

Batching is used and *lost updates* prevention for `Author` is provided via the Optimistic Locking mechanism! Moreover, removing the authors will trigger the database cascade deletion. The associated rows from the `book` table are also deleted. This time, there is a mix between entity state transitions and database automatic actions. Therefore, the Persistence Context is partially synchronized. Again, this is quite efficient.

The source code is available on GitHub²⁴.

Item 54: How to Fetch Association in Batches

Item 39 describes how to fetch the associations (especially collections) in the same query with its parent via `JOIN FETCH`. Moreover, **Item 7** describes the mighty feature of JPA 2.1 `@NamedEntityGraph` useful for

avoiding N+1 issues and solving lazy loading problems, while **Item 43** tackles fetching associations via SQL JOIN.

Hibernate allows you to fetch associations in batches as well via the Hibernate-specific `@BatchSize` annotation. However, it is advisable to evaluate the approaches mentioned previously before considering `@BatchSize`. Having all these approaches under your tool belt will help you decide wisely.

Now, let's continue with `@BatchSize`, and let's approach a learning by example technique. Consider the `Author` and `Book` entities involved in a bidirectional-lazy `@OneToMany` association. Figure 4-9 represents a data snapshot useful for tracking and better understanding the result sets of the queries.

author				book			
id	age	genre	name	id	isbn	title	author_id
1	23	Anthology	Mark Janel	1	001-JN	A History of Ancient Prague	4
2	43	Horror	Olivia Goy	2	002-JN	A People's History	4
3	51	Anthology	Quartis Young	3	003-JN	History Day	4
4	34	History	Joana Nimar	4	001-MJ	The Beatles Anthology	1
5	38	Anthology	Alicia Tom	5	001-OG	Carrie	2
6	56	Anthology	Katy Loin	6	002-OG	House Of Pain	2
7	23	Anthology	Wuth Troll	7	001-WT	Anthology 2000	5

Figure 4-9 Data snapshot

@BatchSize at the Collection-Level

Check out the `Author` entity source code:

```
@Entity
public class Author implements Serializable {
 ...
 @OneToMany(cascade = CascadeType.ALL, mappedBy = "author",
 orphanRemoval = true) @BatchSize(size = 3)
 private List<Book> books = new ArrayList<>(); ...
}
```

The `books` associated collection was annotated with `@BatchSize(size = 3)`. This means that Hibernate should initialize the `books` collection for up to three `Author` entities in one batch. Before inspecting the SQL statements, let's consider the following service-method that takes advantage of `@BatchSize` at the collection-level:

```

@Transactional(readOnly = true)
public void displayAuthorsAndBooks() {

List<Author> authors = authorRepository.findAll();

for (Author author : authors) {
System.out.println("Author: " + author.getName()); System.out.println("No
of books: "
+ author.getBooks().size(), " + author.getBooks()); }
}

```

This method fetches all `Author` entities via a `SELECT` query. Further, calling the `getBooks()` method of the first `Author` entity will trigger another `SELECT` query that initializes the collections of the first three `Author` entities returned by the previous `SELECT` query. This is the effect of `@BatchSize` at the collection-level.

So, first `SELECT` fetches all `Authors`:

SELECT

`author0_.id AS id1_0_, author0_.age AS age2_0_, author0_.genre AS`
`genre3_0_, author0_.name AS name4_0_`

FROM `author author0_`

Calling `getBooks()` for the first `Author` will trigger the following
SELECT:

SELECT

`books0_.author_id AS author_i4_1_1_, books0_.id AS id1_1_1_,`
`books0_.id AS id1_1_0_, books0_.author_id AS author_i4_1_0_,`
`books0_.isbn AS isbn2_1_0_, books0_.title AS title3_1_0_`

FROM `book books0_`

WHERE `books0_.author_id IN (?, ?, ?)`

Hibernate uses an `IN` clause to efficiently reference the identifiers of the three entity authors (this is the size of the batch). The output is as follows:

Author: Mark Janel

No of books: 1, [Book{id=4, title=The Beatles Anthology, isbn=001-MJ}]

Author: Olivia Goy

No of books: 2, [Book{id=5, title=Carrie, isbn=001-OG}, Book{id=6, title=House Of Pain, isbn=002-OG}]

Author: Quartis Young

No of books: 0, []

Reaching the fourth author, *Joana Nimar*, will require a new SELECT for the next batch of Books. The result set of this SELECT is as follows:

Author: Joana Nimar

No of books: 3, [Book{id=1, title=A History of Ancient Prague, isbn=001-JN}, Book{id=2, title=A People's History, isbn=002-JN}, Book{id=3, title=History Day, isbn=003-JN}]

Author: Alicia Tom

No of books: 1, [Book{id=7, title=Anthology 2000, isbn=001-WT}]

Author: Katy Loin

No of books: 0, []

Reaching the last author, *Wuth Troll*, will require a new SELECT. There is not enough data to populate another batch of Books; therefore, the IN clause is not needed:

SELECT

```
books0_.author_id AS author_i4_1_1_, books0_.id AS id1_1_1_,  
books0_.id AS id1_1_0_, books0_.author_id AS author_i4_1_0_,  
books0_.isbn AS isbn2_1_0_, books0_.title AS title3_1_0_
```

FROM book books0_

WHERE books0_.author_id = ?

The output is as follows:

No of books: 0, []

Be sure not to misinterpret how @BatchSize works at the collection-level. Do not conclude that @BatchSize of size n at the collection-level will load n items (e.g., books) in the collection. It loads n collections. Hibernate cannot truncate a collection (this is tackled in Item 97 when we discuss pagination of JOIN FETCH).

@BatchSize at Class/Entity-Level

Check out the Author entity source code:

```
@Entity
```

```
@BatchSize(size = 3)
```

```
public class Author implements Serializable {
```

```
...
@OneToMany(cascade = CascadeType.ALL, mappedBy = "author",
orphanRemoval = true) private List<Book> books = new ArrayList<>(); ...  
}
```

The `Author` entity was annotated with `@BatchSize(size = 3)`. This means that Hibernate should initialize up to three referenced `authors` when a book is fetched. In other words, if we iterate through all books and call `getAuthor()` on each without `@BatchSize` presence then Hibernate will execute four `SELECT` statements to retrieve the proxied owners (there are seven books but some of them have the same author, therefore certain `SELECT` statements will hit the Persistence Context instead of the database). Performing the same action in presence of `@BatchSize` at `Author` entity-level, will result in two `SELECT` statements.

Before inspecting some SQL statements, let's consider the following service-method that takes advantage of `@BatchSize` at the entity-level:

```
@Transactional(readOnly = true)
public void displayBooksAndAuthors() {
```

```
List<Book> books = bookRepository.findAll();

for (Book book : books) {
 System.out.println("Book: " + book.getTitle()); System.out.println("Author:
" + book.getAuthor());
}
```

This method fetches all `Book` entities via a `SELECT` query. Further, calling the `getAuthor()` method of the first `Book` entity will trigger another `SELECT` query that initializes the associations of the first three `Book` entities returned by the previous `SELECT` query. This is the effect of `@BatchSize` at the entity-level.

So, the first `SELECT` fetches all Books:
SELECT

```
book0_.id AS id1_1_, book0_.author_id AS author_i4_1_, book0_.isbn AS
isbn2_1_, book0_.title AS title3_1_
FROM book book0_
```

Further, calling `getAuthor()` for the first `Book` will trigger the following `SELECT`:

SELECT

```
author0_.id AS id1_0_0_, author0_.age AS age2_0_0_, author0_.genre AS  
genre3_0_0_, author0_.name AS name4_0_0_  
FROM author author0_  
WHERE author0_.id IN (?, ?, ?)
```

Hibernate uses an **IN** clause to efficiently reference the identifiers of the three entity authors (this is the size of the batch). The output will be as follows:

Book: A History of Ancient Prague Author: Author{id=4, name=Joana

Nimar, genre=History, age=34}

Book: A People's History

Author: Author{id=4, name=Joana Nimar, genre=History, age=34}

Book: History Day

Author: Author{id=4, name=Joana Nimar, genre=History, age=34}

Book: The Beatles Anthology

Author: Author{id=1, name=Mark Janel, genre=Anthology, age=23}

Book: Carrie

Author: Author{id=2, name=Olivia Goy, genre=Horror, age=43}

Book: House Of Pain

Author: Author{id=2, name=Olivia Goy, genre=Horror, age=43}

Reaching the next book, *Anthology 2000*, will require a new **SELECT** for the next batch of Authors. There is not enough data to populate another batch of Authors, therefore, the **IN** clause is not needed:

SELECT

```
author0_.id AS id1_0_0_, author0_.age AS age2_0_0_, author0_.genre AS  
genre3_0_0_, author0_.name AS name4_0_0_  
FROM author author0_  
WHERE author0_.id = ?
```

The output is as follows:

Book: Anthology 2000

Author: Author{id=5, name=Alicia Tom,
genre=Anthology, age=38}

Generally speaking, note that using `@BatchSize` at the collection-level with a size of n will initialize up to n lazy collections at a time. On the other hand, using `@BatchSize` at the entity-level with a size of n will initialize up to n lazy entity proxies at a time.

Obviously, loading the associated entities in batches is better than loading them one by one (this way, you avoid the potential N+1 issues). Nevertheless, before going with `@BatchSize`, be ready to provide arguments against using SQL JOIN, JPA JOIN FETCH, or entity graphs in your particular case.

The complete application is available on GitHub²⁵.

Item 55: Why to Avoid PostgreSQL (BIG)SERIAL in Batching Inserts via Hibernate

In PostgreSQL, using `GenerationType.IDENTITY` will disable Hibernate insert batching. The (BIG)SERIAL acts “almost” like MySQL’s `AUTO_INCREMENT`. In other words, when insert batching is used, avoid the following:

```
@Entity  
public class Author implements Serializable {  
  
 @Id  
 @GeneratedValue(strategy = GenerationType.IDENTITY)  
 private Long id;  
  
 ...  
}
```

PostgreSQL’s (BIG)SERIAL is a syntactic sugar expression for emulating an identity column. Behind this emulation, PostgreSQL uses a database sequence.

One solution to this problem consists of relying on `GenerationType.AUTO`. In PostgreSQL, the `GenerationType.AUTO` setting will pick up the SEQUENCE generator;

therefore, batching inserts will work as expected. The following code works fine:

```
@Entity  
public class Author implements Serializable {  
  
 @Id  
 @GeneratedValue(strategy = GenerationType.AUTO) private Long id;  
 ...  
}
```

Optimize the Identifier-Fetching Process

This time, the batching inserts mechanism works fine but, for each insert, Hibernate must fetch its identifier in a separate database round trip. If there are 30 inserts in a single batch, then there will be 30 database round trips needed to fetch 30 identifiers, as in the following example:

```
select nextval ('hibernate_sequence') select nextval ('hibernate_sequence') --  
28 more  
...  
insert into author (age, genre, name, id) values (?, ?, ?, ?) insert into author  
(age, genre, name, id) values (?, ?, ?, ?) ...
```

Commonly, batching inserts is employed when the number of inserts is considerably high (e.g., 10,000 inserts). For 10,000 inserts, there are 10,000 extra database round trips, which represents a performance penalty. You can eliminate this performance penalty via the hi/lo algorithm, which can generate in-memory identifiers (**Item 66**). Even better is the great pooled or pooled-lo algorithms (**Item 67**). You can employ the hi/lo algorithm as follows:

```
@Entity  
public class Author implements Serializable {
```

```
 @Id  
 @GeneratedValue(  
 strategy = GenerationType.SEQUENCE, generator = "hilo"  
 )  
  
 @GenericGenerator(  
 name = "hilo",
```

```

strategy = "org.hibernate.id.enhanced.SequenceStyleGenerator", parameters
= {
 @Parameter(name = "sequence_name", value = "hilo_sequence"),
 @Parameter(name = "initial_value", value = "1"), @Parameter(name =
"increment_size", value = "1000"), @Parameter(name = "optimizer", value
= "hilo") }
)
private Long id;
...
}

```

This time, an increment of 1,000 means that hi/lo can generate 1,000 in-memory identifiers. So, for 10,000 inserts, there will be only 10 database round trips needed to fetch the identifiers. Obviously, you can further optimize this by adjusting `increment_size`.

Optimize Batching via `reWriteBatchedInserts`

[Item 46](#) introduced the `reWriteBatchedInserts` optimization for MySQL, and it said that this optimization can be used for PostgreSQL as well. Once this property is enabled, the SQL statements are rewritten into a single string buffer and sent in a single request to the database.

In a Spring Boot application that relies on HikariCP, you can set `reWriteBatchedInserts` via `application.properties`:

```
spring.datasource.hikari.data-source-properties.reWriteBatchedInserts=true
```

This setting can also be achieved programmatically:

```
PGSimpleDataSource ds = ...;
ds.setReWriteBatchedInserts(true);
```

The complete application is available on GitHub²⁶.

Footnotes

1 <https://github.com/brettwooldridge/HikariCP#statement-cache>

2 <https://vladmihalcea.com/how-does-mvcc-multi-version-concurrency-control-work/>

3 [HibernateSpringBootBatchInsertsJpaRepository](#)

4 [HibernateSpringBootBatchInsertsSpringStyleBatchPerTransaction](#)

5 [HibernateSpringBootBatchInsertsEntityManagerViaJpaContext](#)

6 [HibernateSpringBootBatchInsertsSpringStyleBatchPerTransaction](#)

7 [HibernateSpringBootBatchInsertsSpringStyle](#)

8 [HibernateSpringBootBatchInsertsEntityManager](#)

9 HibernateSpringBootBatchInsertOrderBatchPerTransaction
10 HibernateSpringBootBatchInsertOrder
11 HibernateSpringBootBatchInsertsViaSessionPerTransaction
12 HibernateSpringBootBatchInsertsViaSession
13 HibernateSpringBootBatchJsonFileForkJoin
14 FontCategory="NonProportional">><https://spring.io/projects/spring-batch>
15 ChunkList
16 HibernateSpringBootBatchInsertsCompletableFuture
17 FontCategory="NonProportional">><https://spring.io/projects/spring-batch>
18 HibernateSpringBootBatchUpdateOrderSingleEntity
19 HibernateSpringBootBatchUpdateOrder
20 HibernateSpringBootBulkUpdates
21 ChunkList
22 HibernateSpringBootBatchDeleteSingleEntity
23 HibernateSpringBootBatchDeleteOrphanRemoval
24 HibernateSpringBootBatchDeleteCascadeDelete
25 HibernateSpringBootLoadBatchAssociation
26 HibernateSpringBootBatchingAndSerial

5. Collections

Anghel Leonard¹
(1) Banesti, Romania

Item 56: How to JOIN FETCH an @ElementCollection Collection

Especially when defining a unidirectional one-to-many association to a **Basic** type (e.g., `String`) or **Embeddable** type, JPA has a simple solution in the form of `@ElementCollection`. These types are mapped in a separate table that can be customized via `@CollectionTable`. Let's assume that an online bookstore shopping cart is mapped via the `ShoppingCart` entity and the embeddable `Book` is mapped via `@ElementCollection`, as shown in Figure 5-1.

Figure 5-1 The `@ElementCollection` table relationship

The relevant part is the `@ElementCollection` mapping:
`@Entity`

```

public class ShoppingCart implements Serializable {
 ...
 @ElementCollection(fetch = FetchType.LAZY) // lazy is default
 @CollectionTable(name = "shopping_cart_books", joinColumns =
 @JoinColumn(name = "shopping_cart_id")) private List<Book> books =
 new ArrayList<>(); ...
}

```

By default, `books` is lazy loaded. Sometimes, modeling certain functional requirements may require that the program fetch the `books` attribute eagerly. Obviously, switching to `FetchType.EAGER` at entity-level is a *code smell* that must be avoided.

The solution comes from `JOIN FETCH`, which can be used for `@ElementCollection` in the same way as for associations. In other words, the following two JPQL queries use `JOIN FETCH` to fetch `books` in the same `SELECT` that fetches the `ShoppingCart`:

```

@Repository
public interface ShoppingCartRepository extends
JpaRepository<ShoppingCart, Long> {

 @Query(value = "SELECT p FROM ShoppingCart p JOIN FETCH
p.books") ShoppingCart fetchShoppingCart();

 @Query(value = "SELECT p FROM ShoppingCart p JOIN FETCH
p.books b WHERE b.price > ?1") ShoppingCart
fetchShoppingCartByPrice(int price); }

```

Calling `fetchShoppingCart()` will trigger the following SQL:
SELECT

```

shoppingca0_.id AS id1_1_, shoppingca0_.owner AS owner2_1_,
books1_.shopping_cart_id AS shopping1_0_0_, books1_.genre AS
genre2_0_0_, books1_.isbn AS isbn3_0_0_, books1_.price AS
price4_0_0_, books1_.title AS title5_0_0_

```

```

FROM shopping_cart shoppingca0_
INNER JOIN shopping_cart_books books1_
ON shoppingca0_.id = books1_.shopping_cart_id

```

Calling `fetchShoppingCartByPrice()` will trigger the following SQL:

```

SELECT
shoppingca0_.id AS id1_1_, shoppingca0_.owner AS
owner2_1_, books1_.shopping_cart_id AS
shopping1_0_0_, books1_.genre AS genre2_0_0_,
books1_.isbn AS isbn3_0_0_, books1_.price AS
price4_0_0_, books1_.title AS title5_0_0_
FROM shopping_cart shoppingca0_
INNER JOIN shopping_cart_books books1_
ON shoppingca0_.id = books1_.shopping_cart_id
WHERE books1_.price > ?

```

The source code is available on GitHub^{[1](#)}.

Item 57: How to DTO an @ElementCollection

This item assumes that an online bookstore shopping cart is mapped via the `ShoppingCart` entity and the embeddable `Book` is mapped via `@ElementCollection`, as shown in Figure 5-2.

Figure 5-2 The `@ElementCollection` table relationship

The relevant part is the `@ElementCollection` mapping:

```

@Entity
public class ShoppingCart implements Serializable {
 ...

```

```

@ElementCollection(fetch = FetchType.LAZY) // lazy is default
@CollectionTable(name = "shopping_cart_books", joinColumns =
@JoinColumn(name = "shopping_cart_id"))
private List<Book> books =
new ArrayList<>(); ...
}

```

Further, the goal is to fetch a result set of read-only data containing the `owner` from `shopping_cart`, and the `title` and `price` from `shopping_cart_books` (the collection table). Since it's read-only data, a `JOIN` and DTO will do the job. Since `JOIN` and Spring projections work fine for `@ElementCollection`, the solution relies on the following projection:

```

public interface ShoppingCartDto {

 public String getOwner(); public String getTitle(); public int getPrice();
}

```

The projection can be used further in a repository, as follows:

```

@Repository
public interface ShoppingCartRepository extends
JpaRepository<ShoppingCart, Long> {

 @Query(value = "SELECT a.owner AS owner, b.title AS title, b.price AS
 price FROM ShoppingCart a JOIN a.books b") List<ShoppingCartDto>
 fetchShoppingCart();

 @Query(value = "SELECT a.owner AS owner, b.title AS title, b.price AS
 price FROM ShoppingCart a JOIN a.books b WHERE b.price > ?1")
 List<ShoppingCartDto> fetchShoppingCartByPrice(int price); }

```

Calling `fetchShoppingCart()` will trigger the following SQL (notice that only `owner`, `title`, and `price` have been selected):

```

SELECT
shoppingca0_.owner AS col_0_0_, books1_.title AS col_1_0_,
books1_.price AS col_2_0_
FROM shopping_cart shoppingca0_
INNER JOIN shopping_cart_books books1_
ON shoppingca0_.id = books1_.shopping_cart_id

```

Calling `fetchShoppingCartByPrice()` will trigger the following SQL:

SELECT

```
shoppingca0_.owner AS col_0_0_, books1_.title AS col_1_0_,  
books1_.price AS col_2_0_  
FROM shopping_cart shoppingca0_  
INNER JOIN shopping_cart_books books1_  
ON shoppingca0_.id = books1_.shopping_cart_id WHERE books1_.price  
> ?
```

Note that `@ElementCollection` is not an entity association type, even if you may think so. Mainly, as you will see in the next item, `@ElementCollection` acts as a unidirectional `@OneToMany` (**Item 2**). Therefore, it suffers the same performance penalties. Best practices advise you to use `@ElementCollection` to represent basic types (e.g., integers or strings) or embeddable types, but not entity classes.

The source code is available on [GitHub](#)².

Item 58: Why and When to Use `@OrderColumn` with `@ElementCollection`

This item assumes that an online bookstore shopping cart is mapped via the `ShoppingCart` entity and the embeddable `Book` via `@ElementCollection`, as in the following code:

```
@Entity  
public class ShoppingCart implements Serializable {  
 ...  
 @Id  
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;  
  
 private String owner;  
  
 @ElementCollection  
 @CollectionTable(name = "shopping_cart_books", joinColumns =  
 @JoinColumn(name = "shopping_cart_id")) @Column(name="title")  
 private List<String> books = new ArrayList<>();  
  
 // getters and setters omitted for brevity }
```

This entity is mapped via two tables (`shopping_cart` and `shopping_cart_books`). Figure 5-3 represents a snapshot of the data (basically, there is one shopping cart with three books).

<code>shopping_cart</code>		<code>shopping_cart_books</code>	
<code>id</code>	<code>owner</code>	<code>shopping_cart_id</code>	<code>title</code>
1	Mark Juno	1	A History of Ancient Prague
		1	Carrie
		1	The Beatles Anthology

Figure 5-3 Data snapshot (@ElementCollection)

The repository for this entity contains a query that fetches `ShoppingCart` by the owner name:

```
@Repository
@Transactional(readOnly = true) public interface ShoppingCartRepository
extends JpaRepository<ShoppingCart, Long> {

 ShoppingCart findByOwner(String owner); }
```

Further, the application runs several queries (three `INSERTs` and three `DELETEs`) to:

- Add one book to the beginning of the current cart
- Add one book to the end of the current cart
- Add one book to the middle of the current cart
- Remove the first book from the cart
- Remove the last book from the cart
- Remove the middle book from the cart

Each of the following scenarios starts with the data snapshot from Figure 5-3.

In order to add a new book to the current cart (`INSERT` a book), Hibernate will need to delete everything from `shopping_cart_books` and then re-insert the values, including the new book. For example, the following method will add a new book to the beginning of books:

```
@Transactional
public void addToTheBeginning() {
 ShoppingCart cart = shoppingCartRepository.findByOwner("Mark Juno");
```

```
cart.getBooks().add(0, "Modern history"); }
```

Calling this method will result in the following suite of SQL statements. First, all the books are deleted; second, they are re-inserted, including the new book:

```
DELETE FROM shopping_cart_books WHERE shopping_cart_id = ?  
Binding: [1]
```

```
INSERT INTO shopping_cart_books (shopping_cart_id, title) VALUES  
(?, ?) Binding: [1, Modern history]
```

```
INSERT INTO shopping_cart_books (shopping_cart_id, title) VALUES  
(?, ?) Binding: [1, A History of Ancient Prague]
```

```
INSERT INTO shopping_cart_books (shopping_cart_id, title) VALUES  
(?, ?) Binding: [1, Carrie]
```

```
INSERT INTO shopping_cart_books (shopping_cart_id, title) VALUES  
(?, ?) Binding: [1, The Beatles Anthology]
```

Each **INSERT** must delete all records from the **@CollectionTable** for the *Entity*, and then re-insert them.

Similarly, the following attempts at inserting a book at the end and in the middle will result in a bunch of SQL statements, as previously:

```
@Transactional
```

```
public void addToTheEnd() {
```

```
ShoppingCart cart = shoppingCartRepository.findByOwner("Mark Juno");
```

```
cart.getBooks().add("The last day"); }
```

```
@Transactional
```

```
public void addInTheMiddle() {
```

```
ShoppingCart cart = shoppingCartRepository.findByOwner("Mark Juno");
```

```
cart.getBooks().add(cart.getBooks().size() / 2, "Middle man"); }
```

Removing a book from **books** is not efficient either. As with the case of **INSERT**, each remove needs to delete everything from

`shopping_cart_books` and then re-insert all the values. For example, the following method will delete the first book:

```
@Transactional  
public void removeFirst() {  
 ShoppingCart cart = shoppingCartRepository.findByOwner("Mark Juno");  
  
 cart.getBooks().remove(0); }
```

Calling this method will result in the following suite of SQL statements. First, all the books are deleted; second, they are all re-inserted, excluding the deleted book:

DELETE FROM `shopping_cart_books WHERE shopping_cart_id = ?`
Binding: [1]

INSERT INTO `shopping_cart_books (shopping_cart_id, title) VALUES (?, ?)` Binding: [1, Carrie]

INSERT INTO `shopping_cart_books (shopping_cart_id, title) VALUES (?, ?)` Binding: [1, The Beatles Anthology]

Each **DELETE** must delete all records from the `@CollectionTable` for the *Entity*, and then re-insert them.

Similarly, the following attempts at removing a book from the end and from the middle will result in a bunch of SQL statements, as you saw previously:

```
@Transactional  
public void removeLast() {  
 ShoppingCart cart = shoppingCartRepository.findByOwner("Mark Juno");  
  
 cart.getBooks().remove(cart.getBooks().size() - 1); }  
  
@Transactional  
public void removeMiddle() {  
 ShoppingCart cart = shoppingCartRepository.findByOwner("Mark Juno");  
  
 cart.getBooks().remove(cart.getBooks().size() / 2); }
```

A collection that needs to be updated frequently leads to obvious performance penalties. It's better to rely on an explicit one-to-many association. On the other hand, a collection that needs few (or no) updates is a good candidate for `@ElementCollection`, since it doesn't represent a foreign key side.

The source code is available on GitHub³.

Optimizing `@ElementCollection` via `@OrderColumn`

An `@OrderColumn` can be used to define an order `List` on any collection mapping. Adding `@OrderColumn` to an `@ElementCollection` is an optimization reflected in certain `INSERTs` and `DELETEs`. The code that matters is modified as follows:

```
@Entity
public class ShoppingCart implements Serializable {
 ...
 @ElementCollection
 @OrderColumn(name = "index_no")
 @CollectionTable(name = "shopping_cart_books", joinColumns =
 @JoinColumn(name = "shopping_cart_id")) @Column(name="title")
 private List<String> books = new ArrayList<>(); ...
}
```

The presence of `@OrderColumn` is reflected in a new column (`index_no`) in the `shopping_cart_books` table, as shown in Figure 5-4.

shopping_cart		shopping_cart_books		
id	owner	shopping_cart_id	title	index_no
1	Mark Juno	1	A History of Ancient Prague	0
		1	Carrie	1
		1	The Beatles Anthology	2

Figure 5-4 Data snapshot (@ElementCollection and @OrderColumn)

So, in order to uniquely identify each row, the `@OrderColumn` is mapped in the target table as a new column. Now, let's see how

`@OrderColumn` can optimize `@ElementCollection`. Each of the following scenarios starts from the data snapshot shown in Figure 5-4.

Adding One Book to the Beginning of the Current Cart

Adding one book (*Modern History*) to the beginning of the current cart will trigger the following SQL statements (under each SQL statement is a list of binding parameters):

UPDATE shopping_cart_books **SET** title = ?

WHERE shopping_cart_id = ?

AND index_no = ?

Binding: [Modern History, 1, 0]

UPDATE shopping_cart_books **SET** title = ?

WHERE shopping_cart_id = ?

AND index_no = ?

Binding: [A History of Ancient Prague, 1, 1]

UPDATE shopping_cart_books **SET** title = ?

WHERE shopping_cart_id = ?

AND index_no = ?

Binding: [Carrie, 1, 2]

INSERT INTO shopping_cart_books (shopping_cart_id, index_no, title)

VALUES (?, ?, ?) Binding: [1, 3, The Beatles Anthology]

Adding a new book to the beginning of books (at index 0) pushes down the existing books by one position. This is happening in memory and is flushed into the database via a suite of **UPDATE** statements. Each existing row has a corresponding **UPDATE** statement. In the end, after these updates complete, the last book is re-inserted via an **INSERT** statement. Figure 5-5 shows the `shopping_cart_books` table before (left side) and after (right side) inserting the *Modern History* book.

shopping_cart_id	title	index_no
1	A History of Ancient Prague	0
1	Carrie	1
1	The Beatles Anthology	2

before insert

shopping_cart_id	title	index_no
1	Modern History	0
1	A History of Ancient Prague	1
1	Carrie	2
1	The Beatles Anthology	3

after insert

Figure 5-5 Insert at the beginning (@ElementCollection and @OrderColumn)

Without `@OrderColumn`, the application triggered five SQL statements (one `DELETE` and four `INSERTs`). With `@OrderColumn`, the application triggered four SQL statements (three `UPDATEs` and one `INSERT`).

Adding One Book to the End of the Current Cart

Adding one book (*The Last Day*) to the end of the current cart will trigger the following SQL statement:

INSERT INTO shopping_cart_books (shopping_cart_id, index_no, title)
VALUES (?, ?, ?) Binding: [1, 3, The Last Day]

Adding to the end of the collection doesn't affect the order of it; therefore, a single `INSERT` will do the job. This is way better than the case without `@OrderColumn`.

Without `@OrderColumn`, the application triggered five SQL statements (one `DELETE` and four `INSERTs`). With `@OrderColumn`, the application triggered one `INSERT` statement.

Adding One Book to the Middle of the Current Cart

Adding one book (*Middle Man*) to the middle of the current cart will trigger the following SQL statements:

UPDATE shopping_cart_books **SET** title = ?

WHERE shopping_cart_id = ?

AND index_no = ?

Binding: [Middle Man, 1, 1]

UPDATE shopping_cart_books **SET** title = ?

WHERE shopping_cart_id = ?

AND index_no = ?

Binding: [Carrie, 1, 2]

INSERT INTO shopping_cart_books (shopping_cart_id, index_no, title)

VALUES (?, ?, ?) Binding: [1, 3, The Beatles Anthology]

Adding a new book to the middle of books pushes all the existing books situated between the middle and the end of the collection down one position. This is happening in memory and is flushed into the database via a suite of **UPDATE** statements. Each such row has a corresponding **UPDATE** statement. In the end, the last book is re-inserted via an **INSERT** statement. Figure 5-6 shows the **shopping_cart_books** table before (left side) and after (right side) inserting the *Middle Man* book.

shopping_cart_id	title	index_no
1	A History of Ancient Prague	0
1	Carrie	1
1	The Beatles Anthology	2

before insert

shopping_cart_id	title	index_no
1	A History of Ancient Prague	0
1	Middle Man	1
1	Carrie	2
1	The Beatles Anthology	3

after insert

Figure 5-6 Insert in the middle (@ElementCollection and @OrderColumn)

Without **@OrderColumn**, the application triggered five SQL statements (one **DELETE** and four **INSERT**s). With **@OrderColumn**, the application triggered three SQL statements (two **UPDATE**s and one **INSERT**).

Removing the First Book from the Current Cart

Removing the first book from the current cart (*A History of Ancient Prague*) will trigger the following SQL statements:

DELETE FROM shopping_cart_books **WHERE** shopping_cart_id = ?
AND index_no = ?

Binding: [1, 2]

UPDATE shopping_cart_books **SET** title = ?

WHERE shopping_cart_id = ?

AND index_no = ?

Binding: [The Beatles Anthology, 1, 1]

UPDATE shopping_cart_books **SET** title = ?

WHERE shopping_cart_id = ?

AND index_no = ?

Binding: [Carrie, 1, 0]

Removing the first book from `books` (at index 0) pushes all the existing books up one position. This is happening in memory and is flushed into the database via a suite of `UPDATE` statements triggered after deleting the last row via a `DELETE` statement. Figure 5-7 shows the `shopping_cart_books` table before (left side) and after (right side) deleting the *A History of Ancient Prague* book.

shopping_cart_id	title	index_no
1	A History of Ancient Prague	0
1	Carrie	1
1	The Beatles Anthology	2

before remove

shopping_cart_id	title	index_no
1	Carrie	0
1	The Beatles Anthology	1

after remove

Figure 5-7 Remove the first book (@ElementCollection and @OrderColumn)

Without `@OrderColumn`, the application triggered three SQL statements (one `DELETE` and two `INSERTs`). With `@OrderColumn`, the application triggered three SQL statements as well (one `DELETE` and two `UPDATEs`).

Removing the Last Book from the Current Cart

Removing the last book (*The Beatles Anthology*) from the current cart will trigger the following SQL statement:

DELETE FROM `shopping_cart_books` **WHERE** `shopping_cart_id = ?`

AND `index_no = ?`

Binding: [1, 2]

Removing a book from the end of the collection doesn't affect the order of it; therefore, a single `DELETE` will do the job. This is way better than the case without `@OrderColumn`.

Without `@OrderColumn`, the application triggered three SQL statements (one `DELETE` and two `INSERTs`). With `@OrderColumn`, the application triggered one `DELETE` statement.

Removing One Book from the Middle of the Current Cart

Removing one book (*Carrie*) from the middle of the current cart will trigger the following SQL statements:

```
DELETE FROM shopping_cart_books WHERE shopping_cart_id = ?  
AND index_no = ?  
Binding: [1, 2]
```

```
UPDATE shopping_cart_books SET title = ?  
WHERE shopping_cart_id = ?  
AND index_no = ?
```

Binding: [The Beatles Anthology, 1, 1]

Removing a book from the middle of books pushes the existing books situated between the middle and the end of the collection up one position. This is happening in memory and is flushed into the database via a **DELETE** and a suite of **UPDATE** statements. First, the last row is deleted. Second, each row situated between the end and the middle of the table is updated. Figure 5-8 shows the **shopping_cart_books** table before (left side) and after (right side) removing the *Carrie* book.

shopping_cart_id	title	index_no
1	A History of Ancient Prague	0
1	Carrie	1
1	The Beatles Anthology	2

before remove

shopping_cart_id	title	index_no
1	A History of Ancient Prague	0
1	The Beatles Anthology	1

after remove

Figure 5-8 Remove from the middle (@ElementCollection and @OrderColumn)

Without **@OrderColumn**, the application triggered three SQL statements (one **DELETE** and two **INSERTS**). With **@OrderColumn**, the application triggered two SQL statements as well (one **DELETE** and one **UPDATE**).

The final conclusion is that **@OrderColumn** can mitigate some performance penalties when operations take place near the collection tail (e.g., add/remove at/from the end of the collection). All elements situated before the adding/removing entry are essentially left untouched, so the performance penalty can be ignored if the application affects rows close to the collection tail.

As a rule of thumb, element collections are a proper choice when there are very few changes to the data and adding a new entity has the

purpose only of mapping the foreign key side. Otherwise, a one-to-many association is a better option.

Note that the unidirectional @OneToMany and @ManyToMany and the bidirectional @ManyToMany fall in the same umbrella as @ElementCollection.

The source code is available on GitHub⁴.

Item 59: How to Merge Entity Collections

This item illustrates one good way to merge entity collections.

For starters, assume that Author and Book are involved in a bidirectional lazy @OneToMany association. The Domain Model is shown in Figure 5-9.

Figure 5-9 Bidirectional @OneToMany relationship

In code, the Author class looks as follows:

```
@Entity
public class Author implements Serializable {

 private static final long serialVersionUID = 1L;
```

```
@Id  
@GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;  
  
private String name;  
private String genre;  
private int age;  
  
@OneToMany(cascade = CascadeType.ALL, mappedBy = "author",  
orphanRemoval = true) private List<Book> books = new ArrayList<>();  
  
public void addBook(Book book) {  
this.books.add(book);  
book.setAuthor(this);  
}  
  
public void removeBook(Book book) {  
book.setAuthor(null);  
this.books.remove(book); }  
  
// getters and setters omitted for brevity }
```

And the **Book** entity looks as follows:

```
@Entity  
public class Book implements Serializable {  
  
private static final long serialVersionUID = 1L;  
  
@Id  
@GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;  
  
private String title;  
private String isbn;  
  
@ManyToOne(fetch = FetchType.LAZY) @JoinColumn(name =  
"author_id") private Author author;  
  
// getters and setters omitted for brevity  
  
@Override
```

```

public boolean equals(Object obj) {
 if(obj == null) {
 return false;
 }

 if (this == obj) {
 return true;
 }

 if (getClass() != obj.getClass()) {
 return false;
 }

 return id != null && id.equals(((Book) obj).id); }

@Override
public int hashCode() {
 return 2021;
}
}

```

The database is already populated with the entities from Figure 5-10.

author				book			
id	age	genre	name				author_id
1	23	Anthology	Mark Janel		1	001-JN	A History of Ancient Prague
2	34	History	Joana Nimar		2	002-JN	A People's History
					3	001-MJ	The Beatles Anthology
					4	007-JN	Carrie

Figure 5-10 Data snapshot (before merge)

Now, let's fetch a **List** of Book entities associated with a given Author record (e.g., *Joana Nimar*). Fetching the Author and an associated Book can be easily accomplished via a **JOIN**, as shown here:

```

@Repository
public interface BookRepository extends JpaRepository<Book, Long> {

```

```
@Query(value = "SELECT b FROM Book b JOIN b.author a WHERE  
a.name = ?1") List<Book> booksOfAuthor(String name); }
```

Calling `booksOfAuthor("Joana Nimar")` will trigger the following SELECT:

```
SELECT  
book0_.id AS id1_1_, book0_.author_id AS author_i4_1_, book0_.isbn AS  
isbn2_1_, book0_.title AS title3_1_  
FROM book book0_  
INNER JOIN author author1_  
ON book0_.author_id = author1_.id WHERE author1_.name = ?
```

The `List<Book>` returned by this SELECT contains three books.

At this point, the `List<Book>` is in a *detached* state; therefore, let's store it in a variable named `detachedBooks`:

```
Book{id=1, title=A History of Ancient Prague, isbn=001-JN}  
Book{id=2, title=A People's History, isbn=002-JN}  
Book{id=4, title=Carrie, isbn=007-JN}
```

Next, let's perform the following modifications on this collection (since the collection is in a *detached* state, the modifications will not be automatically propagated to the database):

- Update the first book title from *A History of Ancient Prague* to *A History of Ancient Rome*:

```
detachedBooks.get(0).setTitle("A History of  
Ancient Rome");
```

- Remove the second book:

```
detachedBooks.remove(1);
```

- Add a new book (*History In 100 Minutes*):

```
Book book = new Book();  
book.setTitle("History In 100 Minutes");  
book.setIsbn("005-JN");  
detachedBooks.add(book);
```

Displaying the `detachedBooks` collection after modifications reveals the following content (check out the last new book, which has a `null` id):

```
Book{id=1, title=A History of Ancient Rome, isbn=001-JN}
```

```
Book{id=4, title=Carrie, isbn=007-JN}
```

```
Book{id=null, title=History In 100 Minutes, isbn=005-JN}
```

Merging the Detached Collection

The final step in this item is to merge the *detached* collection using the minimum number of database round trips as possible. First of all, the developer must fetch the `Author` and the associated `Book`. This can be easily done via `JOIN FETCH`:

```
@Repository
public interface AuthorRepository extends
JpaRepository<Author, Long> {

@Query(value="SELECT a FROM Author a JOIN FETCH
a.books WHERE a.name = ?1")
Author authorAndBooks(String name); }
```

Calling `authorAndBooks()` triggers the following `SELECT` (the author and the associated books are fetched from the database):

```
SELECT
author0_.id AS id1_0_0_, books1_.id AS id1_1_1_, author0_.age AS
age2_0_0_, author0_.genre AS genre3_0_0_, author0_.name AS
name4_0_0_, books1_.author_id AS author_i4_1_1_, books1_.isbn AS
isbn2_1_1_, books1_.title AS title3_1_1_, books1_.author_id AS
author_i4_1_0_, books1_.id AS id1_1_0_
FROM author author0_
INNER JOIN book books1_
ON author0_.id = books1_.author_id WHERE author0_.name = ?
```

Consider that the returned `Author` is stored in a variable named `author`.

Next, let's set the `detachedBooks` to `author`! First, let's quickly eliminate the bad approaches.

Mixing *managed* and *detached* entities is a bad combination that leads to errors. Therefore, trying to do something as

`author.setBooks(detachedBooks)` will simply not work. On the other hand, detaching the author, setting the `detachedBooks`, and then merging the author will work fine, but will result in an extra `SELECT` query generated by the merging process. This extra `SELECT` can be avoided by using manual merging.

Manual merging requires three steps:

- Remove the existing database rows that are no longer found in the incoming collection (`detachedBooks`). First, filter the books of `author` that are not in `detachedBooks`. Second, every `author` book that cannot be found in `detachedBooks` should be removed as follows:

```
List<Book> booksToRemove =  
author.getBooks().stream() .filter(b ->  
!detachedBooks.contains(b))  
.collect(Collectors.toList());  
  
booksToRemove.forEach(b -> author.removeBook(b));
```

- Update the existing database rows found in the incoming collection (`detachedBooks`). First, filter the new books (`newBooks`). These are books present in `detachedBooks` but not present in the `author` books. Second, filter the `detachedBooks` to obtain the books that are in `detachedBooks` but are not in `newBooks`. These are the books that should be updated as follows:

```
List<Book> newBooks = detachedBooks.stream()  
.filter(b -> !author.getBooks().contains(b))  
.collect(Collectors.toList());  
  
detachedBooks.stream()  
.filter(b -> !newBooks.contains(b)) .forEach((b) -  
> {  
b.setAuthor(author);  
Book mergedBook = bookRepository.save(b);  
author.getBooks().set(
```

```
author.getBooks().indexOf(mergedBook),  
mergedBook); } );
```

- Finally, add the rows found in the incoming collection that cannot be found in the current result set (newBooks) :

```
newBooks.forEach(b -> author.addBook(b));
```

Gluing these three steps together in a service-method will result in the following:

```
@Transactional  
public void updateBooksOfAuthor(String name, List<Book>  
detachedBooks) {
```

```
Author author = authorRepository.authorAndBooks(name);
```

```
// Remove the existing database rows that are no // longer found in the  
incoming collection (detachedBooks) List<Book> booksToRemove =  
author.getBooks().stream() .filter(b -> !detachedBooks.contains(b))  
.collect(Collectors.toList()); booksToRemove .forEach(b ->  
author.removeBook(b));
```

```
// Update the existing database rows which can be found // in the incoming  
collection (detachedBooks) List<Book> newBooks =  
detachedBooks.stream() .filter(b -> !author.getBooks().contains(b))  
.collect(Collectors.toList());
```

```
detachedBooks.stream()  
.filter(b -> !newBooks.contains(b)) .forEach((b) -> {  
b.setAuthor(author);  
Book mergedBook = bookRepository.save(b); author.getBooks().set(  
author.getBooks().indexOf(mergedBook), mergedBook); });
```

```
// Add the rows found in the incoming collection, // which cannot be found  
in the current database snapshot newBooks.forEach(b ->  
author.addBook(b)); }
```

Testing Time

Calling `updateBooksOfAuthor()` can be done as follows:

```
updateBooksOfAuthor("Joana Nimar", detachedBooks);
```

The triggered SQL statements, except for the `SELECT` that fetches the author and associated books, are:

```
INSERT INTO book (author_id, isbn, title) VALUES (?, ?, ?) Binding: [2, 005-JN, History In 100 Minutes]
```

```
UPDATE book SET author_id = ?, isbn = ?,  
title = ?
```

```
WHERE id = ?
```

```
Binding: [2, 001-JN, A History of Ancient Rome, 1]
```

```
DELETE FROM book WHERE id = ?
```

```
Binding: [2]
```

Figure 5-11 shows the current snapshot of the data.

author				book			
id	age	genre	name	id	isbn	title	author_id
1	23	Anthology	Mark Janel	1	001-JN	A History of Ancient Rome	2
2	34	History	Joana Nimar	3	001-MJ	The Beatles Anthology	1
				4	007-JN	Carrie	2
				5	005-JN	History In 100 Minutes	2

Figure 5-11 Data snapshot (after merge)

Done! The complete code is available on GitHub⁵.

You may think of this case as a *corner-case*. It's not a daily task to fetch a collection of child entities and work with them independent of the associated parent. It is more common to fetch the parent entity and the associated collection of child entities, modify the collection in a *detached* state, and merge the parent entity. In such cases, `CascadeType.ALL` will be used and the resulting SQL statements are exactly as you would expect.

Footnotes

1 [HibernateSpringBootElementCollectionJoinFetch](#)

2 [HibernateSpringBootDtoElementCollection](#)

3 [HibernateSpringBootElementCollectionNoOrderColumn](#)

4 [HibernateSpringBootElementCollectionWithOrderColumn](#)

5 HibernateSpringBootMergeCollections

6. Connections and Transactions

Anghel Leonard¹
(1) Banesti, Romania

Item 60: How to Delay Connection Acquisition Until It's Really Needed

Starting with Hibernate 5.2.10, the database connection acquisition can be delayed until it's really needed.

For a hypersonic guide about Spring transaction propagation, check out **Appendix G**.

In the case of *resource-local* (a single datasource), Hibernate will acquire the database connection of a JDBC transaction right after the transaction starts (e.g., in Spring, a method annotated with `@Transactional` acquires the database connection immediately after it is called).

In *resource-local*, a database connection is acquired immediately because Hibernate needs to check the JDBC Connection auto-commit status. If this is `true` then Hibernate will disable it.

Practically, the database connection is useless to the application until the first JDBC statement of the current transaction is triggered; holding the database connection unused for this time induces a performance penalty that can have a big impact if there are many or/and time-consuming tasks before the first JDBC statement.

In order to prevent this performance penalty, you can inform Hibernate that you disabled auto-commit, so no check is needed. To do this, follow these two steps:

- Turn off auto-commit. For example, check your pool connection for a method of type `setAutoCommit(boolean commit)` and set it to `false`, e.g.,
`HikariConfiguartion#setAutoCommit(false)`.
- Set to `true` the Hibernate-specific property:
`hibernate.connection.provider_disables_autocommit`

By default, Spring Boot relies on HikariCP, and you can turn off auto-commit in `application.properties` via the `spring.datasource.hikari.auto-commit` property. So, the following two settings need to be added to `application.properties`:

```
spring.datasource.hikari.auto-commit=false
spring.jpa.properties.hibernate.connection.provider_disables_autocommit=true
```

As a rule of thumb, for *resource-local* JPA transactions, it is always good practice to configure the connection pool (e.g., HikariCP) to disable the auto-commit and set `hibernate.connection.provider_disables_autocommit` to `true`. So, go for it in all your applications using *resource-local*!

Be careful not to set `hibernate.connection.provider_disables_autocommit` to `true` and then forget to disable the auto-commit mode! Hibernate will not disable it either! This means that every SQL statement will be executed in auto-commit mode, and no unit-of-work transaction will be available.

To see how a connection acquisition is delayed, consider the following method meant to isolate the main timeslots when a connection is obtained from the HikariCP connection pool. Consider reading the comments of this method, as they explain what is going on:

```
@Transactional
public void doTimeConsumingTask() throws InterruptedException {
```

```
 System.out.println("Waiting for a time-consuming task that doesn't need a database connection ...");
```

```

// we use a sleep of 40 seconds just to capture HikariCP logging status // which take place at every 30 seconds -
// this will reveal if // the connection was opened (acquired from the connection pool) or not Thread.sleep(40000);

System.out.println("Done, now query the database ..."); System.out.println("The database connection should be
acquired now ...");

Author author = authorRepository.findById(1L).get();

// at this point, the connection should be open Thread.sleep(40000);

author.setAge(44);
}

```

Calling this method without delaying the connection acquisition will reveal the output shown in Figure 6-1 (the connection is obtained immediately and is kept open until the first SQL is triggered).

@Transactional	Acquire connection immediately
Waiting for a time-consuming task that doesn't need a database connection	
HikariPool-1 - Pool stats (total=10, active=1, idle=9 , waiting=0)	
Done, now query the database ...	the connection was acquired even if we don't need it at this point
The database connection should be acquired now ...	
SELECT author0_.id AS id1_0_0_, author0_.age AS age2_0_0_, author0_.genre AS genre3_0_0_, author0_.name AS name4_0_0_ FROM author author0_ WHERE author0_.id = ?	at this point the database connection is used (until now, the connection was open for nothing)
UPDATE author SET age = ?, genre = ?, name = ? WHERE id = ?	the connection was released back in the connection pool
HikariPool-1 - Pool stats (total=10, active=0, idle=10, waiting=0)	

Figure 6-1 Acquire connection immediately

Calling the same method with connection acquisition enabled will reveal that the connection is obtained right before the first SQL is triggered. Meanwhile, this connection can be used by another thread, as shown in Figure 6-2.

Figure 6-2 Delay connection acquisition

The source code is available on GitHub¹.

Item 61: How @Transactional(readOnly=true) Really Works

Consider the Author entity with the id, age, name, and genre fields.

Next, with the classical AuthorRepository and BookstoreService entities, you can quickly load the first Author by genre, as follows:

```
@Repository
public interface AuthorRepository extends JpaRepository<Author, Long> {

 Author findFirstByGenre(String genre); }

@Service
public class BookstoreService {

 public void fetchAuthor() {
 Author author = authorRepository.findFirstByGenre("Anthology"); }
}
```

But, is something missing here?! Yes, there is no transactional-context. The `findFirstByGenre()` method must be wrapped in a transactional-context; therefore, you should consider `@Transactional`.

Via `@Transactional`, you explicitly demarcate the database transaction boundaries and ensure that one database connection will be used for the whole database transaction duration. All SQL statements will use this single isolation connection and all of them will run in the scope of the same Persistence Context.

Generally speaking, JPA doesn't impose transactions for read operations (it does it only for write operations by throwing a meaningful exception), but this means that:

- You allow the auto-commit mode to control the behavior of data access (this behavior may differ depending on the JDBC driver, the database, and the connection pool implementations and settings).
- Generally speaking, if auto-commit is set to `true`, then each SQL statement will have to be executed in a separate physical database transaction, which may imply a different connection per statement (e.g., in an environment that doesn't support *connection-per-thread*, a method with two `SELECT` statements requires two physical database transactions and two separate database connections). Each SQL statement is automatically committed right after it is executed.
- Explicitly setting the transaction isolation level may lead to unexpected behaviors.

- Setting auto-commit to `true` makes sense only if you execute a single read-only SQL statement (as we do above), but it doesn't lead to any significant benefit. Therefore, even in such cases, it's better to rely on explicit (declarative) transactions.

As a rule of thumb, use explicit (declarative) transactions even for read-only statements (e.g., `SELECT`) to define the proper transactional-contexts. A non-transactional-context refers to a context with no explicit transaction boundaries, **not** to a context with no physical database transaction. All database statements are executed in the context of a physical database transaction. By omitting the explicit transaction boundaries (transactional-context, begin/commit/rollback), you expose the application to at least the following drawbacks with implications in performance:

- By default, Hibernate will turn off `autocommit` mode anyway (`autocommit=false`) and a JDBC transaction is opened. The SQL statement runs inside this JDBC transaction and, afterwards, Hibernate closes the connection. But it doesn't close the transaction, which remains uncommitted (remains in the pending state), and this allows the database vendor implementation or the connection pool to take action. (The JDBC specification doesn't impose a certain behavior for pending transactions. For example, MySQL rolls back the transaction while Oracle commits it.) You shouldn't take this risk because, as a rule of thumb, you always must ensure that the transaction ends by committing it or rolling it back.
- In the case of many small transactions (very common in applications with many concurrent requests), starting and ending a physical database transaction for every SQL statement implies a performance overhead.
- A method running in a non-transactional-context is prone to be altered by developers in order to write data. (Having a transactional-context via `@Transactional(readOnly=true)` at the class/method-level acts as a flag for the team members signaling that no writes should be added to this method and prevents writes if this flag is ignored.)
- You cannot benefit from Spring optimizations for the underlying data access layer (e.g., flush mode is set to `MANUAL`, so Dirty Checking is skipped).
- You cannot benefit from database-specific optimizations for read-only transactions.
- You don't follow the read-only Spring built-in query-methods that are by default annotated with `@Transactional(readOnly=true)`.
- Starting with Hibernate 5.2.10, you can delay connection acquisition (**Item 60**) and this requires disabling `autocommit`.
- There is no ACID support for a group of read-only SQL statements.

Being aware of these drawbacks (this list is not exhaustive) should help you to decide wisely between non-transactional contexts and classical database ACID transactions for read-only statements.

Okay, so `@Transactional` should be added, but should `readOnly` be set to `false` (default) or to `true`? Depending on this setting, the entities are loaded in *read-write* mode or *read-only* mode. Besides the obvious difference between read-write and read-only modes, another major difference takes place at the Hibernate underlying level. Loading an entity in the Persistence Context is accomplished by Hibernate via what is called the *hydrated state* or *loaded state*. The *hydration* is the process of materializing the fetched database result set into an `Object[]`. The entity is materialized in the Persistence Context. What's happening next depends on the read mode:

- *Read-write* mode: In this mode, both the entity and its hydrated state are available in the Persistence Context. They are available during the Persistence Context lifespan (until the Persistence Context is closed) or until the entity is detached. The *hydrated state* is needed by the Dirty Checking mechanism, the Versionless Optimistic Locking mechanism, and the Second Level Cache. The Dirty Checking mechanism takes advantage of the hydrated state at flush time (if you need a refresher about how flush works, consider **Appendix H**). It simply compares the current entity's state with the corresponding hydrated state and, if they are not the same, then Hibernate triggers the proper `UPDATE` statements. The Versionless Optimistic Locking mechanism takes advantage of the hydrated state to build the `WHERE` clause filtering predicates. The Second Level Cache represents the cache entries via the disassembled hydrated state. In read-write mode, the entities have the `MANAGED` status.

- **Read-only mode:** In this mode, the hydrated state is discarded from memory and only the entities are kept in the Persistence Context (these are *read-only* entities). Obviously, this means that the automatic Dirty Checking and Versionless Optimistic Locking mechanisms are disabled. In read-only mode, the entities have the `READ_ONLY` status. Moreover, there is no automatic flush because Spring Boot sets flush mode to `MANUAL`.

The read-only mode acts as this way only if the Spring version is 5.1 or higher and you use `@Transactional(readOnly=true)`. Or, if the read-only mode is set via `@QueryHint`, `Session.setDefaultReadOnly(true)`, or `org.hibernate.readOnly`, the JPA query hint is as below:

```
// @QueryHint in repository at query-level @QueryHints(value = {
@QueryHint(
name = org.hibernate.jpa.QueryHints.HINT_READONLY, value = "true")
})

// setDefaultReadOnly
Session session = entityManager.unwrap(Session.class);
session.setDefaultReadOnly(true);

// JPA hint
List<Foo> foo = entityManager.createQuery("", Foo.class)
.setHint(QueryHints.HINT_READONLY, true).getResultList();
```

In versions prior to 5.1, Spring doesn't propagate the read-only mode to Hibernate. Therefore, the hydrated state remains in memory in the Persistence Context. Spring only sets `FlushType.MANUAL`, so the automatic Dirty Checking mechanism will not take action since there is no automatic flush time. The performance penalty of keeping the hydrated state in memory is present (the Garbage Collector must collect this data). This is a solid reason to upgrade to at least Spring 5.1.

Further, let's try both read modes and see what the Persistence Context reveals. The following code was run against Spring Boot 2.1.4, which requires Spring Framework 5.1.x. To inspect the Persistence Context, the following helper method will be used (this method returns the current Persistence Context as an instance of `org.hibernate.engine.spi.PersistenceContext`):

```
private org.hibernate.engine.spi.PersistenceContext getPersistenceContext() {
```

```
SharedSessionContractImplementor sharedSession = entityManager.unwrap(
SharedSessionContractImplementor.class);
```

```
return sharedSession.getPersistenceContext(); }
```

Using `PersistenceContext` allows you to explore its API and inspect the Persistence Context content. For example, let's display the following information:

- The current phase (this is just a string that marks the timeslot when the Persistence Context is inspected)
- The fetched entity via `toString()`
- If the Persistence Context contains only non-read-only entities
- The entity status (`org.hibernate.engine.spi.Status`)
- The hydrated/loaded state of the entity

Let's group this information into a helper method:

```
private void displayInformation(String phase, Author author) {
```

```
System.out.println("Phase:" + phase); System.out.println("Entity: " + author);
```

```
org.hibernate.engine.spi.PersistenceContext persistenceContext = getPersistenceContext();
System.out.println("Has only non read entities : "
```

```

+ persistenceContext.hasNonReadOnlyEntities());

EntityEntry entityEntry = persistenceContext.getEntry(author); Object[] loadedState =
entityEntry.getLoadedState(); Status status = entityEntry.getStatus();

System.out.println("Entity entry : " + entityEntry); System.out.println("Status: " + status);
System.out.println("Loaded state: " + Arrays.toString(loadedState)); }

Further, set the readOnly to false and run the following service-method (in the following examples, we
force flush for the sake of testing, but manual flushing is a code smell and it should be avoided):
@Transactional
public void fetchAuthorReadWriteMode() {
Author author = authorRepository.findFirstByGenre("Anthology");

displayInformation("After Fetch", author);

author.setAge(40);

displayInformation("After Update Entity", author);

// force flush - triggering manual flush is // a code smell and should be avoided // in this case, by default, flush
will take // place before transaction commit authorRepository.flush();
}

```

Calling `fetchAuthorReadWriteMode()` triggers a `SELECT` and an `UPDATE` statement. The output is as follows:

Phase:After Fetch

Entity: Author{id=1, age=23, name=Mark Janel, genre=Anthology}

Has only non read entities : true Entity entry : EntityEntry[com.bookstore.entity.Author#1](MANAGED)
Status:MANAGED
Loaded state: [23, Anthology, Mark Janel]

Phase:After Update Entity

Entity: Author{id=1, age=40, name=Mark Janel, genre=Anthology}

Has only non read entities : true Entity entry : EntityEntry[com.bookstore.entity.Author#1](MANAGED)
Status:MANAGED
Loaded state: [23, Anthology, Mark Janel]

Hibernate: update author set age=?, genre=?, name=? where id=?

Phase:After Flush

// this flush was manually forced for the sake of testing
// by default, the flush will take place before transaction commits
Entity: Author{id=1, age=40, name=Mark Janel, genre=Anthology}

Has only non read entities : true Entity entry : EntityEntry[com.bookstore.entity.Author#1](MANAGED)
Status:MANAGED
Loaded state: [40, Anthology, Mark Janel]

The interpretation of this output is straightforward. The hydrated/loaded state is kept in the Persistence Context and the Dirty Checking mechanism uses it at flush time to update the author (triggers an `UPDATE` on your behalf). The fetched entity status is **MANAGED**.

Further, set the **readOnly** to **true** and run the following service-method:
@Transactional(**readOnly = true**) public void fetchAuthorReadOnlyMode() {

```
...  
}
```

Calling `fetchAuthorReadOnlyMode()` triggers a single SELECT statement. The output is as follows:

Phase:After Fetch

```
Entity: Author{id=1, age=23, name=Mark Janel, genre=Anthology}
```

```
Has only non read entities : false Entity entry : EntityEntry[com.bookstore.entity.Author#1](READ_ONLY)
```

```
Status:READ_ONLY
```

```
Loaded state: null
```

Phase:After Update Entity

```
Entity: Author{id=1, age=40, name=Mark Janel, genre=Anthology}
```

```
Has only non read entities : false Entity entry : EntityEntry[com.bookstore.entity.Author#1](READ_ONLY)
```

```
Status:READ_ONLY
```

```
Loaded state: null
```

Phase:After Flush

```
// be default, for readOnly=true, there is no flush
```

```
// this flush was manually forced for the sake of testing
```

```
Entity: Author{id=1, age=40, name=Mark Janel, genre=Anthology}
```

```
Has only non read entities : false Entity entry : EntityEntry[com.bookstore.entity.Author#1](READ_ONLY)
```

```
Status:READ_ONLY
```

```
Loaded state: null
```

This time, after fetching the `Author` entity, the hydrated/loaded state is immediately discarded (it's `null`). The fetched entity is in `READ_ONLY` status and the automatic flush is disabled. Even if you force flush by explicitly calling `flush()`, the Dirty Checking mechanism is not used because it is disabled (no `UPDATE` will be triggered).

Setting `readOnly=true` for read-only data is a good optimization of performance since the hydrated/loaded state is discarded. This allows Spring to optimize the underlying data access layer operations. Nevertheless, fetching read-only data via DTO (Spring projection) is still a better way to do it if you never plan to modify this data.

Consider the following Spring projection:

```
public interface AuthorDto {
```

```
 public String getName();  
 public int getAge();  
}
```

And the following query:

```
@Repository  
public interface AuthorRepository extends JpaRepository<Author, Long> {
```

```
 AuthorDto findTopByGenre(String genre);
```

Calling `findTopByGenre()` and inspecting the Persistence Context reveals that the Persistence Context is empty:

```
@Transactional  
public void fetchAuthorDtoReadWriteMode() {  
 AuthorDto authorDto = authorRepository.findTopByGenre("Anthology");
```

```
 org.hibernate.engine.spi.PersistenceContext persistenceContext = getPersistenceContext();
```

```

System.out.println("No of managed entities : "
+ persistenceContext.getNumberOfManagedEntities()); }

@Transactional(readOnly = true) public void fetchAuthorDtoReadOnlyMode() {
AuthorDto authorDto = authorRepository.findTopByGenre("Anthology");

org.hibernate.engine.spi.PersistenceContext persistenceContext = getPersistenceContext();

System.out.println("No of managed entities : "
+ persistenceContext.getNumberOfManagedEntities()); }

Both service-methods return the same result:
No of managed entities : 0

The complete application is available on GitHub2. As a bonus, you can get a transaction ID (in MySQL only
read-write transactions get an ID) in this application.3

```

Item 62: Why Spring Ignores @Transactional

Consider the following simple service:

```

@Service
public class BookstoreService {

private static final Logger log =
Logger.getLogger(BookstoreService.class.getName());

private final AuthorRepository authorRepository;

public BookstoreService(AuthorRepository authorRepository) {
this.authorRepository = authorRepository; }

public void mainAuthor() {
Author author = new Author(); persistAuthor(author);
notifyAuthor(author);
}

```

@Transactional(propagation = Propagation.REQUIRES_NEW)

```

private long persistAuthor(Author author) {
authorRepository.save(author); return authorRepository.count(); }

```

```

private void notifyAuthor(Author author) {
log.info(() -> "Saving author: " + author); }

```

Calling the `mainAuthor()` method will create a new author, persist the author (via `persistAuthor()`), and notify them that the account was created (via `notifyAuthor()`). As you can see, the `persistAuthor()` method was annotated with `@Transactional` and a new transaction is required (`REQUIRES_NEW`). Therefore, when `persistAuthor()` is called, Spring Boot should start a new transaction and run into it the `save()` and `count()` query-methods. In order to check this assumption, let's log these transaction details (add `application.properties`):

```

logging.level.ROOT=INFO
logging.level.org.springframework.orm.jpa=DEBUG
logging.level.org.springframework.transaction=DEBUG

```

```

# for Hibernate only
logging.level.org.hibernate.engine.transaction.internal.TransactionImpl=DEBUG

```

Running the code outputs the following relevant lines:

Creating new transaction with name

[org.springframework.data.jpa.repository.SimpleJpaRepository.save]:

PROPAGATION_REQUIRED,ISOLATION_DEFAULT

Opened new EntityManager [SessionImpl(343534938<open>)] for JPA transaction

insert into author (age, genre, name) values (?, ?, ?)

Initiating transaction commit Committing JPA transaction on EntityManager [SessionImpl(343534938<open>)]
Closing JPA EntityManager [SessionImpl(343534938<open>)] after transaction

Creating new transaction with name

[org.springframework.data.jpa.repository.support.SimpleJpaRepository.count]:

PROPAGATION_REQUIRED,ISOLATION_DEFAULT,readonly

Opened new EntityManager [SessionImpl(940130302<open>)] for JPA transaction

select count(*) as col_0_0_ from author author0_

Initiating transaction commit Committing JPA transaction on EntityManager [SessionImpl(940130302<open>)]
Closing JPA EntityManager [SessionImpl(940130302<open>)] after transaction

There is no transaction that runs the `persistAuthor()` method as a unit-of-work. The `save()` and `count()` methods run in separate transactions. Why was `@Transactional` ignored?

Why was `@Transactional` ignored? There are two main reasons:

- `@Transactional` was added to a **private, protected, or package-protected** method.
- `@Transactional` was added to a method defined in the same class as where it is invoked.

Therefore, as a rule of thumb, `@Transactional` works only on **public** methods, and the method should be added in a class different from where it is invoked.

Following this tip, the `persistAuthor()` method can be moved to a helper-service and marked as **public**:

`@Service`

```
public class HelperService {
```

```
 private final AuthorRepository authorRepository;
```

```
 public HelperService(AuthorRepository authorRepository) {
 this.authorRepository = authorRepository; }
```

```
 @Transactional(propagation = Propagation.REQUIRES_NEW) public long persistAuthor(Author author) {
 authorRepository.save(author); return authorRepository.count(); }
```

Call it from `BookstoreService` as follows:

`@Service`

```
public class BookstoreService {
```

```
 private static final Logger log =
 Logger.getLogger(BookstoreService.class.getName());
```

```
 private final HelperService helperService;
```

```
 public BookstoreService(HelperService helperService) {
 this.helperService = helperService; }
```

```
 public void mainAuthor() {
 Author author = new Author(); helperService.persistAuthor(author); }
```

```

 notifyAuthor(author);
}

private void notifyAuthor(Author author) {
 log.info(() -> "Saving author: " + author);
}

```

This time, running the code outputs the following relevant lines:

```

Creating new transaction with name [com.bookstore.service.HelperService.persistAuthor]:
PROPAGATION_REQUIRES_NEW,ISOLATION_DEFAULT
Opened new EntityManager [SessionImpl(1973372401<open>)] for JPA transaction

```

Participating in existing transaction

insert into author (age, genre, name) values (?, ?, ?)

Participating in existing transaction

```
select count(*) as col_0_0_ from author author0_
```

Initiating transaction commit Committing JPA transaction on EntityManager [SessionImpl(1973372401<open>)]
Closing JPA EntityManager [SessionImpl(1973372401<open>)] after transaction

Finally, things are working as expected. The `@Transactional` was not ignored.

The complete application is available on GitHub⁴.

Item 63: How to Set and Check that Transaction Timeout and Rollback at Expiration Work as Expected

Spring supports several approaches for explicitly setting a transaction timeout. The most popular approach relies on the `timeout` element of the `@Transactional` annotation, as in the following trivial service-method:

@Transactional(timeout = 10)

```
public void newAuthor() {
```

```

Author author = new Author(); author.setAge(23);
author.setGenre("Anthology"); author.setName("Mark Janel"); authorRepository.saveAndFlush(author);

```

```
System.out.println("The end!"); }
```

In this method, the transaction timeout is set to 10 seconds. Obviously, this simple insert cannot take so long to cause the transaction expiration. So, how do you know that it works? A naive attempt will sneak in a `Thread.sleep()` with a value larger than the transaction timeout:

@Transactional(timeout = 10)

```
public void newAuthor() {
```

```

Author author = new Author(); author.setAge(23);
author.setGenre("Anthology"); author.setName("Mark Janel"); authorRepository.saveAndFlush(author);

```

Thread.sleep(15000); // 15 seconds

```
System.out.println("The end!"); }
```

Since the current thread delays the transaction commit for 15 seconds and the transaction times out in 10 seconds, you may expect to see a timeout-specific exception and a transaction rollback. But, this will not act as expected; instead, the transaction will commit after 15 seconds.

Another attempt may rely on two concurrent transactions. Transaction A can hold an exclusive lock long enough to cause Transaction B to time out. This will work, but there is a simpler way to do it!

Simply sneak an SQL query into the transactional service-method that uses the SQL `SLEEP` function that's specific to your RDBMS. Most RDBMS come with a `SLEEP` function flavor. For example, MySQL uses `SLEEP(n)`, while PostgreSQL uses `PG_SLEEP(n)`. A `SLEEP` function pauses the current statements for the

specified duration of time (the `SLEEP()` and `PG_SLEEP()` duration is in seconds), which pauses the transaction. If it pauses the transaction for a time longer than the transaction timeout, the transaction should expire and roll back.

The following repository defines a `SLEEP()` based query that delays the current transaction for 15 seconds, while the timeout is set to 10 seconds:

```
@Repository  
public interface AuthorRepository extends JpaRepository<Author, Long> {
```

```
 @Query(value = "SELECT SLEEP(15)", nativeQuery = true) public void sleepQuery();  
}
```

So, by sneaking this query in your transaction, the transaction should be delayed for the specified time:

```
@Transactional(timeout = 10)
```

```
public void newAuthor() {
```

```
 Author author = new Author(); author.setAge(23);  
 author.setGenre("Anthology"); author.setName("Mark Janel"); authorRepository.saveAndFlush(author);
```

```
 authorRepository.sleepQuery();
```

```
 System.out.println("The end!"); }
```

Calling `newAuthor()` will run for 10 seconds and throw the following timeout-specific exception:
`org.springframework.dao.QueryTimeoutException` Caused by: `org.hibernate.QueryTimeoutException`

Setting Transaction and Query Timeouts

Relying on the `timeout` element of `@Transactional` is a very handy way to set a transaction timeout at the method-level or class-level. You can explicitly set a global timeout as well, via the `spring.transaction.default-timeout` property in `application-properties`, as shown here (you can override the global setting via the `timeout` element of the `@Transactional` annotation):
`spring.transaction.default-timeout=10`

You can set a timeout at the query-level via two hints:

- Via a `org.hibernate.timeout` Hibernate-specific hint, which is equivalent to `setTimeout()` from `org.hibernate.query.Query` (the timeout is specified in seconds):

```
@QueryHints({  
 @QueryHint(name = "org.hibernate.timeout", value = "10") })  
 @Query(value = "SELECT SLEEP(15)", nativeQuery = true) public void  
 sleepQuery();
```

- Via the `javax.persistence.query.timeout` JPA hint, which is equivalent to `setTimeout()` from `org.hibernate.query.Query` (the timeout is specified in milliseconds):

```
@QueryHints({  
 @QueryHint(name = "javax.persistence.query.timeout", value = "10000") })  
 @Query(value = "SELECT SLEEP(15)", nativeQuery = true) public void  
 sleepQuery();
```

Finally, if you are using `TransactionTemplate`, then the timeout can be set via `TransactionTemplate.setTimeout(int n)`, which is in seconds.

Check That a Transaction Was Rolled Back

After a transaction times out, it should be rolled back. You can check this at the database-level, via specific tools, or in the application log. First, enable transaction logging in `application.properties` as follows:

```
logging.level.ROOT=INFO
```

```
logging.level.org.springframework.orm.jpa=DEBUG
```

```
logging.level.org.springframework.transaction=DEBUG
```

Now, an expired transaction will log something as shown here:

```
Creating new transaction with name ...
Opened new EntityManager [SessionImpl(1559444773<open>)] for JPA transaction ...
At this point the transaction times out !!!
...
Statement cancelled due to timeout or client request Initiating transaction rollback Rolling back JPA transaction
on EntityManager [SessionImpl(1559444773<open>)]
Closing JPA EntityManager [SessionImpl(1559444773<open>)] after transaction
The complete application is available on GitHub5.
```

Item 64: Why and How to Use `@Transactional` in a Repository Interface

The way that you handle transactions in the data access layer is one of the key aspects that can make the difference between a supersonic application and one that barely works.

Generally speaking, the speed of a database is given by the *transaction throughput*, expressed as a number of transactions per second. This means that databases were built to accommodate a lot of short transactions rather than long-running transactions. Follow the techniques exposed in this item to boost your data access layer by striving to obtain short transactions.

As a first step of defining the query-methods (read-only and read-write query-methods), you define a domain class-specific repository interface. The interface must extend `Repository` and be typed to the domain class and an ID type. Commonly, you would extend `CrudRepository`, `JpaRepository`, or `PagingAndSortingRepository`. Further, in this custom interface, you list the query-methods.

For example, consider the `Author` entity and its simple repository interface:

```
@Repository
public interface AuthorRepository extends JpaRepository<Author, Long> { }
```

There are voices that advise developers to use `@Transactional` only on services (`@Service`) and avoid adding it to repository interfaces. But, from a performance perspective, is this good advice to follow in production? Or, should you be more flexible and consider using `@Transactional` in interface repositories as well? Some of these voices will even encourage you to add `@Transactional` only at the services-class-level or, even worse, at the controllers-class-level. It's clear that such advice doesn't consider the mitigation of long-running transactions and/or are targeting small applications. Of course, following this advice may speed up the development curve and quickly create a comfortable development environment for most developer levels.

Let's see how these transactions work and look at the involved performance penalties depending on where you place the `@Transactional` annotation. Let's start with a myth formulated as a question.

Does Query-methods listed in an interface repository run by default in a transactional-context?

As a quick reminder, *non-transactional-context* refers to context with no explicit transaction boundaries, **not** to context with no physical database transaction. All database statements are triggered in the context of a physical database transaction. By omitting the explicit transaction boundaries, you expose the application to a bunch of performance penalties detailed in **Item 61**. In a nutshell, it is recommended to use explicit transactions for your read-only queries as well.

Now, let's try to answer the question from the title of this section by writing a JPQL SELECT into the `AuthorRepository`:

```
@Query("SELECT a FROM Author a WHERE a.name = ?1") public Author fetchByName(String name);
```

Now, a service-method can call this query-method. Notice that the service-method doesn't declare an explicit transactional-context. This was done on purpose to see if Spring will supply a transactional-context for you (in reality, developers forget to add `@Transactional(readOnly = true)`):

```
public void callFetchByNameMethod() {
```

```
 Author author = authorRepository.fetchByName("Joana Nimar"); System.out.println(author);
}
```

By simply inspecting the transaction flow in the application log (**Item 85**), we notice that there is no transactional-context available, therefore Spring did not provide a default transactional-context. Moreover, it flags this behavior via a message as follows:**Don't need to create transaction for [...fetchByName]: This method isn't transactional.**

But, how about a query generated via the Spring Data Query Builder mechanism? Well, consider the next query-method in **AuthorRepository**:

```
public Author findByName(String name);
```

Let's call it from a proper service-method:

```
public void callFindByNameMethod() {
```

```
 Author author = authorRepository.findByName("Joana Nimar"); System.out.println(author);
}
```

Again, inspecting the application log reveals that there is no default transactional-context.

Finally, let's add a query-method that modifies data to **AuthorRepository**:

```
@Modifying
@Query("DELETE FROM Author a WHERE a.genre <> ?1") public int
deleteByNeGenre(String genre);
```

And a service-method:

```
public void callDeleteByNeGenreMethod() {
```

```
 int result = authorRepository.deleteByNeGenre("Anthology"); System.out.println(result);
}
```

This time, you don't need to inspect the application log. The service-method will throw a meaningful exception, as follows:

Caused by: org.springframework.dao.InvalidDataAccessApiUsageException: Executing an update/delete query;
nested exception is javax.persistence.TransactionRequiredException: Executing an update/delete query

Caused by: javax.persistence.TransactionRequiredException: Executing an update/delete query

In conclusion, Spring doesn't supply a default transactional-context for user-defined query-methods. On the other hand, the built-in query-methods (e.g., **save()**, **findById()**, **delete()**, etc.) don't have this issue. They are inherited from the extended built-in repository interfaces (e.g., **JpaRepository**) and come with default transactional-contexts.

Let's quickly call the built-in **findById()** to see this aspect:

```
public void callFindByIdMethod() {
 Author author = authorRepository.findById(1L).orElseThrow();
 System.out.println(author);
}
```

The application log reveals that Spring automatically supplies a transactional-context in this case:
Creating new transaction with name [...**SimpleJpaRepository.findById**]:
PROPAGATION_REQUIRED,ISOLATION_DEFAULT,readonly

Opened new EntityManager [SessionImpl(854671988<open>)] for JPA transaction

begin

Exposing JPA transaction as JDBC [...HibernateJpaDialect\$HibernateConnectionHandle@280099a0]

```
select author0_.id as id1_0_0_, author0_.age as age2_0_0_, author0_.genre as genre3_0_0_,  
author0_.name as name4_0_0_ from author author0_ where author0_.id=?
```

Initiating transaction commit Committing JPA transaction on EntityManager [SessionImpl(854671988<open>)]

committing

Closing JPA EntityManager [SessionImpl(854671988<open>)] after transaction

This example triggered a SELECT statement . Now, let's update the selected author via `setGenre()`:

```
public void callFindByIdMethodAndUpdate() {
```

```
 Author author = authorRepository.findById(1L).orElseThrow(); author.setGenre("History");
```

```
 authorRepository.save(author); }
```

This time, the application log reveals that this code requires two separate physical transactions (two database round trips) to accommodate the SELECT triggered via `findById()`, and the SELECT and UPDATE triggered via `save()`. The Persistence Context used by `findById()` is closed after this method execution. Therefore, the `save()` method needs another Persistence Context. In order to update the author, Hibernate needs to merge the detached `author`. Basically, it loads the author in this Persistence Context via a prior SELECT. Obviously, these two SELECT statements may return different result sets if a concurrent transaction performs modifications on the concerned data, but this can be eliminated via Versioned Optimistic Locking to prevent *lost updates*. Let's examine the application log:

Creating new transaction with name [...**SimpleJpaRepository.findById**]:

```
PROPAGATION_REQUIRED,ISOLATION_DEFAULT,readonly
```

Opened new EntityManager [SessionImpl(1403088342<open>)] for JPA transaction

begin

Exposing JPA transaction as JDBC [...HibernateJpaDialect\$HibernateConnectionHandle@51fa09c7]

```
select author0_.id as id1_0_0_, author0_.age as age2_0_0_, author0_.genre as genre3_0_0_,  
author0_.name as name4_0_0_ from author author0_ where author0_.id=?
```

Initiating transaction commit Committing JPA transaction on EntityManager [SessionImpl(1403088342<open>)]

committing

Closing JPA EntityManager [SessionImpl(1403088342<open>)] after transaction

Creating new transaction with name [...**SimpleJpaRepository.save**]:

```
PROPAGATION_REQUIRED,ISOLATION_DEFAULT
```

Opened new EntityManager [SessionImpl(94617220<open>)] for JPA transaction

begin

Exposing JPA transaction as JDBC [...HibernateJpaDialect\$HibernateConnectionHandle@4850d66b]

```
select author0_.id as id1_0_0_, author0_.age as age2_0_0_, author0_.genre as genre3_0_0_,  
author0_.name as name4_0_0_ from author author0_ where author0_.id=?
```

Committing JPA transaction on EntityManager [SessionImpl(94617220<open>)]

committing

```
update author set age=?, genre=?, name=? where id=?
```

```
Closing JPA EntityManager [SessionImpl(94617220<open>)] after transaction
```

In other words, Spring has automatically supplied transactional-contexts for the `findById()` and `save()` methods, but it doesn't supply a transactional-context for the `callFindByIdMethodAndUpdate()` service-method. Among the drawbacks, this service-method doesn't take advantage of ACID properties as a unit-of-work, needs two physical transactions and database round trips, and triggers three SQL statements instead of two.

Most of the time, you would implement a service-method containing query-method invocations with the assumption that the triggered SQL statements will run as a unit-of-work in a transaction having ACID properties. Obviously, this assumption doesn't validate the previous case.

How about calling `fetchByName()` and `deleteByNeGenre()` in the same service-method, as follows:

```
public void callFetchByNameAndDeleteByNeGenreMethods() {
```

```
 Author author = authorRepository.fetchByName("Joana Nimar");
 authorRepository.deleteByNeGenre(author.getGenre());
}
```

Since `AuthorRepository` doesn't provide a transactional-context for the query-methods, `deleteByNeGenre()` will cause a `javax.persistence.TransactionRequiredException` exception. So, this time, the code doesn't run silently in a non-transactional-context.

Okay, So All I Have to Do Is Add @Transactional at the Service-Method Level, Right?

To provide an explicit transactional-context, you can add `@Transactional` at the service-method level. This way the SQL statements that run in the boundaries of this transactional-context will take advantage of ACID properties as a unit-of-work. For example, let's add `@Transactional` to `callFetchByNameMethod()`:

```
@Transactional(readOnly = true)
```

```
public void callFetchByNameMethod() {
```

```
 Author author = authorRepository.fetchByName("Joana Nimar"); System.out.println(author);
}
```

This time, the application log confirms the presence of the transactional-context:

```
Creating new transaction with name [...BookstoreService.callFetchByNameMethod]:
PROPAGATION_REQUIRED,ISOLATION_DEFAULT,readonly
```

```
Opened new EntityManager [SessionImpl(2012237082<open>)] for JPA transaction
```

begin

```
Exposing JPA transaction as JDBC [...HibernateJpaDialect$HibernateConnectionHandle@7d3815f7]
```

```
select author0_.id as id1_0_, author0_.age as age2_0_, author0_.genre as genre3_0_, author0_.name as
name4_0_ from author author0_ where author0_.name=?
Author{id=4, age=34, name=Joana Nimar, genre=History}
```

Initiating transaction commit

```
Committing JPA transaction on EntityManager [SessionImpl(2012237082<open>)]
```

committing

```
Closing JPA EntityManager [SessionImpl(2012237082<open>)] after transaction
```

Cool! Now you can define a unit-of-work by joining multiple logical related SQL statements under the umbrella of a transactional-context and take advantage of ACID properties. For example, you can rewrite `callFindByIdMethodAndUpdate()`, as shown here:

```
@Transactional
```

```
public void callFindByIdMethodAndUpdate() {
```

```
 Author author = authorRepository.findById(1L).orElseThrow(); author.setGenre("History");
}
```

This time, there is a single transaction (a single database round trip), two SQL statements (a SELECT and an UPDATE), and there is no need to explicitly call `save()` (see [Item 107](#)).

The `callFindByIdMethodAndUpdate()` takes advantage of ACID properties as well. Here's the log:
Creating new transaction with name [...**BookstoreService.callFindByIdMethodAndUpdate**]:
PROPAGATION_REQUIRED,ISOLATION_DEFAULT

Opened new EntityManager [SessionImpl(1115708094<open>)] for JPA transaction

begin

Exposing JPA transaction as JDBC [...HibernateJpaDialect\$HibernateConnectionHandle@78ea700f]

Found thread-bound EntityManager [SessionImpl(1115708094<open>)] for JPA transaction

Participating in existing transaction

```
select author0_.id as id1_0_0_, author0_.age as age2_0_0_, author0_.genre as genre3_0_0_,  
author0_.name as name4_0_0_ from author author0_ where author0_.id=?
```

Initiating transaction commit

Committing JPA transaction on EntityManager [SessionImpl(1115708094<open>)]

committing

```
update author set age=?, genre=?, name=? where id=?
```

Closing JPA EntityManager [SessionImpl(1115708094<open>)] after transaction

Finally, let's call the `callFetchByNameAndDeleteByNeGenreMethods()` method in an explicit transactional-context:

```
@Transactional  
public void callFetchByNameAndDeleteByNeGenreMethods() {  
  
 Author author = authorRepository.fetchByName("Joana Nimar");  
 authorRepository.deleteByNeGenre(author.getGenre());  
  
 if (new Random().nextBoolean()) {  
 throw new RuntimeException("Some DAO exception occurred!");  
 }  
}
```

Now, notice that after the triggered SELECT (via `fetchByName()`) and DELETE (via `deleteByNeGenre()`), we have emulated a random exception that should cause transaction rollback. This reveals the atomicity of the transaction. So, if an exception occurs, the application log will reveal the following:
Creating new transaction with name [...**BookstoreService.callFetchByNameAndDeleteByNeGenreMethods**]:
PROPAGATION_REQUIRED,ISOLATION_DEFAULT

Opened new EntityManager [SessionImpl(654609843<open>)] for JPA transaction

begin

Exposing JPA transaction as JDBC [...HibernateJpaDialect\$HibernateConnectionHandle@7f94541b]

```
select author0_.id as id1_0_, author0_.age as age2_0_0_, author0_.genre as genre3_0_0_, author0_.name as  
name4_0_0_ from author author0_ where author0_.name=?
```

```
delete from author where genre<>?
```

Initiating transaction rollback

Rolling back JPA transaction on EntityManager [SessionImpl(654609843<open>)]

rolling back

Closing JPA EntityManager [SessionImpl(654609843<open>)] after transaction

Caused by: java.lang.RuntimeException: Some DAO exception occurred!

Okay, it looks like adding `@Transactional` at the service-method level fixes all the issues. This solution has transactional-context available for the service-method and it takes advantage of ACID properties.

But, Generally Speaking, Is this Approach Always Enough?

In order to answer to this question, let's tackle the following service-method:

```
@Transactional(readOnly = true) public void longRunningServiceMethod() {
```

```
System.out.println("Service-method start ..."); System.out.println("Sleeping before triggering SQL  
to simulate a long running code ..."); Thread.sleep(40000);
```

```
Author author = authorRepository.fetchByName("Joana Nimar");
```

```
System.out.println(author);
```

```
System.out.println("Service-method done ..."); }
```

Notice that, just for testing purposes, we use a very long sleep of 40 seconds. When we talk about long-running versus short transactions, we should discuss them in terms of milliseconds. For example, Figure 6-3 shows five long-running transactions.

Figure 6-3 Time sample of web transactions

At the end of the service-method, you call the `fetchByName()` query-method. Therefore, the service-method is annotated with `@Transactional(readOnly = true)` to explicitly define the transactional-context boundaries. Check out the application log:

Creating new transaction with name [...**BookstoreService.longRunningServiceMethod**]:
PROPAGATION_REQUIRED,ISOLATION_DEFAULT,readonly

Opened new EntityManager [SessionImpl(1884806106<open>)] for JPA transaction

begin

Exposing JPA transaction as JDBC [...HibernateJpaDialect\$HibernateConnectionHandle@63ad5fe7]

Service-method start ...

Sleeping before triggering SQL to simulate a long running code ...

HikariPool-1 - Pool stats (total=10, **active=1**, idle=9, waiting=0)

```
select author0_.id as id1_0_, author0_.age as age2_0_, author0_.genre as genre3_0_, author0_.name as name4_0_ from author author0_ where author0_.name=?  
Author{id=4, name=Joana Nimar, genre=History}
```

Service-method done ...

Initiating transaction commit

Committing JPA transaction on EntityManager [SessionImpl(1884806106<open>)]

committing

Closing JPA EntityManager [SessionImpl(1884806106<open>)] after transaction

HikariPool-1 - Pool stats (total=10, **active=0**, idle=10, waiting=0)

So, what is happening here? Spring starts the transaction and acquires the database connection immediately, before starting to run the `longRunningServiceMethod()` method code. The database connection is opened right away and is ready to be used. But we don't use it right away, we just keep it open! We run some other tasks (simulated via `Thread.sleep()`) before calling `fetchByName()`, which is before the first interaction with the database connection. Meanwhile, the database connection remains open and linked to the transaction (check out the HikariCP log, `active=1`). Finally, the transaction is committed and the database connection is released back to the connection pool. This scenario represents a long-running transaction that may affect scalability and is not in favor of MVCC (Multi-Version Concurrency Control). The main reason for this problem is because we've annotated the service-method with `@Transactional`. But, if we remove this `@Transactional` then `fetchByName()` will run outside a transactional-context! Hmm!

I Know! Let's Move `@Transactional` in the Repository Interface!

The solution will consist of moving `@Transactional` into the repository interface as follows:

```
@Repository  
@Transactional(readOnly = true)  
public interface AuthorRepository extends JpaRepository<Author, Long> {
```

```
@Query("SELECT a FROM Author a WHERE a.name = ?1") public Author fetchByName(String name); }
```

Or, like this (of course, the drawback shown here is represented by the fact that if we have more read-only query-methods then we need to repeat the `@Transactional(readOnly = true)` annotation):

```
@Repository  
public interface AuthorRepository extends JpaRepository<Author, Long> {
```

```
@Transactional(readOnly = true)
```

```
@Query("SELECT a FROM Author a WHERE a.name = ?1") public Author fetchByName(String name); }
```

The service-method doesn't contain `@Transactional`:

```
public void longRunningServiceMethod() {
```

```
// remains unchanged
```

```
}
```

This time, the application log reveals the expected result:

Service-method start ...

Sleeping before triggering SQL to simulate a long running code ...

HikariPool-1 - Pool stats (total=10, **active=0**, idle=10, waiting=0)

Creating new transaction with name [...SimpleJpaRepository.fetchByName]:
PROPAGATION_REQUIRED,ISOLATION_DEFAULT,readonly

Opened new EntityManager [SessionImpl(508317658<open>)] for JPA transaction

begin

Exposing JPA transaction as JDBC [...HibernateJpaDialect\$HibernateConnectionHandle@3ba1f56e]

select author0_.id as id1_0_, author0_.age as age2_0_, author0_.genre as genre3_0_, author0_.name as name4_0_ from author author0_ where author0_.name=?

Initiating transaction commit

Committing JPA transaction on EntityManager [SessionImpl(508317658<open>)]

committing

Closing JPA EntityManager [SessionImpl(508317658<open>)] after transaction

Author{id=4, age=34, name=Joana Nimar, genre=History}

Service-method done ...

So, this time, the transaction is wrapping only the SQL SELECT statement triggered via the query-method. Since this leads to a short transaction, it's pretty clear that this is the way to go.

But What If I Want to Call More Query-Methods in the Service-Method? Do I Lose ACID?

The previous scenario runs as expected because we called a single query-method in the `longRunningServiceMethod()` service-method. However, you will most likely need to call several query-methods that produce a bunch of SQL statements that define a logical transaction. For example, after fetching an author by name (`fetchByName()`), you might want to delete all the authors who have a different genre than this author (`deleteByNeGenre()`). Calling these two query-methods in the service-method that is not annotated with `@Transactional` will lose ACID properties for this unit-of-work. Therefore, you need to add `@Transactional` at the service-method as well.

First, let's look at the best way to shape the repository interface, `AuthorRepository`. You should follow **Oliver Drotbohm's** advice:

Thus we recommend using `@Transactional(readOnly = true)` for query-methods as well, which you can easily achieve adding that annotation to your repository interface. Make sure you add a plain `@Transactional` to the manipulating methods you might have declared or re-decorated in that interface.

Further, Oliver is asked: "So in short, I should use `@Transactional` on add/edit/delete queries and `@Transaction(readOnly = true)` on SELECT queries on all my DAO-methods?" **Oliver** answers as follows:

Exactly. The easiest way to do so is by using `@Transactional(readOnly = true)` on the interface (as it usually contains mostly finder methods) and override this setting for each modifying query-method with a plain `@Transactional`. That's actually the way it's done in `SimpleJpaRepository`.

So, we should have:

```
@Repository  
@Transactional(readOnly = true)  
public interface AuthorRepository extends JpaRepository<Author, Long> {
```

```

@Query("SELECT a FROM Author a WHERE a.name = ?1") public Author
fetchByName(String name);

@Transactional
@Modifying
@Query("DELETE FROM Author a WHERE a.genre <> ?1") public int
deleteByNeGenre(String genre); }

```

So, we ensure that all query-methods are running in a read-only transactional-context by annotating the repository interface with `@Transactional(readOnly = true)`. Further, for query-methods that can modify data, we switch to a transactional-context that allows data modifications by adding `@Transactional` without a `readOnly` flag. Mainly, what we've done here is exactly what Spring Data does internal for its built-in query-methods.

Further, the service-method is annotated with `@Transactional` because we will trigger a SELECT and an UPDATE :

```
@Transactional
```

```
public void longRunningServiceMethod() {
```

```
System.out.println("Service-method start ..."); System.out.println("Sleeping before triggering SQL  
to simulate a long running code ..."); Thread.sleep(40000);
```

```
Author author = authorRepository.fetchByName("Joana Nimar");
authorRepository.deleteByNeGenre(author.getGenre());
```

```
System.out.println("Service-method done ..."); }
```

Let's check out the application log now:

```
Creating new transaction with name [...BookstoreService.longRunningServiceMethod]:  
PROPAGATION_REQUIRED,ISOLATION_DEFAULT
```

```
Opened new EntityManager [SessionImpl(138303640<open>)] for JPA transaction
```

```
begin
```

```
Exposing JPA transaction as JDBC [...HibernateJpaDialect$HibernateConnectionHandle@7c4a03a]
```

```
Service-method start ...
```

```
Sleeping before triggering SQL to simulate a long running code ...
```

```
HikariPool-1 - Pool stats (total=10, active=1, idle=9, waiting=0)
```

```
Found thread-bound EntityManager [SessionImpl(138303640<open>)] for JPA transaction  
Participating in existing transaction
```

```
select author0_.id as id1_0_, author0_.age as age2_0_, author0_.genre as genre3_0_, author0_.name as  
name4_0_ from author author0_ where author0_.name=?
```

```
Found thread-bound EntityManager [SessionImpl(138303640<open>)] for JPA transaction  
Participating in existing transaction
```

```
delete from author where genre<>?
```

```
Service-method done ...
```

```
Initiating transaction commit
```

```
Committing JPA transaction on EntityManager [SessionImpl(138303640<open>)]
```

committing

Closing JPA EntityManager [SessionImpl(138303640<open>)] after transaction
HikariPool-1 - Pool stats (total=10, active=0, idle=10, waiting=0)

Check the following highlighted output:

Found thread-bound EntityManager [SessionImpl(138303640<open>)] for JPA transaction

Participating in existing transaction

This time, each called query-method (`fetchByName()` and `deleteByGenre()`) participates in the existing transaction opened when you call the `longRunningServiceMethod()` service-method. So, don't get confused and think that the `@Transactional` annotations from the repository interface will start new transactions or will consume new database connections. Spring will automatically *invite* the called query-methods to participate in the existing transaction. Everything works like a charm! Spring relies on its transaction propagation mechanisms detailed in [Appendix G](#). More precisely, in the default mode, Spring applies the transaction propagation rules that are specific to the default transaction propagation mechanism, `Propagation.REQUIRED`. Of course, if you explicitly set another transaction propagation mechanism (see [Appendix G](#)), then you have to evaluate your transaction flow in the corresponding context.

Okay, but now we are back to a long-running transaction! Well, in such cases we should refactor the code and redesign the implementation to obtain shorter transactions. Or, if we are using Hibernate 5.2.10+, we can delay the database connection acquisition. Based on [Item 60](#), we can delay the connection acquisition via the following two settings (it's recommended to always use these settings in *resource-local* (specific to single data source)):

```
spring.datasource.hikari.auto-commit=false
spring.jpa.properties.hibernate.connection.provider_disables_autocommit=true
```

Now the database connection acquisition is delayed until the first SQL statement is executed:

Creating new transaction with name [...**BookstoreService.longRunningServiceMethod**]:
`PROPAGATION_REQUIRED,ISOLATION_DEFAULT`

Opened new EntityManager [SessionImpl(138303640<open>)] for JPA transaction

begin

Exposing JPA transaction as JDBC [...`HibernateJpaDialect$HibernateConnectionHandle@7c4a03a`]

Service-method start ...

Sleeping before triggering SQL to simulate a long running code ...

HikariPool-1 - Pool stats (total=10, **active=0**, idle=10, waiting=0)

Found thread-bound EntityManager [SessionImpl(138303640<open>)] for JPA transaction

Participating in existing transaction

```
select author0_.id as id1_0_, author0_.age as age2_0_, author0_.genre as genre3_0_, author0_.name as name4_0_ from author author0_ where author0_.name=?
```

Found thread-bound EntityManager [SessionImpl(138303640<open>)] for JPA transaction

Participating in existing transaction

delete from author where genre<>?

Service-method done ...

Initiating transaction commit

Committing JPA transaction on EntityManager [SessionImpl(138303640<open>)]

committing

Closing JPA EntityManager [SessionImpl(138303640<open>)] after transaction

HikariPool-1 - Pool stats (total=10, active=0, idle=10, waiting=0)

Notice that until the first query-method is called, HikariCP reports 0 active connections. So, our time-consuming tasks (simulated via `Thread.sleep()`) are executed without keeping a database connection open. Nevertheless, after the connection is acquired, it remains open until the end of the service-method execution (until the transaction completes). This is a strong reason to pay extra attention to your service-method design to avoid any long-running tasks.

As a rule of thumb, strive to avoid transactions that interleave heavy business logic that doesn't interact with the database with query-method invocations. This can result in long-running transactions and complex service-methods that become time-consuming and are hard to understand, debug, refactor, and review. There are almost always better solutions, just take your time to find them.

The complete code covering the long-running method case is available on GitHub⁶.

So, If I Delay the Connection Acquisition then I Can Avoid @Transactional in Repository Interfaces?

If you can, upgrade to Hibernate 5.2.10+ and perform the settings from **Item 60** to delay the connection acquisition. Then, in most of these cases, you can use `@Transactional` only at the service-level and not in repository interfaces. But this means that you are still prone to forget adding `@Transactional(readOnly=true)` to service-methods that contain read-only database operations (**Item 61**). Now, let's look at two cases that generate shorter transactions if you add `@Transactional` to the repository interfaces as well.

Case 1

Consider the following repository and two service-methods in `BookstoreService`:

```
@Repository
public interface AuthorRepository extends JpaRepository<Author, Long> {
 @Query("SELECT a FROM Author a WHERE a.name = ?1") public Author
 fetchByName(String name); }

@Service
public class BookstoreService {

 public void displayAuthor() {
 Author author = fetchAuthor(); System.out.println(author);
 }

 @Transactional(readOnly = true)
 public Author fetchAuthor() {
 return authorRepository.fetchByName("Joana Nimar"); }
}
```

This code falls under the **Item 62** umbrella. In other words, `@Transactional` was added to a method defined in the same class where it is invoked and Spring will ignore it. But, if we followed the best practices and declare `@Transactional(readOnly=true)` in the repository interface then everything works perfectly:

```
@Repository
@Transactional(readOnly = true)
public interface AuthorRepository extends JpaRepository<Author, Long> {
 @Query("SELECT a FROM Author a WHERE a.name = ?1") public Author
 fetchByName(String name); }
```

```

@Service
public class BookstoreService {

 public void displayAuthor() {
 Author author = fetchAuthor(); System.out.println(author);
 }

 public Author fetchAuthor() {
 return authorRepository.fetchByName("Joana Nimar");
 }
}

```

Alternatively, you can use two services, as in **Item 62**.

Case 2

Consider the following repository and service-method in `BookstoreService`:

```

@Repository
public interface AuthorRepository extends JpaRepository<Author, Long> {

 @Query("SELECT a FROM Author a WHERE a.name = ?1") public Author fetchByName(String name);

 @Service
 public class BookstoreService {

 @Transactional(readOnly = true)
 public Royalty computeRoyalties() {

 Author author = authorRepository.fetchByName("Joana Nimar");

 // computing royalties is a slow task
 // that requires interaction with other services
 // (e.g., revenue and financial services)

 return royalties;
 }
 }
}

```

In this case, delaying the connection acquisition doesn't come with a significant benefit. We call `fetchByName()` immediately; therefore, the database connection is acquired right away. After executing the `fetchByName()` query-method, the database connection remains open until the royalties are computed.

But, if we had prepared the `AuthorRepository` as follows:

```

@Repository
@Transactional(readOnly = true)
public interface AuthorRepository extends JpaRepository<Author, Long> {

 @Query("SELECT a FROM Author a WHERE a.name = ?1") public Author
 fetchByName(String name); }

```

Then there is no need to annotate the service-method with `@Transactional(readOnly = true)` and the transaction will encapsulate only the execution of `fetchByName()`, while royalties are computed outside of the transactions:

```

@Service
public class BookstoreService {

 public Royalty computeRoyalties() {

 Author author = authorRepository.fetchByName("Joana Nimar");
 }
}

```

```
// computing royalties is a slow task
// that requires interaction with other services
// (e.g., revenue and financial services)
```

```
return royalties;
}
}
```

Alternatively, you can split `computeRoyalties()` into two methods, as shown here:

```
@Repository
public interface AuthorRepository extends JpaRepository<Author, Long> {

 @Query("SELECT a FROM Author a WHERE a.name = ?1") public Author
 fetchByName(String name); }

@Service
public class BookstoreService {

 public Royalty computeRoyalties() {

 Author author = fetchAuthorByName("Joana Nimar");

 // computing royalties is a slow task
 // that requires interaction with other services
 // (e.g., revenue and financial services)

 return royalties;
 }

 @Transactional(readOnly = true)
 public Author fetchAuthorByName(String name) {

 return authorRepository.fetchByName(name); }
}
```

But now we are back to Case 1.

Three Simple and Common Scenarios

Let's tackle three simple and common scenarios that are easy to mess it up.

Roll Back a Service-Method at Exception Thrown by the Code that Doesn't Interact with the Database

Consider the following service-method:

```
public void foo() {
```

```
 // call a query-method that triggers DML statements (e.g., save())
```

```
 // follows tasks that don't interact with the database but
 // are prone to throw RuntimeException
}
```

Should this service-method be annotated with `@Transactional` or not? If the highlighted code that doesn't interact with the database fails via a `RuntimeException`, then the current transaction should be rolled back. The first impulse would be to annotate this service-method as `@Transactional`. This scenario is common for *checked exception* as well, by using `@Transactional(rollbackFor = Exception.class)`.

But, before deciding to add `@Transactional` to the service-method, it's advisable to think twice. Maybe there is another solution. For example, maybe you can change the order of tasks without affecting the behavior:

```
public void foo() {  
 // follows tasks that don't interact with the database but  
 // are prone to throw RuntimeException
```

```
// call a query-method that triggers DML statements (e.g., save()) }
```

Now there is no need to annotate this service-method with `@Transactional`. If the tasks that don't interact with the database throw a `RuntimeException`, then `save()` will not be called at all, so you save a database round trip.

Moreover, if these tasks are time-consuming then they don't affect the duration of the transaction opened for the `save()` method. In the worst case scenario, we cannot change the order of the tasks and these tasks are time-consuming. Even worse, this can be a heavily called method in your application. Under these circumstances, the service-method will cause long-running transactions. In such cases, you have to redesign your solution to avoid annotating the service-method with `@Transactional` (e.g., explicitly catch the exception and provide manual rollback via explicit DML statements or refactor the service-method into several service-methods to mitigate the long-running transaction).

Cascading and `@Transactional`

Consider `Foo` and `Buzz` involved in a bidirectional lazy association. Persisting a `Foo` will cascade the persist operations to the associated `Buzz`. And to the following service-method:

```
public void fooAndBuzz() {
```

```
 Foo foo = new Foo();
```

```
 Buzz buzz1 = new Buzz();
```

```
 Buzz buzz2 = new Buzz();
```

```
 foo.addBuzz(buzz1);  
 foo.addBuzz(buzz2);
```

```
 fooRepository.save(foo);  
}
```

We call `save()` only once but it will trigger three `INSERT` statements. So, should we annotate this method with `@Transactional` to provide ACID properties? The answer is no! We shouldn't annotate this service-method with `@Transactional` because the `INSERT` statement triggered to persist the `Buzz` instances associated with `Foo` are the effect of cascading via `CascadeType.ALL/PERSIST`. All three `INSERT` statements are executed in the context of the same transaction. If any of these `INSERT` statements fails, the transaction is automatically rolled back.

Select ▶ Modify ▶ Save and an Interleaved Long-Running Task

Remember the `callFindByIdMethodAndUpdate()` from earlier?

```
public void callFindByIdMethodAndUpdate() {  
  
 Author author = authorRepository.findById(1L).orElseThrow();  
 author.setGenre("History");  
  
 authorRepository.save(author); }
```

Let's abstract this method as follows:

```
public void callSelectModifyAndSave () {
```

```
 Foo foo = fooRepository.findBy...(...); foo.setFooProperty(...);
```

```

fooRepository.save(foo);
}

Earlier, we annotated this kind of method with @Transactional to demarcate the transaction boundaries. Among the benefits, we said that there will be two SQL statements (SELECT and UPDATE) instead of three (SELECT, SELECT, and UPDATE), we save a database round trip, and there is no need to explicitly call save():

@Transactional
public void callSelectModifyAndSave() {

 Foo foo = fooRepository.findBy...(...); foo.setFooProperty(...);
}

```

However, is this approach useful in the following case?

```

@Transactional
public void callSelectModifyAndSave() {

 Foo foo = fooRepository.findBy...(...);

 // long-running task using foo data

 foo.setFooProperty(...);
}

```

If we sneak a long-running task between the SELECT and UPDATE, then we cause a long-running transaction. For example, we may need to select a book, use the selected data to generate a PDF version of the book (this is the long-running task), and update the book's available formats. If we choose to do it as above (which is a pretty common case), then we have a long-running transaction since the transaction will contain the long-running task as well.

In such cases, it's better to drop `@Transactional` and allow two short transactions separated by a long running-task and an additional SELECT:

```

public void callSelectModifyAndSave() {

 Foo foo = fooRepository.findBy...(...);

 // long-running task using foo data

 foo.setFooProperty(...);
 fooRepository.save(foo);
}

```

Commonly, when a long-running task is involved as here, we have to consider that the selected data may get modified by another transaction (*lost update*) between the SELECT and UPDATE. This may happen in both cases —a long-running transaction or two short transactions separated by a long-running task. In both cases, we can rely on Versioned Optimistic Locking and retry mechanisms ([Item 131](#)). Since this method is not annotated with `@Transactional`, we can apply `@Retry` (notice that `@Retry` shouldn't be applied to a method annotated with `@Transactional`—details are explained in [Item 131](#)):

```

@Retry(times = 10, on = OptimisticLockingFailureException.class)
public void callSelectModifyAndSave() {

```

```

 Foo foo = fooRepository.findBy...(...);

```

```

 // long-running task using foo data

```

```

 foo.setFooProperty(...);
 fooRepository.save(foo);
}

```

Done! This is much better than a single long-running transaction.

In order to obtain optimal and ACID-based transactional-contexts that mitigate major performance penalties, especially long-running transactions, it is advisable to follow these guidelines: **Prepare your repository interfaces:**

- Annotate the repository interfaces with `@Transactional(readOnly=true)`.
- Override `@Transactional(readOnly=true)` with `@Transactional` for query-methods that modify data/generate DML (such as `INSERT`, `UPDATE`, and `DELETE`).

Delay database connection acquisition:

- For Hibernate 5.2.10+, delay the database connection acquisition until it's really needed (see **Item 60**).

Evaluate each service-method:

- Evaluate each service-method to decide if it should be annotated with `@Transactional` or not.
- If you decide to annotate a service-method with `@Transactional` then add the proper `@Transactional`. You should add `@Transactional(readOnly=true)` if you call just read-only query-methods and add `@Transactional` if you call at least one query-method that can modify data.

Measure and monitor transaction duration:

- Be sure to evaluate the transaction duration and behavior in the context of the current transaction propagation mechanism (**Appendix G**) and strive for short and short/fast transactions.
- Once the database connection is acquired it remains open until the transaction completes. Therefore, design your solutions to avoid long-running transactions.
- Avoid adding `@Transactional` at the controller-class-level or the service-class-level since this may lead to long-running or even unneeded transactions (such a class is prone to open transactional-contexts and acquires database connections for methods that don't need to interact with the database). For example, a developer may add `public` methods that contain business logic that doesn't interact with the database; in such cases, if you delay the database connection acquisition, then Spring Boot will still prepare the transactional-context but will never acquire a database connection for it. On the other hand, if you don't rely on delaying the database connection acquisition, then Spring Boot will prepare the transactional-context and will acquire the database connection for it as well.

That's all!

Footnotes

- 1 [HibernateSpringBootDelayConnection](#)
- 2 [HibernateSpringBootTransactionalReadOnlyMeaning](#)
- 3 [HibernateSpringBootTransactionId](#)
- 4 [HibernateSpringBootWhyTransactionsIgnored](#)
- 5 [HibernateSpringBootTransactionTimeout](#)
- 6 [HibernateSpringBootTransactionalInRepository](#)

7. Identifiers

Anghel Leonard¹
(1) Banesti, Romania

Item 65: Why to Avoid the Hibernate 5 AUTO Generator Type in MySQL

Consider the following `Author` entity, which relies on the Hibernate 5 `AUTO` generator type to generate identifiers:

```
@Entity
public class AuthorBad implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy = GenerationType.AUTO)
 // or
 @GeneratedValue
 private Long id;

 ...
}
```

In MySQL and Hibernate 5, the `GenerationType.AUTO` generator type will result in using the `TABLE` generator. This adds a significant performance penalty. The `TABLE` generator type doesn't scale well and is much slower than the `IDENTITY` and `SEQUENCE` (not supported in MySQL) generators types, even with a single database connection.

For example, persisting a new `AuthorBad` will result in three SQL statements, as follows:

```
SELECT
next_val AS id_val FROM hibernate_sequence FOR UPDATE
```

```
UPDATE hibernate_sequence SET next_val = ?  
WHERE next_val = ?
```

```
INSERT INTO author_bad (age, genre, name, id) VALUES (?, ?, ?, ?)
```

As a rule of thumb, **always** avoid the TABLE generator.

Obviously, it's better to persist new authors via a single **INSERT** statement. To accomplish this goal, rely on **IDENTITY** or on the *native* generator type. The **IDENTITY** generator type can be employed as follows:

```
@Entity  
public class AuthorGood implements Serializable {
```

```
private static final long serialVersionUID = 1L;
```

```
@Id  
@GeneratedValue(strategy=GenerationType.IDENTITY)  
private Long id;  
...  
}
```

The *native* generator type can be employed as follows:

```
@Entity  
public class AuthorGood implements Serializable {
```

```
private static final long serialVersionUID = 1L;
```

```
@Id  
@GeneratedValue(strategy=GenerationType.AUTO,  
generator="native")  
@GenericGenerator(name="native", strategy="native")  
private Long id;  
...  
}
```

This time, persisting an **AuthorGood** will produce the following **INSERT**:

```
INSERT INTO author_good (age, genre, name) VALUES (?, ?, ?)
```

The source code is available on GitHub¹.

¹[https://github.com/alexey-savchenko/hibernate-tutorial](#)

Item 66: How to Optimize the Generation of Sequence Identifiers via the hi/lo Algorithm

This item relies on PostgreSQL, which supports the SEQUENCE generator. MySQL provides the TABLE alternative, but don't use it! See [Item 65](#).

Whenever supported, *database sequences* represent the proper way (in JPA and Hibernate ORM) to generate identifiers. The SEQUENCE generator sustains batching, is table free, can take advantage of database sequence pre-allocation, and supports an incremental step.

Do not forget to avoid the TABLE identifier generator, which is counterproductive (for details, see [Item 65](#)).

By default, the SEQUENCE generator must hit the database for each new sequence value via a SELECT statement . Assuming the following Author entity:

```
@Entity  
public class Author implements Serializable {  
 ...  
 @Id  
 @GeneratedValue(strategy = GenerationType.SEQUENCE)  
 private Long id;  
 ...  
}
```

Each persisted Author requires an identifier (the current sequence value) fetched via a database round trip materialized in the following SELECT:

```
SELECT  
nextval('hibernate_sequence')
```

Relying on cached sequences or database sequence pre-allocation doesn't help. For cached sequences, the application still requires a database round trip for every new sequence value. On the other hand, the database sequence pre-allocation still has a significant database round trip score.

This can be optimized via the Hibernate-specific *hi/lo* algorithm (especially with a high number of inserts). This algorithm is part of the Hibernate built-in optimizers capable of computing identifiers values in-memory. Therefore, using hi/lo reduces the number of database round trips and, as a consequence, increases application performance.

This algorithm splits the sequence domains into synchronously *hi* groups. The *hi* value can be provided by the database sequence (or the table generator), and its initial value is configurable (`initial_value`). Basically, at a single database round trip, the hi/lo algorithm fetches from the database a new *hi* value and uses it to generate a number of identifiers given by a configurable increment (`increment_size`) representing the number of *lo* entries. While *lo* is in this range, no database round trip that fetches a new *hi* is needed and the in-memory generated identifiers can be safely used. When all the *lo* values are used, a new *hi* value is fetched via a new database round trip.

In code, the hi/lo algorithm can be employed for the `Author` entity , as shown here:

```
@Entity
public class Author implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy = GenerationType.SEQUENCE, generator =
 "hilo") @GenericGenerator(name = "hilo", strategy =
 "org.hibernate.id.enhanced.SequenceStyleGenerator", parameters = {
 @Parameter(name = "sequence_name", value = "hilo_sequence"),
 @Parameter(name = "initial_value", value = "1"),
 @Parameter(name = "increment_size", value = "100"),
 @Parameter(name = "optimizer", value =
 "hilo")
 })
 private Long id;
 ...
}
```

The hi/lo algorithm requires several parameters:

- `sequence_name`: This is the name of the database sequence (e.g., `hilo_sequence`); the database sequence is created via the following

statement:

- CREATE**
sequence hilo_sequence start 1 increment 1
- **initial_value**: This is the first sequence value or the first *hi* (e.g., 1)
 - **increment_size**: This is the number of identifiers (number of *lo* entries) that will be computed in memory before fetching the next *hi* (e.g., 100)
 - **optimizer**: This is the name of the Hibernate built-in optimizers (in this case, *hilo*)

To generate identifiers in memory, the hi/lo algorithm uses the following formula to compute the valid range of values:

[*increment_size* x (*hi* - 1) + 1, *increment_size* x *hi*]

For example, conforming to these settings, the ranges of in-memory generated identifiers will be:

- For *hi*=1, the range is [1, 100]
- For *hi*=2, the range is [101, 200]
- For *hi*=3, the range is [201, 300]
- ...

The *lo* value ranges from [0, *increment_size*) starting at (*hi* - 1) * *increment_size*) + 1.

Figure 7-1 shows a graphical step-by-step representation of how hi/lo works for Ned and Jo (initial_value of *hi* is 1 and increment_size is 2).

Figure 7-1 The hi/lo algorithm

1. Ned starts a transaction and fetches from the database a new *hi* and obtains the value 1.
2. Ned has two in-memory generated identifiers (1 and 2). He uses the identifier with a value of 1 to insert a row.
3. Jo starts her transaction and fetches from the database a new *hi*. She obtains the value 2.
4. Jo has two in-memory generated identifiers (3 and 4). She uses the identifier with value 3 to insert a row.
5. Jo triggers one more insert having the in-memory identifier with a value of 4.
6. Jo doesn't have more in-memory generated identifiers; therefore, the program must fetch a new *hi*. This time, she gets from the database the value 3. Based on this *hi*, Jo can generate in-memory the identifiers with values 5 and 6.
7. Ned uses the in-memory generated identifier with value 2 to insert a new row.
8. Ned has no more in-memory generated identifiers; therefore, the program must fetch a new *hi*. This time, he gets from the database the value 4. Based on this *hi*, Ned can generate in-memory the identifiers with values 7 and 8.

This being said, a simple way to test the hi/lo algorithm consists of employing a quick batching process. Let's insert in batches 1,000 Author instances (in the `author` table). The following service-method batches 1,000 inserts with a batch size of 30 via the `saveAll()` built-in method (while `saveAll()` is okay for examples, it's not the proper choice for production; more details are in **Item 46**):

```
public void batch1000Authors() {
```

```
 List<Author> authors = new ArrayList<>();
```

```
 for (int i = 1; i <= 1000; i++) {
```

```
 Author author = new Author(); author.setName("Author_" + i);
```

```
 authors.add(author);
```

```
}
```

```
authorRepository.saveAll(authors); }
```

Thanks to the hi/lo algorithm, all 1,000 identifiers are generated using only 10 database round trips. The code fetches only 10 *hi* and, for each *hi*, it generates 100 identifiers in memory. This is way better than 1,000 database round trips. Each round trip for fetching a new *hi* looks as follows:

SELECT

```
nextval('hilo_sequence')
```

The complete application is available on GitHub².

Dealing with External Systems

The *hi* values are provided by the database. Concurrent transactions will receive unique *hi* values; therefore, you don't have to worry about *hi* uniqueness. Two consecutive transactions will receive two consecutive *hi* values.

Now, let's assume a scenario that involves a system external to our application that needs to insert rows in the `author` table. This system doesn't use the hi/lo algorithm.

First, the application fetches a new *hi* (e.g., 1) and uses it to generate 100 in-memory identifiers. Let's insert three `Authors` with the generated in-memory identifiers 1, 2, and 3:

```
@Transactional
```

```
public void save3Authors() {
```

```
for (int i = 1; i <= 3; i++) {
```

```
Author author = new Author(); author.setName("Author_" + i);
```

```
authorRepository.save(author); // uses ids: 1, 2 and 3
```

```
}
```

```
}
```

Further, the external system tries to insert a row in the `author` table. Simulating this behavior can be easily accomplished via a native `INSERT` as follows:

```
@Repository
```

```
public interface AuthorRepository extends JpaRepository<Author, Long> {
```

```
@Modifying
```

```
@Query(value = "INSERT INTO author (id, name)
```

```
VALUES (NEXTVAL('hilo_sequence'), ?1)",  
nativeQuery = true)  
public void saveNative(String name); }
```

Executing the `NEXTVAL('hilo_sequence')` to fetch the next sequence value will return 2. But this application has already used this identifier to insert an `Author`; therefore, the attempt of the external system will fail with the following error:

ERROR: duplicate key value violates unique constraint "author_pkey"
Detail: Key (id)=(2) already exists.

The hi/lo algorithm is not the proper choice in the presence of external systems that act as in the scenario presented previously. Because the database sequence is not aware of the highest in-memory generated identifier, it returns sequence values that might be already used as identifiers. This leads to duplicate identifier errors. There are two options to avoid this kind of issue:

- The external systems should be aware of the hi/lo presence and act accordingly
- Use another Hibernate-specific built-in optimizer (see **Item 67**)

The complete application is available on GitHub³.

Item 67: How to Optimize the Generation of Sequence Identifiers via Pooled (-lo) Algorithms

If you are not familiar with the hi/lo algorithm, then consider reading **Item 66** before this one.

The *pooled* and *pooled-lo* algorithms are hi/lo algorithms with different strategies meant to prevent the issues presented in **Item 66**. As a quick remainder, the classical hi/lo algorithm can cause duplicate identifiers errors when external systems, which are not aware of hi/lo presence and/or behavior, try to insert rows in the involved tables.

The Pooled Algorithm

Considering the `Author` entity, the pooled algorithm can be set up as follows:

```

@Entity
public class Author implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy = GenerationType.SEQUENCE, generator =
 "hilopooled")
 @GenericGenerator(name = "hilopooled", strategy =
 "org.hibernate.id.enhanced.SequenceStyleGenerator", parameters = {
 @Parameter(name = "sequence_name", value = "hilo_sequence"),
 @Parameter(name = "initial_value", value = "1"), @Parameter(name =
 "increment_size", value = "100"), @Parameter(name = "optimizer",
 value = "pooled")
 })
 private Long id;
 ...
}

```

Notice the value of the `optimizer` parameter, which instructs Hibernate to use the pooled built-in optimizer. Employing this algorithm results in the following `CREATE` statement for the `hilo_sequence`:

```
CREATE
sequence hilo_sequence start 1 increment 100
```

Notice the `increment 100` part (or, generally speaking, the `increment increment_size` part).

The pooled algorithm fetched from the database the current sequence value as the top boundary identifier. The current sequence value is computed as the previous sequence value, plus the `increment_size`. This way, the application will use in-memory identifiers generated between the previous top boundary exclusive (aka, the lowest boundary) and the current top boundary, inclusive.

Let's put these words in a graphical representation. Figure 7-2 shows, step-by-step, how pooled works for Ned and Jo (`initial_value` of `hi` is 1, and `increment_size` is 2).

Figure 7-2 The pooled algorithm

1. Ned starts a transaction and fetches from the database a new *hi* and obtains the value 1 (this is the `initial_value`). In order to determine the top boundary identifier, a new *hi* is fetched automatically, and the value is 3 (this is the `initial_value + increment_size`). Only this time, the number of in-memory generated identifiers will equal `increment_size + 1`.
2. Since pooled uses the fetched *hi* as the top boundary identifier, Ned has three in-memory generated identifiers (1, 2, and 3). He uses the identifier with value 1 to insert a row.
3. Jo starts her transaction and fetches from the database a new *hi*. She obtains the value 5.
4. Jo has two in-memory generated identifiers (4 and 5). She uses the identifier with value 4 to insert a row.
5. Jo triggers one more insert with the in-memory identifier of value 5.
6. Jo doesn't have more in-memory generated identifiers; therefore, she must fetch a new *hi*. This time, she gets from the database the value 7. Based on this *hi*, Jo can generate in-memory the identifiers with values 6 and 7.
7. Ned uses the in-memory generated identifier with value 2 to insert a new row.
8. Ned uses the in-memory generated identifier with value 3 to insert a new row.
9. Ned has no more in-memory generated identifier; therefore, he must

fetch a new *hi*. This time, he gets from the database the value 9. Based on this *hi*, Ned can generate in-memory the identifiers with values 8 and 9.

Dealing with External Systems

Now, let's revisit the section titled "Dealing with External Systems" from **Item 66**. Remember that the `initial_value` is 1 and the `increment_size` is 100.

First, the application fetches a new *hi* (e.g., 101). Next, the application inserts three `Authors` with the generated in-memory identifiers 1, 2, and 3.

Further, the external system tries to insert a row in the `author` table. This action was simulated by a native `INSERT` that relies on `NEXTVAL('hilo_sequence')` to fetch the next sequence value. Executing the `NEXTVAL('hilo_sequence')` to fetch the next sequence value will return 201. This time, the external system will successfully insert a row with identifier 201. If our application continues to insert more rows (while the external system doesn't) then, at some moment, the new *hi* 301 will be fetched. This *hi* will be the new top boundary identifier while the exclusive lower boundary identifier will be $301 - 100 = 201$; therefore, the next row identifier will be 202.

Looks like the external system can live happily and work next to this application, thanks to the pooled algorithm.

In contrast to the classical hi/lo algorithm, the Hibernate-specific pooled algorithm doesn't cause issues to external systems that want to interact with our tables. In other words, external systems can concurrently insert rows in the tables relying on pooled algorithm. Nevertheless, old versions of Hibernate can raise exceptions caused by `INSERT` statements that are triggered by external systems that use the lowest boundary as an identifier. This is a good reason to update to Hibernate's latest versions (e.g., Hibernate 5.x), which have fixed this issue. This way, you can take advantage of the pooled algorithm with no worries.

The complete application is available on GitHub⁴.

The Pooled-Lo Algorithm

Considering the `Author` entity , the pooled-lo algorithm can be set up as follows:

```
@Entity
public class Author implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy = GenerationType.SEQUENCE, generator =
 "hilopooled")
 @GenericGenerator(name = "hilopooled", strategy =
 "org.hibernate.id.enhanced.SequenceStyleGenerator", parameters = {
 @Parameter(name = "sequence_name", value = "hilo_sequence"),
 @Parameter(name = "initial_value", value = "1"), @Parameter(name =
 "increment_size", value = "100"), @Parameter(name = "optimizer",
value = "pooled-lo")
 }
)
private Long id;
...
}
```

Notice the value of the `optimizer` parameter , which instructs Hibernate to use the pooled-lo built-in optimizer. Employing this algorithm results in the following `CREATE` statement for the `hilo_sequence` (the same statement as in the case of the pooled algorithm):

CREATE

```
sequence hilo_sequence start 1 increment 100
```

Notice the `increment 100` part (or, generally speaking, the `increment increment_size` part).

The pooled-lo is an optimization of hi/lo similar with pooled. This time, the strategy of this algorithm fetches from the database the current sequence value and uses it as the in-memory inclusive lowest boundary identifier. The number of in-memory generated identifiers is equal to `increment_size`.

Let's put these words in a graphical representation. Figure 7-3 shows the step-by-step process for how pooled-lo works for Ned and Jo (`initial_value` of `hi` is 1, and `increment_size` is 2).

Figure 7-3 The pooled-lo algorithm

1. Ned starts a transaction, fetches from the database a new *hi*, and obtains the value 1.
2. Ned has two in-memory generated identifiers (1 and 2). He uses the identifier with value 1 to insert a row.
3. Jo starts her transaction and fetches from the database a new *hi*. She obtains the value 3.
4. Jo has two in-memory generated identifiers (3 and 4). She uses the identifier with value 3 to insert a row.
5. Jo triggers one more insert having the in-memory identifier with value 4.
6. Jo doesn't have more in-memory generated identifiers; therefore, it must fetch a new *hi*. This time, she gets from the database the value 5. Based on this *hi*, Jo can generate in-memory the identifiers with values 5 and 6.
7. Ned uses the in-memory generated identifier with value 2 to insert a new row.
8. Ned has no more in-memory generated identifiers; therefore, he must fetch a new *hi*. This time, he gets from the database the value 7. Based on this *hi*, Ned can generate in-memory the identifiers with values 7 and 8.

Dealing with External Systems

Now, let's revisit the section titled "Dealing with External Systems" from **Item 66**. Remember that the `initial_value` is 1 and the `increment_size` is 100.

First, the application fetches a new *hi* (e.g., 1). Next, the application inserts three `Authors` with the generated in-memory identifiers 1, 2, and 3.

Further, the external system tries to insert a row into the `author` table. This action was simulated by a native `INSERT` that relies on `NEXTVAL('hilo_sequence')` to fetch the next sequence value. Executing `NEXTVAL('hilo_sequence')` to fetch the next sequence value will return 101. This time, the external system will successfully insert a row with identifier 101. If the application continues to insert more rows (while the external system doesn't), then, at some moment, the new `hi` 201 will be fetched. This `hi` will be the new inclusive lower boundary identifier.

Again, it looks like the external system can live happily and work next to this application, thanks to the pooled-lo algorithm.

The complete application is available on GitHub⁵.

Item 68: How to Correctly Override `equals()` and `hashCode()`

Overriding `equals()` and `hashCode()` in entities can be a delicate task because it's not the same as in the case of Plain Old Java Objects (POJO) and Java Beans. The main statement to consider is that **Hibernate requires that an entity must be equal to itself across all its state transitions (`transient(new)`, `managed(persistent)`, `detached` and `removed`)**. If you need a quick remainder about Hibernate entity state transitions, consider reading **Appendix A** (at the end of it).

To detect the entity changes, Hibernate uses its internal mechanism known as Dirty Checking. This mechanism doesn't use `equals()` and `hashCode()`, but, conforming to Hibernate documentation, if entities are stored in a `Set` or are reattached to a new Persistence Context, then the developer should override `equals()` and `hashCode()`. Moreover, synchronizing both sides of a bidirectional association via the helper methods requires you to override `equals()` and `hashCode()` as well. So, there are three scenarios that involve overriding `equals()` and `hashCode()`.

In order to learn how to override `equals()` and `hashCode()` to respect the consistency of entity equality across all its state transitions, the developer must test several scenarios.

Building the Unit Test

Start by creating a new entity instance (in *transient* state) and adding it into a **Set**. The purpose of the unit test is to check the consistency of equality of this *transient* entity from the **Set** against different state transitions.

Consider a *transient* instance of the **Book** entity stored in a **Set**, as in the following unit test (the content of the **Set** don't change during the test):

```
Book book = new Book();
Set<Book> books = new HashSet<>();
```

```
@BeforeClass
public static void setUp() {
 book.setTitle("Modern History"); book.setIsbn("001-100-000-111");

 books.add(book);
}
```

Let's start by checking the consistency of equality between the **book** that has never been persisted and the **Set** content :

```
@Test
public void A_givenBookInSetWhenContainsThenTrue() throws Exception
{

 assertTrue(books.contains(book)); }
```

Further, the **book** passes from the *transient* to *managed* state transition. At first assertion point, the state of **book** is *transient*. For a database-generated identifier, the **id** of **book** should be **null**. For an assigned identifier, the **id** of **book** should be non-**null**. Therefore, depending on the case, the test relies on **assertNull()** or **assertNotNull()**. After persisting the **book** entity (state *managed*), the test checks that the identifier of **book** is non-**null** and the **Set** contains **book**:

```
@Test
public void B_givenBookWhenPersistThenSuccess() throws Exception {

 assertNull(book.getId());
 // for assigned identifier, assertNotNull(book.getId());

 entityManager.persistAndFlush(book); assertNotNull(book.getId());

 assertTrue(books.contains(book)); }
```

The next test sets a new title for the detached book. Further, the book entity is merged (in other words, Hibernate loads in the Persistence Context an entity containing the latest data from the database and updates it to mirror the book entity). At the assertion point, the test checks the consistency of equality between the returned (*managed*) mergedBook entity and the Set contents:

```
@Test  
public void C_givenBookWhenMergeThenSuccess() throws Exception {  
  
 book.setTitle("New Modern History"); assertTrue(books.contains(book));  
  
 Book mergedBook = entityManager.merge(book); entityManager.flush();  
  
 assertTrue(books.contains(mergedBook)); }
```

Further, the foundBook entity is loaded via EntityManager#find(Book.class, book.getId()). At the assertion point, the test checks the consistency of equality between foundBook (*managed* entity) and the Set content:

```
@Test  
public void D_givenBookWhenFindThenSuccess() throws Exception {  
  
 Book foundBook = entityManager.find(Book.class, book.getId());  
 entityManager.flush();  
  
 assertTrue(books.contains(foundBook)); }
```

Further, the foundBook entity is fetched via EntityManager#find(Book.class, book.getId()). Afterward, it's explicitly detached via the detach() method. Finally, the test checks the consistency of equality between this detached entity and the Set contents:

```
@Test  
public void E_givenBookWhenFindAndDetachThenSuccess() throws  
Exception {  
  
 Book foundBook = entityManager.find(Book.class, book.getId());  
 entityManager.detach(foundBook);  
  
 assertTrue(books.contains(foundBook)); }
```

In the last test, the `foundBook` entity is fetched via `EntityManager#find(Book.class, book.getId())`. Afterward, this entity is removed via the `EntityManager#remove()` method and the test checks the consistency of equality between the removed entity and the `Set` contents. Finally, the entity is removed from `Set` and asserted again:

```
@Test  
public void F_givenBookWhenFindAndRemoveThenSuccess() throws  
Exception {
```

```
 Book foundBook = entityManager.find(Book.class, book.getId());  
 entityManager.remove(foundBook); entityManager.flush();
```

```
 assertTrue(books.contains(foundBook));
```

```
 books.remove(foundBook);
```

```
 assertFalse(books.contains(foundBook)); }
```

Okay, so far so good! Now, let's override `equals()` and `hashCode()` in different ways and see which approaches pass the test.

Best Approaches for Overriding `equals()` and `hashCode()`

An entity that passes the test is an entity equal to itself across all its state transitions (*transient*, *attached*, *detached*, and *removed*).

Using a Business Key

A *business key* is an entity field that is unique. It's not nullable or updatable, meaning that it is assigned when the entity is created and remains unchanged (e.g., SSN, ISBN, CNP, etc.). For example, the following entity has an `isbn` field as its business key:

```
@Entity  
public class BusinessKeyBook implements Serializable {  
  
 private static final long serialVersionUID = 1L;  
  
 @Id  
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;
```

```
private String title;
```

```
@Column(nullable = false, unique = true, updatable = false, length =  
50)
```

```
private String isbn;
```

```
// getter and setters omitted for brevity }
```

Since `isbn` is known from the moment of creating the entity, it can be used in `equals()` and `hashCode()` as follows:

```
@Override
```

```
public boolean equals(Object obj) {
```

```
if (this == obj) {
```

```
return true;
```

```
}
```

```
if (obj == null) {
```

```
return false;
```

```
}
```

```
if (getClass() != obj.getClass()) {
```

```
return false;
```

```
}
```

```
BusinessKeyBook other = (BusinessKeyBook) obj; return  
Objects.equals(isbn, other.getIsbn()); }
```

```
@Override
```

```
public int hashCode() {
```

```
return Objects.hash(isbn);
```

```
}
```

Business key equality passes the test. This is the best choice for overriding `equals()` and `hashCode()`. However, there are entities that don't have a business key. In such cases, other approaches should be considered.

Using @NaturalId

Annotating a business key with `@NaturalId` transforms this field in a natural identifier of the entity (by default, the natural identifier is immutable). The `isbn` number of a book is a typical natural identifier. The natural identifier is not a replacement for the entity identifier. The entity identifier can be a surrogate key that is the perfect fit for not pressuring memory for both table and index pages. The entity identifier can be used to fetch entities as usual. In addition, Hibernate-specific APIs allow you to fetch the entity by the associated natural key via dedicated methods. **Item 69** dissects this topic in detail.

```
@Entity
public class NaturalIdBook implements Serializable {
 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy =
GenerationType.IDENTITY) private Long id;

 private String title;

 @NaturalId
 @Column(nullable = false, updatable = false,
unique = true, length = 50)
 private String isbn;

 // getters and setters omitted for brevity }
```

Since `isbn` is known from the moment of creating the entity, it can be used in `equals()` and `hashCode()` as follows:

```
@Override
public boolean equals(Object obj) {

 if (this == obj) {
 return true;
 }
```

```

if (obj == null) {
 return false;
}

if (getClass() != obj.getClass()) {
 return false;
}

BusinessKeyBook other = (BusinessKeyBook) obj;
return Objects.equals(isbn, other.getIsbn());
}

```

```

@Override
public int hashCode() {
 return Objects.hash(isbn);
}

```

`@NaturalId` equality passes the test. This is the best choice for overriding `equals()` and `hashCode()` when the business key should be used for fetching entities via the Hibernate ORM API as well.

Manually Assigned Identifier

When the entity identifier is manually assigned, the entity looks as follows:

```

@Entity
public class IdManBook implements Serializable {

```

```
 private static final long serialVersionUID = 1L;
```

`@Id`

```
private Long id;
```

```
 private String title;
 private String isbn;
```

```
// getters and setters omitted for brevity }
```

During the creation of this entity, the code must call `setId()` to explicitly set an identifier. So, the entity identifier is known from the first moment. This means that the entity identifier can be used to override `equals()` and `hashCode()` as follows:

```

@Override
public boolean equals(Object obj) {

 if (this == obj) {
 return true;
 }

 if (obj == null) {
 return false;
 }

 if (getClass() != obj.getClass()) {
 return false;
 }

 IdManBook other = (IdManBook) obj;
 return Objects.equals(id,
 other.getId());
}

```

```

@Override
public int hashCode() {
 return Objects.hash(id);
}

```

The manually assigned identifiers equality pass the test. This is a good choice for overriding `equals()` and `hashCode()` when there is no need to use an auto-incremented entity identifier.

Database-Generated Identifiers

The auto-incremented entity identifier is usually the most commonly used entity. The entity identifier of a *transient* entity is known only after a database round trip. A typical entity relies on the `IDENTITY` generator as follows:

```

@Entity
public class IdGenBook implements Serializable {

 private static final long serialVersionUID = 1L;

```

@Id

```
@GeneratedValue(strategy = GenerationType.IDENTITY)
private Long id;
```

```
private String title;
private String isbn;
```

```
// getters and setters omitted for brevity }
```

Relying on the generated entity identifier for overriding `equals()` and `hashCode()` is a little bit tricky. The correct implementation is listed here:

```
@Override
public boolean equals(Object obj) {
```

```
if(obj == null) {
return false;
}
```

```
if (this == obj) {
return true;
}
```

```
if (getClass() != obj.getClass()) {
return false;
}
```

```
IdGenBook other = (IdGenBook) obj; return id != null &&
id.equals(other.getId());
}
```

```
@Override
public int hashCode() {
return 2021;
}
```

There are two important lines in this implementation. Both of them are constructed with respect to the fact that a *transient* object has a `null` ID, and after it is persisted and become *managed*, it has a valid (non-`null`) ID. This means that the same object can have different IDs in different state transitions; therefore a `hashCode()` based on an ID (e.g.,

`Objects.hash(getId())` will return two different values (in other words, this object is not equal to itself across the state transitions; it will not be found in the Set). Returning a constant from `hashCode()` will solve the problem.

```
return 2021;
```

Further, the equality test should be done as follows:

```
return id != null && id.equals(other.getId());
```

If the current object ID is `null` then `equals()` returns `false`. If `equals()` was executed, it means that the involved objects are not references of the same object; therefore they are two *transient* objects or a *transient* and a non-*transient* object and such objects cannot be equal. Two objects are considered equal only if the current object ID is not `null` and is equal with the other object ID. This means that two objects with `null` IDs are considered equal only if they are references of the same object. This is achievable because `hashCode()` returns a constant; therefore, for `null` IDs, we rely on `Object` reference equality.

Returning a constant value from `hashCode()` will help you meet the Hibernate requirement mentioned here, but may affect the performance in the case of huge Sets (or Maps), since all objects will land in the same hash bucket. Nevertheless, combining huge Sets and Hibernate will lead to performance penalties that surpass this concern. Therefore, there is no problem in returning a constant value from `hashCode()`. As a rule of thumb, it's better to use small result sets to avoid a plethora of performance penalties.

This implementation passes the test. This is the recommended way to override `equals()` and `hashCode()` based on the database-generated identifier.

Approaches for Overriding `equals()` and `hashCode()` that Must Be Avoided

An entity that doesn't pass the test is an entity considered not equal to itself across all its state transitions (*transient*, *attached*, *detached*, and *removed*).

Default Implementation (JVM)

Relying on the default `equals()` and `hashCode()` means not overriding any of them explicitly:

```
@Entity
public class DefaultBook implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;

 private String title;
 private String isbn;

 // getters and setters omitted for brevity // no explicit equals() and
 hashCode() }
```

When these methods are not overridden, Java will use their default implementations. Unfortunately, the default implementation is not really serving the goal of determining if two objects have the same value. By default, `equals()` considers that two objects are equal if and only if they are represented by the same memory address (same object references), while `hashCode()` returns an integer representation of the object memory address. This is a **native** function known as the *identity hash code*.

In these coordinates, the default implementation of `equals()` and `hashCode()` will fail the following tests with

```
java.lang.AssertionError:
C_givenBookWhenMergeThenSuccess(),
D_givenBookWhenFindThenSuccess(),
E_givenBookWhenFindAndDetachThenSuccess() and
F_givenBookWhenFindAndRemoveThenSuccess(). This happens
because tests C, D, E, and F assert equality between objects as
mergedBook and foundBook, which have different memory addresses
than book.
```

Relying on default `equals()` and `hashCode()` is a bad decision.

Database-Generated Identifiers

A database-generated identifier is commonly employed via the `IDENTITY` generator as follows:

```
@Entity
public class IdBook implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;

 private String title;
 private String isbn;

 // getters and setters omitted for brevity }
```

You can override `equals()` and `hashCode()` based on the database-generated identifiers as follows:

```
@Override
public boolean equals(Object obj) {

 if (this == obj) {
 return true;
 }

 if (obj == null) {
 return false;
 }

 if (getClass() != obj.getClass()) {
 return false;
 }

 final IdBook other = (IdBook) obj;
 if (!Objects.equals(this.id, other.id)) {
 return false;
 }

 return true;
}
```

```
@Override  
public int hashCode() {  
 int hash = 3;  
 hash = 89 * hash + Objects.hashCode(this.id);  
  
 return hash;  
}
```

The `A_givenBookInSetWhenContainsThenTrue()` is the only test that passes. The rest of them will fail with `java.lang.AssertionError`. This happens because tests B, C, D, E, and F asserts equality between objects that have non-null IDs and the book stored in the `Set` whose ID is `null`.

Avoid relying on database-generated identifiers to override `equals()` and `hashCode()`.

Lombok @EqualsAndHashCode

Since Lombok is so popular these days, it is commonly used in entities as well. One of the most often used Lombok annotation in entities is `@EqualsAndHashCode`. This annotation generates `equals()` and `hashCode()` conforming to the Lombok documentation. However, are the generated `equals()` and `hashCode()` correct/proper for these entities? Typically, the following code is encountered in production:

```
@Entity  
@EqualsAndHashCode  
public class LombokDefaultBook implements Serializable {  
  
 private static final long serialVersionUID = 1L;  
  
 @Id  
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;  
  
 private String title;  
 private String isbn;  
  
 // getters and setters omitted for brevity }
```

Lombok will generate something as follows:

```
public boolean equals(Object o) {  
 if (o == this) {  
 return true;  
 }  
  
 if (!(o instanceof LombokDefaultBook)) {  
 return false;  
 }  
  
 LombokDefaultBook other = (LombokDefaultBook) o; if  
 (!other.canEqual(this)) {  
 return false;  
 }  
  
 Object this$id = getId();  
 Object other$id = other.getId(); if (this$id == null ? other$id != null :  
 !this$id.equals(other$id)) {  
 return false;  
 }  
  
 Object this$title = getTitle(); Object other$title = other.getTitle(); if  
 (this$title == null ? other$title != null : !this$title.equals(other$title)) {  
 return false;  
 }  
  
 Object this$isbn = getIsbn(); Object other$isbn = other.getIsbn(); return  
 this$isbn == null ? other$isbn == null : this$isbn.equals(other$isbn); }  
  
protected boolean canEqual(Object other) {  
 return other instanceof LombokDefaultBook; }  
  
public int hashCode() {  
 int PRIME = 59; int result = 1; Object $id = getId();  
 result = result * 59 + ($id == null ? 43 : $id.hashCode()); Object $title =  
 getTitle(); result = result * 59 + ($title == null ? 43 : $title.hashCode());  
 Object $isbn = getIsbn();  
 result = result * 59 + ($isbn == null ? 43 : $isbn.hashCode());
```

```
return result;  
}
```

By default, Lombok uses all these fields to generate `equals()` and `hashCode()`. Obviously, this is not okay for consistency of equality. Running these tests reveals that this implementation passes only the `A_givenBookInSetWhenContainsThenTrue()` test.

Relying on the default Lombok `@EqualsAndHashCode` to override `equals()` and `hashCode()` is a bad decision. Another common scenario consists of excluding fields such as `title` and `isbn` and relying only on `id`, `@EqualsAndHashCode(exclude = {"title", "isbn"})`. This can be useful in the case of manually assigned identifiers, but is useless in the case of database-generated identifiers.

Some of the Lombok annotations are shortcuts for other Lombok annotations. In the case of entities, avoid using `@Data`, which is a shortcut for `@ToString`, `@EqualsAndHashCode`, `@Getter` on all fields, `@Setter` on all non-final fields, and `@RequiredArgsConstructor`. Rather only use the `@Getter` and `@Setter` methods and implement `equals()`, `hashCode()`, and `toString()` methods as you saw in this item.

Done! The source code is available on GitHub⁶.

Item 69: How to Use Hibernate-Specific `@NaturalId` in Spring Style

Hibernate ORM provides support for declaring a business key as a natural ID via the `@NaturalId` annotation. This feature is specific to Hibernate, but it can be adapted to be used in Spring style.

The business keys must be unique (e.g., book ISBN, people SSN, CNP, etc.). An entity can have at the same time an identifier (e.g., auto-generated identifier) and one or more natural IDs.

If the entity has a single `@NaturalId`, then the developer can find it via the `Session.bySimpleNaturalId()` method (and its flavors). If the entity has more than one `@NaturalId` (an entity can have a compound natural ID), then the developer can find it via the `Session.byNaturalId()` method (and its flavors).

Natural IDs can be mutable or immutable (default). You can switch between mutable and immutable by writing: `@NaturalId(mutable = true)`. It is advisable that a field marked as `@NaturalId` be marked with `@Column` as well, most commonly like this:

- Immutable natural ID:

```
@Column(nullable = false, updatable = false,  
unique = true)
```

- Mutable natural ID:

```
@Column(nullable = false, updatable = true, unique  
= true)
```

In addition, `equals()` and `hashCode()` should be implemented to be natural ID-centric.

Natural IDs can be cached in the Second Level Cache, as explained in **Item 70**. This can be very useful in web applications. Natural IDs are a perfect fit as part of bookmarkable URLs (e.g., `isbn` is a natural ID and query parameter in the <http://bookstore.com/books?isbn=001> request); therefore, the data can be fetched based on the information sent by the client.

Based on these statements, the following Book entity contains a natural ID named `isbn`:

```
@Entity  
public class Book implements Serializable {  
  
 private static final long serialVersionUID = 1L;  
  
 @Id
```

```

@GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;

private String title;
private int price;

@NaturalId(mutable = false)
@Column(nullable = false, updatable = false, unique = true, length =
50)
private String isbn;

// getters and setters omitted for brevity

@Override
public boolean equals(Object o) {

 if (this == o) {
 return true;
 }

 if (getClass() != o.getClass()) {
 return false;
 }

 Book other = (Book) o;
 return Objects.equals(isbn, other.getIsbn()); }

@Override
public int hashCode() {
 return Objects.hash(isbn);
}

@Override
public String toString() {
 return "Book{" + "id=" + id + ", title=" + title + ", isbn=" + isbn + ",
 price=" + price + '}'; }
}

```

Finding Books by natural ID in Spring style starts by defining an interface suggestively named `NaturalRepository`. This is needed to

fine tune the built-in `JpaRepository` repository by adding two more methods: `findBySimpleNaturalId()` and `findByNaturalId()`:

`@NoRepositoryBean`

```
public interface NaturalRepository<T, ID extends Serializable>
 extends JpaRepository<T, ID> {
```

```
// use this method when your entity has a single field annotated with
// @NaturalId Optional<T> findBySimpleNaturalId(ID naturalId);
```

```
// use this method when your entity has more than one field annotated with
// @NaturalId Optional<T> findByNaturalId(Map<String, Object>
// naturalIds); }
```

Next, you extend the `SimpleJpaRepository` class and implement the `NaturalRepository`. This allows you to customize the base repository by adding the methods. In other words, you can extend the persistence *technology-specific* repository base class and use this extension as the custom base class for the repository proxies:

```
@Transactional(readOnly = true) public class NaturalRepositoryImpl<T, ID
 extends Serializable>
 extends SimpleJpaRepository<T, ID> implements NaturalRepository<T,
 ID> {
```

```
private final EntityManager entityManager;
```

```
public NaturalRepositoryImpl(JpaEntityInformation entityInformation,
 EntityManager entityManager) {
 super(entityInformation, entityManager);
```

```
this.entityManager = entityManager; }
```

```
@Override
```

```
public Optional<T> findBySimpleNaturalId(ID naturalId) {
```

```
Optional<T> entity = entityManager.unwrap(Session.class)
 .bySimpleNaturalId(this.getDomainClass()) .loadOptional(naturalId);
```

```
return entity;
```

```
}
```

```

@Override
public Optional<T> findByNaturalId(Map<String, Object> naturalIds) {

 NaturalIdLoadAccess<T> loadAccess =
 entityManager.unwrap(Session.class).byNaturalId(this.getDomainClass());
 naturalIds.forEach(loadAccess::using);

 return loadAccess.loadOptional();
}

```

Further, you have to tell Spring to use this customized repository base class in place of the default one. This can be accomplished pretty easily via the `repositoryBaseClass` attribute of the `@EnableJpaRepositories` annotation:

```

@SpringBootApplication
@EnableJpaRepositories(repositoryBaseClass =
 NaturalRepositoryImpl.class)
public class MainApplication {
 ...
}

```

Testing Time

Now, let's try to use `@NaturalId` in Spring style based on the previous implementation. First, define a classical Spring repository for the `Book` entity. This time, extend `NaturalRepository` as follows:

```

@Repository
public interface BookRepository<T, ID>
 extends NaturalRepository<Book, Long> {
}

```

Further, let's persist two books (two `Book` instances). One with `isbn` equal to `001-AR` and other with `isbn` equal to `002-RH`. Since `isbn` is the natural ID, let's fetch the first `Book` as follows:

```

Optional<Book> foundArBook =
 bookRepository.findBySimpleNaturalId("001-AR");

```

The SQL statements triggered behind the scenes are as follows:

SELECT
`book_.id AS id1_0_`

```
FROM book book_
WHERE book_.isbn = ?
```

```
SELECT
book0_.id AS id1_0_0_, book0_.isbn AS isbn2_0_0_, book0_.price AS
price3_0_0_, book0_.title AS title4_0_0_
FROM book book0_
WHERE book0_.id = ?
```

There are two queries?! Yes, you saw right! The first **SELECT** is triggered to fetch the entity identifier that corresponds to the specified natural ID. The second **SELECT** is triggered to fetch the entity by the identifier fetched via the first **SELECT**. Mainly, this behavior is dictated by how the entities are stored by their identifier in the Persistence Context.

Obviously, triggering two **SELECT** statements can be interpreted as a potential performance penalty. Nevertheless, if the entity is present (already loaded) in the current Persistence Context, then neither of these two statements is triggered. In addition, the Second Level Cache can be used to optimize the entity identifier retrieval, as described in **Item 70**.

Compound Natural ID

A compound natural ID is obtained when multiple fields are annotated with `@NaturalId`. For a compound natural ID, the developer must perform the find operations by specifying all of them; otherwise, the result is an exception of type: `Entity [. . .] defines its natural-id with n properties but only k were specified.`

For example, let's say the `Book` entity has the `sku` field as another natural ID. So, `isbn` and `sku` represent a compound natural ID:

```
@Entity
public class Book implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY)
 private Long id;

 private String title;
```

```

private int price;

@NaturalId.mutable = false @Column(nullable = false, updatable = false,
unique = true, length = 50) private String isbn;

@NaturalId(mutable = false)
@Column(nullable = false, updatable = false, unique = true)
private Long sku;

//getters and setters omitted for brevity

@Override
public boolean equals(Object o) {

if (this == o) {
return true;
}

if (getClass() != o.getClass()) {
return false;
}

Book other = (Book) o;
return Objects.equals(isbn, other.getIsbn()) && Objects.equals(sku,
other.getSKU()); }

@Override
public int hashCode() {
return Objects.hash(isbn, sku); }

@Override
public String toString() {
return "Book{" + "id=" + id + ", title=" + title + ", isbn=" + isbn + ",
price=" + price + ", sku=" + sku + '}'; }
}

```

Let's assume the existence of a Book identified by the `isbn 001-AR` and `sku 1`. You can find this Book via `findByNaturalId()` as follows:

```
Map<String, Object> ids = new HashMap<>();
ids.put("sku", 1L);
ids.put("isbn", "001-AR");

Optional<Book> foundArBook =
bookRepository.findById(ids);
```

The SQL statements triggered behind the scenes are:

```
SELECT
book_.id AS id1_0_
FROM book book_
WHERE book_.isbn = ? AND book_.sku = ?
```

```
SELECT
book0_.id AS id1_0_0_, book0_.isbn AS isbn2_0_0_, book0_.price AS
price3_0_0_, book0_.sku AS sku4_0_0_, book0_.title AS title5_0_0_
FROM book book0_
WHERE book0_.id = ?
```

The complete code is available on GitHub⁷.

Item 70: How to Use Hibernate-Specific @NaturalId and Skip the Entity Identifier Retrieval

Consider **Item 69** before continuing with this one. Further, the `Book` entity from **Item 69** is considered well known.

Fetching an entity by natural ID requires two `SELECT` statements. One `SELECT` fetches the identifier of the entity associated with the given natural ID, and one `SELECT` fetches the entity by this identifier. The second `SELECT` statement has nothing special. This `SELECT` is triggered when the developer calls `findById()` as well. If the entity associated with the given identifier is not in the Persistence Context or Second Level Cache then this `SELECT` will fetch it from the database. But, the first `SELECT` is specific only to entities that are fetched by natural ID. Triggering this `SELECT` every time the entity identifier is unknown represents a performance penalty.

However, Hibernate provides a workaround to this. This workaround is `@NaturalIdCache`. This annotation is used at the entity level to specify that the natural ID values associated with the annotated entity should be cached in the Second Level Cache (if no region is specified then `{entity-name}##NaturalId` is used). Besides `@NaturalIdCache`, the entity can be annotated with `@Cache` as well (it's not mandatory to have both annotations at the same time). This way, the entity itself is cached as well. Nevertheless, when `@Cache` is used, it is important to be aware of the following notice referring to choosing the cache strategy.

The `READ_ONLY` caching strategy is an option only for immutable entities. The `TRANSACTIONAL` caching strategy is specific to JTA environments and has bad performance caused by its synchronous caching mechanism. The `NONSTRICT_READ_WRITE` caching strategy will rely on the *read-through* data fetching strategy; therefore, the first `SELECT` is still needed to bring data into the Second Level Cache. Finally, the `READ_WRITE` caching strategy is an asynchronous *write-through* cache concurrency strategy that serves the purpose here. Details are available in **Appendix G**.

At persist time, if the entity identifier is known (e.g., there are manually assigned IDs, `SEQUENCE` and `TABLE` generators, etc.) then, next to the natural ID, the entity itself is cached via *write-through*. Therefore, fetching this entity by its natural ID will not hit the database (no SQL statements are needed). On the other hand, if the entity identifier is unknown at persist time, then the entity itself is not cached via *write-through*. With the `IDENTITY` generator (or the *native* generator type), only the specified natural ID and the database returned natively generated identity value are cached. At fetching time, the identifier of the entity associated with this natural ID is fetched from the Second Level Cache. Further, the corresponding entity is fetched from the database via a `SELECT` statement and is stored in the Second Level Cache via the *read-through* data fetching strategy. Subsequent fetches will not hit the database. However, putting entities with database-

generated IDs in the Second Level Cache on insert is an open issue with major priority at HHH-7964⁸.

Using @NaturalIdCache Solely

Adding only @NaturalIdCache to the Book entity will result in the following code:

```
@Entity  
@NaturalIdCache  
public class Book implements Serializable {  
  
 private static final long serialVersionUID = 1L;  
  
 @Id  
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;  
  
 private String title;  
 private int price;  
  
 @NaturalId(mutable = false)  
 @Column(nullable = false, updatable = false, unique = true, length = 50)  
 private String isbn;  
  
 // code omitted for brevity }
```

Consider that a Book was persisted in the database with the database-generated `id 1` and the `isbn 001-AR`. The log output reveals the following sequence of relevant actions in the current transaction:

```
begin  
Executing identity-insert immediately insert into book (isbn, price, title)  
values (?, ?, ?) Natively generated identity: 1  
committing
```

You can fetch (for the first time) this entity by natural ID as follows:

```
Optional<Book> foundArBook =  
bookRepository.findBySimpleNaturalId("001-AR");
```

The natural ID is fetched from the Second Level Cache. The relevant log is shown here:

```
begin
```

Getting cached data from region [`Book##NaturalId` (AccessType[read-write])] by key [com.bookstore.entity.Book##NaturalId[001-AR]]

Cache hit : region = `Book##NaturalId`, key = `com.bookstore.entity.Book##NaturalId[001-AR]`

...

The Book was not cached in the Second Level Cache; therefore, it is fetched from the database:

...

```
select book0_.id as id1_0_0_, book0_.isbn as isbn2_0_0_, book0_.price as price3_0_0_, book0_.title as title4_0_0_ from book book0_ where book0_.id=?
```

Done materializing entity [com.bookstore.entity.Book#1]
committing

Using only `@NaturalIdCache` will cache the natural IDs in the Second Level Cache. Therefore, it eliminates the `SELECT` needed to fetch the unknown identifier of the entity associated with the given natural ID. The entities are not cached in the Second Level Cache. Of course, they are still cached in the Persistence Context.

Using `@NaturalIdCache` and `@Cache`

Adding `@NaturalIdCache` and `@Cache` to the Book entity will result in the following code:

```
@Entity  
@NaturalIdCache  
@Cache(usage = CacheConcurrencyStrategy.READ_WRITE, region = "Book")  
public class Book implements Serializable {  
  
 private static final long serialVersionUID = 1L;  
  
 @Id  
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;  
  
 private String title;  
 private int price;
```

```

@NaturalId(mutable = false)
@Column(nullable = false, updatable = false, unique = true, length =
50)
private String isbn;

// code omitted for brevity }

```

Consider that a **Book** was persisted in the database with the database-generated **id 1** and the **isbn 001-AR**. The log output reveals the following sequence of relevant actions in the current transaction:

begin

Executing identity-insert immediately insert into book (isbn, price, title)
values (?, ?, ?) **Natively generated identity: 1**
committing

You can fetch (for the first time) this entity by natural ID as follows:
Optional<Book> foundArBook =
bookRepository.findBySimpleNaturalId("001-AR");

The natural ID is fetched from the Second Level Cache. The relevant log is shown here:

begin

Getting cached data from region [`Book##NaturalId` (AccessType[read-write])]
by key [com.bookstore.entity.Book##NaturalId[001-AR]]

Cache hit : region = `Book##NaturalId`, key =
`com.bookstore.entity.Book##NaturalId[001-AR]`

...

Further, the JPA persistence provider tries to fetch the **Book** entity, but this was not cached in the Second Level Cache yet (remember HHH-7964⁹). The log output is pretty clear:

...

Getting cached data from region [`Book` (AccessType[read-write])]
by key [com.bookstore.entity.Book#1]

Cache miss : region = `Book`, key = `com.bookstore.entity.Book#1`

...

Since the **Book** is not in the Second Level Cache, the **Book** must be loaded from the database:

...

select book0_.id as id1_0_0_, book0_.isbn as isbn2_0_0_, book0_.price as
price3_0_0_, book0_.title as title4_0_0_ from book book0_

where book0_.id=?

...
This time the Book is cached via *read-through*. The log is relevant again:

...
Adding entity to second-level cache: [com.bookstore.entity.Book#1]

Caching data from load [region='Book' (AccessType[read-write])] :
key[com.bookstore.entity.Book#1] ->
value[CacheEntry(com.bookstore.entity.Book)]
Done entity load : com.bookstore.entity.Book#1
committing

Subsequent fetches will not hit the database. Both the natural ID and the entity are in the Second Level Cache.

Using `@NaturalIdCache` will cache the natural IDs in the Second Level Cache; therefore, it eliminates the `SELECT` needed to fetch the unknown identifier of the entity associated with the given natural ID. Adding `@Cache` to the equation with a `READ_WRITE` strategy leads to the following two behaviors:

- For `IDENTITY` (or the *native* generator type), entities will be cached via *read-through* (remember HHH-7964⁹).
- For manually assigned IDs, `SEQUENCE` and `TABLE` generators, etc., the entities will be cached via *write-through*, which is obviously the preferable way.

Database sequences are the best identifier generator choice when using JPA and Hibernate ORM, but not all databases support them (e.g., while databases such as PostgreSQL, Oracle, SQL Server 2012, DB2, HSQLDB support database sequences, MySQL doesn't). Alternatively, MySQL can rely on the `TABLE` generator, but this is not a good choice (see **Item 65**). Therefore, in the case of MySQL, it's better to rely on the `IDENTITY` generator and *read-through* than on the `TABLE` generator and *write-through*.

The complete code is available on GitHub¹⁰. This code uses MySQL.

Item 71: How to Define an Association that References a @NaturalId Column

If you are not familiar with Hibernate-specific `@NaturalId` and how to use it in Spring Boot, consider [Item 69](#) and [Item 70](#).

Consider the following `Author` entity that defines a natural ID via the `email` field:

```
@Entity
public class Author implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY)
 private Long id;

 private int age;
 private String name;
 private String genre;

 @NaturalId(mutable = false)
 @Column(nullable = false, updatable = false, unique = true, length = 50)
 private String email;

 ...
}
```

Now, let's assume that the `Book` entity should define an association that doesn't reference the primary key of the `Author`. More precisely, this association references the `email` natural ID. For this, you can rely on `@JoinColumn` and the `referencedColumnName` element. The value of this element is the name of the database column that should be used as the foreign key:

```
@Entity
public class Book implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY)
 private Long id;
```

```

private String title;
private String isbn;

@ManyToOne(fetch = FetchType.LAZY)
@JoinColumn(referencedColumnName = "email")
private Author author;

...
}

```

Generally speaking, an association can reference any column (not just natural ID columns) as long as that column contains unique values.

Testing Time

Consider the data snapshot shown in Figure 7-4.

author					
id	age	email	genre	name	
1	38	alicia.tom@gmail.com	Anthology	Alicia	Tom
2	34	joana.nimar@gmail.com	History	Joana	Nimar

book				
id	isbn	title	author_email	
1	AT-001	Anthology of a day	alicia.tom@gmail.com	
2	AT-002	Anthology gaps	alicia.tom@gmail.com	
3	JN-001	History of Prague	joana.nimar@gmail.com	

Figure 7-4 Data snapshot

Notice the `book.author_email` column, which represents the foreign key and references the `author.email` column. The following service-method fetches a book by title and calls `getAuthor()` to lazy fetch the author as well:

```
@Transactional(readOnly = true) public void fetchBookWithAuthor() {
```

```
 Book book = bookRepository.findByTitle("Anthology gaps");
 Author author = book.getAuthor();
```

```
System.out.println(book);
System.out.println(author); }
```

The SELECT triggered to fetch the author is as follows:

```
SELECT
author0_.id AS id1_0_0_, author0_.age AS age2_0_0_, author0_.email AS
email3_0_0_, author0_.genre AS genre4_0_0_, author0_.name AS
name5_0_0_
FROM author author0_
WHERE author0_.email = ?
```

The complete application is available on GitHub[11](#).

Item 72: How to Obtain Auto-Generated Keys

Consider the following `Author` entity , which delegates the key generation to the database system:

```
@Entity
public class Author implements Serializable {

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;

 private int age;
 private String name;
 private String genre;
 ...
}
```

Now, let's see how to retrieve the database auto-generated primary keys via `getId()`, `JdbcTemplate`, and `SimpleJdbcInsert`.

Retrieve Auto-Generated Keys via `getId()`

In JPA style, you can retrieve the auto-generated keys via `getId()` , as in the following example:

```
public void
insertAuthorGetAutoGeneratedKeyViaGetId() {

 Author author = new Author();
```

```
author.setAge(38);
author.setName("Alicia Tom");
author.setGenre("Anthology");

authorRepository.save(author);

long pk = author.getId();
System.out.println("Auto generated key: " + pk); }
```

Retrieve Auto-Generated Keys via JdbcTemplate

You can use `JdbcTemplate` to retrieve the auto-generated keys via the `update()` method. This method comes in different flavors, but the signature needed here is:

```
public int update(PreparedStatementCreator psc, KeyHolder
generatedKeyHolder) throws DataAccessException
```

The `PreparedStatementCreator` is a functional interface that takes an instance of `java.sql.Connection` and returns a `java.sql.PreparedStatement` object. The `KeyHolder` object contains the auto-generated key returned by the `update()` method. In code, it's as follows:

```
@Repository
public class JdbcTemplateDao implements AuthorDao {

 private static final String SQL_INSERT
 = "INSERT INTO author (age, name, genre) VALUES (?, ?, ?);";

 private final JdbcTemplate jdbcTemplate;

 public JdbcTemplateDao(JdbcTemplate jdbcTemplate) {
 this.jdbcTemplate = jdbcTemplate; }

 @Override
 @Transactional
 public long insertAuthor(int age, String name, String genre) {

 KeyHolder keyHolder = new GeneratedKeyHolder();

 jdbcTemplate.update(connection -> {
```

```
PreparedStatement ps = connection.prepareStatement(SQL_INSERT,  
Statement.RETURN_GENERATED_KEYS); ps.setInt(1, age);  
ps.setString(2, name);  
ps.setString(3, genre);  
  
return ps;  
}, keyHolder);  
  
return keyHolder.getKey().longValue(); }  
}
```

In this example, the `PreparedStatement` is instructed to return the auto-generated keys via `Statement . RETURN_GENERATED_KEYS`. Alternatively, the same thing can be accomplished as follows:

```
// alternative 1  
PreparedStatement ps = connection.prepareStatement(SQL_INSERT,  
new String[]{"id"});  
  
// alternative 2  
PreparedStatement ps = connection.prepareStatement(SQL_INSERT,  
new int[] {1});
```

Retrieve Auto-Generated Keys via SimpleJdbcInsert

Consequently, you can call the `SimpleJdbcInsert . executeAndReturnKey()` method to insert a new record to the `author` table and get back the auto-generated key:

```
@Repository  
public class SimpleJdbcInsertDao implements AuthorDao {  
  
private final SimpleJdbcInsert simpleJdbcInsert;  
  
public SimpleJdbcInsertDao(DataSource dataSource) {  
this.simpleJdbcInsert = new SimpleJdbcInsert(dataSource)  
.withTableName("author").usingGeneratedKeyColumns("id"); }  
  
@Override  
@Transactional
```

```
public long insertAuthor(int age, String name, String genre) {  
 return simpleJdbcInsert.executeAndReturnKey(  
 Map.of("age", age, "name", name, "genre", genre)).longValue(); }  
}
```

The complete application is available on GitHub¹².

Item 73: How to Generate Custom Sequence IDs

Item 66 and **Item 67** discussed in depth the hi/lo algorithm and its optimizations. Now, let's assume that the application needs custom sequence-based IDs. For example, IDs of type A-0000000001, A-0000000002, A-0000000003... You can generate these kinds of IDs (and any other custom pattern) by extending the Hibernate-specific `SequenceStyleGenerator` and overriding the `generate()` and `configure()` methods, as follows:

```
public class CustomSequenceIdGenerator extends SequenceStyleGenerator {  
  
 public static final String PREFIX_PARAM = "prefix"; public static final  
 String PREFIX_DEFAULT_PARAM = ""; private String prefix;  
  
 public static final String NUMBER_FORMAT_PARAM =  
 "numberFormat"; public static final String  
 NUMBER_FORMAT_DEFAULT_PARAM = "%d"; private String  
 numberFormat;  
  
 @Override  
 public Serializable generate(SharedSessionContractImplementor session,  
 Object object) throws HibernateException {  
 return prefix + String.format(numberFormat, super.generate(session,  
 object)); }  
  
 @Override  
 public void configure(Type type, Properties params, ServiceRegistry  
 serviceRegistry) throws MappingException {  
 super.configure(LongType.INSTANCE, params, serviceRegistry);
```

```

prefix = ConfigurationHelper.getString(
PREFIX_PARAM, params, PREFIX_DEFAULT_PARAM); numberFormat
= ConfigurationHelper.getString(
NUMBER_FORMAT_PARAM, params,
NUMBER_FORMAT_DEFAULT_PARAM); }
}

```

As the name suggests, the `generate()` method is called to generate an ID. Its implementation has two steps: it extracts the next value from the sequence via `super.generate()` and then uses the extracted value to generate a custom ID.

The `configure()` method is called at instantiation of `CustomSequenceIdGenerator`. Its implementation has two steps: it sets the `Type` to `LongType` since the sequence produces `Long` values and then it handles the generator parameters set as follows:

```

@Id
@GeneratedValue(strategy = GenerationType.SEQUENCE, generator =
"hilopooledlo") @GenericGenerator(name = "hilopooledlo", strategy =
"com.bookstore.generator.id.StringPrefixedSequenceIdGenerator",
parameters = {
@Parameter(name = CustomSequenceIdGenerator.SEQUENCE_PARAM,
value = "hilo_sequence"),
@Parameter(name = CustomSequenceIdGenerator.INITIAL_PARAM,
value = "1"),
@Parameter(name = CustomSequenceIdGenerator.OPT_PARAM, value =
"pooled-lo"),
@Parameter(name =
CustomSequenceIdGenerator.INCREMENT_PARAM, value = "100"),
@Parameter(name = CustomSequenceIdGenerator.PREFIX_PARAM,
value = "A-"),
@Parameter(name =
CustomSequenceIdGenerator.NUMBER_FORMAT_PARAM, value =
"%010d")
})
private String id;

```

Starting from this example, you can implement any kind of custom sequence-based IDs. The complete application is available on GitHub^{[13](#)}.

Item 74: How to Efficiently Implement a Composite Primary Key

A composite primary key consists of two (or more) columns that together act as the primary key of a given table.

Let's quickly consider several issues about simple and composite primary keys:

- Typically, primary keys (and foreign keys) have a default index, but you can create other indexes as well.
- Small primary keys (e.g., numerical keys) result in small indexes. Big primary keys (e.g., composite and UUID keys) result in big indexes. Keeping primary keys small is better. **From a performance perspective (required space and index usage), numerical primary keys are the best choice.**
- Composite primary keys result in big indexes. Since they are slow (think to JOIN statements), they should be avoided. Or, at least minimize the number of involved columns as much as possible since multi-column indexes have a bigger memory footprint too.
- Primary keys can be used in JOIN statements, which is another reason to keep them small.
- Primary keys should be small but still unique. This can be a problem in a clustered environment, where numerical primary keys are prone to conflicts. **To avoid conflicts in clustered environments, most relational databases rely on numerical sequences. In other words, each node from the cluster has its own offset used to generate identifiers.** Alternatively, but not better, is the use of UUID primary keys. UUIDs come with performance penalties in clustered indexes because their lack of sequentiality and the fact that they have a bigger memory footprint too (for details, check the last section of this item).
- Sharing primary keys between tables reduces memory footprint by using fewer indexes and no foreign key columns (see @MapsId, Item 11). **Therefore, go for shared primary keys!**

As the third bullet highlights, composite keys are not quite efficient and they should be avoided. If you can simply cannot avoid them, at least implement them correctly. A composite key should respect four rules as follows:

- The composite key class must be `public`
- The composite key class must implement `Serializable`
- The composite key must define `equals()` and `hashCode()`
- The composite key must define a no-arguments constructor

Now, let's assume that `Author` and `Book` are two entities involved a lazy bidirectional `@OneToMany` association. The `Author` identifier is a composite identifier consisting of `name` and `age` columns. The `Book` entity uses this composite key to reference its own `Author`. The `Book` identifier is a typical database-generated numeric identifier.

To define the composite primary key of `Author`, you can rely on the `@Embeddable` - `@EmbeddedId` pair or `@IdClass` JPA annotations.

Composite key via `@Embeddable` and `@EmbeddedId`

The first step consists of extracting the composite key columns in a separate class and annotating it with `@Embeddable`. So, extract the `name` and `age` columns in a class named `AuthorId` as follows:

```
@Embeddable  
public class AuthorId implements Serializable {  
  
 private static final long serialVersionUID = 1L;  
  
 @Column(name = "name")  
 private String name;  
  
 @Column(name = "age")  
 private int age;  
  
 public AuthorId() {  
 }  
  
 public AuthorId(String name, int age) {  
 this.name = name;
```

```
this.age = age;
}

public String getName() {
 return name;
}

public int getAge() {
 return age;
}

@Override
public int hashCode() {
 int hash = 3;
 hash = 23 * hash + Objects.hashCode(this.name); hash = 23 * hash +
 this.age; return hash;
}

@Override
public boolean equals(Object obj) {

 if (this == obj) {
 return true;
 }

 if (obj == null) {
 return false;
 }

 if (getClass() != obj.getClass()) {
 return false;
 }

 final AuthorId other = (AuthorId) obj;
 if (this.age != other.age) {
 return false;
 }

 if (!Objects.equals(this.name, other.name)) {
```

```

 return false;
 }

 return true;
}

@Override
public String toString() {
 return "AuthorId{" + "name=" + name + ", age=" + age + '}';
}

```

So, `AuthorId` is the composite primary key of the `Author` entity. In code, this is equivalent to adding a field of type `AuthorId` annotated with `@EmbeddedId`, as follows:

```

@Entity
public class Author implements Serializable {

 private static final long serialVersionUID = 1L;

 @EmbeddedId
 private AuthorId id;

 private String genre;

 @OneToMany(cascade = CascadeType.ALL, mappedBy =
 "author", orphanRemoval = true) private List<Book>
 books = new ArrayList<>();

 public void addBook(Book book) {
 this.books.add(book);
 book.setAuthor(this);
 }

 public void removeBook(Book book) {
 book.setAuthor(null);
 this.books.remove(book);
 }
}

```

```
public void removeBooks() {
Iterator<Book> iterator = this.books.iterator();

while (iterator.hasNext()) {
Book book = iterator.next();

book.setAuthor(null);
iterator.remove();
}
}

public AuthorId getId() {
return id;
}

public void setId(AuthorId id) {
this.id = id;
}

public String getGenre() {
return genre;
}

public void setGenre(String genre) {
this.genre = genre;
}

public List<Book> getBooks() {
return books;
}

public void setBooks(List<Book> books) {
this.books = books;
}

@Override
public String toString() {
return "Author{" + "id=" + id + ", genre=" + genre
+ '}'; }
```

```
}
```

The Book entity uses the `AuthorId` composite key to reference its own `Author`. For this, the `@ManyToOne` mapping uses the two columns that are part of the composite key:

```
@Entity
public class Book implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY)
 private Long id;

 private String title;
 private String isbn;

 @ManyToOne(fetch = FetchType.LAZY)
 @JoinColumns({
 @JoinColumn(
 name = "name",
 referencedColumnName = "name"),
 @JoinColumn(
 name = "age",
 referencedColumnName = "age")
 })
 private Author author;

 public Long getId() {
 return id;
 }

 public void setId(Long id) {
 this.id = id;
 }

 public String getTitle() {
 return title;
 }
```

```
public void setTitle(String title) {  
 this.title = title;  
}  
  
public String getIsbn() {  
 return isbn;  
}  
public void setIsbn(String isbn) {  
 this.isbn = isbn;  
}  
  
public Author getAuthor() {  
 return author;  
}  
  
public void setAuthor(Author author) {  
 this.author = author;  
}  
  
@Override  
public boolean equals(Object obj) {  
  
 if (this == obj) {  
 return true;  
 }  
  
 if (getClass() != obj.getClass()) {  
 return false;  
 }  
  
 return id != null && id.equals(((Book) obj).id); }  
  
@Override  
public int hashCode() {  
 return 2021;  
}  
  
@Override
```

```
public String toString() {  
 return "Book{" + "id=" + id + ", title="  
 + title + ", isbn=" + isbn + '}'; }  
}
```

Testing Time

Let's consider several common operations that involve the manipulation of the `Author` entity. Let's look at the triggered SQL statements.

Persist an Author and Three Books

First, let's persist an author with three books. Notice how we instantiate `AuthorId` to create the primary key of the author:

```
@Transactional
```

```
public void addAuthorWithBooks() {
```

```
Author author = new Author(); author.setId(new AuthorId("Alicia Tom", 38));
```

```
author.setGenre("Anthology");
```

```
Book book1 = new Book();
```

```
book1.setIsbn("001-AT");
```

```
book1.setTitle("The book of swords");
```

```
Book book2 = new Book();
```

```
book2.setIsbn("002-AT");
```

```
book2.setTitle("Anthology of a day");
```

```
Book book3 = new Book();
```

```
book3.setIsbn("003-AT");
```

```
book3.setTitle("Anthology today");
```

```
author.addBook(book1);
```

```
author.addBook(book2);
```

```
author.addBook(book3);
```

```
authorRepository.save(author); }
```

Calling `addAuthorWithBooks()` will trigger the following SQL statements:

```

SELECT
author0_.age AS age1_0_1_, author0_.name AS name2_0_1_,
author0_.genre AS genre3_0_1_, books1_.age AS age4_1_3_,
books1_.name AS name5_1_3_, books1_.id AS id1_1_3_, books1_.id AS
id1_1_0_, books1_.age AS age4_1_0_, books1_.name AS name5_1_0_,
books1_.isbn AS isbn2_1_0_, books1_.title AS title3_1_0_
FROM author author0_
LEFT OUTER JOIN book books1_
ON author0_.age = books1_.age AND author0_.name = books1_.name
WHERE author0_.age = ?
AND author0_.name = ?

```

INSERT INTO author (genre, age, name) **VALUES** (?, ?, ?)

INSERT INTO book (age, name, isbn, title) **VALUES** (?, ?, ?, ?)

INSERT INTO book (age, name, isbn, title) **VALUES** (?, ?, ?, ?)

INSERT INTO book (age, name, isbn, title) **VALUES** (?, ?, ?, ?)

The things happen exactly as in the case of a simple primary key. Since this is an explicitly assigned primary key, Hibernate triggers a **SELECT** to ensure that there are no other records in the database with this ID. Once it is sure about this aspect, Hibernate triggers the proper **INSERT** statements, one against the **author** table and three against the **book** table.

Find an Author by Name

The **name** column is part of the composite primary key, but it can be used in queries as well. The following query finds an author by name. Notice how we reference the **name** column via **id**:

```
@Query("SELECT a FROM Author a WHERE a.id.name = ?1") public
Author fetchByName(String name);
```

A service-method calling **fetchByName()** can be written as follows:

```
@Transactional(readOnly = true) public void fetchAuthorByName() {
Author author = authorRepository.fetchByName("Alicia Tom");
System.out.println(author); }
```

Calling `fetchAuthorByName()` will trigger the following SELECT statement:

```
SELECT
author0_.age AS age1_0_, author0_.name AS name2_0_, author0_.genre
AS genre3_0_
FROM author author0_
WHERE author0_.name = ?
```

The things happen exactly as in the case of a simple primary key. A single SELECT is needed to fetch an author by `name`. Similarly, we can fetch an author by `age`, which is the other column that is part of the composite key.

Remove a Book of an Author

Consider that we've loaded an author and their associated books via the following JOIN FETCH query :

```
@Query("SELECT a FROM Author a "
+ "JOIN FETCH a.books WHERE a.id = ?1") public Author
fetchWithBooks(AuthorId id);
```

Let's remove the first book via a service-method:

```
@Transactional
public void removeBookOfAuthor() {
```

```
Author author = authorRepository.fetchWithBooks(
new AuthorId("Alicia Tom", 38));
author.removeBook(author.getBooks().get(0)); }
```

Calling `removeBookOfAuthor()` triggers the following SQL statements:

```
SELECT
author0_.age AS age1_0_0_, author0_.name AS
name2_0_0_, books1_.id AS id1_1_1_, author0_.genre
AS genre3_0_0_, books1_.age AS age4_1_1_,
books1_.name AS name5_1_1_, books1_.isbn AS
isbn2_1_1_, books1_.title AS title3_1_1_,
books1_.age AS age4_1_0_, books1_.name AS
name5_1_0_, books1_.id AS id1_1_0_
FROM author author0_
```

```
INNER JOIN book books1_
ON author0_.age = books1_.age AND author0_.name =
books1_.name WHERE (author0_.age, author0_.name)=
(?, ?)
```

```
DELETE FROM book WHERE id = ?
```

The things happen exactly as in the case of a simple primary key. Only notice the WHERE clause of the SELECT statement. The WHERE a.id = ?1 was interpreted as WHERE (author0_.age, author0_.name) = (?, ?).

Remove an Author

Removing an author will cascade to the associated books as well:

```
@Transactional
```

```
public void removeAuthor() {
authorRepository.deleteById(new AuthorId("Alicia Tom", 38)); }
```

The triggered SQL statements are as follows:

```
SELECT
```

```
author0_.age AS age1_0_0_, author0_.name AS name2_0_0_,
author0_.genre AS genre3_0_0_
```

```
FROM author author0_
```

```
WHERE author0_.age = ? AND author0_.name = ?
```

```
SELECT
```

```
books0_.age AS age4_1_0_, books0_.name AS name5_1_0_, books0_.id
AS id1_1_0_, books0_.id AS id1_1_1_, books0_.age AS age4_1_1_,
books0_.name AS name5_1_1_, books0_.isbn AS isbn2_1_1_,
books0_.title AS title3_1_1_
```

```
FROM book books0_ WHERE books0_.age = ? AND books0_.name = ?
```

```
-- the below DELETE is triggered for each associated book DELETE
FROM book WHERE id = ?
```

```
DELETE FROM author WHERE age = ? AND name = ?
```

The things happen exactly as in the case of a simple primary key. Since the data to delete is not available in the Persistence Context, Hibernate

loads this data via two SELECT statements (one SELECT for the author and one for the associated books). Further, Hibernate performs the deletes. Obviously, relying on `deleteById()` in this context is not efficient, so to optimize deletion, consider **Item 6**. The complete application is available on GitHub¹⁴.

Composite key via `@IdClass`

Relying on `@Embeddable` is quite simple but is not always possible. Imagine a case in which you cannot modify the class that should become a composite key, so you cannot add `@Embeddable`. Fortunately, such cases can take advantage of another annotation named `@IdClass`. This annotation is applied at class-level to the entity that uses the composite key as `@IdClass(name_of_the_composite_key_class)`. So, if the `AuthorId` is the composite key of `Author` entity, then `@IdClass` is used as follows:

```
@Entity  
@IdClass(AuthorId.class)  
public class Author implements Serializable {  
  
 private static final long serialVersionUID = 1L;  
  
 @Id  
 private String name;  
  
 @Id  
 private int age;  
  
 private String genre;  
  
 @OneToMany(cascade = CascadeType.ALL, mappedBy = "author",  
 orphanRemoval = true) private List<Book> books = new ArrayList<>(); ...  
}
```

Besides `@IdClass`, notice that the composite key columns are annotated with `@Id`. This is needed in place of `@EmbeddedId`.

That's all! The rest of code remains the same as in the `@Embeddable` case, including the testing results. The complete application is available on GitHub¹⁵.

How About the Universally Unique Identifier (UUID)?

The most commonly used *synthetic* identifiers (or *surrogate* identifiers) are numerical or UUIDs. In comparison with *natural* keys, the *surrogate* identifiers doesn't have a meaning or a correspondent in our world. A *surrogate* identifier can be generated by a Numerical Sequence Generator (e.g., an identity or sequence) or by a Pseudorandom Number Generator (e.g., a GUID and UUID).

Most commonly, UUID¹⁶ *surrogate* identifiers come into discussion in clustered environments where *surrogate* numerical primary keys are prone to conflicts. UUID primary keys are less prone to conflicts in such environments and simplify replication. For example, in the case of MySQL, UUIDs are used as an alternative to the **AUTO_INCREMENT** primary key, while in PostgreSQL, as an alternative to **(BIG)SERIAL**.

Recall that in clustered environments, most relational databases rely on *numerical sequences* and different offsets per node to avoid the risk of conflicts. Use *numerical sequences* over UUIDs because they require less memory than UUIDs (an UUID requires 16 bytes, while **BIGINT** requires 8 bytes and **INTEGER** 4 bytes) and the index usage is more performant. Moreover, since UUID are not sequential, they introduce performance penalties at clustered indexes level. More precisely, we discuss an issue known as *index fragmentation*, which is caused by the fact that UUIDs are random. Some databases (e.g., MySQL 8.0) come with significant improvement of mitigating UUID performance penalties (there are three new functions: **UUID_TO_BIN**, **BIN_TO_UUID**, and **IS_UUID**) while other databases are still prone to these issues. As Rick James highlights, “If you cannot avoid UUIDs (which would be my first recommendation)...” then it is recommended to read his article¹⁷ for a deep understanding of the main issues and potential solutions.

Assuming that you have to use UUID , let's look at the best ways to do it.

Generate UUID via GenerationType.AUTO

When using JPA, you can assign UUID automatically via `GenerationType.AUTO`, as in the following example:

```
import java.util.UUID;  
...  
@Entity  
public class Author implements Serializable {  
  
 private static final long serialVersionUID = 1L;  
  
 @Id  
 @GeneratedValue(strategy = GenerationType.AUTO)  
 private UUID id;  
 ...  
  
 public UUID getId() {  
 return id;  
 }  
  
 public void setId(UUID id) {  
 this.id = id;  
 }  
 ...  
}
```

You can insert an author easily via a service-method, as follows (`authorRepository` is just a classic Spring repository for the `Author` entity):

```
public void insertAuthor() {  
  
 Author author = new Author(); author.setName("Joana Nimar");  
 author.setGenre("History"); author.setAge(34);  
  
 authorRepository.save(author); }
```

Calling `insertAuthor()` will lead to the following `INSERT` statement (notice the highlighted UUID):

```
INSERT INTO author (age, genre, name, id) VALUES (?, ?, ?, ?)
```

Binding:[34, History, Joana Nimar, 3636f5d5-2528-4a17-9a90-758aa416da18]

By default, MySQL 8 maps a `java.util.UUID` identifier to a `BINARY(255)` column type, which is way too much. A `BINARY(16)` should be preferable. So, be sure to adjust your schema accordingly. Via JPA annotations (not recommended in production) you can use `columnDefinition` as follows:

```
@Id  
@GeneratedValue(strategy = GenerationType.AUTO)  
@Column(columnDefinition = "BINARY(16)")  
private UUID id;
```

Generally speaking, when the database doesn't have a dedicated type for `UUID`, use `BINARY(16)`. For Oracle, use `RAW(16)`. PostgreSQL and SQL Server have dedicated data types for `UUID`.

The `GenerationType.AUTO` and `UUIDs` work just fine with insert batching as well.

The complete application is available on GitHub^{[18](#)}.

Manually Assigned UUID

A `UUID` can be manually assigned by simply omitting the `@GeneratedValue`:

```
import java.util.UUID;  
...  
@Entity  
public class Author implements Serializable {  
  
 private static final long serialVersionUID = 1L;  
  
 @Id  
 @Column(columnDefinition = "BINARY(16)") private UUID id;  
 ...  
  
 public UUID getId() {  
 return id;  
 }
```

```
}

public void setId(UUID id) {
 this.id = id;
}

...
}
```

Further, you can manually assign a UUID. For example, via the `UUID.randomUUID()` method:

```
public void insertAuthor() {

 Author author = new Author(); author.setId(UUID.randomUUID());
 author.setName("Joana Nimar"); author.setGenre("History");
 author.setAge(34);

 authorRepository.save(author); }
```

Calling `insertAuthor()` will lead to the following `INSERT` statement (notice the highlighted UUID):

```
INSERT INTO author (age, genre, name, id) VALUES (?, ?, ?, ?)
Binding:[34, History, Joana Nimar, 24de5cbe-a542-432e-9e08-
b77964dbf0d0]
```

The complete application is available on GitHub^{[19](#)}.

Hibernate-Specific `uuid2`

Hibernate can also generate a UUID identifier on your behalf, as follows:

```
import java.util.UUID;
...
@Entity
public class Author implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @Column(columnDefinition = "BINARY(16)")
 @GeneratedValue(generator = "uuid2")
 @GenericGenerator(name = "uuid2", strategy = "uuid2")
 private UUID id;
```

...

```
public UUID getId() {  
 return id;  
}  
  
public void setId(UUID id) {  
 this.id = id;  
}  
  
...
```

The Hibernate-specific `uuid2` generator is compliant with the RFC 4122²⁰ standard. It works with `java.util.UUID`, `byte[]` and `String` Java types. Hibernate ORM also has a non-compliant RFC 4122 UUID generator named `uuid`. This legacy UUID generator should be avoided.

The complete application is available on GitHub²¹.

Item 75: How to Define a Relationship in a Composite Key

If you are not familiar with composite primary keys, it is advisable to read [Item 74](#) before this one. That being said, consider the `Author` and `Book` entities in a bidirectional lazy `@OneToMany` association . The `Author` has a composite key that consists of the publisher and the name of the author. While the name of the author is a `String`, the publisher is actually an entity and more authors can have the same publisher. The `Publisher` entity maps the publisher name and an Unique Registration Code (URC) :

```
@Entity  
public class Publisher implements Serializable {
```

```
private static final long serialVersionUID = 1L;
```

```
@Id
```

```
@GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;
```

```
private int urc;
private String name;

public Long getId() {
 return id;
}

public void setId(Long id) {
 this.id = id;
}

public int getUrc() {
 return urc;
}

public void setUrc(int urc) {
 this.urc = urc;
}

public String getName() {
 return name;
}

public void setName(String name) {
 this.name = name;
}

@Override
public int hashCode() {
 int hash = 3;
 hash = 79 * hash + this.urc; hash = 79 * hash +
 Objects.hashCode(this.name); return hash;
}

@Override
public boolean equals(Object obj) {

 if (this == obj) {
```

```

return true;
}

if (obj == null) {
return false;
}

if (getClass() != obj.getClass()) {
return false;
}

final Publisher other = (Publisher) obj; if (this.urc != other.urc) {
return false;
}

if (!Objects.equals(this.name, other.name)) {
return false;
}

return true;
}

@Override
public String toString() {
return "Publisher{" + "id=" + id + ", urc=" + urc + ", name=" + name + '}';
}
}

```

An author primary key contains the `Publisher`, so the composite primary key class should define a `@ManyToOne` relationship , as shown here:

@Embeddable

```
public class AuthorId implements Serializable {
```

```
 private static final long serialVersionUID = 1L;
```

@ManyToOne

```
 @JoinColumn(name = "publisher")
```

```
 private Publisher publisher;
```

```
@Column(name = "name")
private String name;

public AuthorId() {
}

public AuthorId(Publisher publisher, String name) {
 this.publisher = publisher; this.name = name;
}

public Publisher getPublisher() {
 return publisher;
}

public String getName() {
 return name;
}

@Override
public int hashCode() {
 int hash = 7;
 hash = 97 * hash + Objects.hashCode(this.publisher); hash = 97 * hash +
 Objects.hashCode(this.name); return hash;
}

@Override
public boolean equals(Object obj) {

 if (this == obj) {
 return true;
 }

 if (obj == null) {
 return false;
 }

 if (getClass() != obj.getClass()) {
 return false;
 }
}
```

```

final AuthorId other = (AuthorId) obj; if (!Objects.equals(this.name,
other.name)) {
return false;
}

if (!Objects.equals(this.publisher, other.publisher)) {
return false;
}

return true;
}

@Override
public String toString() {
return "AuthorId{ " + "publisher=" + publisher + ", name=" + name + '}';
}
}

```

Further, the `Author` entity uses the `AuthorId` class as its identifier in the same way as you saw in the “Composite key via `@Embeddable` and `@EmbeddedId`” section:

```

@Entity
public class Author implements Serializable {

private static final long serialVersionUID = 1L;

@EmbeddedId
private AuthorId id;

private String genre;

@OneToMany(cascade = CascadeType.ALL, mappedBy = "author",
orphanRemoval = true) private List<Book> books = new ArrayList<>(); ...
}
```

Finally, the `Book` entity references the `Author` identifier :

```

@Entity
public class Book implements Serializable {

private static final long serialVersionUID = 1L;
```

```

@Id
@GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;

private String title;
private String isbn;

@ManyToOne(fetch = FetchType.LAZY)
@JoinColumns({
 @JoinColumn(
 name = "publisher",
 referencedColumnName = "publisher"),
 @JoinColumn(
 name = "name",
 referencedColumnName = "name")
})
private Author author;

...
}

```

Testing Time

This section considers several common operations that involve the manipulation of the `Author` entity. Let's see the triggered SQL statements.

Persist a Publisher

To define a composite key for the `Author`, you need at least one `Publisher` to exist, so let's persist one:

```

@Transactional
public void addPublisher() {
 Publisher publisher = new Publisher(); publisher.setName("GreatBooks
Ltd"); publisher.setUrc(92284434);

 publisherRepository.save(publisher); }

 This method triggers a simple INSERT:
INSERT INTO publisher (name, urc) VALUES (?, ?)

```

Persist Two Authors

Now, let's use the publisher persisted earlier to define the composite primary keys of two authors:

```
@Transactional  
public void addAuthorsWithBooks() {  
  
 Publisher publisher = publisherRepository.findByUrc(92284434);  
  
 Author author1 = new Author(); author1.setId(new AuthorId(publisher, "Alicia Tom"));  
 author1.setGenre("Anthology");  
  
 Author author2 = new Author(); author2.setId(new AuthorId(publisher, "Joana Nimar"));  
 author2.setGenre("History");  
  
 Book book1 = new Book();  
 book1.setIsbn("001-AT");  
 book1.setTitle("The book of swords");  
  
 Book book2 = new Book();  
 book2.setIsbn("002-AT");  
 book2.setTitle("Anthology of a day");  
  
 Book book3 = new Book();  
 book3.setIsbn("003-AT");  
 book3.setTitle("Anthology today");  
  
 author1.addBook(book1);  
 author1.addBook(book2);  
 author2.addBook(book3);  
  
 authorRepository.save(author1); authorRepository.save(author2); }
```

Calling `addAuthorsWithBooks()` triggers the following SQL statements:

-- fetch the publisher used to shape the composite key
SELECT

publisher0_.id **AS** id1_2_, publisher0_.name **AS** name2_2_,
publisher0_.urc **AS** urc3_2_

```

FROM publisher publisher0_
WHERE publisher0_.urc = ?

-- ensure that the first author is not in the database
SELECT
author0_.name AS name1_0_1_, author0_.publisher AS publishe3_0_1_,
author0_.genre AS genre2_0_1_, books1_.name AS name4_1_3_,
books1_.publisher AS publishe5_1_3_, books1_.id AS id1_1_3_,
books1_.id AS id1_1_0_, books1_.name AS name4_1_0_,
books1_.publisher AS publishe5_1_0_, books1_.isbn AS isbn2_1_0_,
books1_.title AS title3_1_0_
FROM author author0_
LEFT OUTER JOIN book books1_
ON author0_.name = books1_.name AND author0_.publisher =
books1_.publisher WHERE author0_.name = ?
AND author0_.publisher = ?

-- persist the first author
INSERT INTO author (genre, name, publisher) VALUES (?, ?, ?)

-- this author has two books
INSERT INTO book (name, publisher, isbn, title) VALUES (?, ?, ?, ?)

INSERT INTO book (name, publisher, isbn, title) VALUES (?, ?, ?, ?)

-- ensure that the second author is not in the database
SELECT
author0_.name AS name1_0_1_, author0_.publisher AS publishe3_0_1_,
author0_.genre AS genre2_0_1_, books1_.name AS name4_1_3_,
books1_.publisher AS publishe5_1_3_, books1_.id AS id1_1_3_,
books1_.id AS id1_1_0_, books1_.name AS name4_1_0_,
books1_.publisher AS publishe5_1_0_, books1_.isbn AS isbn2_1_0_,
books1_.title AS title3_1_0_
FROM author author0_
LEFT OUTER JOIN book books1_
ON author0_.name = books1_.name AND author0_.publisher =
books1_.publisher WHERE author0_.name = ?
AND author0_.publisher = ?

```

```
-- persist the second author
INSERT INTO author (genre, name, publisher) VALUES (?, ?, ?)
```

```
-- this author has a single book
INSERT INTO book (name, publisher, isbn, title) VALUES (?, ?, ?, ?)
```

Find an Author by Name

The `name` column is part of the composite primary key but it can be used in queries as well. The following query finds an author by name. Notice how we reference the `name` column via `id`:

```
@Query("SELECT a FROM Author a WHERE a.id.name = ?1") public
Author fetchByName(String name);
```

A service-method calling `fetchByName()` can be written as follows:

```
@Transactional(readOnly = true) public void fetchAuthorByName() {
 Author author = authorRepository.fetchByName("Alicia Tom");
```

```
 System.out.println(author); }
```

Calling `fetchAuthorByName()` will trigger the following SELECT statements:

SELECT

```
author0_.name AS name1_0_, author0_.publisher AS publishe3_0_,
author0_.genre AS genre2_0_
```

```
FROM author author0_
```

```
WHERE author0_.name = ?
```

SELECT

```
publisher0_.id AS id1_2_0_, publisher0_.name AS name2_2_0_,
publisher0_.urc AS urc3_2_0_
```

```
FROM publisher publisher0_
```

```
WHERE publisher0_.id = ?
```

The second `SELECT` is needed to fetch the publisher of the just fetched author. Obviously, this is not very efficient, but it is the price to pay for fetching the `Author` identifier.

Remove a Book of an Author

Consider that we've loaded an author and the associated books via the following `JOIN FETCH` query:

```
@Query("SELECT a FROM Author a "
+ "JOIN FETCH a.books WHERE a.id = ?1") public Author
fetchWithBooks(AuthorId id);
```

Further, let's remove the first book via a service-method:

```
@Transactional
public void removeBookOfAuthor() {
```

```
Publisher publisher = publisherRepository.findByUrc(92284434); Author
author = authorRepository.fetchWithBooks(
new AuthorId(publisher, "Alicia Tom"));
```

```
author.removeBook(author.getBooks().get(0)); }
```

Calling `removeBookOfAuthor()` triggers the following SQL statements:

SELECT

```
publisher0_.id AS id1_2_, publisher0_.name AS
name2_2_, publisher0_.urc AS urc3_2_
FROM publisher publisher0_
WHERE publisher0_.urc = ?
```

SELECT

```
author0_.name AS name1_0_0_, author0_.publisher AS
publishe3_0_0_, books1_.id AS id1_1_1_,
author0_.genre AS genre2_0_0_, books1_.name AS
name4_1_1_, books1_.publisher AS publishe5_1_1_,
books1_.isbn AS isbn2_1_1_, books1_.title AS
title3_1_1_, books1_.name AS name4_1_0_,
books1_.publisher AS publishe5_1_0_, books1_.id
AS id1_1_0_
FROM author author0_
INNER JOIN book books1_
ON author0_.name = books1_.name AND
author0_.publisher = books1_.publisher WHERE
(author0_.name, author0_.publisher)=(?, ?)

DELETE FROM book WHERE id = ?
```

Remove an Author

Removing an author will cascade to the associated books as well:

@Transactional

```
public void removeAuthor() {  
 Publisher publisher = publisherRepository.findByUrc(92284434);  
 authorRepository.deleteById(new AuthorId(publisher, "Alicia Tom")); }
```

The triggered SQL statements are pretty straightforward. After three **SELECT** statements that fetch the publisher, the author, and their associated books, are two **DELETE** statements. Since this author has a single book, there is a single **DELETE** triggered against the **book** table. Finally, the second **DELETE** deletes the corresponding row from the **author** table:

SELECT

```
publisher0_.id AS id1_2_, publisher0_.name AS name2_2_,  
publisher0_.urc AS urc3_2_  
FROM publisher publisher0_  
WHERE publisher0_.urc = ?
```

SELECT

```
author0_.name AS name1_0_0_, author0_.publisher AS publishe3_0_0_,  
author0_.genre AS genre2_0_0_  
FROM author author0_  
WHERE author0_.name = ?  
AND author0_.publisher = ?
```

SELECT

```
books0_.name AS name4_1_0_, books0_.publisher AS publishe5_1_0_,  
books0_.id AS id1_1_0_, books0_.id AS id1_1_1_, books0_.name AS  
name4_1_1_, books0_.publisher AS publishe5_1_1_, books0_.isbn AS  
isbn2_1_1_, books0_.title AS title3_1_1_  
FROM book books0_  
WHERE books0_.name = ?  
AND books0_.publisher = ?
```

DELETE FROM book **WHERE** id = ?

DELETE FROM author **WHERE** name = ?
AND publisher = ?

Looks like mapping relationships in composite keys is technically working, but, at the query-level, it's not efficient. Every time Hibernate needs to construct the entity identifier, it must trigger an additional **SELECT**. But, if this part of the entity identifier can be stored in the Second Level Cache, then this additional **SELECT** can be mitigated.

The complete application is available on GitHub²².

Item 76: How to Use an Entity for the Junction Table

Consider the junction table of a many-to-many association shown in Figure 7-5.

Figure 7-5 The many-to-many table relationship

As expected, the **author_book** table maps the primary keys of the **author** and **book** tables. But how do you add more columns to this table? For example, how do you add a column as **publishedOn** to store the date when each book was published? So far, this is not possible!

Adding more columns in the **author_book** junction table is possible if you define an entity for this table.

Define a Composite Primary Key for the Junction Table

If you are not familiar with composite keys, consider Item 74.

The first step consists of joining the **author_id** and **book_id** keys in a composite key via **@Embeddable**, as follows (this is the primary key

of the entity corresponding to the junction table):

@Embeddable

```
public class AuthorBookId implements Serializable {
```

```
 private static final long serialVersionUID = 1L;
```

```
 @Column(name = "author_id")
```

```
 private Long authorId;
```

```
 @Column(name = "book_id")
```

```
 private Long bookId;
```

```
 public AuthorBookId() {
```

```
 }
```

```
 public AuthorBookId(Long authorId, Long bookId) {
```

```
 this.authorId = authorId;
```

```
 this.bookId = bookId;
```

```
 }
```

```
// getters omitted for brevity
```

```
 @Override
```

```
 public int hashCode() {
```

```
 int hash = 7;
```

```
 hash = 31 * hash + Objects.hashCode(this.authorId);
```

```
 hash = 31 * hash + Objects.hashCode(this.bookId);
```

```
 return hash;
```

```
 }
```

```
 @Override
```

```
 public boolean equals(Object obj) {
```

```
 if (this == obj) {
```

```
 return true;
```

```
 }
```

```
 if (obj == null) {
```

```
 return false;
```

```
 }
```

```

if (getClass() != obj.getClass()) {
 return false;
}

final AuthorBookId other = (AuthorBookId) obj; if
(!Objects.equals(this.authorId, other.authorId)) {
 return false;
}
if (!Objects.equals(this.bookId, other.bookId)) {
 return false;
}

return true;
}
}

```

Define an Entity for the Junction Table

Further, map the junction table using a dedicated entity:

```

@Entity
public class AuthorBook implements Serializable {

 private static final long serialVersionUID = 1L;

 @EmbeddedId
 private AuthorBookId id;

 @MapsId("authorId")
 @ManyToOne(fetch = FetchType.LAZY)
 private Author author;

 @MapsId("bookId")
 @ManyToOne(fetch = FetchType.LAZY)
 private Book book;

 private Date publishedOn = new Date();

 public AuthorBook() {
 }
}
```

```
public AuthorBook(Author author, Book book) {  
 this.author = author;  
 this.book = book;  
 this.id = new AuthorBookId(author.getId(), book.getId()); }  
  
// getters and setters omitted for brevity  
  
@Override  
public int hashCode() {  
 int hash = 7;  
 hash = 29 * hash + Objects.hashCode(this.author); hash = 29 * hash +  
 Objects.hashCode(this.book); return hash;  
}  
  
@Override  
public boolean equals(Object obj) {  
 if (this == obj) {  
 return true;  
 }  
  
 if (obj == null) {  
 return false;  
 }  
  
 if (getClass() != obj.getClass()) {  
 return false;  
 }  
  
 final AuthorBook other = (AuthorBook) obj; if (!Objects.equals(this.author,  
 other.author)) {  
 return false;  
 }  
  
 if (!Objects.equals(this.book, other.book)) {  
 return false;  
 }  
  
 return true;
```

```
}
```

Plug In the Author and Book

Finally, we need to plug the `Author` and `Book` into `AuthorBook`. In other words, `Author` and `Book` should define a `@OneToMany` for the `author` and `book` attributes:

```
@Entity
public class Author implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;

 private String name;
 private String genre;
 private int age;

 @OneToMany(mappedBy = "author",
 cascade = CascadeType.ALL, orphanRemoval = true)
 private List<AuthorBook> books = new ArrayList<>();

 // getters and setters omitted for brevity

 @Override
 public boolean equals(Object obj) {

 if (this == obj) {
 return true;
 }

 if (getClass() != obj.getClass()) {
 return false;
 }

 return id != null && id.equals(((Author) obj).id); }
```

```
@Override  
public int hashCode() {  
 return 2021;  
}  
}
```

And, here's the Book:

```
@Entity  
public class Book implements Serializable {  
  
 private static final long serialVersionUID = 1L;  
  
 @Id  
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;  
  
 private String title;  
 private String isbn;  
  
 @OneToMany(mappedBy = "book",  
 cascade = CascadeType.ALL, orphanRemoval = true)  
 private List<AuthorBook> authors = new ArrayList<>();  
  
 // getters and setters omitted for brevity  
  
 @Override  
 public boolean equals(Object obj) {  
  
 if (this == obj) {  
 return true;  
 }  
  
 if (getClass() != obj.getClass()) {  
 return false;  
 }  
  
 return id != null && id.equals(((Book) obj).id); }  
  
 @Override  
 public int hashCode() {
```

```
return 2021;  
}  
}
```

At this point, the junction table has an entity and the many-to-many association has been transformed in two bidirectional one-to-many associations.

Footnotes

- 1 [HibernateSpringBootAutoGeneratorType](#)
- 2 [HibernateSpringBootHiLo](#)
- 3 [HibernateSpringBootHiLoIssue](#)
- 4 [HibernateSpringBootPooled](#)
- 5 [HibernateSpringBootPooledLo](#)
- 6 [HibernateSpringBootLombokEqualsAndHashCode](#)
- 7 [HibernateSpringBootNaturalIdImpl](#)
- 8 <https://hibernate.atlassian.net/browse/HHH-7964>
- 9 <https://hibernate.atlassian.net/browse/HHH-7964>
- 10 [HibernateSpringBootNaturalIdCache](#)
- 11 [HibernateSpringBootReferenceNaturalId](#)
- 12 [HibernateSpringBootReturnGeneratedKeys](#)
- 13 [HibernateSpringBootCustomSequenceGenerator](#)
- 14 [HibernateSpringBootCompositeKeyEmbeddable](#)
- 15 [HibernateSpringBootCompositeKeyIdClass](#)
- 16 <https://www.ietf.org/rfc/rfc4122.txt>
- 17 <http://mysql.rjweb.org/doc.php/uuid>
- 18 [HibernateSpringBootAutoUUID](#)
- 19 [HibernateSpringBootAssignedUUID](#)
- 20 <https://www.ietf.org/rfc/rfc4122.txt>
- 21 [HibernateSpringBootUUID2](#)
- 22 [HibernateSpringBootCompositeKeyEmbeddableMapRel](#)

8. Calculating Properties

Anghel Leonard¹
(1) Banesti, Romania

Item 77: How to Map Calculated Non-Persistent Properties

This item is about mapping calculated non-persistent properties of an entity based on the persistent entity attributes. It uses the Book entity mapping shown in Figure 8-1.

Figure 8-1 Book class diagram

Each book has a price mapped via the persistent field, called `price`. And, based on the `price`, the developer must calculate the value of the non-persistent field, `discounted`. This is the price with a discount applied. Let's assume that each book has a 25% discount. In other words, after a `Book` is loaded, the `getDiscounted()` property should return the price with the discount applied, $\text{price} - \text{price} * 0.25$.

JPA Quick Approach

A JPA quick approach consists of annotating the `getDiscounted()` property with JPA `@Transient` as follows:

`@Transient`

```
public double getDiscounted() {  
 return this.price - this.price * 0.25; }
```

This means that the computation is performed every time the `getDiscounted()` method is called. If the computation is fairly complex (e.g., depends on other computations) or the property must be called multiple times, this implementation is less efficient than the following one.

JPA `@PostLoad`

A better approach consists of two steps:

- Annotate the `discounted` field with `@Transient`
- Declare a `private` method annotated with `@PostLoad` and calculate the `discounted` value

In code lines, these two bullets appear as follows:

```
@Entity  
public class Book implements Serializable {
```

...

`@Transient`

```
private double discounted;
```

...

```
public double getDiscounted() {  
 return discounted;  
}
```

`@PostLoad`

```
private void postLoad() {  
 this.discounted = this.price - this.price * 0.25;  
}
```

For more details about JPA callbacks, consider **Item 104**.

This time, the computation is performed after the entity is loaded. Calling `getDiscounted()` will return the value of `discounted` without repeating the computation at every call.

The complete code is available on GitHub¹.

Hibernate-specific `@Formula`

The computation of `discounted` can be written as an SQL query expression as well. For this, rely on the `@Formula` annotation specific to Hibernate. The following snippet of code shows how `@Formula` can be used in this case:

```
@Entity
public class Book implements Serializable {
 ...
 @Formula("price - price * 0.25")
 private double discounted;
 ...

 @Transient
 public double getDiscounted() {
 return discounted;
 }
}
```

Fetching a `Book` entity will be accomplished via the following SQL statement (notice that the given formula is part of the query):

```
SELECT
book0_.id AS id1_0_, book0_.isbn AS isbn2_0_, book0_.price AS
price3_0_, book0_.title AS title4_0_, book0_.price - book0_.price * 0.25
AS formula0_
FROM book book0_
```

Calling `getDiscounted()` will return the computed `discounted` value at query time.

The complete code is available on GitHub².

These two approaches of computing `discounted` can be placed in the same category. Both of them assume that a `Book` entity is loaded and its persistent attributes are used to compute the value of the non-persistent field, `discounted`. The main difference is in how the formula was

written. `@PostLoad` was written in Java, and `@Formula` was written as an SQL query expression.

Item 78: How to Map Calculated Persistent Properties via `@Generated`

This item is about mapping calculated persistent properties of an entity based on other persistent entity attributes. It uses the `Book` entity mapping shown in Figure 8-2.

Figure 8-2 Book class diagram

Each book has a price mapped via the persistent field, called `price`. And, based on the `price`, the developer must calculate the value of the persistent field, `discounted`. This is the price with a discount applied. Each book has a 25% discount. In other words, persisting a `Book` with a given price should persist `discounted` as `price - price * 0.25`. Updating the `price` should update the `discounted` field as well.

Further, let's see how to compute `discounted` at `INSERT` and/or `UPDATE` time.

Hibernate-Specific `@Generated`

Consider that `discounted` is a persistent field of the `Book` entity that must be computed based on the `price` persistent field. So, the `discounted` field is materialized in a column of the `book` table, and its

value will be computed at `INSERT` or/and `UPDATE` time . This is a generated column; it's for columns what a view is for tables.

Hibernate provides the `@Generated` annotation. Via this annotation, the developer instructs Hibernate (NOT the database) when the associated column value is calculated. The value of this annotation can be `GenerationTime.INSERT` (only `INSERT` time) or `GenerationTime.ALWAYS` (`INSERT` and `UPDATE` times). If the value should not be generated, `GenerationTime.NEVER` is the proper choice.

Further, you can provide a custom `@Column` definition for the `discounted` field. As a rule of thumb, a generated column cannot be written directly via the `INSERT` or `UPDATE` statements. In code, this looks as follows:

```
@Entity  
public class Book implements Serializable {
```

```
@Generated(value = GenerationTime.ALWAYS)  
@Column(insertable = false, updatable = false)  
private double discounted;  
  
...  
public double getDiscounted() {  
 return discounted;  
}  
}
```

For `GenerationTime.INSERT`, the column should be annotated with `@Column(insertable = false)`.

Where is the formula for calculating the `discounted` value? Well, there are two ways to specify the formula.

Formula via columnDefinition Element

The formula can be specified as an SQL query expression via the `columnDefinition` element of the `@Column` annotation, as follows:

```
@Generated(value = GenerationTime.ALWAYS) @Column(insertable =  
false, updatable = false, columnDefinition = "double AS (price - price *  
0.25)")  
private double discounted;
```

If the database schema is generated from JPA annotations (e.g., `spring.jpa.hibernate.ddl-auto=create`) then the `columnDefinition` presence is reflected in the `CREATE TABLE` query, as shown here (the same query is generated for `GenerationTime.INSERT`):

`CREATE TABLE book (`
`id BIGINT NOT NULL AUTO_INCREMENT, discounted DOUBLE AS`
`(price - price * 0.25), isbn VARCHAR(255), price DOUBLE`
`PRECISION NOT NULL, title VARCHAR(255), PRIMARY KEY (id))`

Relying on `columnDefinition` requires to generate the database schema from JPA annotations; therefore, this cannot represent a production solution. In production, `spring.jpa.hibernate.ddl-auto` should be disabled (not specified) or set to `validate`, and the database migration should be managed via dedicated tools such as Flyway or Liquibase.

Obviously, this applies to `eclipselink.ddl-generation` (specific to EclipseLink persistence provider) and any other similar mechanism used for generating DDL for the database schema. Such mechanisms should be used only for prototyping your database schema.

Databases (e.g., MySQL, PostgreSQL) typically recognize two kinds of generated columns: *stored* and *virtual*. Via `columnDefinition`, the column will take the default value set for the used database (in MySQL and PostgreSQL, the default is *virtual*). These two notions are explained in the next section.

Formula via CREATE TABLE

In production, the formula should be specified as part of database schema via `CREATE TABLE`, not in `columnDefinition`. The syntax for defining a generated column in MySQL is as follows (for other database considerations, read the documentation):

`column_name data_type [GENERATED ALWAYS] AS (expression)`
`[VIRTUAL | STORED] [UNIQUE [KEY]]`

First, specify the column name and its data type.

Next, add the optional **GENERATED ALWAYS** clause to indicate that the column is a generated column. Actually, **AS (expression)** indicates that the column is generated, while the optional **GENERATED ALWAYS** just highlights this in a more explicit way. There is no **GENERATED INSERT!**

The type of the column can be **VIRTUAL** or **STORED**. By default, MySQL uses **VIRTUAL** if you don't explicitly specify the type:

- **VIRTUAL**: Column values are not stored, but are evaluated when rows are read, immediately after any **BEFORE** triggers. A *virtual* column takes no storage (InnoDB supports secondary indexes on *virtual* columns).
- **STORED**: Column values are evaluated and stored when rows are inserted or updated. A *stored* column does require storage space and can be indexed.

After that, specify the expression. The expression can contain operators, literals, built-in functions with no parameters, or references to any column within the same table. Functions must be scalar and deterministic.

Finally, if the generated column is *stored*, you can define a unique constraint for it.

Specifying a formula in a **CREATE TABLE** is more flexible than using **columnDefinition** and sustains the maintainability of the database schema via dedicated tools such as Flyway or Liquibase.

A MySQL **CREATE TABLE** sample for having a *stored* generated column can be written as follows:

```
CREATE TABLE book (
 id BIGINT NOT NULL AUTO_INCREMENT,
 discounted DOUBLE GENERATED ALWAYS AS ((`price` - `price` * 0.25)) STORED,
 isbn VARCHAR(255),
 price DOUBLE PRECISION NOT NULL,
 title VARCHAR(255),
 PRIMARY KEY (id) )
```

In the application bundled to this book, this DDL was added in **schema-sql.sql**. But remember that, in production, you should rely on Flyway or Liquibase, which provide automatic schema migration.

Testing Time

Persisting a book that's \$13.99 will generate the following SQL statements:
INSERT INTO book (isbn, price, title) **VALUES** (?, ?, ?) Binding:[001-AH, 13.99, Ancient History]

SELECT

```
book_.discounted AS discount2_0_
FROM book book_
WHERE book_.id = ?
Binding:[1], Extracted:[10.4925]
```

After triggering the **INSERT** and flushing it, Hibernate automatically triggers a **SELECT** to fetch the computed **discounted** value. This is needed to synchronize the managed entity with the underlying table row. Calling `getDiscounted()` will return 10.4925. This is the effect of `@Generated`.

Further, let's trigger an **UPDATE** to set the new price to \$9.99. The resulted SQL statements are:

```
UPDATE book SET isbn = ?, price = ?,
title = ?
WHERE id = ?
Binding:[001-AH, 9.99, Ancient History, 1]
```

SELECT

```
book_.discounted AS discount2_0_
FROM book book_
WHERE book_.id = ?
Binding:[1], Extracted:[7.4925]
```

After triggering the **UPDATE** and flushing it, Hibernate automatically triggers a **SELECT** to fetch the computed **discounted** value. This is needed to synchronize the managed entity with the underlying table row. Calling `getDiscounted()` will return 7.4925. This is the effect of `@Generated`.

The complete code is available on GitHub³.

Item 79: How to Use SQL Functions with Multiple Parameters in JPQL Queries

The presence of SQL functions (MySQL, PostgreSQL, etc.) in JPQL queries may lead to exceptions if Hibernate cannot recognize them.

Function in the SELECT Part

For example, the MySQL `concat_ws()` function (used for concatenating multiple strings by a delimiter/separator) is not recognized by Hibernate. Starting with Hibernate 5.3 (or, to be precise, 5.2.18), such functions can be registered via `MetadataBuilderContributor` and can inform Hibernate about it via the `metadata_builder_contributor` property.

Figure 8-3 depicts a usage case of `concat_ws()`.

Figure 8-3 MySQL `concat_ws()` function

The `concat_ws()` function is used for concatenating the `title` and `price` of a `Book` (from the database), with the `$` symbol and current date (from the application) separated by space.

In Spring style, you can write the query via `@Query` as follows:

```
@Repository  
@Transactional(readOnly = true) public interface BookRepository extends  
JpaRepository<Book, Long> {  
  
 @Query(value = "SELECT concat_ws(b.title, ?1, b.price, ?2)"  
 + "FROM Book b WHERE b.id = 1") String fetchTitleAndPrice(String  
 symbol, Instant instant); }
```

In pure JPA style, you can write the query via `EntityManager` as follows:

```

@Repository
public class Dao<T, ID extends Serializable> implements GenericDao<T,
ID> {

 @PersistenceContext
 private EntityManager entityManager;

 @Override
 @Transactional(readOnly = true)
 public String fetchTitleAndPrice(String symbol, Instant instant) {

 return (String) entityManager.createQuery(
 "SELECT concat_ws(b.title, :symbol, b.price, :instant) "
 + "FROM Book b WHERE b.id = 1"
 )
 .setParameter("symbol", symbol)
 .setParameter("instant", instant)
 .getSingleResult();
 }
}

```

But, none of these attempts will work until the `concat_ws()` function is registered via `MetadataBuilderContributor`, as follows:

```

public class
SqlFunctionsMetadataBuilderContributor implements
MetadataBuilderContributor {

 @Override
 public void contribute(MetadataBuilder
 metadataBuilder) {
 metadataBuilder.applySqlFunction(
 "concat_ws",
 new SQLFunctionTemplate(
 StandardBasicTypes.STRING,
 "concat_ws(' ', ?1, ?2, ?3, ?4)"
 )
 );
 }
}

```

```
}
```

Similar to the previous example, you can register any other SQL function. For example, you can register the famous `date_trunc()` as follows:

```
@Override  
public void contribute(MetadataBuilder metadataBuilder) {  
 metadataBuilder.applySqlFunction(  
 "date_trunc", new SQLFunctionTemplate(  
 StandardBasicTypes.TIMESTAMP, "date_trunc('minute', ?1)"  
 )  
 );  
}
```

Finally, set

`spring.jpa.properties.hibernate.metadata_builder_contributor` in `application.properties`, as shown here:
`spring.jpa.properties.hibernate.metadata_builder_contributor`
`=com.bookstore.config.SqlFunctionsMetadataBuilderContributor`

Running the code will reveal output similar to this:

A People's History \$ 32 2019-07-16 11:17:49.949732

The complete code is available on GitHub⁴.

Function in the WHERE Part

In JPA 2.1, functions can be used in the `WHERE` part of a JPQL query without registering the function. JPA 2.1 introduced `function()`, which takes as arguments:

- The name of the function to call as the first argument
- All parameters of the function

Let's call the same `concat_ws()` function, but this time in the `WHERE` clause:

```
@Transactional(readOnly = true) @Query(value = "SELECT b FROM  
Book b WHERE b.isbn "  
+ "= function('concat_ws', '-', ?1, ?2)") Book fetchByIsbn(String code,  
String author);
```

Calling `fetchByIsbn()` from a service-method can be done as follows:

```
public Book fetchBookByIsbn() {  
 return bookRepository.fetchByIsbn("001", "JN"); }
```

The SQL triggered is as follows:

```
SELECT  
book0_.id AS id1_0_, book0_.isbn AS isbn2_0_, book0_.price AS  
price3_0_, book0_.title AS title4_0_  
FROM book book0_  
WHERE book0_.isbn = concat_ws('-', ?, ?) Binding:[001, JN]
```

You can call SQL functions (standard or custom ones) as follows:

- In JPQL queries, as long as you refer to the standard functions from here⁵
- In a WHERE part and in JPA 2.1, the SQL functions can be called out of the box via `function()`
- In a SELECT part, the unrecognized SQL functions must be registered

Done! The complete application is available on GitHub⁶.

Item 80: How to Map @ManyToOne Relationship to an SQL Query Via @JoinFormula

Let's consider the `Author` and `Book` entities involved in an unidirectional `@ManyToOne` relationship reflected by the tables in Figure 8-4 and the data in Figure 8-5.

Figure 8-4 The one-to-many table relationship

author				book				
id	age	genre	name	id	isbn	price	title	author_id
1	23	Anthology	Mark Janel	1	001-JN	23	A History of Ancient Prague	4
2	43	Horror	Olivia Goy	2	002-JN	34	A People's History	4
3	51	Anthology	Quartis Young	3	001-MJ	55	The Beatles Anthology	1
4	34	History	Joana Nimar	4	002-MJ	44	Anthology Of '99	1
				5	001-OG	33	Carrie	2
				6	002-OG	25	Last Day	2
				7	003-JN	41	History Today	4
				8	003-MJ	21	Anthology Of A Game	1

Figure 8-5 Data snapshot

This scenario requires you to figure out which book is cheaper than the given book. In other words, while fetching a book by its ID (let's call it book *A*), you want to fetch another book, called book *B*, by the same author whose price is the next cheapest in comparison to book *A*'s price.

Accomplishing this can be done as follows:

```
@Transactional(readOnly = true) public void fetchBooks() {
```

```
 Book book = bookRepository.findById(7L).orElseThrow(); Book nextBook
 = bookRepository.fetchNextSmallerPrice(
 book.getPrice(), book.getAuthor().getId());
```

```
System.out.println("Fetched book with id 7: " + book);
System.out.println("Fetched book with next smallest price: " + nextBook);
}
```

Where `fetchNextSmallerPrice()` is the following native query:

```
@Transactional(readOnly = true) @Query(value="SELECT * FROM book
WHERE price < ?1 AND author_id = ?2 "
+ "ORDER BY price DESC LIMIT 1", nativeQuery = true)
Book fetchNextSmallerPrice(int price, long authorId);
```

Two SELECT statements are needed to fetch book and `nextBook`. Alternatively, it will be simpler to map `@ManyToOne` to the previous query via Hibernate-specific `@JoinFormula`:

```
@Entity
public class Book implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy =
 GenerationType.IDENTITY) private Long id;

 private String title;
 private String isbn;
 private int price;

 @ManyToOne(fetch = FetchType.LAZY)
 @JoinColumn(name = "author_id") private Author
 author;

 @ManyToOne(fetch = FetchType.LAZY)
 @JoinFormula("(SELECT b.id FROM book b "
 + "WHERE b.price < price AND b.author_id = "
 author_id "
 + "ORDER BY b.price DESC LIMIT 1)")
 private Book nextBook;

 public Book getNextBook() {
 return nextBook;
```

```

}

public void setNextBook(Book nextBook) {
 this.nextBook = nextBook;
}
...
}

```

Based on this mapping, the service-method `fetchBooks()` becomes:

```

@Transactional(readOnly = true) public void
fetchBooks() {

 Book book =
 bookRepository.findById(7L).orElseThrow();
 Book nextBook = book.getNextBook();

 System.out.println("Fetched book with id 7: " +
book); System.out.println("Fetched book with next
smallest price: " + nextBook); }

```

The following SELECT statement is executed twice for fetching book and `nextBook`:

```

SELECT
book0_.id AS id1_1_0_, book0_.author_id AS author_i5_1_0_,
book0_.isbn AS isbn2_1_0_, book0_.price AS price3_1_0_, book0_.title
AS title4_1_0_, (SELECT
b.id
FROM book b WHERE b.price < book0_.price AND b.author_id =
book0_.author_id ORDER BY b.price DESC LIMIT 1) AS formula1_0_
FROM book book0_
WHERE book0_.id = ?

```

Binding:[7] Extracted:[4, 003-JN, 2, 41, History Today]

The third extracted value, which is 2, corresponds to the formula result. This is the ID of `nextBook`. So, this query is executed again to fetch `nextBook` with the following parameters:

Binding:[2] Extracted:[4, 002-JN, 1, 34, A People's History]

Again, notice that the third extracted value (1) corresponds to the formula result. This allows you to continue calling `getNextBook()`. When there is no other cheaper book, the formula result will be `null`.

Generally speaking, the Hibernate-specific `@JoinFormula` annotation can be used to define any `SELECT` query to provide the relationship between two entities. For example, you can use it to fetch the cheapest book of an author. For this, you add an `@ManyToOne` to `Author` as well:

```
@Entity  
public class Author implements Serializable {  
 ...  
 @ManyToOne(fetch = FetchType.LAZY) @JoinFormula("(SELECT  
 b.id FROM book b "  
 + "WHERE b.author_id = id "  
 + "ORDER BY b.price ASC LIMIT 1)") private Book cheapestBook;  
 ...  
}
```

Usage:
`Author author = authorRepository.findById(1L).orElseThrow(); Book
cheapestBook = author.getCheapestBook();`

The complete application is available on GitHub⁷.

Footnotes

1 [HibernateSpringBootCalculatePropertyPostLoad](#)

2 [HibernateSpringBootCalculatePropertyFormula](#)

3 [HibernateSpringBootCalculatePropertyGenerated](#)

4 [HibernateSpringBootJpqlFunctionsParams](#)

5 https://en.wikibooks.org/wiki/Java_Persistence/JPQL#JPQL_supported_functions

6 [HibernateSpringBootJpqlFunction](#)

7 [HibernateSpringBootJoinFormula](#)

9. Monitoring

Anghel Leonard¹
(1) Banesti, Romania

Item 81: Why and How to Count and Assert SQL Statements

Assuming that you have the `Author` entity mapped to the table, as shown in Figure 9-1, the goal is to atomically perform the following simple scenario:

- Load an `Author` from the database
- Update the `genre` of this `Author`

Figure 9-1 The Author entity table

A simple service-method can implement this scenario, as follows:

```
@Service  
public class BookstoreService {  
  
 private final AuthorRepository authorRepository; ...}
```

```
public void updateAuthor() {  
  
 Author author = authorRepository.findById(1L).orElseThrow();  
 author.setGenre("History");  
  
 authorRepository.save(author);  
}  
}
```

But, are these operations, atomically? They are not, because the developer accidentally forgot to add `@Transactional` at the method level and there is no inherited transactional-context. Each operation will run in a separate transaction, which will result in a performance penalty. The code will also be prone to unexpected behaviors and data inconsistencies. However, does this accident has a negative impact on the number and/or type of triggered SQLs? Counting and asserting the number of SQL statements against the expectations will answer this question.

Empowering the mechanism for counting and asserting the triggered SQL statements requires two libraries. Counting is the responsibility of the `DataSource-Proxy` library . Among this library's goodies (check **Item 83**), it will proxy the data source and extract important information such as the bind parameters' values and number of executed SQL statements.

The key is to call the `countQuery()` method before building the proxy. This instructs `DataSource-Proxy` to create a `DataSourceQueryCountListener`. Besides the data source name, this listener provides metrics such as the number of database calls, total query execution time, and number of queries by type:

```
public ProxyDataSourceInterceptor(final DataSource dataSource) {  
  
 super();  
  
 this.dataSource = ProxyDataSourceBuilder.create(dataSource)  
 .name("DATA_SOURCE_PROXY")  
 .logQueryBySlf4j(SLF4JLogLevel.INFO) .multiline()  
 .countQuery()  
 .build();  
}
```

Having this listener in place, the triggered SQL statements can be counted directly via the `QueryCount` API . Or, even better, you can use the `db-util` library. The advantage of using this library is the out-of-the-box automated validator named `SQLStatementCountValidator`. This validator exposes the following `static` assertions : `assertSelectCount()`, `assertInsertCount()`, `assertUpdateCount()`, and `assertDeleteCount()`.

Using this validator requires three main steps:

- Reset the `QueryCount` via `SQLStatementCountValidator.reset()`
- Execute the SQL statements
- Apply the proper assertions

Getting back to `updateAuthor()` method , the developer is not aware about forgetting to add `@Transactional`, therefore, judging the code in the context of a transaction, the expected number of SQL statements is equal with two, a `SELECT` and an `UPDATE`. No `INSERTs` or `DELETEs` are expected. You can assert the expected queries as follows:

```
private final BookstoreService bookstoreService; ...
```

```
SQLStatementCountValidator.reset();
```

```
bookstoreService.updateAuthor();
```

```
assertSelectCount(1);  
assertUpdateCount(1);  
assertInsertCount(0);  
assertDeleteCount(0);
```

As a rule of thumb, these assertions can be added in unit tests. It is advisable to assert all types of operations, not just those that you expect to occur. For example, if an unexpected `DELETE` is triggered and you skipped the `assertDeleteCount(0)` then you will not catch it.

Running the application will cause the following exception:
`com.vladmihalcea.sql.exception.SQLSelectCountMismatchException:`
Expected 1 statements but recorded 2 instead!

If the number of expected SQL statements differs from the number of executed SQL statements, then the `SQLStatementCountValidator` will throw an exception of type `SQLFooCountMismatchException`, where *Foo* is one of `Select`, `Insert`, `Update`, or `Delete`, depending on the SQL type.

So, the application asserts one `SELECT`, but two were triggered. Why isn't the number of expected SQL statements correct? Because each statement runs in a separate transaction, the following SQL statements are actually triggered (checking the right-side comments reveals that the reality is far away from the expectation):

```
Author author = authorRepository.findById(1L).orElseThrow(); // 1 select
author.setGenre("History");
authorRepository.save(author); // 1 select, 1 update
```

Listing these SQL statements will reveal the following:

```
-- fetch the author
SELECT
author0_.id AS id1_0_0_, author0_.age AS age2_0_0_, author0_.genre AS
genre3_0_0_, author0_.name AS name4_0_0_
FROM author author0_
WHERE author0_.id = ?
```

```
-- the fetched author is not managed,
-- therefore it must be fetched again before updating it
```

```
SELECT
author0_.id AS id1_0_0_, author0_.age AS age2_0_0_, author0_.genre AS
genre3_0_0_, author0_.name AS name4_0_0_
FROM author author0_
WHERE author0_.id = ?
```

```
-- update the author
```

```
UPDATE author SET age = ?, genre = ?,
name = ?
WHERE id = ?
```

So, the developer expects two SQL statements, but in reality, there are three SQL statements. Therefore, there are three database round trips

instead of two. This is not okay, but, thanks to counting and asserting the SQL statements, this mistake doesn't remain undiscovered. Realizing the mistake, the developer fixes the `updateAuthor()` method , as follows:

```
@Service  
public class BookstoreService {
```

```
 private final AuthorRepository authorRepository; ...
```

@Transactional

```
 public void updateAuthor() {
```

```
 Author author = authorRepository.findById(1L).orElseThrow();  
 author.setGenre("History");
```

```
 authorRepository.save(author);  
 }  
}
```

Counting and asserting again reveals that the expected number and type of SQL statements meets the reality. This time, only one `SELECT` and one `UPDATE` are triggered. No `INSERTs` and no `DELETEs`. This is way better.

But, wait! Now, since you provided a transactional-context, is it necessary to explicitly call the `save()` method? The answer is no! As you can see in **Item 107**, calling `save()` is redundant in this case. By removing this explicit call, you don't affect the number of triggered SQL because the Hibernate Dirty Checking mechanism will trigger the `UPDATE` on your behalf. Therefore, the best way to write the `updateAuthor()` method is as follows (of course, in reality, you will pass the author ID as a parameter to this method and you won't rely on `orElseThrow()`; they are used here just for brevity):

@Transactional

```
 public void updateAuthor() {
```

```
 Author author = authorRepository.findById(1L).orElseThrow();  
 author.setGenre("History");  
 }
```

The source code is available on GitHub¹.

Item 82: How to Log the Binding and Extracted Parameters of a Prepared Statement

Consider the `Author` entity and two prepared statements built from an `INSERT` and a `SELECT`. Displaying the corresponding SQL statements will look as follows:

`INSERT INTO author (age, genre, name) VALUES (?, ?, ?)`

SELECT

```
author0_.id AS id1_0_0_, author0_.age AS age2_0_0_, author0_.genre AS  
genre3_0_0_, author0_.name AS name4_0_0_  
FROM author author0_  
WHERE author0_.id = ?
```

Notice all those question marks (?). They are placeholders for the *binding* and *extracted* parameters. Most of the time, it's useful to see the real values of these parameters in place of these placeholders. There are several approaches for accomplishing this. Let's look at three of them.

TRACE

Probably the quickest approach to this problem consists of enabling the `TRACE` logging level in `application.properties` as follows:

```
logging.level.org.hibernate.type.descriptor.sql=TRACE
```

This time, the output will be as follows:

```
insert into author (age, genre, name) values (?, ?, ?) binding parameter [1]  
as [INTEGER] - [34]  
binding parameter [2] as [VARCHAR] - [History]  
binding parameter [3] as [VARCHAR] - [Joana Nimar]
```

```
select author0_.id as id1_0_0_, author0_.age as age2_0_0_, author0_.genre  
as genre3_0_0_, author0_.name as name4_0_0_ from author author0_  
where author0_.id=?
```

```
binding parameter [1] as [BIGINT] - [1]  
extracted value ([age2_0_0_] : [INTEGER]) - [34]  
extracted value ([genre3_0_0_] : [VARCHAR]) - [History]  
extracted value ([name4_0_0_] : [VARCHAR]) - [Joana Nimar]
```

For each parameter, the output contains its type (*binding parameter* or *extracted value*), position or name, data type, and value.

The source code is available on GitHub².

When you use starters, Spring Boot relies on Logback by default. If you don't want to set the TRACE logging level in `application.properties`, then simply add your Logback configuration file or create one. The `logback-spring.xml`, `logback.xml`, `logback-spring.groovy`, or `logback.groovy` files in classpath will be automatically recognized and processed accordingly by Spring Boot. Here is a sample from `logback-spring.xml` (the complete file is available on GitHub³):

```
...
<logger name="org.hibernate.type.descriptor.sql"
level="trace" additivity="false">
<appender-ref ref="Console" />
</logger>
...
...
```

Log4j 2

The same result can be obtained via Log4j 2. To enable it, first exclude Spring Boot's default logging and add the Log4j 2 dependency as follows:

```
<!-- Exclude Spring Boot's Default Logging -->
<dependency>
<groupId>org.springframework.boot</groupId>
<artifactId>spring-boot-starter</artifactId>
<exclusions>
<exclusion>
<groupId>org.springframework.boot</groupId>
<artifactId>spring-boot-starter-logging</artifactId>
</exclusion>
</exclusions>
</dependency>
```

```
<!-- Add Log4j2 Dependency -->
<dependency>
<groupId>org.springframework.boot</groupId>
```

```
<artifactId>spring-boot-starter-log4j2</artifactId>
</dependency>
```

Further, configure the `TRACE` level in `log4j.xml` as follows (this file should be placed in the `/resources` folder next to `application.properties`):

```
<Loggers>
<Logger name="org.hibernate.type.descriptor.sql" level="trace"/>
...
</Loggers>
```

Of course, the logging can be further tuned, as conforming to the `Log4j 2` documentation.

The source code is available on GitHub⁴.

Beside the *binding* and *extracted* parameters , other approaches can provide more details about the queries. Details such as the execution time, batching information, query type, and so on can be obtained with the approaches presented in **Item 83**.

MySQL and `profileSQL=true`

For MySQL only, the binding parameters (not the extracted ones) are visible via two steps:

- Turn off `spring.jpa.show-sql` (omit it or set it to `false`)
- Shape the JDBC URL by appending
`logger=Slf4JLogger&profileSQL=true` to it

The source code is available on GitHub⁵.

Item 83: How to Log Query Details

To log only the *binding parameters* and *extracted values* of a prepared statement, see **Item 82**.

You can obtain details about SQL queries in several ways. Let's look at three of them.

Via DataSource-Proxy

The `DataSource-Proxy` is an open source project that “provides a listener framework for JDBC interactions and query executions via proxy”.

It doesn't have dependencies to other libraries; everything is optional. It's highly configurable, flexible, extensible, and is the way to go.

Enabling this library in a Spring Boot application requires several steps. First, add the `datasource-proxy` dependency to `pom.xml`:

```
<dependency>
<groupId>net.ttddyy</groupId>
<artifactId>datasource-proxy</artifactId>
<version>${datasource-proxy.version}</version>
</dependency>
```

Next, create a bean post processor to intercept the `DataSource` bean and wrap the `DataSource` bean via `ProxyFactory` and an implementation of `MethodInterceptor`. The end result is shown in the following snippet of code:

```
private static class ProxyDataSourceInterceptor implements
MethodInterceptor {
```

```
 private final DataSource dataSource;

 public ProxyDataSourceInterceptor(final DataSource dataSource) {
 super();
 this.dataSource = ProxyDataSourceBuilder.create(dataSource)
 .name("DATA_SOURCE_PROXY")
 .logQueryBySlf4j(SLF4JLogLevel.INFO).multiline()
 .build();
 }

 ...
}
```

This is where the level of details can be customized. A rich and fluent API can be used to tune the details (check documentation). After all the settings are in place, just call `build()`. A typical output will look as follows:

```
Name:DATA_SOURCE_PROXY, Connection:5, Time:131, Success:True
Type:Prepared, Batch:False, QuerySize:1, BatchSize:0
Query:["insert into author (age, genre, name) values (?, ?, ?)"]
Params:[(34,History,Joana Nimar)]
```

The source code is available on GitHub⁶.

Via log4jdbc

The officials behind `log4jdbc` state that “`log4jdbc` is a Java JDBC driver that can log SQL and/or JDBC calls (and optionally SQL timing information) for other JDBC drivers using the Simple Logging Facade For Java (SLF4J) logging system”.

A Spring Boot application can take advantage of `log4jdbc` immediately after adding its dependency to `pom.xml`:

```
<dependency>
<groupId>com.integralblue</groupId>
<artifactId>log4jdbc-spring-boot-starter</artifactId>
<version>1.0.2</version>
</dependency>
```

The official documentation provides details about customizing the output. A typical output contains the SQL (including execution time), an audit of the involved methods, and the result set as a table, as shown in Figure 9-2.

----- ----- ----- -----
id age genre name
----- ----- ----- -----
[unread] 34 History Joana Nimar
----- ----- ----- -----

Figure 9-2 `log4jdbc` output sample

The source code is available on GitHub⁷.

Via P6spy

The documentation says that P6Spy “...is a framework that enables database data to be seamlessly intercepted and logged with no code changes to the application”. Enabling P6spy requires you to add `pom.xml` to the corresponding dependency:

```
<dependency>
<groupId>p6spy</groupId>
<artifactId>p6spy</artifactId>
<version>${p6spy.version}</version>
</dependency>
```

Further, in `application.properties`, you set up the JDBC URL and driver class name, as follows:

```
spring.datasource.url=jdbc:p6spy:mysql://localhost:3306/bookstoredb  
spring.datasource.driverClassName=com.p6spy.engine.spy.P6SpyDriver
```

Finally, to the application root folder, you add the `spy.properties` file. This file contains P6Spy configurations. In this application, the logs will be outputted to the console, but there is a pretty easy way to switch to a file. More details about P6Spy configurations can be found in the documentation.

The output can look as follows:

```
insert into author (age, genre, name) values (?, ?, ?) insert into author (age,  
genre, name) values (34, 'History', 'Joana Nimar'); #1562161760396 | took  
0ms | commit | connection 0| url  
jdbc:p6spy:mysql://localhost:3306/bookstoredb?  
createDatabaseIfNotExist=true
```

The source code is available on GitHub⁸.

Item 84: How to Log Slow Queries with Threshold

You can log slow queries using threshold via `DataSource-Proxy`. To get familiar with `DataSource-Proxy`, consider **Item 83**.

Having `DataSource-Proxy` ready to go, consider the following steps to log slow queries:

- In the bean post processor, define a constant representing the threshold of a slow query in milliseconds:

```
private static final long THRESHOLD_MILLIS = 30;
```

- Further, define a `SLF4JQueryLoggingListener` listener and override the `afterQuery()` method as follows:

```
SLF4JQueryLoggingListener listener = new  
SLF4JQueryLoggingListener() {  
  
 @Override  
 public void afterQuery(ExecutionInfo execInfo,  
 List<QueryInfo> queryInfoList) {
```

```

// call query logging logic only // when it took
more than threshold if (THRESHOLD_MILLIS <=
execInfo.getElapsedTime()) {
logger.info("Slow SQL detected ...");
super.afterQuery(execInfo, queryInfoList); }
};

listener.setLogLevel(SLF4JLogLevel.WARN);

```

- Finally, use this `listener` to configure the datasource proxy:

```

this.dataSource =
ProxyDataSourceBuilder.create(dataSource)
.name("DATA_SOURCE_PROXY")
.multiline()
.listener(listener)
.build();

```

Done! Now, the logged SQL will be just those that exceed the threshold. The source code is available on GitHub⁹.

Starting with Hibernate 5.4.5, you can log slow queries with threshold in milliseconds via a new property named, `hibernate.session.events.log.LOG_QUERIES_SLOWER_THAN_MS`. All you have to do is to add in `application.properties` this property and to specify the threshold in milliseconds as in the following example:

```

spring.jpa.properties.hibernate.session
.events.log.LOG_QUERIES_SLOWER_THAN_MS=25

```

A complete example is available on GitHub¹⁰. If you are not using Hibernate 5.4.5+ then logging slow queries can be done using a third-part library.

Item 85: Log Transactions and Query-Methods Details

Sometimes, in order to understand what's happening in the data access layer, you need to log more details about the running transactions (e.g., you may need to understand a certain transaction propagation scenario) and query-methods (e.g., you may need to log the execution time of a query-method).

Log Transactions Details

By default, the logger `INFO` level doesn't reveal details about the running transactions. But you can easily expose transaction details by adding `application.properties` to the following lines:

```
logging.level.ROOT=INFO  
logging.level.org.springframework.orm.jpa=DEBUG  
logging.level.org.springframework.transaction=DEBUG  
logging.level.org.hibernate.engine.transaction.internal.TransactionImpl=DE  
BUG
```

Sometimes it's useful to log connection pool status as well. For HikariCP (the recommended and default connection pool in Spring Boot applications), you can do this by adding `application.properties` to the following settings:

```
logging.level.com.zaxxer.hikari.HikariConfig=DEBUG  
logging.level.com.zaxxer.hikari=DEBUG
```

If you need more detail, replace `DEBUG` with `TRACE`.

Take Control via Transaction Callbacks

Spring Boot allows you to enable a set of callbacks useful for taking control before transaction commits/completes and after transaction commits/completes. Globally (at the application-level), you can do it via a AOP component, as shown here:

```
@Aspect  
@Component  
public class TransactionProfiler extends  
TransactionSynchronizationAdapter {
```

```
 Logger logger = LoggerFactory.getLogger(this.getClass());
```

```
 @Before("@annotation(")
```

```
org.springframework.transaction.annotation.Transactional") public void
registerTransactionSyncrhonization() {
 TransactionSynchronizationManager.registerSynchronization(this); }

@Override
public void afterCompletion(int status) {
 logger.info("After completion (global) ..."); }

@Override
public void afterCommit() {
 logger.info("After commit (global) ..."); }

@Override
public void beforeCompletion() {
 logger.info("Before completion (global) ..."); }

@Override
public void beforeCommit(boolean readOnly) {
 logger.info("Before commit (global) ..."); }
}
```

For example, you could call this service-method:

```
@Transactional
public void updateAuthor() {
```

```
 Author author = authorRepository.findById(1L).orElseThrow();
```

```
 author.setAge(49);
}
```

The log will then contain something similar to this:

```
Hibernate: select author0_.id as id1_0_0_, author0_.age as age2_0_0_,
author0_.genre as genre3_0_0_, author0_.name as name4_0_0_ from
author author0_ where author0_.id=?
```

```
c.b.profiler.TransactionProfiler: Before commit (global) ...
c.b.profiler.TransactionProfiler: Before completion (global) ...
```

```
Hibernate: update author set age=?, genre=?, name=? where id=?
```

```
c.b.profiler.TransactionProfiler: After commit (global) ...
c.b.profiler.TransactionProfiler: After completion (global) ...
```

You can also take advantage of these callbacks at the method-level via `TransactionSynchronizationManager#registerSynchronization()`, as shown here:

```
@Transactional
public void updateAuthor() {

 TransactionSynchronizationManager.registerSynchronization(
 new TransactionSynchronizationAdapter() {

 @Override
 public void afterCompletion(int status) {
 logger.info("After completion (method) ...");
 }

 @Override
 public void afterCommit() {
 logger.info("After commit (method) ...");
 }

 @Override
 public void beforeCompletion() {
 logger.info("Before completion (method) ...");
 }

 @Override
 public void beforeCommit(boolean readOnly) {
 logger.info("Before commit (method) ...");
 }
 });
}

Author author = authorRepository.findById(1L).orElseThrow();

author.setAge(51);
}
```

This time, the output is as follows:

```
Hibernate: select author0_.id as id1_0_0_, author0_.age as age2_0_0_,
author0_.genre as genre3_0_0_, author0_.name as name4_0_0_ from
author author0_ where author0_.id=?
```

```
c.b.profiler.TransactionProfiler: Before commit (method) ...
```

c.b.profiler.TransactionProfiler: Before completion (method) ...

Hibernate: update author set age=?, genre=?, name=? where id=?

c.b.profiler.TransactionProfiler: After commit (method) ...

c.b.profiler.TransactionProfiler: After completion (method) ...

The `TransactionSynchronizationManager` class provides other useful methods, such as `isActualTransactionActive()`, `getCurrentTransactionName()`, `isCurrentTransactionReadOnly()`, and `getCurrentTransactionIsolationLevel()`. Each of these methods has a corresponding setter as well.

The complete application is available on GitHub^{[11](#)}.

Log Query-Methods Execution Time

You can easily log query-method execution times via AOP. The following component is pretty straightforward:

```
@Aspect
@Component
public class RepositoryProfiler {

 Logger logger = LoggerFactory.getLogger(this.getClass());

 @Pointcut("execution(public *
org.springframework.data.repository.Repository+.*(..))")
 public void intercept() {
 }

 @Around("intercept()")
 public Object profile(ProceedingJoinPoint joinPoint) {

 long startMs = System.currentTimeMillis();

 Object result = null;
 try {
 result = joinPoint.proceed();
 } catch (Throwable e) {
```

```

logger.error(e.getMessage(), e); // do whatever you want with the exception
}

long elapsedMs = System.currentTimeMillis() - startMs;

// you may like to use logger.debug
logger.info(joinPoint.getTarget()+"."+joinPoint.getSignature() + ":"+
Execution time: " + elapsedMs + " ms");

// pay attention that this line may return null return result;
}
}

```

For example, you could call this service-method:

```

@Transactional
public void updateAuthor() {

```

```

Author author = authorRepository.findById(1L).orElseThrow();

author.setAge(49);
}

```

Then the log will contain something similar to this:

```

c.bookstore.profiler.RepositoryProfiler :
org.springframework.data.jpa.repository.support.SimpleJpaRepository@78
0dbed7.Optional
org.springframework.data.repository.CrudRepository.findById(Object):
Execution time: 47 ms

```

The complete application is available on GitHub^{[12](#)}.

Footnotes

- [1 HibernateSpringBootCountSQLStatements](#)
- [2 HibernateSpringBootLogTraceViewBindingParameters](#)
- [3 HibernateSpringBootLogTraceViewBindingParameters](#)
- [4 HibernateSpringBootLog4j2ViewBindingParameters](#)
- [5 HibernateSpringBootLogBindingParametersMySQL](#)
- [6 HibernateSpringBootDataSourceProxy](#)
- [7 HibernateSpringBootLog4JdbcViewBindingParameters](#)
- [8 HibernateSpringBootP6spy](#)
- [9 HibernateSpringBootLogSlowQueries](#)
- [10 HibernateSpringBootLogSlowQueries545](#)

11 HibernateSpringBootTransactionCallback

12 HibernateSpringBootRepoIntercept

10. Configuring DataSource and Connection Pool

Anghel Leonard¹
(1) Banesti, Romania

Item 86: How to Customize HikariCP Settings

Spring Boot relies on HikariCP as the default connection pool.

Adding in your project `spring-boot-starter-jdbc` or `spring-boot-starter-data-jpa` "starters" will automatically add a dependency to HikariCP with the default settings.

It's important to know how to alter the configuration of your connection pool. Most of the time, the default settings don't satisfy the production requirements. The best way to tune the connection pool parameters for production is using FlexyPool¹ by Vlad Mihalcea. FlexyPool can determine the optimal settings needed to sustain the high performance of the connection pool. FlexyPool is just one of several amazing tools. For more details, check out **Appendix J**.

Assuming that you have set the optimal values for your connection pool, this chapter shows you several approaches for setting them in production for HikariCP.

Tuning HikariCP Parameters via application.properties

You can tune HikariCP's parameters in the `application.properties` file. Each parameter value can be altered by appending its name as a suffix to a Spring property starting with `spring.datasource.hikari.*`. The `*` is a placeholder for the parameter name. The list of parameters and

their meanings can be found in the HikariCP documentation. The following snippet of code shows example settings for the most common parameters:

```
spring.datasource.hikari.connectionTimeout=50000  
spring.datasource.hikari.idleTimeout=300000  
spring.datasource.hikari.maxLifetime=900000  
spring.datasource.hikari.maximumPoolSize=8  
spring.datasource.hikari.minimumIdle=8  
spring.datasource.hikari.poolName=MyPool  
spring.datasource.hikari.connectionTestQuery=select 1 from dual # disable  
auto-commit  
spring.datasource.hikari.autoCommit=false # more settings can be added as  
spring.datasource.hikari.*
```

Or, like this:

```
spring.datasource.hikari.connection-timeout=50000  
spring.datasource.hikari.idle-timeout=300000  
spring.datasource.hikari.max-lifetime=900000  
spring.datasource.hikari.maximum-pool-size=8  
spring.datasource.hikari.minimum-idle=8  
spring.datasource.hikari.pool-name=MyPool  
spring.datasource.hikari.connection-test-  
query=select 1 from dual
```

Spring Boot processes `application.properties` and configures the HikariCP connection pool according to those values. The complete code is available on GitHub².

Tuning HikariCP Parameters via `application.properties` and `DataSourceBuilder`

You can tune HikariCP's parameters by using the `application.properties` file and `DataSourceBuilder`. This class provides support for building a `DataSource` with common implementations and properties. This time, in `application.properties`, the parameter names are specified as suffixes of a custom property (e.g., `app.datasource.*`):

```
app.datasource.connection-timeout=50000  
app.datasource.idle-timeout=300000
```

```
app.datasource.max-lifetime=900000
app.datasource.maximum-pool-size=8
app.datasource.minimum-idle=8
app.datasource.pool-name=MyPool
app.datasource.connection-test-query=select 1 from dual # disable auto-
commit
app.datasource.auto-commit=false
# more settings can be added as app.datasource.*
```

Further, configuring the `DataSource` requires two steps:

- Use `@ConfigurationProperties` to load the properties of type `app.datasource`
- Use `DataSourceBuilder` to build an instance of `HikariDataSource`

The following code speaks for itself:

```
@Configuration
public class ConfigureDataSource {

 @Bean
 @Primary
 @ConfigurationProperties("app.datasource") public DataSourceProperties
 dataSourceProperties() {
 return new DataSourceProperties(); }

 @Bean
 @ConfigurationProperties("app.datasource") public HikariDataSource
 dataSource(DataSourceProperties properties) {
 return properties.initializeDataSourceBuilder()
 .type(HikariDataSource.class)
 .build();
 }
}
```

The complete code is available on GitHub³.

Tuning HikariCP Parameters via `DataSourceBuilder`

You can tune HikariCP parameters programmatically via `DataSourceBuilder`. In other words, the connection pool's parameters

are set directly via the `DataSourceBuilder` API. This can be done in two steps:

- Create an instance of `HikariDataSource`
- Call dedicated methods for shaping this data source

In addition to the `setJdbcUrl()`, `setUsername()`, and `setPassword()` methods, the `DataSourceBuilder` API exposes dedicated methods for the HikariCP parameters, as shown in the following snippet of code:

```
@Configuration  
public class ConfigureDataSource {  
  
 @Bean  
 public HikariDataSource dataSource() {  
  
 HikariDataSource hds = new HikariDataSource();  
 hds.setJdbcUrl("jdbc:mysql://localhost:3306/numberdb"  
 + "?createDatabaseIfNotExist=true"); hds.setUsername("root");  
 hds.setPassword("root");  
  
 hds.setConnectionTimeout(50000);  
 hds.setIdleTimeout(300000);  
 hds.setMaxLifetime(900000);  
 hds.setMaximumPoolSize(8);  
 hds.setMinimumIdle(8);  
 hds.setPoolName("MyPool");  
 hds.setConnectionTestQuery("select 1 from dual");  
 hds.setAutoCommit(false);  
  
 return hds;  
 }  
}
```

The complete code is available on GitHub⁴.

Tuning Other Connection Pools

This item dissertation can be applied to other connection pools as well. While the big picture remains the same, the developer needs to make small

adjustments, as in the following list of examples (the following examples use `application.properties` and `DataSourceBuilder`):

BoneCP⁵, C3P0⁶, DBCP2⁷, Tomcat,⁸ and ViburDBCP⁹.

Mainly, these examples follow three steps:

- In `pom.xml` (for Maven), add the dependency corresponding to the connection pool
 - In `application.properties`, configure the connection pool via a custom prefix, e.g., `app.datasource.*`
 - Write a `@Bean` that returns the `DataSource` via `DataSourceBuilder`
-

Item 87: How to Configure Two Data Sources with Two Connection Pools

This item tackles the configuration of two databases with two connections pools. More precisely, an entity named `Author` is mapped to a table named `author` in a database named `authorsdb`, while another entity named `Book` is mapped to a table named `book` in a database named `booksdb`. The entities are not related and are very straightforward:

```
@Entity  
public class Author implements Serializable {  
  
 private static final long serialVersionUID = 1L;  
  
 @Id  
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;  
  
 private String name;  
 private String genre;  
 private int age;  
 private String books;  
  
 // getters and setters omitted for brevity }  
  
@Entity  
public class Book implements Serializable {
```

```
private static final long serialVersionUID = 1L;  
  
@Id  
@GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;  
  
private String title;  
private String isbn;  
private String authors;  
  
// getters and setters omitted for brevity }
```

Calling query-methods from `AuthorRepository` will result in SQL statements triggered against the `authorsdb` database, while calling query-methods from `BookRepository` will result in SQL statements triggered against the `booksdb` database.

First, focus on `application.properties`. Here, let's add the configurations for the data sources. More precisely, let's add the configurations for the two JDBC URLs and connection pools. Notice that the first data source uses the `app.datasource.ds1` prefix, while the second data source uses the `app.datasource.ds2` prefix:

```
app.datasource.ds1.url=jdbc:mysql://localhost:3306/authorsdb ?  
createDatabaseIfNotExist=true  
app.datasource.ds1.username=root  
app.datasource.ds1.password=root  
app.datasource.ds1.connection-timeout=50000  
app.datasource.ds1.idle-timeout=300000  
app.datasource.ds1.max-lifetime=900000  
app.datasource.ds1.maximum-pool-size=8  
app.datasource.ds1.minimum-idle=8  
app.datasource.ds1.pool-name=MyPoolDS1  
app.datasource.ds1.connection-test-query=select 1 from dual  
  
app.datasource.ds2.url=jdbc:mysql://localhost:3306/booksdb ?  
createDatabaseIfNotExist=true  
app.datasource.ds2.username=root  
app.datasource.ds2.password=root  
app.datasource.ds2.connection-timeout=50000  
app.datasource.ds2.idle-timeout=300000
```

```
app.datasource.ds2.max-lifetime=900000  
app.datasource.ds2.maximum-pool-size=4  
app.datasource.ds2.minimum-idle=4  
app.datasource.ds2.pool-name=MyPoolDS2  
app.datasource.ds2.connection-test-query=select 1 from dual
```

These configurations can be set programmatically in a `@Configuration` class as well. Here is an example:

```
@Bean  
public HikariDataSource dataSource() {  
  
 HikariDataSource hds = new HikariDataSource();  
 hds.setJdbcUrl("jdbc:mysql://localhost:3306/numberdb ?  
createDatabaseIfNotExist=true"); ...  
 return hds;  
}
```

Further, these settings are loaded and used to create instances of `HikariDataSource` in a class annotated with `@Configuration`. Each database has an associated `HikariDataSource`:

```
@Configuration  
public class ConfigureDataSources {  
  
 // first database, authorsdb  
 @Primary  
 @Bean(name = "configAuthorsDb")  
 @ConfigurationProperties("app.datasource.ds1") public  
 DataSourceProperties firstDataSourceProperties() {  
 return new DataSourceProperties(); }  
  
 @Primary  
 @Bean(name = "dataSourceAuthorsDb")  
 @ConfigurationProperties("app.datasource.ds1") public HikariDataSource  
 firstDataSource(  
 @Qualifier("configAuthorsDb") DataSourceProperties properties) {  
 return properties.initializeDataSourceBuilder()  
 .type(HikariDataSource.class)  
 .build();
```

```

}

// second database, booksdb
@Bean(name = "configBooksDb")
@ConfigurationProperties("app.datasource.ds2") public
DataSourceProperties secondDataSourceProperties() {
return new DataSourceProperties(); }

@Bean(name = "dataSourceBooksDb")
@ConfigurationProperties("app.datasource.ds2") public HikariDataSource
secondDataSource(
@Qualifier("configBooksDb") DataSourceProperties properties) {
return properties.initializeDataSourceBuilder()
.type(HikariDataSource.class)
.build();
}
}

```

Next, for each `HikariDataSource`, configure a `LocalContainerEntityManagerFactoryBean` and a `PlatformTransactionManager`. Tell Spring Boot that the entities mapped to `authorsdb` are in the `com.bookstore.ds1` package:

```

@Configuration
@EnableJpaRepositories(
entityManagerFactoryRef = "ds1EntityManagerFactory",
transactionManagerRef = "ds1TransactionManager", basePackages =
"com.bookstore.ds1"
)
@EnableTransactionManagement
public class FirstEntityManagerFactory {

@Bean
@Primary
public LocalContainerEntityManagerFactoryBean
ds1EntityManagerFactory(
EntityManagerFactoryBuilder builder, @Qualifier("dataSourceAuthorsDb")
DataSource dataSource) {

```

```

return builder
.dataSource(dataSource)
.packages(packagesToScan())
.persistenceUnit("ds1-pu")
.properties(hibernateProperties()) .build();
}

@Bean
@Primary
public PlatformTransactionManager ds1TransactionManager(
@Qualifier("ds1EntityManagerFactory") EntityManagerFactory
ds1EntityManagerFactory) {
return new JpaTransactionManager(ds1EntityManagerFactory); }

protected String[] packagesToScan() {
return new String[]{
"com.bookstore.ds1"
};
}

protected Map<String, String> hibernateProperties() {
return new HashMap<String, String>() {
{
put("hibernate.dialect",
"org.hibernate.dialect.MySQL5Dialect"); put("hibernate.hbm2ddl.auto",
"create"); }
};

}
}

```

Next, configure a `LocalContainerEntityManagerFactoryBean` and a `PlatformTransactionManager` for the second data source. This time, tell Spring Boot that the entities mapped to `booksdb` are in the `com.bookstore.ds2` package:

```

@Configuration
@EnableJpaRepositories(

```

```
entityManagerFactoryRef = "ds2EntityManagerFactory",
transactionManagerRef = "ds2TransactionManager", basePackages =
"com.bookstore.ds2"
)
@EnableTransactionManagement
public class SecondEntityManagerFactory {

 @Bean
 public LocalContainerEntityManagerFactoryBean
ds2EntityManagerFactory(
EntityManagerFactoryBuilder builder, @Qualifier("dataSourceBooksDb")
DataSource dataSource) {

 return builder
.dataSource(dataSource)
.packages(packagesToScan())
.persistenceUnit("ds2-pu")
.properties(hibernateProperties()) .build();
}

 @Bean
 public PlatformTransactionManager ds2TransactionManager(
@Qualifier("ds2EntityManagerFactory") EntityManager Factory
secondEntityManagerFactory) {
 return new JpaTransactionManager(secondEntityManagerFactory); }

protected String[] packagesToScan() {
 return new String[]{ "com.bookstore.ds2" };
}

protected Map<String, String> hibernateProperties() {
 return new HashMap<String, String>() {
{
 put("hibernate.dialect",
"org.hibernate.dialect.MySQL5Dialect"); put("hibernate.hbm2ddl.auto",
"create");
}
```

```
};  
}  
}
```

Testing Time

The `AuthorRepository` is added to the `com.bookstore.ds1` package, while `BookRepository` is added to the `com.bookstore.ds2` package:

```
package com.bookstore.ds1;
```

```
@Repository
```

```
public interface AuthorRepository extends JpaRepository<Author, Long> {  
}
```

```
package com.bookstore.ds2;
```

```
@Repository
```

```
public interface BookRepository extends JpaRepository<Book, Long> {  
}
```

Persisting an author can be done in a service-method as follows:

```
public Author persistAuthor() {
```

```
 Author author = new Author();
```

```
 author.setName("Joana Nimar");
```

```
 author.setGenre("History");
```

```
 author.setAge(34);
```

```
 author.setBooks("A History of Ancient Prague, A People's History");
```

```
 return authorRepository.save(author); }
```

Calling `persistAuthor()` will save the author in the `authorsdb` database.

Persisting a book can be done in a service-method as follows:

```
public Book persistBook() {
```

```
 Book book = new Book();
```

```
 book.setIsbn("001-JN");
```

```
book.setTitle("A History of Ancient Prague"); book.setAuthors("Joana  
Nimar");
```

```
return bookRepository.save(book); }
```

Calling `persistBook()` will save the book in the `booksdb` database .

The complete application is available on GitHub¹⁰.

Footnotes

1 <https://github.com/vladmihalcea/flexy-pool>

2 HibernateSpringBootHikariCPPropertiesKickoff

3 HibernateSpringBootDataSourceBuilderHikariCPKickoff

4 HibernateSpringBootDataSourceBuilderProgHikariCPKickoff

5 HibernateSpringBootDataSourceBuilderBoneCPKickoff

6 HibernateSpringBootDataSourceBuilderC3P0Kickoff

7 HibernateSpringBootDataSourceBuilderDBCP2Kickoff

8 HibernateSpringBootDataSourceBuilderTomcatKickoff

9 HibernateSpringBootDataSourceBuilderViburDBCPKickoff

10 HibernateSpringBootTwoDataSourceBuilderKickoff

11. Audit

Anghel Leonard¹
(1) Banesti, Romania

Item 88: How to Track the Creation and Modification Times and Entity Users

This item explains how to add auto-generated persistent fields to track the creation and modification times and the users. Auditing is useful for maintaining history of records. This can help you track user activities.

Let's consider the following names for these persistent fields (feel free to alter these names as you like):

- `created`: The timestamp when the row was inserted in the database
- `createdBy`: The current logged-in user(s) who triggered the insertion of this row
- `lastModified`: The timestamp of the last update of this row
- `lastModifiedBy`: The current logged-in user(s) who triggered the last update By default, the timestamps will be saved in the local time zone, but let's save them in UTC (or GMT) instead. In MySQL, storing timestamps in UTC (or GMT) can be accomplished in two steps (see **Item 111**):
 - Add `useLegacyDatetimeCode=false` to JDBC URL
 - Add `spring.jpa.properties.hibernate.jdbc.time_zone=UTC` to `application.properties`

Adding these auto-generated persistent fields to entities can be done via Spring Data JPA auditing or Hibernate support. In both cases, these fields are added to an `abstract` non-entity class annotated with `@MappedSuperclass` (which designates a class whose mapping information is applied to the entities that inherit from it).

Let's name this class `BaseEntity`, as shown in Figure 11-1.

Figure 11-1 The base entity class diagram

Entities can inherit these fields by extending **BaseEntity**. For example, let's track the user activity for the **Author** and **Book** entities.

Figure 11-2 speaks for itself.

Figure 11-2 Domain Model

Now, let's put this in code via Spring Data JPA auditing.

Rely on Spring Data JPA Auditing

Spring Data provides four annotations that serve this goal. These annotations are **@CreatedBy** (for the **createdBy** field), **@CreatedDate** (for the **created** field), **@LastModifiedBy** (for the **lastModifiedBy** field), and **@LastModifiedDate** (for the **lastModified** field). Having the fields annotated accordingly is just half of the solution.

In addition, next to the **@MappedSuperclass** annotation, the **BaseEntity** should be annotated with **@EntityListeners({AuditingEntityListener.class})**. The class specified as the listener (**AuditingEntityListener**) is a Spring Data JPA entity listener class. It uses callback methods (annotated with the **@PrePersist** and **@PreUpdate** annotations) to persist and update the **created**, **createdBy**, **lastModified**, and **lastModifiedBy** fields. This happens whenever the entity is persisted or updated. That being said, here's the code:

```

@MappedSuperclass
@EntityListeners({AuditingEntityListener.class}) public abstract class
 BaseEntity<U> {

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY) protected Long id;

 @CreatedDate
 protected LocalDateTime created;

 @CreatedBy
 protected U createdBy;

 @LastModifiedDate
 protected LocalDateTime lastModified;

 @LastModifiedBy
 protected U lastModifiedBy;
}

```

The `Author` and `Book` extend `BaseEntity` as follows:

```

@Entity
public class Author extends BaseEntity<String> implements Serializable {
...
}

```

```

@Entity
public class Book extends BaseEntity<String> implements Serializable {
...
}

```

But this is not all! at this point, JPA can populate the `created` and `lastModified` fields using the current system time, but it cannot populate `createdBy` and `lastModifiedBy`. For this task, JPA needs to know the currently logged-in user(s). In other words, the developer needs to provide an implementation of `AuditorAware` and override the `getCurrentAuditor()` method.

The currently logged-in user is fetched inside `getCurrentAuditor()` via Spring Security. In this example, there is a dummy implementation with hard-coded users, but it should be very easy to hook your real users as long as you already have Spring Security in place:

```
public class AuditorAwareImpl implements AuditorAware<String> {
```

```
@Override
```

```
public Optional<String> getCurrentAuditor() {  
 // use Spring Security to retrieve the currently logged-in user(s)  
 return Optional.of(Arrays.asList("mark1990", "adrianm", "dan555") .get(new  
 Random().nextInt(3)));  
}  
}
```

The final step consists of enabling JPA auditing by specifying `@EnableJpaAuditing` on a configuration class. `@EnableJpaAuditing` accepts one element, `auditorAwareRef`. The value of this element is the name of the `AuditorAware` bean:

```
@SpringBootApplication  
@EnableJpaAuditing(auditorAwareRef = "auditorAware")  
public class MainApplication {  
 ...  
}
```

Done! Check out the “Testing Time” section for a quick run and output of the application. The complete code is available on GitHub¹.

Relying on Hibernate Support

If, from some reason, this approach is not suitable, you can rely on Hibernate support.

The created and lastModified Fields

For the `created` and `lastModified` fields, Hibernate provides two built-in annotations (`@CreationTimestamp` and `@UpdateTimestamp`) that can be used out of the box.

Both `@CreationTimestamp` and `@UpdateTimestamp` perform in-memory generation of the timestamp (using the VM time).

The `createdBy` and `lastModifiedBy` fields need annotations that must be implemented, as you will see soon. For now, let’s consider that the annotation for `createdBy` is `@CreatedBy` and for `lastModifiedBy` it’s `@ModifiedBy`. Putting it all together in `BaseEntity` results in the following code:

```
import org.hibernate.annotations.CreationTimestamp;  
import org.hibernate.annotations.UpdateTimestamp; ...  
@MappedSuperclass  
public abstract class BaseEntity<U> {
```

```

@Id
@GeneratedValue(strategy = GenerationType.IDENTITY)
protected Long id;

@CreationTimestamp
protected LocalDateTime created;

@UpdateTimestamp
protected LocalDateTime lastModified;

@CreatedBy
protected U createdBy;

@ModifiedBy
protected U lastModifiedBy;
}

```

The `createdBy` and `lastModifiedBy` Fields

For the `createdBy` and `lastModifiedBy` fields, there is no Hibernate-specific built-in annotation. But you can build the `@CreatedBy` and `@ModifiedBy` annotations via the Hibernate-specific `AnnotationValueGeneration` interface . This interface represents a `ValueGeneration` based on a custom Java generator annotation type, where `ValueGeneration` describes the generation of property values. First, let's define the `@CreatedBy` annotation using `@ValueGenerationType` as follows:

```

@ValueGenerationType(generatedBy =
 CreatedByValueGeneration.class)
@Retention(RetentionPolicy.RUNTIME) public @interface
CreatedBy {
}

```

Then the `@ModifiedBy` annotation:

```

@ValueGenerationType(generatedBy =
 ModifiedByValueGeneration.class)
@Retention(RetentionPolicy.RUNTIME) public @interface
ModifiedBy {
}

```

Starting with Hibernate 4.3, a new approach for declaring generated attributes and custom generators is available via the `@ValueGenerationType` meta-annotation. The `@Generated` annotation has been retrofitted to use `@ValueGenerationType`.

The `CreatedByValueGeneration` class implements `AnnotationValueGeneration` and provides the generator for the user's name (the user who created the entity). The relevant code is listed here (this timestamp should be generated only when the entity is persisted for the first time; therefore, set generation timing to `GenerationTiming.INSERT`):

```
public class CreatedByValueGeneration implements  
AnnotationValueGeneration<CreatedBy> {
```

```
private final ByValueGenerator generator  
= new ByValueGenerator(new UserService());
```

```
...
```

```
@Override
```

```
public GenerationTiming getGenerationTiming() {  
return GenerationTiming.INSERT; }
```

```
@Override
```

```
public ValueGenerator<?> getValueGenerator() {  
return generator;  
}
```

```
...
```

```
}
```

The `ModifiedByValueGeneration` class implements `AnnotationValueGeneration` and provides the generator for the user's name (the user who modified the entity). The relevant code is listed here (this timestamp should be generated at every update of the entity; therefore, set generation timing to `GenerationTiming.ALWAYS`):

```
public class ModifiedByValueGeneration implements  
AnnotationValueGeneration<ModifiedBy> {
```

```
private final ModifiedByValueGenerator generator  
= new ModifiedByValueGenerator(new UserService());
```

```
...
```

```
@Override
```

```
public GenerationTiming getGenerationTiming() {  
return GenerationTiming.ALWAYS; }
```

```
@Override  
public ValueGenerator<?> getValueGenerator() {  
 return generator;  
}  
...  
}
```

The generator returned by `CreatedByValueGeneration` and `ModifiedByValueGeneration` is `ByValueGenerator`. This represents a straightforward implementation of the `ValueGenerator` interface. The result of this class is the `generateValue()` method :

```
public class ByValueGenerator implements ValueGenerator<String> {
```

```
 public final UserService userService;
```

```
 public ByValueGenerator(UserService userService) {  
 this.userService = userService;  
 }
```

```
 @Override  
 public String generateValue(Session session, Object entity) {  
 // Hook into a service to get the current user, etc.  
 return userService.getCurrentUserName();  
 }
```

The `UserService` should use Spring Security to return the currently logged user via `getCurrentUserName()`. For now, let's simply use a dummy implementation:

```
@Service  
public class UserService {  
  
 public String getCurrentUserName() {  
 // use Spring Security to retrieve the currently logged-in user(s)  
 return Arrays.asList("mark1990", "adrianm", "dan555") .get(new Random().nextInt(3));  
 }  
}
```

Obviously, you can quickly hook your own service that deals with logged-in users.

The complete code is available on [GitHub](#)².

Testing Time

Both of these approaches produce the same SQL statements and results; therefore, the following discussion covers both.

Persisting an author triggers the following SQL statement:

INSERT INTO author (created, created_by, last_modified, last_modified_by, age, genre, name) **VALUES** (?, ?, ?, ?, ?, ?, ?, ?)

Persisting a book triggers the following SQL statement:

INSERT INTO book (created, created_by, last_modified, last_modified_by, author_id, isbn, title) **VALUES** (?, ?, ?, ?, ?, ?, ?, ?)

Updating an author triggers the following SQL statement:

UPDATE author **SET** created = ?, created_by = ?,

last_modified = ?,

last_modified_by = ?,

age = ?,

genre = ?,

name = ?

WHERE id = ?

Updating a book triggers the following SQL statement:

UPDATE book **SET** created = ?, created_by = ?,

last_modified = ?,

last_modified_by = ?,

author_id = ?,

isbn = ?,

title = ?

WHERE id = ?

Figure 11-3 shows a snapshot of the `author` and `book` tables. Notice the `created`, `created_by`, `last_modified`, and `last_modified_by` columns.

author								
id	created	created_by	last_modified	last_modified_by	age	genre	name	
1	2019-07-24 06:30:58	dan555	2019-07-24 06:30:58	dan555	34	Anthology	Quartis Young	
2	2019-07-24 06:30:58	dan555	2019-07-24 06:31:04	adrianm	45	Anthology	Mark Janel	

book								
id	created	created_by	last_modified	last_modified_by	isbn	title		author_id
1	2019-07-24 06:30:58	adrianm	2019-07-24 06:31:09	adrianm	not available	The Beatles Anthology	1	
2	2019-07-24 06:30:58	adrianm	2019-07-24 06:31:09	adrianm	not available	A People's Anthology	1	
3	2019-07-24 06:30:58	adrianm	2019-07-24 06:30:58	adrianm	003	Anthology Myths	2	

Figure 11-3 Data snapshot from the author and book tables

Item 89: How to Enable Hibernate-Specific Envers Auditing

Item 88 talks about how to track the creation and modification times and the users for entities via the Spring Data JPA auditing and Hibernate value generators.

Hibernate ORM has a module named Hibernate Envers that's dedicated to auditing/versioning entity classes. Among its features, Hibernate Envers provides auditing, logging data for each *revision*, and querying historical snapshots of an entity and its associations.

This item iterates the best practices for enabling Hibernate Envers. But not before adding Hibernate Envers dependency to `pom.xml` (for Maven):

```
<dependency>
<groupId>org.hibernate</groupId>
<artifactId>hibernate-envers</artifactId>
</dependency>
```

Hibernate Envers uses Java Architecture for the XML Binding (JAXB) API ; therefore, if you get an exception of this type:

Caused by: javax.xml.bind.JAXBException: Implementation of JAXB-API has not been found on module path or classpath

That means the following dependencies are needed as well:

```
<dependency>
<groupId>javax.xml.bind</groupId>
<artifactId>jaxb-api</artifactId>
</dependency>
<dependency>
<groupId>org.glassfish.jaxb</groupId>
<artifactId>jaxb-runtime</artifactId>
</dependency>
```

Auditing Entities

Preparing the entities that should be audited via Hibernate Envers is a simple task that requires you to add the `@Audited` annotation at the entity class-level. Each entity is audited in a separate database table. To explicitly specify the name of the audit-table per entity, rely on the `@AuditTable` annotation (by default, the name is of type `entity_AUD`). This can be done as shown here for the `Author` and `Book` entities:

```
@Entity
@Audited
@AuditTable("author_audit")
public class Author implements Serializable {
 ...
}

@Entity
@Audited
@AuditTable("book_audit")
```

```

public class Book implements Serializable {
...
}

```

The database schema reveals the tables from Figure 11-4, including the `author_audit` table .

	<code>id</code>	<code>rev</code>	<code>revtype</code>	<code>revend</code>	<code>age</code>	<code>genre</code>	<code>name</code>
1	1	0		NULL	34	Anthology	Quartis Young
2	1	0		2	23	Anthology	Mark Janel
2	2	1		NULL	45	Anthology	Mark Janel

Figure 11-4 The `author_audit` table

Revision is a term specific to Hibernate Envers. It refers to a database transaction that has modified the audited entity (`INSERT`, `UPDATE`, or `DELETE`). The `revinfo` table (last table in Figure 11-4) stores the *revision* number and its epoch timestamp.

The `author_audit` (and `book_audit`) table stores the snapshot of the entity for a certain revision. The `rev` column holds the revision number.

The `revtype` column value is taken from the `RevisionType` enum, and it's defined as follows:

- 0 (or ADD): A database table row was inserted.
- 1 (or MOD): A database table row was updated.
- 2 (or DEL): A database table row was deleted.

The `revend` column holds the end revision number in audit entities. This column appears only if the validity audit strategy is used.

`ValidityAuditStrategy` is discussed a little bit later.

Schema Generation

Using Hibernate Envers requires a suite of tables besides the actual entity tables. These tables can be generated from JPA annotations (e.g., `@Audited` and `@AuditedTable`) as long as `spring.jpa.hibernate.ddl-auto` is set up to export schema DDL into the database. Such an application can be found on GitHub³.

But, in production, relying on this practice is a bad idea. If automatic schema migration is not needed, then `schema-*.sql` can do the job for you. Otherwise, it's better to rely on tools like Flyway or Liquibase.

In both cases, the developer needs the `CREATE TABLE` statements for the Envers tables. In this case, these statements are as follows (notice that the names of the tables correspond to the names specified via `@AuditedTable`):

```
CREATE TABLE author_audit (
 id BIGINT(20) NOT NULL, rev INT(11) NOT NULL, revtype TINYINT(4)
 DEFAULT NULL, revend INT(11) DEFAULT NULL, age INT(11) DEFAULT
 NULL, genre VARCHAR(255) DEFAULT NULL, name VARCHAR(255)
 DEFAULT NULL, PRIMARY KEY (id,rev), KEY
 FKp4vbplw134mimnk3nlxfvmch0 (rev), KEY FKdtg6l7ccqhpsdnkltcoisi9l9
 (revend));
```

```
CREATE TABLE book_audit (
 id BIGINT(20) NOT NULL, rev INT(11) NOT NULL, revtype TINYINT(4)
 DEFAULT NULL, revend INT(11) DEFAULT NULL, isbn VARCHAR(255)
 DEFAULT NULL, title VARCHAR(255) DEFAULT NULL, author_id
 BIGINT(20) DEFAULT NULL, PRIMARY KEY (id,rev), KEY
 FKjx5fxkthrd6kxbxb3ukwb04mf (rev), KEY FKr9ed64q1nek7vjfbcm04v8ic
 (revend));
```

```
CREATE TABLE revinfo (
 rev INT(11) NOT NULL AUTO_INCREMENT, revtstamp BIGINT(20) DEFAULT
 NULL, PRIMARY KEY (rev));
```

If Envers doesn't automatically recognize the used schema then the schema name should be passed as follows:

- For MySQL:
`spring.jpa.properties.org.hibernate.envers.default_catalog`
- For others:
`spring.jpa.properties.org.hibernate.envers.default_schema`

The complete code is available on GitHub⁴.

Querying the Entity Snapshots

Hibernate Envers provides support for querying the entity snapshots. The starting point is represented by the `AuditReaderFactory`, which is a factory for `AuditReader` objects.

You can build an `AuditReader` via a JPA `EntityManager` or Hibernate `Session` as shown:

```
EntityManager em;
```

```

...
// via EntityManager
AuditReader reader = AuditReaderFactory.get(em);

// via Session
AuditReader reader = AuditReaderFactory.get(em.unwrap(Session.class));

```

The **AuditReader** is the entry point to a wide range of features against the audit log. Among its features, **AuditReader** allows you query the audit log via the **createQuery()** method. Here are two examples:

- Get all Book instances modified at revision #3:

```
List<Book> books = reader.createQuery()
 .forEntitiesAtRevision(Book.class, 3).getResultList();
```

- Get all Book instances in all the states in which they were audited:

```
List<Book> books = reader.createQuery()
 .forRevisionsOfEntity(Book.class, true,
 true).getResultList();
```

I strongly recommend that you take some time and overview this API since it has a plethora of features. Especially if you need more advanced queries.

ValidityAuditStrategy Audit Logging Strategy

By default, Hibernate Envers uses an audit logging strategy implemented under the name **DefaultAuditStrategy**. Let's use the following query (get all Book instances modified at revision #3):

```
List<Book> books = reader.createQuery().forEntitiesAtRevision(Book.class,
 3).getResultList();
```

The **SELECT** triggered behind the scenes is as follows:

```

SELECT
book_aud0_.id AS id1_3_, book_aud0_.rev AS rev2_3_, book_aud0_.revtype AS
revtype3_3_, book_aud0_.isbn AS isbn4_3_, book_aud0_.title AS title5_3_,
book_aud0_.author_id AS author_i6_3_
FROM book_audit book_aud0_
WHERE book_aud0_.rev =
(
SELECT MAX(book_aud1_.rev) FROM book_audit book_aud1_
WHERE book_aud1_.rev <= ?
AND book_aud0_.id = book_aud1_.id )
AND book_aud0_.revtype <> ?
```

It's pretty obvious that this query is not very performant, especially if the audit log is quite big (check out the `SELECT` subquery).

But `DefaultAuditStrategy` is just one of the `AuditStrategy` implementations. Another one is `ValidityAuditStrategy`. You can enable this strategy in a Spring Boot application using `application.properties`, as follows:

```
spring.jpa.properties.org.hibernate.envers.audit_strategy
=org.hibernate.envers.strategy.ValidityAuditStrategy
```

Before Hibernate version 5.4, the correct value is `org.hibernate.envers.strategy.internal.ValidityAuditStrategy`.

Once `ValidityAuditStrategy` is enabled, you can try the same query again. This time, the SQL statement is more efficient:

```
SELECT
book_aud0_.id AS id1_3_, book_aud0_.rev AS rev2_3_, book_aud0_.revtype AS
revtype3_3_, book_aud0_.revend AS revend4_3_, book_aud0_.isbn AS isbn5_3_,
book_aud0_.title AS title6_3_, book_aud0_.author_id AS author_i7_3_
FROM book_audit book_aud0_
WHERE book_aud0_.rev <= ?
AND book_aud0_.revtype <> ?
AND (book_aud0_.revend > ?
OR book_aud0_.revend IS NULL)
```

This time, there is no `SELECT` subquery! Nice! Further, this can be improved by adding an index for the `revend` and `rev` columns. This way, the sequential scan is avoided and the Envers becomes even more performant. However, the `revend` column appears only when you're using `ValidityAuditStrategy` and it references the `revinfo` table. Its purpose is to mark the last revision for which this entity snapshot was still valid.

Keep in mind that `ValidityAuditStrategy` is very good at fast entity snapshot fetching, but it performs worse than `DefaultAuditStrategy` while preserving the entity states in the database. It's usually worth it to spend extra time during writing and have faster reads, but this is not a general rule. It's not wrong to prefer `DefaultAuditStrategy`, if it's what you need.

Item 90: How to Inspect the Persistence Context

Have you ever wondered what is in the Persistence Context? Or whether a certain entity or collection is in the current Persistence Context or not? You can inspect the Hibernate Persistence Context via

`org.hibernate.engine.spi.PersistenceContext`. First, a helper method exploits the `SharedSessionContractImplementor` to get the `PersistenceContext`, as shown here:

```
@PersistenceContext  
private final EntityManager entityManager; ...  
private org.hibernate.engine.spi.PersistenceContext getPersistenceContext() {  
  
 SharedSessionContractImplementor sharedSession = entityManager.unwrap(  
 SharedSessionContractImplementor.class );  
  
 return sharedSession.getPersistenceContext(); }
```

Further, `PersistenceContext` provides a generous number of methods for adding, removing, and inspecting its content. For example, the following method displays the number of total managed entities and some information about them, including their status and hydrated state:

```
private void briefOverviewOfPersistentContextContent() {  
  
 org.hibernate.engine.spi.PersistenceContext persistenceContext =  
 getPersistenceContext();  
  
 int managedEntities  
 = persistenceContext.getNumberOfManagedEntities(); int collectionEntriesSize  
 = persistenceContext.getCollectionEntriesSize();  
  
 System.out.println("Total number of managed entities: "  
 + managedEntities);  
 System.out.println("Total number of collection entries: "  
 + collectionEntriesSize);  
  
 // getEntitiesByKey() will be removed and probably replaced // with  
 // #iterateEntities()  
 Map<EntityKey, Object> entitiesByKey = persistenceContext.getEntitiesByKey();  
 if (!entitiesByKey.isEmpty()) {  
 System.out.println("\nEntities by key:"); entitiesByKey.forEach((key, value) ->  
 System.out.println(key + ": " + value));  
  
 System.out.println("\nStatus and hydrated state:"); for (Object entry :  
 entitiesByKey.values()) {  
 EntityEntry ee = persistenceContext.getEntry(entry); System.out.println(
```

```

"Entity name: " + ee.getEntityName() + " | Status: " + ee.getStatus()
+ " | State: " + Arrays.toString(ee.getLoadedState())); }
}

if (collectionEntriesSize > 0) {
System.out.println("\nCollection entries:");
persistenceContext.forEachCollectionEntry(
(k, v) -> System.out.println("Key:" + k + ", Value:" + (v.getRole() == null ? "" : v)),
false); }
}

```

Let's look at the **Author** and **Book** entities in a bidirectional lazy **@OneToMany** association. The following service-method:

- Fetches an author
- Fetches the associated books
- Deletes the author and the associated books
- Creates a new author with a single book

After each of these operations, the **briefOverviewOfPersistentContextContent()** method call is executed:

@Transactional

```
public void sqlOperations() {
```

```
briefOverviewOfPersistentContextContent();
```

```
Author author = authorRepository.findByName("Joana Nimar");
briefOverviewOfPersistentContextContent();
```

```
author.getBooks().get(0).setIsbn("not available");
briefOverviewOfPersistentContextContent();
```

```
authorRepository.delete(author);
authorRepository.flush();
briefOverviewOfPersistentContextContent();
```

```
Author newAuthor = new Author();
newAuthor.setName("Alicia Tom");
newAuthor.setAge(38);
newAuthor.setGenre("Anthology");
```

```
Book book = new Book();
book.setIsbn("001-AT");
```

```
book.setTitle("The book of swords");  
newAuthor.addBook(book); // use addBook() helper
```

```
authorRepository.saveAndFlush(newAuthor);  
briefOverviewOfPersistentContextContent(); }
```

Calling `sqlOperations()` outputs:

Initially the Persistence Context is empty:

Total number of managed entities: 0

Total number of collection entities: 0

After the `SELECT` for *Joana Nimar* was triggered:

Total number of managed entities: 1

Total number of collection entries: 1

Entities by key:

`EntityKey[com.bookstore.entity.Author#4]: Author{id=4, name=Joana Nimar, genre=History, age=34}`

Status and hydrated state (because we required the hydrated state, Hibernate will trigger a `SELECT` to fetch the books of this author):

Entity name: com.bookstore.entity.Author | Status: MANAGED

| State: [34, [Book{id=1, title=A History of Ancient Prague, isbn=001-JN}, Book{id=2, title=A People's History, isbn=002-JN}], History, Joana Nimar]

Collection entries:

`Key:[Book{id=1, title=A History of Ancient Prague, isbn=001-JN}, Book{id=2, title=A People's History, isbn=002-JN}]`,

`Value:CollectionEntry[com.bookstore.entity.Author.books#4]`

After the `SELECT` statement for the books of *Joana Nimar* is triggered (there are two books):

Total number of managed entities: 3

Total number of collection entries: 1

Entities by key:

`EntityKey[com.bookstore.entity.Book#2]: Book{id=2, title=A People's History, isbn=002-JN}`

`EntityKey[com.bookstore.entity.Author#4]: Author{id=4, name=Joana Nimar, genre=History, age=34}`

`EntityKey[com.bookstore.entity.Book#1]: Book{id=1, title=A History of Ancient Prague, isbn=not available}`

Status and hydrated state:

Entity name: com.bookstore.entity.Book | Status: MANAGED
| State: [Author{id=4, name=Joana Nimar, genre=History, age=34}, 002-JN, A People's History]

Entity name: com.bookstore.entity.Author | Status: MANAGED
| State: [34, [Book{id=1, title=A History of Ancient Prague, isbn=not available}, Book{id=2, title=A People's History, isbn=002-JN}], History, Joana Nimar]

Entity name: com.bookstore.entity.Book | Status: MANAGED
| State: [Author{id=4, name=Joana Nimar, genre=History, age=34}, 001-JN, A History of Ancient Prague]

Collection entries:

Key:[Book{id=1, title=A History of Ancient Prague, isbn=not available}, Book{id=2, title=A People's History, isbn=002-JN}],

Value:CollectionEntry[com.bookstore.entity.Author.books#4]

After the **DELETE** statements of the author and the associated books are triggered:

Total number of managed entities: 0

Total number of collection entities: 0

After the **INSERT** statements that persist the new author and their book are triggered:

Total number of managed entities: 2

Total number of collection entries: 1

Entities by key:

EntityKey[com.bookstore.entity.Book#5]: Book{id=5, title=The book of swords, isbn=001-AT}

EntityKey[com.bookstore.entity.Author#5]: Author{id=5, name=Alicia Tom, genre=Anthology, age=38}

Status and hydrated state:

Entity name: com.bookstore.entity.Book | Status: MANAGED
| State: [Author{id=5, name=Alicia Tom, genre=Anthology, age=38}, 001-AT, The book of swords]

Entity name: com.bookstore.entity.Author | Status: MANAGED
| State: [38, [Book{id=5, title=The book of swords, isbn=001-AT}], Anthology, Alicia Tom]

Collection entries:

```
Key:[Book{id=5, title='The book of swords', isbn='001-AT'}],  
Value:CollectionEntry[com.bookstore.entity.Author.books#5]  
->[com.bookstore.entity.Author.books#5]
```

This is just an example to get you familiar with the `PersistenceContext` API. Peruse the documentation to discover more useful methods.

The complete application is available on GitHub⁵.

Item 91: How to Extract Table Metadata

You can extract table metadata (or, generally speaking, database metadata) via the Hibernate SPI, `org.hibernate.integrator.spi.Integrator`.

Implementing `Integrator` consists of overriding the `integrate()` method and returning `metadata.getDatabase()`, as follows:

```
public class DatabaseTableMetadataExtractor implements  
org.hibernate.integrator.spi.Integrator {
```

```
 public static final DatabaseTableMetadataExtractor EXTRACTOR  
 = new DatabaseTableMetadataExtractor();
```

```
 private Database database;
```

```
 // this method will be deprecated starting with Hibernate 6.0
```

```
 @Override
```

```
 public void integrate(
```

```
 Metadata metadata,
```

```
 SessionFactoryImplementor sessionImplementor, SessionFactoryServiceRegistry  
 serviceRegistry) {
```

```
 database = metadata.getDatabase();
```

```
 }
```

```
 @Override
```

```
 public void disintegrate(
```

```
 SessionFactoryImplementor sessionImplementor, SessionFactoryServiceRegistry  
 serviceRegistry) {
```

```
 }
```

```
 public Database getDatabase() {
```

```
 return database;
```

```
 }
```

```
}
```

Next, register this **Integrator** via **LocalContainerEntityManagerFactoryBean**, as follows:

```
@Configuration
@EnableJpaRepositories(
 entityManagerFactoryRef = "entityManagerFactory",
 transactionManagerRef = "transactionManager",
 basePackages = "com.bookstore.*"
)
@EnableTransactionManagement
public class EntityManagerFactoryConfig {

 @Bean
 @Primary
 public LocalContainerEntityManagerFactoryBean
 entityManagerFactory(
 EntityManagerFactoryBuilder builder, DataSource
 dataSource) {

 return builder
 .dataSource(dataSource)
 .packages(packagesToScan())
 .persistenceUnit("ds-pu")
 .properties(hibernateProperties()) .build();
 }

 @Bean
 @Primary
 public PlatformTransactionManager transactionManager(
 @Qualifier("entityManagerFactory") EntityManagerFactory
 entityManagerFactory) {

 return new JpaTransactionManager(entityManagerFactory);
 }

 protected String[] packagesToScan() {
 return new String[]{
 "com.bookstore.*"
 };
 }

 protected Map<String, Object> hibernateProperties() {
```

```
return new HashMap<String, Object>() {
{
put("hibernate.dialect",
"org.hibernate.dialect.MySQL5Dialect");
put("hibernate.hbm2ddl.auto", "create");
put("hibernate.integrator_provider",
(IntegratorProvider) () -> Collections.singletonList(
DatabaseTableMetadataExtractor.EXTRACTOR
));
}
};
}
}
}
```

Done! Now, let's use the Domain Model shown in Figure 11-5.

Figure 11-5 Domain Model

You can extract and display the metadata of the mapping tables as follows (there is one mapping table per entity class):

```
is one mapping table per entity class).  
public void extractTablesMetadata() {  
 for (Namespace namespace :  
 DatabaseTableMetadataExtractor.EXTRACTOR  
.getDatabase()  
.getNamespaces() {  
  
 namespace.getTables().forEach(this::displayTable)  
}
```

```
private void displayTablesMetadata(Table table) {
```

```
System.out.println("\nTable: " + table); Iterator it = table.getColumnIterator(); while  
(it.hasNext()) {  
 System.out.println(it.next());  
}  
}
```

Calling `extractTablesMetadata()` will produce the following output:

```
Table: org.hibernate.mapping.Table(Author)  
org.hibernate.mapping.Column(id)  
org.hibernate.mapping.Column(age)  
org.hibernate.mapping.Column(genre)  
org.hibernate.mapping.Column(name)
```

```
Table: org.hibernate.mapping.Table(Book)  
org.hibernate.mapping.Column(id)  
org.hibernate.mapping.Column(isbn)  
org.hibernate.mapping.Column(title)  
org.hibernate.mapping.Column(author_id)
```

```
Table: org.hibernate.mapping.Table(Ebook)  
org.hibernate.mapping.Column(format)  
org.hibernate.mapping.Column(ebook_book_id)
```

```
Table: org.hibernate.mapping.Table(Paperback)  
org.hibernate.mapping.Column(sizeIn)  
org.hibernate.mapping.Column(weightLbs)  
org.hibernate.mapping.Column(paperback_book_id)
```

The complete application is available on GitHub⁶.

Footnotes

¹ [HibernateSpringBootAudit](#)

² [HibernateSpringBootTimestampGeneration](#)

³ [HibernateSpringBootEnvers](#)

⁴ [HibernateSpringBootEnversSchemaSql](#)

⁵ [HibernateSpringBootInspectPersistentContext](#)

⁶ [HibernateSpringBootTablesMetadata](#)

12. Schemas

Anghel Leonard¹
(1) Banesti, Romania

Item 92: How to Set Up Flyway in Spring Boot

For production, don't rely on `hibernate.ddl-auto` (or counterparts) to export schema DDL to the database. Simply remove (disable) `hibernate.ddl-auto` or set it to `validate` and rely on Flyway or Liquibase. This item presents several aspects of setting Flyway as the database migration tool in Spring Boot.

This section contains applications for MySQL and PostgreSQL.

In this context, is important to know that the terms *database*, *schema*, and *catalog* represent the same thing in MySQL, while in PostgreSQL, a *database* is the same as a *catalog* and can have multiple *schemas* (two tables with the same name can live in the same *database* but in different *schemas*).

Quickest Flyway Setup (MySQL and PostgreSQL)

The quickest setup with default settings is achievable by adding a Flyway dependency to the project. For Maven, add `pom.xml` to the following dependency:

```
<dependency>
<groupId>org.flywaydb</groupId>
<artifactId>flyway-core</artifactId>
</dependency>
```

Spring Boot has a flag-setting named `spring.flyway.enabled`. This flag-setting is set by default to `true`; therefore, when Spring Boot gets acknowledgment about the Flyway presence, it will rely on default settings for Flyway to migrate the database.

By default, Spring Boot looks up the SQL files in the `classpath:db/migration` path (configurable via `spring.flyway.locations`). File names should respect the Flyway naming conventions (e.g., `V1.1__Description.sql`). In addition, the developer can add in this location the SQL files corresponding to Flyway callbacks (e.g., `afterMigrate.sql`, `beforeClean.sql`, etc.). These files will be taken into consideration accordingly.

A kickoff application using Flyway and MySQL is available on GitHub¹.

The MySQL database is created via the specific parameter `createDatabaseIfNotExist=true` to the JDBC URL. Flyway will connect to this database present in the JDBC URL and will run the SQL files against it.

Moreover, a kickoff application using Flyway and PostgreSQL is also available on GitHub².

This application relies on the default `postgres` database and a `public` schema. The SQL files are executed against this schema.

If the names of the tables used in `CREATE TABLE` are not the same as the names of the entities (e.g., for the `Author` entity, the table name should be `author`), you must use `@Table(name="table name")` to instruct JPA about the corresponding tables. For example, for a table named `author_history` the entity name should be `AuthorHistory` or the `@Table` should be specified at entity level as `@Table(name="author_history")`.

Instruct Flyway to Create the Database

This time, you'll instruct Flyway to create the MySQL database on your behalf.

Flyway was not designed to create the database (e.g., execute `CREATE DATABASE` statements). It was designed to connect to an existing (empty or not) database and, once the connection is established, to execute all the given scripts against this database. Nevertheless, Flyway can create schemas via `CREATE SCHEMA`.

Mainly, Flyway can be instructed to update schemas via the `spring.flyway.schemas` setting. If there is more than one schema, their names should be separated by commas. If the schemas don't exist, Flyway will automatically create them.

MySQL

In MySQL, `schema` is equivalent to `database`; therefore, Flyway can create a MySQL database. Three steps are needed to accomplish this task:

- Remove the database name from the JDBC URL:

```
spring.datasource.url=jdbc:mysql://localhost:3306/
```

- Instruct Flyway to update (and, since it doesn't exist, to create) the database via `spring.flyway.schemas`:

```
spring.flyway.schemas=bookstoredb
```

- Inform entities about the database name, as in the following example:

```
@Entity  
@Table(schema = "bookstoredb") // or @Table(catalog =  
"bookstoredb") public class Author implements Serializable {  
 ...  
}
```

Done! Now Flyway will create the `bookstoredb` database on your behalf.

The complete application is available on GitHub³.

PostgreSQL

In comparison to MySQL, things are different in PostgreSQL because a PostgreSQL database can have multiple schemas. This time, creating a schema doesn't result in creating a database. It results in creating a schema.

In PostgreSQL, a connection is always to a certain database. Switching to another database requires a new connection. Flyway connects to an existing database and CREATE SCHEMA (triggered via `spring.flyway.schemas`) will create a schema in this database.

The steps for accomplishing this behavior are listed here:

- Specify the database to connect to in the JDBC URL (e.g., the convenient default `postgres` database or your own database)

```
spring.datasource.url=jdbc:postgresql://localhost:5432/postgres
```

- Instruct Flyway to update (and, since it doesn't exist, to create) the database via `spring.flyway.schemas`:

```
spring.flyway.schemas=bookstore
```

- Inform entities about the database name, as in the following example:

```
@Entity  
 @Table(schema = "bookstore")  
 public class Author implements Serializable {  
 ...  
 }
```

Done! Now Flyway will create the `bookstore` schema on your behalf. The complete application is available on GitHub⁴.

A comparison of results can be seen in Figure 12-1.

Figure 12-1 Schemas in MySQL and PostgreSQL

Set Up Flyway via `@FlywayDataSource`

Flyway can be configured via Spring Boot properties prefixed with `spring.flyway.*` and placed in the `application.properties` file. Another approach consists of using the `@FlywayDataSource` annotation and the Flyway-fluent API.

In this context, most probably the `DataSource` is configured programmatically as well; therefore, let's consider the following MySQL `DataSource` (more details in [Item 86](#)):

```
@Bean(name = "dataSource")
public HikariDataSource dataSource() {

 HikariDataSource hds = new HikariDataSource();
 hds.setJdbcUrl("jdbc:mysql://localhost:3306/bookstoredb ?createDatabaseIfNotExist=true");

 hds.setUsername("root");
 hds.setPassword("root");
 hds.setConnectionTimeout(50000); hds.setIdleTimeout(300000);
 hds.setMaxLifetime(900000);
 hds.setMaximumPoolSize(8);
 hds.setMinimumIdle(8);
 hds.setPoolName("MyPool");
 hds.setConnectionTestQuery("select 1 from dual"); hds.setAutoCommit(false);

 return hds;
}
```

Next, this `DataSource` must be passed to Flyway. For this, you define a method that receives the `DataSource` as an argument, annotate it with `@FlywayDataSource`, and implement it as follows:

```
@FlywayDataSource
@Bean(initMethod = "migrate")
public Flyway flyway(@Qualifier("dataSource") HikariDataSource dataSource) {

 return Flyway.configure()
 .dataSource(dataSource)
 .locations("classpath:db/migration") // this path is default .load();
}
```

Flyway will connect to the database found in the JDBC URL of `dataSource` and run the SQL files from `classpath:db/migration` against it.

Feel free to explore the fluent API to see what settings can be customized.

The complete application is available on GitHub for MySQL⁵ and PostgreSQL⁶.

Flyway and Multiple Schemas

Flyway can be set up to migrate multiple schemas of the same vendor or different vendors. For such examples, please consider:

- Automatically creating and migrating two databases in MySQL⁷
- Automatically creating and migrating two databases in PostgreSQL⁸
- Automatically creating and migrating two `DataSources` (MySQL and PostgreSQL)⁹

Item 93: How to Generate Two Databases via schema-*.sql and Match Entities to Them

For production, don't rely on `hibernate.ddl-auto` (or counterparts) to export schema DDL to the database. Simply remove (disable) `hibernate.ddl-auto` or set it to `validate` and rely on `schema-*.sql` or, for production, on Flyway ([Item 92](#)) or Liquibase.

Relying on `schema-*.sql` is useful for avoiding generating schema from JPA annotations. However, it's not versioned, so schema migration is not supported. In `schema-*.sql` the developer can call the SQL statements that will be executed at each run of the application.

For example, the following `schema-mysql.sql` contains the DDL statements that are specific to MySQL for creating two databases and two tables (the `author` table in `authorsdb` database and the `book` table in the `booksdb` database):

```
CREATE DATABASE IF NOT EXISTS authorsdb;
```

```
CREATE TABLE IF NOT EXISTS authorsdb.author (
 id BIGINT(20) NOT NULL auto_increment, age INT(11) NOT NULL, genre
 VARCHAR(255) DEFAULT NULL, name VARCHAR(255) DEFAULT NULL,
 PRIMARY KEY (id) );
```

```
CREATE DATABASE IF NOT EXISTS booksdb;
```

```
CREATE TABLE IF NOT EXISTS booksdb.book (
 id BIGINT(20) NOT NULL auto_increment, isbn VARCHAR(255) DEFAULT NULL, title
 VARCHAR(255) DEFAULT NULL, PRIMARY KEY (id) );
```

To instruct Spring Boot to execute the DDL statements from `schema-mysql.sql` just add `application.properties` to the following settings:

```
spring.datasource.initialization-mode=always spring.datasource.platform=mysql
```

Possible values of `spring.datasource.initialization-mode` are `always`, `embedded`, and `never`. While `always` and `never` are quite clear, the `embedded` value (which is the default) instructs Spring Boot to initialize the schema only if you are relying on an embedded database (e.g., H2).

Moreover, in `application.properties`, set the JDBC URL without an explicit database:

```
spring.datasource.url=jdbc:mysql://localhost:3306
```

Further, the `Author` entity should be explicitly mapped to the `authorsdb.author` table and the `Book` entity should be mapped to `booksdb.book` table. For this, annotate the `Author` entity with `@Table(schema="authorsdb")` and the `Book` entity with `@Table(schema="booksdb")`:

```
@Entity
@Table(schema="authorsdb")
public class Author implements Serializable {
 ...
}
```

```
@Entity  
@Table(schema="booksdb")  
public class Book implements Serializable {  
 ...  
}
```

That's all! Now, you can use the `AuthorRepository` and `BookRepository` as usual. The query-methods from `AuthorRepository` will be triggered against the `authorsdb`, while the query-methods from `BookRepository` will be triggered against the `booksdb`.

The complete application is available on GitHub¹⁰.

If you want to import SQL script files via Hibernate then you have to use the `hibernate.hbm2ddl.import_files` property. Simply pass the files to be loaded as the value of this property. Or, you can do it via JPA 2.1 schema generation features. For loading a script simply use `javax.persistence.sql-load-script-source` property. A complete example is available on GitHub¹¹.

Footnotes

- [1 HibernateSpringBootFlywayMySQLQuick](#)
- [2 HibernateSpringBootFlywayPostgreSQLQuick](#)
- [3 HibernateSpringBootFlywayMySQLDatabase](#)
- [4 HibernateSpringBootFlywayPostgreSqlSchema](#)
- [5 HibernateSpringBootFlywayMySQLProg](#)
- [6 HibernateSpringBootFlywayPostgreSQLProg](#)
- [7 HibernateSpringBootFlywayMySQLTwoDatabases](#)
- [8 HibernateSpringBootFlywayPostgreSqlTwoSchemas](#)
- [9 HibernateSpringBootFlywayTwoVendors](#)
- [10 HibernateSpringBootMatchEntitiesToTablesTwoSchemas](#)
- [11 HibernateSpringBootSchemaGeneration](#)

13. Pagination

Anghel Leonard¹
(1) Banesti, Romania

Item 94: When and Why Offset Pagination May Become a Performance Penalty

Offset pagination is very popular and Spring Boot (more precisely, Spring Data Commons) provides support for it via the `Page` and `Slice` APIs. However, while your project evolves and data is accumulating, relying on offset pagination may lead to performance penalties even if it was not an issue at the start of the project.

Dealing with offset pagination means you can ignore the performance penalty induced by throwing away n records before reaching the desired offset. A larger n leads to a significant performance penalty. Another penalty is the extra `SELECT` needed to count the total number of records (especially if you need to count every fetched page). While keyset (seek) pagination can be the way to go (as a different approach), offset pagination can be optimized to avoid this extra `SELECT`, as explained in **Item 95** and **Item 96**. So, if you are familiar with this topic and all you need is an optimized offset pagination, you can simply jump to **Item 95** and **Item 96**. Okay, now let's continue...

With relatively small datasets, offset and keyset provide almost the same performance. But, can you guarantee that the dataset will not grow over time or can you control the growing process? Most businesses start with a small amount of data, but when success accelerates, the amount of data can increase very quickly as well.

Index Scan in Offset and Keyset

Index scan in offset will traverse the range of indexes from the beginning to the specified offset. Basically, the offset represents the number of records

that must be skipped before including them in the result, which means that a count has to be involved as well. In offset, depending on how much data must be fetched and skipped (and keep in mind that tables usually “grow” quickly), this approach may lead to a significant performance degradation. The offset approach will traverse the already shown records. See Figure 13-1.

Figure 13-1 Index scan in offset vs. keyset pagination

On the other hand, index scan in keyset will traverse only the required values, starting with the last previous value (it skips the values until the last value previously fetched). In keyset, the performance remains approximately constant in relation to the increase of the table records.

Offset Pagination Pros and Cons

Consider the following pros and cons of offset pagination.

Cons:

- Inserts may cause pages leeway
- Each time, it numbers the rows from the beginning
- It applies a filter to drop out the unnecessary rows
- If the offset is greater than the number of rows in the ordered results, then no rows are returned

Pros:

- It can fetch arbitrary pages An important reference and compelling argument against using offset pagination is represented by the USE THE INDEX, LUKE!¹ website. I strongly suggest you take some time and watch this great presentation² of Markus Winand, which covers important topics for tuning pagination-SQL, like using indexes and *row values* (supported in PostgreSQL) in offset and keyset pagination.

Before jumping into a pagination implementation, it is advisable to consider at least the following two aspects:

- Sometimes there is no need to trigger a `SELECT COUNT` for every page (inserts/deletes are rare). In such cases, it's better to trigger `SELECT COUNT` periodically or only once.
- It's better to use powerful filtering capabilities instead of returning tons of pages. Think about when you last navigated beyond a few pages of a website and, if you don't remember, it means that your clients act the same. They prefer to polish their filters instead of navigating tons of pages. Therefore, boost your filters until the returned results fits into a few pages.

Spring Boot Offset Pagination

If the winner is offset pagination, then Spring Boot provides built-in support for offset pagination via the `Page API`. Consider the `author` table corresponding to the `Author` entity in Figure 13-2.

author	
!	id BIGINT(20)
◆	age INT(11)
◆	genre VARCHAR(255)
◆	name VARCHAR(255)
Indexes ►	

Figure 13-2 The Author entity table

The following examples rely on the `Author` entity and the `AuthorRepository` repository to shape a simple way of implementing pagination. For starters, there at least five ways to fetch the result set, as follows: If you need to suppress pagination in a query-method that takes as an argument `Pageable`, then simply pass it `Pageable.unpaged()`.

- Invoke a built-in `findAll(Pageable)` without explicit ordering (**not recommended**):

```
authorRepository.findAll(PageRequest.of(page,
size));
```

- Invoke a built-in `findAll(Pageable)` with ordering:

```
authorRepository.findAll(PageRequest.of(page,
size, Sort.by(Sort.Direction.ASC, "price")));
```

- Use the Spring Data Query Builder mechanism to define new methods in your repository:

```
Page<Author> findByName(String name, Pageable pageable);
Page<Author> queryFirst10ByName(String name, Pageable pageable);
```

- Use JPQL and @Query with and without explicit SELECT COUNT:

```
@Query(value = "SELECT a FROM Author a WHERE a.genre = ?1", countQuery = "SELECT COUNT(*) FROM Author a WHERE a.genre = ?1") public Page<Author> fetchByGenreExplicitCount(String genre, Pageable pageable);

@Query("SELECT a FROM Author a WHERE a.genre = ?1") public Page<Author> fetchByGenre(String genre, Pageable pageable);
```

- Use native query and @Query with and without explicit SELECT COUNT:

```
@Query(value = "SELECT * FROM author WHERE genre = ?1", countQuery = "SELECT COUNT(*) FROM author WHERE genre = ?1", nativeQuery = true)
public Page<Author> fetchByGenreNativeExplicitCount(String genre, Pageable pageable);
@Query(value = "SELECT * FROM author WHERE genre = ?1", nativeQuery = true)
public Page<Author> fetchByGenreNative(String genre, Pageable pageable);
```

Further, the classical repository needed to support pagination of **Author** will extend **PagingAndSortingRepository**, as follows:

```
@Repository
public interface AuthorRepository extends PagingAndSortingRepository<Author, Long> { }
```

Next, a service-method can fetch pages of **Author** in ascending order by age, as follows:

```
public Page<Author> fetchNextPage(int page, int size) { }
```

```
return authorRepository.findAll(PageRequest.of(page, size,  
Sort.by(Sort.Direction.ASC, "age"))); }
```

Next, call this from a controller as follows:

```
@GetMapping("/authors/{page}/{size}") public Page<Author>  
fetchAuthors(@PathVariable int page, @PathVariable int size) {  
  
 return bookstoreService.fetchNextPage(page, size); }
```

Here is one possible request and its output (fetch the first page containing five authors and a pageable element with details):
<http://localhost:8080/authors/1/5>

```
{  
"content": [  
 {  
 "id": 22,  
 "age": 24,  
 "name": "Kemal Ilias",  
 "genre": "History"  
 },  
 {  
 "id": 28,  
 "age": 24,  
 "name": "Sandra Ostapenco",  
 "genre": "History"  
 },  
 {  
 "id": 16,  
 "age": 24,  
 "name": "Joana Leonte",  
 "genre": "History"  
 },  
 {  
 "id": 46,  
 "age": 24,  
 "name": "Alp Ran",  
 "genre": "History"  
 },  
 {  
 "id": 10,  
 "age": 24,  
 "name": "Luisa Vazquez",  
 "genre": "History"  
 }]
```

```
{  
 "id":12,  
 "age":26,  
 "name":"Katre Mun",  
 "genre":"Anthology"  
}  
],  
"pageable":{  
 "sort":{  
 "sorted":true,  
 "unsorted":false,  
 "empty":false  
 },  
 "pageNumber":1,  
 "pageSize":5,  
 "offset":5,  
 "paged":true,  
 "unpaged":false  
},  
"totalPages":11,  
"totalElements":51,  
"last":false,  
"numberOfElements":5,  
"first":false,  
"sort":{  
 "sorted":true,  
 "unsorted":false,  
 "empty":false  
},  
"number":1,  
"size":5,  
"empty":false  
}
```

Two SQL statements are needed to fetch this result (the second SELECT counts the records and is triggered for every fetched page):
SELECT

```
author0_.id AS id1_0_, author0_.age AS age2_0_, author0_.genre AS  
genre3_0_, author0_.name AS name4_0_  
FROM author author0_  
ORDER BY author0_.age ASC  
LIMIT 5, 5
```

SELECT

```
Count(author0_.id) AS col_0_0_  
FROM author author0_
```

Sometimes there is no need to trigger a **SELECT COUNT** for each page because new inserts or removes are very rare; therefore, the number of rows remains fix for a long time. In such cases, trigger a **SELECT COUNT** only once, when the first page is fetched, and rely on **Slice** or **List** for pagination instead of **Page**. Or you can trigger **SELECT COUNT** periodically (e.g., every 15 minutes, at every 10 pages, etc.).

In the case of pagination, a deterministic sort order is mandatory. Therefore, do not forget the **ORDER BY** clause.

Notice that Spring can derive the **Pageable** object if you add it to the controller. The request's parameters follow these conventions:

- The **page** request parameter indicates the page to retrieve (the default is 0)
- The **size** request parameter indicates the size of the page to retrieve (the default is 20)
- The **sort** request parameter indicates sorting properties as **property, property (, ASC|DESC)** (the ascending direction is the default)

Here is a controller endpoint sample:

```
@GetMapping("/authors")  
public Page<Author> fetchAuthors(Pageable pageable) {
```

```
return bookstoreService.fetchNextPagePageable(pageable); }
```

Here is a request of page 1 with size of 3 and sorted descending by name:

<http://localhost:8080/authors?page=1&size=3&sort=name,desc>

Or sorting by name descending and genre ascending:

<http://localhost:8080/authors?>

[page=1&size=3&sort=name,desc&sort=genre,asc](http://localhost:8080/authors?page=1&size=3&sort=name,desc&sort=genre,asc)

The source code is available on GitHub³.

Before deciding which pagination type fits best, please consider reading this entire chapter. Most probably, the approach presented in this item will be most prone to performance penalties, so use it only as a landmark for what is coming next. The next two items—**Item 95** and **Item 96**—discuss optimizations of offset pagination.

More precisely, try to avoid the additional `SELECT COUNT`s via the `COUNT(*) OVER()` window function and the `SELECT COUNT` subquery.

The time-performance trend graphic shown in Figure 13-3 highlights that `COUNT(*) OVER()` tends to perform better than using two `SELECT` statements or a `SELECT COUNT` subquery. On the other hand, a `SELECT COUNT` subquery doesn't seem to come with an important benefit over triggering two `SELECT` statements. This is happening because the application and the database run on the same machine. If you access the database over a network, then triggering two `SELECT` statements will add the network overhead twice, while a `SELECT COUNT` subquery will add this overhead only once. In Figure 13-3, we assume the `author` table with 1 million records, and we try to fetch a page of 100 entities. More precisely, we fetch the first page (0), the 5,000th page, and the 9,999th page.

Figure 13-3 Select entities using offset pagination

The time-performance trend graphic shown in Figure 13-3 was obtained against MySQL on a Windows 7 machine with the following characteristics: Intel i7, 2.10GHz, and 6GB RAM. The application and MySQL ran on the same machine.

In MySQL, to count records, you also have the `SQL_CALC_FOUND_ROWS` query modifier and the accompanying `FOUND_ROWS()` function. This approach was skipped in this book since it was marked to be deprecated in MySQL 8.0.17 and will be removed in a future MySQL version. Nevertheless, an interesting dissertation about `SQL_CALC_FOUND_ROWS` performance can be found here⁴.

Item 95: How to Optimize Offset Pagination with `COUNT(*) OVER` and `Page<entity/dto>`

Item 94 highlights the two potential performance penalties of offset pagination: traversing the already shown records and two separate `SELECT`

statements per page (two database round trips). One `SELECT` fetches the data and another one counts the total records. Further, let's try to fetch the information obtained via these two `SELECT`s in only one query (one database round trip). This way, the performance penalty added by the second round trip is eliminated. As a trade-off, the `SELECT` that fetches the data will require some time for counting as well.

COUNT(*) OVER() Windowed Aggregate

The `COUNT(*) OVER()` is a combination between the `COUNT()` aggregate function and the `OVER()` clause, which differentiates window functions from other functions. `OVER` specifies the window clauses for the aggregation functions.

Using `COUNT(*) OVER()` windowed aggregate to eliminate the second database round trip needed to fetch the total number of records can be used when the RDBMS supports window functions (e.g., MySQL 8). If your RDBMS doesn't support window functions, consider **Item 96**, which uses the `SELECT COUNT` subquery.

You can write a `COUNT(*) OVER()` query via a native query. `COUNT(*) OVER()` is part of the query that fetches the data. Its purpose is to count the total number of records. Further, each fetched page of data can be a page of entities (but only if there are plans to modify them) or a page of DTO (for read-only data). Let's see how to fetch a `Page<dto>`.

Pages as Page< dto >

An uninspired approach for fetching `Page< dto >` is something as follows:

```
public Page<AuthorDto> findAll(Pageable pageable) {
 Page<Author> page = authorRepository.findAll(pageable);
 return new PageImpl<AuthorDto>(AuthorConverter/Mapper.convert/map(
 page.getContent()), pageable, page.getTotalElements());
}
```

Some developers claim that the previous example is the way to go, based on a variety of reasons that are more or less true. However, before you decide, consider reading Vlad Mihalcea's tweet⁵, which argues

against this anti-pattern. Vlad says: “Don’t fetch entities, only to use a mapper to create DTOs. That’s very inefficient, yet I keep on seeing this anti-pattern being promoted.”

While this method returns a `Page<AuthorDto>`, it still fetches the data into the Persistence Context when `authorRepository.findAll()` is called. Since the built-in `findAll()` is annotated with `@Transactional(readOnly = true)` the Persistence Context will not save the hydrated state. Therefore, the entities will be loaded in read-only mode.

It’s better to avoid fetching the data as read-only entities with the single purpose of converting them to DTOs. In such cases, the DTO contains all properties of the entity (it mirrors the entity). Most of the time, we extract a subset of properties (common scenario in web applications), which means we extract only the needed properties from entities to DTOs and throw away the rest. Fetching more data than needed is a bad practice. So, in both scenarios, fetching entities with the single purpose of using a mapper to DTOs will cause performance penalties.

A `Page<dto>` requires a DTO; therefore, you define a Spring projection (DTO) containing the getters corresponding to the data that should be fetched. In this case, it’s the `age` and `name` of the `Author` entity:

```
public interface AuthorDto {  
 public String getName();  
  
 public int getAge();
```

```
@JsonIgnore  
public long getTotal();  
}
```

Check the highlighted two lines of code. The `getTotal()` is needed to map the result of `COUNT(*) OVER()`. This is not a property of the `Author` entity. Moreover, it is annotated with `@JsonIgnore` because it will not be serialized in the JSON response sent to the client. It will be used in the constructor of `PageImpl` to create a `Page<AuthorDto>`. But, before that, the JPQL query that fetches the data and the total number of

records in a single database round trip are both listed here (the WHERE clause can be used as well):

```
@Repository  
public interface AuthorRepository extends  
PagingAndSortingRepository<Author, Long> {  
  
 @Query(value = "SELECT name, age, COUNT(*) OVER() AS total  
 FROM author", nativeQuery = true) List<AuthorDto> fetchAll(Pageable  
pageable); }
```

Notice that the query doesn't explicitly set the ORDER BY and LIMIT clauses needed to order and limit the result set. However, using the passed Pageable, which contains the page, size, and sorting information, will do the job pretty nicely. This Pageable will add to the generated SQL statement the missing ORDER BY and LIMIT clauses based on the given size, page, and sort information. It will be no problem to replace the Pageable object with two integers and add ORDER BY age LIMIT ? 1, ?2 to the query.

The LIMIT clause is recognized by MySQL and PostgreSQL. SQL Server supports the SELECT TOP clause, while Oracle uses ROWNUM or ROWS FETCH NEXT n ROWS ONLY.

Calling `fetchAll()` will trigger the following SQL statement:

```
SELECT  
name,  
age,  
COUNT(*) OVER() AS total FROM author ORDER BY age  
ASC  
LIMIT ? ?
```

The COUNT(*) OVER() result is stored via `getTotal()`. Since `fetchAll()` returns a `List<AuthorDto>`, it has to be converted to a `Page<AuthorDto>`. A service-method creates a `Pageable` and calls `fetchAll()`. The result of `fetchAll()` is used to create a `Page<AuthorDto>` via the following `PageImpl` constructor:

```
public PageImpl(List<T> content, Pageable pageable, long total)
```

The service-method is quite straightforward:

```
public Page<AuthorDto> fetchNextPage(int page, int size) {
 Pageable pageable = PageRequest.of(page, size,
 Sort.by(Sort.Direction.ASC, "age"));

 List<AuthorDto> authors = authorRepository.fetchAll(pageable);
 Page<AuthorDto> pageOfAuthors = new PageImpl(authors, pageable,
 authors.isEmpty() ? 0 : authors.get(0).getTotal());

 return pageOfAuthors;
}
```

A REST controller endpoint can call the `fetchNextPage()` method as follows:

```
@GetMapping("/authors/{page}/{size}")
public Page<AuthorDto> fetchAuthors(
 @PathVariable int page, @PathVariable int size) {

 return bookstoreService.fetchNextPage(page, size); }
```

Here is some possible JSON output (notice that the total number of records is 51):

<http://localhost:8080/authors/1/3>

```
{
  "content": [
 {
 "age": 23,
 "name": "Wuth Troll"
 },
 {
 "age": 23,
 "name": "Nagir Turok"
 },
 {
 "age": 24,
 "name": "Alp Ran"
 }
  ],
}
```

```
"pageable":{  
 "sort":{  
 "sorted":true,  
 "unsorted":false,  
 "empty":false  
 },  
 "pageSize":3,  
 "pageNumber":1,  
 "offset":3,  
 "paged":true,  
 "unpaged":false  
},  
"totalPages":17,  
"totalElements":51,  
"last":false,  
"numberOfElements":3,  
"first":false,  
"sort":{  
 "sorted":true,  
 "unsorted":false,  
 "empty":false  
},  
"number":1,  
"size":3,  
"empty":false  
}
```

The source code is available on GitHub⁶.

You can easily fetch only the data (without the `pageable` element) as a `List<AuthorDto>`, as in this application⁷.

Pages as Page<entity>

While `Page<dto>` is a perfect fit for pagination of read-only data, `Page<entity>` is preferable for entities that will be modified.

Fetching an entity will not map the `COUNT(*) OVER()` result. The entity defines its set of properties (`id`, `age`, `name`, and `genre`), but it doesn't have a special property for representing the total number of records

in the database. To fix this problem, there is at least one approach discussed further.

Use a Dedicated Property

One way to map the total number of records returned by the `COUNT(*) OVER()` is to add a dedicated property in the corresponding entity. This property can be mapped to a column that is not *insertable* or *updatable*, as in the following example (there is no setter for the `total` property):

```
@Entity
public class Author implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;

 private int age;
 private String name;
 private String genre;

 @Column(insertable = false, updatable = false)
 long total;

 ...

 public long getTotal() {
 return total;
 }
}
```

Further, in the `AuthorRepository`, you can rely on a native SQL that contains `COUNT(*) OVER()`, as follows:

```
@Repository
public interface AuthorRepository extends
PagingAndSortingRepository<Author, Long> {

 @Query(value = "SELECT id, name, age, genre, COUNT(*) OVER() AS
total
```

```
FROM author", nativeQuery = true) List<Author> fetchAll(Pageable pageable); }
```

Calling `fetchAll()` will trigger the following `SELECT` statement (notice that there is a single query for fetching a page of data as a `List<Author>`):

SELECT

```
id,  
name,  
age,  
genre,
```

```
COUNT(*) OVER() AS total FROM author ORDER BY age ASC  
LIMIT ?, ?
```

The service-method that calls `fetchAll()` is responsible for preparing the `Page<Author>` as follows:

```
public Page<Author> fetchNextPage(int page, int size) {
```

```
Pageable pageable = PageRequest.of(page, size,  
Sort.by(Sort.Direction.ASC, "age"));
```

```
List<Author> authors = authorRepository.fetchAll(pageable);  
Page<Author> pageOfAuthors = new PageImpl(authors, pageable,  
authors.isEmpty() ? 0 : authors.get(0).getTotal());
```

```
return pageOfAuthors;  
}
```

The source code is available on [GitHub](#)⁸. The application exposes a REST endpoint of type

`http://localhost:8080/authors/{page}/{size}`. The returned result is a JSON, as shown in the following example (there are 51 records in the `author` table and this is exposed by the `total` field):

```
http://localhost:8080/authors/1/3
```

```
{  
"content": [  
{  
"id": 7,  
"age": 23,
```

```
"name":"Wuth Troll",
"genre":"Anthology"
},
{
"id":48,
"age":23,
"name":"Nagir Turok",
"genre":"Anthology"
},
{
"id":46,
"age":24,
"name":"Alp Ran",
"genre":"History"
}
],
"pageable":{
"sort":{
"sorted":true,
"unsorted":false,
"empty":false
},
"pageSize":3,
"pageNumber":1,
"offset":3,
"paged":true,
"unpaged":false
},
"totalPages":17,
"totalElements":51,
"last":false,
"numberOfElements":3,
"first":false,
"sort":{
"sorted":true,
"unsorted":false,
"empty":false
}
```

```
},
"number":1,
"size":3,
"empty":false
}
```

You can easily fetch only the data (without the `pageable` element) as a `List<Author>`, as in this application⁹.

Item 96: How to Optimize Offset Pagination with SELECT COUNT subquery and Page<entity/dto>

Item 94 highlights two potential performance penalties of offset pagination: traversing the already shown records and two separate `SELECT` statements per page (two database round trips). One `SELECT` fetches the data and the other one counts the records. Let's try to trigger these two `SELECT`s in only one query (one database round trip). This way, the performance penalty of the second round trip is eliminated. As a trade-off, the `SELECT` that fetches the data will consume some time for counting as well.

SELECT COUNT Subquery

Use the `SELECT COUNT` subquery to eliminate the second database round trip needed to fetch the total number of records if your RDBMS doesn't support window functions (e.g., MySQL prior to version 8). If your RDBMS supports window functions, consider the method in **Item 95**.

You can write a `SELECT COUNT` subquery via a native query or JPQL. Being a subquery, this `SELECT COUNT` is nested in the `SELECT` that fetches the data, and its purpose is to count the total number of records. Further, each fetched page of data can be a page of entities (but only if there are plans to modify them) or a page of DTOs (for read-only data). Let's see how to fetch a `Page<dto>`.

Pages as Page<dto>

An uninspired approach to fetching `Page<dto>` is something as follows:

```
public Page<AuthorDto> findAll(Pageable pageable) {  
 Page<Author> page = authorRepository.findAll(pageable); return new  
 PageImpl<AuthorDto>(AuthorConverter/Mapper.convert/map(  
 page.getContent()), pageable, page.getTotalElements()); }
```

While this method returns a `Page<AuthorDto>`, it still fetches the data into the Persistence Context when

`authorRepository.findAll()` is called. It will be a better way to avoid fetch the data as read-only entities, and afterward, to convert it to a DTO. Moreover, in this case, the DTO contains all the properties of the entity (it mirrors the entity). Extracting a subset of properties imposes the thrown away data that was fetched with no purpose.

A `Page<dto>` requires a DTO; therefore, you need to define a Spring projection (DTO) containing the getters that correspond to the data that should be fetched. In this case, it's the `age` and `name` of the `Author` entity:

```
public interface AuthorDto {
```

```
 public String getName();
```

```
 public int getAge();
```

```
 @JsonIgnore  
 public long getTotal();  
}
```

Check the highlighted two lines of code. `getTotal()` is needed to map the result of the `SELECT COUNT` subquery. This is not a property of the `Author` entity. Moreover, it is annotated with `@JsonIgnore` because it will not be serialized in the JSON response sent to the client. It will be used in the constructor of `PageImpl` to create a `Page<AuthorDto>`. But, before that, the JPQL query that fetches the data and the total number of records in a single database round trip is listed here:

```
@Repository  
public interface AuthorRepository extends  
PagingAndSortingRepository<Author, Long> {
```

```
 @Query(value = "SELECT a.name as name, a.age as age, "
```

```
+ "(SELECT count(a) FROM Author a) AS total FROM Author a")
List<AuthorDto> fetchAllJpql(Pageable pageable); }
```

Notice that `fetchAllJpql()` takes an argument of type `Pageable` (an object that wraps metadata about a page of data such as page size, total elements, page number, sorting, etc.). JPQL does not provide a mechanism to limit queries; therefore, explicitly adding `LIMIT` (or its counterparts) is not possible. This is most often achieved by using the `setMaxResults()` method on the `Query`. However, using `Pageable` will do the job pretty nicely. The passed `Pageable` will add to the generated SQL statement the `ORDER BY` and `LIMIT` clauses.

Calling `fetchAllJpql()` will trigger the following SQL statement:

SELECT

```
author0_.name AS col_0_0_, author0_.age AS col_1_0_, (SELECT
COUNT(author1_.id) FROM author author1_) AS col_2_0_
FROM author author0_
ORDER BY author0_.age ASC
LIMIT ? ?
```

The same effect can be obtained via the following native query:

```
@Repository public interface AuthorRepository extends
PagingAndSortingRepository<Author, Long> { @Query(value =
"SELECT t.total, name, age FROM author, " + "(SELECT count(*)
AS total FROM author) AS t", nativeQuery = true)
List<AuthorDto> fetchAllNative(Pageable
pageable); }
```

The `SELECT COUNT` subquery result is stored via `getTotal()`. Since `fetchAllJpql()` returns a `List<AuthorDto>`, it has to be converted to a `Page<AuthorDto>`. A service-method creates `Pageable` and calls `fetchAllJpql()`. The result of `fetchAllJpql()` is used to create a `Page<AuthorDto>` via the following `PageImpl` constructor:

```
public PageImpl(List<T> content, Pageable pageable, long total)
```

The service-method is quite straightforward:

```
public Page<AuthorDto> fetchNextPageJpql(int page, int size) {
```

```

Pageable pageable = PageRequest.of(page, size,
Sort.by(Sort.Direction.ASC, "age"));

List<AuthorDto> authors = authorRepository.fetchAllJpql(pageable);
Page<AuthorDto> pageOfAuthors = new PageImpl(authors, pageable,
authors.isEmpty() ? 0 : authors.get(0).getTotal());

return pageOfAuthors;
}

```

A REST controller endpoint can call the `fetchNextPageJpql()` method, as follows:

```

@GetMapping("/authors/{page}/{size}")
public Page<AuthorDto>
fetchAuthorsJpql(
@PathVariable int page, @PathVariable int size) {

return bookstoreService.fetchNextPageJpql(page, size); }

```

Possible output is the following JSON (notice that the total number of records is 51):

`http://localhost:8080/authors/1/3`

```
{
"content": [
{
"age": 23,
"name": "Tylor Ruth"
},
{
"age": 23,
"name": "Wuth Troll"
},
{
"age": 24,
"name": "Kemal Ilias"
}
],
"pageable": {
"sort": {
"unsorted": false,

```

```
"sorted":true,  
"empty":false  
,  
"pageSize":3,  
"pageNumber":1,  
"offset":3,  
"paged":true,  
"unpaged":false  
,  
"totalPages":17,  
"totalElements":51,  
"last":false,  
"numberOfElements":3,  
"first":false,  
"sort":{  
"unsorted":false,  
"sorted":true,  
"empty":false  
,  
"number":1,  
"size":3,  
"empty":false  
}
```

The source code is available on GitHub¹⁰.

You can easily fetch only the data (without the `pageable` element) as a `List<AuthorDto>`, as in this application¹¹.

Pages as Page<entity>

While `Page<dto>` is the perfect fit for paginating read-only data, the `Page<entity>` is preferable for entities that will be modified.

Fetching an entity will not map the `SELECT COUNT` subquery result. An entity defines a set of properties, but it doesn't have a special property for representing the total number of records in the database. To fix this problem, there is at least one approach, discussed next.

Use an Extra Property

One way to map the total number of records returned by the `SELECT COUNT` subquery is to add an extra property to the corresponding entity. This property can be mapped to a column that is not *insertable* or *updatable*, as in the following example (there is no setter for the `total` property):

```
@Entity
public class Author implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY)
 private Long id;
 private int age;
 private String name;
 private String genre;

 @Column(insertable = false, updatable = false)
 long total;

 ...

 public long getTotal() {
 return total;
 }
}
```

Further, in `AuthorRepository`, you can rely on a native SQL that contains the `SELECT COUNT` subquery, as follows:

```
@Repository
public interface AuthorRepository extends
PagingAndSortingRepository<Author, Long> {

 @Query(value = "SELECT t.total, id, name, age, genre FROM author, "
 + "(SELECT count(*) AS total FROM author) AS t", nativeQuery = true)
 List<Author> fetchAll(Pageable pageable); }
```

Calling `fetchAll()` will trigger the following `SELECT` statement (notice that there is a single query for fetching a page of data as a `List<Author>`):

`SELECT`

```
t.total,  
id,  
name,  
age,  
genre  
FROM author, (SELECT COUNT(*) AS total FROM author) AS t  
ORDER BY age ASC  
LIMIT ?, ?
```

The service-method that calls `fetchAll()` is responsible for preparing the `Page<Author>`, as follows:

```
public Page<Author> fetchNextPage(int page, int size) {  
  
 Pageable pageable = PageRequest.of(page, size,  
 Sort.by(Sort.Direction.ASC, "age"));  
  
 List<Author> authors = authorRepository.fetchAll(pageable);  
Page<Author> pageOfAuthors = new PageImpl(authors, pageable,  
authors.isEmpty() ? 0 : authors.get(0).getTotal());  
  
 return pageOfAuthors;  
}
```

The source code is available on GitHub [12](#). The application exposes a REST endpoint of type `http://localhost:8080/authors/{page}/{size}`. The returned result is a JSON, as in the following example (there are 51 records in the `author` table and this is exposed by the `total` field):
`http://localhost:8080/authors/1/3`

```
{  
"content": [  
{  
"id": 25,  
"age": 23,  
"name": "Tylor Ruth",  
"genre": "Anthology"  
},  
{
```

```
"id":7,
"age":23,
"name":"Wuth Troll",
"genre":"Anthology"
},
{
"id":22,
"age":24,
"name":"Kemal Ilias",
"genre":"History"
}
],
"pageable":{
"sort":{
"sorted":true,
"unsorted":false,
"empty":false
},
"pageSize":3,
"pageNumber":1,
"offset":3,
"paged":true,
"unpaged":false
},
"totalPages":17,
"totalElements":51,
"last":false,
"numberOfElements":3,
"first":false,
"sort":{
"sorted":true,
"unsorted":false,
"empty":false
},
"number":1,
"size":3,
"empty":false
```

```
}
```

You can easily fetch only the data (without the `pageable` element) as a `List<Author>`, as in this application¹³.

Item 97: How to Use JOIN FETCH and Pageable

Consider two entities (`Author` and `Book`) involved in a bidirectional lazy `@OneToMany` association. You can efficiently fetch the authors with the associated books in the same query via (LEFT) JOIN FETCH (Item 39 and Item 41). You can apply pagination to the result set by combining (LEFT) JOIN FETCH and `Pageable`. But attempting to implement this combination results in an exception. For example, consider the following query:

```
@Transactional(readOnly = true) @Query(value = "SELECT a FROM Author a JOIN FETCH a.books WHERE a.genre = ?1") Page<Author> fetchWithBooksByGenre (String genre, Pageable pageable);
```

Calling `fetchWithBooksByGenre()` results in the following exception:

```
org.hibernate.QueryException: query specified join fetching, but the owner of the fetched association was not present in the select list [FromElement {explicit, not a collection join, fetch join, fetch non-lazy properties, classAlias = null, role = com.bookstore.entity.Author.books, tableName = book, tableAlias = books1_, origin = author author0_, columns = {author0_.id, className = com.bookstore.entity.Book}}]
```

The main cause of this exception is represented by the missing count query from Spring Data.

If you don't actually need a `Page` (e.g., you don't care about the total number of records and so on), then just replace `Page` with `Slice` or `List`. This will eliminate this exception.

You can add the missing `SELECT COUNT` via the `countQuery` element, as follows:

```
@Transactional
```

```
@Query(value = "SELECT a FROM Author a LEFT JOIN FETCH a.books WHERE a.genre = ?1", countQuery = "SELECT COUNT(a) FROM Author
```

```
a WHERE a.genre = ?1") Page<Author> fetchWithBooksByGenre(String genre, Pageable pageable);
```

Or you can add it via an ad hoc entity graph, as follows (more details about entity graphs are available in [Item 7](#), [Item 8](#), and [Item 9](#)):

```
@Transactional  
@EntityGraph(attributePaths = {"books"}, type = EntityGraph.EntityGraphType.FETCH) @Query(value = "SELECT a FROM Author a WHERE a.genre = ?1") Page<Author> fetchWithBooksByGenre(String genre, Pageable pageable);
```

This time, calling one of these `fetchWithBooksByGenre()` methods results in the following SQL statements:

SELECT

```
author0_.id AS id1_0_0_, books1_.id AS id1_1_1_, author0_.age AS age2_0_0_, author0_.genre AS genre3_0_0_, author0_.name AS name4_0_0_, books1_.author_id AS author_i4_1_1_, books1_.isbn AS isbn2_1_1_, books1_.title AS title3_1_1_, books1_.author_id AS author_i4_1_0_, books1_.id AS id1_1_0_  
FROM author author0_  
LEFT OUTER JOIN book books1_  
ON author0_.id = books1_.author_id WHERE author0_.genre = ?  
ORDER BY author0_.name ASC
```

SELECT

```
COUNT(author0_.id) AS col_0_0_  
FROM author author0_  
WHERE author0_.genre = ?
```

Notice that the pagination takes place in memory (there is no database pagination in these SQL statements). Moreover, this will be signaled as a message of type `HHH000104`: `firstResult/maxResults specified with collection fetch; applying in memory!`.

Relying on pagination in memory can cause performance penalties, especially if the fetched collection is big. Therefore, use this code with extra care. For understanding and fixing `HHH000104`, please consider [Item 98](#).

On the other hand, let's fetch all the books with the associated authors. For example:

```
@Transactional(readOnly = true) @Query(value = "SELECT b FROM Book b LEFT JOIN FETCH b.author WHERE b.isbn LIKE ?1%", countQuery = "SELECT COUNT(b) FROM Book b WHERE b.isbn LIKE ?1%") Page<Book> fetchWithAuthorsByIsbn(String isbn, Pageable pageable);
```

```
@Transactional(readOnly = true) @EntityGraph(attributePaths = {"author"}, type = EntityGraph.EntityGraphType.FETCH) @Query(value = "SELECT b FROM Book b WHERE b.isbn LIKE ?1%") Page<Book> fetchWithAuthorsByIsbn(String isbn, Pageable pageable);
```

Both queries trigger the following queries:

```
SELECT
book0_.id AS id1_1_0_, author1_.id AS id1_0_1_, book0_.author_id AS
author_i4_1_0_, book0_.isbn AS isbn2_1_0_, book0_.title AS title3_1_0_,
author1_.age AS age2_0_1_, author1_.genre AS genre3_0_1_,
author1_.name AS name4_0_1_
FROM book book0_
LEFT OUTER JOIN author author1_
ON book0_.author_id = author1_.id WHERE book0_.isbn LIKE ?
ORDER BY book0_.title ASC LIMIT ?
```

```
SELECT
COUNT(book0_.id) AS col_0_0_
FROM book book0_
WHERE book0_.isbn LIKE ?
```

This time pagination is done by the database, which is way better than in memory.

The complete application is available on GitHub¹⁴.

Item 98: How to Fix HHH000104

In Item 97, you saw that HHH000104 is a warning that tell you that pagination of a result set is taking place in memory. For example, consider

the **Author** and **Book** entities in a bidirectional lazy `@OneToMany` association and the following query:

```
@Transactional
```

```
@Query(value = "SELECT a FROM Author a LEFT JOIN FETCH a.books WHERE a.genre = ?1", countQuery = "SELECT COUNT(a) FROM Author a WHERE a.genre = ?1") Page<Author> fetchWithBooksByGenre(String genre, Pageable pageable);
```

Calling `fetchWithBooksByGenre()` works fine except that the following warning is signaled: `HHH000104`:

`firstResult/maxResults specified with collection fetch; applying in memory!` Obviously, having pagination in memory cannot be good from a performance perspective.

Generally speaking, it is not possible to limit the size of a fetched collection with Hibernate ORM/JPA annotations. For example, it is not possible to limit the size of a `@OneToMany` collection. Hibernate cannot operate on subsets of a collection since it must manage the whole collection entity state transitions.

In this case, Hibernate cannot simply truncate the result set using SQL-level pagination because it's prone to truncate some **Book** rows. This may result in an **Author** having only a subset of **Book**. This is why pagination is done in memory, where Hibernate can control the entire result set. Unfortunately, especially with large result sets, this can result in significant performance penalties.

Since `HHH000104` is reported as a warning, it is very possible to miss it in the log. Starting with Hibernate 5.2.13, `HHH000104` is reported as an exception if

`hibernate.query.fail_on_pagination_over_collection_fetch` property is enabled. In Spring Boot, this property can be enabled in `application.properties` as follows:

```
spring.jpa.properties.hibernate.query.fail_on_pagination_over_collection_fetch=true
```

This time, missing

HHH000104 is not possible, therefore ensure that you **always** enable this property in your projects.

Further, let's see how to fix **HHH000104** and perform pagination on the database.

Fetching Managed Entities

You can fetch the result set as a **Page**, a **Slice**, or a **List**.

Fetching Page<Author>

First, let's focus on **Page** and fetch the IDs of authors of a given genre:

```
@Transactional(readOnly = true) @Query(value = "SELECT a.id FROM Author a WHERE a.genre = ?1") Page<Long>
fetchPageOfIdsByGenre(String genre, Pageable pageable);
```

Further, let's fetch the books of these authors (the fetched IDs):

```
@Transactional(readOnly = true) @QueryHints(value = @QueryHint(name = HINT_PASS_DISTINCT_THROUGH, value = "false"))
@Query(value = "SELECT DISTINCT a FROM Author a LEFT JOIN
FETCH a.books WHERE a.id IN ?1") List<Author>
fetchWithBooks(List<Long> authorIds);
```

Or, you can rely on entity graphs:

```
@Transactional(readOnly = true) @EntityGraph(attributePaths =
{"books"}, type = EntityGraph.EntityGraphType.FETCH)
@QueryHints(value = @QueryHint(name =
HINT_PASS_DISTINCT_THROUGH, value = "false"))
@Query(value = "SELECT DISTINCT a FROM Author a WHERE a.id IN
?1") List<Author> fetchWithBooksEntityGraph(List<Long> authorIds);
```

A service-method can call these two queries as follows (before calling **fetchWithBooks()**, it is recommended that you ensure that **pageOfIds.getContent()** is not empty):

```
@Transactional
public Page<Author> fetchAuthorsWithBooksByGenre(int page, int size) {

 Pageable pageable = PageRequest.of(
 page, size, Sort.by(Sort.Direction.ASC, "name"));
```

```

Page<Long> pageOfIds = authorRepository
 .fetchPageOfIdsByGenre("Anthology", pageable); List<Author>
listOfAuthors = authorRepository
 .fetchWithBooks(pageOfIds.getContent()); Page<Author> pageOfAuthors
= new PageImpl(
listOfAuthors, pageable, pageOfIds.getTotalElements());

return pageOfAuthors;
}

```

Similarly, you can call `fetchWithBooksEntityGraph()`.

Notice that the service-method was annotated with `@Transactional`, which means that the entities will be fetched in read-write mode. If you need read-only entities, then add `@Transactional(readOnly=true)`.

The triggered SQL statements are as follows (this is the same for entity graph usage):

```

SELECT
author0_.id AS col_0_0_
FROM author author0_
WHERE author0_.genre = ?
ORDER BY author0_.name ASC LIMIT ? ?

```

```

SELECT
COUNT(author0_.id) AS col_0_0_
FROM author author0_
WHERE author0_.genre = ?

```

```

SELECT
author0_.id AS id1_0_0_, books1_.id AS id1_1_1_, author0_.age AS
age2_0_0_, author0_.genre AS genre3_0_0_, author0_.name AS
name4_0_0_, books1_.author_id AS author_i4_1_1_, books1_.isbn AS
isbn2_1_1_, books1_.title AS title3_1_1_, books1_.author_id AS
author_i4_1_0__, books1_.id AS id1_1_0__
FROM author author0_
LEFT OUTER JOIN book books1_
ON author0_.id = books1_.author_id WHERE author0_.id IN (? , ? , ? , ?)

```

Here's sample JSON output:

```
{  
  "content": [  
 {  
 "id": 1,  
 "name": "Mark Janel",  
 "genre": "Anthology",  
 "age": 23,  
 "books": [  
 {  
 "id": 3,  
 "title": "The Beatles Anthology", "isbn": "001-MJ"  
 },  
 {  
 "id": 8,  
 "title": "Anthology From Zero To Expert", "isbn": "002-MJ"  
 },  
 {  
 "id": 9,  
 "title": "Quick Anthology",  
 "isbn": "003-MJ"  
 }  
 ]  
 },  
 {  
 "id": 6,  
 "name": "Merci Umaal",  
 "genre": "Anthology",  
 "age": 31,  
 "books": [  
 {  
 "id": 7,  
 "title": "Ultimate Anthology",  
 "isbn": "001-MU"  
 },  
 {  
 "id": 10,
 
```

```

 "title":"1959 Anthology",
 "isbn":"002-MU"
  }
]
}
],
"pageable":{
  "sort": {
 "sorted":true,
 "unsorted":false,
 "empty":false
  },
  "pageSize":2,
  "pageNumber":0,
  "offset":0,
  "paged":true,
  "unpaged":false
},
"totalElements":4,
"totalPages":2,
"last":false,
"numberOfElements":2,
"first":true,
"sort": {
  "sorted":true,
  "unsorted":false,
  "empty":false
},
"number":0,
"size":2,
"empty":false
}

```

Further, you can optimize the implementation to avoid a separate `SELECT COUNT` for offset pagination. A quick approach is a native query using `COUNT(*) OVER()` as shown here:

```
@Transactional(readOnly = true) @Query(value = "SELECT a.id AS id,
COUNT(*) OVER() AS total FROM Author a WHERE a.genre = ?1",
```

```

nativeQuery = true)
List<Tuple> fetchTupleOfIdsByGenre(String genre, Pageable pageable);
 The service-method should deal with the List<Tuple> in order to
 extract the IDs of authors and the total number of elements:
 @Transactional
 public Page<Author> fetchPageOfAuthorsWithBooksByGenreTuple(
 int page, int size) {

 Pageable pageable = PageRequest.of(page, size,
 Sort.by(Sort.Direction.ASC, "name"));

 List<Tuple> tuples = authorRepository.fetchTupleOfIdsByGenre(
 "Anthology", pageable);

 List<Long> listOfIds = new ArrayList<>(tuples.size()); for(Tuple tuple:
 tuples) {
 listOfIds.add(((BigInteger) tuple.get("id")).longValue()); }

 List<Author> listOfAuthors
 = authorRepository.fetchWithBooksJoinFetch(listOfIds); Page<Author>
 pageOfAuthors = new PageImpl(listOfAuthors, pageable, ((BigInteger)
 tuples.get(0).get("total")).longValue());

 return pageOfAuthors;
 }

```

This time, the additional `SELECT COUNT` is eliminated; therefore, you can reduce this from three to two `SELECT` statements.

Fetching Slice<Author>

Relying on `Slice` is also an option. Using `Slice` instead of `Page` removes the need of this extra `SELECT COUNT` query and returns the page (records) and some metadata without the total number of records. This is useful when you need the metadata provided by `Slice` but you don't need the total number of records, or when you fetched the total number of records via a separate `SELECT COUNT` executed only once. This is commonly done when inserts/deletes are never or rarely triggered. In that

case, the number of records doesn't change between pages navigation, so there is no need to trigger a `SELECT COUNT` for every page.

This goes from three to two SQL statements. Here is the implementation based on `Slice`:

```
@Transactional(readOnly = true) @Query(value = "SELECT a.id FROM Author a WHERE a.genre = ?1") Slice<Long>
fetchSliceOfIdsByGenre(String genre, Pageable pageable);

@Transactional
public Slice<Author> fetchAuthorsWithBooksByGenre(int page, int size) {

 Pageable pageable = PageRequest.of(page, size,
 Sort.by(Sort.Direction.ASC, "name"));

 Slice<Long> pageOfIds = authorRepository
 .fetchSliceOfIdsByGenre("Anthology", pageable); List<Author>
 listOfAuthors = authorRepository
 .fetchWithBooks(pageOfIds.getContent()); Slice<Author> sliceOfAuthors
 = new SliceImpl(
 listOfAuthors, pageable, pageOfIds.hasNext());

 return sliceOfAuthors;
}
```

This will trigger only two SQL `SELECT` statements . You don't have information about the total number of rows, but you know if there are more pages or not. Sample JSON is shown here (check the `last` element):

```
{
  "content": [
 {
 "id": 1,
 "name": "Mark Janel",
 "genre": "Anthology",
 "age": 23,
 "books": [
 {
 "id": 3,
 "title": "The Beatles Anthology",
 "isbn": "001-MJ"
 }
 ]
 }
  ]
}
```

```
},
{
"id":8,
"title":"Anthology From Zero To Expert", "isbn":"002-MJ"
},
{
"id":9,
"title":"Quick Anthology",
"isbn":"003-MJ"
}
],
},
{
"id":6,
"name":"Merci Umaal",
"genre":"Anthology",
"age":31,
"books":[
{
"id":7,
"title":"Ultimate Anthology",
"isbn":"001-MU"
},
{
"id":10,
"title":"1959 Anthology",
"isbn":"002-MU"
}
]
},
],
],
"pageable":{
"sort":{
"sorted":true,
"unsorted":false,
"empty":false
},
```

```

"pageSize":2,
"pageNumber":0,
"offset":0,
"paged":true,
"unpaged":false
},
"numberOfElements":2,
"first":true,
"last":false,
"sort":{
"sorted":true,
"unsorted":false,
"empty":false
},
"number":0,
"size":2,
"empty":false
}

```

Fetching List<Author>

We can also fetch data as a `List<Author>`. This is useful when you don't need any metadata provided by `Page` or `Slice`:

```

@Transactional(readOnly = true) @Query(value = "SELECT a.id FROM
Author a WHERE a.genre = ?1") List<Long>
fetchListOfIdsByGenre(String genre, Pageable pageable);

```

This time, you use `Pageable` just for adding the SQL clauses for ordering and paging via Spring help. Especially when paging, Spring will choose the proper SQL clause depending on the dialect (e.g., for MySQL it will add `LIMIT`). Removing `Pageable` and using a native query is also an option.

The service-method that calls `fetchListOfIdsByGenre()` is now as follows:

```

@Transactional
public List<Author> fetchListOfAuthorsWithBooksByGenre(int page, int
size) {
Pageable pageable = PageRequest.of(page, size,
Sort.by(Sort.Direction.ASC, "name"));

```

```

List<Long> listOfIds = authorRepository.fetchListOfIdsByGenre(
 "Anthology", pageable);
List<Author> listOfAuthors
= authorRepository.fetchWithBooksJoinFetch(listOfIds);

return listOfAuthors;
}

```

This will trigger the following two **SELECT** statements:

```

SELECT
author0_.id AS col_0_0_
FROM author author0_
WHERE author0_.genre = ?
ORDER BY author0_.name ASC LIMIT ? ?

```

```

SELECT
author0_.id AS id1_0_0_, books1_.id AS id1_1_1_, author0_.age AS
age2_0_0_, author0_.genre AS genre3_0_0_, author0_.name AS
name4_0_0_, books1_.author_id AS author_i4_1_1_, books1_.isbn AS
isbn2_1_1_, books1_.title AS title3_1_1_, books1_.author_id AS
author_i4_1_0_, books1_.id AS id1_1_0_
FROM author author0_
LEFT OUTER JOIN book books1_
ON author0_.id = books1_.author_id WHERE author0_.id IN (?, ?)

```

And a JSON representation of a sample result set:

```

[
{
  "id":3,
  "name":"Quartis Young",
  "genre":"Anthology",
  "age":51,
  "books":[
 {
 "id":5,
 "title":"Anthology Of An Year", "isbn":"001-QY"
 }
  ]
},

```

```
{  
  "id":5,  
  "name":"Pyla Lou",  
  "genre":"Anthology",  
  "age":41,  
  "books": [  
 {  
 "id":6,  
 "title":"Personal Anthology",  
 "isbn":"001-KL"  
 }  
  ]  
}
```

The complete application is available on GitHub^{[15](#)}.

Item 99: How to Implement Slice<T> findAll()

Spring Boot provides an offset-based built-in paging mechanism that returns a `Page` or `Slice`. Each of these APIs represents a page of data and some page metadata. The main difference is that `Page` contains the total number of records, while `Slice` can only tell if there is another page available. For `Page`, Spring Boot provides a `findAll()` method capable of taking as arguments a `Pageable` and/or a `Specification` or `Example`. In order to create a `Page` that contains the total number of records, this method triggers an `SELECT COUNT` extra query next to the query used to fetch the data of the current page. This can lead to a performance penalty since the `SELECT COUNT` query is triggered every time a page is requested. In order to avoid this extra query, Spring Boot provides a more relaxed API, the `Slice` API. Using `Slice` instead of `Page` removes the need of this extra `SELECT COUNT` query and returns the page (records) and some page metadata without the total number of records. So, while `Slice` doesn't know the total number of records, it still can tell if there is another page available after the current one or this is the last page. The problem is that `Slice` works fine for queries containing the SQL `WHERE` clause (including those that use the Query Builder mechanism

built into Spring Data), but it doesn't work for `findAll()`. This method will still return a `Page` instead of a `Slice`, so the `SELECT COUNT` query is triggered for `Slice<T> findAll(...)`.

Quick Implementation

A quick solution for fetching a `Slice` of all data consists of defining a method that relies on an explicit query (JPQL) and a `Pageable` object.

Fetching Slice<entity>

Consider naming this method `fetchAll()`. You can add this to a repository, as follows (`AuthorRepository` is the repository corresponding to the `Author` entity):

```
@Repository
```

```
@Transactional(readOnly = true) public interface AuthorRepository  
extends PagingAndSortingRepository<Author, Long> {
```

```
@Query(value = "SELECT a FROM Author a") Slice<Author>  
fetchAll(Pageable pageable); }
```

Calling `fetchAll()` will trigger a single `SELECT` query as follows:

SELECT

```
author0_.id AS id1_0_, author0_.age AS age2_0_, author0_.genre AS  
genre3_0_, author0_.name AS name4_0_
```

FROM author author0_

ORDER BY author0_.age **ASC**

LIMIT ? ?

A service-method calling `fetchAll()` can be written as follows:

```
public Slice<Author> fetchNextSlice(int page, int size) {
```

```
return authorRepository.fetchAll(PageRequest.of(page, size,  
Sort.by(Sort.Direction.ASC, "age"))); }
```

Consider a REST endpoint of type

`localhost:8080/authors/{page}/{size}` and a total of 51 records in the `author` table. A request for the second page of size 3 can be triggered as `localhost:8080/authors/1/3` and the result (as JSON) is as follows:

```
{  
"content": [
```

```
{  
  "id":7,  
  "age":23,  
  "name":"Wuth Troll",  
  "genre":"Anthology"  
},  
{  
  "id":25,  
  "age":23,  
  "name":"Tylor Ruth",  
  "genre":"Anthology"  
},  
{  
  "id":16,  
  "age":24,  
  "name":"Joana Leonte",  
  "genre":"History"  
}  
],  
"pageable":{  
  "sort":{  
 "sorted":true,  
 "unsorted":false,  
 "empty":false  
  },  
  "pageSize":3,  
  "pageNumber":1,  
  "offset":3,  
  "paged":true,  
  "unpaged":false  
},  
"numberOfElements":3,  
"first":false,  
"last:false,  
"sort":{  
  "sorted":true,  
  "unsorted":false,  
  "empty":false  
}
```

```
"empty":false
},
"number":1,
"size":3,
"empty":false
}
```

There is no information about the total number of records. But, "last": false is an indicator that this is not the last page.

Fetching Slice<dto>

Consider the following Spring Boot projection (DTO):

```
public interface AuthorDto {

 public String getName();

 public int getAge();
}
```

Consider naming this method `fetchAllDto()`. You can add this to a repository as follows (`AuthorRepository` is the repository corresponding to the `Author` entity):

```
@Repository
@Transactional(readOnly = true) public interface AuthorRepository
extends PagingAndSortingRepository<Author, Long> {
```

```
@Query(value = "SELECT a.name as name, a.age as age FROM Author
a") Slice<AuthorDto> fetchAllDto(Pageable pageable); }
```

Calling `fetchAllDto()` will trigger a single `SELECT` query as follows:

```
SELECT
author0_.name AS col_0_0_, author0_.age AS col_1_0_
FROM author author0_
ORDER BY author0_.age ASC
LIMIT ? ?
```

A service-method calling `fetchAllDto()` can be written as follows:

```
public Slice<AuthorDto> fetchNextSlice(int page, int size) {
```

```
return authorRepository.fetchAllDto(PageRequest.of(page, size,  
Sort.by(Sort.Direction.ASC, "age"))); }
```

Consider a REST endpoint of type `localhost:8080/authors/{page}/{size}` and a total of 51 records in the `author` table. A request for the second page of size 3 can be triggered as `localhost:8080/authors/1/3` and the result (as JSON) is as follows:

```
{  
  "content": [  
 {  
 "age": 23,  
 "name": "Wuth Troll"  
 },  
 {  
 "age": 23,  
 "name": "Tylor Ruth"  
 },  
 {  
 "age": 24,  
 "name": "Joana Leonte"  
 }  
  "pageable": {  
 "sort": {  
 "sorted": true,  
 "unsorted": false,  
 "empty": false  
 },  
 "pageSize": 3,  
 "pageNumber": 1,  
 "offset": 3,  
 "paged": true,  
 "unpaged": false  
  },  
  "numberOfElements": 3,  
  "first": false,  
  "last
```

```
"sort":{  
 "sorted":true,  
 "unsorted":false,  
 "empty":false  
},  
 "number":1,  
 "size":3,  
 "empty":false  
}
```

The source code is available on GitHub [16](#).

Implementation of Slice<T> findAll(Pageable pageable)

Preserving the method name as `findAll` means you have to create a custom implementation of it. For starters, write an `abstract` class and define `findAll()` as follows:

```
@Repository  
@Transactional(readOnly = true) public abstract  
class SlicePagingRepositoryImplementation<T> {  
  
 @Autowired  
 private EntityManager entityManager;  
  
 private final Class<T> entityClass;  
  
 public  
 SlicePagingRepositoryImplementation(Class<T>  
 entityClass) {  
 this.entityClass = entityClass; }  
  
 public Slice<T> findAll(Pageable pageable) {  
  
 return findAll(pageable, entityClass);  
 }  
 ...
```

The `findAll(Pageable, Class<T>)` is a `private` method responsible for building the query. A simple approach will be as follows:

```
private Slice<T> findAll(Pageable pageable, Class<T> entityClass) {  
 final String sql = "SELECT e FROM " + entityClass.getSimpleName() + "  
e"; TypedQuery<T> query = entityManager.createQuery(sql, entityClass);
```

```
 return this.readSlice(query, pageable); }
```

Finally, `readSlice()` is a `private` method responsible for creating a `Slice<T>` via `SliceImpl` and the given `query`:

```
private Slice<T> readSlice(final TypedQuery<T> query, final Pageable  
pageable) {
```

```
 query.setFirstResult((int) pageable.getOffset());  
 query.setMaxResults(pageable.getPageSize() + 1);
```

```
 final List<T> content = query.getResultList();
```

```
 boolean hasNext = content.size() == (pageable.getPageSize() + 1); if  
(hasNext) {  
 content.remove(content.size() - 1); }
```

```
 return new SliceImpl<>(content, pageable, hasNext); }
```

The complete implementation is available on GitHub¹⁷. Next to this one, there are several other implementations, as follows:

- Implementation¹⁸ based on `CriteriaBuilder` instead of hard-coded SQL
- Implementation¹⁹ that allows you to provide a `Sort`
- Implementation²⁰ that allows you to provide a `Sort` and `Specification`
- Implementation²¹ that allows you to provide a `Sort`, `LockModeType`, `QueryHints`, and `Specification`
- Implementation²² that overrides the `Page<T> readPage(...)` method from `SimpleJpaRepository`

Item 100: How to Implement Keyset Pagination

It is advisable to read **Item 94** before continuing.

For large datasets, the offset pagination comes with significant performance penalties, especially caused by traversing the already shown records to reach the needed offset. In such cases, it's better to rely on keyset pagination, which maintains a “constant” time over the growing data. The pros and cons of keyset pagination are listed next.

Cons:

- Cannot fetch arbitrary pages
- Writing the WHERE clause is not (always) easy

Pros:

- Searches the last entry of the previous page
- Fetches only the following rows
- Infinite scrolling mechanism
- Inserts will not cause pages leeway

Another con to consider is that Spring Boot doesn't provide built-in support for keyset pagination. Actually, the main reason to rely on offset over keyset pagination is the lack of tool support.

Consider the `author` table corresponding to the `Author` entity, shown in Figure 13-4.

The screenshot shows the MySQL Workbench Entity Browser interface. At the top, there is a blue header bar with the table name "author". Below the header, the table structure is displayed in a grid format. The columns are: "id" (BIGINT(20), primary key, indicated by a yellow key icon), "age" (INT(11)), "genre" (VARCHAR(255)), and "name" (VARCHAR(255)). Each column has a small colored diamond icon to its left. At the bottom of the table structure, there is a grey footer bar labeled "Indexes" with a right-pointing arrow icon. To the right of the table, there is a vertical scroll bar.

Figure 13-4 The Author entity table

The goal is to implement keyset pagination to fetch authors as entities and as DTO.

Choose a column to act as the latest visited record/row (e.g., the `id` column) and use this column in the `WHERE` and `ORDER BY` clauses. The idioms relying on `id` column are as follows (sorting by multiple columns follows this same idea):

```
SELECT ...
FROM ...
WHERE id < {last_seen_id}
ORDER BY id DESC
LIMIT {how_many_rows_to_fetch}
```

Or, like this:

```
SELECT ...
FROM ...
WHERE ...
AND id < {last_seen_id}
ORDER BY id DESC
LIMIT {how_many_rows_to_fetch}
```

For example, applying the first idiom in this case may result in the following native queries (the first queries fetches entities; the second one fetches DTO):

```
@Repository
@Transactional(readOnly = true) public interface AuthorRepository
extends JpaRepository<Author, Long> {

 @Query(value = "SELECT * FROM author AS a WHERE a.id < ?1
 ORDER BY a.id DESC LIMIT ?2", nativeQuery = true) List<Author>
 fetchAll(long id, int limit);

 @Query(value = "SELECT name, age FROM author AS a WHERE a.id < ?
 1
 ORDER BY a.id DESC LIMIT ?2", nativeQuery = true) List<AuthorDto>
 fetchAllDto(long id, int limit); }
```

In the case of pagination, a deterministic sort order is mandatory, so do not forget the `ORDER BY` clause.

The **LIMIT** clause is recognized by MySQL and PostgreSQL. SQL Server supports the **SELECT TOP** clause, while Oracle uses **ROWNUM** or **ROWS FETCH NEXT n ROWS ONLY**.

The AuthorDto is a simple Spring Boot projection:

```
public interface AuthorDto {  
  
 public String getName();  
  
 public int getAge();  
}
```

Further, service-methods can call **fetchAll()** and **fetchAllDto()**, as follows:

```
public List<Author> fetchNextPage(long id, int limit) {  
 return authorRepository.fetchAll(id, limit); }  
  
public List<AuthorDto> fetchNextPageDto(long id, int limit) {  
 return authorRepository.fetchAllDto(id, limit); }
```

A REST controller endpoint such as **localhost:8080/authors/{id}/{limit}** can help you test these service-methods. For example, calling **fetchNextPage()** via **localhost:8080/authors/5/3** will output the following:

```
[  
{  
 "id":4,  
 "age":34,  
 "name":"Joana Nimar",  
 "genre":"History"  
},  
{  
 "id":3,  
 "age":51,  
 "name":"Quartis Young",  
 "genre":"Anthology"  
},
```

```
{
  "id":2,
  "age":43,
  "name":"Olivia Goy",
  "genre":"Horror"
}
]
```

The time-performance trend graphic shown in Figure 13-5 reveals that keyset pagination is much faster than offset pagination. Consider the `author` table with 1 million records. We fetch first page (0), the 5,000th page, and the 9,999th page with 100 records.

Figure 13-5 Offset vs. keyset

The source code is available on GitHub²³.

Item 101: How to Add a Next Page Button to Keyset Pagination

It is advisable to read **Item 100** before continuing.

Keyset pagination doesn't rely on the total number of elements. But, with a little trick, the response to the client can contain a piece of information that indicates if there are more records to fetch. The client side can use this information to display a Next Page button. For example, a REST controller endpoint such as `localhost:8080/authors/5/3` will return three records (IDs 4, 3, and 2), but there is one more record in the `author` table (with ID 1). The `last` element of the response indicates that this is not the last page:

```
{  
  "authors": [  
 {  
 "id": 4,  
 "age": 34,  
 "name": "Joana Nimar",  
 "genre": "History"  
 },  
 {  
 "id": 3,  
 "age": 51,  
 "name": "Quartis Young",  
 "genre": "Anthology"  
 },  
 {  
 "id": 2,  
 "age": 43,  
 "name": "Olivia Goy",  
 "genre": "Horror"  
 }  
  "last": false  
}
```

Therefore, you can fetch the next page via `localhost:8080/authors/2/3`. This time, the response will contain one record (ID 1) and the `last` element is `true`. This means that this is the last page, so the Next Page button should be disabled:

```
{  
  "authors": [  
 {
```

```
{  
  "id":1,  
  "age":23,  
  "name":"Mark Janel",  
  "genre":"Anthology"  
}  
],  
  "last":true  
}
```

But, how do you add the `last` element? First, you define a class that groups the fetched data and the extra elements (in this case, `last`, but more can be added):

```
public class AuthorView {
```

```
  private final List<Author> authors; private final boolean last;
```

```
  public AuthorView(List<Author> authors, boolean last) {  
 this.authors = authors;  
 this.last = last;  
  }
```

```
  public List<Author> getAuthors() {  
 return authors;  
  }
```

```
  public boolean isLast() {  
 return last;  
  }
```

Further, the service-method fetches `limit + 1` records and determines the value of `last` as follows:

```
  public AuthorView fetchNextPage(long id, int limit) {  
 List<Author> authors = authorRepository.fetchAll(id, limit + 1);  
  
 if (authors.size() == (limit + 1)) {  
 authors.remove(authors.size() - 1); return new AuthorView(authors, false);  
 }
```

```
return new AuthorView(authors, true); }
```

Finally, you modify the REST controller endpoint to return `List<AuthorView>` instead of `List<Author>`:

```
@GetMapping("/authors/{id}/{limit}") public AuthorView fetchAuthors(@PathVariable long id, @PathVariable int limit) {  
  
 return bookstoreService.fetchNextPage(id, limit); }
```

Done! The source code is available on GitHub²⁴. It also contains the DTO case.

Item 102: How to Implement Pagination via `ROW_NUMBER()`

So far, the pagination topic was covered in several items. Another approach for fetching data in pages consists of using the `ROW_NUMBER()` window function, which is introduced in **Item 119**. If you are not familiar with `ROW_NUMBER()`, it's better to postpone this item until you read **Item 119**.

Consider the well-known `Author` entity and the following DTO:

```
public interface AuthorDto {
```

```
 public String getName();  
 public int getAge();  
}
```

The following native query is an example of fetching authors in pages via `ROW_NUMBER()`:

```
@Repository  
@Transactional(readOnly = true) public interface AuthorRepository  
extends PagingAndSortingRepository<Author, Long> {  
  
 @Query(value = "SELECT * FROM (SELECT name, age,"  
 + "ROW_NUMBER() OVER (ORDER BY age) AS row_num "  
 + "FROM author) AS a WHERE row_num BETWEEN ?1 AND ?2",  
 nativeQuery = true)  
 List<AuthorDto> fetchPage(int start, int end); }
```

Or, if you need to fetch the total number of rows as well, then enrich the DTO with the `total` field and the query with `COUNT(*) OVER()` window function, as follows:

```

public interface AuthorDto {

 public String getName();
 public int getAge();
public long getTotal();
}

@Repository
@Transactional(readOnly = true) public interface AuthorRepository
extends JpaRepository<Author, Long> {

 @Query(value = "SELECT * FROM (SELECT name, age, "
 + "COUNT(*) OVER() AS total, "
 + "ROW_NUMBER() OVER (ORDER BY age) AS row_num FROM
author) AS a "
 + "WHERE row_num BETWEEN ?1 AND ?2", nativeQuery = true)
List<AuthorDto> fetchPage(int start, int end); }

```

The complete application is available on GitHub²⁵.

Footnotes

- 1 <https://use-the-index-luke.com/no-offset>
- 2 <https://www.slideshare.net/MarkusWinand/p2d2-pagination-done-the-postgresql-way?ref=https://use-the-index-luke.com/no-offset>
- 3 HibernateSpringBootOffsetPagination
- 4 https://www.percona.com/blog/2007/08/28/to-sql_calc_found_rows-or-not-to-sql_calc_found_rows/
- 5 https://twitter.com/vlad_mihalcea/status/1207887006883340288
- 6 HibernateSpringBootPageDtoOffsetPaginationWF
- 7 HibernateSpringBootListDtoOffsetPaginationWF
- 8 HibernateSpringBootPageEntityOffsetPaginationExtraColumnWF
- 9 HibernateSpringBootListEntityOffsetPaginationExtraColumnWF
- 10 HibernateSpringBootPageDtoOffsetPagination
- 11 HibernateSpringBootListDtoOffsetPagination
- 12 HibernateSpringBootPageEntityOffsetPaginationExtraColumn
- 13 HibernateSpringBootListEntityOffsetPaginationExtraColumn
- 14 HibernateSpringBootJoinFetchPageable
- 15 HibernateSpringBootHHH000104
- 16 HibernateSpringBootSliceAllViaFetchAll
- 17 HibernateSpringBootSliceAllSimpleSql
- 18 HibernateSpringBootSliceAllCriteriaBuilder
- 19 HibernateSpringBootSliceAllCriteriaBuilderAndSort

20 [HibernateSpringBootSliceAllCriteriaBuilderSortAndSpecification](#)
21 [HibernateSpringBootSliceAllCriteriaBuilderSortAndSpecificationAndQueryHints](#)
22 [HibernateSpringBootSliceAllCriteriaBuilderSimpleJpaRepository](#)
23 [HibernateSpringBootKeysetPagination](#)
24 [HibernateSpringBootKeysetPaginationNextPage](#)
25 [HibernateSpringBootPaginationRowNumber](#)

14. Queries

Anghel Leonard¹
(1) Banesti, Romania

Item 103: How to Optimize SELECT DISTINCT via Hibernate-Specific HINT_PASS_DISTINCT_THROUGH

Consider the `Author` and `Book` entities involved in a bidirectional lazy one-to-many association. The data snapshot is shown in Figure 14-1 (there is one author who has written two books).

author				book			
id	age	genre	name	id	isbn	title	author_id
1	34	History	Joana Nimar	1	001-JN	A History of Ancient Prague	1
				2	002-JN	A People's History	1

Figure 14-1 Data snapshot (HINT_PASS_DISTINCT_THROUGH)

Further, let's fetch the list of `Author` entities along with all their `Book` child entities. The fact is that the SQL-level result set size is given by the number of fetched rows from the `book` table. This can lead to `Author` duplicates (object reference duplicates). Consider the following query:

```
@Repository
@Transactional(readOnly = true)
public interface AuthorRepository extends JpaRepository<Author, Long> {
```

```
@Query("SELECT a FROM Author a LEFT JOIN FETCH a.books") List<Author>
fetchWithDuplicates();
}
```

Calling `fetchWithDuplicates()` will trigger the following SQL:

```
SELECT
author0_.id AS id1_0_0_, books1_.id AS id1_1_1_, author0_.age AS
age2_0_0_, author0_.genre AS genre3_0_0_, author0_.name AS name4_0_0_,
books1_.author_id AS author_i4_1_1_, books1_.isbn AS isbn2_1_1_,
books1_.title AS title3_1_1_, books1_.author_id AS author_i4_1_0_,
books1_.id AS id1_1_0_
FROM author author0_
LEFT OUTER JOIN book books1_
ON author0_.id = books1_.author_id
```

The fetched `List<Author>` contains two identical entries:
`List<Author> authors = authorRepository.fetchWithDuplicates();`

```
authors.forEach(a -> {
System.out.println("Id: " + a.getId()
+ ": Name: " + a.getName() + " Books: " + a.getBooks());});
```

Here's the output:

```
Id: 1: Name: Joana Nimar Books: [Book{id=1, title=A History of Ancient Prague, isbn=001-JN}, Book{id=2, title=A People's History, isbn=002-JN}]
```

```
Id: 1: Name: Joana Nimar Books: [Book{id=1, title=A History of Ancient Prague, isbn=001-JN}, Book{id=2, title=A People's History, isbn=002-JN}]
```

Just for the record, let's look at the execution plans for PostgreSQL (left side) and for MySQL (right side), shown in Figure 14-2.

Figure 14-2 PostgreSQL and MySQL execution plans without DISTINCT

So, the fetched `List<Author>` contains two references of the same `Author` entity object. Imagine a prolific author who has written 20 books. Having 20 references of the same `Author` entity is a performance penalty that you may not (want to) afford.

Why are there duplicates anyway? Because Hibernate simply returns the result set fetched via the left outer join. If you have five authors and each author has three books, the result set will have $5 \times 3 = 15$ rows. Therefore, the `List<Author>` will have 15 elements, all of type `Author`. Nevertheless, Hibernate will create only five instances, but duplicates are preserved as duplicate references to these five instances. So, there are five instances on the Java heap and 10 references to them.

One workaround consists of using the `DISTINCT` keyword as follows:

```
@Repository  
@Transactional(readOnly = true)  
public interface AuthorRepository extends JpaRepository<Author, Long> {
```

```
@Query("SELECT DISTINCT a FROM Author a LEFT JOIN FETCH a.books") List<Author>  
fetchWithoutHint();  
}
```

Calling `fetchWithoutHint()` will trigger the following SQL statement (notice the presence of the `DISTINCT` keyword in the SQL query):

```
SELECT DISTINCT
```

```

author0_.id AS id1_0_0_, books1_.id AS id1_1_1_, author0_.age AS age2_0_0_, author0_.genre AS
genre3_0_0_, author0_.name AS name4_0_0_, books1_.author_id AS author_i4_1_1_, books1_.isbn AS
isbn2_1_1_, books1_.title AS title3_1_1_, books1_.author_id AS author_i4_1_0_, books1_.id AS
id1_1_0_
FROM author author0_
LEFT OUTER JOIN book books1_
ON author0_.id = books1_.author_id

```

In JPQL, the purpose of the `DISTINCT` keyword is to avoid returning the same parent entities when `JOIN FETCH`-ing parents with child associations. The duplicate values must be eliminated from the query result.

Checking the output confirms that the duplicates were removed from the `List<Author>`:
Id: 1: Name: Joana Nimar Books: [Book{id=1, title=A History of Ancient Prague, isbn=001-JN}, Book{id=2, title=A People's History, isbn=002-JN}]

But the issue consists of the fact that the `DISTINCT` keyword was passed to the database as well (check the triggered SQL statement). Now, let's see the PostgreSQL (left side) and MySQL (right side) execution plans again, shown in Figure 14-3.

Figure 14-3 PostgreSQL and MySQL execution plans with `DISTINCT`

Even if the result set contains unique parent-child records (you don't have duplicated entries in the JDBC result set), the chosen execution plans were affected by the presence of `DISTINCT`. The PostgreSQL execution plan uses a `HashAggregate` stage for removing duplicates, while the MySQL added a temporary table used for removing duplicates. This is unnecessary overhead. Moreover, most of the databases will actually filter duplicate records automatically.

In other words, `DISTINCT` should be passed to the database only if you really need to filter out duplicated records from the result set.

This issue was addressed in HHH-10965¹ and was materialized in Hibernate 5.2.2 in `QueryHints.HINT_PASS_DISTINCT_THROUGH`. You can add this hint as follows:

```

@Repository
@Transactional(readOnly = true)
public interface AuthorRepository extends JpaRepository<Author, Long> {

```

```

@Query("SELECT DISTINCT a FROM Author a LEFT JOIN FETCH a.books") @QueryHints(value
= @QueryHint(name = HINT_PASS_DISTINCT_THROUGH,
value = "false"))
List<Author> fetchWithHint();
}

```

Calling `fetchWithHint()` will trigger the following SQL statement (notice that the `DISTINCT` keyword is not present in the SQL query):

```

SELECT
author0_.id AS id1_0_0_, books1_.id AS id1_1_1_, author0_.age AS age2_0_0_, author0_.genre AS
genre3_0_0_, author0_.name AS name4_0_0_, books1_.author_id AS author_i4_1_1_, books1_.isbn AS
isbn2_1_1_, books1_.title AS title3_1_1_, books1_.author_id AS author_i4_1_0_, books1_.id AS
id1_1_0_
FROM author author0_
LEFT OUTER JOIN book books1_
ON author0_.id = books1_.author_id

```

Checking the output confirms that the duplicates were removed from the `List<Author>`:

Id: 1: Name: Joana Nimar Books: [Book{id=1, title=A History of Ancient Prague, isbn=001-JN}, Book{id=2, title=A People's History, isbn=002-JN}]

Moreover, the execution plan will not contain the unnecessary overhead.

Keep in mind that this hint is useful only for JPQL query entities. It's not useful for scalar queries (e.g. `List<Integer>`) or DTO. In such cases, the `DISTINCT` JPQL keyword needs to be passed to the underlying SQL query. This will instruct the database to remove duplicates from the result set.

Notice that `HINT_PASS_DISTINCT_THROUGH` does not work if you have the `hibernate.use_sql_comments` property enabled. More details in [HHH-13280²](#).

Moreover, keep an eye on [HHH-13782³](#).

The complete application is available on [GitHub⁴](#).

Item 104: How to Set Up JPA Callbacks

JPA callbacks are user-defined methods that can be used to instruct the application to react to certain events that occur inside the persistence mechanism. In [Item 77](#), you saw how to use the JPA `@PostLoad` callback to calculate a non-persistent property. The complete list of callbacks extracted from the official documentation are shown in [Figure 14-4](#).

Type	Description
@PrePersist	Executed before the entity manager persist operation is actually executed or cascaded. This call is synchronous with the persist operation.
@PreRemove	Executed before the entity manager remove operation is actually executed or cascaded. This call is synchronous with the remove operation.
@PostPersist	Executed after the entity manager persist operation is actually executed or cascaded. This call is invoked after the database INSERT is executed.
@PostRemove	Executed after the entity manager remove operation is actually executed or cascaded. This call is synchronous with the remove operation.
@PreUpdate	Executed before the database UPDATE operation.
@PostUpdate	Executed after the database UPDATE operation.
@PostLoad	Executed after an entity has been loaded into the current persistence context or an entity has been refreshed.

Figure 14-4 JPA callbacks

Let's add all these callbacks to the `Author` entity , as follows:

```

@Entity
public class Author implements Serializable {

 private static final Logger logger =
 Logger.getLogger(Author.class.getName());
 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;

 private int age;
 private String name;
 private String genre;
 ...
 @PrePersist
 private void prePersist() {
 logger.info("@PrePersist callback ...");
 }

 @PreUpdate
 private void preUpdate() {
 logger.info("@PreUpdate callback ...");
 }

 @PreRemove
 private void preRemove() {
 logger.info("@PreRemove callback ...");
 }

 @PostLoad
 private void postLoad() {
 logger.info("@PostLoad callback ...");
 }
}

```

```

@PostPersist
private void postPersist() {
 logger.info("@PostPersist callback ...");
}

@PostUpdate
private void postUpdate() {
 logger.info("@PostUpdate callback ...");
}

@PostRemove
private void postRemove() {
 logger.info("@PostRemove callback ...");
}
...
}

```

Persisting a new `Author` will trigger `@PrePersist` and `@PostPersist`. Fetching an `Author` will trigger the `@PostLoad` callback. Updating an `Author` will trigger the `@PreUpdate` and `@PostUpdate` callbacks. And, finally, deleting an `Author` will trigger the `@PreRemove` and `@PostRemove` callbacks. The complete code is available on GitHub⁵.

Separate Listener Class via `@EntityListeners`

Sometimes, you'll need to trigger JPA callbacks for multiple entities. For example, let's assume that you have two entities, `Paperback` and `Ebook`, and you want to receive notifications whenever instances of these entities are loaded, persisted, etc. To accomplish this task, you start by defining a non-entity class (`Book`) via `@MappedSuperclass`:

```

@MappedSuperclass
public abstract class Book implements Serializable {
 ...
}

```

Next, `Paperback` and `Ebook` extend this class:

```

@Entity
public class Ebook extends Book implements Serializable {
 ...
}

```

```

@Entity
public class Paperback extends Book implements Serializable {
 ...
}

```

Next, you define a class containing the JPA callbacks. Notice that you use `Book` as the argument of each callback. This way, the callbacks are notified whenever a `Paperback` or `Ebook` (or other entities that extend `Book`) are persisted, loaded, etc.:

```

public class BookListener {

 @PrePersist
 void onPrePersist(Book book) {
 System.out.println("BookListener.onPrePersist(): " + book);
 }

 @PostPersist
 void onPostPersist(Book book) {

```

```
System.out.println("BookListener.onPostPersist(): " + book); }  
...  
}
```

Finally, you use the JPA annotation, `@EntityListeners`, to link the `BookListener` and `Book` entities:

```
@MappedSuperclass  
@EntityListeners(BookListener.class)  
public abstract class Book implements Serializable {  
...  
}
```

Of course, you can also define multiple listener-classes and annotate only the entities that you want. Do not assume that using `@MappedSuperclass` is mandatory.

The complete application is available on GitHub⁶.

Item 105: How to Use Spring Data Query Builder to limit the Result Set Size and to Count and Delete Derived Queries

Spring Data comes with the Query Builder mechanism for JPA and it's capable of interpreting a query method name (or a derived query—the query derived from the method name) and converting it into an SQL statement. This is possible as long as you follow the naming conventions of this mechanism.

Limiting the Result Set Size

As a rule of thumb, the developer must control the size of the result set and always be aware of the evolution of its size in time. Never fetch more data than needed. Strive to limit the result set size to the data that will be manipulated. Moreover, strive to work with relatively small result sets (pagination is quite useful for slicing the result set).

Basically, the name of the query method instructs Spring Data on how to add the `LIMIT` clause (or similar clauses depending on the RDBMS) to the generated SQL queries.

The fetched result set can be limited via the keywords `first` or `top`, which can be used interchangeably (use the one that you prefer). Optionally, a numeric value can be appended to `top/first` to specify the maximum result size to be returned. If the number is left out, a result size of 1 is assumed.

Assume the `Author` entity shown in Figure 14-5.

Figure 14-5 The Author entity table

The goal is to fetch the first five authors who are 56 years old. Employing the the Query Builder mechanism is as simple as writing the following query in `AuthorRepository` :

```
List<Author> findTop5ByAge(int age);
```

Or via the first keyword:

```
List<Author> findFirst5ByAge(int age);
```

Behind the scenes, the name of this method is translated to the following SQL query:

```
SELECT
author0_.id AS id1_0_, author0_.age AS age2_0_, author0_.genre AS genre3_0_, author0_.name AS
name4_0_
FROM
author author0_
WHERE
author0_.age =? LIMIT ?
```

If the result set should be ordered, then simply use `OrderByPropertyDesc/Asc`. For example, you can fetch the first five authors that are 56 years old in descending order by `name`, as follows:

```
List<Author> findFirst5ByAgeOrderByNameDesc(int age);
```

This time, the triggered SQL will be as follows:

```
SELECT
author0_.id AS id1_0_, author0_.age AS age2_0_, author0_.genre AS genre3_0_, author0_.name AS
name4_0_
FROM
author author0_
WHERE
author0_.age =?
ORDER BY
author0_.name DESC LIMIT ?
```

How about fetching the first five authors by the *Horror* genre who are younger than 50 in descending `name` order? Adding the `LessThan` keyword to the method name will answer this question as follows:

```
List<Author> findFirst5ByGenreAndAgeLessThanOrderByNameDesc(
```

```
String genre, int age);
```

The SQL from this method name is as follows:

```
SELECT
author0_.id AS id1_0_, author0_.age AS age2_0_, author0_.genre AS genre3_0_, author0_.name AS
name4_0_
FROM
author author0_
WHERE
author0_.genre =?
AND author0_.age <?
ORDER BY
author0_.name DESC LIMIT ?
```

The source code is available on GitHub⁷.

The complete list of supported keywords is shown here:

Keyword	Example	SQL
And	<code>findByNameAndAge</code>	<code>...where a.name = ?1 and a.age = ?2</code>
Or	<code>findByNameOrAge</code>	<code>...where a.name = ?1 or a.age = ?2</code>

Keyword	Example	SQL
Is, Equals	findByName, findByNameIs, findByNameEquals	...where a.name = ?1
Between	findByStartDateBetween	...where a.startDate between ?1 and ?2
LessThan	findByAgeLessThan	...where a.age < ?1
LessThanEquals	findByAgeLessThanEquals	...where a.age <= ?1
Greater Than	findByAgeGreaterThan	...where a.age > ?1
Greater ThanEquals	findByAgeGreaterThanEquals	...where a.age >= ?1
After	findByStartDateAfter	...where a.startDate > ?1
Before	findByStartDateBefore	...where a.startDate < ?1
IsNull	findByAgeIsNull	...where a.age is null
IsNotNull, NotNull	findByAge(Is)NotNull	...where a.age not null
Like	findByNameLike	...where a.name like ?1
NotLike	findByNameNotLike	...where a.name not like ?1
StartingWith	findByNameStartingWith	...where a.name like ?1 (parameter bound with appended %)
EndingWith	findByNameEndingWith	...where a.name like ?1 (parameter bound with appended %)
Containing	findByNameContaining	...where a.name like ?1 (parameter bound with appended %)
OrderBy	findByAgeOrderByAsc	...where a.age = ?1 order by a.name asc
Not	findByNameNot	...where a.name <> ?1
In	findByAgeIn(Collection<Age>)	...where a.age in ?1
NotIn	findByAgeNotIn(Collection<Age>)	...where a.age not in ?1
True	findByActiveTrue	...where a.active = true
False	findByActiveFalse	...where a.active = false
IgnoreCase	findByNameIgnoreCase	...where UPPER(a.name) = UPPER(?1)

If you don't want to add a WHERE clause then just use the `findBy()` method. Of course, you can limit the result set via `findFirst5By()` or `findTop5By()`.

Notice that `find...By` is not the only prefix that you can use. The Query Builder mechanism strips the prefixes `find...By`, `read...By`, `query...By`, and `get...By` from the method and starts parsing the rest of it. All these prefixes have the same meaning and work in the same way.

The Query Builder mechanism can be very handy, but it is advisable to avoid complex queries that require long names. Those names get out of control very quickly.

Besides these keywords, you can fetch a `Page` and a `Slice`, as follows:

```
Page<Author> queryFirst10ByName(String name, Pageable p) Slice<Author>
findFirst10ByName(String name, Pageable p)
```

In conclusion, the Query Builder mechanism is pretty flexible and useful. But, wait, this is not all! The awesomeness of this mechanism comes from the fact that it can be used in conjunction with Spring projections (DTO). Assuming the following projection:

```
public interface AuthorDto {  
 public String getName();  
 public String getAge();  
}
```

You can fetch the result set via the Query Builder mechanism as follows (fetch the data for the first five authors in ascending order by age):

```
List<AuthorDto> findFirst5ByOrderByAgeAsc();
```

The generated SQL will fetch only the required data. It will not load anything in the Persistence Context. Avoid using the Query Builder mechanism with nested projections. This is a totally different story. Check out **Item 28** and **Item 29**.

Count and Delete Derived Queries

Besides the queries of type `find...By`, the Query Builder mechanism supports derived count queries and derived delete queries.

Derived Count Queries

A derived count query starts with `count...By`, as in the following example:

```
long countByGenre(String genre);
```

The triggered **SELECT** will be:

```
SELECT  
COUNT(author0_.id) AS col_0_0_  
FROM author author0_  
WHERE author0_.genre = ?
```

Here's another example: `long countDistinctAgeByGenre(String genre);`

Derived Delete Queries

A derived delete query can return the number of deleted records or the list of the deleted records. A derived delete query that returns the number of deleted records starts with `delete...By` or `remove...By` and returns `long`, as in the following example:

```
long deleteByGenre(String genre);
```

A derived delete query that returns the list of deleted records starts with `delete...` or `remove...By` and returns `List<entity>`, as in the following example:

```
List<Author> removeByGenre(String genre);
```

In both examples, the executed SQL statements will consist of a **SELECT** to fetch the entities in the Persistence Context, and, afterwards, a **DELETE** for each entity that must be deleted:

```
SELECT  
author0_.id AS id1_0_,  
author0_.age AS age2_0_, author0_.genre AS genre3_0_, author0_.name AS name4_0_  
FROM author author0_  
WHERE author0_.genre = ?
```

-- for each author that should be deleted there a **DELETE** statement as below **DELETE FROM** author
WHERE id = ?

Here's another example: `List<Author> removeDistinctByGenre(String genre);`
The complete application is available on GitHub⁸.

Item 106: Why You Should Avoid Time-Consuming Tasks in Post-Commits

Typically, the performance issue described in this item is observed directly in production, since it involves heavy loading (but it can be observed in loading tests as well).

It is specific to Spring post-commit hooks and the symptoms are reflected on the pool connection.

Most commonly, the symptoms are observed on the pool connection method

`some_pool.getConnection()`. The symptoms claim that a connection acquisition is taking around 50% of the response time. Practically, this is unacceptable for a pool connection, especially if your SQL queries are fast (e.g., under 5ms) and there are very good calibrations of the number of available and idle connections.

The real cause may lie on the fact that there are time-consuming tasks in your post-commit hooks.

Basically, in Spring implementation, the connection passes through the following sequence:

```
private void processCommit(DefaultTransactionStatus status) throws TransactionException {  
 try {  
 prepareForCommit(status);  
 triggerBeforeCommit(status);  
 triggerBeforeCompletion(status);  
 doCommit(status);  
 triggerAfterCommit(status);  
 triggerAfterCompletion(status);  
 } finally {  
 //release connection  
 cleanupAfterCompletion(status);  
 }  
}
```

So, the connection is released back in the pool only after the execution of the post-commit hooks. If your hooks are time-consuming (e.g., sending JMS messages or I/O operations) then there are serious performance issues that should be handled. Re-architecting the entire solution can be the best choice, but trying to implement the hooks asynchronously or involving a pending action can represent acceptable solutions as well.

Nevertheless, the following code reveals this problem. The code updates the age of an `Author` and executes a dummy sleep of 60 seconds to simulate a time-consuming post-commit task. This should be enough time to capture HikariCP (the pool connection) log and see if the connection is still active in the post-commit:

```
@Transactional  
public void updateAuthor() {  
  
 TransactionSynchronizationManager.registerSynchronization(  
 new TransactionSynchronizationAdapter() {  
  
 @Override  
 public void afterCommit() {  
 logger.info(() -> "Long running task right after commit ...");  
  
 // Right after commit do other stuff but  
 // keep in mind that the connection will not // return to pool connection until this code is done // So, avoid  
 // time-consuming tasks here  
 try {  
 // This sleep() is just proof that the  
 // connection is not released  
 } catch (InterruptedException e) {  
 logger.error("Error occurred during sleep operation", e);  
 }  
 }  
 }  
 );  
}  
  
// This sleep() is just proof that the  
// connection is not released
```

```

// Check HikariCP log
Thread.sleep(60 * 1000);
} catch (InterruptedException ex) {
Thread.currentThread().interrupt();
logger.severe(() -> "Exception: " + ex);
}

logger.info(() -> "Long running task done ..."); }

logger.info(() -> "Update the author age and commit ..."); Author author =
authorRepository.findById(1L).get();

author.setAge(40);
}

```

The output log reveals that the connection is open while the code is sleeping. Therefore, the connection is held open for nothing:

```

Update the author age and commit ...
update author set age=?, name=?, surname=? where id=?
Long running task right after commit ...
Pool stats (total=10, active=1, idle=9, waiting=0)
Long running task done ...
Pool stats (total=10, active=0, idle=10, waiting=0)

```

The complete code is available on GitHub⁹.

Item 107: How to Avoid Redundant save() Calls

Consider an entity named `Author`. Among its properties, it has an `age` property. Further, the application plans to update the `age` of an author via the following method:

```

@Transactional
public void updateAuthorRedundantSave() {
Author author = authorRepository.findById(1L).orElseThrow(); author.setAge(44);

authorRepository.save(author);
}

```

Calling this method will trigger the following two SQL statements:

```

SELECT
author0_.id AS id1_0_0_, author0_.age AS age2_0_0_, author0_.genre AS genre3_0_0_, author0_.name
AS name4_0_0_
FROM author author0_
WHERE author0_.id = ?

```

```

UPDATE author SET age = ?, genre = ?, name = ?
WHERE id = ?

```

Check out the bold line (`authorRepository.save(author)`)—is this line needed? The correct answer is no! When the application fetches the `author` from the database, it becomes a managed instance. Among other things, this means that Hibernate will take care of triggering `UPDATE` statements if the instance is modified. This is accomplished at flush time by the Hibernate Dirty Checking mechanism. In other words, the same behavior can be accomplished via the following method:

```

@Transactional
public void updateAuthorRecommended() {
Author author = authorRepository.findById(1L).orElseThrow(); author.setAge(44);
}

```

```
}
```

Calling this method will trigger exactly the same queries. This means that Hibernate has detected that the fetched entity was modified and triggers the `UPDATE` on your behalf.

The presence or absence of `save()` doesn't affect the number or type of queries, but it still has a performance penalty, because the `save()` method fires a `MergeEvent` behind the scenes, which will execute a bunch of Hibernate-specific internal operations that are useless in this case. So, in scenarios such as these, avoid the explicit call of the `save()` method.

The source code is available on GitHub¹⁰.

Item 108: Why and How to Prevent N+1 Issues

N+1 issues are associated with lazy fetching, but eager fetching is not exempt either.

A classical N+1 scenario starts with a bidirectional lazy `@OneToMany` association between `Author` and `Book`, as shown in Figure 14-6.

Figure 14-6 The `@OneToMany` table relationship

The developer starts by fetching a collection of entities (e.g., `List<Book>`, which is query number 1 from N+1), and afterward, for each entity (`Book`) from this collection, he lazily fetches the `Author` entity (this results in N queries, where N can reach the size of the `Book` collection). So, this is a classic N+1.

A snapshot of the data is shown in Figure 14-7.

author				book			
id	age	genre	name	id	isbn	title	author_id
1	23	Anthology	Mark Janel	1	001-JN	A History of Ancient Prague	4
2	43	Horror	Olivia Goy	2	001-QY	Modern Anthology	3
3	51	Anthology	Quartis Young	3	001-MJ	The Beatles Anthology	1
4	34	History	Joana Nimar	4	001-OG	Carrie	2

Figure 14-7 Data snapshot

Let's look at the code that causes the N+1 issue. For brevity, let's skip the `Author` and `Book` source and jump directly to fetching the authors and books:

```
@Transactional(readOnly = true)
public void fetchBooksAndAuthors() {
 List<Book> books = bookRepository.findAll();
```

```

for (Book book : books) {
 Author author = book.getAuthor();
 System.out.println("Book: " + book.getTitle() + " Author: " + author.getName());
}
}

```

Calling `fetchBooksAndAuthors()` against this sample of data will trigger the following SQL statements:

-- *SELECT that fetches all books (this is 1)*

SELECT

```

book0_.id AS id1_1_, book0_.author_id AS author_i4_1_, book0_.isbn AS isbn2_1_, book0_.title AS
title3_1_

```

FROM book book0_

-- *follows 4 SELECTs, one for each book (this is N)*

SELECT

```

author0_.id AS id1_0_0_, author0_.age AS age2_0_0_, author0_.genre AS genre3_0_0_, author0_.name
AS name4_0_0_

```

FROM author author0_

WHERE author0_.id = ?

Of course, the developer can fetch a `List<Author>` first, and for each `Author` to fetch the associated books as a `List<Book>`. This also results in an N+1 issue.

Obviously, if N is relatively big (keep in mind that collections can “grow” over time), this leads to a significant performance degradation. This is **why** it is important to know about N+1 issues. But how do you avoid them? The solution is to rely on joins (`JOIN FETCH` or `JOIN` (for DTO)) or entity graphs that reduce N+1 to 1.

Maybe the hardest part is not fixing N+1 issues but actually discovering them. To catch the N+1 issues during development, monitor the number of generated SQL statements and verify that the reported number is equal to the expected number (see **Item 81**).

The complete code is available on GitHub [11](#).

Hibernate-Specific `@Fetch(FetchMode.JOIN)` and N+1

One of the common scenarios that cause N+1 issues is improper usage of Hibernate-specific `@Fetch(FetchMode.JOIN)`. Hibernate supports three fetch modes via `org.hibernate.annotations.FetchMode` and `org.hibernate.annotations.Fetch` annotations :

- `FetchMode.SELECT` (default): In a parent-child association, for N parents, there will be N+1 `SELECT` statements to load the parents and their associated children. This fetch mode can be optimized via `@BatchSize` (**Item 54**).
- `FetchMode.SUBSELECT`: In a parent-child association, one `SELECT` loads the parents and one `SELECT` loads all the associated children. There will be two `SELECT` statements.
- `FetchMode.JOIN`: In a parent-child association, the parents and the associated children are loaded in one `SELECT` statement.

In this section, we focus on `FetchMode.JOIN`.

Always evaluate `JOIN FETCH` (**Item 39**) and entity graphs (**Item 7** and **Item 8**) before deciding to use `FetchMode.JOIN`. Both of these approaches are used on a query-basis, and both of them support `HINT_PASS_DISTINCT_THROUGH` optimization (**Item 103**) to remove duplicates. If you

need to use **Specification** then use entity graphs. **Specifications** are ignored with **JOIN FETCH**.

The **FetchMode . JOIN** fetch mode **always** triggers an **EAGER** load so the children are loaded when the parents are loaded, even if they are not needed. Besides this drawback, **FetchMode . JOIN** may return **duplicate results**. You will have to remove the duplicates yourself (e.g., store the result in a **Set**).

But, if you decide to go with **FetchMode . JOIN** at least work to avoid N+1 issues discussed next.

Let's consider three entities, **Author**, **Book**, and **Publisher**. Between **Author** and **Book** there is a bidirectional lazy **@OneToMany** association. Between **Author** and **Publisher** there is a unidirectional lazy **@ManyToOne** association (the author has an exclusive contract with a publisher). Between **Book** and **Publisher**, there is no association.

You want to fetch all books (via the Spring Data built-in **findAll()** method), including their authors, and the publishers of these authors. In such cases, you may think that Hibernate-specific **FetchMode . JOIN** can be used as follows:

```
@Entity  
public class Author implements Serializable {  
 ...  
 @ManyToOne(fetch = FetchType.LAZY)  
 @JoinColumn(name = "publisher_id")  
 @Fetch(FetchMode.JOIN)  
 private Publisher publisher;  
 ...  
}  
  
@Entity  
public class Book implements Serializable {  
 ...  
 @ManyToOne(fetch = FetchType.LAZY)  
 @JoinColumn(name = "author_id")  
 @Fetch(FetchMode.JOIN)  
 private Author author;  
 ...  
}  
  
@Entity  
public class Publisher implements Serializable {  
 ...  
}
```

A service-method can fetch all Books via **findAll()**, as follows:

```
List<Book> books = bookRepository.findAll();
```

You may think that, thanks to **FetchMode . JOIN**, the previous line of code will trigger a single SELECT containing the proper JOIN statements for fetching authors and the publishers of these authors. But Hibernate **@Fetch(FetchMode . JOIN)** doesn't work for query-methods. It works if you fetch the entity by ID (primary key) using **EntityManager#find()**, Spring Data, **findById()**, or **findOne()**. Using **FetchMode . JOIN** in this manner will cause N+1 issues.

Let's see the triggered SQL statements representing the N+1 case:

-- Select all books

SELECT

```
book0_.id AS id1_1_, book0_.author_id AS author_i5_1_, book0_.isbn AS isbn2_1_, book0_.price AS  
price3_1_, book0_.title AS title4_1_
```

FROM book book0_

-- For each book, fetch the author and the author's publisher **SELECT**
author0_.id AS id1_0_0_, author0_.age AS age2_0_0_, author0_.genre AS genre3_0_0_, author0_.name
AS name4_0_0_, author0_.publisher_id AS publishe5_0_0_, publisher1_.id AS id1_2_1_,
publisher1_.company AS company2_2_1_

FROM author author0_

LEFT OUTER JOIN publisher publisher1_

ON author0_.publisher_id = publisher1_.id **WHERE** author0_.id = ?

Obviously, this is not the expected behavior. The performance penalty impact is given by the size of N. The bigger the N, the bigger the performance penalty impact. But you can eliminate this problem by employing **JOIN FETCH** or entity graphs.

Using JOIN FETCH Instead of FetchMode.JOIN

You can use **JOIN FETCH** ([Item 39](#)) instead of **FetchMode.JOIN** by overriding **findAll()**:

@Override

```
@Query("SELECT b FROM Book b LEFT JOIN FETCH b.author a LEFT JOIN FETCH a.publisher p")  
public List<Book> findAll();
```

Or if you want a **INNER JOIN** as follows:

@Override

```
@Query("SELECT b, b.author, b.author.publisher FROM Book b") public List<Book> findAll();
```

Now, calling **findAll()** will trigger a single **SELECT**:

SELECT

```
book0_.id AS id1_1_0_, author1_.id AS id1_0_1_, publisher2_.id AS id1_2_2_, book0_.author_id AS  
author_i5_1_0_, book0_.isbn AS isbn2_1_0_, book0_.price AS price3_1_0_, book0_.title AS  
title4_1_0_, author1_.age AS age2_0_1_, author1_.genre AS genre3_0_1_, author1_.name AS  
name4_0_1_, author1_.publisher_id AS publishe5_0_1_, publisher2_.company AS company2_2_2_  
FROM book book0_
```

LEFT OUTER JOIN author author1_

ON book0_.author_id = author1_.id **LEFT OUTER JOIN** publisher publisher2_

ON author1_.publisher_id = publisher2_.id

Using Entity Graphs Instead of FetchMode.JOIN

You can use entity graphs ([Item 7](#) and [Item 8](#)) instead of **FetchMode.JOIN** by overriding **findAll()** as follows:

@Override

```
@EntityGraph(attributePaths = {"author.publisher"}) public List<Book> findAll();
```

Now, calling **findAll()** will trigger a single **SELECT**:

SELECT

```
book0_.id AS id1_1_0_, author1_.id AS id1_0_1_, publisher2_.id AS id1_2_2_, book0_.author_id AS  
author_i5_1_0_, book0_.isbn AS isbn2_1_0_, book0_.price AS price3_1_0_, book0_.title AS  
title4_1_0_, author1_.age AS age2_0_1_, author1_.genre AS genre3_0_1_, author1_.name AS  
name4_0_1_, author1_.publisher_id AS publishe5_0_1_, publisher2_.company AS company2_2_2_  
FROM book book0_
```

LEFT OUTER JOIN author author1_

```
ON book0_.author_id = author1_.id LEFT OUTER JOIN publisher publisher2_
ON author1_.publisher_id = publisher2_.id
```

The complete application is available on GitHub¹².

Item 109: How to Use Hibernate-Specific Soft Deletes Support

Soft deletion (or logical delete) refers to marking a record in the database as deleted but not actually (physically) deleting it. While it is marked as deleted, this record is not available (e.g., it's not added in result sets; it acts like it was really deleted). The record can be deleted permanently later (hard delete) or it can be restored (or undeleted).

Commonly, this task is implemented via an extra column that holds a flag-value set to `true` for a deleted record, or to `false` for an available (or active) record. But relying on a flag-value is not the only possibility. A soft delete mechanism can be controlled by timestamps or by `@Enumerated` as well.

Soft deletes are the proper choice in a limited number of cases. Famous usage cases include the idea to temporary deactivate a user, device, service, and so on. For example, you can blacklist a user who adds malicious comments on posts until you discuss with him and eliminate the issue or decide to perform a physical delete of his account. Or you can put a user on hold until he can confirm the registration email address. If the grace period for confirming the email expires, then you perform a physical delete of the registration.

From a performance perspective, using soft deletes can be okay as long as the developer takes into account a few things before using this approach:

- While you will not lose any data, if the soft-deleted records represent a considerable amount from the total records and are seldom/never planned to be restored or permanently deleted, then just having “hangout” data will have performance implications. Most of the time, this is data that cannot be deleted such as historical data, financial data, social media data, etc.
- Obviously, having soft deletes in a table means that this table doesn’t store only the necessary data; if this become an issue (it is desirable to anticipate this right from the beginning), then moving unnecessary data to an archived table can be the solution. Another solution consists of having a mirror-table that records all deletes/updates via a trigger on the original table; moreover, some RDBMSs provide support that doesn’t require you to change the code (e.g., Oracle has Flashback Technology, while SQL Server has Temporal Tables).
- Inevitably, a part of the queries will be “polluted” with a `WHERE` clause for distinguishing between available and soft-deleted records; having a significant number of such queries can lead to performance penalties.
- Does the employed solution take into account cascading soft deletes? You may need this feature and doing it manually may be prone to errors and data issues.
- A lot of soft deletes can affect indexing.

Until Spring Data provides built-in support for soft deletes (keep an eye on DATAJPA-307¹³), let’s see how to tackle this problem via Hibernate support.

Hibernate Soft Deletes

Soft deletion implementation can be Hibernate-centric. Start by defining an `abstract` class annotated with `@MappedSuperclass` and containing a flag-field named `deleted`. This field is `true` for a deleted record and `false` (default) for an available record:

```
@MappedSuperclass
public abstract class BaseEntity {  
  
 @Column(name = "deleted")
```

```
protected boolean deleted;  
}
```

Further, the entities that should take advantage of soft deletion will extend `BaseEntity`. For example, the `Author` and `Book` entities—between `Author` and `Book` there is a bidirectional lazy `@OneToMany` association .

Besides extending the `BaseEntity`, these entities should be:

- Marked with Hibernate-specific `@Where` annotations, `@Where(clause = "deleted = false")`; this helps Hibernate filter the soft deleted records by appending this SQL condition to entity queries.
- Marked with Hibernate-specific `@SQLDelete` annotations to trigger UPDATE SQL statements in place of DELETE SQL statements; removing an entity will result in updating the `deleted` column to `true` instead of a physical delete of the record.

In code:

```
@Entity  
@SQLDelete(sql  
= "UPDATE author "  
+ "SET deleted = true "  
+ "WHERE id = ?")  
@Where(clause = "deleted = false")  
public class Author extends BaseEntity implements Serializable {  
  
 private static final long serialVersionUID = 1L;  
  
 @Id  
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;  
  
 private String name;  
 private String genre;  
 private int age;  
  
 @OneToMany(cascade = CascadeType.ALL,  
 mappedBy = "author", orphanRemoval = true)  
 private List<Book> books = new ArrayList<>();  
  
 public void removeBook(Book book) {  
 book.setAuthor(null);  
 this.books.remove(book);  
 }  
  
 // getters and setters omitted for brevity  
}  
  
@Entity  
@SQLDelete(sql  
= "UPDATE book "  
+ "SET deleted = true "  
+ "WHERE id = ?")  
@Where(clause = "deleted = false")  
public class Book extends BaseEntity implements Serializable {
```

```

private static final long serialVersionUID = 1L;

@Id
@GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;

private String title;
private String isbn;
@ManyToOne(fetch = FetchType.LAZY)
@JoinColumn(name = "author_id")
private Author author;

// getters and setters omitted for brevity
}

```

Testing Time

Consider the snapshot of data shown in Figure 14-8 (all the records are available and active since the deleted value is 0 or false).

author					book				
id	deleted	age	genre	name	id	deleted	isbn	title	author_id
1	0	23	Anthology	Mark Janel	1	0	001-JN	A History of Ancient Prague	4
2	0	43	Horror	Olivia Goy	2	0	002-JN	A People's History	4
3	0	51	Anthology	Quartis Young	3	0	001-MJ	The Beatles Anthology	1
4	0	34	History	Joana Nimar	4	0	001-OG	Carrie	2

Figure 14-8 Data snapshot (no record was soft deleted)

For simplicity, the following examples use hard-coded identifiers and direct fetching.

Deleting an Author

Deleting an author is quite easy. The following method deletes the author with an ID of 1 via the built-in `delete(T entity)` method (behind the scenes, this method relies on

`EntityManager.remove()`):

```

@Transactional
public void softDeleteAuthor() {
 Author author = authorRepository.findById(1L).get();

 authorRepository.delete(author);
}

```

Calling `softDeleteAuthor()` triggers the following SQL statements:

SELECT

```

author0_.id AS id1_0_0_, author0_.deleted AS deleted2_0_0_, author0_.age AS age3_0_0_,
author0_.genre AS genre4_0_0_, author0_.name AS name5_0_0_

```

FROM author author0_

WHERE author0_.id = ?

AND (author0_.deleted = 0)

SELECT

```

books0_.author_id AS author_i5_1_0_, books0_.id AS id1_1_0_, books0_.id AS id1_1_1_,
books0_.deleted AS deleted2_1_1_, books0_.author_id AS author_i5_1_1_, books0_.isbn AS
isbn3_1_1_, books0_.title AS title4_1_1_

```

FROM book books0_

WHERE (books0_.deleted = 0) **AND** books0_.author_id = ?

UPDATE book **SET** deleted = TRUE

WHERE id = ?

UPDATE author **SET** deleted = TRUE

WHERE id = ?

Both SELECT statements fetch only records that are not soft deleted (check the WHERE clause). Next, the author is deleted (resulting in updating deleted to true). Furthermore, the cascade mechanism is responsible for triggering the child removal, which results in another update. Figure 14-9 highlights the soft deleted records.

The diagram illustrates a relationship between two tables: 'author' and 'book'. The 'author' table has columns: id, deleted, age, genre, and name. The 'book' table has columns: id, deleted, isbn, title, and author_id. An arrow points from the 'author' table to the 'book' table, indicating a one-to-many relationship where each author can have many books. In the 'author' table, the row for author_id 1 (Mark Janel) has 'deleted' set to 1, indicating it is soft deleted. In the 'book' table, the row for book_id 3 ('The Beatles Anthology') has 'deleted' set to 1, also indicating it is soft deleted.

author					book				
id	deleted	age	genre	name	id	deleted	isbn	title	author_id
1	1	23	Anthology	Mark Janel	1	0	001-JN	A History of Ancient Prague	4
2	0	43	Horror	Olivia Goy	2	0	002-JN	A People's History	4
3	0	51	Anthology	Quartis Young	3	1	001-MJ	The Beatles Anthology	1
4	0	34	History	Joana Nimar	4	0	001-OG	Carrie	2

Figure 14-9 Data snapshot (after soft deleting an author)

Deleting a Book

To delete a book let's consider the following service-method:

@Transactional

```
public void softDeleteBook() {
 Author author = authorRepository.findById(4L).get();
 Book book = author.getBooks().get(0);

 author.removeBook(book);
}
```

Calling `softDeleteBook()` triggers the following SQL statements:

SELECT

author0_.id **AS** id1_0_0_, author0_.deleted **AS** deleted2_0_0_, author0_.age **AS** age3_0_0_,
author0_.genre **AS** genre4_0_0_, author0_.name **AS** name5_0_0_

FROM author author0_

WHERE author0_.id = ?

AND (author0_.deleted = 0)

SELECT

books0_.author_id **AS** author_i5_1_0_, books0_.id **AS** id1_1_0_, books0_.id **AS** id1_1_1_,
books0_.deleted **AS** deleted2_1_1_, books0_.author_id **AS** author_i5_1_1_, books0_.isbn **AS**
isbn3_1_1_, books0_.title **AS** title4_1_1_

FROM book books0_

WHERE (books0_.deleted = 0) **AND** books0_.author_id = ?

UPDATE book **SET** deleted = TRUE

WHERE id = ?

Again, both SELECT statements fetch only records that are not soft deleted (check the WHERE clause). Next, the first book of this author is deleted (resulting in updating deleted to true). Figure 14-10 highlights the soft deleted records.

author					book				
id	deleted	age	genre	name	id	deleted	isbn	title	author_id
1	1	23	Anthology	Mark Janel	1	1	001-JN	A History of Ancient Prague	4
2	0	43	Horror	Olivia Goy	2	0	002-JN	A People's History	4
3	0	51	Anthology	Quartis Young	3	1	001-MJ	The Beatles Anthology	1
4	0	34	History	Joana Nimir	4	0	001-OG	Carrie	2

Figure 14-10 Data snapshot (after soft deleting a book)

Restoring an Author

Remember that, when the author was removed, the cascade mechanism automatically removed the associated books. Therefore, restoring the author implies restoring its associated books as well.

This can be accomplished via JPQL. To restore an author by ID, just trigger an UPDATE statement via JPQL that sets deleted to false (or 0). This query can be listed in AuthorRepository:

```
@Transactional
```

```
@Query(value = "UPDATE Author a SET a.deleted = false WHERE a.id = ?1") @Modifying
public void restoreById(Long id);
```

Restoring the books of an author is equivalent to setting the deleted of each associated book to false (or 0). With the author ID, you can do this via JPQL in BookRepository:

```
@Transactional
```

```
@Query(value = "UPDATE Book b SET b.deleted = false WHERE b.author.id = ?1") @Modifying
public void restoreByAuthorId(Long id);
```

The following service-method restores the author deleted earlier:

```
@Transactional
```

```
public void restoreAuthor() {
 authorRepository.restoreById(1L);
 bookRepository.restoreByAuthorId(1L);
}
```

The SQL statements are listed here:

```
UPDATE author SET deleted = 0
WHERE id = ?
```

```
UPDATE book SET deleted = 0
WHERE author_id = ?
```

Restoring a Book

You can restore a certain book by its ID via JPQL, as shown here:

```
@Transactional
```

```
@Query(value = "UPDATE Book b SET b.deleted = false WHERE b.id = ?1") @Modifying
public void restoreById(Long id);
```

The following service-method restores the book deleted earlier:

```
@Transactional
```

```
public void restoreBook() {
 bookRepository.restoreById(1L);
}
```

The SQL statement is shown here:

```
UPDATE book SET deleted = 0
WHERE id = ?
```

Useful Queries

While working with soft deletes, there are two queries that are very handy. For example, in the context of soft deletion, calling the built-in `findAll()` method will fetch only the records that have `deleted = false`. You can fetch all records, including the soft deleted records, via a native query as follows (this query is for authors):

```
@Query(value = "SELECT * FROM author", nativeQuery = true) List<Author> findAllIncludingDeleted();
```

Another handy native query can fetch only the soft deleted records as follows:

```
@Query(value = "SELECT * FROM author AS a WHERE a.deleted = true", nativeQuery = true) List<Author> findAllOnlyDeleted();
```

These queries cannot be written via JPQL because the goal is to prevent Hibernate from adding the `WHERE` clause when filtering soft deletions.

Update the Deleted Property in the Current Persistence Context

Hibernate will not update the `deleted` property on your behalf. In other words, the native `UPDATE` triggered via `@SQLDelete` will update the `deleted` column but will not update the `deleted` property of the soft deleted entity.

Typically, the update of the `deleted` property is not needed because the referenced entity is released immediately after deletion.

As soon as the database record is updated, all subsequent queries use the new `deleted` value; therefore, you can ignore the outdated `deleted` property.

Nevertheless, if the referenced entity is still in use, you should update the `deleted` property yourself. The best way to do it is via the JPA `@PreRemove` lifecycle callback (for details about the JPA lifecycle callbacks, see [Item 104](#)).

The `authorRemove()` method is added to the `Author` entity:

```
@PreRemove  
private void authorRemove() {  
  
 deleted = true;  
}
```

And in the `Book` entity:

```
@PreRemove  
private void bookRemove() {  
  
 deleted = true;  
}
```

Now, Hibernate automatically calls these methods before it performs a remove operation on the `Author` or the `Book` entities.

If you notice that the soft deleted entities are fetched as well (e.g., via direct fetching in a `@ManyToOne` relationship or other relationship), then most probably you need to add at the entities-level a dedicated `@Loaded` that includes the `deleted` column as well. For example, in the `Author` entity, this can be done as follows:

```
@Loader(namedQuery = "findAuthorById")  
@NamedQuery(name = "findAuthorById", query =  
"SELECT a " +  
"FROM Author a " +  
"WHERE" +  
" a.id = ?1 AND " +  
" a.deleted = false")
```

The complete application is available on GitHub¹⁴.

Item 110: Why and How to Avoid the OSIV Anti-Pattern

Open Session In View (OSIV) is used by default in Spring Boot and this is signaled via a log message as follows:

spring.jpa.open-in-view is enabled by default. Therefore, database queries may be performed during view rendering. Explicitly configure spring.jpa.open-in-view to disable this warning.

It can be disabled by adding the following configuration to the `application.properties` file:

- `spring.jpa.open-in-view=false`

Open Session In View is an anti-pattern, not a pattern. At least, OSIV is counterproductive. If this is so, why is OSIV used? Most of the time it is used to avoid the well-known Hibernate-specific `LazyInitializationException`.

A short story of Hibernate-specific `LazyInitializationException`: an entity might have associations, and Hibernate comes with proxies (`Proxy`) that allow the developer to defer fetching until the associations are needed. However, in order to accomplish this successfully, a `Session` needs to be open at fetching time. In other words, trying to initialize proxies when the Persistence Context is closed will lead to `LazyInitializationException`. In a common scenario, the developer fetches an entity without its association, closes the Persistence Context, and, later, tries to fetch the association lazy. This results in the infamous `LazyInitializationException`.

OSIV can prevent `LazyInitializationException` by forcing the Persistence Context to remain open so that the View layer (and the developers) can trigger the proxy initializations. In other words, it binds a JPA `EntityManager` to the thread the entire time the request is processed. Is this good or bad? Well, having a `Session` that lives as long as the request-response lifespan saves you from getting `LazyInitializationException`, but it opens the gate for performance penalties and bad practices. So, it's definitely bad!

Consider two entities, `Author` and `Book`, in a `@OneToMany` bidirectional lazy association (an author has written multiple books). In code:

```
@Entity  
public class Author implements Serializable {  
  
 private static final long serialVersionUID = 1L;  
  
 @Id  
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;  
  
 private String name;  
 private String genre;  
 private int age;  
  
 @OneToMany(cascade = CascadeType.ALL,  
 mappedBy = "author", orphanRemoval = true)  
 @JsonManagedReference  
 private List<Book> books = new ArrayList<>();  
  
 // getters and setters omitted for brevity
```

```

}

@Entity
public class Book implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;

 private String title;
 private String isbn;

 @ManyToOne(fetch = FetchType.LAZY)
 @JoinColumn(name = "author_id")
 @JsonBackReference
 private Author author;

 // getters and setters omitted for brevity
}

```

`@JsonManagedReference` and `@JsonBackReference` are designed to handle this two-way linkage between fields—one for `Author`, the other for `Book`. This is a common approach for avoiding the Jackson infinite recursion problem:

- `@JsonManagedReference` is the forward part of reference (it gets serialized)
- `@JsonBackReference` is the back part of reference (it's not serialized)

Alternatives to these two annotations are: `@JsonIdentityInfo`, `@JsonIgnore`, `@JsonView`, or a custom serializer.

Further, let's consider a classical `AuthorRepository`, `BookstoreService`, and a `BookstoreController` and let's see how OSIV works internally:

- Step 1: The `OpenSessionInViewFilter` calls the `SessionFactory#openSession()` and obtains a new `Session`.
- Step 2: The `Session` is bound to the `TransactionSynchronizationManager`.
- Step 3: The `OpenSessionInViewFilter` calls the `FilterChain#doFilter()` and the request is further processed.
- Step 4: The `DispatcherServlet` is called.
- Step 5: The `DispatcherServlet` routes the HTTP request to the underlying `BookstoreController`.
- Step 6: The `BookstoreController` calls `BookstoreService` to get a list of `Author` entities.
- Step 7: The `BookstoreService` opens a transaction by using the same `Session` opened by `OpenSessionInViewFilter`.
- Step 8: This transaction uses a new connection from the connection pool.
- Step 9: The `AuthorRepository` fetches a list of `Author` entities without initializing the `Book` association.
- Step 10: The `BookstoreService` commits the underlying transaction, but the `Session` is not closed because it was opened externally by the `OpenSessionInViewFilter`.
- Step 11: The `DispatcherServlet` renders the UI; in order to accomplish this, it needs the lazy `Book` association and thus it triggers the initialization of this lazy association.

- Step 12: The `OpenSessionInViewFilter` can close the `Session`, and the underlying database connection is released to the connection pool.

What are the main drawbacks of OSIV? Well, at least the following:

- Puts a lot of pressure on the connection pool, since concurrent requests sit in the queue waiting for long-running connections to be released. This can lead to a premature depletion of the connection pool.
- Statements issued from the UI rendering phase will run in auto-commit mode since there is no explicit transaction. This forces the database to have a lot of I/O operations (transfers the transaction log to disk). One optimization consists of marking the `Connection` as read-only, which would allow the database server to avoid writing to the transaction log.
- The service and UI layers can trigger statements against the database. This is against SoC (Separation of Concerns) and increases the complexity of testing.

Of course, the solution to avoid OSIV overhead consists of disabling it and writing the queries by controlling the lazy loading (e.g., via `JOIN` and/or `JOIN FETCH`) to avoid the potential `LazyInitializationException`. But this will not fix the issues caused by lazy loading triggered from the View layer. When the View layer forces lazy loading, there will be no active Hibernate Session, and this will cause lazy loading exceptions. To fix this, use `Hibernate5Module` or explicitly initialize the unfetched lazy associations.

Hibernate5Module

`Hibernate5Module` is part of the `jackson-datatype-hibernate` project. Conforming to the official statement, the goal of this project is “to build Jackson modules (jar) to support JSON serialization and deserialization of Hibernate specific data types and properties; especially lazy-loading aspects.”

The presence of `Hibernate5Module` instructs Jackson to initialize the unfetched lazy associations with default values (e.g., a lazy association will be initialized with `null`). In other words, Jackson will no longer use OSIV to fetch lazy associations. Nevertheless, `Hibernate5Module` works fine with lazy associations but does not work with lazy basic attributes (**Item 23**).

Adding `Hibernate5Module` to a project is a two-step task. First, add the following dependency to `pom.xml`:

```
<dependency>
<groupId>com.fasterxml.jackson.datatype</groupId>
<artifactId>jackson-datatype-hibernate5</artifactId>
</dependency>
```

Second, set up the following `@Bean`:

```
@SpringBootApplication
public class MainApplication {

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

```
@Bean
public Hibernate5Module hibernate5Module() {
 return new Hibernate5Module();
}
```

Testing Time

Let's fetch an `Author` without the associated `Book` entities via a trivial service-method of `BookstoreService`:

```
public Author fetchAuthorWithoutBooks() {  
 Author author = authorRepository.findByName("Joana Nimar");  
  
 return author;  
}
```

In the `BookstoreController`, let's call this method:

```
// The View will NOT force lazy initialization of books @RequestMapping("/fetchwithoutbooks")  
public Author fetchAuthorWithoutBooks() {  
 Author author = bookstoreService.fetchAuthorWithoutBooks();  
  
 return author;  
}
```

Accessing the `http://localhost:8080/fetchwithoutbooks` URL triggers the following SQL statement:

```
SELECT  
author0_.id AS id1_0_, author0_.age AS age2_0_, author0_.genre AS genre3_0_, author0_.name AS  
name4_0_  
FROM author author0_  
WHERE author0_.name = ?
```

The returned JSON is as follows:

```
{  
 "id":4,  
 "name":"Joana Nimar",  
 "genre":"History",  
 "age":34,  
 "books":null  
}
```

The associated books have not been fetched. The `books` property was initialized to `null`, and most probably you don't want it to be serialized. For this, just annotate the `Author` entity with `@JsonInclude(Include.NON_EMPTY)`. Triggering the same request will return the following JSON:

```
{  
 "id":4,  
 "name":"Joana Nimar",  
 "genre":"History",  
 "age":34  
}
```

The complete code is available on GitHub¹⁵.

Explicitly (Manually) Initializing the Unfetched Lazy Properties

By explicitly (manually) initializing the unfetched lazy associations, the developer prevents the View from triggering lazy loading of them. The `Session` kept open by OSIV will no longer be used, so you can disable OSIV with no worries.

Testing Time

Let's fetch an `Author` without the associated `Book` entities via a simple service-method of `BookstoreService`:

```

public Author fetchAuthorWithoutBooks() {
 Author author = authorRepository.findByName("Joana Nimar");

 // explicitly set Books of the Author to null // in order to avoid fetching them from the database
 author.setBooks(null);

 // or, to an empty collection
 // author.setBooks(Collections.emptyList()); return author;
}

In the BookstoreController, let's call this method:
// The View will NOT force lazy initialization of books @RequestMapping("/fetchwithoutbooks")
public Author fetchAuthorWithoutBooks() {
 Author author = bookstoreService.fetchAuthorWithoutBooks();

 return author;
}

```

Accessing the `http://localhost:8080/fetchwithoutbooks` URL triggers the following SQL statement:

```

SELECT
author0_.id AS id1_0_, author0_.age AS age2_0_, author0_.genre AS genre3_0_, author0_.name AS
name4_0_
FROM author author0_
WHERE author0_.name = ?

```

The returned JSON is as follows:

```
{
"id":4,
"name":"Joana Nimar",
"genre":"History",
"age":34,
"books":null
}
```

The associated books have not been fetched. Exactly as before, annotate the `Author` entity with `@JsonInclude(Include.NON_EMPTY)` to avoid the serialization of `books` property.

The complete code is available on GitHub^{[16](#)}.

If OSIV is enabled, the developer can still initialize the unfetched lazy associations manually as long as they do this outside of a transaction to avoid flushing. Why does this work? Since the Session is open, why doesn't the manual initialization of the associations of a managed entity trigger the flush? The answer can be found in the documentation of `OpenSessionInViewFilter`, which specifies that: "This filter will by default not flush the Hibernate Session, with the flush mode set to `FlushMode.NEVER/MANUAL`. It assumes to be used in combination with service layer transactions that care for the flushing: The active transaction manager will temporarily change the flush mode to `FlushMode.AUTO` during a read-write transaction, with the flush mode reset to `FlushMode.NEVER/MANUAL` at the end of each transaction. If you intend to use this filter without transactions, consider changing the default flush mode (through the `flushMode` property)."

How About the Hibernate-Specific `hibernate.enable_lazy_load_no_trans`

If you have never heard about the Hibernate-specific `hibernate.enable_lazy_load_no_trans` setting, then you didn't miss a thing! But, if you heard about it and use it, read this section to learn why you should avoid this setting. In a nutshell, `hibernate.enable_lazy_load_no_trans` is another hack for avoiding `LazyInitializationException`.

Consider the following two service-methods:

```
public List<Book> fetchBooks() {  
  
 return bookRepository.findByPriceGreater Than(30); }  
  
public void displayAuthors(List<Book> books) {  
  
 books.forEach(b -> System.out.println(b.getAuthor())); }
```

Calling `fetchBooks()` will return a `List` containing all the books that are more expensive than \$30. Afterward, you pass this list to the `displayAuthors()` method. Obviously, calling `getAuthor()` in this context will cause a `LazyInitializationException` since the authors are lazy loaded and, at this moment, there is no active Hibernate session.

Now, in `application.properties`, let's set

`hibernate.enable_lazy_load_no_trans` as follows:
`spring.jpa.properties.hibernate.enable_lazy_load_no_trans=true`

This time, the `LazyInitializationException` doesn't occur and the authors are displayed. What's the catch? Well, Hibernate opens a `Session` for each fetched author. Moreover, a database transaction and connection is used for each author. Obviously, this comes with a significant performance penalty. Don't even think that annotating the `displayAuthors()` method with `@Transactional(readOnly=true)` will sweeten the situation by using a single transaction. Actually, it makes things even worse by consuming one more transaction and database connection in addition to the ones used by Hibernate. Always avoid this setting!

The complete application is available on GitHub^{[17](#)}.

Item 111: How to Store Date/Time in UTC Time Zone (MySQL)

Since working with date and time is a sensitive aspect, it is recommended to store date, time, and timestamps in a database only in UTC (or GMT) format and deal with local time zone conversions only in UI.

Consider the following entity:

```
@Entity  
public class Screenshot implements Serializable {  
  
 private static final long serialVersionUID = 1L;  
  
 @Id  
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;  
  
 private String name;  
  
 private Timestamp createOn;  
  
 // getters and setters omitted for brevity
```

```
}
```

The focus is on the `createOn` timestamp. Set `createOn` to `2018-03-30 10:15:55 UTC` from a computer located in the `America/Los_Angeles` time zone (the time zone was arbitrarily chosen) and persist it via the `ScreenshotRepository`, as follows:

```
public void saveScreenshotInUTC() {  
  
 TimeZone.setDefault(TimeZone.getTimeZone("America/Los_Angeles"));  
  
 Screenshot screenshot = new Screenshot();  
  
 screenshot.setName("Screenshot-1");  
 screenshot.setCreateOn(new Timestamp(  
 ZonedDateTime.of(2018, 3, 30, 10, 15, 55, 0, ZoneId.of("UTC"))  
 .toInstant().toEpochMilli()  
 ));  
  
 System.out.println("Timestamp epoch milliseconds before insert: "  
 + screenshot.getCreateOn().getTime());  
  
 screenshotRepository.save(screenshot);  
}
```

Before inserting, the timestamp epoch milliseconds will display the value `1522404955000`.

Later on, in another transaction, the application fetches this data as follows:

```
public void displayScreenshotInUTC() {  
 Screenshot fetchScreenshot = screenshotRepository.findByName("Screenshot-1");  
 System.out.println("Timestamp epoch milliseconds after fetching: "  
 + fetchScreenshot.getCreateOn().getTime());  
}
```

The timestamp epoch milliseconds after fetching reveals the same value: `1522404955000`.

But, in the database, the timestamp was saved in the `America/Los_Angeles` time zone, not in UTC. In the left side of Figure 14-11 is what we want, while the right side of the figure is what we have.

2018-03-30 10:15:55 UTC			
id	create_on		name
1	2018-03-30 10:15:55		Screenshot-1

UTC

local timezone			
id	create_on		name
1	2018-03-30 13:15:55		Screenshot-1

local timezone

Figure 14-11 Saving date-time in UTC vs. local time zone

Hibernate 5.2.3 comes with a property that needs to be set up to persist date, time, and timestamps in UTC. This property is `spring.jpa.properties.hibernate.jdbc.time_zone`. For MySQL only, the JDBC URL needs to be decorated with `useLegacyDatetimeCode=false` as well. Therefore the following settings are needed:

- `spring.jpa.properties.hibernate.jdbc.time_zone=UTC`
- `spring.datasource.url=jdbc:mysql://...?useLegacyDatetimeCode=false`

After adding these settings in `application.properties`, the timestamp is saved in the UTC time zone. The timestamp epoch milliseconds reveals the same value (`1522404955000`) before inserting and after fetching.

The source code is available on GitHub¹⁸.

Item 112: How to Shuffle Small Result Sets via ORDER BY RAND()

Consider a small result set fetched from the book table (Book entity). The data snapshot is shown in Figure 14-12.

book		
id	isbn	title
1	001-JN	A History of Ancient Prague
2	002-JN	A People's History
3	001-MJ	The Beatles Anthology
4	001-OG	Carrie
5	003-JN	World History

Figure 14-12 Data snapshot

The goal is to shuffle this result set. Therefore, executing the same SELECT should produce the same result set but with rows in different order.

A quick approach consists of appending to a SELECT query the ORDER BY clause to sort the SQL result set. Next, pass a database function to ORDER BY that's capable of randomizing the result set. In MySQL, this function is RAND(). Most databases support such a function (e.g., in PostgreSQL, it's random()).

In JPQL, the query for shuffling the result set can be written as follows:

```
@Repository  
@Transactional(readOnly = true)  
public interface BookRepository extends JpaRepository<Book, Long> {  
  
 @Query("SELECT b FROM Book b ORDER BY RAND()") public List<Book> fetchOrderByRnd();  
}
```

The generated SQL is:

```
SELECT  
book0_.id AS id1_0_, book0_.isbn AS isbn2_0_, book0_.title AS  
title3_0_  
FROM book book0_  
ORDER BY RAND()
```

Running this query twice will reveal that shuffling is working: **run 1:**

```
{id=1, title=A History of Ancient Prague, isbn=001-JN}, {id=3,  
title=The Beatles Anthology, isbn=001-MJ}, {id=2, title=A People's  
History, isbn=002-JN}  
{id=5, title=World History, isbn=003-JN},  
{id=4, title=Carrie, isbn=001-OG}]
```

run 2:

```
{id=4, title=Carrie, isbn=001-OG},  
{id=5, title=World History, isbn=003-JN},  
{id=3, title=The Beatles Anthology, isbn=001-MJ}, {id=1, title=A  
History of Ancient Prague, isbn=001-JN}, {id=2, title=A People's  
History, isbn=002-JN}]
```

DO NOT USE this technique for large results sets, since it's extremely expensive.
 For large results sets, simply rely on other approaches such as TABLESAMPLE or SAMPLE(n).
 The former is supported by PostgreSQL and SQL Server. The latter is supported by Oracle.

The complete application is available on GitHub¹⁹.

Item 113: How to Use Subqueries in the WHERE/HAVING Clause

JPQL queries can contain subqueries. More precisely, JPQL allows you to use subqueries in WHERE and HAVING clauses. Therefore it's not that versatile as native SQL. But, let's see it at work!

Consider two unrelated entities, Author and Bestseller. Even if there is no explicit relationships between Author and Bestseller, the Bestseller entity defines a column for storing the author IDs. This column is named authorId. In code:

```
@Entity
public class Author implements Serializable {

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;

 private int age;
 private String name;
 private String genre;
 ...
}

@Entity
public class Bestseller implements Serializable {

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;

 private String title;
 private int ranking;
 private Long authorId;
 ...
}
```

Figure 14-13 represents a data snapshot.

author				bestseller			
id	age	genre	name	id	author_id	ranking	title
1	23	Anthology	Mark Janel	1	6	3022	Modern Anthology
2	43	Horror	Olivia Goy	2	4	2443	A History of Ancient Prague
3	51	Anthology	Quartis Young	3	2	1433	Carrie
4	34	History	Joana Nimar				
5	38	Anthology	Alicia Tom				
6	56	Anthology	Katy Loin				

Figure 14-13 Data snapshot

So, the best anthology author is *Katy Loin*; the best history author is *Joana Nimar*; and the best horror author is *Olivia Goy*. These authors can be fetched via an INNER JOIN as follows:

```

@Transactional(readOnly = true)
@Query(value = "SELECT a FROM Author a "
+ "INNER JOIN Bestseller b ON a.id = b.authorId") public List<Author>
fetchTheBest();

```

This will trigger the following SQL:

```

SELECT
author0_.id AS id1_0_, author0_.age AS age2_0_, author0_.genre AS genre3_0_, author0_.name AS
name4_0_
FROM author author0_
INNER JOIN bestseller bestseller1_
ON (author0_.id = bestseller1_.author_id)

```

But, another approach will rely on a **SELECT** subquery in the **WHERE** clause, as follows:

```

@Transactional(readOnly = true)
@Query("SELECT a FROM Author a WHERE a.id IN "
+ "(SELECT b.authorId FROM Bestseller b)")
public List<Author> fetchTheBest();

```

This time, the triggered SQL statement is:

```

SELECT
author0_.id AS id1_0_, author0_.age AS age2_0_, author0_.genre AS genre3_0_,
author0_.name AS name4_0_
FROM author author0_
WHERE author0_.id IN (
SELECT
bestseller1_.author_id
FROM bestseller bestseller1_)

```

But, which one is the best? Speaking from the perspective of readability or the logical way to solve problems of type *Fetch from A, conditional from B*, then subqueries (put B in a subquery not in a join) are the preferred way. But, if everything comes down to performance, note the MySQL execution plans shown in Figure 14-14.

Figure 14-14 MySQL JOIN vs. subquery execution plans

The PostgreSQL execution plan is shown in Figure 14-15.

Figure 14-15 PostgreSQL JOIN vs. subquery execution plan

From Figure 14-15, it's quite obvious that using `JOIN` is faster than using subqueries.

Keep in mind that subqueries and joins queries may or may not be semantically equivalent (joins may return duplicates that can be removed via `DISTINCT`).

Even if the execution plan is specific to the database, historically speaking, joins are faster than subqueries among different databases. However, this is not a rule (e.g., the amount of data may significantly influence the results). Of course, do not conclude that subqueries are just a replacement for joins that don't deserve attention. Tuning subqueries can increase their performance as well, but this is an SQL wide topic. So, benchmark! Benchmark! Benchmark!

As a rule of thumb, use subqueries only if you cannot use joins, or if you can prove that they are faster than the alternative joins.

The complete application is available on GitHub²⁰.

JPQL supports `GROUP BY` as well. Commonly, when we use `GROUP BY` we need to return a `Map` instead of a `List` or a `Set`. For example, we need to return a `Map<Group, Count>`. If you are in such a case then consider this application²¹.

Item 114: How to Call a Stored Procedure

The best approach for calling a stored procedure depends on its return type. Let's start by calling a stored procedure that returns a value that is not a result set.

As a rule of thumb, don't implement data-heavy operations in the application. Such operations should be moved to the database-level as stored procedures. While simple operations can be solved by calling specific functions, use stored procedures for complex operations. Databases are highly optimized to deal with huge volumes of data, while the application is not. **Typically, stored procedures should save database round trips as well.**

Calling stored procedures that don't return a result is quite simple. The difficult part occurs when you need to call stored procedures that return a result, as a scalar value or as a result set. Further, let's see how you can call several MySQL stored procedures.

Calling a Stored Procedure that Returns a Value (Scalar Data Types)

Consider the following MySQL stored procedure that counts the authors of the same given genre. This procedure returns an integer:

```
CREATE DEFINER=root@localhost PROCEDURE
COUNT_AUTHOR_BY_GENRE(IN p_genre CHAR(20), OUT p_count INT) BEGIN
SELECT COUNT(*) INTO p_count FROM author WHERE genre = p_genre; END;
```

You can call this stored procedure in two steps. First, the `Author` entity defines the stored procedure name and parameters via the JPA, `@NamedStoredProcedureQuery`, and `@StoredProcedureParameter` annotations, as follows: There are four types of parameters that can be defined for a stored procedure: `IN`, `OUT`, `INOUT`, and `REF_CURSOR`. The first three types are supported by most RDBMS. Ref Cursors are available in some RDBMS (e.g., Oracle, PostgreSQL, etc.) while other RDBMS (e.g., MySQL) don't have Ref Cursors. Setting a `REF_CURSOR` is commonly accomplished as follows: `@StoredProcedureParameter(type = void.class, mode = ParameterMode.REF_CURSOR)`

```
@Entity
@NamedStoredProcedureQueries({
 @NamedStoredProcedureQuery(
 name = "CountByGenreProcedure",
 procedureName = "COUNT_AUTHOR_BY_GENRE",
 resultClasses = {Author.class},
 parameters = {
 @StoredProcedureParameter(
 name = "p_genre",
 type = String.class,
 mode = ParameterMode.IN),
 @StoredProcedureParameter(
 name = "p_count",
 type = Integer.class,
 mode = ParameterMode.OUT)})})
public class Author implements Serializable {
 ...
}
```

Second, use Spring `@Procedure` annotation in `AuthorRepository`. Simply specify the stored procedure name:

```
@Repository
public interface AuthorRepository extends JpaRepository<Author, Long> {
```

```
 @Transactional
 @Procedure(name = "CountByGenreProcedure")
 Integer countByGenre(@Param("p_genre") String genre); }
```

Calling the `countByGenre()` method will trigger the following statement:

```
{call COUNT_AUTHOR_BY_GENRE(?,?)}
```

The complete application is available on GitHub²².

Calling a Stored Procedure that Returns a Result Set

Calling a stored procedure that returns a result set doesn't benefit of `@Procedure`. You can track the support on JIRA, DATAJPA-1092²³.

The `@Procedure` will not work as expected (at least, not in Spring Boot 2.3.0, when this book was written).

Consider the following two MySQL stored procedures:

- A stored procedure that returns the nickname and age columns of authors of the same given genre (can be one or multiple authors):

```
CREATE DEFINER=root@localhost
PROCEDURE FETCH_NICKNAME_AND_AGE_BY_GENRE(
IN p_genre CHAR(20))
BEGIN
SELECT nickname, age FROM author WHERE genre = p_genre; END;
```

- A stored procedure that returns all authors of the same given genre:

```
CREATE DEFINER=root@localhost
PROCEDURE FETCH_AUTHOR_BY_GENRE(
IN p_genre CHAR(20))
BEGIN
SELECT * FROM author WHERE genre = p_genre; END;
```

Now, let's see how you can call these stored procedures via `JdbcTemplate`, native SQL, and `EntityManager`.

Calling a Stored Procedure via JdbcTemplate

First, you prepare a service that benefits `JdbcTemplate`, as follows:

```
@Service
public class BookstoreService {

 private final JdbcTemplate jdbcTemplate;

 public BookstoreService(JdbcTemplate jdbcTemplate) {
 this.jdbcTemplate = jdbcTemplate;
 }

 @PostConstruct
 void init() {
 jdbcTemplate.setResultsMapCaseInsensitive(true);
 }

 // methods that call stored procedures
}
```

Moreover, you prepare the following DTO class:

```
public class AuthorDto implements Serializable {

 private static final long serialVersionUID = 1L;

 private String nickname;
 private int age;

 public AuthorDto() {
 }

 // getters and setters omitted for brevity
```

```
}
```

Next, let's see how you can call these two stored procedures.

Call the Stored Procedure that Returns the Nickname and Age Columns of Authors of the Given Genre (Can Be One or Multiple Authors)

You can fetch the result set in a DTO via `BeanPropertyRowMapper`. This way, you map the result set to a DTO as follows:

```
public List<AuthorDto> fetchNicknameAndAgeByGenre() {  
 SimpleJdbcCall simpleJdbcCall = new SimpleJdbcCall(jdbcTemplate)  
 .withProcedureName("FETCH_NICKNAME_AND_AGE_BY_GENRE")  
 .returningResultSet("AuthorResultSet",  
 BeanPropertyRowMapper.newInstance(AuthorDto.class));
```

```
Map<String, Object> authors = simpleJdbcCall.execute(  
 Map.of("p_genre", "Anthology"));
```

```
return (List<AuthorDto>) authors.get("AuthorResultSet"); }
```

Obviously, a single `AuthorDto` can be returned as well. For example, fetch by ID instead of by genre, and the result set will return a single row.

Call the Stored Procedure that Returns All Authors of the Given Genre

You can call this stored procedure via `JdbcTemplate` and `SimpleJdbcCall` to return a `List<Author>` as follows:

```
public List<Author> fetchAnthologyAuthors() {  
 SimpleJdbcCall simpleJdbcCall = new SimpleJdbcCall(jdbcTemplate)  
 .withProcedureName("FETCH_AUTHOR_BY_GENRE") .returningResultSet("AuthorResultSet",  
 BeanPropertyRowMapper.newInstance(Author.class));
```

```
Map<String, Object> authors = simpleJdbcCall.execute(  
 Map.of("p_genre", "Anthology"));
```

```
return (List<Author>) authors.get("AuthorResultSet"); }
```

Notice how the result set is mapped to a `List<Author>` and not to a `List<AuthorDto>`.

The complete application is available on GitHub²⁴. In this application there is also an example of calling a stored procedure that uses the MySQL-specific `SELECT-INTO` to return a single row.

Moreover, there is an example of fetching multiple results sets directly in DTO classes (call a stored procedure that returns multiple results sets). If you don't want to rely on `BeanPropertyRowMapper`, and you just want to dissect the result set by yourself, then here²⁵ is an example.

Until Spring Data `@Procedure` becomes more flexible, relying on `JdbcTemplate` is the most versatile way to call stored procedures.

Calling a Stored Procedure via a Native Query

Calling stored procedures via native queries can be a good alternative as well.

Call the Stored Procedure that Returns the Nickname and Age Columns of Authors of the Given Genre (Can Be One or Multiple Authors)

You can call this stored procedure as shown here:

```
@Repository  
@Transactional(readOnly = true)  
public interface AuthorRepository extends JpaRepository<Author, Long> {
```

```
@Query(value = "{CALL FETCH_NICKNAME_AND AGE_BY_GENRE (:p_genre)}", nativeQuery = true) List<Object[]> fetchNicknameAndAgeByGenreDto(@Param("p_genre") String genre);
```

```
@Query(value = "{CALL FETCH_NICKNAME_AND AGE_BY_GENRE (:p_genre)}", nativeQuery = true) List<AuthorNicknameAndAge> fetchNicknameAndAgeByGenreProj(@Param("p_genre") String genre);  
}
```

Calling `fetchNicknameAndAgeByGenreDto()` fetches the result set as a `List<Object[]>` and, in the service-method, it's manually mapped to a DTO class as follows:

```
public class AuthorDto implements Serializable {
```

```
 private static final long serialVersionUID = 1L;
```

```
 private final String nickname;  
 private final int age;
```

```
 public AuthorDto(String nickname, int age) {  
 this.nickname = nickname;  
 this.age = age;  
 }
```

```
// getters omitted for brevity  
}
```

```
public void fetchAnthologyAuthorsNameAndAgeDto() {
```

```
 List<Object[]> authorsArray  
 = authorRepository.fetchNicknameAndAgeByGenreDto("Anthology");
```

```
 List<AuthorDto> authors = authorsArray.stream().map(result -> new AuthorDto(  
 (String) result[0],  
 (Integer) result[1]  
 )).collect(Collectors.toList());
```

```
 System.out.println("Result: " + authors);  
}
```

Calling `fetchNicknameAndAgeByGenreProj()` fetches the result set in a `List<AuthorNicknameAndAge>`. The result set is automatically mapped to `AuthorNicknameAndAge`, which is a simple Spring projection:

```
public interface AuthorNicknameAndAge {
```

```
 public String getNickname();  
 public int getAge();  
}
```

```
public void fetchAnthologyAuthorsNameAndAgeProj() {
```

```
 List<AuthorNicknameAndAge> authorsDto  
 = authorRepository.fetchNicknameAndAgeByGenreProj("Anthology");
```

```
 System.out.println("Result: ");
```

```
authorsDto.forEach(a -> System.out.println(  
 a.getNickname() + ", " + a.getAge()));  
}
```

Call the Stored Procedure that Returns All Authors of the Given Genre

You can call this stored procedure as follows:

```
@Repository  
@Transactional(readOnly = true)  
public interface AuthorRepository extends JpaRepository<Author, Long> {
```

```
@Query(value = "{CALL FETCH_AUTHOR_BY_GENRE (:p_genre)}", nativeQuery = true)  
List<Author> fetchByGenre(@Param("p_genre") String genre); }
```

The service-method is quite simple:

```
public void fetchAnthologyAuthors() {  
  
 List<Author> authors = authorRepository.fetchByGenre("Anthology");  
 System.out.println("Result: " + authors);  
}
```

The complete application is available on GitHub²⁶.

Calling a Stored Procedure via EntityManager

`EntityManager` provides solid support for calling stored procedures. Let's see how to do this for these two stored procedures.

Call the Stored Procedure that Returns the Nickname and Age Columns of Authors of the Given Genre (Can Be One or Multiple Authors)

This time, the solution relies on a custom repository that injects the `EntityManager` and works directly with JPA, `StoredProcedureQuery`. Calling the stored procedure that returns only the nickname and the age of all authors of the same given genre can start by defining a DTO as follows:

```
public class AuthorDto implements Serializable {  
  
 private static final long serialVersionUID = 1L;  
  
 private final String nickname;  
 private final int age;  
  
 public AuthorDto(String nickname, int age) {  
 this.nickname = nickname;  
 this.age = age;  
 }  
  
 // getters omitted for brevity  
}
```

Further, in the `Author` entity, use `@SqlResultSetMapping` to map the result set to `AuthorDto`:

```
@Entity  
{@SqlResultSetMapping(name = "AuthorDtoMapping", classes = @ConstructorResult(targetClass =  
 AuthorDto.class, columns = {  
 @ColumnResult(name = "nickname"),  
 @ColumnResult(name = "age")}))}
```

```

public class Author implements Serializable {
...
}

 Finally, use EntityManager and StoredProcedureQuery as follows:
@Transactional
public List<AuthorDto> fetchByGenre(String genre) {

 StoredProcedureQuery storedProcedure
 = entityManager.createStoredProcedureQuery(
 "FETCH_NICKNAME_AND AGE_BY_GENRE", "AuthorDtoMapping");

 storedProcedure.registerStoredProcedureParameter(GENRE_PARAM, String.class, ParameterMode.IN);
 storedProcedure.setParameter(GENRE_PARAM, genre);

 List<AuthorDto> storedProcedureResults;
 try {
 storedProcedureResults = storedProcedure.getResultList(); } finally {
 storedProcedure.unwrap(ProcedureOutputs.class).release(); }

 return storedProcedureResults;
}

 Calling this method will result in the following statement:
{call FETCH_NICKNAME_AND AGE_BY_GENRE(?)}

 Manual mapping of the result set to AuthorDto is also achievable. This time, the Author entity is
very simple:
@Entity
public class Author implements Serializable {

...
}

 The mapping is accomplished in the fetchByGenre( ) method:
@Transactional
public List<AuthorDto> fetchByGenre(String genre) {

 StoredProcedureQuery storedProcedure
 = entityManager.createStoredProcedureQuery(
 "FETCH_NICKNAME_AND AGE_BY_GENRE");

 storedProcedure.registerStoredProcedureParameter(GENRE_PARAM, String.class, ParameterMode.IN);
 storedProcedure.setParameter(GENRE_PARAM, genre);

 List<AuthorDto> storedProcedureResults;
 try {
 List<Object[]> storedProcedureObjects
 = storedProcedure.getResultList();

 storedProcedureResults = storedProcedureObjects.stream() .map(result -> new AuthorDto(
 (String) result[0],
 (Integer) result[1]
 )).collect(Collectors.toList());
 } finally {
 storedProcedure.unwrap(ProcedureOutputs.class).release(); }
}

```

```
return storedProcedureResults;
}
```

Calling this method will result in the following statement:
{call FETCH_NICKNAME_AND_AGE_BY_GENRE(?)}

Call the Stored Procedure that Returns All Authors of the Given Genre

You can call `FETCH_AUTHOR_BY_GENRE` in two steps. First, the `Author` entity defines the stored procedure name and parameters via `@NamedStoredProcedureQuery` and `@StoredProcedureParameter` as follows:

```
@Entity
@NamedStoredProcedureQueries({
 @NamedStoredProcedureQuery(
 name = "FetchByGenreProcedure",
 procedureName = "FETCH_AUTHOR_BY_GENRE",
 resultClasses = {Author.class},
 parameters = {
 @StoredProcedureParameter(
 name = "p_genre",
 type = String.class,
 mode = ParameterMode.IN)})
})
public class Author implements Serializable {
 ...
}
```

Second, a custom repository relies on `StoredProceduQuery`, as follows:

```
private static final String GENRE_PARAM = "p_genre";
```

```
@PersistenceContext
private EntityManager entityManager;

@Transactional
public List<Author> fetchByGenre(String genre) {

 StoredProcedureQuery storedProcedure
 = entityManager.createNamedStoredProcedureQuery(
 "FetchByGenreProcedure");

 storedProcedure.setParameter(GENRE_PARAM, genre);

 List<Author> storedProcedureResults;
 try {
 storedProcedureResults = storedProcedure.getResultList(); } finally {
 storedProcedure.unwrap(ProcedureOutputs.class).release(); }

 return storedProcedureResults;
}
```

Calling this method will result in the following statement:
{call FETCH_AUTHOR_BY_GENRE(?)}

Another approach consists of defining the stored procedure directly in the custom repository via `createStoredProcedureQuery()` instead of `createNamedStoredProcedureQuery()`. This time, the `Author` entity is very simple:

```
@Entity
```

```

public class Author implements Serializable {
...
}

The fetchByGenre() is written as follows:
@Transactional
public List<Author> fetchByGenre(String genre) {

 StoredProcedureQuery storedProcedure
 = entityManager.createStoredProcedureQuery(
 "FETCH_AUTHOR_BY_GENRE", Author.class);

 storedProcedure.registerStoredProcedureParameter(GENRE_PARAM, String.class, ParameterMode.IN);
 storedProcedure.setParameter(GENRE_PARAM, genre);

 List<Author> storedProcedureResults;
 try {
 storedProcedureResults = storedProcedure.getResultList(); } finally {
 storedProcedure.unwrap(ProcedureOutputs.class).release(); }

 return storedProcedureResults;
}

```

Calling this method will result in the following statement:
`{call FETCH_AUTHOR_BY_GENRE(?)}`

The complete application is available on GitHub^{[27](#)}.

Notice that these examples prefer to manually close the `CallableStatement` used behind the scenes for calling a stored procedure in a `finally` clause, as shown here:

```
storedProcedure.unwrap(ProcedureOutputs.class).release();
```

This is needed to avoid the performance penalty of keeping the `CallableStatement` open when it's not needed. The `CallableStatement` is open even after fetching the result set. Calling `release()` will close the `CallableStatement` as soon as possible.

You can easily test if the `CallableStatement` is open, as follows:

```

ProcedureOutputs procedureOutputs = storedProcedure.unwrap(ProcedureOutputs.class); Field
csField = procedureOutputs.getClass().getDeclaredField("callableStatement");
csField.setAccessible(true);
CallableStatement cs = (CallableStatement) csField.get(procedureOutputs);

System.out.println("Is closed? " + cs.isClosed()); // false

```

This issue will be fixed in Hibernate 6 (HHH-13215^{[28](#)}).

Item 115: How to Unproxy a Proxy

You can get a Hibernate-specific proxy via the `EntityManager#getReference()` method . In Spring Boot, this method is wrapped in the `getOne()` method , as in the following source code:

```

@Override
public T getOne(ID id) {

```

```
Assert.notNull(id, ID_MUST_NOT_BE_NULL);
return em.getReference(getDomainClass(), id); }
```

What Is a Proxy Object?

Sooner or later, every developer that gets in touch with the notion of lazy loading will discover the Hibernate-specific proxies as well. Some developers will ask, “How does lazy loading work?” and another developer will answer, “It uses Hibernate-specific proxies”. So, proxy objects facilitate entities lazy loading.

Do not confuse Hibernate lazy loading with Spring Spring Data JPA deferred bootstrap modes²⁹. The latter refers to Spring JPA infrastructure and repository bootstrap.

But, what is a proxy object? First of all, a proxy object is generated by Hibernate at runtime and extends the original entity (the one that you wrote). Moreover, Hibernate replaces the original entity collections (e.g., `List`) with the proper Hibernate-specific persistent wrapper collections (e.g., `PersistentList`). For `Set` it has `PersistentSet` and for `Map` it has `PersistentMap`. They can be found in the `org.hibernate.collection.*` package.

The generated proxy follows the well-known Proxy design pattern. Generally speaking, the intent of this design pattern is to expose a surrogate for another object to provide control to this object. Mainly, a proxy object is an extra level of indirection to support custom access to the original object and wraps the original object complexity.

A Hibernate-specific proxy has two main jobs:

- Delegate the calls that access the *basic* properties to the original entity.
- Rely on the persistent wrappers (`PersistentList`, `PersistentSet`, `PersistentMap`) to intercept calls that access the uninitialized collections (`List`, `Set`, and `Map`). When such a call is intercepted, it is handled by an associated listener. This is responsible for issuing the correct initialization query of that collection.

When you get a `LazyInitializationException`, it means the context in which the Hibernate-specific proxies are living is missing. In other words, there is no Persistence Context or Session available.

An Entity Object and a Proxy Object Are Not Equal

You can fetch an entity object via the `EntityManager#find()` method . In Spring Boot, this call is wrapped in the `findById()` method . While an entity object is populated with data, a proxy object is not. Consider the following `Author` entity:

```
@Entity
public class Author implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;

 private String name;
 private String genre;
 private int age;

 // getters and setters omitted for brevity

 @Override
 public boolean equals(Object obj) {
```

```

if (this == obj) {
 return true;
}

if (obj == null) {
 return false;
}

if (getClass() != obj.getClass()) {
 return false;
}

return id != null && id.equals(((Author) obj).id); }

@Override
public int hashCode() {
 return 2021;
}
}

```

The following code reveals that an entity object is not equal to a proxy object:

```

@Service
public class BookstoreService {

```

```

private final AuthorRepository authorRepository; private Author author;
...
public void authorNotEqualsProxy() {

```

```

// behind findById() we have EntityManager#find() Author author =
authorRepository.findById(1L).orElseThrow();

// behind getOne() we have EntityManager#getReference() Author proxy =
authorRepository.getOne(1L);

System.out.println("Author class: " + author.getClass().getName()); System.out.println("Proxy class: " +
proxy.getClass().getName()); System.out.println("'author' equals 'proxy'? "
+ author.equals(proxy));
}
}

```

Calling `authorNotEqualsProxy()` produces the following output:

```

Author class: com.bookstore.entity.Author
Proxy class: com.bookstore.entity.Author$HibernateProxy$sfwzCCbF
'author' equals 'proxy'? false

```

Unproxy a Proxy

Starting with Hibernate 5.2.10 the developer can unproxy a proxy object via the dedicated method, `Hibernate.unproxy()`. For example, you can unproxy the `proxy` object as follows:

```

Object unproxy = Hibernate.unproxy(proxy);

```

By unproxying a proxy, that means the proxy becomes an entity object. Therefore the previous code will trigger the following SQL SELECT:

SELECT

```
author0_.id AS id1_0_0_, author0_.age AS age2_0_0_, author0_.genre AS genre3_0_0_, author0_.name  
AS name4_0_0_  
FROM author author0_  
WHERE author0_.id = ?
```

Now, the unproxy can be cast to `Author`:

```
Author authorViaUnproxy = (Author) unproxy;
```

Obviously, calling `getName()`, `getGenre()`, etc. will return the expected data.

Before Hibernate 5.2.10, a proxy object can be unproxied via `LazyInitializer`, as shown here:

```
HibernateProxy hibernateProxy = (HibernateProxy) proxy; LazyInitializer initializer  
= hibernateProxy.getHibernateLazyInitializer(); Object unproxy = initializer.getImplementation();
```

To check if a certain property of a proxy object was initialized or not, just call the `Hibernate.isPropertyInitialized()` method. For example, check if the `name` property of the proxy object was initialized before unproxying it:

```
// false  
boolean nameIsInitialized  
= Hibernate.isPropertyInitialized(proxy, "name");
```

Calling the same code after unproxying the proxy object will return `true`.

An Entity Object and an Unproxied Object Are Equal

You can test if an entity object and an unproxied object are equal by adding `BookstoreService` the following method (the `author` object is the one fetched earlier via `authorNotEqualsProxy()`):

```
@Transactional(readOnly = true)  
public void authorEqualsUnproxy() {
```

```
// behind getOne() we have EntityManager#getReference() Author proxy =  
authorRepository.getOne(1L);
```

```
Object unproxy = Hibernate.unproxy(proxy);
```

```
System.out.println("Author class: " + author.getClass().getName()); System.out.println("Unproxy class: "  
+ unproxy.getClass().getName()); System.out.println("'" + author.equals(unproxy));  
+ author.equals(unproxy));  
}
```

Calling `authorEqualsUnproxy()` outputs the following:

```
Author class: com.bookstore.entity.Author  
Unproxy class: com.bookstore.entity.Author  
'author' equals 'unproxy'? true
```

The complete application is available on GitHub³⁰.

Item 116: How to Map a Database View

Let's consider the `Author` and `Book` entities involved in a bidirectional lazy `@OneToMany` relationship. Moreover, let's consider a MySQL database view defined as shown:

```
CREATE OR REPLACE VIEW GENRE_AND_TITLE_VIEW  
AS
```

```

SELECT
a.genre,
b.title
FROM
author a
INNER JOIN
book b ON b.author_id = a.id;

```

This view fetched the genres of authors and the titles of books via a **INNER JOIN**. Now, let's fetch this database view in the application and display its content.

Typically, database views are mapped exactly as database tables. In other words, you need to define an entity that maps the view to the corresponding name and columns. By default, table mapping is not read-only, and this means that content can be modified. Depending on the database, a view can be modified or not (**Item 117**). You can easily prevent Hibernate from modifying the view by annotating the entity-view with `@Immutable`, as shown here (e.g., MySQL requirements for a database view to be modifiable are available here³¹):

```

@Entity
@Immutable
@Table(name="genre_and_title_view")
public class GenreAndTitleView implements Serializable {

```

```
 private static final long serialVersionUID = 1L;
```

```
 @Id
 private String title;
```

```
 private String genre;
```

```
 public String getTitle() {
 return title;
 }
```

```
 public String getGenre() {
 return genre;
 }
```

```
 @Override
 public String toString() {
 return "AuthorBookView{" + "title=" + title + ", genre=" + genre + '}';
 }
}
```

Further, define a classical Spring repository:

```
@Repository
public interface GenreAndTitleViewRepository extends JpaRepository<GenreAndTitleView, Long> {
```

```
 List<GenreAndTitleView> findByGenre(String genre); }
```

Let's trigger a `findAll()` to fetch and display the view data:

```

private final GenreAndTitleViewRepository genreAndTitleViewRepository;
...
public void displayView() {
 List<GenreAndTitleView> view = genreAndTitleViewRepository.findAll();
 System.out.println("View: " + view);
}

```

}

Calling `displayView()` triggers the following `SELECT` statement:

```
SELECT
genreandti0_.title AS title1_2_, genreandti0_.genre AS genre2_2_
FROM genre_and_title_view genreandti0_
```

Or, you can fetch only records of a certain genre:

```
public void displayViewByGenre() {
List<GenreAndTitleView> view
= genreAndTitleViewRepository.findByGenre("History"); System.out.println("View: " + view);
}
```


This time, calling `displayViewByGenre()` triggers the following `SELECT` statement:

```
SELECT
genreandti0_.title AS title1_2_, genreandti0_.genre AS genre2_2_
FROM genre_and_title_view genreandti0_
WHERE genreandti0_.genre = ?
```

The complete application is available on GitHub³².

Item 117: How to Update a Database View

Let's consider the `author` table (corresponding to the `Author` entity) and the data snapshot shown in Figure 14-16.

The screenshot shows a database table named 'author' with the following structure and data:

	id	age	genre	name	sellrank	royalties	rating
1	23	Anthology	Mark Janel	289	1200	3	
2	43	Horror	Olivia Goy	490	4000	5	
3	51	Anthology	Quartis Young	122	900	4	
4	34	History	Joana Nimar	554	5600	4	
5	47	Anthology	Kakki Jou	231	1000	5	
6	56	Anthology	Fair Pouille	344	3400	5	

Figure 14-16 The author table and data snapshot

Looks like the *Anthology* authors are very popular and successful therefore they have been extracted in a database view as follows:

```
CREATE OR REPLACE VIEW AUTHOR_ANTHOLOGY_VIEW
AS
SELECT
a.id,
a.name,
a.age,
a.genre
FROM
author a
WHERE a.genre = "Anthology";
```

This view is mapped to the following entity-view:

```
@Entity  
@Table(name = "author_anthology_view")  
public class AuthorAnthologyView implements Serializable {  
  
 private static final long serialVersionUID = 1L;  
  
 @Id  
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;  
  
 private String name;  
 private int age;  
 private String genre;  
  
 ...  
}
```

This is not a read-only database view, so the `AuthorAnthologyView` entity is not annotated with `@Immutable` (details about immutable entities are found in [Item 16](#)).

Trigger UPDATE Statements

This database view is seldom modified just for updating the age of authors. When such an update is needed, the application should trigger an `UPDATE` statement against the database view and the database should automatically update the contents of the underlying table. The following code sample updates the age of an author. First, the repository:

```
@Repository  
public interface AuthorAnthologyViewRepository extends JpaRepository<AuthorAnthologyView, Long>  
{  
  
 public AuthorAnthologyView findByName(String name);
```

The service-method (*Quartis Young*'s age is updated from 51 to 52; notice that we are very discrete and we do not request the author's birth information):

```
private final AuthorAnthologyViewRepository authorAnthologyViewRepository; ...  
@Transactional  
public void updateAuthorAgeViaView() {  
 AuthorAnthologyView author  
 = authorAnthologyViewRepository.findByName("Quartis Young");  
  
 author.setAge(author.getAge() + 1);  
}
```

Calling `updateAuthorAgeViaView()` triggers the following SQL statements:

SELECT
authoranth0_.id **AS** id1_1_, authoranth0_.age **AS** age2_1_, authoranth0_.genre **AS** genre3_1_,
authoranth0_.name **AS** name4_1_
FROM author_anthology_view authoranth0_
WHERE authoranth0_.name = ?

UPDATE author_anthology_view **SET** age = ?, genre = ?,
name = ?

WHERE id = ?

The `UPDATE` statement will update the database view and the underlying table.

For a view to be updatable, there must be a one-to-one relationship between the rows in the view and the rows in the underlying table. While this is the main requirement, MySQL has other requirements listed here³³.

Trigger INSERT Statements

Inserting a new author is also a pretty rare case. But, when it's needed, you can do it, as in the following service-method:

```
public void insertAuthorViaView() {  
 AuthorAnthologyView newAuthor = new AuthorAnthologyView(); newAuthor.setName("Toij Kalu");  
 newAuthor.setGenre("Anthology");  
 newAuthor.setAge(42);  
  
 authorAnthologyViewRepository.save(newAuthor); }
```

Again, inserting in the view should be automatically propagated by the database to the underlying `author` table. Calling `insertAuthorViaView()` triggers the following `INSERT` statement:

```
INSERT INTO author_anthology_view (age, genre, name) VALUES (?, ?, ?)
```

An updatable view is insertable if it also satisfies the following additional requirements for the view columns: there must be no duplicate view column names, the view must contain all the columns in the base table that do not have a default value, and the view columns must be simple column references (they must not be expressions). Notice that our `INSERT` works because the schema of the `author` table specifies default values for the columns that are not present in the database view (see the bold lines shown here):

```
CREATE TABLE author (  
 id bigint(20) NOT NULL AUTO_INCREMENT,  
 age int(11) NOT NULL,  
 genre varchar(255) NOT NULL,  
 name varchar(255) NOT NULL,  
 sellrank int(11) NOT NULL DEFAULT -1,  
 royalties int(11) NOT NULL DEFAULT -1, rating int(11) NOT NULL  
 DEFAULT -1, PRIMARY KEY (id)  
)
```

While this is the main requirement, MySQL has other requirements listed here³³.

At this moment, you can insert an author that has a different genre than *Anthology*. To ensure that `INSERT`s/`UPDATE`s conform to the definition of the view, consider **Item 118**, which brings `WITH CHECK OPTION` into discussion.

Trigger DELETE Statements

Deleting an author is also a pretty uncommon case. But, when it's needed, you can do it, as in the following example:

```
@Transactional  
public void deleteAuthorViaView() {  
 AuthorAnthologyView author  
 = authorAnthologyViewRepository.findByName("Mark Janel");  
  
 authorAnthologyViewRepository.delete(author); }
```

Calling `deleteAuthorViaView()` should delete the specified author from the database view and from the underlying table:

SELECT

```
authoranth0_.id AS id1_1_, authoranth0_.age AS age2_1_, authoranth0_.genre AS genre3_1_,  
authoranth0_.name AS name4_1_  
FROM author_anthology_view authoranth0_  
WHERE authoranth0_.name = ?
```

DELETE FROM author_anthology_view **WHERE** id = ?

The tables to be deleted from a **DELETE** statement must be merged views. Join views are not allowed. While this is the main requirement, MySQL has other requirements, listed here³⁴.

After applying the **UPDATE**, **INSERT**, and **DELETE**s, you should obtain the data snapshot shown in Figure 14-17 (the left side is the database view; the right side is the underlying table).

author_anthology_view				author						
id	name	age	genre	id	age	genre	name	sellrank	royalties	rating
3	Quartis Young	52	Anthology	2	43	Horror	Olivia Goy	490	4000	5
5	Kakki Jou	47	Anthology	3	52	Anthology	Quartis Young	122	900	4
6	Fair Pouille	56	Anthology	4	34	History	Joana Nimar	554	5600	4
7	Toij Kalu	42	Anthology	5	47	Anthology	Kakki Jou	231	1000	5
				6	56	Anthology	Fair Pouille	344	3400	5
				7	42	Anthology	Toij Kalu	-1	-1	-1

Figure 14-17 Database view and the underlying table

The complete application is available on GitHub³⁵.

Item 118: Why and How to Use WITH CHECK OPTION

In a nutshell, whenever you insert or update a row of the base tables through a database view, MySQL ensures that this operation conforms with the definition of the view as long as the database view definition has explicitly set **WITH CHECK OPTION**.

Let's reiterate the database view from Item 117 (mapped to `AuthorAnthologyView`):

CREATE OR REPLACE VIEW AUTHOR_ANTHOLOGY_VIEW

AS

SELECT

```
a.id,  
a.name,  
a.age,  
a.genre
```

FROM

author a

WHERE a.genre = "Anthology";

As you know from Item 117, this database view is updatable. Therefore, the application can trigger updates that update data that's not visible through the view. For example, consider the following **INSERT** via this view:

```
public void insertAnthologyAuthorInView() {  
 AuthorAnthologyView author = new AuthorAnthologyView(); author.setName("Mark Powell");  
 author.setGenre("History");
```

```
author.setAge(45);

authorAnthologyViewRepository.save(author); }
```

Our view contains only authors of genre *Anthology* and the method inserts an author of genre *History* through the view. What will happen? Well, the newly created author is not visible through the view because their genre is *History*. But, it was inserted in the underlying `author` table!

But, this may be not what you want! Most probably, the genre of *Mark Powell* is *Anthology* (notice that you call a method named `insertAnthologyAuthorInView()`), but we mistakenly selected *History*. The result is really confusing because this author is not exposed in the view and was added to the underlying table.

The `WITH CHECK OPTION` to the rescue. The `WITH CHECK OPTION` prevents a view from updating or inserting rows that are not visible through it. Modify the database view definition as follows:

CREATE OR REPLACE VIEW AUTHOR_ANTHOLOGY_VIEW

AS

SELECT

```
a.id,  
a.name,  
a.age,  
a.genre
```

FROM

```
author a
```

WHERE a.genre = "Anthology" **WITH CHECK OPTION**;

Calling `insertAnthologyAuthorInView()` again will cause an `SQLException` exception as follows: `CHECK OPTION failed 'bookstoredb.author_anthology_view'`. So, this time the `INSERT` operation is prevented.

But after replacing *History* with *Anthology*, the `INSERT` is successful and the new author is visible in the view and in the underlying table:

```
public void insertAnthologyAuthorInView() {
 AuthorAnthologyView author = new AuthorAnthologyView(); author.setName("Mark Powell");
 author.setGenre("Anthology");
 author.setAge(45);

 authorAnthologyViewRepository.save(author); }
```

The complete application is available on GitHub³⁶.

Item 119: How to Efficiently Assign a Database Temporary Ranking to Rows

Different kinds of tasks (e.g., check **Item 102** and **Item 120**) require you to assign a database temporary sequence of values to rows. An efficient way to accomplish this is using the `ROW_NUMBER()` window function. This window function is in the same category as the `RANK()`, `DENSE_RANK()`, and `NTILE()` window functions and are known as *ranking functions*.

The `ROW_NUMBER()` window function produces a sequence of values that starts from value 1 with an increment of 1. This is a temporary sequence of values (non-persistent) that is calculated dynamically at query execution time. The syntax of this window function is as follows:

`ROW_NUMBER() OVER (<partition_definition> <order_definition>)`

The `OVER` clause defines the window of rows that `ROW_NUMBER()` operates on. The `PARTITION BY` clause (`<partition_definition>`) is optional and is used to break the rows into smaller sets (without it, the entire result set is considered a partition). Its syntax is as follows:

`PARTITION BY <expression>,[{,<expression>}...]`

The purpose of the `ORDER BY` clause (`<order_definition>`) is to set the orders of rows. The sequence of values is applied following this order (in other words, the window function will process the rows in this order). Its syntax is:

`ORDER BY <expression> [ASC|DESC],[{,<expression>}...]`

This window function is available in almost all databases, and starting with version 8.x, it's available in MySQL as well.

The `ROW_NUMBER()` window function is supported on MySQL 8+, Oracle 9.2+, PostgreSQL 8.4+, SQL Server 2005+, Firebird 3.0+, DB2, Sybase, Teradata, Vertica, and so on.

Figure 14-18 shows the `author` table (left side) and a data snapshot (right side).

The figure shows two tables side-by-side. On the left is the `author` table schema from MySQL Workbench. It has four columns: `id` (BIGINT(20), primary key), `age` (INT(11)), `genre` (VARCHAR(255)), and `name` (VARCHAR(255)). On the right is a data snapshot table with columns `rowNum`, `name`, and `age`. The data is as follows:

rowNum	name	age
1	Mark Janel	23
2	Angela Riak	23
3	Tom Alen	23
4	Joana Nimar	34
5	Barber John	34
6	Ulm Ane	34
7	Alicia Tom	38
8	Sacram Alin	38
9	Olivia Goy	43
10	Bob Martin	43
11	Turben Goy	43
12	Quartis Yo...	51
13	Apium Horia	51
14	Xian Ulan	51
15	Katy Loin	56

Figure 14-18 The `author` table and data snapshot

To obtain the data snapshot from this figure as a result set, start by defining a Spring projection (DTO), as shown here (the `getRowNum()` method was added because we want to fetch the `rowNum` column in the result set):

```
public interface AuthorDto {
 public String getName();
 public int getAge();
 public int getRowNum();
}
```

Further, write a native query as follows:

```
@Repository
@Transactional(readOnly = true)
public interface AuthorRepository extends JpaRepository<Author, Long> {
 @Query(value = "SELECT ROW_NUMBER() OVER(ORDER BY age) "
 + "rowNum, name, age FROM author",
 nativeQuery = true)
 List<AuthorDto> fetchWithSeqNumber();
}
```

You can call `fetchWithSeqNumber()` and display the result set via a service-method as follows:

```
public void fetchAuthorsWithSeqNumber() {
```

```
List<AuthorDto> authors = authorRepository.fetchWithSeqNumber();

authors.forEach(a -> System.out.println(a.getRowNum() + ", " + a.getName() + ", " + a.getAge())); }
```

In the previous query, we used ORDER BY in an OVER clause. We can obtain the same result by using ORDER BY in the query:


```
@Query(value = "SELECT ROW_NUMBER() OVER() "
+ "rowNum, name, age FROM author ORDER BY age", nativeQuery = true)
List<AuthorDto> fetchWithSeqNumber();
```

Nevertheless, ORDER BY in the query is not the same as ORDER BY in the OVER clause.

Using the ORDER BY Clause in the Query and in the OVER Clause

In the previous query, we used the ORDER BY clause in the OVER clause or in the query. Now, let's use it in both places—we want to assign the temporary sequence of values according to ORDER BY in the OVER clause and return the result set ordered according to ORDER BY in the query. The following query and Figure 14-19 highlight that the ORDER BY from the query is not the same as the ORDER BY from OVER. The sequence of values is assigned on the ORDER BY from OVER, but the result set is ordered on the ORDER BY from query:

```
@Query(value = "SELECT ROW_NUMBER() OVER(ORDER BY age) "
+ "rowNum, name, age FROM author ORDER BY name", nativeQuery = true)
List<AuthorDto> fetchWithSeqNumber();
```


The figure shows a screenshot of a database management system. On the left, there is a table structure for 'author' with columns: id (BIGINT(20)), age (INT(11)), genre (VARCHAR(255)), and name (VARCHAR(255)). Below the table structure is a section labeled 'Indexes'. To the right of the table structure is a data snapshot of the 'author' table. The data is presented in a grid with three columns: 'rowNum', 'name', and 'age'. The 'rowNum' column contains values ranging from 1 to 15. The 'name' column lists various names, and the 'age' column lists their ages. The data is sorted by 'name' in ascending order, as indicated by the ORDER BY clause in the query.

rowNum	name	age
7	Alicia Tom	38
2	Angela Riaik	23
13	Apium Horia	51
5	Barber John	34
10	Bob Martin	43
4	Joana Nimar	34
15	Katy Loin	56
1	Mark Janel	23
9	Olivia Goy	43
12	Quartis Young	51
8	Sacram Alin	38
3	Tom Alen	23
11	Turben Goy	43
6	Ulm Ane	34
14	Xian Ulan	51

Figure 14-19 The author table and data snapshot

Use Multiple Columns with the OVER Clause

The OVER clause supports multiple columns. For example, in the following query, the temporary sequence of values is assigned according to ORDER BY age, name DESC:

```
@Query(value = "SELECT ROW_NUMBER() OVER(ORDER BY age, name DESC) "
+ "rowNum, name, age FROM author",
nativeQuery = true)
List<AuthorDto> fetchWithSeqNumber();
```

The output is shown in Figure 14-20.

The figure shows the 'author' table structure on the left and a data snapshot on the right.

Table Structure:

- author** (Table Name)
- Columns:**
 - id** BIGINT(20)
 - age** INT(11)
 - genre** VARCHAR(255)
 - name** VARCHAR(255)
- Indexes**

Data Snapshot:

rowNum	name	age
1	Tom Alen	23
2	Mark Janel	23
3	Angela Riak	23
4	Ulm Ane	34
5	Joana Nimar	34
6	Barber John	34
7	Sacram Alin	38
8	Alicia Tom	38
9	Turben Goy	43
10	Olivia Goy	43
11	Bob Martin	43
12	Xian Ulan	51
13	Quartis Yo...	51
14	Apium Horia	51
15	Katy Loin	56

Figure 14-20 The author table and data snapshot

Commonly, you don't need to fetch the temporary sequence of values produced by `ROW_NUMBER()` in the result set. You will use it internally, in the query. In **Item 120**, you can see an example of using `ROW_NUMBER()` with `PARTITION BY` and CTEs (Common Table Expressions) for finding top N rows of every group.

The complete application is available on GitHub³⁷.

This is not an SQL-centric book, so we do not discuss in detail other ranking functions such as `RANK()`, `DENSE_RANK()`, and `NTILE()`. However, it is highly advisable to learn these window functions since they can be extremely useful. MySQL supports all of them starting with version 8.x.

In a nutshell:

- `RANK()` is useful for specifying the rank for each row in the result set. A sample application is available on GitHub³⁸.
- In comparison to the `RANK()` window function, `DENSE_RANK()` avoids gaps within partition. A sample application is available on GitHub³⁹.
- `NTILE(N)` is useful for distributing the number of rows in the specified N number of groups. A sample application is available on GitHub⁴⁰.

Item 120: How to Efficiently Find Top N Rows of Every Group

Consider Figure 14-21. On the left side there is a data snapshot of the author table and on the right side is the needed result set. The result set shown in Figure 14-21 contains the first two rows of every author in descending order by sells.

author table				result set			
id	name	sold	title	id	name	sold	title
1	Mark Janel	100	Anthology of past	11	Joana Nimar	540	History of Prague
2	Mark Janel	90	One summer day	12	Joana Nimar	310	Modern history
3	Mark Janel	110	Table please	4	Mark Janel	290	Running fast
4	Mark Janel	290	Running fast	3	Mark Janel	110	Table please
5	Olivia Goy	430	House of pain	5	Olivia Goy	430	House of pain
6	Olivia Goy	330	Horror day	6	Olivia Goy	330	Horror day
7	Olivia Goy	130	Night call				
8	Joana Nimar	230	History in a nutshell				
9	Joana Nimar	70	Ancient history				
10	Joana Nimar	170	Roman history				
11	Joana Nimar	540	History of Prague				
12	Joana Nimar	310	Modern history				

Figure 14-21 Data snapshot

Generally speaking, fetching the top N rows of every group can be efficiently obtained via CTE (Common Table Expressions) and the ROW_NUMBER() window function ([Item 119](#)). The native query needed to fetch the result set from Figure 14-21 looks as follows and speaks for itself:

```
@Repository
@Transactional(readOnly = true)
public interface AuthorRepository extends JpaRepository<Author, Long> {
```

```
@Query(value = "WITH sales AS (SELECT *, ROW_NUMBER()
+ "OVER (PARTITION BY name ORDER BY sold DESC) AS row_num"
+ " FROM author) SELECT * FROM sales WHERE row_num <= 2", nativeQuery = true)
List<Author> fetchTop2BySales();
}
```

Of course, you can easily parameterize the number of rows, as shown here:

```
@Repository
@Transactional(readOnly = true)
public interface AuthorRepository extends JpaRepository<Author, Long> {
```

```
@Query(value = "WITH sales AS (SELECT *, ROW_NUMBER()
+ "OVER (PARTITION BY name ORDER BY sold DESC) AS row_num"
+ " FROM author) SELECT * FROM sales WHERE row_num <= ?1", nativeQuery = true)
List<Author> fetchTopNBySales(int n);
}
```

The complete application is available on GitHub[41](#).

Item 121: How to Implement Advanced Search via Specification API

It's a common task to fetch data in pages based on multiple filters. For example, an e-commerce website lists the products in pages and provides a suite of filters to help the clients find a specific product or category of products. A typical approach to implementing this kind of dynamic queries relies on JPA Criteria API. On the other hand, a Spring Boot application can rely on the Specification API. This item covers the main steps for accomplishing this task with a generic approach.

Consider that each filter represents a condition (e.g., `age > 40`, `price > 25`, `name = 'Joana Nimar'`, etc.). There are simple filters (with a single condition) and compound filters (with multiple conditions joined via logical operators such as AND and OR). Let's consider that a condition (e.g., `age >`

40) is depicted in three parts: left side (`age`), right side (40), and an operation (`>`). Moreover, a condition may contain a logical operator that can be AND or OR. You can map this information in a class named `Condition` as follows (the END value is not a logical operator; it is used to mark the end of a compound filter):

```
public final class Condition {  
  
 public enum LogicalOperatorType {  
 AND, OR, END  
 }  
  
 public enum OperationType {  
 EQUAL, NOT_EQUAL, GREATER_THAN, LESS_THAN, LIKE  
 }  
  
 private final String leftHand;  
 private final String rightHand;  
 private final OperationType operation;  
 private final LogicalOperatorType operator;  
  
 public Condition(String leftHand, String rightHand, OperationType operation, LogicalOperatorType operator) {  
 this.leftHand = leftHand;  
 this.rightHand = rightHand;  
 this.operation = operation;  
 this.operator = operator;  
 }  
  
 public String getLeftHand() {  
 return leftHand;  
 }  
  
 public String getRightHand() {  
 return rightHand;  
 }  
  
 public OperationType getOperation() {  
 return operation;  
 }  
  
 public LogicalOperatorType getOperator() {  
 return operator;  
 }  
}
```

Further, for each supported `Condition` (of course, more operations can be added in the previous enum), let's define the corresponding `Predicate`. Each `Condition` is passed to the `Specification` implementation and is transformed in a `Predicate` in the `toPredicate()` method as follows:

```
public class SpecificationChunk<T> implements Specification<T> {  
  
 private final Condition condition;
```

```

public SpecificationChunk(Condition condition) {
 this.condition = condition;
}

@Override
public Predicate toPredicate(Root<T> root, CriteriaQuery<?> cquery, CriteriaBuilder cbuilder) {

 switch (condition.getOperation()) {
 case EQUAL:
 return cbuilder.equal(root.get(condition.getLeftHand()), condition.getRightHand());
 case NOT_EQUAL:
 return cbuilder.notEqual(root.get(condition.getLeftHand()), condition.getRightHand());
 case GREATER_THAN:
 return cbuilder.greaterThan(root.get(condition.getLeftHand()), condition.getRightHand());
 case LESS_THAN:
 return cbuilder.lessThan(root.get(condition.getLeftHand()), condition.getRightHand());
 case LIKE:
 return cbuilder.like(root.get(condition.getLeftHand()), condition.getRightHand());
 default:
 return null;
 }
}
}

```

Finally, the previous `SpecificationChunk` can be used to implement a `Specification` builder. The climax of the following implementation consists of chaining the `SpecificationChunks` conforming to the given logical operators:

```

public class SpecificationBuilder<T> {

 private final List<Condition> conditions;

 public SpecificationBuilder() {
 conditions = new ArrayList<>();
 }

 public SpecificationBuilder<T> with(String leftHand, String rightHand, OperationType operation,
 LogicalOperatorType operator) {

 conditions.add(new Condition(leftHand, rightHand, operation, operator));
 return this;
 }

 public Specification<T> build() {

 if (conditions.isEmpty()) {
 return null;
 }

 List<Specification<T>> specifications = new ArrayList<>(); for (Condition condition : conditions) {
 specifications.add(new SpecificationChunk(condition)); }

 Specification<T> finalSpecification = specifications.get(0); for (int i = 1; i < conditions.size(); i++) {
 if (!conditions.get(i - 1).getOperator()

```

```

>equals(LogicalOperatorType.END)) {
finalSpecification = conditions.get(i - 1).getOperator() .equals(LogicalOperatorType.OR)
? Specification.where(finalSpecification)
.or(specifications.get(i))
: Specification.where(finalSpecification)
.and(specifications.get(i));
}
}

return finalSpecification;
}
}

```

Testing Time

To test this implementation, let's look at the `Author` and `Book` entities (there is no association between them) and the following two repositories:

```

@Repository
public interface AuthorRepository extends
JpaRepository<Author, Long>,
JpaSpecificationExecutor<Author> {
}

@Repository
public interface BookRepository extends
JpaRepository<Book, Long>,
JpaSpecificationExecutor<Book> {
}

```

Fetch All Authors Older than 40 of Genre Anthology

The following service-method fetches all authors older than 40 and of the genre *Anthology*:

```

public void fetchAuthors() {
SpecificationBuilder<Author> specBuilder = new SpecificationBuilder();

Specification<Author> specAuthor = specBuilder .with("age", "40", GREATER_THAN, AND)
.with("genre", "Anthology", EQUAL, END)
.build();

List<Author> authors = authorRepository.findAll(specAuthor);

System.out.println(authors);
}

```

In this case, the triggered SQL SELECT is as follows:

```

SELECT
author0_.id AS id1_0_, author0_.age AS age2_0_, author0_.genre AS genre3_0_, author0_.name AS
name4_0_, author0_.rating AS rating5_0_
FROM author author0_
WHERE author0_.age > 40
AND author0_.genre = ?

```

Fetch a Page of Books with a Price Less than 60

The following service-method fetches a Page of books with a price less than 60:

```

public void fetchBooksPage(int page, int size) {
}

```

```

SpecificationBuilder<Book> specBuilder = new SpecificationBuilder();

Specification<Book> specBook = specBuilder .with("price", "60", LESS_THAN, END)
.build();

Pageable pageable = PageRequest.of(page, size, Sort.by(Sort.Direction.ASC, "title"));

Page<Book> books = bookRepository.findAll(specBook, pageable);

System.out.println(books);
books.forEach(System.out::println);
}

```

In this case, the triggered SQL SELECT statements are as follows:

```

SELECT
book0_.id AS id1_1_, book0_.isbn AS isbn2_1_, book0_.name AS name3_1_, book0_.price AS
price4_1_, book0_.title AS title5_1_
FROM book book0_
WHERE book0_.price < 60
ORDER BY book0_.title ASC LIMIT ?

```

```

SELECT
COUNT(book0_.id) AS col_0_0_
FROM book book0_
WHERE book0_.price < 60

```

Therefore, it is pretty easy to dynamically create filters.

What's Next

Taking the implementation further may require the following:

- Adding more operations and operators
- Adding support for complex filters (e.g., using brackets, (x AND y) OR (x AND z))
- Adding joins
- Adding DTO support
- Adding a parser capable of parsing conditions from URL query parameters

The complete application is available on GitHub⁴².

Item 122: How to Enhance SQL Statement Caching via IN Clause Parameter Padding

Consider the `Author` entity and the following query:

```

@Repository
@Transactional(readOnly = true)
public interface AuthorRepository extends JpaRepository<Author, Long> {

```

```

@Query("SELECT a FROM Author a WHERE a.id IN ?1") public List<Author> fetchIn(List<Long>
ids); }

```

The query selects a list of authors whose IDs match the given list of IDs. The following service-method provides lists of IDs of different sizes (from 2 to 10 IDs):

```

@Transactional(readOnly=true)
public void fetchAuthorsIn() {

```

```

List twoIds = List.of(1L, 2L);
List threeIds = List.of(1L, 2L, 3L);
List fourIds = List.of(1L, 2L, 3L, 4L);
List fiveIds = List.of(1L, 2L, 3L, 4L, 5L); List sixIds = List.of(1L, 2L, 3L, 4L, 5L, 6L); List sevenIds =
List.of(1L, 2L, 3L, 4L, 5L, 6L, 7L); List eightIds = List.of(1L, 2L, 3L, 4L, 5L, 6L, 7L, 8L); List nineIds
= List.of(1L, 2L, 3L, 4L, 5L, 6L, 7L, 8L, 9L); List tenIds = List.of(1L, 2L, 3L, 4L, 5L, 6L, 7L, 8L, 9L,
10L);

authorRepository.fetchIn(twoIds);
authorRepository.fetchIn(threeIds);
authorRepository.fetchIn(fourIds);
authorRepository.fetchIn(fiveIds);
authorRepository.fetchIn(sixIds);
authorRepository.fetchIn(sevenIds);
authorRepository.fetchIn(eightIds);
authorRepository.fetchIn(nineIds);
authorRepository.fetchIn(tenIds);
}

```

Calling `fetchAuthorsIn()` will produce 10 SELECT statements, which are mainly the same except for the number of bind parameters.

```

SELECT
author0_.id AS id1_0_, author0_.age AS age2_0_, author0_.genre AS
genre3_0_, author0_.name AS name4_0_
FROM author author0_
WHERE author0_.id IN (?, ?) ...
SELECT
author0_.id AS id1_0_, author0_.age AS age2_0_, author0_.genre AS
genre3_0_, author0_.name AS name4_0_
FROM author author0_
WHERE author0_.id IN (?, ?, ?, ?, ?, ?, ?, ?, ?, ?)

```

The 10 SELECT statements may produce 10 execution plans. If the database supports an execution plan cache, the 10 execution plans will be cached (e.g., Oracle, SQL Server). This is happening because each IN clause has a different number of bind parameters.

Reusing an execution plan from cache takes place only if the SQL statement string matches the cached plan. In other words, if you generate the exact same SELECT for a different number of IN clause bind parameters, then you cache fewer execution plans. Again, note that this is useful only for databases that support an execution plan cache, such as Oracle and SQL Server.

Further, let's enable the Hibernate-specific

```

hibernate.query.in_clause_parameter_padding property:  

spring.jpa.properties.hibernate.query.in_clause_parameter_padding=true

```

This time, the generated SELECT statements will be these:

```

SELECT
...
FROM author author0_
WHERE author0_.id IN (1, 2)

```

-- for 3 and 4 parameters, it uses 4 bind parameters (2^2)

```

SELECT
...

```

```
FROM author author0_
WHERE author0_.id IN (1, 2, 3, 3)

SELECT
...
FROM author author0_
WHERE author0_.id IN (1, 2, 3, 4)
```

-- for 5, 6, 7 and 8 parameters, it uses 8 bind parameters (2^3)

```
SELECT
...
FROM author author0_
WHERE author0_.id IN (1, 2, 3, 4, 5, 5, 5, 5)
```

```
SELECT
...
FROM author author0_
WHERE author0_.id IN (1, 2, 3, 4, 5, 6, 6, 6)
```

```
SELECT
...
FROM author author0_
WHERE author0_.id IN (1, 2, 3, 4, 5, 6, 7, 7)
```

```
SELECT
...
FROM author author0_
WHERE author0_.id IN (1, 2, 3, 4, 5, 6, 7, 8)
```

-- for 9, 10, 11, 12, 13, 14, 15, 16 parameters, it uses 16 parameters (2^4)

```
SELECT
...
FROM author author0_
WHERE author0_.id IN (1, 2, 3, 4, 5, 6, 7, 8, 9, 9, 9, 9, 9, 9, 9, 9)
```

```
SELECT
...
FROM author author0_
WHERE author0_.id IN (1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 10, 10, 10, 10, 10, 10)
```

So, in order to generate the same **SELECT** string , Hibernate uses an algorithm for padding parameters as follows:

- For the 3 and 4 parameters, it uses four bind parameters (2^2)
- For the 5, 6, 7, and 8 parameters, it uses eight bind parameters (2^3)
- For the 9, 10, 11, 12, 13, 14, 15, and 16 parameters, it uses 16 parameters (2^4)
- ...

In this case, a database that supports an execution plan cache will cache and reuse only four plans instead of 10. That's pretty cool! The complete application (for SQL Server) is available on GitHub⁴³.

Item 123: How to Create Specification Query Fetch Joins

Consider the `Author` and `Book` entities involved in a bidirectional lazy `@OneToMany` association. The goal of this item is to define a `Specification` to emulate JPQL join-fetch operations.

Join Fetch and Pagination in Memory

Joining fetch and pagination in memory is an important topic detailed in [Item 97](#) and [Item 98](#). Consider reading those items if you are not familiar with this topic and the Hibernate-specific HHH000104 warning.

Now you can specify the join fetch in a `Specification` via `JoinType`. To accommodate methods as `findAll(Specification spec, Pageable pageable)` (used in the next examples), you need to check the `resultType` of `CriteriaQuery` and apply join only if it is not `Long` (this is the `resultType` for the count query specific to offset pagination):

```
public class JoinFetchSpecification<Author>
implements Specification<Author> {

 private final String genre;

 public JoinFetchSpecification(String genre) {
 this.genre = genre;
 }

 @Override
 public Predicate toPredicate(Root<Author> root, CriteriaQuery<?> cquery, CriteriaBuilder cbuilder) {
 // This is needed to support Pageable queries // This causes pagination in memory (HHH000104) Class
 clazz = cquery.getResultType();
 if (clazz.equals(Long.class) || clazz.equals(long.class)) {
 return null;
 }

 root.fetch("books", JoinType.LEFT);
 cquery.distinct(true);

 // in case you need to add order by via Specification //cquery.orderBy(cbuilder.asc(root.get("...")));
 return cbuilder.equal(root.get("genre"), genre); }
 }
```

Having distinct results is enforced by calling the `distinct(true)` method. To take advantage of the performance optimization discussed in [Item 103](#), let's override the `findAll()` method that is used in this example:

```
@Repository
public interface AuthorRepository
extends JpaRepository<Author, Long>, JpaSpecificationExecutor<Author> {

 @Override
 @QueryHints(value = @QueryHint(name = HINT_PASS_DISTINCT_THROUGH,
 value = "false"))
 public Page<Author> findAll(Specification<Author> s, Pageable p); }
```

A service-method that uses `JoinFetchSpecification` can be written as follows (select a `Page` of authors of whose genre is *Anthology* and the associated books):

```
public Page<Author> fetchViaJoinFetchSpecification(int page, int size) {
```

```
 Pageable pageable = PageRequest.of(page, size, Sort.by(Sort.Direction.ASC, "name"));
```

```
Page<Author> pageOfAuthors = authorRepository .findAll(new JoinFetchSpecification("Anthology"),  
pageable);
```

```
return pageOfAuthors;  
}
```

Calling `fetchViaJoinFetchSpecification()` triggers the following two `SELECT` statements:

```
SELECT  
author0_.id AS id1_0_0_, books1_.id AS id1_1_1_, author0_.age AS age2_0_0_, author0_.genre AS  
genre3_0_0_, author0_.name AS name4_0_0_, books1_.author_id AS author_i4_1_1_, books1_.isbn AS  
isbn2_1_1_, books1_.title AS title3_1_1_, books1_.author_id AS author_i4_1_0_, books1_.id AS  
id1_1_0_  
FROM author author0_  
LEFT OUTER JOIN book books1_  
ON author0_.id = books1_.author_id WHERE author0_.genre = ?  
ORDER BY author0_.name ASC
```

```
SELECT  
COUNT(author0_.id) AS col_0_0_  
FROM author author0_
```

In the end, the result is a `Page<Author>` but the pagination was performed in memory and it was signaled via the `HHH000104` warning.

Join Fetch and Pagination in Database

Having pagination in memory may cause significant performance penalties, so it is advisable to re-think the implementation for relying on pagination in a database. In [Item 98](#), you saw that an approach for solving the `HHH000104` warning (that signals that pagination is taking place in memory), which consists of relying on two `SELECT` queries.

The first `SELECT` query fetches only a `Page` of IDs (e.g., a `Page` of the IDs of authors of the given genre). This query can be added in `AuthorRepository`:

```
@Repository  
@Transactional(readOnly = true)  
public interface AuthorRepository  
extends JpaRepository<Author, Long>, JpaSpecificationExecutor<Author> {  
  
 @Query(value = "SELECT a.id FROM Author a WHERE a.genre = ?1") Page<Long>  
 fetchPageOfIdsByGenre(String genre, Pageable pageable); }
```

This time, the database paginates the IDs (check the corresponding SQL to see the `LIMIT` operation). Having the IDs of the authors solves half of the problem. Further, a `Specification` is used to define the join:

```
public class JoinFetchInIdsSpecification implements Specification<Author> {  
  
 private final List<Long> ids;  
  
 public JoinFetchInIdsSpecification(List<Long> ids) {  
 this.ids = ids;  
 }  
  
 @Override  
 public Predicate toPredicate(Root<Author> root, CriteriaQuery<?> cquery, CriteriaBuilder cbuilder) {  
 root.fetch("books", JoinType.LEFT);
```

```

cquery.distinct(true);

// in case you need to add order by via Specification //cquery.orderBy(cbuilder.asc(root.get("...")));

Expression<String> expression = root.get("id");

return expression.in(ids);
}
}
}

```

Having distinct results is enforced by calling the `distinct(true)` method. To take advantage of the performance optimization discussed in **Item 103**, let's override the `findAll()` method that is used in this example:

```

@Override
@QueryHints(value = @QueryHint(name = HINT_PASS_DISTINCT_THROUGH,
value = "false"))
public List<Author> findAll(Specification<Author> spec);

```

A service-method that uses `JoinFetchInIdsSpecification` can be written as follows (select a `Page` of authors of whose genre is *Anthology* and the associated books):

```

@Transactional(readOnly = true)
public Page<Author> fetchViaJoinFetchInIdsSpecification(int page, int size) {

```

```

Pageable pageable = PageRequest.of(page, size, Sort.by(Sort.Direction.ASC, "name"));

```

```

Page<Long> pageOfIds = authorRepository.fetchPageOfIdsByGenre(
"Anthology", pageable);
List<Author> listOfAuthors = authorRepository.findAll(
new JoinFetchInIdsSpecification(pageOfIds.getContent()));

```

```

Page<Author> pageOfAuthors = new PageImpl(
listOfAuthors, pageable, pageOfIds.getTotalElements());

```

```

return pageOfAuthors;
}

```

Calling `fetchViaJoinFetchInIdsSpecification()` triggers the following three `SELECT` statements:

```

SELECT
author0_.id AS col_0_0_
FROM author author0_
WHERE author0_.genre = ?
ORDER BY author0_.name ASC LIMIT ?

```

```

SELECT
COUNT(author0_.id) AS col_0_0_
FROM author author0_
WHERE author0_.genre = ?

```

```

SELECT
author0_.id AS id1_0_0_, books1_.id AS id1_1_1_, author0_.age AS age2_0_0_, author0_.genre AS
genre3_0_0_, author0_.name AS name4_0_0_, books1_.author_id AS author_i4_1_1_, books1_.isbn AS
isbn2_1_1_, books1_.title AS title3_1_1_, books1_.author_id AS author_i4_1_0_, books1_.id AS
id1_1_0_
FROM author author0_

```

```
LEFT OUTER JOIN book books1_
ON author0_.id = books1_.author_id WHERE author0_.id IN (?, ?, ?)
```

Even if this approach triggers three SELECT statements, the database paginates it.

The complete application is available on GitHub⁴⁴.

Item 124: How to Use a Hibernate-Specific Query Plan Cache

Before executing a query, it must be compiled. For example, a query executed 10 times is compiled 10 times. In order to prevent this behavior, Hibernate provides the Query Plan Cache. In this context, a query executed 10 times is compiled once and cached. The subsequent nine executions use the cached plan. By default, Query Plan Cache can cache 2048 plans for entity queries (JPQL and Criteria API) and 128 plans for native queries. The QPC is shared between entity and native queries. For entity queries (JPQL and Criteria API), you can alter the default value via `hibernate.query.plan_cache_max_size`, while for native queries, we use `hibernate.query.plan_parameter_metadata_max_size`. Consider the `Author` entity and the following two JPQL queries:

```
@Repository
@Transactional(readOnly = true)
public interface AuthorRepository extends JpaRepository<Author, Long> {
```

```
@Query("SELECT a FROM Author a WHERE a.genre = ?1") List<Author> fetchByGenre(String
genre);
```

```
@Query("SELECT a FROM Author a WHERE a.age > ?1") List<Author> fetchByAge(int age);
}
```

Now let's set the QPC size for entity queries to 2. This means that both of the queries are cached. Next, let's set the QPC size for entity queries to 1. This means that one JPQL plan will be cached and one will be compiled at every execution. Running each scenario 5,000 times reveals a time-performance trend graphic, as shown in Figure 14-22.

Figure 14-22 Query Plan Cache

The time-performance trend graphic shown in Figure 14-22 was obtained against MySQL, on a Windows 7 machine with the following characteristics: Intel i7, 2.10GHz, and 6GB RAM. The application and MySQL ran on the same machine.

Figure 14-22 helps you come to a clear conclusion. Always ensure that the size of your QPC can cache all queries being executed. This is especially necessary for entity queries (JPQL and Criteria API). Once you have queries that are not cached, they will be recompiled at each execution and this will cause serious time performance penalties.

The complete application is available on GitHub⁴⁵.

Item 125: How to Check if a Transient Entity Exists in the Database via Spring Query By Example (QBE)

Consider the Book entity with the following attributes: `id`, `title`, `genre`, `price`, `author`, and `isbn`. A bookstore employee is responsible for checking if a bunch of books were added to the database and then writing a report about it. They simply fill out a form with book details (title, genre, and price) and submits it. The form data is materialized in a transient Book instance via a Spring controller that exposes an endpoint as: `public String checkBook(@Validated @ModelAttribute Book book, ...)`.

To check if a certain book exists in the database, you can use an explicit JPQL or on the Spring Data Query Builder mechanism or, even better, the Query By Example (QBE) API. In this context, this is quite useful if the entity has a significant number of attributes and:

- For all attributes, we need a head-to-head comparison of each attribute value to the corresponding column value (e.g., the given book exists if the title, genre, price, author, and ISBN match a database row).

- For a subset of attributes, we need a head-to-head comparison of each attribute value to the corresponding column value (e.g., the given book exists if the title, author, and ISBN match a database row).
- For a subset of attributes, we return true at first match between an attribute value and the corresponding column value (e.g., the given book exists if the title, author, or ISBN match a database row).
- Any other scenario.

Spring Data Query by Example (QBE) is a handy approach to query creation that allows you to execute queries based on an example entity instance called *probe*. In Spring Data JPA, you can pass the probe to an `org.springframework.data.domain.Example` instance. Further, you pass the `Example` to a query method defined in a repository that extends the `QueryByExampleExecutor` interface (e.g., `BookRepository` extends `QueryByExampleExecutor`):

```
@Repository
public interface BookRepository extends JpaRepository<Book, Long>,
QueryByExampleExecutor<Book> {
}
```

The `QueryByExampleExecutor` exposes the following methods (in this case, you are interested in the last one, `exists()`):

- <S extends T> Optional<S> findOne(Example<S> ex);
- <S extends T> Iterable<S> findAll(Example<S> ex);
- <S extends T> Iterable<S> findAll(Example<S> ex, Sort sort);
- <S extends T> Page<S> findAll(Example<S> ex, Pageable pg);
- <S extends T> long count(Example<S> ex);
- <S extends T> boolean exists(Example<S> ex); By default, fields having null values are ignored, and strings are matched using the database-specific defaults.

So, let's consider a `Book` instance (aka, *probe*):

```
Book book = new Book();
book.setTitle("Carrie");
book.setGenre("Horror");
book.setIsbn("001-OG");
book.setAuthor("Olivia Goy");
book.setPrice(23);
```

Head-to-Head Comparison of All Attributes

You can create an `Example` by using the `of()` factory method or by using `ExampleMatcher`. Here, we use the `of()` method:

```
public boolean existsBook(Book book) {
 Example<Book> bookExample = Example.of(book);
 return bookRepository.exists(bookExample);
}
```

Calling `existsBook()` generates the following SQL statement:

```
SELECT
book0_.id AS id1_0_, book0_.author AS author2_0_, book0_.genre AS genre3_0_, book0_.isbn AS
isbn4_0_, book0_.price AS price5_0_, book0_.title AS title6_0_
FROM book book0_
```

```

WHERE book0_.author = ?
AND book0_.title = ?
AND book0_.genre = ?
AND book0_.price = ?
AND book0_.isbn = ?
Binding: [Olivia Goy, Carrie, Horror, 23, 001-OG]

```

Head-to-Head Comparison of Certain Attributes

This time, we want to compare only the book title, author, and ISBN and ignore the price and genre. For this, we use `ExampleMatcher`, which holds the details on how to match particular attributes.

`ExampleMatcher` is a comprehensive interface with a lots of features that deserve your attention for sure, but for now, we focus on two matchers:

- `matchingAll()`: Applies the `and` conjunction to all non-null properties
- `withIgnorePaths()`: Ignores provided property paths

The `existsBook()` looks as follows:

```
public boolean existsBook(Book book) {
```

```

Example<Book> bookExample = Example.of(book,
ExampleMatcher.matchingAll().withIgnorePaths("genre", "price"));

return bookRepository.exists(bookExample);
}
```

The trigger SQL statement is:

```

SELECT
book0_.id AS id1_0_, book0_.author AS author2_0_, book0_.genre AS
genre3_0_, book0_.isbn AS isbn4_0_, book0_.price AS price5_0_,
book0_.title AS title6_0_
FROM book book0_
WHERE book0_.author = ?
AND book0_.title = ?
AND book0_.isbn = ?
Binding: [Olivia Goy, Carrie, 001-OG]
```

Apply the or Conjunction to a Subset of Attributes

To apply the `or` conjunction, you need the `matchingAny()` matcher, as follows:

```
public boolean existsBook(Book book) {
```

```

Example<Book> bookExample = Example.of(book,
ExampleMatcher.matchingAny().withIgnorePaths("genre", "price"));

return bookRepository.exists(bookExample);
}
```

The trigger SQL statement is:

```

SELECT
book0_.id AS id1_0_, book0_.author AS author2_0_, book0_.genre AS genre3_0_, book0_.isbn AS
isbn4_0_, book0_.price AS price5_0_, book0_.title AS title6_0_
FROM book book0_
WHERE book0_.author = ?
OR book0_.title = ?
OR book0_.isbn = ?
```

Binding: [Olivia Goy, Carrie, 001-OG]

Of course, you can easily join these three methods into a single one and exploit QBE to generate a dynamic query.

Note that the QBE API has some limitations, as follows:

- Query predicates are combined using the `AND` keyword
- There is no support for nested/grouped property constraints like `author = ?1 or (title = ?2 and isbn = ?3)`
- Only supports starts/contains/ends/regex matching for strings and exact matching for other property types

The complete application is available on GitHub⁴⁶.

Item 126: How to Include in the UPDATE Statement Only the Modified Columns via Hibernate `@DynamicUpdate`

Let's consider an entity with the following persistent fields: `id`, `name`, `genre`, `age`, `sellrank`, `royalties`, and `rating`. And the following row:

`INSERT INTO author (age, name, genre, royalties, sellrank, rating, id) VALUES (23, "Mark Janel", "Anthology", 1200, 289, 3, 1);`

The goal is to update the `sellrank` to 222, which you can do via a service-method, as follows:

```
@Transactional  
public void updateAuthor() {  
 Author author = authorRepository.findById(1L).orElseThrow();  
  
 author.setSellrank(222);  
}
```

Calling `updateAuthor()` results in the following UPDATE statement:

`UPDATE author SET age = ?, genre = ?,
name = ?,
rating = ?,
royalties = ?,
sellrank = ?
WHERE id = ?`

Binding: [23, Anthology, Mark Janel, 3, 1200, 222, 1]

Even if you had modified only the `sellrank` value, the triggered UPDATE contains all columns. To instruct Hibernate to trigger an UPDATE that contains only the modified columns, you can annotate the entity at class-level with the Hibernate-specific `@DynamicUpdate` as follows:

```
@Entity  
@DynamicUpdate  
public class Author implements Serializable {  
 ...  
}
```

This time, the triggered UPDATE is this one:

`UPDATE author
SET sellrank = ?
WHERE id = ?`
Binding: [222, 1]

This time, only the `sellrank` column is present in the triggered UPDATE.

Using this approach has a benefit and a drawback:

- The benefit is quite significant if you avoid updating indexed columns. Triggering an UPDATE that contains all columns will inevitably update the unmodified indexes as well, and this may cause significant performance penalties.
- The drawback is reflected in JDBC statement caching. You cannot reuse the same UPDATE for different subsets of columns via JDBC statement caching (each triggered UPDATE string will be cached and reused accordingly).

The complete application is available on GitHub⁴⁷.

Item 127: How to Use Named (Native) Queries in Spring

A named (native) query is represented by a static predefined unchangeable query string referenced via an associated name. They are commonly used to improve code organization by extracting the JPQL/SQL query strings from the Java code. This is especially useful in Java EE applications, where JPQL/SQL are interleaved with Java code in EJB components. In Spring, you can extract JPQL/SQL in repositories via `@Query` annotation. Nevertheless, you can use named (native) queries in Spring as well.

Unfortunately, none of the supported approaches provides complete compatibility between Spring features and named (native) queries. At least, not until Spring Boot 2.3.0. So, let's find the most advantageous trade-off. We use the well-known `Author` entity with the fields: `id`, `name`, `age`, and `genre`, and Spring Boot 2.3.0.

Referencing a Named (Native) Query

Referencing a named (native) query is accomplished by its name. For example, a named (native) query called `AllFooQuery` can be referenced from a typical Spring repository via the `name` element of the `@Query` annotation, as shown here:

```
AllFooQuery="SELECT f FROM Foo f";
```

```
public interface FooRepository extends JpaRepository<Foo, Long> {
```

```
 @Query(name="AllFooQuery") public List<Foo> fetchAllFoo();  
}
```

But Spring Data supports a naming convention that eliminates the need of `@Query(name="...")`. The name of the named (native) query starts with the name of the entity class, followed by a dot (.), and the name of the repository method. The pattern of this naming convention of named (native) queries is `EntityName.RepositoryMethodName`, and it allows you to define in the repository interface the query-methods with the same name as the named query, `RepositoryMethodName`. For example, if the entity is `Foo`, then a named (native) query can be used as shown:

```
Foo.fetchAllFoo="SELECT f FROM Foo f";
```

```
public interface FooRepository extends JpaRepository<Foo, Long> {
```

```
 public List<Foo> fetchAllFoo(); }
```

Let's look at some examples.

Using `@NamedQuery` and `@NamedNativeQuery`

The most popular approach to using named (native) queries relies on `@NamedQuery` and `@NamedNativeQuery` annotations added to entities at the class-level.

```

@NamedQueries({
 @NamedQuery(name = "Author.fetchAll", query = "SELECT a FROM Author a"),
 @NamedQuery(name = "Author.fetchByNameAndAge", query = "SELECT a FROM Author a
 WHERE a.name=?1 AND a.age=?2")
})
@NamedNativeQueries({
 @NamedNativeQuery(name = "Author.fetchAllNative", query = "SELECT * FROM author",
 resultClass = Author.class),
 @NamedNativeQuery(name = "Author.fetchByNameAndAgeNative", query =
 "SELECT * FROM author
 WHERE name=?1 AND age=?2",
 resultClass = Author.class)
})
@Entity
public class Author implements Serializable {
 ...
}

```

The `AuthorRepository` references these named (native) queries as follows:

```

@Repository
@Transactional(readOnly = true)
public interface AuthorRepository extends JpaRepository<Author, Long> {

 List<Author> fetchAll();

 Author fetchByNameAndAge(String name, int age);

 @Query(nativeQuery = true)
 List<Author> fetchAllNative();

 @Query(nativeQuery = true)
 Author fetchByNameAndAgeNative(String name, int age); }

```

Note that, via this approach, you cannot use named (native) queries with dynamic sorting (`Sort`). Using `Sort` in `Pageable` is ignored, so you need to explicitly add `ORDER BY` to the queries. At least this is how it behaves in Spring Boot 2.3.0. The complete application is available on GitHub⁴⁸ and it contains use cases for `Sort` and `Pageable` that you can test under your Spring Boot release.

A better approach relies on using a properties file to list the named (native) queries. In this case, dynamic `Sort` works for named queries, but not for named native queries. Using `Sort` in `Pageable` works as expected in named (native) queries. You don't need to modify/pollute entities with the previous annotations.

Using a Properties File (`jpa-named-queries.properties`)

Alternatively, you can list the named (native) queries in a properties file called `jpa-named-queries.properties`. Place this file in the application classpath in a folder named `META-INF`: If you need to alter the location of this file, then use `@EnableJpaRepositories(namedQueriesLocation = "...")`.

```
# Named Queries
# Find all authors
Author.fetchAll
=SELECT a FROM Author a

# Find the author by name and age
Author.fetchByNameAndAge
=SELECT a FROM Author a WHERE a.name=?1 AND a.age=?2
...

# Named Native Queries
# Find all authors (native)
Author.fetchAllNative
=SELECT * FROM author

# Find the author by name and age (native)
Author.fetchByNameAndAgeNative
=SELECT * FROM author WHERE name=?1 AND age=?2
```

The `AuthorRepository` is exactly the same as when using `@NamedQuery` and `@NamedNativeQuery`.

This time, you can even declare named queries (not named native queries) that use dynamic sorting via `Sort`, as shown here:

```
# Find the authors older than age ordered via Sort
Author.fetchViaSortWhere
=SELECT a FROM Author a WHERE a.age > ?1
```

```
// in repository
List<Author> fetchViaSortWhere(int age, Sort sort);

// service-method calling fetchViaSortWhere()
public List<Author> fetchAuthorsViaSortWhere() {
```


```
return authorRepository.fetchViaSortWhere(
 30, Sort.by(Direction.DESC, "name"));
}
```

The triggered `SELECT` (notice the presence of `ORDER BY author0_.name DESC`) is as follows:

```
SELECT
author0_.id AS id1_0_, author0_.age AS age2_0_, author0_.genre AS genre3_0_, author0_.name AS
name4_0_
FROM author author0_
WHERE author0_.age > ?
ORDER BY author0_.name DESC
```

Or, you can use `Pageable` including `Sort` (this works for named queries and named native queries):

```
# Find the Pageable of authors older than age ordered via Sort (native)
Author.fetchPageSortWhereNative
=SELECT * FROM author WHERE age > ?1
```

```

// in repository
@Query(nativeQuery = true)
Page<Author> fetchPageSortWhereNative(int age, Pageable pageable);

// service-method calling fetchPageSortWhereNative() public Page<Author>
fetchAuthorsPageSortWhereNative() {

 return authorRepository.fetchPageSortWhereNative(
 30, PageRequest.of(1, 3,
 Sort.by(Sort.Direction.DESC, "name")));
}

```

The triggered SELECT statements are as follows (notice the presence of ORDER BY author0_.name DESC LIMIT ?, ? and the generated SELECT COUNT):

```

SELECT
author0_.id AS id1_0_, author0_.age AS age2_0_, author0_.genre AS genre3_0_, author0_.name AS
name4_0_
FROM author author0_
WHERE author0_.age > ?
ORDER BY author0_.name DESC LIMIT ?, ?
SELECT
COUNT(author0_.id) AS col_0_0_
FROM author author0_
WHERE author0_.age > ?

```

Note that, via this approach, you cannot use named native queries with dynamic sorting (Sort). This shortcoming is present in the case of using @NamedQuery and @NamedNativeQuery as well. At least this is how it behaves in Spring Boot 2.3.0. The complete application is available on GitHub⁴⁹.

Using this approach (using the properties file, jpa-named-queries.properties), you can use dynamic Sort with named queries and Sort in Pageable works as expected. If you need these features, this is the way to go.

Another approach consists of using the well-known orm.xml file. This file should be added to the application classpath in a folder called META-INF. This approach provides the same shortcomings as using @NamedQuery and @NamedNativeQuery. At least this is how it behaves in Spring Boot 2.3.0. The complete application is available on GitHub⁵⁰.

To combine named (native) queries with Spring projections, consider Item 25. To work with named (native) queries and result set mappings, consider Item 34.

Item 128: The Best Way to Fetch Parent and Children in Different Queries/Requests

Fetching read-only data should be done via DTO, not via managed entities. But there is no tragedy to fetch read-only entities in a particular context as follows:

- We need all attributes of the entity (so, a DTO will just mirror the entity)
- We manipulate a small number of entities (e.g., an author with several books)

- We use `@Transactional(readOnly = true)`

Under these circumstances, let's tackle a common case that I saw quite a lot.

Let's assume that `Author` and `Book` are involved in a bidirectional lazy `@OneToMany` association. Next, imagine a user that loads a certain `Author` by ID (without the associated `Book`). The user may or may not be interested in the associated `Book`; therefore, you don't load them with the `Author`. If the user is interested in the `Book`, then they will click the View Books button. Now, you have to return the `List<Book>` associated with this `Author`.

So, at first request (query), you fetch an `Author` as follows:

```
// first query/request
public Author fetchAuthor(long id) {
```

```
 return authorRepository.findById(id).orElseThrow(); }
```

This method will trigger a `SELECT` to load the author with the given ID. At the end of the `fetchAuthor()` execution, the returned author is detached. If the user clicks on the View Books button, you have to return the associated `Book`. An uninspired approach that I usually see loads the `Author` again in order to fetch the associated `Book` via `getBooks()`, as shown:

```
// second query/request
@Transactional(readOnly = true)
public List<Book> fetchBooksOfAuthor(Author a) {
```

```
 Author author = fetchAuthor(a.getId());
 List<Book> books = author.getBooks();
```

```
 Hibernate.initialize(books); // or, books.size();
```

```
 return books;
}
```

There are two main two drawbacks to this common approach. First, notice the line:

```
Hibernate.initialize(books); // or, books.size();
```

Here, we *force* the collection initialization because it will not be initialized if we simply return it. In order to trigger the collection initialization, the developer calls `books.size()` or relies on `Hibernate.initialize(books)`.

Second, this approach triggers two `SELECT` statements, as follows:

```
SELECT
author0_.id AS id1_0_0_, author0_.age AS age2_0_0_, author0_.genre AS genre3_0_0_, author0_.name
AS name4_0_0_
FROM author author0_
WHERE author0_.id = ?
```

```
SELECT
books0_.author_id AS author_i4_1_0_, books0_.id AS id1_1_0_, books0_.id AS id1_1_1_
books0_.author_id AS author_i4_1_1_, books0_.isbn AS isbn2_1_1_, books0_.title AS title3_1_1_
FROM book books0_
WHERE books0_.author_id = ?
```

But you don't want to load the `Author` again (for example, you don't care about *lost updates* of `Author`), you just want to load the associated `Book` in a single `SELECT`.

You can avoid this clumsy solution by relying on an explicit JPQL or on the Query Builder property expressions. This way, there will be a single `SELECT` and no need to call `size()` or `Hibernate.initialize()`. A JPQL can be written as follows in `BookRepository`:

```
@Repository
@Transactional(readOnly = true)
```

```
public interface BookRepository extends JpaRepository<Book, Long> {  
 @Query("SELECT b FROM Book b WHERE b.author = ?1") List<Book> fetchByAuthor(Author author); }
```

The service method can be rewritten as follows:

```
// second query/request  
public List<Book> fetchBooksOfAuthor(Author a) {  
  
 return bookRepository.fetchByAuthor(a);  
}
```

If you don't want to write a JPQL, you can use the Query Builder property expressions, as shown here (the SELECT will be generated on your behalf):

```
@Repository  
@Transactional(readOnly = true)  
public interface BookRepository extends JpaRepository<Book, Long> {
```

```
 List<Book> findByAuthor(Author author);  
}
```

The service method is slightly modified to call this query-method:

```
// second query/request  
public List<Book> fetchBooksOfAuthor(Author a) {  
  
 return bookRepository.findByAuthor(a);  
}
```

If you are not familiar with Query Builder property expressions, then consider this GitHub⁵¹ example. Consider reading the description available there.

This time, both approaches (via JPQL and the Query Builder property expressions) result in a single SELECT:

```
SELECT  
book0_.id AS id1_1_, book0_.author_id AS author_i4_1_, book0_.isbn AS isbn2_1_, book0_.title AS title3_1_  
FROM book book0_  
WHERE book0_.author_id = ?
```

This is much better! The complete application is available on GitHub⁵². The complete application also contains a case when, for the first query, you load a Book, and, for the second query, you load the Author of that Book.

Item 129: How to Optimize the Merge Operation Using Update

Behind the built-in Spring Data save() method, there is a call of EntityManager#persist() or EntityManager#merge(). The source code of the save() method is listed here:

```
@Transactional  
@Override  
public <S extends T> S save(S entity) {  
  
 if (entityInformation.isNew(entity)) {  
 em.persist(entity);  
 return entity;  
 } else {  
 return em.merge(entity);  
 }  
}
```

```
}
```

If you are not familiar with the `merge` operation, see [Appendix A](#).

It is important to know how the `save()` method works since it's probably the most commonly used Spring Data built-in method. If you know how it works, then you'll know how to use it in your favor and mitigate its performance penalties. In [Item 107](#), you saw a case when calling `save()` was redundant. Now, let's see a case when calling `save()` can cause serious performance penalties. This is when updating (including update batching) detached entities.

Consider the `Author` and `Book` entities involved in a bidirectional lazy `@OneToMany` association. You load an `Author`, detach it, and update it in the *detached* state:

```
// service-method in BookstoreService class public Author fetchAuthorById(long id) {  
  
 return authorRepository.findById(id).orElseThrow(); }
```

If you are not familiar with Hibernate state transitions, see [Appendix A](#).

After `fetchAuthorById()` is executed, the returned `Author` is in the *detached* state. Therefore, the following code updates the age of this `Author` in the *detached* state:

```
// fetch an Author and update it in the detached state Author author =  
bookstoreService.fetchAuthorById(1L); author.setAge(author.getAge() + 1);
```

Finally, you propagate the modification to the database via the `updateAuthorViaMerge()` method :

```
bookstoreService.updateAuthorViaMerge(author);
```

The `updateAuthorViaMerge()` simply calls the `save()` method:

```
public void updateAuthorViaMerge(Author author) {  
  
 authorRepository.save(author);  
}
```

The SQL triggered by the `authorRepository.save(author)` line is shown here:

```
SELECT  
author0_.id AS id1_0_1_, author0_.age AS age2_0_1_, author0_.genre AS genre3_0_1_, author0_.name  
AS name4_0_1_, author0_.version AS version5_0_1_, books1_.author_id AS author_i5_1_3_,  
books1_.id AS id1_1_3_, books1_.id AS id1_1_0_, books1_.author_id AS author_i5_1_0_,  
books1_.isbn AS isbn2_1_0_, books1_.title AS title3_1_0_, books1_.version AS version4_1_0_  
FROM author author0_  
LEFT OUTER JOIN book books1_  
ON author0_.id = books1_.author_id WHERE author0_.id = ?
```

```
UPDATE author SET age = ?, genre = ?,  
name = ?,  
version = ?  
WHERE id = ?  
AND version = ?
```

Therefore, calling `save()` will come with the following two issues resulting from calling `merge()` behind the scenes:

- There are two SQL statements, one `SELECT` (caused by the `merge` operation) and one `UPDATE` (the expected update)
- The `SELECT` will contain a `LEFT OUTER JOIN` to fetch the associated `Books` as well (but you don't need the associated books)

There are two performance penalties. First, the SELECT itself, and second, the LEFT OUTER JOIN presence.

How about triggering only the UPDATE and eliminating this potentially expensive SELECT? This is achievable if you inject the EntityManager, unwrap the Session from it, and call the Session#update() method, as shown here:

```
@PersistenceContext  
private final EntityManager entityManager;  
...  
@Transactional  
public void updateAuthorViaUpdate(Author author) {  
  
 Session session = entityManager.unwrap(Session.class); session.update(author);  
}
```

This time, the triggered SQL is only the following UPDATE statement:

```
UPDATE author SET age = ?, genre = ?,  
name = ?,  
version = ?  
WHERE id = ?  
AND version = ?
```

The Session#update() doesn't work with Versionless Optimistic Locking mechanism. In such a case, the SELECT is still triggered.

The complete application is available on GitHub⁵³.

Item 130: How to Implement Concurrent Table Based Queues via the SKIP LOCKED Option

Implementing concurrent table based queues (aka, job queues or batch queues) is a difficult task without the SQL SKIP LOCKED option .

Consider the Domain Model shown in Figure 14-23.

Figure 14-23 Domain Model

This exclusive bookstore is very careful about the books they sell. To maintain high quality, the bookstore reviewers perform reviews and decide if a certain book is approved or rejected.

Since this is a concurrent process, the challenge consists of coordinating the reviewers so that they don't review the same book at the same time. To pick a book for review, a reviewer should skip the books that have been already reviewed and the books that are currently in review. Figure 14-24 depicts this job queue.

Figure 14-24 Reviews queue

This is a job for `SKIP_LOCKED`. This SQL option instructs the database to skip the locked rows and to lock the rows that have not been locked previously. Let's set up this option for MySQL 8 and PostgreSQL 9.5 (most RDBMSs support this option).

Set Up `SKIP LOCKED`

MySQL introduced `SKIP_LOCKED` starting with version 8, while PostgreSQL started with version 9.5. To set up this SQL option, start from the `BookRepository`. Here, perform the following settings:

- Set up `@Lock(LockModeType.PESSIMISTIC_WRITE)`
- Use `@QueryHint` to set up `javax.persistence.lock.timeout` to `SKIP_LOCKED`

The source code of `BookRepository` is as follows:

```
@Repository
public interface BookRepository extends JpaRepository<Book, Long> {
```

```
@Lock(LockModeType.PESSIMISTIC_WRITE)
@QueryHints({
 @QueryHint(name = "javax.persistence.lock.timeout", value = "" + LockOptions.SKIP_LOCKED)
})
public List<Book> findTop3ByStatus(BookStatus status, Sort sort); }
```

Next, focus on the `application.properties` file.

For MySQL, set up the `spring.jpa.properties.hibernate.dialect` to point to the MySQL 8 dialect:

```
spring.jpa.properties.hibernate.dialect
=org.hibernate.dialect.MySQL8Dialect
```

For PostgreSQL, set up the `spring.jpa.properties.hibernate.dialect` to point to the PostgreSQL 9.5 dialect:

```
spring.jpa.properties.hibernate.dialect
=org.hibernate.dialect.PostgreSQL95Dialect
```

The setup is done!

Testing Time

Testing `SKIP_LOCKED` requires at least two concurrent transactions. You can do this in different ways. For example, an easy approach uses `TransactionTemplate`, as in the following code:

```
private final TransactionTemplate template; private final BookRepository bookRepository; ...
public void fetchBooksViaTwoTransactions() {
 template.setPropagationBehavior(
 TransactionDefinition.PROPAGATIONQUIRES_NEW);
```

```

template.execute(new TransactionCallbackWithoutResult() {
 @Override
 protected void doInTransactionWithoutResult(
 TransactionStatus status) {
 List<Book> books = bookRepository.findTop3ByStatus(
 BookStatus.PENDING, Sort.by(Sort.Direction.ASC, "id"));

 template.execute(new TransactionCallbackWithoutResult() {
 @Override
 protected void doInTransactionWithoutResult(
 TransactionStatus status) {
 List<Book> books = bookRepository.findTop3ByStatus(
 BookStatus.PENDING, Sort.by(Sort.Direction.ASC, "id")); System.out.println("Second transaction: " +
 books); }
 });
 System.out.println("First transaction: " + books); }
 );
}

```

Running `fetchBooksViaTwoTransactions()` triggers the following SQL statements:

```

SELECT
book0_.id AS id1_0_, book0_.isbn AS isbn2_0_, book0_.status AS status3_0_, book0_.title AS title4_0_
FROM book book0_
WHERE book0_.status = ?
ORDER BY book0_.id ASC limit ? FOR UPDATE skip locked

```

Notice that Hibernate has appended the `SKIP LOCKED` option to the `FOR UPDATE` clause. This query is triggered twice since there are two transactions. The first transaction fetches the books with IDs of 1, 2, and 3:

First transaction: [
 Book{id=1, title=A History of Ancient Prague, isbn=001-JN, status=PENDING}, Book{id=2, title=A People's History, isbn=002-JN, status=PENDING}, Book{id=3, title=The Beatles Anthology, isbn=001-MJ, status=PENDING}
]

While the first transaction is running, the second transaction skips the books with IDs of 1, 2, and 3 and fetches the books with IDs of 4, 5, and 6:

Second transaction: [
 Book{id=4, title=Carrie, isbn=001-OG, status=PENDING}, Book{id=5, title=Fragments of Horror, isbn=002-OG, status=PENDING}, Book{id=6, title=Anthology Mission, isbn=002-MJ, status=PENDING}
]

Check out the complete application for MySQL ^{[54](#)} and for PostgreSQL ^{[55](#)}.

From the locking category, it is advisable to read about PostgreSQL *advisory locks*. A great article on this topic can be found here^{[56](#)}.

Item 131: How to Retry the Transaction After a Versioned (@Version) OptimisticLockException

Optimistic Locking is a concurrency control technique that doesn't use locks. It's extremely useful for preventing *lost updates* (e.g., for long conversations that span across several requests over the stateless HTTP protocol).

Versioned Optimistic Locking Exception

Most commonly, Optimistic Locking is implemented by adding a field annotated with `@Version` to the entity; this is known as *Versioned Optimistic Locking* and it relies on a numerical value that it is automatically managed (incremented by 1 when data is modified) by the JPA persistence provider (Hibernate). In a rude expression, based on this value, the JPA persistence provider can check if the data manipulated by the current transaction has been changed by a concurrent transaction. Therefore, it would be prone to a *lost update* (for more details about SQL anomalies, consider [Appendix E](#)).

The type of `@Version` can be any of `int`, `Integer`, `long`, `Long`, `short`, `Short`, `java.sql.Timestamp`. To maximize efficiency, rely on `short/Short`. This will result in the database consuming less space (e.g., in MySQL, this type will be stored in a column of type `SMALLINT`).

For the *assigned generator* (the generator that doesn't take a `@GeneratedValue` annotation and the identifiers are manually assigned), use the corresponding wrapper of the chosen primitive type. This will help Hibernate check for nullability. For `IDENTITY`, `SEQUENCE`, etc., generator strategies use the primitive type directly.

Since Hibernate manages the `@Version` attribute, there is no need to add a setter method.

The following entity uses the *assigned generator* and has a field of type `Short` annotated with `@Version`:

```
@Entity  
public class Inventory implements Serializable {  
  
 private static final long serialVersionUID = 1L;  
  
 @Id  
 private Long id;  
  
 private String title;  
 private int quantity;  
  
 @Version  
 private Short version;  
  
 public Short getVersion() {  
 return version;  
 }  
  
 // getters and setters omitted for brevity
```

This entity maps the inventory of a bookstore. For each book, it stores the title and the available quantity. Multiple transactions (representing orders) decrease the quantity with a certain amount. Being concurrent transactions, the developer should mitigate scenarios as follows:

- Initially, the quantity is equal to 3
- Transaction A queries the available quantity, which is 3
- Transaction B queries the available quantity, which is 3
- Before Transaction A commits, Transaction B orders two books and commits (therefore, the quantity is now equal to 1)

- Transaction A orders two books, therefore, it commits and decreases the quantity by 2 (therefore, the quantity is now equal to -1)

Obviously, having a negative quantity means that the client will not receive their order and the application has lost an update. You can mitigate such scenarios via Optimistic Locking (alternatively, a native conditional update of type UPDATE - IF - ELSE may do the trick).

Having `@Version` in the entity, the last step of this scenario will lead to `OptimisticLockException`.

More precisely, in Spring Boot, the `OptimisticLockException` will lead to `org.springframework.orm.ObjectOptimisticLockingFailureException` or its super class, `org.springframework.dao.OptimisticLockingFailureException`.

Therefore, the UPDATE triggered by the last step will see that another transaction has modified the involved data. Now, the business logic can decide what to do. Basically, there are two approaches:

- If there are not enough books to satisfy the current transaction then notify the client
- If there are enough books then retry the transaction until it succeeds or until no more books are available

Simulate an Optimistic Locking Exception

Writing an application that results in an Optimistic Locking exception requires at least two concurrent transactions that try to update the same data. It's like when two concurrent threads (users) try to execute the following service-method:

```
@Transactional
public void run() {
```

```
Inventory inventory = inventoryRepository.findById(1L).orElseThrow();
inventory.setQuantity(inventory.getQuantity() - 2); }
```

To reproduce an Optimistic Locking exception, the previous method can be transformed into a `Runnable`. Furthermore, two threads will concurrently call it:

```
@Service
public class InventoryService implements Runnable {

 private final InventoryRepository inventoryRepository;

 public InventoryService(InventoryRepository inventoryRepository) {
 this.inventoryRepository = inventoryRepository; }

 @Override
 @Transactional
 public void run() {
```

```
Inventory inventory = inventoryRepository
 .findById(1L).orElseThrow();
inventory.setQuantity(inventory.getQuantity() - 2); }
```

And two threads (users) call this `Runnable` via an `Executor` (this instructs the transaction manager to create two transactions and two entity managers):

```
ExecutorService executor = Executors.newFixedThreadPool(2); executor.execute(inventoryService);
executor.execute(inventoryService);
```

The complete source code is available on GitHub^{[57](#)}. Running the code should result in an `ObjectOptimisticLockingFailureException`. Both threads will trigger a SELECT and will

fetch the same value for `quantity` and `version`. Further, only one thread will trigger a successful `UPDATE` and will update the `quantity` (decreases by 2) and `version` (increases by 1). The second `UPDATE` will fail with an Optimistic Locking exception, since the versions don't match (*a lost update* was detected).

Retrying the Transaction

You can retry the transaction via the `db-util` library. This library exposes an annotation named `@Retry`. You can set the type of exception that should trigger the retry, and the number of retries, via the `on` and `times` attributes. For example, you can retry the transaction 10 times if `OptimisticLockException` occurred, as follows:

```
@Retry(times = 10, on = OptimisticLockException.class) public void  
methodProneToOptimisticLockException() { ... }
```

For Spring Boot, the proper exception is `OptimisticLockingFailureException`:

```
@Retry(times = 10, on = OptimisticLockingFailureException.class) public void  
methodProneToOptimisticLockingFailureException() { ... }
```

But, before using `@Retry`, the developer should add the `db-util` dependency to the application and perform several settings. For Maven, the dependency that should be added to `pom.xml` is:

```
<dependency>  
<groupId>com.vladmihalcea</groupId>  
<artifactId>db-util</artifactId>  
<version>1.0.4</version>  
</dependency>
```

Further, configure the `OptimisticConcurrencyControlAspect` bean as follows:

```
@SpringBootApplication  
@EnableAspectJAutoProxy  
public class MainApplication {
```

```
@Bean  
public OptimisticConcurrencyControlAspect  
optimisticConcurrencyControlAspect() {
```

```
 return new OptimisticConcurrencyControlAspect();  
}
```

```
...
```

```
}
```

An important aspect of `@Retry` is that it cannot be used on a method annotated with `@Transactional` (e.g., it cannot be used to annotate the `run()` method). Trying to do this will result in an exception of type:

`IllegalTransactionStateException`: You shouldn't retry an operation from within an existing Transaction. This is because we can't retry if the current Transaction was already rolled back!.

The official explanation stands that “it's safer to retry the business logic operation when you are not within a running transaction”. Therefore, a simple approach consists of writing an intermediate service as follows:

```
@Service  
public class BookstoreService implements Runnable {  
  
 private final InventoryService inventoryService;  
  
 public BookstoreService(InventoryService inventoryService) {  
 this.inventoryService = inventoryService;  
 }
```

```
@Override  
{@Retry(times = 10, on = OptimisticLockingFailureException.class)  
public void run() {  
inventoryService.updateQuantity();  
}  
}
```

The `InventoryService` becomes:

```
@Service  
public class InventoryService {  
  
private final InventoryRepository inventoryRepository;  
  
public InventoryService(InventoryRepository inventoryRepository) {  
this.inventoryRepository = inventoryRepository; }  
  
@Transactional  
public void updateQuantity() {
```

```
Inventory inventory = inventoryRepository.findById(1L).orElseThrow();  
inventory.setQuantity(inventory.getQuantity() - 2); }  
}
```

The `Executor` will become:

```
ExecutorService executor = Executors.newFixedThreadPool(2); executor.execute(bookstoreService);  
executor.execute(bookstoreService);
```

The complete code is available on GitHub⁵⁸.

You can avoid the intermediate service by relying on `TransactionTemplate` instead of `@Transactional`. For example:

```
@Service  
public class InventoryService implements Runnable {  
  
private final InventoryRepository inventoryRepository; private final TransactionTemplate  
transactionTemplate;  
  
public InventoryService(InventoryRepository inventoryRepository,  
TransactionTemplate transactionTemplate) {  
this.inventoryRepository = inventoryRepository; this.transactionTemplate = transactionTemplate; }
```

```
@Override  
{@Retry(times = 10, on = OptimisticLockingFailureException.class) public void run() {  
transactionTemplate.execute(new TransactionCallbackWithoutResult() {  
@Override  
public void doInTransactionWithoutResult( TransactionStatus status){
```

```
Inventory inventory  
= inventoryRepository.findById(1L).orElseThrow(); inventory.setQuantity(inventory.getQuantity() - 2); }  
});  
}
```

The complete code is available on GitHub⁵⁹.

Testing Scenario

Consider an initial quantity of 10 books of the title, *A People's History*. The **version** field is initially equal to 0.

Transaction A triggers a **SELECT** to fetch an **Inventory** entity as follows:

```
SELECT
inventory0_.id AS id1_0_0_, inventory0_.quantity AS quantity2_0_0_, inventory0_.title AS title3_0_0_,
inventory0_.version AS version4_0_0_
FROM inventory inventory0_
WHERE inventory0_.id = ?
```

Binding:[1] Extracted:[10, A People's History, 0]

Transaction B triggers a similar **SELECT** and fetches the same data. While transaction A is still active, Transaction B triggers an **UPDATE** to order two books (commits):

```
UPDATE inventory SET quantity = ?, title = ?,
version = ?
WHERE id = ?
AND version = ?
```

Binding:[8, A People's History, 1, 1, 0]

Transaction B has decreased the **quantity** from 10 to 8 and has increased the **version** from 0 to 1. Further, Transaction A attempts to trigger an **UPDATE** to order two books as well. Transaction A is not aware of Transaction B, so it tries to decrease the **quantity** from 10 to 8 and to increase the **version** from 0 to 1:

```
UPDATE inventory SET quantity = ?, title = ?,
version = ?
WHERE id = ?
AND version = ?
```

Binding:[8, A People's History, 1, 1, 0]

The **version** value from **UPDATE** is not the same as the **version** value from the database, so an **OptimisticLockException** is thrown. This will bring the retry mechanism into the scene. This mechanism retries Transaction A (the number of retries is decreased by 1). Conforming to Transaction A, it triggers the **SELECT** again:

```
SELECT
inventory0_.id AS id1_0_0_, inventory0_.quantity AS quantity2_0_0_, inventory0_.title AS title3_0_0_,
inventory0_.version AS version4_0_0_
FROM inventory inventory0_
WHERE inventory0_.id = ?
```

Binding:[1] Extracted:[8, A People's History, 1]

This time, the fetched **quantity** is 8 and **version** is 1. So, the data updated by Transaction B is visible to Transaction A. Further, Transaction A triggers an **UPDATE** to decrease the **quantity** from 8 to 6 and to increase the **version** from 1 to 2:

```
UPDATE inventory SET quantity = ?, title = ?,
version = ?
WHERE id = ?
AND version = ?
```

Binding:[6, A People's History, 2, 1, 1]

Meanwhile, no other transaction has altered the data. In other words, no other transaction has modified the **version**. This means that Transaction A commits and the retry mechanism did an awesome job.

Item 132: How to Retry a Transaction After a Versionless OptimisticLockException

Besides Versioned Optimistic Locking, Hibernate ORM supports *Versionless Optimistic Locking* (no `@Version` is needed).

Versionless Optimistic Locking Exception

Basically, Versionless Optimistic Locking relies on the `WHERE` clause added to the `UPDATE` statement . This clause checks if the data that should be updated has been changed since it was fetched in the current Persistence Context.

Versionless Optimistic Locking works as long as the current Persistence Context is open, which avoids detaching entities (Hibernate can no longer track any changes).

The preferable way to go with Versionless Optimistic Locking is as follows:

```
@Entity  
@DynamicUpdate  
@OptimisticLock(type = OptimisticLockType.DIRTY)  
public class Inventory implements Serializable {  
  
 private static final long serialVersionUID = 1L;  
  
 @Id  
 private Long id;  
  
 private String title;  
 private int quantity;  
  
 // getters and setters omitted for brevity  
}
```

This entity maps the inventory of a bookstore. For each book, it stores the title and the available quantity. Multiple transactions (representing orders) decrease the quantity by a certain amount. Being concurrent transactions, the developer should mitigate *lost updates* and avoid ending with a negative value.

Setting `OptimisticLockType.DIRTY` instructs Hibernate to automatically add the modified columns (e.g., the column corresponding to the `quantity` property) to the `UPDATE WHERE` clause. The `@DynamicUpdate` annotation is required in this case and in the case of `OptimisticLockType.ALL` (all properties of the entity will be used to verify the entity version).

You can exclude a certain field from versioning (e.g., children collection changes should not trigger a parent version update) at the field level via the `@OptimisticLock(excluded = true)` annotation.

Here is a generic example:

```
@OneToMany(cascade = CascadeType.ALL, orphanRemoval = true)  
@OptimisticLock(excluded = true)  
private List<Foo> foos = new ArrayList<>();
```

Simulate an Optimistic Locking Exception

Consider reading the section “Simulate an Optimistic Locking Exception” from **Item 131** since the code (except the entity code) is exactly the same. The complete application is available on GitHub⁶⁰.

Retrying the Transaction

Consider reading the section “Retrying the Transaction” from **Item 131** since it presents the install and configuration of the `db-util` library used further. The considerations presented there are valid for Versionless Optimistic Locking as well. The code (except the entity code) is the same. The complete applications are available on GitHub here⁶¹ and here⁶².

Testing Scenario

Consider an initial quantity of 10 books of the title, *A People's History*.

Transaction A triggers a `SELECT` to fetch an `Inventory` entity as follows:

SELECT

```
inventory0_.id AS id1_0_0_, inventory0_.quantity AS quantity2_0_0_, inventory0_.title AS title3_0_0_
FROM inventory inventory0_
```

WHERE inventory0_.id = ?

Binding:[1] Extracted:[10, A People's History]

Transaction B triggers a similar `SELECT` and fetches the same data. While Transaction A is still active, Transaction B triggers an `UPDATE` to order two books (commits):

UPDATE inventory **SET** quantity = ?

WHERE id = ?

AND quantity = ?

Binding:[8, 1, 10]

Transaction B has decreased the `quantity` from 10 to 8. Further, Transaction A attempts to trigger an `UPDATE` to order two books as well. Transaction A is not aware of Transaction B, so it tries to decrease the `quantity` from 10 to 8:

UPDATE inventory **SET** quantity = ?

WHERE id = ?

AND quantity = ?

Binding:[8, 1, 10]

The `quantity` value from `UPDATE WHERE` is not the same as the `quantity` value from the database. Therefore, an `OptimisticLockException` is thrown. This will bring the retry mechanism into the scene. This mechanism retries Transaction A (the number of retries is decreased by 1).

Conforming to Transaction A, it triggers the `SELECT` again:

SELECT

```
inventory0_.id AS id1_0_0_, inventory0_.quantity AS quantity2_0_0_, inventory0_.title AS title3_0_0_
FROM inventory inventory0_
```

WHERE inventory0_.id = ?

Binding:[1] Extracted:[8, A People's History]

This time, the fetched `quantity` is 8. So, the data updated by Transaction B is visible to Transaction A. Further, Transaction A triggers an `UPDATE` to decrease the `quantity` from 8 to 6:

UPDATE inventory **SET** quantity = ?

WHERE id = ?

AND quantity = ?

Binding:[6, 1, 8]

Meanwhile, no other transaction has altered the data. In other words, no other transaction has modified the `quantity`. This means that Transaction A commits and the retry mechanism did an awesome job.

Item 133: How to Handle Versioned Optimistic Locking and Detached Entities

Consider this item as a preamble to **Item 134**.

Versioned Optimistic Locking works with detached entities, while Hibernate ORM Versionless Optimistic Locking doesn't work.

This assumes that the `Inventory` entity was already prepared with `@Version`. In addition, an empty (no explicit queries) classical `InventoryRepository` and an `InventoryService` are available as well. A quick scenario can lead to an Optimistic Locking exception:

- In the `InventoryService`, the following method fetches an `Inventory` entity for ID 1 (this is Transaction A):

```
public Inventory firstTransactionFetchesAndReturn() {  
 Inventory firstInventory  
 = inventoryRepository.findById(1L).orElseThrow();  
  
 return firstInventory;  
}
```

- In the `InventoryService`, the following method fetches an `Inventory` entity for the same ID (1) and updates the data (this is Transaction B):

```
@Transactional  
public void secondTransactionFetchesAndReturn() {  
 Inventory secondInventory  
 = inventoryRepository.findById(1L).orElseThrow();  
  
 secondInventory.setQuantity(secondInventory.getQuantity() - 1); }
```

- Finally, in `InventoryService`, the following method updates the entity fetched in Transaction A (this is Transaction C):

```
public void thirdTransactionMergesAndUpdates(Inventory firstInventory)  
{  
  
 // calls EntityManager#merge() behind the scene  
 inventoryRepository.save(firstInventory);  
  
 // this ends up in Optimistic Locking exception }
```

Having these three methods, first call `firstTransactionFetchesAndReturn()`. This will trigger the following SELECT:

SELECT
inventory0_.id **AS** id1_0_0_, inventory0_.quantity **AS** quantity2_0_0_, inventory0_.title **AS** title3_0_0_,
inventory0_.version **AS** version4_0_0_
FROM inventory inventory0_
WHERE inventory0_.id = ?
Binding:[1] Extracted:[10, A People's History, 0]

At this point, the fetched `version` is 0. The transaction commits and the Persistence Context is closed. The returned `Inventory` becomes a detached entity.

Further, call `secondTransactionFetchesAndReturn()`. This will trigger the following SQL statements:

```

SELECT
inventory0_.id AS id1_0_0_, inventory0_.quantity AS quantity2_0_0_,
inventory0_.title AS title3_0_0_, inventory0_.version AS version4_0_0_
FROM inventory inventory0_
WHERE inventory0_.id = ?
Binding:[1] Extracted:[10, A People's History, 0]

UPDATE inventory SET quantity = ?, title = ?,
version = ?
WHERE id = ?
AND version = ?
Binding:[9, A People's History, 1, 1, 0]

```

At this point, the `version` was updated to `1`. This transaction has modified the quantity as well. The Persistence Context is closed.

Next, call `thirdTransactionMergesAndUpdates()` and pass as an argument the detached entity you fetched earlier. Spring inspects the entity and concludes that this should be merged. Therefore, behind the scenes (behind the `save()` call), it calls `EntityManager#merge()`.

Further, the JPA provider fetches from the database (via `SELECT`) a persistent object equivalent to the detached entity (since there is no such object) and copies the detached entity to the persisted one:

```

SELECT
inventory0_.id AS id1_0_0_, inventory0_.quantity AS quantity2_0_0_, inventory0_.title AS title3_0_0_,
inventory0_.version AS version4_0_0_
FROM inventory inventory0_
WHERE inventory0_.id = ?
Binding:[1] Extracted:[9, A People's History, 1]

```

At the merge operation, the detached entity doesn't become managed. The detached entity is copied into a managed entity (available in the Persistence Context).

At this point, Hibernate concludes that the `version` of the fetched entity and the `version` of the detached entity don't match. This will lead to an Optimistic Locking exception reported by Spring Boot as `ObjectOptimisticLockingFailureException`.

The source code is available on GitHub^{[63](#)}.

Do not attempt to retry the transaction that uses `merge()`. Each retry will just fetch from the database the entity whose version doesn't match the version of the detached entity, resulting in an Optimistic Locking exception.

Item 134: How to Use the Optimistic Locking Mechanism and Detached Entities in long HTTP Conversations

The following scenario is a common case in web applications and is known as a *long conversation*. In other words, a bunch of requests (operations) that are logically related shape a stateful long conversation that contains the client thinking periods as well (e.g., suitable for implementing wizards). Mainly, this `read ➤ modify ➤ write` flow is perceived as a logical or application-level transaction that may span over multiple physical transactions (e.g., in the following example, the application-level transaction spans over two physical transactions).

Application-level transactions should be suitable for ACID properties as well. In other words, you must control concurrency (e.g., via Optimistic Locking mechanism, which is suitable for both

application-level and physical transactions) and have application-level repeatable reads. This way, you prevent *lost updates* (details in [Appendix E](#)). Remember from [Item 21](#) that Persistence Context guarantees session-level repeatable reads as long as you use entity queries. Fetching projections will NOT take advantage of session-level repeatable reads.

Moreover, pay attention that, in long conversations, only the last physical transaction is writeable to propagate changes to the database (flush and commit). If an application-level transaction has intermediate physical writable transactions, then it cannot sustain atomicity of the application-level transaction. In other words, in the context of the application-level transaction, while a physical transaction may commit, a subsequent one may roll back.

If you don't want to use a logical transaction made of several physical read-only transactions with a last writable transaction, you can disable auto-flushing and enable it in the last physical transaction:

```
// disable auto-flush  
entityManager.unwrap(Session.class)  
.setHibernateFlushMode(FlushMode.MANUAL);
```

Then, in the last physical transaction, enable it:

```
// enable auto-flush  
entityManager.unwrap(Session.class)  
.setHibernateFlushMode(FlushMode.AUTO);
```

Detached entities are commonly used in long conversations that span across several requests over the stateless HTTP protocol (another approach relies on the Extended Persistence Context, where entities remain attached across multiple HTTP requests).

A typical scenario is as follows:

- An HTTP request A hits a controller endpoint.
- The controller delegates the job further and results in fetching an entity A in a Persistence Context A (entity A is planned to be modified by the client).
- The Persistence Context A is closed and entity A becomes detached.
- The detached entity A is stored in session and the controller returns it to the client.
- The client modifies the received data and submits the modifications in another HTTP request B.
- The detached entity A is fetched from the session and is synchronized with the data submitted by the client.
- The detached entity is merged, which means that Hibernate loads in a Persistence Context B the latest data from the database (entity B) and updates it to mirror the detached entity A.
- After merging, the application can update the database accordingly.

This scenario works fine without Versioned Optimistic Locking as long as the entity data is not modified between the HTTP requests, A and B. If this is happening, and is not wanted (e.g., because of *lost updates*), then it is time to empower Versioned Optimistic Locking, as in the following **Inventory** entity (inventory of a bookstore):

```
@Entity  
public class Inventory implements Serializable {  
  
 private static final long serialVersionUID = 1L;  
  
 @Id  
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;
```

```

private String title;

@Min(value = 0)
@Max(value = 100)
private int quantity;

@Version
private short version;

public short getVersion() {
 return version;
}

// getters and setters omitted for brevity
}

```

To update (increase/decrease) the inventory, the administrators of the bookstore load the desired title by `id` (materialized in an `Inventory` instance) via a simple HTTP GET request pointing to a controller endpoint (this is the controller endpoint that answers the HTTP request A). The returned `Inventory` is stored in session via `@SessionAttributes`, as follows:

```

@Controller
@SessionAttributes({InventoryController.INVENTORY_ATTR}) public class InventoryController {

protected static final String INVENTORY_ATTR = "inventory"; private static final String
BINDING_RESULT =
"org.springframework.validation.BindingResult." + INVENTORY_ATTR;

private final InventoryService inventoryService;

public InventoryController(InventoryService inventoryService) {
 this.inventoryService = inventoryService;
}

@GetMapping("/load/{id}")
public String fetchInventory(@PathVariable Long id, Model model) {
if (!model.containsAttribute(BINDING_RESULT)) {
model.addAttribute(INVENTORY_ATTR,
inventoryService.fetchInventoryById(id));
}

return "index";
}

...

```

After setting the new quantity (the new stock of this title), the data is submitted via an HTTP POST request to the following controller endpoint (this is the HTTP request B). The detached `Inventory` is loaded from the HTTP session and is synchronized with the submitted data. Therefore, the detached `Inventory` is updated to mirror the submitted modifications. This is the job of `@ModelAttribute` and `@SessionAttributes`. Further, the service-method `updateInventory()` is responsible for merging the entity and propagating the modifications to the database. If, in the meanwhile, the data was modified by another administrator, then an Optimistic Locking exception will be thrown. Check out the `try-catch` block that deals with potential Optimistic Locking exceptions:

```

...
@PostMapping("/update")

```

```

public String updateInventory(
 @Validated @ModelAttribute(INVENTORY_ATTR) Inventory inventory, BindingResult bindingResult,
 RedirectAttributes redirectAttributes, SessionStatus sessionStatus) {

 if (!bindingResult.hasErrors()) {
 try {
 Inventory updatedInventory =
 inventoryService.updateInventory(inventory);
 redirectAttributes.addFlashAttribute("updatedInventory",
 updatedInventory);
 } catch (OptimisticLockingFailureException e) {
 bindingResult.reject("", "Another user updated the data.
Press the link above to reload it.");
 }
 }

 if (bindingResult.hasErrors()) {
 redirectAttributes.addFlashAttribute(BINDING_RESULT, bindingResult);
 return "redirect:/load/" + inventory.getId(); }

 sessionStatus.setComplete();

 return "redirect:success";
}
...

```

If the inventory was successfully updated, then the data is displayed in a simple HTML page via the following controller endpoint:

```

@GetMapping(value = "/success")
public String success() {
 return "success";
}

```

The Spring service source code is listed here:

```

@Service
public class InventoryService {

 private final InventoryRepository inventoryRepository;

 public InventoryService(InventoryRepository inventoryRepository) {
 this.inventoryRepository = inventoryRepository; }

 public Inventory fetchInventoryById(Long id) {
 Inventory inventory = inventoryRepository
 .findById(id).orElseThrow();
 return inventory;
 }

 public Inventory updateInventory(Inventory inventory) {
 return inventoryRepository.save(inventory); }
}

```

Testing Time

The purpose of testing is to follow a scenario that leads to an Optimistic Locking exception. More precisely, the goal is to obtain Figure 14-25.

Figure 14-25 HTTP long conversation and detached entities

Figure 14-25 can be obtained as follows:

- Start two browsers (to simulate two clients) and access `localhost:8080`.
- In both browsers, click on the link displayed on screen.
- In the first browser, insert a new stock value and click `Update Inventory` (the result will be a new page containing the modifications).
- In the second browser, insert another new stock value and click `Update Inventory`.
- At this moment, since the first client has modified the data, the second client will see the message highlighted in Figure 14-25; therefore, there is no *lost update* this time.

The source code is available on GitHub⁶⁴.

In Spring, it is advisable to avoid using Extended Persistence Context because of its traps and drawbacks. But if you decide to go with it then pay attention to the following:

- The `readOnly` flag has no effect. This means that any modifications will be propagated to the database even if you marked the transaction as `readOnly`. A solution will be to disable auto-flushing for all the involved physical transactions except the last one where you need to enable it. Nevertheless, in Extended Persistence Context, read-only operations (e.g., `find()`, `refresh()`, `detach()`, and read queries) can be executed outside a transaction. Even some entity changes (e.g., `persist()` and `merge()`) can be executed outside of a transaction. They will be queued until the Extended Persistence Context joins a transaction. Operations as `flush()`, `lock()`, and update/delete queries cannot be executed outside of a transaction.
- Memory footprint: Pay attention that each entity that you fetch increases the Extended Persistence Context and, as a consequence, it slows down the Dirty Checking mechanism. You can sweeten the situation by explicitly detaching entities that are not needed in the last physical transaction.

Item 135: How to Increment the Version of the Locked Entity Even If this Entity Was Not Modified

Consider several editors that prepare a book for printing. They load each chapter and apply specific modifications (formatting, grammar, indentation, etc.). Each of them should be allowed to save their modifications only if, in the meanwhile, the other one didn't save any modifications. In such cases, the

chapter should be reloaded before considering modifications. In other words, the modifications should be applied sequentially.

The chapter is mapped by the root entity **Chapter**, and the modification by the **Modification** entity. Between **Modification** (child-side) and **Chapter** (parent-side), there is a unidirectional lazy **@ManyToOne** association represented by the tables in Figure 14-26.

Figure 14-26 The one-to-many table relationship

OPTIMISTIC_FORCE_INCREMENT

To shape this scenario, we can rely on **@Version** and the **OPTIMISTIC_FORCE_INCREMENT** locking strategy. Their powers combined can help you increment the version of the locked entity (**Chapter**) even if this entity was not modified. In other words, each modification (**Modification**) is forcibly propagated to the parent entity (**Chapter**) Optimistic Locking version.

So, the Optimistic Locking version should be added to the root entity, **Chapter**:

```

@Entity
public class Chapter implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;

 private String title;
 private String content;

 @Version
 private short version;
}
  
```

The **Modification** entity is listed here:

```

@Entity
public class Modification implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;

 private String description;
 private String modification;

 @ManyToOne(fetch = FetchType.LAZY)
}
  
```

```

private Chapter chapter;
...
}

The editor loads the chapter by ID, using the
LockModeType.OPTIMISTIC_FORCE_INCREMENT lock strategy. For this, we have to override the
ChapterRepository.findById() method to add the locking mode, as shown (by default,
findById() doesn't use locking):
@Repository
public interface ChapterRepository extends JpaRepository<Chapter, Long> {

@Override
@Lock(LockModeType.OPTIMISTIC_FORCE_INCREMENT)
public Optional<Chapter> findById(Long id); }

```

Further, let's consider the following scenario:

- Step 1: Editor 1 loads chapter 1.
- Step 2: Editor 2 loads chapter 1 as well.
- Step 3: Editor 2 performs a modification and persists it.
- Step 4: Editor 2 forcibly propagates this modification to chapter 1 Optimistic Locking version. The transaction of Editor 2 commits.
- Step 5: Editor 1 performs a modification and attempts to persist it.
- Step 6: Editor 1 causes an Optimistic Locking exception since, in the meanwhile, Editor 2 has added a modification.

You can shape this scenario via two concurrent transactions using `TransactionTemplate`, as in the following code:

```

@Service
public class BookstoreService {

private static final Logger log
= Logger.getLogger(BookstoreService.class.getName());

private final TransactionTemplate template; private final ChapterRepository chapterRepository; private
final ModificationRepository modificationRepository;

public BookstoreService(ChapterRepository chapterRepository, ModificationRepository
modificationRepository, TransactionTemplate template) {
this.chapterRepository = chapterRepository; this.modificationRepository = modificationRepository;
this.template = template;
}

public void editChapter() {

template.setPropagationBehavior(
TransactionDefinition.PROPAGATIONQUIRES_NEW);

template.execute(new TransactionCallbackWithoutResult() {

@Override
protected void doInTransactionWithoutResult(
TransactionStatus status) {

log.info("Starting first transaction ...");

```

```

Chapter chapter = chapterRepository.findById(1L).orElseThrow();

Modification modification = new Modification(); modification.setDescription("Rewording first
paragraph"); modification.setModification("Reword: ... Added: ..."); modification.setChapter(chapter);

template.execute(new TransactionCallbackWithoutResult() {

@Override
protected void doInTransactionWithoutResult(
TransactionStatus status) {

log.info("Starting second transaction ...");

Chapter chapter
= chapterRepository.findById(1L).orElseThrow();

Modification modification = new Modification(); modification.setDescription(
"Formatting second paragraph");
modification.setModification("Format ..."); modification.setChapter(chapter);

modificationRepository.save(modification);

log.info("Commit second transaction ...");
}
});

log.info("Resuming first transaction ...");

modificationRepository.save(modification);

log.info("Commit first transaction ...");
}
});
}

log.info("Done!");
}
}
}

```

When running the aforementioned `editChapter()`, Hibernate generates the following output:

Starting first transaction ...

-- Editor 1 load chapter 1

SELECT

chapter0_.id **AS** id1_0_0_, chapter0_.content **AS** content2_0_0_, chapter0_.title **AS** title3_0_0_,
chapter0_.version **AS** version4_0_0_

FROM chapter chapter0_

WHERE chapter0_.id = 1

Starting second transaction ...

-- Editor 2 loads chapter 1 as well

SELECT

chapter0_.id **AS** id1_0_0_, chapter0_.content **AS** content2_0_0_, chapter0_.title **AS** title3_0_0_,
chapter0_.version **AS** version4_0_0_

```
FROM chapter chapter0_
WHERE chapter0_.id = 1

-- Editor 2 perform a modification and persist it
INSERT INTO modification (chapter_id, description, modification) VALUES (1, "Formatting second
paragraph", "Format")
```

Commit second transaction ...

```
-- Editor 2 forcibly propagate this modification
-- to chapter 1 Optimistic Locking version
UPDATE chapter
SET version = 1
WHERE id = 1
AND version = 0
```

Resuming first transaction ...

```
-- Editor 1 perform a modification and attempts to persist it
INSERT INTO modification (chapter_id, description, modification) VALUES (1, "Rewording first
paragraph", "Reword: ... Added: ...")
```

```
-- Editor 1 causes an Optimistic Locking exception since,
-- in the meanwhile, Editor 2 has added a modification
UPDATE chapter SET version = 1
WHERE id = 1
AND version = 0
```

```
-- org.springframework.orm.ObjectOptimisticLockingFailureException -- Caused by:
org.hibernate.StaleObjectStateException
```

Notice the highlighted UPDATE . This is the UPDATE that increments the version. This UPDATE is triggered against the chapter table at the end of the currently running transaction.

The OPTIMISTIC_FORCE_INCREMENT lock strategy is useful for coordinating child-side state changes in a sequential manner by propagating these changes to the parent-side Optimistic Locking version. You can orchestrate the sequence of state changes of a single child (as shown previously) or of more children.

The complete application is available on GitHub⁶⁵.

PESSIMISTIC_FORCE_INCREMENT

While OPTIMISTIC_FORCE_INCREMENT increments the version at the end of the current transaction, PESSIMISTIC_FORCE_INCREMENT increments the version immediately. The entity version update is guaranteed to succeed immediately after acquiring the row-level lock. The increments take place before the entity is returned to the data access layer.

If the entity was previously loaded without being locked and the PESSIMISTIC_FORCE_INCREMENT version update fails, the currently running transaction can be rolled back right away.

This time, we use @Lock(LockModeType.PESSIMISTIC_FORCE_INCREMENT). We've also added a query that fetches Chapter without locking (findByTitle()):

```
@Repository
public interface ChapterRepository extends JpaRepository<Chapter, Long> {
```

```

@Override
@Lock(LockModeType.PESSIMISTIC_FORCE_INCREMENT)
public Optional<Chapter> findById(Long id);

public Chapter findByTitle(String title);
}

```

Further , let's consider the following scenario:

- Step 1: Editor 1 loads chapter 1 without acquiring a lock (logical or physical).
- Step 2: Editor 2 loads chapter 1 as well, but via PESSIMISTIC_FORCE_INCREMENT.
- Step 3: Editor 2 gets a row-lock and increments the version immediately.
- Step 4: Editor 2 saves their modifications (the transaction is committed).
- Step 5: Editor 1 attempts to acquire a PESSIMISTIC_FORCE_INCREMENT on the chapter 1 entity loaded during Step 1.
- Step 6: Editor 1 causes an Optimistic Locking exception, since, in the meanwhile, Editor 2 has added a modification, which has updated the version.

You can shape this scenario via two concurrent transactions using `TransactionTemplate`, as shown in the following code:

```

public void editChapterTestVersion() {

 template.setPropagationBehavior(
 TransactionDefinition.PROPAGATION_REQUIRES_NEW);

 template.execute(new TransactionCallbackWithoutResult() {

 @Override
 protected void doInTransactionWithoutResult(
 TransactionStatus status) {

 log.info("Starting first transaction
 (no physical or logical lock) ...");

 Chapter chapter = chapterRepository.findByTitle("Locking");

 template.execute(new TransactionCallbackWithoutResult() {

 @Override
 protected void doInTransactionWithoutResult(
 TransactionStatus status) {

 log.info("Starting second transaction ...");

 Chapter chapter
 = chapterRepository.findById(1L).orElseThrow();

 Modification modification = new Modification();
 modification.setDescription(
 "Formatting second paragraph");
 modification.setModification("Format ...");
 modification.setChapter(chapter);

 modificationRepository.save(modification);

 log.info("Commit second transaction ...");
 }
 });
 }
 });
}

```

```

});  

log.info("Resuming first transaction ...");  

log.info("First transaction attempts to acquire a "  

+ "P_F_I on the existing `chapter` entity");  

entityManager.lock(chapter,  

LockModeType.PESSIMISTIC_FORCE_INCREMENT);  

Modification modification = new Modification(); modification.setDescription("Rewording first  

paragraph"); modification.setModification("Reword: ... Added: ..."); modification.setChapter(chapter);  

modificationRepository.save(modification);  

log.info("Commit first transaction ...");  

}  

});  

log.info("Done!");
}

```

When running the aforementioned `editChapterTestVersion()`, Hibernate generates the following output:

Starting first transaction (no physical or logical lock) ...

-- Editor 1 loads chapter 1 without acquiring any lock (logical or physical)

```

SELECT  

chapter0_.id AS id1_0_, chapter0_.content AS content2_0_, chapter0_.title AS title3_0_,  

chapter0_.version AS version4_0_  

FROM chapter chapter0_  

WHERE chapter0_.title = "Locking"

```

Starting second transaction ...

-- Editor 2 loads chapter 1 as well, but via PESSIMISTIC_FORCE_INCREMENT

```

SELECT  

chapter0_.id AS id1_0_0_, chapter0_.content AS content2_0_0_, chapter0_.title AS title3_0_0_,  

chapter0_.version AS version4_0_0_  

FROM chapter chapter0_  

WHERE chapter0_.id = " Locking" FOR UPDATE

```

-- Editor 2 gets a row-lock and increment the version immediately

```

UPDATE chapter SET version = 1  

WHERE id = 1  

AND version = 0

```

-- Editor 2 save their modifications (transaction is committed)

```

INSERT INTO modification (chapter_id, description, modification) VALUES (1, " Formatting second  

paragraph", "Format ...")

```

Commit second transaction ...

Resuming first transaction ...

First transaction attempts to acquire a PESSIMISTIC_FORCE_INCREMENT on the existing `chapter` entity

```
-- Editor 1 attempts to acquire a PESSIMISTIC_FORCE_INCREMENT  
-- on chapter 1 entity loaded at Step 1  
UPDATE chapter SET version = 1  
WHERE id = 1  
AND version = 0  
  
-- Editor 1 causes an Optimistic Locking exception since, in the meanwhile,  
-- Editor 2 has added a modification, therefore updated the version  
-- javax.persistence.OptimisticLockException -- Caused by: org.hibernate.StaleObjectStateException
```

Notice that, even if Editor 1 loads Chapter 1 without being locked, the failure of acquiring a PESSIMISTIC_FORCE_INCREMENT later rolled back the current transaction immediately.

To acquire an exclusive lock, Hibernate will rely on the underlying **Dialect** lock clause. Pay attention to the MySQL dialect—**MySQL5Dialect** (MyISAM) doesn't support row-level locking, **MySQL5InnoDBialect** (InnoDB) acquires row-level locks via **FOR UPDATE** (a timeout can be set), and **MySQL8Dialect** (InnoDB) acquires row-level locks via **FOR UPDATE NOWAIT**.

In PostgreSQL, the **PostgreSQL95Dialect** dialect acquires row-level locks via **FOR UPDATE NOWAIT**.

A transaction that increments the entity version will block other transactions to acquire a PESSIMISTIC_FORCE_INCREMENT lock until it releases the row-level physical lock (by commit or rollback). In this context, always rely on **NOWAIT** or on explicit short timeouts to avoid deadlocks (notice that the default timeouts are commonly too relaxed and it's good practice to explicitly set short timeouts). The database can detect and fix deadlocks (by killing one of the transactions), but it can do so only after timeout. A long timeout means a busy connection for a long time, and so a performance penalty. Moreover, locking too much data may affect scalability.

Note that MySQL uses **REPEATABLE_READ** as the default isolation level. This means that the acquired locks (explicit locks or not) are held for the duration of the transaction. On the other hand, in the **READ_COMMITTED** isolation level (default in PostgreSQL and other RDBMS), the unneeded locks are released after the **STATEMENT** completes. More details are available here⁶⁶.

The complete application is available on GitHub⁶⁷.

Item 136: How PESSIMISTIC_READ/WRITE Works

When we talk about PESSIMISTIC_READ and PESSIMISTIC_WRITE, we talk about shared and exclusive locks.

Shared locks and read locks allow multiple processes to read at the same time and disallow writes. Exclusive or write locks disallow reads and writes as long as a write operation is in progress. The purpose of a shared/read lock is to prevent other processes from acquiring an exclusive/write lock.

In a nutshell a shared/read lock says:

- *You're welcome to read next to other readers, but if you want to write, you'll have to wait for locks to be released.*

An exclusive/write lock says:

- *Sorry, somebody is writing, so you cannot read or write until the lock is released.*

You can acquire a shared lock in Spring Boot at the query-level via PESSIMISTIC_READ, while you can acquire an exclusive lock via PESSIMISTIC_WRITE as in the following repository associated with the Author entity (in the same way you can acquire shared/exclusive locks for any other query—e.g., queries defined via the Spring Data Query Builder mechanism or via @Query):

```
@Repository  
public interface AuthorRepository extends JpaRepository<Author, Long> {
```

```
@Override  
@Lock(LockModeType.PESSIMISTIC_READ/WRITE)  
public Optional<Author> findById(Long id); }
```

The support and syntax for acquiring shared and exclusive locks is specific to each database. Moreover, these aspects can differ even in the same database, depending on the dialect. Hibernate relies on Dialect to choose the proper syntax.

For testing purposes, let's consider the following scenario, which involves two concurrent transactions:

- Step 1: Transaction A fetches the author with an ID of 1.
- Step 2: Transaction B fetches the same author.
- Step 3: Transaction B updates the author's genre.
- Step 4: Transaction B commits.
- Step 5: Transaction A commits.

In code, this scenario can be implemented via TransactionTemplate as shown here:

```
private final TransactionTemplate template; ...  
public void pessimisticReadWrite() {  
  
 template.setPropagationBehavior(  
 TransactionDefinition.PROPAGATION_REQUIRES_NEW);  
 template.setTimeout(3); // 3 seconds  
  
 template.execute(new TransactionCallbackWithoutResult() {  
  
 @Override  
 protected void doInTransactionWithoutResult(  
 TransactionStatus status) {  
  
 log.info("Starting first transaction ...");  
  
 Author author = authorRepository.findById(1L).orElseThrow();  
  
 template.execute(new TransactionCallbackWithoutResult() {
```

```

@Override
protected void doInTransactionWithoutResult(
 TransactionStatus status) {
 log.info("Starting second transaction ...");

 Author author
 = authorRepository.findById(1L).orElseThrow();
 author.setGenre("Horror");

 log.info("Commit second transaction ...");
}
});

log.info("Resuming first transaction ..."); log.info("Commit first
transaction ...");
}
});

log.info("Done!");
}

```

Now, let's see how this scenario works in the context of PESSIMISTIC_READ and PESSIMISTIC_WRITE.

PESSIMISTIC_READ

Using this scenario in a PESSIMISTIC_READ context should result in the following flow:

- Step 1: Transaction A fetches the author with an ID of 1 and acquires a shared lock.
- Step 2: Transaction B fetches the same author and acquires a shared lock.
- Step 3: Transaction B wants to update the author's genre.
- Step 4: Transaction B times out since it cannot acquire a lock to modify this row as long as Transaction A is holding a shared lock on it.
- Step 5: Transaction B causes a `QueryTimeoutException`.

Now, let's see how this flow is respected by different databases and dialects.

MySQL and MySQL5Dialect Dialects (MyISAM)

When running the aforementioned `pessimisticReadWrite()` via `MySQL5Dialect`, Hibernate generates the following output (notice the presence of `LOCK IN SHARE MODE` in the `SELECT` statements; this is MySQL-specific syntax for shared locks):
 Starting first transaction ...

```
-- Transaction A fetches the author with id 1 and acquire a shared lock
SELECT
author0_.id AS id1_0_0_, author0_.age AS age2_0_0_, author0_.genre AS genre3_0_0_, author0_.name
AS name4_0_0_
FROM author author0_
WHERE author0_.id = 1 LOCK IN SHARE MODE
```

Starting second transaction ...

```
-- Transaction B fetches the same author and acquire a shared lock
```

```
SELECT
author0_.id AS id1_0_0_, author0_.age AS age2_0_0_, author0_.genre AS genre3_0_0_, author0_.name
AS name4_0_0_
FROM author author0_
WHERE author0_.id = 1 LOCK IN SHARE MODE
```

Commit second transaction ...

-- Transaction B updates the author's genre successfully
UPDATE author **SET** age = 23, genre = "Horror",
name = "Mark Janel"
WHERE id = 1

Resuming first transaction ...

Commit first transaction ...

Done!

Even if the syntax for acquiring shared locks is present (**LOCK IN SHARE MODE**), the MyISAM engine doesn't prevent writes. Therefore, avoid the **MySQL5Dialect** dialect.

MySQL and MySQL5InnoDBDialect/MySQL8Dialect Dialects (InnoDB)

When running the aforementioned `pessimisticReadWrite()` via **MySQL5InnoDBDialect** or **MySQL8Dialect**, the result will follow the steps of the scenario. So, using the InnoDB engine applies locks as expected and writes are prevented (while a shared lock is active, InnoDB prevents other transactions from acquiring an exclusive/write lock on this data).

In syntax terms, the **MySQL5InnoDBDialect** dialect uses **LOCK IN SHARE MODE**, while the **MySQL8Dialect** dialect uses **FOR SHARE**. The following output is specific to **MySQL8Dialect**:

Starting first transaction ...

-- Transaction A fetches the author with id 1 and acquire a shared lock

```
SELECT
author0_.id AS id1_0_0_, author0_.age AS age2_0_0_, author0_.genre AS genre3_0_0_, author0_.name
AS name4_0_0_
FROM author author0_
WHERE author0_.id = 1 FOR SHARE
```

Starting second transaction ...

-- Transaction B fetches the same author and acquire a shared lock

```
SELECT
author0_.id AS id1_0_0_, author0_.age AS age2_0_0_, author0_.genre AS genre3_0_0_, author0_.name
AS name4_0_0_
FROM author author0_
WHERE author0_.id = 1 FOR SHARE
```

Commit second transaction ...

-- Transaction B wants to update the author's genre

-- Transaction B times out since it cannot acquire a lock for modifying

-- this row as long as transaction A is holding a shared lock on it

```
UPDATE author SET age = 23, genre = "Horror",
```

```

name = "Mark Janel"
WHERE id = 1

-- Transaction B causes a QueryTimeoutException
-- org.springframework.dao.QueryTimeoutException -- Caused by:
org.hibernate.QueryTimeoutException

```

Employing the InnoDB engine via MySQL5InnoDBDialect or MySQL8Dialect works as expected.

PostgreSQL and PostgreSQL95Dialect

In the case of PostgreSQL and PostgreSQL95Dialect, the syntax relies on FOR SHARE to acquire a shared lock. The following SELECT is an example:

```

SELECT
author0_.id AS id1_0_0_, author0_.age AS age2_0_0_, author0_.genre AS genre3_0_0_, author0_.name
AS name4_0_0_
FROM author author0_
WHERE author0_.id = ? FOR SHARE

```

Other RDBMS

Oracle doesn't support row-level shared locks.

SQL Server acquires shared locks via the WITH (HOLDLOCK, ROWLOCK) table hint.

PESSIMISTIC_WRITE

Creating this scenario in the PESSIMISTIC_WRITE context should result in the following flow:

- Step 1: Transaction A fetches the author with an ID of 1 and acquires an exclusive lock.
- Step 2: Transaction B wants to update the genre of an author with an ID of 1 to Horror. It attempts to fetch this author and to acquire an exclusive lock.
- Step 3: Transaction B times out since it cannot acquire a lock for modifying this row as long as Transaction A is holding an exclusive lock on it.
- Step 4: Transaction B causes a QueryTimeoutException.

Now, let's see how this flow is respected by different databases and dialects.

MySQL and MySQL5Dialect dialect (MyISAM)

When running the aforementioned pessimisticReadWrite() via MySQL5Dialect, Hibernate generates the following output. Notice the presence of LOCK IN SHARE MODE in the SELECT statements. This is MySQL specific syntax for shared locks:
Starting first transaction ...

```

-- Transaction A fetches the author with id 1 and acquire an exclusive lock
SELECT
author0_.id AS id1_0_0_, author0_.age AS age2_0_0_, author0_.genre AS genre3_0_0_, author0_.name
AS name4_0_0_
FROM author author0_
WHERE author0_.id = 1 FOR UPDATE

```

Starting second transaction ...

```

-- Transaction B wants to update the genre of author with id 1 to Horror
-- It attempts to fetch this author and to acquire an exclusive lock

```

```
SELECT
author0_.id AS id1_0_0_, author0_.age AS age2_0_0_, author0_.genre AS genre3_0_0_, author0_.name
AS name4_0_0_
FROM author author0_
WHERE author0_.id = 1 FOR UPDATE
```

Commit second transaction ...

-- Transaction B updates the author's genre successfully
UPDATE author **SET** age = 23, genre = "Horror",
name = "Mark Janel"
WHERE id = 1

Resuming first transaction ...

Commit first transaction ...

Done!

-- Even if the syntax for acquiring exclusive locks is present (FOR UPDATE), MyISAM engine
doesn't actually acquire exclusive locks. Therefore, avoid the MySQL5Dialect dialect.

MySQL and MySQL5InnoDBDialect/MySQL8Dialect Dialects (InnoDB)

When running the aforementioned pessimisticReadWrite() via MySQL5InnoDBDialect or MySQL8Dialect, the result will follow the steps of this scenario. So, using the InnoDB engine applies locks as expected.

In syntax terms, both dialects use FOR UPDATE. The following output is common to MySQL5InnoDBDialect and MySQL8Dialect:

Starting first transaction ...

-- Transaction A fetches the author with id 1 and acquire an exclusive lock

```
SELECT
author0_.id AS id1_0_0_, author0_.age AS age2_0_0_, author0_.genre AS genre3_0_0_, author0_.name
AS name4_0_0_
FROM author author0_
WHERE author0_.id = 1 FOR UPDATE
```

Starting second transaction ...

-- Transaction B wants to update the genre of author with id 1 to Horror

-- It attempts to fetch this author and to acquire an exclusive lock

-- Transaction B times out since it cannot acquire a lock for modifying

-- this row as long as transaction A is holding an exclusive lock on it

SELECT

```
author0_.id AS id1_0_0_, author0_.age AS age2_0_0_, author0_.genre AS genre3_0_0_, author0_.name
AS name4_0_0_
FROM author author0_
WHERE author0_.id = 1 FOR UPDATE
```

-- Transaction B causes a QueryTimeoutException

-- org.springframework.dao.QueryTimeoutException -- Caused by:

org.hibernate.QueryTimeoutException

Employing the InnoDB engine via `MySQL5InnoDBDialect` or `MySQL8Dialect` works as expected.

PostgreSQL and PostgreSQL95Dialect

In the case of PostgreSQL and `PostgreSQL95Dialect`, the syntax relies on `FOR UPDATE` to acquire a shared lock. The following `SELECT` is an example:

```
SELECT
author0_.id AS id1_0_0_, author0_.age AS age2_0_0_, author0_.genre AS genre3_0_0_, author0_.name
AS name4_0_0_
FROM author author0_
WHERE author0_.id = ? FOR UPDATE
```

Other RDBMS

Oracle acquires exclusive locks via `FOR UPDATE`.

SQL Server acquires exclusive locks via the `WITH (UPDLOCK, HOLDLOCK, ROWLOCK)` table hint.

The complete application is available on GitHub⁶⁸.

Item 137: How PESSIMISTIC_WRITE Works with UPDATE/INSERT and DELETE Operations

When we talk about `PESSIMISTIC_WRITE`, we talk about exclusive locks. Consider the `Author` entity and the following repository, `AuthorRepository`:

```
@Repository
public interface AuthorRepository extends JpaRepository<Author, Long>
{
 @Override
 @Lock(LockModeType.PESSIMISTIC_WRITE)
 public Optional<Author> findById(Long id);

 @Lock(LockModeType.PESSIMISTIC_WRITE)
 public List<Author> findByAgeBetween(int start, int end);

 @Modifying
 @Query("UPDATE Author SET genre = ?1 WHERE id = ?2") public void
 updateGenre(String genre, long id); }
```

Trigger UPDATE

The scenario that we want to use is based on the previous repository and follows these steps:

Step 1: Transaction A selects the author with an ID of `1` via `findById()` and acquires an exclusive lock. This transaction will run for 10 seconds.

Step 2: While Transaction A is running, Transaction B starts after two seconds and calls the `updateGenre()` method to update the genre of the author fetched by Transaction A. Transaction B times out after 15 seconds.

To see when the `UPDATE` is triggered, let's use two threads to represent the two transactions via `TransactionTemplate`:

```
public void pessimisticWriteUpdate() throws InterruptedException {
```

```

Thread tA = new Thread(() -> {
 template.setPropagationBehavior(
 TransactionDefinition.PROPAGATION_REQUIRES_NEW);

 template.execute(new TransactionCallbackWithoutResult() {

 @Override
 protected void doInTransactionWithoutResult(
 TransactionStatus status) {

 log.info("Starting first transaction ...");

 Author author = authorRepository.findById(1L).orElseThrow();

 try {
 log.info("Locking for 10s ...");
 Thread.sleep(10000);
 log.info("Releasing lock ...");
 } catch (InterruptedException ex) {
 Thread.currentThread().interrupt();
 }
 }
 });
});

log.info("First transaction committed!");
});

Thread tB = new Thread(() -> {
 template.setPropagationBehavior(
 TransactionDefinition.PROPAGATION_REQUIRES_NEW); template.setTimeout(15); // 15 seconds

 template.execute(new TransactionCallbackWithoutResult() {

 @Override
 protected void doInTransactionWithoutResult(
 TransactionStatus status) {

 log.info("Starting second transaction ...");

 authorRepository.updateGenre("Horror", 1L); }

 }
 });

 log.info("Second transaction committed!");
});

tA.start();
Thread.sleep(2000);
tB.start();

tA.join();
tB.join();
}

```

Calling `pessimisticWriteUpdate()` reveals the following output:

Starting first transaction ...

```
SELECT
author0_.id AS id1_0_0_, author0_.age AS age2_0_0_, author0_.genre AS genre3_0_0_, author0_.name
AS name4_0_0_
FROM author author0_
WHERE author0_.id = 1 FOR UPDATE
```

Locking for 10s ...

Starting second transaction ...

```
UPDATE author SET genre = "Horror"
WHERE id = 1
```

Releasing lock ...

First transaction committed!

Second transaction committed!

Transaction B triggers the update only after Transaction A commits. In other words, Transaction B is blocked until it times out or until Transaction A releases the exclusive lock.

Trigger DELETE

Further, let's tackle a scenario that attempts to delete a locked row:

Step 1: Transaction A selects the author with an ID of 1 via `findById()` and acquires an exclusive lock. This transaction will run for 10 seconds.

Step 2: While Transaction A is running, Transaction B starts after two seconds and calls the built-in query-method `findById()` to delete the author fetched by Transaction A. Transaction B times out after 15 seconds.

To see when the `DELETE` is triggered, let's use two threads to represent the two transactions via `TransactionTemplate`:

```
public void pessimisticWriteDelete() throws InterruptedException {
```

```
 Thread tA = new Thread(() -> {
 template.setPropagationBehavior(
 TransactionDefinition.PROPAGATION_REQUIRES_NEW);
```

```
 template.execute(new TransactionCallbackWithoutResult() {
```

```
 @Override
 protected void doInTransactionWithoutResult(
 TransactionStatus status) {
```

```
 log.info("Starting first transaction ...");
```

```
 Author author = authorRepository.findById(1L).orElseThrow();
```

```
 try {
 log.info("Locking for 10s ...");
 Thread.sleep(10000);
```

```

log.info("Releasing lock ...");
} catch (InterruptedException ex) {
Thread.currentThread().interrupt();
}
});
});

log.info("First transaction committed!");
});

Thread tB = new Thread(() -> {
template.setPropagationBehavior(
TransactionDefinition.PROPAGATION_REQUIRES_NEW); template.setTimeout(15); // 15 seconds

template.execute(new TransactionCallbackWithoutResult() {

@Override
protected void doInTransactionWithoutResult(
TransactionStatus status) {

log.info("Starting second transaction ...");

authorRepository.deleteById(1L);
}
});
});

log.info("Second transaction committed!");
});
tA.start();
Thread.sleep(2000);
tB.start();

tA.join();
tB.join();
}

```

Calling `pessimisticWriteDelete()` reveals the following output:

```

Starting first transaction ...

SELECT
author0_.id AS id1_0_0_, author0_.age AS age2_0_0_, author0_.genre AS genre3_0_0_, author0_.name
AS name4_0_0_
FROM author author0_
WHERE author0_.id = 1 FOR UPDATE
```

Locking for 10s ...

Starting second transaction ...

```

SELECT
author0_.id AS id1_0_0_, author0_.age AS age2_0_0_, author0_.genre AS genre3_0_0_, author0_.name
AS name4_0_0_
FROM author author0_
WHERE author0_.id = 1
```

```
DELETE FROM author WHERE id = 1
```

Releasing lock ...

First transaction committed!

Second transaction committed!

Transaction B triggers the delete only after Transaction A commits. In other words, Transaction B is blocked until it times out or until Transaction A releases the exclusive lock.

Trigger INSERT

Typically, even with exclusive locks, **INSERT** statements are possible (e.g., PostgreSQL). Let's focus on the following scenario:

- Step 1: Transaction A selects all authors whose age is between 40 and 50 via `findByAgeBetween()` and acquires an exclusive lock. This transaction will run for 10 seconds.
- Step 2: While Transaction A is running, Transaction B starts after two seconds and attempts to insert a new author. Transaction B times out after 15 seconds.

To see when the **INSERT** is triggered, let's use two threads to represent the two transactions via `TransactionTemplate`:

```
public void pessimisticWriteInsert(int isolationLevel) throws InterruptedException {  
  
 Thread tA = new Thread(() -> {  
 template.setPropagationBehavior(  
 TransactionDefinition.PROPAGATION_REQUIRES_NEW); template.setIsolationLevel(isolationLevel);  
  
 template.execute(new TransactionCallbackWithoutResult() {  
  
 @Override  
 protected void doInTransactionWithoutResult(  
 TransactionStatus status) {  
  
 log.info("Starting first transaction ...");  
  
 List<Author> authors  
 = authorRepository.findByAgeBetween(40, 50);  
  
 try {  
 log.info("Locking for 10s ...");  
 Thread.sleep(10000);  
 log.info("Releasing lock ...");  
 } catch (InterruptedException ex) {  
 Thread.currentThread().interrupt();  
 }  
 }  
 });  
  
 log.info("First transaction committed!");  
 });  
  
 Thread tB = new Thread(() -> {  
 template.setPropagationBehavior(  
 });
```

```

TransactionDefinition.PROPAGATION_REQUIRES_NEW); template.setTimeout(15); // 15 seconds

template.execute(new TransactionCallbackWithoutResult() {

 @Override
 protected void doInTransactionWithoutResult(
 TransactionStatus status) {

 log.info("Starting second transaction ...");

 Author author = new Author();
 author.setAge(43);
 author.setName("Joel Bornis");
 author.setGenre("Anthology");

 authorRepository.saveAndFlush(author);
 }
});

log.info("Second transaction committed!");
});
tA.start();
Thread.sleep(2000);
tB.start();

tA.join();
tB.join();
}

```

Trigger INSERT in MySQL with REPEATABLE_READ

As noted, even with exclusive locks, `INSERT` statements are typically possible (e.g., PostgreSQL). The exception is MySQL, which for the default isolation level, `REPEATABLE READ`, it can prevent `INSERT` statements against a range of locked entries.

Let's call the aforementioned `pessimisticWriteInsert()` service-method with a `REPEATABLE_READ` isolation level (this is the default isolation level in MySQL):

```
pessimisticWriteInsert(TransactionDefinition.ISOLATION_REPEATABLE_READ);
```

The following output reveals the flow:

Starting first transaction ...

```

SELECT
author0_.id AS id1_0_, author0_.age AS age2_0_, author0_.genre AS genre3_0_, author0_.name AS
name4_0_
FROM author author0_
WHERE author0_.age BETWEEN ? AND ? FOR UPDATE

```

Locking for 10s ...

Starting second transaction ...

```
INSERT INTO author (age, genre, name) VALUES (?, ?, ?)
```

Releasing lock ...

First transaction committed!

Second transaction committed!

Transaction B triggers the insert only after Transaction A commits. In other words, Transaction B is blocked until it times out or until Transaction A releases the exclusive lock.

Trigger INSERT in MySQL with READ_COMMITTED

Now, let's switch to the READ_COMMITTED isolation level:

```
pessimisticWriteInsert(TransactionDefinition.ISOLATION_READ_COMMITTED);
```

This time, the output is as follows:

Starting first transaction ...

```
SELECT
author0_.id AS id1_0_, author0_.age AS age2_0_, author0_.genre AS genre3_0_, author0_.name AS
name4_0_
FROM author author0_
WHERE author0_.age BETWEEN ? AND ? FOR UPDATE
```

Locking for 10s ...

Starting second transaction ...

```
INSERT INTO author (age, genre, name) VALUES (?, ?, ?)
```

Second transaction committed!

Releasing lock ...

First transaction committed!

Transaction B triggers the insert even if Transaction A is holding an exclusive lock. In other words, Transaction B is not blocked by the exclusive lock of Transaction A.

The complete application is available on GitHub⁶⁹.

Footnotes

1 <https://hibernate.atlassian.net/browse/HHH-10965>

2 <https://hibernate.atlassian.net/browse/HHH-13280>

3 <https://hibernate.atlassian.net/browse/HHH-13782>

4 HibernateSpringBootHintPassDistinctThrough

5 HibernateSpringBootJpaCallbacks

6 HibernateSpringBootEntityListener

7 HibernateSpringBootLimitResultSizeViaQueryCreator

8 HibernateSpringBootDerivedCountAndDelete

9 HibernateSpringBootPostCommit

10 HibernateSpringBootRedundantSave

11 HibernateSpringBootSimulateNPlus1

12 HibernateSpringBootFetchJoinAndQueries

13 <https://jira.spring.io/browse/DATAJPA-307>

14 HibernateSpringBootSoftDeletes

15 HibernateSpringBootJacksonHibernate5Module

16 HibernateSpringBootSuppressLazyInitInOpenSessionInView

17 HibernateSpringBootEnableLazyLoadNoTrans
18 HibernateSpringBootUTCTimezone
19 HibernateSpringBootOrderByRandom
20 HibernateSpringBootSubqueryInWhere
21 HibernateSpringBootResultSetMap
22 HibernateSpringBootCallStoredProcedureReturnValue
23 <https://jira.spring.io/browse/DATAJPA-1092>
24 HibernateSpringBootCallStoredProcedureJdbcTemplateBeanPropertyRowMapper
25 HibernateSpringBootCallStoredProcedureJdbcTemplate
26 HibernateSpringBootCallStoredProcedureNativeCall
27 HibernateSpringBootCallStoredProcedureReturnResultSet
28 <https://hibernate.atlassian.net/browse/HHH-13215>
29 <https://github.com/spring-projects/spring-data-examples/tree/master/jpa/deferred>
30 HibernateSpringBootUnproxyAProxy
31 <https://dev.mysql.com/doc/refman/8.0/en/view-updatability.html>
32 HibernateSpringBootDatabaseView
33 <https://dev.mysql.com/doc/refman/8.0/en/view-updatability.html>
34 <https://dev.mysql.com/doc/refman/8.0/en/view-updatability.html>
35 HibernateSpringBootDatabaseViewUpdateInsertDelete
36 HibernateSpringBootDatabaseViewWithCheckOption
37 HibernateSpringBootAssignSequentialNumber
38 HibernateSpringBootRankFunction
39 HibernateSpringBootDenseRankFunction
40 HibernateSpringBootNTileFunction
41 HibernateSpringBootTopNRowsPerGroup
42 HibernateSpringBootSearchViaSpecifications
43 HibernateSpringBootINListPadding
44 HibernateSpringBootSpecificationQueryFetchJoins
45 HibernateSpringBootQueryPlanCache
46 HibernateSpringBootExampleApi
47 HibernateSpringBootDynamicUpdate
48 HibernateSpringBootNamedQueriesViaAnnotations
49 HibernateSpringBootNamedQueriesInPropertiesFile
50 HibernateSpringBootNamedQueriesInOrmXml
51 HibernateSpringBootPropertyExpressions
52 HibernateSpringBootParentChildSeparateQueries
53 HibernateSpringBootSaveAndMerge
54 HibernateSpringBootMySqlSkipLocked
55 HibernateSpringBootPostgresSqlSkipLocked
56 <https://vladmirhalcea.com/how-do-postgresql-advisory-locks-work/>
57 HibernateSpringBootSimulateVersionedOptimisticLocking
58 HibernateSpringBootVersionedOptimisticLocking
59 HibernateSpringBootRetryVersionedOptimisticLockingTT
60 HibernateSpringBootSimulateVersionlessOptimisticLocking
61 HibernateSpringBootRetryVersionlessOptimisticLocking
62 HibernateSpringBootRetryVersionlessOptimisticLockingTT
63 HibernateSpringBootVersionedOptimisticLockingAndDetachedEntity
64 HibernateSpringBootHTTPLongConversationDetachedEntity
65 HibernateSpringBootOptimisticForceIncrement
66 <https://www.percona.com/blog/2012/08/28/differences-between-read-committed-and-repeatable-read-transaction-isolation-levels/>
67 HibernateSpringBootPessimisticForceIncrement
68 HibernateSpringBootPessimisticLocks
69 HibernateSpringBootPessimisticLocksDelInsUpd

15. Inheritance

Anghel Leonard¹
(1) Banesti, Romania

Item 138: How to Efficiently Use Single Table Inheritance

The single table inheritance is the default JPA strategy. Conforming to this strategy, all the classes in an inheritance hierarchy are represented via a single table in the database.

Consider the inheritance hierarchy given in Figure 15-1.

Figure 15-1 Single table inheritance Domain Model

Between Author and Book there is a bidirectional lazy @OneToMany association. The Author entity can be seen as the *root class*, since without authors there are no books. The Book entity is the *base class*. To employ the single table inheritance strategy, this class is annotated with @Inheritance or @Inheritance(strategy = InheritanceType.SINGLE_TABLE). The Ebook and Paperback entities extend the Book entity; therefore, they don't need their own @Id.

The tables that shape this inheritance strategy are shown in Figure 15-2.

Figure 15-2 Tables of single table inheritance strategy

The **book** table contains columns associated with the Book entity and with the Ebook and Paperback entities. It also contains a column named **dtype**. This is known as the *discriminator column*. Hibernate uses this column to map result sets to the associated subclass instances. By default, the discriminator column holds the name of the entity.

If you have to use the **SINGLE_TABLE** strategy with a legacy database then most probably you will not have a discriminator column and you cannot alter table definitions. In such cases, you can use **@DiscriminatorFormula** to define a formula (a derived value) as the inheritance discriminator column. Once you are aware of **@DiscriminatorFormula**, you can easily find examples on the Internet.

The relevant code of the Book base class and its subclasses is listed here:

```
@Entity
```

```
@Inheritance(strategy = InheritanceType.SINGLE_TABLE)
public class Book implements Serializable {
...
}
```

```
@Entity
public class Ebook extends Book implements Serializable {
...
}
```

```
@Entity
public class Paperback extends Book implements Serializable {
...
}
```

Persisting Data

It's time to persist some data. The following service-method persists an `Author` with three books created via the `Book`, `Ebook`, and `Paperback` entities :

```
public void persistAuthorWithBooks() {
```

```
 Author author = new Author(); author.setName("Alicia Tom");
 author.setAge(38);
 author.setGenre("Anthology");
```

```
 Book book = new Book();
 book.setIsbn("001-AT");
 book.setTitle("The book of swords");
```

```
 Paperback paperback = new Paperback(); paperback.setIsbn("002-AT");
 paperback.setTitle("The beatles anthology"); paperback.setSizeIn("7.5 x 1.3
x 9.2"); paperback.setWeightLbs("2.7");
```

```
 Ebook ebook = new Ebook();
 ebook.setIsbn("003-AT");
 ebook.setTitle("Anthology myths"); ebook.setFormat("kindle");
```

```
author.addBook(book); // use addBook() helper  
author.addBook(paperback);  
author.addBook(ebook);  
  
authorRepository.save(author); }
```

Saving the `author` instance triggers the following SQL statements:
INSERT INTO author (age, genre, name) **VALUES** (?, ?, ?) Binding:[38, Anthology, Alicia Tom]

INSERT INTO book (author_id, isbn, title, dtype) **VALUES** (?, ?, ?, 'Book') Binding:[1, 001-AT, The book of swords]

INSERT INTO book (author_id, isbn, title, size_in, weight_lbs, dtype) **VALUES** (?, ?, ?, ?, ?, 'Paperback') Binding:[1, 002-AT, The beatles anthology, 7.5 x 1.3 x 9.2, 2.7]

INSERT INTO book (author_id, isbn, title, format, dtype) **VALUES** (?, ?, ?, ?, 'Ebook') Binding:[1, 003-AT, Anthology myths, kindle]

The author was saved in the `author` table, while the books (`book`, `ebook`, and `paperback`) were saved in the `book` table. So, persisting (writing) data is efficient, since all books have been saved in the same table.

Queries and Single Table Inheritance

Now, let's check out the efficiency of fetching data. Consider the following `BookRepository`:

```
@Repository  
@Transactional(readOnly = true) public interface BookRepository extends  
JpaRepository<Book, Long> {  
  
 @Query("SELECT b FROM Book b WHERE b.author.id = ?1")  
 List<Book> fetchBooksByAuthorId(Long authorId);  
  
 Book findByTitle(String title); }
```

Fetching the Books by Author Identifier

Let's call `fetchBooksByAuthorId()` :

```
List<Book> books =
```

```
bookRepository.fetchBooksByAuthorId(1L);
```

The triggered SELECT is as follows:

```
SELECT  
book0_.id AS id2_1_, book0_.author_id AS author_i8_1_, book0_.isbn AS  
isbn3_1_, book0_.title AS title4_1_, book0_.format AS format5_1_,  
book0_.size_in AS size_in6_1_, book0_.weight_lbs AS weight_l7_1_,  
book0_.dtype AS dtype1_1_  
FROM book book0_  
WHERE book0_.author_id = ?
```

Inheritance provides support for polymorphic queries. In other words, the fetched result set is correctly mapped to the base class (`Book`) and subclasses (`Ebook` and `Paperback`). Hibernate does this by inspecting the discriminator column of each fetched row.

Fetching the Books by Title

Further, let's call `findByTitle()` for each book:

```
Book b1 = bookRepository.findByTitle("The book of  
swords"); // Book Book b2 =  
bookRepository.findByTitle("The beatles  
anthology"); // Paperback Book b3 =  
bookRepository.findByTitle("Anthology myths"); //  
Ebook
```

The triggered SELECT is the same for all three types of books:

```
SELECT  
book0_.id AS id2_1_, book0_.author_id AS author_i8_1_, book0_.isbn AS  
isbn3_1_, book0_.title AS title4_1_, book0_.format AS format5_1_,  
book0_.size_in AS size_in6_1_, book0_.weight_lbs AS weight_l7_1_,  
book0_.dtype AS dtype1_1_  
FROM book book0_  
WHERE book0_.title = ?
```

Fetching `b1`, `b2`, and `b3` as `Book` instances doesn't confuse Hibernate. Since `b2` is a `Paperback`, it can be explicitly casted to display the size and weight:

```
Paperback p = (Paperback) b2; System.out.println(p.getSizeIn());  
System.out.println(p.getWeightLbs());
```

Of course, this is not as practical as relying on dedicated repositories of subclasses. Notice that we defined `findByTitle()` in `BookRepository`. If we want to use it from `EbookRepository` or `PaperbackRepository` then it is not practical to duplicate it (generally speaking, it is not practical to duplicate query-methods in all repositories). In such cases, start by defining the `findByTitle()` in a `@NoRepositoryBean` class:

```
@NoRepositoryBean  
public interface BookBaseRepository<T extends Book>  
extends JpaRepository<T, Long> {  
 T findByTitle(String title);  
 @Query(value="SELECT b FROM #{#entityName} AS b WHERE b.isbn  
= ?1")  
  
 T fetchByIsbn(String isbn);  
}
```

Next, `BookRepository`, `EbookRepository` and `PaperbackRepository` extend `BookBaseRepository`. This way, `findByTitle()` and `findByIsbn()` are available in all repositories that extends the base repository. The complete application is available on [GitHub](#)¹.

Fetching the Paperbacks

Consider the `Paperback` repository listed here:

```
@Repository  
@Transactional(readOnly = true) public interface PaperbackRepository  
extends JpaRepository<Paperback, Long> {
```

```
Paperback findByTitle(String title); }
```

Now, let's trigger two queries. The first query uses the title that identifies a `Book`. The second query uses the title that identifies a `Paperback`:

```
// this is a Book  
Paperback p1 = paperbackRepository.findByTitle("The book of swords");
```

```
// this is a Paperback  
Paperback p2 = paperbackRepository.findByTitle("The beatles anthology");  
Both queries trigger the same SELECT:
```

SELECT

```
paperback0_.id AS id2_1_, paperback0_.author_id AS author_i8_1_,  
paperback0_.isbn AS isbn3_1_, paperback0_.title AS title4_1_,  
paperback0_.size_in AS size_in6_1_, paperback0_.weight_lbs AS  
weight_l7_1_  
FROM book paperback0_  
WHERE paperback0_.dtype = 'Paperback'  
AND paperback0_.title = ?
```

Notice the **WHERE** clause . Hibernate has appended a **dtype**-based condition for fetching only a paperback; therefore, **p1** will be **null** while **p2** will be a **Paperback** instance. That's so cool, right?!

Fetching the Author and the Associated Books

Consider the following **Author** repository :

```
@Repository  
@Transactional(readOnly = true) public interface AuthorRepository  
extends JpaRepository<Author, Long> {  
  
 Author findByName(String name);  
  
 @Query("SELECT a FROM Author a JOIN FETCH a.books b") public
```

```
 Author findAuthor();  
 }
```

Calling **findByName()** will fetch the author without the associated books:

```
@Transactional(readOnly = true) public void fetchAuthorAndBooksLazy()  
{  
 Author author = authorRepository.findByName("Alicia Tom"); List<Book>  
 books = author.getBooks(); }
```

Calling **getBooks()** triggers a secondary query as expected:
-- *fetch the author*

SELECT

```
author0_.id AS id1_0_, author0_.age AS age2_0_, author0_.genre AS  
genre3_0_, author0_.name AS name4_0_
```

```

FROM author author0_
WHERE author0_.name = ?

-- fetch the books via getBooks()
SELECT
books0_.author_id AS author_i8_1_0_, books0_.id AS id2_1_0_,
books0_.id AS id2_1_1_, books0_.author_id AS author_i8_1_1_,
books0_.isbn AS isbn3_1_1_, books0_.title AS title4_1_1_,
books0_.format AS format5_1_1_, books0_.size_in AS size_in6_1_1_,
books0_.weight_lbs AS weight_l7_1_1_, books0_.dtype AS dtype1_1_1_
FROM book books0_
WHERE books0_.author_id = ?

```

This is exactly the expected behavior.

On the other hand, thanks to `JOIN FETCH`, calling `findAuthor()` will fetch the author and the associated books in the same `SELECT`:

```

@Transactional(readOnly = true) public void fetchAuthorAndBooksEager()
{
 Author author = authorRepository.findAuthor();
}

```

The triggered `SELECT` relies on `INNER JOIN` as follows:

```

SELECT
author0_.id AS id1_0_0_, books1_.id AS id2_1_1_,
author0_.age AS age2_0_0_, author0_.genre AS
genre3_0_0_, author0_.name AS name4_0_0_,
books1_.author_id AS author_i8_1_1_, books1_.isbn
AS isbn3_1_1_, books1_.title AS title4_1_1_,
books1_.format AS format5_1_1_, books1_.size_in AS
size_in6_1_1_, books1_.weight_lbs AS
weight_l7_1_1_, books1_.dtype AS dtype1_1_1_,
books1_.author_id AS author_i8_1_0_, books1_.id
AS id2_1_0_
FROM author author0_
INNER JOIN book books1_
ON author0_.id = books1_.author_id

```

Nice! Looks like the single table inheritance sustains fast reads and writes.

Subclasses Attributes Non-Nullability Issue

Specifying non-nullable constraints on the *base class* (`Book`) is supported and straightforward, as in the following example:

```
public class Book implements Serializable {  
 ...  
 @Column(nullable=false)  
 private String title;  
 ...  
}
```

Attempting to persist `Book` will result in the expected exception of type `SQLIntegrityConstraintViolationException: Column 'title' cannot be null:`

```
Book book = new Book();  
book.setIsbn("001-AT");  
book.setTitle(null);
```

But attempting to add non-nullable constraints on subclasses of `Book` is not allowed. In other words, is not possible to add `NOT NULL` constraints to columns belonging to `Ebook` or `Paperback`. This means that the following `Ebook` is successfully persisted:

```
Ebook ebook = new Ebook();  
ebook.setIsbn("003-AT");  
ebook.setTitle("Anthology myths"); ebook.setFormat(null);
```

Obviously, setting the `format` to `null` defeats the purpose of creating this `Ebook`. So, creating an `Ebook` should not accept `null` for `format`. In the same manner, creating a `Paperback` should not accept `null` for `sizeIn` or `weightLbs`.

Nevertheless, there are several solutions for ensuring subclass attributes' non-nullability. First, on Domain Model, rely on `javax.validation.constraints.NotNull` to annotate the corresponding fields, as in the following examples:

```
public class Ebook extends Book implements Serializable {  
 ...  
 @NotNull  
 private String format;  
 ...  
}
```

```
public class Paperback extends Book implements Serializable {  
 ...  
 @NotNull  
 private String sizeIn;  
 @NotNull  
 private String weightLbs;  
 ...  
}
```

This time, attempting to persist this ebook will result in an exception of type `javax.validation.ConstraintViolationException`, which mentions that `format` cannot be `null`.

This solves only half of the problem. There is also the possibility to insert rows with `null` formats via a native query. Blocking such attempts implies a check at the database level.

For MySQL, this can be accomplished via a set of triggers created for the base class (or, in PostgreSQL and other RDBMSs, the `CHECK` constraint). For example, the following triggers act at the database level and disallow `null` formats (in the case of `Ebook`) and `null` sizes or weights (in the case of `Paperback`): Here's the trigger for `EBook`:

```
CREATE TRIGGER ebook_format_trigger BEFORE INSERT ON book  
FOR EACH ROW  
BEGIN  
IF NEW.DTYPE = 'Ebook' THEN  
IF NEW.format IS NULL THEN  
SIGNAL SQLSTATE '45000'  
SET MESSAGE_TEXT='The format of e-book cannot be null'; END IF;  
END IF;  
END;
```

Here are the triggers for `Paperback`:

```
CREATE TRIGGER paperback_weight_trigger BEFORE INSERT ON book  
FOR EACH ROW  
BEGIN  
IF NEW.DTYPE = 'Paperback' THEN  
IF NEW.weight_lbs IS NULL THEN  
SIGNAL SQLSTATE '45000'
```

```
SET MESSAGE_TEXT='The weight of paperback cannot be null'; END  
IF;  
END IF;  
END;
```

```
CREATE TRIGGER paperback_size_trigger BEFORE INSERT ON book  
FOR EACH ROW  
BEGIN  
IF NEW.DTYPE = 'Paperback' THEN  
IF NEW.size_in IS NULL THEN  
SIGNAL SQLSTATE '45000'  
SET MESSAGE_TEXT='The size of paperback cannot be null'; END IF;  
END IF;  
END;
```

These triggers should be added to your schema files. Placing them in an SQL file requires you to set the `spring.datasource.separator` in `application.properties`:

```
spring.datasource.separator=^;
```

Then in the SQL file, all ; statements not within the trigger need to be updated with the new separator, as in the following example:

```
CREATE TRIGGER ebook_format_trigger ...  
END ^;
```

In the code bundled with this book, the triggers were added to `data-mysql.sql`. It's better to add them to `schema-mysql.sql` or, even better, to SQL files for Flyway or Liquibase. I used this way to allow you to see how Hibernate generates the DDL schema based on the single table inheritance annotations.

As a rule of thumb, database triggers are very useful for implementing complex data integrity constraints and rules. Here² is an example that backs up this statement.

Optimize Memory Footprint of the Discriminator Column

Adjusting the size and data types of columns is an important step for optimizing the memory footprint of your databases. The discriminator column is added by the JPA persistence provider and its data type and size is `VARCHAR(31)`. But storing the `Paperback` name requires at least 9 bytes, while storing the `Ebook` name requires 4 bytes. Imagine storing 100,000 paperbacks and 500,000 ebooks. Storing the discriminator column indexes will require $100000 * 9 + 500000 * 4 = 2900000$ bytes, which is 2.76MB. But, how about defining the discriminator column as `TINYINT(1)`? This time, 1 byte is needed, so the computation becomes $100000 * 1 + 500000 * 1 = 600000$ bytes, which is 0.57MB. This is way better!

You can alter the default discriminator column via `@DiscriminatorColumn` and `@DiscriminatorValue`. First, use `@DiscriminatorColumn` to change the type and size of the discriminator column. Second, use the `@DiscriminatorValue` to assign an integer to each class (these integers should be used further to reference the classes):

```
@Entity  
@Inheritance(strategy = InheritanceType.SINGLE_TABLE)  
@DiscriminatorColumn(  
 discriminatorType = DiscriminatorType.INTEGER,  
 columnDefinition = "TINYINT(1)"  
)
```

```
@DiscriminatorValue("1")
```

```
public class Book implements Serializable {  
 ...  
}
```

```
@Entity
```

```
@DiscriminatorValue("2")
```

```
public class Ebook extends Book implements Serializable {  
 ...  
}
```

```
@Entity
```

```
@DiscriminatorValue("3")
public class Paperback extends Book implements Serializable {
...
}
```

That's all! The complete application is available on GitHub³.

Now let's look at some pros and cons of single table inheritance.

Pros :

- Reads and writes are fast
- @ManyToOne, @OneToOne, and @OneToMany are efficient
- The base class attributes may be non-nullables
- NOT NULL constraints are not allowed for subclass columns, but, as you saw, there are solutions to this problem.

Item 139: How to Fetch Certain Subclasses from a SINGLE_TABLE Inheritance Hierarchy

This item uses the Domain Model and knowledge from [Item 138](#); therefore, consider getting familiar with that item first.

So, between `Author` and `Book`, there is a bidirectional lazy `@OneToMany` association. The `Ebook` and `Paperback` entities extend the `Book` entity by relying on the `SINGLE_TABLE` inheritance strategy.

The `book` table contains columns associated with the `Book` entity and with the `Ebook` and `Paperback` entities. It also contains a column named `dtype`. This is known as the discriminator column.

You can fetch a certain subclass (e.g., `Ebook`) via its dedicated repository, as in the following example (here, the query fetches an `Ebook`

by title):

```
@Repository  
@Transactional(readOnly = true) public interface EbookRepository extends  
JpaRepository<Ebook, Long> {  
  
 Ebook findByTitle(String title); }
```

SELECT

```
ebook0_.id AS id2_1_, ebook0_.author_id AS author_i8_1_, ebook0_.isbn  
AS isbn3_1_, ebook0_.title AS title4_1_, ebook0_.size_in AS size_in6_1_,  
ebook0_.weight_lbs AS weight_l7_1_  
FROM book ebook0_  
WHERE ebook0_.dtype = 'Ebook'  
AND ebook0_.title = ?
```

Notice the **WHERE** clause. Hibernate has appended a **dtype** based condition for fetching only ebooks.

This is absolutely great, but it doesn't always work like this. For example, consider the following **@Query** in the **EbookRepository**:

```
@Repository  
@Transactional(readOnly = true) public interface EbookRepository extends  
JpaRepository<Ebook, Long> {
```

```
@Query("SELECT b FROM Author a JOIN a.books b WHERE a.name = ?  
1) public Ebook findByAuthorName(String name); }
```

This time, the triggered **SELECT** looks as follows:

SELECT

```
books1_.id AS id2_1_, books1_.author_id AS author_i8_1_, books1_.isbn  
AS isbn3_1_, books1_.title AS title4_1_, books1_.format AS format5_1_,  
books1_.size_in AS size_in6_1_, books1_.weight_lbs AS weight_l7_1_,  
books1_.dtype AS dtype1_1_
```

```
FROM author author0_
```

```
INNER JOIN book books1_
```

```
ON author0_.id = books1_.author_id WHERE author0_.name = ?
```

The discriminator column (**dtype**) was not automatically added to the **WHERE** clause, so this query will not fetch only **Ebook**. Obviously, this is not okay! The solution to this problem consists of relying on an explicit **TYPE** expression, as follows (see the bold query part):

```
@Repository  
@Transactional(readOnly = true) public interface EbookRepository extends  
JpaRepository<Ebook, Long> {  
  
 @Query("SELECT b FROM Author a JOIN a.books b WHERE a.name = ?  
1 AND TYPE(b) = 'Ebook'") public Ebook findByName(String  
name); }
```

This time, the triggered SELECT is as follows:

```
SELECT  
books1_.id AS id2_1_, books1_.author_id AS author_i8_1_, books1_.isbn  
AS isbn3_1_, books1_.title AS title4_1_, books1_.format AS format5_1_,  
books1_.size_in AS size_in6_1_, books1_.weight_lbs AS weight_l7_1_,  
books1_.dtype AS dtype1_1_  
FROM author author0_  
INNER JOIN book books1_  
ON author0_.id = books1_.author_id WHERE author0_.name = ?  
AND books1_.dtype = 'Ebook'
```

Thanks to the TYPE expression, things are getting back on track! How about fetching a Book of type Ebook of an Author? Via the TYPE expression, this kind of query can be written in the BookRepository as follows (the query definition is exactly the same as the previous one, but it is placed in BookRepository and it returns a Book of type Ebook):

```
@Repository  
@Transactional(readOnly = true) public interface BookRepository extends  
JpaRepository<Book, Long> {  
  
 @Query("SELECT b FROM Author a JOIN a.books b WHERE a.name = ?  
1 AND TYPE(b) = 'Ebook'") public Book findByName(String  
name); }
```

The complete application is available on GitHub⁴.

Item 140: How to Efficiently Use Join Table Inheritance

The join table is another JPA inheritance strategy. Conforming to this strategy, all the classes in an inheritance hierarchy are represented via

individual tables in the database. Consider the inheritance hierarchy given in Figure 15-3.

Figure 15-3 Join table inheritance Domain Model

Between **Author** and **Book**, there is a bidirectional-lazy `@OneToMany` association. The **Author** entity can be seen as the *root class* since without authors there are no books. The **Book** entity is the *base class*. To employ the join table inheritance strategy, this class is annotated with `@Inheritance(strategy = InheritanceType.JOINED)`. The **Ebook** and **Paperback** entities extend the **Book** entity; therefore, they don't need their own `@Id`. The tables that shape this inheritance strategy are shown in Figure 15-4.

Figure 15-4 Tables of join table inheritance strategy

The relevant code of the Book base class and subclasses is listed here:

```

@Entity
@Inheritance(strategy = InheritanceType.JOINED)
public class Book implements Serializable {
 ...
}

@Entity
@PrimaryKeyJoinColumn(name="ebook_book_id")
public class Ebook extends Book implements Serializable {
 ...
}

@Entity
@PrimaryKeyJoinColumn(name="paperback_book_id")
public class Paperback extends Book implements Serializable {
 ...
}

```

By default, subclass-tables contain a primary key column that acts as a foreign key as well. This foreign key references the *base class* table's primary key. You can customize this foreign key by annotating the subclasses with `@PrimaryKeyJoinColumn`. For example, the `Ebook` and `Paperback` subclasses rely on this annotation to customize the name of the foreign key column:

```
@Entity  
@PrimaryKeyJoinColumn(name="ebook_book_id") public class Ebook  
extends Book implements Serializable {  
...  
}  
  
@Entity  
@PrimaryKeyJoinColumn(name="paperback_book_id") public class Paperback  
extends Book implements Serializable {  
...  
}
```

By default, the names of the primary key column of the *base class* and the primary key column of the subclasses are the same.

Persisting Data

The following service-method persists an `Author` with three books created via the `Book`, `Ebook`, and `Paperback` entities:

```
public void persistAuthorWithBooks() {  
  
 Author author = new Author(); author.setName("Alicia Tom");  
 author.setAge(38);  
 author.setGenre("Anthology");  
  
 Book book = new Book();  
 book.setIsbn("001-AT");  
 book.setTitle("The book of swords");  
  
 Paperback paperback = new Paperback(); paperback.setIsbn("002-AT");
```

```

paperback.setTitle("The beatles anthology"); paperback.setSizeIn("7.5 x 1.3
x 9.2"); paperback.setWeightLbs("2.7");

Ebook ebook = new Ebook();
ebook.setIsbn("003-AT");
ebook.setTitle("Anthology myths"); ebook.setFormat("kindle");

author.addBook(book); // use addBook() helper
author.addBook(paperback);
author.addBook(ebook);

authorRepository.save(author); }

```

Saving the `author` instance triggers the following SQL statements:
INSERT INTO author (age, genre, name) **VALUES** (?, ?, ?) Binding:[38, Anthology, Alicia Tom]

INSERT INTO book (author_id, isbn, title) **VALUES** (?, ?, ?) Binding:[1, 001-AT, The book of swords]

INSERT INTO book (author_id, isbn, title) **VALUES** (?, ?, ?) Binding:[1, 002-AT, The beatles anthology]

INSERT INTO paperback (size_in, weight_lbs, paperback_book_id)
VALUES (?, ?, ?) Binding:[7.5 x 1.3 x 9.2, 2.7, 2]

INSERT INTO book (author_id, isbn, title) **VALUES** (?, ?, ?) Binding:[1, 003-AT, Anthology myths]

INSERT INTO ebook (format, ebook_book_id) **VALUES** (?, ?) Binding: [kindle, 3]

This time, there are more **INSERT** statements needed than in the case of single table inheritance strategy (see **Item 138**). Mainly, the data of the *base class* is inserted in the `book` table, while the data of the `Ebook` class, respectively the `Paperback` class, goes in the `ebook` and `paperback` tables. The more inserts there are, the more chances of a performance penalty.

Queries and Join Table Inheritance

Now, let's check out the efficiency of fetching data. Consider the following `BookRepository`:

```

@Repository
@Transactional(readOnly = true) public interface BookRepository extends
JpaRepository<Book, Long> {

 @Query("SELECT b FROM Book b WHERE b.author.id = ?1")
 List<Book> fetchBooksByAuthorId(Long authorId);

 Book findByTitle(String title); }

```

Fetching the Books by Author Identifier

Let's call `fetchBooksByAuthorId()`:

```
List<Book> books =
bookRepository.fetchBooksByAuthorId(1L);
```

The triggered SELECT is as follows:

```

SELECT
book0_.id AS id1_1_, book0_.author_id AS author_i4_1_, book0_.isbn AS
isbn2_1_, book0_.title AS title3_1_, book0_1_.format AS format1_2_,
book0_2_.size_in AS size_in1_3_, book0_2_.weight_lbs AS weight_l2_3_,
CASE
WHEN book0_1_.ebook_book_id IS NOT NULL THEN 1
WHEN book0_2_.paperback_book_id IS NOT NULL THEN 2
WHEN book0_.id IS NOT NULL THEN 0
END AS clazz_
FROM book book0_
LEFT OUTER JOIN ebook book0_1_
ON book0_.id = book0_1_.ebook_book_id LEFT OUTER JOIN
paperback book0_2_
ON book0_.id = book0_2_.paperback_book_id WHERE book0_.author_id
= ?

```

There is a single SELECT, but Hibernate must join each subclass table. So, the number of subclass tables dictates the number of joins in polymorphic queries (for n subclasses, there will be n joins). Furthermore, the number of joins influences the query speed and the execution plan efficiency.

Fetching the Books by Title

Let's call `findByTitle()` for each book:

```
Book b1 = bookRepository.findByTitle("The book of  
swords"); // Book Book b2 =  
bookRepository.findByTitle("The beatles  
anthology"); // Paperback Book b3 =  
bookRepository.findByTitle("Anthology myths"); //  
Ebook
```

The triggered SELECT is the same for all three types of books:

```
SELECT  
book0_.id AS id1_1_, book0_.author_id AS author_i4_1_, book0_.isbn AS  
isbn2_1_, book0_.title AS title3_1_, book0_1_.format AS format1_2_,  
book0_2_.size_in AS size_in1_3_, book0_2_.weight_lbs AS weight_l2_3_,  
CASE  
WHEN book0_1_.ebook_book_id IS NOT NULL THEN 1  
WHEN book0_2_.paperback_book_id IS NOT NULL THEN 2  
WHEN book0_.id IS NOT NULL THEN 0  
END AS clazz_  
FROM book book0_  
LEFT OUTER JOIN ebook book0_1_  
ON book0_.id = book0_1_.ebook_book_id LEFT OUTER JOIN  
paperback book0_2_  
ON book0_.id = book0_2_.paperback_book_id WHERE book0_.title = ?
```

Again, there is a single SELECT, but Hibernate must join each subclass table. So, fetching subclasses via the base class repository is not efficient. Let's see what happens with dedicated repositories of the subclasses.

Fetching the Paperbacks

Consider the Paperback repository listed here:

```
@Repository  
@Transactional(readOnly = true) public interface PaperbackRepository  
extends JpaRepository<Paperback, Long> {  
  
 Paperback findByTitle(String title); }
```

Now, let's trigger two queries. The first query uses the title that identifies a **Book**. The second query uses the title that identifies a **Paperback**:

```
// this is a Book  
Paperback p1 = paperbackRepository.findByTitle("The book of swords");  
  
// this is a Paperback  
Paperback p2 = paperbackRepository.findByTitle("The beatles anthology");
```

Both queries trigger the same **SELECT** (**p1** will be **null**, while **p2** will fetch a **Paperback**):

```
SELECT  
paperback0_.paperback_book_id AS id1_1_, paperback0_1_.author_id AS  
author_i4_1_, paperback0_1_.isbn AS isbn2_1_, paperback0_1_.title AS  
title3_1_, paperback0_.size_in AS size_in1_3_, paperback0_.weight_lbs  
AS weight_l2_3_  
FROM paperback paperback0_  
INNER JOIN book paperback0_1_  
ON paperback0_.paperback_book_id = paperback0_1_.id WHERE  
paperback0_1_.title = ?
```

Fetching subclasses via the dedicated repositories requires a single join with the base class table.

If it is possible, avoid fetching subclasses via the base class repository. Use subclasses' dedicated repositories. In the first case, the number of subclasses influences the number of joins, while in the second case, there will be a single join between the subclass and the base class tables. In other words, use queries rather than the subclass entities directly.

Of course, this is not as practical as relying on dedicated repositories of subclasses. Notice that we defined **findByTitle()** in **BookRepository**. If we want to use it from **EbookRepository** or **PaperbackRepository** then it is not practical to duplicate it (generally speaking, it is not practical to duplicate query-methods in all repositories). In such cases, start by defining the **findByTitle()** in a **@NoRepositoryBean** class:

```
@NoRepositoryBean
```

```
public interface BookBaseRepository<T extends Book>
extends JpaRepository<T, Long> {
 T findByTitle(String title);
 @Query(value="SELECT b FROM #{#entityName} AS b WHERE
 b.isbn = ?1")

 T fetchByIsbn(String isbn);
}
```

Next, `BookRepository`, `EbookRepository` and `PaperbackRepository` extend `BookBaseRepository`. This way, `findByTitle()` and `findByIsbn()` are available in all repositories that extends the base repository. The complete application is available on GitHub⁵.

Fetching the Author and the Associated Books

Consider the following `Author` repository :

```
@Repository
@Transactional(readOnly = true) public interface AuthorRepository
extends JpaRepository<Author, Long> {

 Author findByName(String name);

 @Query("SELECT a FROM Author a JOIN FETCH a.books b") public
 Author findAuthor();
}
```

Calling `findByName()` will fetch the author without the associated books:

```
@Transactional(readOnly = true) public void fetchAuthorAndBooksLazy()
{
 Author author = authorRepository.findByName("Alicia Tom");
 List<Book> books = author.getBooks(); }
```

Calling `getBooks()` triggers a secondary query:
-- fetch the author
SELECT

```

author0_.id AS id1_0_, author0_.age AS age2_0_, author0_.genre AS
genre3_0_, author0_.name AS name4_0_
FROM author author0_
WHERE author0_.name = ?

```

```

-- fetch the books via getBooks() SELECT
books0_.author_id AS author_i4_1_0_, books0_.id AS id1_1_0_,
books0_.id AS id1_1_1_, books0_.author_id AS author_i4_1_1_,
books0_.isbn AS isbn2_1_1_, books0_.title AS title3_1_1_,
books0_1_.format AS format1_2_1_, books0_2_.size_in AS
size_in1_3_1_, books0_2_.weight_lbs AS weight_l2_3_1_, CASE
WHEN books0_1_.ebook_book_id IS NOT NULL THEN 1
WHEN books0_2_.paperback_book_id IS NOT NULL THEN 2
WHEN books0_.id IS NOT NULL THEN 0
END AS clazz_1_
FROM book books0_
LEFT OUTER JOIN ebook books0_1_
ON books0_.id = books0_1_.ebook_book_id LEFT OUTER JOIN
paperback books0_2_
ON books0_.id = books0_2_.paperback_book_id WHERE
books0_.author_id = ?

```

The secondary **SELECT** has the same drawback from earlier. There is a join for each subclass table. So, combining polymorphic queries and deep class hierarchies and/or a large number of subclasses will cause performance penalties.

On the other hand, thanks to **JOIN FETCH**, calling **findAuthor()** will fetch the author and the associated books in the same **SELECT**:

```

@Transactional(readOnly = true) public void fetchAuthorAndBooksEager()
{
 Author author = authorRepository.findAuthor(); }

```

The triggered **SELECT** is listed here:

```

SELECT
author0_.id AS id1_0_0_, books1_.id AS id1_1_1_, author0_.age AS
age2_0_0_, author0_.genre AS genre3_0_0_, author0_.name AS
name4_0_0_, books1_.author_id AS author_i4_1_1_, books1_.isbn AS
isbn2_1_1_, books1_.title AS title3_1_1_, books1_1_.format AS

```

```

format1_2_1_, books1_2_.size_in AS size_in1_3_1_,
books1_2_.weight_lbs AS weight_l2_3_1_, CASE
WHEN books1_1_.ebook_book_id IS NOT NULL THEN 1
WHEN books1_2_.paperback_book_id IS NOT NULL THEN 2
WHEN books1_.id IS NOT NULL THEN 0
END AS clazz_1_, books1_.author_id AS author_i4_1_0__, books1_.id AS
id1_1_0__
FROM author author0_
INNER JOIN book books1_
ON author0_.id = books1_.author_id LEFT OUTER JOIN ebook
books1_1_
ON books1_.id = books1_1_.ebook_book_id LEFT OUTER JOIN
paperback books1_2_
ON books1_.id = books1_2_.paperback_book_id

```

This time, the JPA persistence provider needs three joins. So, for n subclasses there will be $n+1$ joins. This is not efficient.

Here are some pros and cons of join table inheritance.

Pros :

- The base class and subclasses attributes may be non-nullable
- As long as there are no polymorphic queries needed, this strategy is proper for a deep class hierarchy and/or a large number of subclasses
Cons:
- Persisting a subclass entity requires two **INSERT** statements
- Reads are efficient only via dedicated repositories of subclasses (in other words, use queries against the subclass entities directly)
- The database must index the base class and all subclass primary keys

- In the case of polymorphic queries, for n subclasses, Hibernate needs n or $n+1$ joins. This can lead to slow queries and increases the curve of determining the most efficient execution plan

The complete application is available on GitHub⁶.

How to Use JPA JOINED Inheritance Strategy and Strategy Design Patterns

First of all, strive to use inheritance strategies such as `SINGLE_TABLE`, `JOINED`, or `TABLE_PER_CLASS` combined with a software design pattern (e.g., Template, State, Strategy, Visitor, etc.). Teaming up an inheritance strategy with a software design pattern is the best way to exploit a JPA inheritance. To propagate specific properties from a base class to all subclasses, you can use `@MappedSuperclass`.

The Strategy pattern is a well-known behavioral pattern. In a nutshell, the Strategy pattern allows you to define a group of algorithms, wrap each one in a class, and make them interchangeable.

For example, let's assume that at the end of each day your bookstore delivers the books ordered in that day. For ebooks, you send a download-link by email, while for paperbacks, we send a parcel. Of course, other strategies can be adopted, but let's keep things simple.

You start the development by writing the following interface:

```
public interface Delivery<T extends Book> {
```

```
 Class<? extends Book> ofBook(); void deliver(T book);  
}
```

The `deliver()` method is where the action takes place, while the `ofBook()` method simply returns the class type of the book that takes advantage of the strategy implementation. You will see immediately why you need this method. For now, let's add the strategies (for brevity, we simulate the deliveries via `System.out.println()`):

```
@Component  
public class PaperbackDeliver implements Delivery<Paperback> {  
  
 @Override  
 public void deliver(Paperback book) {
```

```
System.out.println("We've sent you a parcel containing the title "
+ book.getTitle() + " with a size of " + book.getSizeIn() + " and a weight
of " + book.getWeightLbs()); }
```

```
@Override
public Class<? extends Book> ofBook() {
 return Paperback.class;
}
}
```

```
@Component
public class EbookDeliver implements Delivery<Ebook> {
```

```
@Override
public void deliver(Ebook book) {
 System.out.println("You can download the book named "
+ book.getTitle() + " from the following link: http://bookstore/" +
book.getFormat() + "/" + book.getTitle()); }
```

```
@Override
public Class<? extends Book> ofBook() {
 return Ebook.class;
}
}
```

Next, you need a service that uses the strategies. The strategy beans (`EbookDeliver` and `PaperbackDeliver`) are automatically injected by Spring as a `List<Delivery>`. So, the new strategies will be automatically injected in `DeliverService`. Further, you loop this list and use `ofBook()` to build a map of strategies. The *key* in this map is the book class type (e.g., `Ebook.class` and `Paperback.class`), while the *value* is the strategy itself (the strategy bean instance). This way, you can call the proper `deliver()` method depending on the book type (ebook or paperback):

```
public interface Deliverable {

 void process();
}
```

```

@Service
public class DeliverService implements Deliverable {

 private final BookRepository bookRepository; private final List<Delivery>
 deliverStrategies;

 private final Map<Class<? extends Book>, Delivery>
 deliverStrategiesMap = new HashMap<>();

 public DeliverService(BookRepository bookRepository, List<Delivery>
 deliverStrategies) {
 this.bookRepository = bookRepository; this.deliverStrategies =
 deliverStrategies; }

 @PostConstruct
 public void init() {
 deliverStrategies.forEach((deliverStrategy) -> {
 deliverStrategiesMap.put(deliverStrategy.ofBook(), deliverStrategy);
 });
 }

 @Override
 public void process() {

 // we just need some books to deliver List<Book> allBooks =
 bookRepository.findAll();

 for (Book book : allBooks) {
 Delivery deliveryStrategy
 = deliverStrategiesMap.get(book.getClass());
 deliveryStrategy.deliver(book); }
 }
}

```

The `process()` method is responsible for applying the strategy. You loop the books that should be delivered and apply the corresponding strategy. Just for grabbing some books for testing, you can apply a `findAll()` query .

The complete application is available on GitHub⁷. Moreover, on GitHub⁸, you can find another example that uses the Visitor design pattern.

Item 141: How to Efficiently Use Table-Per-Class Inheritance

The table-per-class is another JPA inheritance strategy. Conforming to this strategy, all the classes in an inheritance hierarchy are represented via individual tables in the database. Each subclass-table stores the columns inherited from the superclass-table (*base class*). Consider the inheritance hierarchy given in Figure 15-5.

Figure 15-5 Table-per-class inheritance Domain Model

Between **Author** and **Book**, there is a bidirectional-lazy `@OneToOne` association. The **Author** entity can be seen as the *root class* since without authors there are no books. The **Book** entity is the *base class*. To employ the table-per-class inheritance strategy, this class is annotated with `@Inheritance(strategy = InheritanceType.TABLE_PER_CLASS)`. The **Ebook** and **Paperback** entities extend the **Book** entity, so they don't need their own `@Id`. The tables that shape this inheritance strategy are shown in Figure 15-6.

Figure 15-6 Tables of table-per-class inheritance strategy

Each subclass-table contains a primary key column. To ensure the uniqueness of the primary keys across subclass-tables, the table-per-class strategy cannot rely on the `IDENTITY` generator. Trying to use the `IDENTITY` generator results in an exception of type: `Cannot use identity column key generation with <union-subclass> mapping.`

This is an important drawback for RDBMSs such as MySQL. The `IDENTITY` is not allowed and `SEQUENCE` is not supported (MySQL does not support database sequences; therefore the `SEQUENCE` strategy is not supported). The `TABLE` generator type doesn't scale well and is much slower than the `IDENTITY` and `SEQUENCE` generator types, even for a single database connection. So, you should avoid the combination of MySQL and a table-per-class inheritance strategy.

The relevant code of the **Book** base class and subclasses is listed here:

```
@Entity
@Inheritance(strategy = InheritanceType.TABLE_PER_CLASS)
public class Book implements Serializable {
 ...
}

@Entity
public class Ebook extends Book implements Serializable {
 ...
}

@Entity
public class Paperback extends Book implements Serializable {
 ...
}
```

Persisting Data

The following service-method persists an **Author** with three books created via the **Book**, **Ebook**, and **Paperback** entities:

```
public void persistAuthorWithBooks() {

 Author author = new Author(); author.setName("Alicia Tom");
 author.setAge(38);
 author.setGenre("Anthology");

 Book book = new Book();
 book.setIsbn("001-AT");
 book.setTitle("The book of swords");

 Paperback paperback = new Paperback(); paperback.setIsbn("002-AT");
 paperback.setTitle("The beatles anthology"); paperback.setSizeIn("7.5 x 1.3
 x 9.2"); paperback.setWeightLbs("2.7");

 Ebook ebook = new Ebook();
 ebook.setIsbn("003-AT");
 ebook.setTitle("Anthology myths"); ebook.setFormat("kindle");
```

```
author.addBook(book); // use addBook() helper  
author.addBook(paperback);  
author.addBook(ebook);  
  
authorRepository.save(author); }
```

Saving the `author` instance triggers the following SQL statements:
INSERT INTO author (age, genre, name) **VALUES** (?, ?, ?) Binding:[38, Anthology, Alicia Tom]

INSERT INTO book (author_id, isbn, title, id) **VALUES** (?, ?, ?, ?)
Binding:[1, 001-AT, The book of swords, 1]

INSERT INTO paperback (author_id, isbn, title, size_in, weight_lbs, id)
VALUES (?, ?, ?, ?, ?, ?) Binding:[1, 002-AT, The beatles anthology, 7.5 x 1.3 x 9.2, 2.7, 2]

INSERT INTO ebook (author_id, isbn, title, format, id) **VALUES** (?, ?, ?, ?, ?) Binding:[1, 003-AT, Anthology myths, kindle, 3]

Table-per-class triggers a single `INSERT` per subclass, so it's more efficient than the joined table inheritance strategy.

Queries and Class-Per-Table Inheritance

Now, let's check out the efficiency of fetching data. Consider the following `BookRepository`:

```
@Repository  
@Transactional(readOnly = true) public interface BookRepository extends JpaRepository<Book, Long> {  
  
 @Query("SELECT b FROM Book b WHERE b.author.id = ?1")  
 List<Book> fetchBooksByAuthorId(Long authorId);  
  
 Book findByTitle(String title); }
```

Fetching the Books by Author Identifier

Let's call `fetchBooksByAuthorId()` :

```
List<Book> books =  
bookRepository.fetchBooksByAuthorId(1L);
```

The triggered SELECT is as follows:

```
SELECT
book0_.id AS id1_1_, book0_.author_id AS author_i4_1_, book0_.isbn AS
isbn2_1_, book0_.title AS title3_1_, book0_.format AS format1_2_,
book0_.size_in AS size_in1_3_, book0_.weight_lbs AS weight_l2_3_,
book0_.clazz_ AS clazz_
FROM (SELECT
id, isbn, title, author_id,
NULL AS format, NULL AS size_in, NULL AS weight_lbs, 0 AS clazz_
FROM book UNION
SELECT
id, isbn, title, author_id, format, NULL AS size_in, NULL AS weight_lbs,
1 AS clazz_
FROM ebook UNION
SELECT
id, isbn, title, author_id,
NULL AS format, size_in, weight_lbs, 2 AS clazz_
FROM paperback) book0_
WHERE book0_.author_id = ?
```

In the case of polymorphic queries, Hibernate relies on SQL unions for fetching data from the base class and every subclass table. Obviously, the polymorphic queries decrease in efficiency as more unions are needed.

Fetching the Books by Title

Let's call `findByTitle()` for each book:

```
Book b1 = bookRepository.findByTitle("The book of
swords"); // Book Book b2 =
bookRepository.findByTitle("The beatles
anthology"); // Paperback Book b3 =
bookRepository.findByTitle("Anthology myths"); // 
Ebook
```

The triggered SELECT is the same for all three types of books:

```
SELECT
book0_.id AS id1_1_, book0_.author_id AS author_i4_1_, book0_.isbn AS
isbn2_1_, book0_.title AS title3_1_, book0_.format AS format1_2_,
```

```

book0_.size_in AS size_in1_3_, book0_.weight_lbs AS weight_l2_3_,
book0_.clazz_ AS clazz_
FROM (SELECT
id, isbn, title, author_id,
NULL AS format, NULL AS size_in, NULL AS weight_lbs, 0 AS clazz_
FROM book UNION
SELECT
id, isbn, title, author_id, format, NULL AS size_in, NULL AS weight_lbs,
1 AS clazz_
FROM ebook UNION
SELECT
id, isbn, title, author_id,
NULL AS format, size_in, weight_lbs, 2 AS clazz_
FROM paperback) book0_
WHERE book0_.title = ?

```

Again, Hibernate relies on SQL unions for fetching data from the base class and every subclass table. So, fetching subclass entities via the base class repository is not efficient and it should be avoided.

Fetching the Paperbacks

Consider the Paperback repository listed here:

```

@Repository
@Transactional(readOnly = true) public interface PaperbackRepository
extends JpaRepository<Paperback, Long> {

```

```
Paperback findByTitle(String title); }
```

Now, let's trigger two queries. The first query uses the title that identifies a Book. The second query uses the title that identifies a Paperback:

```
// this is a Book
Paperback p1 = paperbackRepository.findByTitle("The book of swords");

// this is a Paperback
Paperback p2 = paperbackRepository.findByTitle("The beatles anthology");
```

Both queries trigger the same SELECT (p1 will be null, while p2 will fetch a Paperback):

```
SELECT
```

```
paperback0_.id AS id1_1_, paperback0_.author_id AS author_i4_1_,  
paperback0_.isbn AS isbn2_1_, paperback0_.title AS title3_1_,  
paperback0_.size_in AS size_in1_3_, paperback0_.weight_lbs AS  
weight_l2_3_  
FROM paperback paperback0_  
WHERE paperback0_.title = ?
```

Fetching subclasses via the dedicated repositories is efficient.

If possible, avoid fetching subclasses via the base class repository. It's better to use subclass-dedicated repositories. In the first case, the number of subclasses influences the number of unions, while in the second case, there will be no union. In other words, it's better to use queries against the subclass entities directly.

Of course, this is not as practical as relying on dedicated repositories of subclasses. Notice that we defined `findByTitle()` in `BookRepository`. If we want to use it from `EbookRepository` or `PaperbackRepository` then it is not practical to duplicate it (generally speaking, it is not practical to duplicate query-methods in all repositories). In such cases, start by defining the `findByTitle()` in a `@NoRepositoryBean` class:

```
@NoRepositoryBean  
public interface BookBaseRepository<T extends Book>  
extends JpaRepository<T, Long> {  
 T findByTitle(String title);  
 @Query(value="SELECT b FROM #{#entityName} AS b WHERE b.isbn  
= ?1")  
  
 T fetchByIsbn(String isbn);  
}
```

Next, `BookRepository`, `EbookRepository` and `PaperbackRepository` extend `BookBaseRepository`. This way, `findByTitle()` and `fetchByIsbn()` are available in all repositories that extends the base repository. The complete application is available on [GitHub](#)⁹.

Fetching the Author and the Associated Books

Consider the following `Author` repository :

```
@Repository  
@Transactional(readOnly = true) public interface AuthorRepository  
extends JpaRepository<Author, Long> {
```

```
 Author findByName(String name);
```

```
 @Query("SELECT a FROM Author a JOIN FETCH a.books b") public  
 Author findAuthor();  
}
```

Calling `findByName()` will fetch the author without the associated books:

```
@Transactional(readOnly = true) public void fetchAuthorAndBooksLazy()  
{  
 Author author = authorRepository.findByName("Alicia Tom");  
 List<Book>  
 books = author.getBooks();  
}
```

Calling `getBooks()` triggers a secondary query:

```
-- fetch the author  
SELECT  
author0_.id AS id1_0_, author0_.age AS age2_0_, author0_.genre AS  
genre3_0_, author0_.name AS name4_0_  
FROM author author0_  
WHERE author0_.name = ?
```

```
-- fetch the books via getBooks()
```

```
SELECT  
books0_.author_id AS author_i4_1_0_, books0_.id AS id1_1_0_,  
books0_.id AS id1_1_1_, books0_.author_id AS author_i4_1_1_,  
books0_.isbn AS isbn2_1_1_, books0_.title AS title3_1_1_,  
books0_.format AS format1_2_1_, books0_.size_in AS size_in1_3_1_,  
books0_.weight_lbs AS weight_l2_3_1_, books0_.clazz_ AS clazz_1_  
FROM (SELECT  
id, isbn, title, author_id,  
NULL AS format, NULL AS size_in, NULL AS weight_lbs, 0 AS clazz_  
FROM book UNION  
SELECT
```

```

id, isbn, title, author_id, format, NULL AS size_in, NULL AS weight_lbs,
1 AS clazz_
FROM ebook UNION
SELECT
id, isbn, title, author_id,
NULL AS format, size_in, weight_lbs, 2 AS clazz_
FROM paperback) books0_
WHERE books0_.author_id = ?

```

The secondary **SELECT** has the same drawback from earlier. There is a union for each subclass table. So, deep class hierarchies and/or a large number of subclasses will cause performance penalties.

On the other hand, thanks to **JOIN FETCH**, calling **findAuthor()** will fetch the author and the associated books in the same **SELECT**:

```

@Transactional(readOnly = true) public void fetchAuthorAndBooksEager()
{
 Author author = authorRepository.findAuthor(); }

```

Unfortunately, the triggered **SELECT** is not efficient, since it needs a union for each subclass (n subclasses result in n unions):

```

SELECT
author0_.id AS id1_0_0_, books1_.id AS id1_1_1_, author0_.age AS
age2_0_0_, author0_.genre AS genre3_0_0_, author0_.name AS
name4_0_0_, books1_.author_id AS author_i4_1_1_, books1_.isbn AS
isbn2_1_1_, books1_.title AS title3_1_1_, books1_.format AS
format1_2_1_, books1_.size_in AS size_in1_3_1_, books1_.weight_lbs AS
weight_l2_3_1_, books1_.clazz_ AS clazz_1_, books1_.author_id AS
author_i4_1_0_, books1_.id AS id1_1_0_
FROM author author0_
INNER JOIN (SELECT
id, isbn, title, author_id,
NULL AS format, NULL AS size_in, NULL AS weight_lbs, 0 AS clazz_
FROM book UNION
SELECT
id, isbn, title, author_id, format, NULL AS size_in, NULL AS weight_lbs,
1 AS clazz_
FROM ebook UNION
SELECT
id, isbn, title, author_id,

```

```
NULL AS format, size_in, weight_lbs, 2 AS clazz_
FROM paperback) books1_
ON author0_.id = books1_.author_id
```

Now, let's consider some pros and cons of join table inheritance.

Pros :

- Writes are fast since there is one `INSERT` per subclass
- The base class and subclasses attributes may be non-nullables
- The `IDENTITY` generator cannot be used
- Reads are efficient only via dedicated repositories of subclasses (in other words, it's better to use queries against the subclass entities directly)
- In the case of polymorphic queries, for n subclasses, Hibernate needs n unions, which may lead to serious performance penalties

The complete application is available on GitHub[10](#).

Item 142: How to Efficiently Use `@MappedSuperclass`

You already saw `@MappedSuperclass` at work in **Item 24** and **Item 87**.

The `@MappedSuperclass` is an entity-level annotation that's useful for shaping an inheritance model similar to the table-per-class strategy but with a *base class* that is not an entity. It's not materialized in a database table. The base class is annotated with `@MappedSuperclass` and it can be `abstract` or not. Its subclasses will inherit its attributes and store them

in subclass-tables next to their own attributes. Consider the inheritance hierarchy given in Figure 15-7.

Figure 15-7 Mapped superclass Domain Model

Between **Author** and **Book** there is a unidirectional lazy `@ManyToOne` association. Since **Book** is not an entity, it doesn't support associations; therefore, the **Author** entity cannot define a `@OneToMany` relationship. The **Author** entity can be seen as the *root class* since without authors there are no books. The **Book** entity is the non-entity *base class*. The **Ebook** and **Paperback** entities extend the **Book** entity, so they don't need their own `@Id`. The table relationships are shown in Figure 15-8 (notice that there is no book table).

Figure 15-8 Tables of mapped superclasses

The relevant code of the Book base class is listed here:

```

@MappedSuperclass
public abstract class Book implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY)
 private Long id;

 private String title;
 private String isbn;

 @ManyToOne(fetch = FetchType.LAZY)
 @JoinColumn(name = "author_id")
 private Author author;

 // getters and setters omitted for brevity }

 @Entity
 public class Ebook extends Book implements Serializable {
 ...
 }
}

```

```
@Entity  
public class Paperback extends Book implements Serializable {  
...  
}
```

Persisting Data

The following service-method persists an **Author** with three books created via the **Book**, **Ebook**, and **Paperback** entities:

```
public void persistAuthorWithBooks() {
```

```
 Author author = new Author(); author.setName("Alicia Tom");  
 author.setAge(38);  
 author.setGenre("Anthology");
```

```
 Paperback paperback = new Paperback(); paperback.setIsbn("002-AT");  
 paperback.setTitle("The beatles anthology"); paperback.setSizeIn("7.5 x 1.3  
x 9.2"); paperback.setWeightLbs("2.7"); paperback.setAuthor(author);
```

```
 Ebook ebook = new Ebook();  
 ebook.setIsbn("003-AT");  
 ebook.setTitle("Anthology myths"); ebook.setFormat("kindle");  
 ebook.setAuthor(author);
```

```
 authorRepository.save(author); paperbackRepository.save(paperback);  
 ebookRepository.save(ebook);  
}
```

Saving the **author**, **paperback**, and **ebook** instances triggers the following SQL statements:

INSERT INTO author (age, genre, name) **VALUES** (?, ?, ?) Binding:[38, Anthology, Alicia Tom]

INSERT INTO paperback (author_id, isbn, title, size_in, weight_lbs)
VALUES (?, ?, ?, ?, ?) Binding:[1, 002-AT, The beatles anthology, 7.5 x 1.3
x 9.2, 2.7]

INSERT INTO ebook (author_id, isbn, title, format) **VALUES** (?, ?, ?, ?, ?)
Binding:[1, 003-AT, Anthology myths, kindle]

Writes are efficient. There is one **INSERT** per entity instance.

Fetching the Paperbacks

Consider the Paperback repository listed here:

```
@Repository  
@Transactional(readOnly = true) public interface PaperbackRepository  
extends JpaRepository<Paperback, Long> {
```

```
Paperback findByTitle(String title);
```

```
@Query("SELECT e FROM Paperback e JOIN FETCH e.author")  
Paperback fetchByAuthorId(Long id); }
```

Now, let's trigger two queries via `findByTitle()`. The first query uses the title that identifies a Ebook. The second query uses the title that identifies a Paperback:

```
// this is a Ebook  
Paperback p1 = paperbackRepository.findByTitle("Anthology myths");  
  
// this is a Paperback  
Paperback p2 = paperbackRepository.findByTitle("The beatles anthology");
```

Both queries trigger the same SELECT (p1 will be null, while p2 will fetch a Paperback):

SELECT

```
paperback0_.id AS id1_2_, paperback0_.author_id AS author_i6_2_,  
paperback0_.isbn AS isbn2_2_, paperback0_.title AS title3_2_,  
paperback0_.size_in AS size_in4_2_, paperback0_.weight_lbs AS  
weight_l5_2_
```

FROM paperback paperback0_

WHERE paperback0_.title = ?

This query is quite straightforward and efficient.

How about fetching the author of a paperback? This can be accomplished by calling `fetchByAuthorId()`. Since this query-method relies on JOIN FETCH, the author is fetched in the same SELECT as the paperback, as follows:

SELECT

```
paperback0_.id AS id1_2_0_, author1_.id AS id1_0_1_,  
paperback0_.author_id AS author_i6_2_0_, paperback0_.isbn AS  
isbn2_2_0_, paperback0_.title AS title3_2_0_, paperback0_.size_in AS  
size_in4_2_0_, paperback0_.weight_lbs AS weight_l5_2_0_, author1_.age
```

```
AS age2_0_1_, author1_.genre AS genre3_0_1_, author1_.name AS  
name4_0_1_
```

```
FROM paperback paperback0_
```

```
INNER JOIN author author1_
```

```
ON paperback0_.author_id = author1_.id
```

The query uses a single `JOIN` and it is efficient. Since `Author` has no associations, there are no `getBooks()`, `getEbooks()`, or `getPaperbacks()`.

Now, let's consider some pros and cons of `@MappedSuperclass`.

Pros :

- Reads and writes are fast
- `@MappedSuperclass` is the proper alternative to the table-per-class inheritance strategy as long as the *base class* doesn't need to be an entity Cons:
- Base classes cannot be queried
- Polymorphic queries and associations are not permitted As a rule of thumb, `@MappedSuperclass` is a good fit when you want to propagate specific properties from a *base class* to all subclasses, since the object hierarchy visibility remains at the object domain level. Do not use inheritance strategies such as `SINGLE_TABLE`, `JOINED` or `TABLE_PER_CLASS` for accomplishing such tasks. Rely on `SINGLE_TABLE`, `JOINED`, or `TABLE_PER_CLASS` combined with a software design pattern (e.g., Template, State, Strategy, Visitor, etc.). Teaming up an inheritance strategy with a software design pattern is the best choice for exploiting JPA inheritance.

The complete code is available on GitHub^{[11](#)}.

Exactly as in case of `SINGLE_TABLE`, `JOINED` or `TABLE_PER_CLASS`, we can avoid query-methods duplication by creating a base repository that it is extended by concrete repositories. A complete example is available on GitHub^{[12](#)}.

Footnotes

- 1 [HibernateSpringBootSingleTableRepositoryInheritance](#)
- 2 [HibernateSpringBootDatabaseTriggers](#)
- 3 [HibernateSpringBootSingleTableInheritance](#)
- 4 [HibernateSpringBootSpecificSubclassFromInheritance](#)
- 5 [HibernateSpringBootJoinTableRepositoryInheritance](#)
- 6 [HibernateSpringBootJoinTableInheritance](#)
- 7 [HibernateSpringBootJoinedAndStrategy](#)
- 8 [HibernateSpringBootJoinedAndVisitor](#)
- 9 [HibernateSpringBootTablePerClassRepositoryInheritance](#)
- 10 [HibernateSpringBootTablePerClassInheritance](#)
- 11 [HibernateSpringBootMappedSuperclass](#)
- 12 [HibernateSpringBootMappedSuperclassRepository](#)

16. Types and Hibernate Types

Anghel Leonard¹
(1) Banesti, Romania

Item 143: How to Deal with Hibernate and Unsupported Types via the Hibernate Types Library

As a rule of thumb, strive to choose the best database column types. Take your time and scroll your database types, since most databases come with specific types that you can use. For example, MySQL's `MEDIUMINT UNSIGNED` stores an integer in the range of 1 to 99999, PostgreSQL's `money` type stores a currency amount with a fixed fractional precision, the `cidr` type holds an IPv4 or IPv6 network specification, and so on. Moreover, strive to use compact types. This will reduce the index memory footprint and allow the database to manipulate larger amounts of data.

Think of a Hibernate type as a *bridge* between a Java type (object or primitive) and an SQL type. Hibernate ORM comes with a built-in set of supported types, but there are also other Java types that Hibernate doesn't support (e.g., `java.time.YearMonth` introduced in Java 8).

Especially for unsupported types, you can rely on the Hibernate Types Library.

The Hibernate Types Library is an open-source project developed by Vlad Mihalcea and is available on GitHub¹. I strongly recommend you take a few minutes and check out this project. You will love it!

This library provides a suite of extra types and utilities that are not supported by the Hibernate ORM. Among these types, there is `java.time.YearMonth`. Let's store this type in a database via Hibernate Types. First, add the dependency to the `pom.xml` file (for Maven):

```
<dependency>
<groupId>com.vladmihalcea</groupId>
<artifactId>hibernate-types-52</artifactId>
<version>2.4.3</version>
</dependency>
```

Further, define an entity named `Book`. Notice how you map the `java.time.YearMonth` Java type to Hibernate's `YearMonthIntegerType` (or `YearMonthDateType`) type via the `@TypeDef` annotation :

```
import org.hibernate.annotations.TypeDef;
import com.vladmihalcea.hibernate.type.basic.YearMonthIntegerType;
...
@Entity
@TypeDef(
 typeClass = YearMonthIntegerType.class, // or, YearMonthDateType
 defaultForType = YearMonth.class
)
```

```
public class Book implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY)
 private Long id;

 private String title;
 private String isbn;
 private YearMonth releaseDate;

 // getters and setters omitted for brevity }
```

Finally, a service method can help you persist a `Book` instance in the database:

```

public void newBook() {

 Book book = new Book();

 book.setIsbn("001");
 book.setTitle("Young Boy"); book.setReleaseDate(YearMonth.now());

 bookRepository.save(book); }

```

Figure 16-1 reveals the database contents (check the `release_date` column).

<code>id</code>	<code>isbn</code>	<code>release_date</code>	<code>title</code>
1	001	201907	Young Boy

Figure 16-1 The `release_date` column

And a service method for fetching this Book:

```

public void displayBook() {
 Book book = bookRepository.findByTitle("Young Boy");

 System.out.println(book);
}

```

Here is the output:

```
Book{id=1, title=Young Boy, isbn=001,
releaseDate=2019-07}
```

The complete code is available on GitHub².

Item 144: How to Map CLOBs and BLOBS

Let's look at the `Author` entity. Among its properties, an author can have an `avatar` (a photo) and a `biography` (several pages of text). The `avatar` can be considered a *binary large object* (BLOB), while the `biography` can be considered a *character large object* (CLOB). Mapping

binary/character large objects is a trade-off between *ease of use* and *performance*.

Ease of Use (Trade-Off with Performance)

Conforming to JPA specifications, binary large objects can be mapped to `byte[]`, whereas character large objects can be mapped to `String`. Let's see this in code:

```
@Entity
public class Author implements Serializable {

 ...
 @Lob
 private byte[] avatar;

 @Lob
 private String biography;
 ...

 public byte[] getAvatar() {
 return avatar;
 }

 public void setAvatar(byte[] avatar) {
 this.avatar = avatar;
 }

 public String getBiography() {
 return biography;
 }

 public void setBiography(String biography) {
 this.biography = biography;
 }
}
```

Persisting and fetching `avatar` and `biography` can be done easily, as in the following service-methods (assume that `findByName()` is a query method in the `AuthorRepository` and the data to be persisted is stored in two local files):

```

public void newAuthor() throws IOException {
 Author mt = new Author();
 mt.setName("Martin Ticher"); mt.setAge(43);
 mt.setGenre("Horror");

 mt.setAvatar(Files.readAllBytes(
 new File("avatars/mt_avatar.png").toPath()));
 mt.setBiography(Files.readString(
 new File("biography/mt_bio.txt").toPath()));

 authorRepository.save(mt); }

public void fetchAuthor() {
 Author author = authorRepository.findByName("Martin Ticher");

 System.out.println("Author bio: "
 + author.getBiography());
 System.out.println("Author avatar: "
 + Arrays.toString(author.getAvatar())); }

```

Mapping binary/character large objects to `byte[]` and `String` is easy, but it may come with performance penalties. When you fetch binary/character large objects, you are fetching all the information and mapping it to a Java object. This causes performance penalties, especially if the amount of information is very large (e.g., videos, high-definition images, audio, etc.). In such cases, it's better to rely on JDBC's LOB locators `java.sql.Clob` and `java.sql.Blob`, as described next.

The complete application is available on GitHub³.

Avoiding Performance Penalties (Trade-Off Is Ease of Use)

Mapping binary/character large objects via JDBC's LOB locators `Clob` and `Blob` sustains the JDBC driver optimization, such as streaming the data. Entity mapping is pretty straightforward:

`@Entity`

```
public class Author implements Serializable {  
 ...  
 @Lob  
 private Blob avatar;  
  
 @Lob  
 private Clob biography;  
 ...  
  
 public Blob getAvatar() {  
 return avatar;  
 }  
  
 public void setAvatar(Blob avatar) {  
 this.avatar = avatar;  
 }  
  
 public Clob getBiography() {  
 return biography;  
 }  
  
 public void setBiography(Clob biography) {  
 this.biography = biography; }  
 ...  
}
```

While entity mapping is quite easy, persisting and fetching binary/character large objects requires Hibernate-specific **BlobProxy** and **ClobProxy** classes and some I/O code. These classes are needed to create **Blobs** and **Clobs**. The following service-methods reveal how to persist and fetch **avatar** and **biography**:

```
public void newAuthor() throws IOException {
```

```
 Author mt = new Author();  
 mt.setName("Martin Ticher"); mt.setAge(43);  
 mt.setGenre("Horror");
```

```
mt.setAvatar(BlobProxy.generateProxy(
```

```
Files.readAllBytes(new File("avatars/mt_avatar.png").toPath())));  
mt.setBiography(ClobProxy.generateProxy(  
Files.readString(new File("biography/mt_bio.txt").toPath())));  
  
authorRepository.save(mt); }  
  
public void fetchAuthor() throws SQLException, IOException {  
  
Author author = authorRepository.findByName("Martin Ticher");  
  
System.out.println("Author bio: "  
+ readBiography(author.getBiography())); System.out.println("Author  
avatar: "  
+ Arrays.toString(readAvatar(author.getAvatar()))); }  
  
private byte[] readAvatar(Blob avatar) throws SQLException, IOException  
{  
  
try (InputStream is = avatar.getBinaryStream()) {  
  
return is.readAllBytes();  
}  
}  
  
private String readBiography(Clob bio) throws SQLException,  
IOException {  
  
StringBuilder sb = new StringBuilder(); try (Reader reader =  
bio.getCharacterStream()) {  
  
char[] buffer = new char[2048]; for (int i = reader.read(buffer); i > 0; i =  
reader.read(buffer)) {  
  
sb.append(buffer, 0, i);  
}  
}  
  
return sb.toString();  
}
```

The complete application is available on GitHub⁴.

Dealing with binary/character large objects causes performance penalties if they are loaded eagerly and are not used/exploited. For example, loading an `author` doesn't require that `avatar` and `biography` be loaded as well. This information can be loaded on demand via the lazy attribute loading technique presented in **Item 23** and **Item 24**.

For nationalized character data types (e.g., `NCLOB`, `NCHAR`, `NVARCHAR`, and `LONGNVARCHAR`), replace `@Lob` with `@Nationalized`, as so:

```
@Nationalized  
private String biography;
```

Item 145: How to Efficiently Map a Java Enum to a Database

Consider the `Author` entity and the `genre` property. This property is represented by a Java `enum`, as follows:

```
public enum GenreType {
```

```
HORROR, ANTHOLOGY, HISTORY  
}
```

Now, let's look at several approaches for mapping this `enum` to the database.

Mapping via `EnumType.STRING`

A very simple approach consists of using `@Enumerated(EnumType.STRING)`, as follows:

```
@Entity  
public class Author implements Serializable {  
  
 @Enumerated(EnumType.STRING) private GenreType  
 genre;
```

...

}

But how efficient is this approach? In MySQL, the `genre` column will be a `VARCHAR(255)`. Obviously, this column takes up way more space than necessary. How about now?

```
@Enumerated(EnumType.STRING) @Column(length = 9)
private GenreType genre;
```

A length of nine bytes is enough to persist the `ANTHOLOGY` value. This should be okay as long as you don't have millions of records. It is unlikely, but assuming you have 15 million authors, the `genre` column alone will need 120+ MB. This is not efficient at all!

Mapping via `EnumType.ORDINAL`

To increase efficiency, let's switch from `EnumType.STRING` to `EnumType.ORDINAL`:

```
@Enumerated(EnumType.ORDINAL) private GenreType
genre;
```

This time, in MySQL, the `genre` column will be of type `int(11)`. In MySQL, the `INTEGER` (or `INT`) type needs four bytes. It's way better than `VARCHAR(9)`. Most likely, you will not have more than 100 genres, so `TINYINT` should do the job:

```
@Enumerated(EnumType.ORDINAL) @Column(columnDefinition =
"TINYINT")
private GenreType genre;
```

In MySQL, `TINYINT` needs only one byte to represent values between -128 and 127. In this case, storing 15 million authors will require 14+ MB.

Even so, `TINYINT` may be not sufficient in certain scenarios. For a larger range, rely on `SMALLINT`, which requires two bytes and covers the range between -32768 and 32767. It is unlikely to have an `enum` with so many values.

To conclude, it's way more efficient to rely on `EnumType . ORDINAL` than on `EnumType . STRING`. Nevertheless, the trade-off is with readability.

The complete application is available on GitHub⁵.

Mapping an Enum to a Custom Representation

By default, using `EnumType . ORDINAL` will link `HORROR` to 0, `ANTHOLOGY` to 1, and `HISTORY` to 2. But, let's assume that `HORROR` should be linked to 10, `ANTHOLOGY` to 20, and `HISTORY` to 30.

One approach for mapping an `enum` to a custom representation relies on `AttributeConverter`. We used an `AttributeConverter` in [Item 19](#), so the following implementation should be déjà vu:

```
public class GenreTypeConverter implements  
AttributeConverter<GenreType, Integer> {  
  
 @Override  
 public Integer convertToDatabaseColumn(GenreType attr) {  
  
 if (attr == null) {  
 return null;  
 }  
  
 switch (attr) {  
 case HORROR:  
 return 10;  
 case ANTHOLOGY:  
 return 20;  
 case HISTORY:  
 return 30;  
 default:  
 throw new IllegalArgumentException("The " + attr + " not supported.");  
 }  
 }  
  
 @Override
```

```

public GenreType convertToEntityAttribute(Integer dbData) {

 if (dbData == null) {
 return null;
 }

 switch (dbData) {
 case 10:
 return HORROR;
 case 20:
 return ANTHOLOGY;
 case 30:
 return HISTORY;
 default:
 throw new IllegalArgumentException("The " + dbData + " not supported.");
 }
}
}
}
}

```

Finally, use `@Converter` to instruct Hibernate to apply the converter:

```

@Entity
public class Author implements Serializable {
 ...
 @Convert(converter = GenreTypeConverter.class)
 @Column(columnDefinition = "TINYINT") private GenreType genre;
 ...
}

```

The complete application is available on GitHub⁶.

Mapping an Enum to a Database-Specific Enum Type (PostgreSQL)

PostgreSQL defines an ENUM type that can be used via the CREATE TYPE command , as in the following example:

```
CREATE TYPE genre_info AS ENUM ('HORROR', 'ANTHOLOGY',
'HISTORY')
```

Writing a Custom Type

Hibernate doesn't support this type (Hibernate can map the `enum` values to an `int` or a `String`, but PostgreSQL expects values as an `Object`), so mapping a Java `enum` to PostgreSQL ENUM requires you to implement a custom Hibernate type. Defining this custom Hibernate type means you need to extend the Hibernate `EnumType` and override the `nullSafeSet()` method to shape the desired behavior:

```
public class PostgreSQLEnumType extends EnumType {
```

```
 @Override
 public void nullSafeSet(PreparedStatement ps, Object obj, int index,
 SharedSessionContractImplementor session) throws HibernateException,
 SQLException {
 if (obj == null) {
 ps.setNull(index, Types.OTHER); } else {
 ps.setObject(index, obj.toString(), Types.OTHER); }
 }
}
```

Finally, let's register this type using a `@TypeDef` annotation and putting it in a `package-info.java` file:

```
@org.hibernate.annotations.TypeDef(
 name = "genre_enum_type", typeClass = PostgreSQLEnumType.class)
```

```
package com.bookstore.type;
```

Now, let's use it:

```
@Entity
public class Author implements Serializable {
 ...
 @Enumerated(EnumType.STRING) @Type(type =
 "genre_enum_type")
 @Column(columnDefinition = "genre_info") private
 GenreType genre;
 ...
}
```

Persisting an author reveals that their `genre` is of type `genre_info`, which is a PostgreSQL ENUM, as shown in Figure 16-2.

Id [PK] bigint	age integer	genre genre_info	name character varying (255)
1	34	HORROR	Maryus Yarn

Figure 16-2 PostgreSQL ENUM type

The complete application is available on GitHub⁷.

Using the Hibernate Types Library

The Hibernate Types Library was introduced in Item 143. Fortunately, this library already contains a mapping of a Java enum to a PostgreSQL ENUM type. First, add this library to your application via the following dependency:

```
<dependency>
<groupId>com.vladmihalcea</groupId>
<artifactId>hibernate-types-52</artifactId>
<version>2.4.3</version>
</dependency>
```

Then, use the `@TypeDef` annotation at the entity class-level and `@Type` at the entity field-level, as follows:

```
@Entity
@TypeDef(
 name = "genre_enum_type",
 typeClass = PostgreSQLEnumType.class
)
public class Author implements Serializable {
 ...
 @Enumerated(EnumType.STRING) @Type(type = "genre_enum_type")
 @Column(columnDefinition = "genre_info") private GenreType genre;
 ...
}
```

The complete application is available on GitHub⁸.

Item 146: How to Efficiently Map a JSON Java Object to a MySQL JSON Column

JSON fits very well with non-structured data.

MySQL added JSON types support starting with version 5.7. However, Hibernate Core doesn't provide a JSON Type that works for JSON Java Objects and database JSON columns.

Fortunately, the Hibernate Types Library (you should be familiar with this library from **Item 143**) fills this gap and provides two generic JSON types—`JsonStringType` and `JsonBinaryType`. In the case of MySQL, from the JDBC perspective, the JSON types should be represented as `Strings`, so `JsonStringType` is the proper choice.

Let's use the `Author` entity and the `Book` JSON Java Object. The `Author` entity is listed here:

```
@Entity
@TypeDef(
 name = "json", typeClass = JsonStringType.class
)
public class Author implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;

 private String name;
 private String genre;
 private int age;

 @Type(type = "json")
 @Column(columnDefinition = "json")
 private Book book;

 // getters and setters omitted for brevity }
```

The `Book` JSON Java Object is listed here (this is not a JPA entity):

```
public class Book implements Serializable {
```

```
private static final long serialVersionUID = 1L;
```

```

private String title;
private String isbn;
private int price;

// getters and setters omitted for brevity }

```

Persisting an Author

A service-method can easily persist an author as follows:

```
public void newAuthor() {
```

```
 Book book = new Book();
```

```
 book.setIsbn("001-JN");
```

```
 book.setTitle("A History of Ancient Prague"); book.setPrice(45);
```

```
 Author author = new Author(); author.setName("Joana Nimar");
```

```
 author.setAge(34);
```

```
 author.setGenre("History"); author.setBook(book);
```

```
 authorRepository.save(author); }
```

The **INSERT** statement is:

INSERT INTO author (age, book, genre, name) **VALUES** (34, '{"title":"A History of Ancient Prague", "isbn":"001-JN", "price":45}', 'History', 'Joana Nimar')

The **author** table is shown in Figure 16-3.

author					
		book	genre	name	
id	age				
1	34	{"isbn": "001-JN", "price": 45, "title": "A History of Ancient Prague"}	History	Joana Nimar	

Figure 16-3 JSON in MySQL

Fetching/Updating the Author

Fetching an author will map the fetched JSON to the **Book** object. For example, consider the following query:

```
public Author findByName(String name);
```

Calling **findByName()** triggers the following **SELECT** statement:

```
Author author = authorRepository.findByName("Joana Nimar");
```

SELECT

```
author0_.id AS id1_0_, author0_.age AS age2_0_, author0_.book AS
book3_0_, author0_.genre AS genre4_0_, author0_.name AS name5_0_
FROM author author0_
WHERE author0_.name = ?
```

Via the fetched `author`, you can call `getBook().getTitle()`, `getBook().getIsbn()`, or `getBook().getPrice()`. Calling `getBook().setTitle()`, `getBook().setIsbn()`, or `getBook().setPrice()` will trigger JSON updates. This `UPDATE` looks as follows (`getBook().setPrice(40)`):

```
UPDATE author SET age = 34, book = '{"title":"A History of Ancient
Prague", "isbn":"001-JN", "price":40}', genre = 'History',
name = 'Joana Nimar'
```

```
WHERE id = 1
```

Fetching the Author by Querying the JSON

MySQL provides functions that extract parts of or modifies a JSON document based on the given path expression. One of these functions is `JSON_EXTRACT()`. It gets two arguments: the JSON to query and a path expression. The path syntax relies on a leading `$` character to indicate the JSON document, which is optionally followed by successive selectors that indicate certain parts of the document. For more details, review the MySQL documentation⁹.

Calling `JSON_EXTRACT()` in the `WHERE` clause can be done via the JPQL function() or a native query. Via JPQL, it looks like the following example (this finds the author who wrote the book with the given `isbn`):

```
@Query("SELECT a FROM Author a "
+ "WHERE function('JSON_EXTRACT', a.book, '$.isbn') = ?1") public
Author findByBookIsbn(String isbn);
```

Or, as a native query:

```
@Query(value = "SELECT a.* FROM author a WHERE
JSON_EXTRACT(a.book, '$.isbn') = ?1", nativeQuery = true)
public Author findByBookIsbnNativeQuery(String isbn);
```

Calling `JSON_EXTRACT()` (and other JSON-specific functions such as `JSON_SET()`, `JSON_MERGE_FOO()`, `JSON_OBJECT()`,

etc.) in the SELECT part of the query can be done via native queries or by registering the function, as shown in **Item 79**.

The complete application is available on GitHub¹⁰.

Item 147: How to Efficiently Map a JSON Java Object to a PostgreSQL JSON Column

Item 146 covered the MySQL JSON type. Now, let's focus on PostgreSQL.

PostgreSQL added JSON types support starting with version 9.2. The PostgreSQL JSON types are `json` and `jsonb`. PostgreSQL JSON types are represented in binary data format, so you need to use `JsonBinaryType` (in **Item 146**, we said that the Hibernate Types Library provides two generic JSON types—`JsonStringType` and `JsonBinaryType`).

Let's use the `Author` entity and the Book JSON Java Object. The `Author` entity is listed here:

```
@Entity
@TypeDef(
 name = "jsonb", typeClass = JsonBinaryType.class
)
public class Author implements Serializable {

 private static final long serialVersionUID = 1L;

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY) private Long id;

 private String name;
 private String genre;
 private int age;

 @Type(type = "jsonb")
 @Column(columnDefinition = "jsonb") // or, json
 private Book book;

 // getters and setters omitted for brevity }
```

The Book JSON Java Object is listed here (this is not a JPA entity):

```
public class Book implements Serializable {
```

```
 private static final long serialVersionUID = 1L;
```

```
 private String title;  
 private String isbn;  
 private int price;
```

```
// getters and setters omitted for brevity }
```

Persisting an Author

A service-method can easily persist an author as follows:

```
public void newAuthor() {
```

```
 Book book = new Book();
```

```
 book.setIsbn("001-JN");
```

```
 book.setTitle("A History of Ancient Prague"); book.setPrice(45);
```

```
 Author author = new Author(); author.setName("Joana Nimar");
```

```
 author.setAge(34);
```

```
 author.setGenre("History"); author.setBook(book);
```

```
 authorRepository.save(author); }
```

The INSERT statement is:

```
INSERT INTO author (age, book, genre, name) VALUES (34, '{"title":"A  
History of Ancient Prague", "isbn":"001-JN","price":45}', 'History', 'Joana  
Nimar')
```

The author table is shown in Figure 16-4.

author					
id	age	book	genre	name	
[PK] bigint	integer	jsonb	character varying (255)	character varying (255)	
1	34	{"isbn":"001-JN","price":45,"title":"A History of Ancient Prague"}	History	Joana Nimar	

Figure 16-4 JSON in PostgreSQL

Fetching/Updating the Author

Fetching the author will map the fetched JSON to the Book object. For example, consider the following query:

```
public Author findByName(String name);
```

Calling `findByName()` triggers the following SELECT statement:
Author author = authorRepository.findByName("Joana Nimar");

SELECT

```
author0_.id AS id1_0_, author0_.age AS age2_0_, author0_.book AS  
book3_0_, author0_.genre AS genre4_0_, author0_.name AS name5_0_  
FROM author author0_  
WHERE author0_.name = ?
```

Via the fetched author, you can call `getBook().getTitle()`, `getBook().getIsbn()`, or `getBook().getPrice()`. Calling `getBook().setTitle()`, `getBook().setIsbn()`, or `getBook().setPrice()` will trigger JSON updates. This UPDATE looks as follows (`getBook().setPrice(40)`):

```
UPDATE author SET age = 34, book = '{"title":"A History of Ancient  
Prague", "isbn":"001-JN", "price":40}', genre = 'History',  
name = 'Joana Nimar'  
WHERE id = 1
```

Fetching the Author by Querying the JSON

PostgreSQL provides two native operators for querying JSON data (more details are available in the PostgreSQL documentation¹¹):

- The `->` operator returns a JSON object field by key
- The `->>` operator returns a JSON object field by text

Being native operators, they have to be used in native queries. For example, fetching the author who wrote a book with a given ISBN can be done as follows:

```
@Query(value = "SELECT a.* FROM author a "  
+ "WHERE a.book ->> 'isbn' = ?1", nativeQuery = true)  
public Author findByBookIsbnNativeQuery(String isbn);
```

Sometimes you need to cast the JSON field to the proper data type. For example, to involve the book's `price` in a comparison, it must be converted to `INTEGER`, as shown here:

```
@Query(value = "SELECT a.* FROM author a "
```

```
+ "WHERE CAST(a.book ->> 'price' AS INTEGER) = ?1", nativeQuery =  
true)
```

```
public Author findByBookPriceNativeQueryCast(int price);
```

The complete application is available on GitHub¹².

Footnotes

1 <https://github.com/vladmihalcea/hibernate-types>

2 HibernateSpringBootYearMonth

3 HibernateSpringBootMappingLobToByteString

4 HibernateSpringBootMappingLobToClobAndBlob

5 HibernateSpringBootEnumStringInt

6 HibernateSpringBootEnumAttributeConverter

7 HibernateSpringBootEnumPostgreSQLCustomType

8 HibernateSpringBootEnumPostgreSQLHibernateTypes

9 <https://dev.mysql.com/doc/refman/8.0/en/json.html>

10 HibernateSpringBootJsonToMySQL

11 <https://www.postgresql.org/docs/9.4/datatype-json.html>

12 HibernateSpringBootJsonToPostgreSQL

Appendix A: (Hibernate) JPA Fundamentals

What Is a Persistence Unit?

Think of a *persistence unit* as a box holding all the needed information to create an `EntityManagerFactory` instance (see Figure A-1).

Figure A-1 Persistence unit

Among this information are details about the data source (JDBC URL, user, password, SQL dialect, etc.), the list of entities that will be managed, and other specific properties. And, of course, the persistence unit transaction type can be *resource-local* (single data source) or *JTA* (multiple data sources). In Java EE, you can specify all these details in an XML file named `persistence.xml`. In Spring Boot, you can do it via `application.properties` and Spring Boot will handle the creation of persistence unit on your behalf. The `javax.persistence.spi.PersistenceUnitInfo` implementation alternative is for bootstrapping JPA programmatically (in Java EE and Spring). You may also be interested in HHH-13614¹. You identify a persistence unit by the name that you choose. In the same application, you can have multiple persistence units and identify them each by name; therefore you can connect to different databases from the same application.

What Is an EntityManagerFactory?

As its name suggests, an `EntityManagerFactory` is a factory capable of creating on-demand `EntityManager` instances.

Basically, you provide the needed information via the persistence unit, and this information is used to create an `EntityManagerFactory` that exposes a method named `createEntityManager()`, which returns a new application-managed `EntityManager` instance at each invocation.

Programmatically, you can open an `EntityManagerFactory` via injection (`@PersistenceUnit`) or via `Persistence#createEntityManagerFactory()`. You can check the status of an `EntityManagerFactory` via the `isOpen()` method, and you can close it via the `close()` method. If you close an `EntityManagerFactory`, all its entity managers are considered to be in the closed state.

What Is an EntityManager?

In order to understand what an `EntityManager` is, let's talk about what's happening with the data extracted from the database.

- Fetching data from the database results in a copy of that data in memory (usually referred to as the *JDBC result set*, or simply *result set* or *data snapshot*). This zone of memory that holds the fetched data is known and referred to as the *Persistence Context* or the *First Level Cache*, or simply the *Cache*. See Figure A-2.

Figure A-2 Persistence Context

- After a fetching operation, the fetched *result set* lives outside the database, in memory. In applications, you access/manage this *result set* via entities (so, via Java objects), and for facilitating this context, Hibernate JPA applies specific techniques that transform the fetched *result set* to an array of raw data (`Object[]` - *hydrated /loaded state*) and to the manageable representation referenced as *managed entities*.

Planning to modify the fetched entity objects is a way to exploit the fact that, besides being a cache for entities, the Persistence Context acts as an entity state transitions buffer and as a transactional *write-behind* cache as well. At flush time, Hibernate is responsible for translating the buffered entities state transitions into Data Manipulation Language (DML) statements that are meant to optimally synchronize the in-memory persistent state with the database.

- One single active Persistence Context should be allocated to the currently active database transaction. During the current database transaction lifespan, you can manipulate entities via the `EntityManager` methods (verbs/actions) and Hibernate JPA will buffer the entities' state transitions. Actions—such as as finding objects, persisting or merging them, and removing them from the database and so on—are specific to the `EntityManager`. In a more simplistic day-to-day chat, there is nothing wrong with saying that the `EntityManager` instance is the current Persistence Context. As a rule of thumb, avoid using more than one Persistence Context per database physical transaction. See Figure A-3.

Figure A-3 Persistence Context operations

- After you modify the in-memory Persistence Context via entity state management methods (e.g.,`persist()`,`remove()`, etc.), you expect to see these modifications reflected in the database. This action is known as `aflush`, and it can be automatically or manually (not recommended) triggered multiple times during a transaction lifespan (for details about flushing, consider reading [Appendix H](#)). We say that, at the flush time, we synchronize the Persistence Context to the underlying database. There are different flushing strategies. The most commonly used method is likely Hibernate JPA:`AUTO` (the flush is triggered automatically before every query execution—`SELECT`—and prior to transaction commit) and `COMMIT` (flushing occurs only prior to transaction commit). Roughly, think of the flush operation as the bunch of SQL statements (DML) that need to be sent to the database in order to propagate your modifications. See Figure A-4.

Figure A-4 Persistence Context flush time

- Once the current transaction completes (by commit or rollback), all objects that were in the Persistence Context are `detached`. Detaching all entities takes place when the `EntityManager` is cleared via the `clear()` method or closed via the `close()` method. Certain entities can be detached by calling a

dedicated method named `detach()` (`orevict()` in Hibernate ORM). This means that further modifications to these objects will not be reflected in the database. Propagating subsequent changes is possible only after *merging* (via the `merge()` operation) or *reattaching* the objects (via the Hibernate `ORMupdate()`, `saveOrUpdate()`, or `lock()` operations) in the context of an active transaction. This is the default behavior of a `transactional-scopedEntityManager` (a.k.a., transactional Persistence Context). There is also the `EntityManager` that spans across multiple transactions (*extended-scope*), known as the Extended Persistence Context.

Don't conclude that JPA `merging` and Hibernate `reattaching` operations are the same.

JPA merging is an operation that loads a new entity object from the database (fetches the latest state of entity from the underlying database) and updates it by copying onto it the internal state of a detached entity. But, before loading a new entity, JPA merging takes into account the current Persistence Context managed entities. In other words, if the current Persistence Context already manages the needed entity, there is no need to load a new one from the database. It simply takes advantage of session-level repeatable reads. Note that this operation will overwrite changes that you have performed on this managed entity during the current session (the attribute values of the detached entity are copied to the managed entity). The `merge()` method returns the newly updated and managed instance.

Hibernate reattaching is a Hibernate-specific operation. Mainly, this operation takes places on the detached entity itself. Its purpose is to transition the passed entity object from a *detached* to *managed (persistent)* state. Trying to reattach a *transient* entity or an already loaded entity in the current Persistence Context will throw an exception. This operation bypasses the Dirty Checking mechanism and it is materialized in an `UPDATE` triggered at Persistence Context flush time. Since Hibernate didn't read the latest state of the entity from the underlying database, it cannot perform Dirty Checking. In other words, the `UPDATE` is triggered all the time, even if the entity and the database are in sync (contain the same values). This can be fixed by annotating the entity with `@SelectBeforeUpdate`. As the name of this annotation suggests, it instructs Hibernate to trigger a `SELECT` to fetch the entity and perform Dirty Checking on it before it generates an `UPDATE` statement. The `update()` method returns `void`.

Keep in mind that calling `update(obj)` with `@SelectBeforeUpdate` will select only `obj`, while calling `merge(obj)` will select `obj` and all associations with `CascadeType.MERGE`. This means that JPA merging is the proper choice for graphs of entities.

Generally speaking, try to respect the following rules:

- Use `JPAmerge()` if you want to copy the detached entity state
- Use Hibernate-specific `update()` for batch processing
- Use `JPApersist()` for persisting an entity
- Upon detaching, objects leave the Persistence Context and continue to live outside of it. This means that JPA will not manage them anymore. They don't get special treatment and are just usual Java objects. For example, calling `EntityManager#remove(detached_entity)` will throw a meaningful exception. See Figure A-5.

Figure A-5 Persistence Context with detached entities

Programmatically, you can open an `EntityManager` via injection (`@PersistenceContext`) or via `EntityManagerFactory#createEntityManager()`. You can check the status of an `EntityManager` via the `isOpen()` method, you can clear it via the `clear()` method, and you can close it via the `close()` method.

Entity State Transitions

A JPA entity can be in any of the following states:

- *Transient (orNew)*: A new entity that is totally unknown to the database (at flush time, Hibernate will issue an `INSERT` statement for it).
- *Managed (orPersistent)*: The entity has a corresponding row in the database and is currently loaded in the Persistence Context. In read-write mode, at flush time, Hibernate will run the Dirty Checking mechanism for this entity, and, if it detects modifications, it will issue the proper `UPDATE` statements on your behalf.
- *Detached* : The entity was in the Persistence Context but the Persistence Context was closed or the entity was cleared/evicted (any modifications of a *detached* entity are not propagated automatically to the database).
- *Removed* : The entity was in the Persistence Context and it was marked for deletion (at flush time, Hibernate will issue the proper `DELETE` statement to delete the corresponding row from the database).

An entity that passes from *transient* to *managed* is translated into an `INSERT` statement.

An entity that passes from *managed* to *removed* is translated into a `DELETE` statement.

An entity that is *managed* and modified is handled by Dirty Checking to issue an `UPDATE`.

Figures A-6 and A-7 represent the entity state transitions in Hibernate JPA and Hibernate Core ORM.

Figure A-6 Hibernate JPA entity state transitions and Spring Data built-in counterparts

Figure A-7 Hibernate ORM entity state transitions

Appendix B: Associations Efficiency

The first chapter of this book covered the best practices for writing efficient associations. As a quick guide, try to follow these rules: **One-to-One**

- Unidirectional/bidirectional@OneToOne with@MapsId and bidirectional@OneToOne with Bytecode Enhancement is efficient
- Bidirectional@OneToOne without@MapsId and Bytecode Enhancement and bidirectional@OneToOne with Bytecode Enhancement and optional=true is less efficient

One-to-Many

- Bidirectional@OneToMany and unidirectional@ManyToOne are efficient
- Bidirectional@OneToMany with@JoinColumn(name = "foo_id", insertable = false, updatable = false), unidirectional@OneToMany withSet ,@JoinColumn and/or@OrderColumn are less efficient
- Unidirectional@OneToMany withList is quite inefficient

Many-to-Many

- Unidirectional/bidirectional@ManyToMany withSet and the alternative (relying on two bidirectional@OneToMany associations) are efficient
- Unidirectional/bidirectional@ManyToMany with@OrderColumn is less efficient
- Unidirectional/bidirectional@ManyToMany withList is quite inefficient

Appendix C: Five SQL Performance Tips That Will Save Your Day

Using SQL Functions in the WHERE Clause

It's well known that database indexes are meant to increase the performance of SQL queries. An index can turn a slow SQL into a fast SQL and influence the choice of the execution plan.

In order to be used by the database, the existence of an index is necessary, **but** it is not sufficient. In other words, an index is used or ignored depending on how you write the SQL.

For example, consider an index on a table column (e.g.,`address`) to which you apply a SQL function in the WHERE clause . In such a case, the index will not be used! The index cannot be used because the database can't find the corresponding index on`function_name(address)` . The index is only on that column.

One potential solution is to create an index on`function_name(address)` . This is known as a *function-based index* (see Figure C-1):

```
CREATE INDEX addridxON address (TRIM (addr));
```

Or, if function-based index is not supported:

```
ALTER TABLE addressADD trim_addrAS TRIM (addr);
CREATE INDEX addridxON address (trim_addr);
```


Figure C-1 Function-based index

The Index Column Order Matters

A database index can be created on a single column or on multiple columns. In the latter case, the index is known as *concatenated* index .

The performance of your SQL statements may be adversely affected if you don't take into account the fact that the concatenated index column order has a major impact on index usability.

Figure C-2 depicts the usability of a concatenated index created on two columns. Notice how the concatenated index column order affects the second query:

SELECT id, type, engine **FROM car** **WHERE engine = 'V8';**

Figure C-2 Concatenated index

Primary Key vs. Unique Key

Deciding between primary keys and unique keys is a task that requires you to be aware of the following main differences between them:

- A primary key uniquely identifies a row in a table, whereas a unique key ensures unique values in a column.
- A primary key cannot beNULL , whereas a unique key can beNULL .
- A table supports a single primary key but it supports multiple unique keys.
- By default, a primary key leads to a clustered index, whereas a unique key leads to an unclustered index.
- A primary key can be a composite (combining multiple columns in the same table, including columns that have unique keys), whereas a unique key can be used to make multiple columns unique together (composite unique constraint).
- A primary key cannot be deleted/modified, whereas a unique key can be deleted/modified.
- A primary key is built via a primary key constraint and a unique constraint (the latter is automatically added), whereas a unique key is built via a unique constraint (the unique constraint ensures that there are no duplicate values in that column).

Commonly, unique indexes come into play when performance is involved. For example, if the database knows that, for a condition of type`WHERE a = ?1`, there will be only one suitable record, it will prepare an optimized execution plan.

LIKE vs. Equals (=)

There is a debate about using theLIKE operator versus equals (=) .

TheLIKE operator is useful for flexible string matching, whereas equals (=) is useful when you don't need wildcards. The positions of wildcards in theLIKE expressions can have a significant impact on choosing the execution plan and on the index range that needs to be scanned. In the case of theLIKE operator, as a rule of thumb, you should put wildcards as late as possible in the pattern matching and try to avoid wildcards on the first position. This can trigger a full table/index scan and, as a consequence, a performance penalty.

Think of LIKE performance and LIKE vs. equals (=) in terms of SARGability, not in terms of comparing the operators. LIKE operator usage is strongly related to index utilization. If there is an index and the search string starts with a wildcard (e.g., LIKE '%abc') or there is no index to sustain SARGable expressions, then the query will read every row in the table (full table scan). Most probably, in this case, LIKE and equals (=) will act the same.

If the LIKE operator starts to represent a significant performance penalty then maybe it's time to consider full-text indexing or full-text search tools (e.g., Hibernate Search, Lucene, Solr, etc.). These tools provide more advanced operators than LIKE .

In Figure C-3 , you can see usage of LIKE to search for amaryland string.

Figure C-3 Placing the % wildcard in the LIKE operator

As a rule of thumb:

- Place wildcards as late as possible and never on the first position
- Try to provide a “consistent” access predicate

UNION vs. UNION ALL and JOIN Flavors

First, let's take a quick look at UNION vs. UNION ALL :

- UNION removes duplicates (it performs a DISTINCT on the result set), whereas UNION ALL doesn't remove duplicates.
- If you know that all the returned records are unique, then use UNION ALL instead of UNION .
- UNION is much less performant, especially if the number of duplicates is big. On the other hand, transferring more data (duplicates) over the network may be slower than applying DISTINCT and transferring less data.
- UNION sorts the final output, whereas UNION ALL doesn't (for sorting, you need to specify ORDER BY).

Second, let's bring JOIN into the discussion. If JOIN is an alternative to UNION (ALL) then inspect the execution plan and benchmark before deciding. Keep in mind that UNION (ALL) are blocking operators while JOIN is not. Even if they converge to the same result, UNION (ALL) and JOIN have different purposes. UNION (ALL) operators are just for combining the results of two (or more) SELECT statements, whereas JOIN combines data into new columns. Usually, JOIN performs better than UNION, but this is not a rule.

A famous and very inspired ² representation of how JOIN and UNION work is shown in Figure C-4 .

Figure C-4 UNION vs. JOIN

In the context of this appendix, I strongly recommend you read this article ³ as well. And, if you have ever wondered how to calculate multiple aggregate functions into a single query, ⁴ then follow this second link.

Appendix D: How to Create Useful Database Indexes

You can create an index via the SQL CREATE INDEX statement (as you saw in the previous appendix) or programmatically via JPA 2.1 or Hibernate-specific annotations.

JPA 2.1 @Index

Starting with JPA 2.1, you can easily create indexes via the @Index annotation , as in the following example:

```
import javax.persistence.Column; import javax.persistence.Entity; import
javax.persistence.Index; import javax.persistence.Table;

@Entity
@Table(
name = "author",
indexes = {
@Index(
name = "index_name",
columnList="name",
unique = true
),
@Index(
name = "index_genre",
columnList="genre",
unique = false
)
}
)
```

```

public class Author{

@Column(name = "name", nullable = false) private String name;

@Column(name = "genre", nullable = false) private String genre;
}

```

Or, to define multi-column indexes , follow this example:

```

import javax.persistence.Column; import javax.persistence.Entity; import
javax.persistence.Index; import javax.persistence.Table;

@Entity
@Table(
name = "author",
indexes = {
@Index(
name = "index_name_genre",
columnList="name, genre",
unique = true
)
}
)
public class Author{

@Column(name = "name", nullable = false) private String name;

@Column(name = "genre", nullable = false) private String genre;
}

```

Hibernate ORM provides a deprecated `org.hibernate.annotations.Index` ; therefore, you should rely on the JPA 2.1 approach.

Ideally, we create indexes to optimize the performance of our database and SQL queries. We create super-fast data access paths to avoid scanning the table space. But, this is all easier said than done. What is the best set of indexes for your tables? How do you decide when an index is needed? How do you decide if an index is useless? These are hard questions and the answers are tightly coupled to which queries you execute.

Nevertheless, this appendix spells out a developer-dedicated guideline that applies in most cases.

Don't Guess the Indexes

Over the years I have witnessed this bad practice for creating database indexes . Developers watch the tables (schema), and without knowing how these tables will be accessed, try to guess what the proper indexes should be. This is like trying to guess which queries will be executed. Most of the time, you won't be right.

As a rule of thumb, to create the proper set of indexes, try to do the following:

- Get the list of SQL queries to be used
- Estimate the frequency of each SQL query
- Try to score the importance of each SQL query Having these three coordinates, find the proper set of indexes that results in the highest optimizations and the least number of trade-offs.

Prioritize the Most Used SQL Queries for Indexing

This tip highlights the second bullet from the previous section, “estimate the frequency of each query”. The most frequently used SQL queries should have priority for indexing. If the most frequently used SQL queries are optimized, then you’re more likely to get optimal application performance.

As a rule of thumb, create indexes for the most used (heavily exploited) SQL queries and build indexes based on predicates.

Important SQL Queries Deserve Indexes

When we talk about a query’s importance , this primarily concerns the importance of the query for the business and, secondarily, for its users. For example, if a query is run every day for banking transactions or is run by an important user (e.g., the CIO/CDIO), it might deserve its own index. But, if a query is a simple routine or is executed by a clerk, then the existing indexes should provide the proper optimizations. Of course, this is not a rule for determining a query’s importance! You have to decide on that in your context.

Avoid Sorting Operations by Indexing GROUP BY and ORDER BY

Calling SQL clauses such as `GROUP BY` and `ORDER BY` may invoke sorting operations. These kinds of operations are typically slow (resource-intensive) and therefore prone to performance penalties (e.g., as `ORDER BY` does in SQL queries specific to pagination).

By indexing on the columns specified in `GROUP BY` and `ORDER BY` , you can take advantage of optimizations that avoid sorting operations. Since an index provides an ordered representation of the indexed data, it keeps data preordered. Instead of applying sorting operations, the relational database may use the index. Here is an example:

```
SELECT
*
FROM book
WHERE genre = "History"
AND (publication_date, id) < (prev_publication_date, prev_id) ORDER BY publication_date DESC, id
DESC
LIMIT 50;
```

To optimize this query, you can create an index as follows:
`CREATE INDEX book_idx ON book (publication_date, id);`

Or, even better :

```
CREATE INDEX book_idx ON book (genre, publication_date, id);
```

This time, the database uses the index order and doesn’t use the explicit sort operation.

Rely on Indexes for Uniqueness

Most databases require unique indexes for primary keys and unique constraints. These requirements are part of the schema validation. Striving to write your SQL queries around these required indexes results in important benefits.

Rely on Indexes for Foreign Keys

As the previous step mentions, a primary key constraint requires a unique index. This index is automatically created; therefore, the parent table’s side takes advantage of indexing. On the other hand, a foreign key is a

column (or a combination of columns) that appears in the child table and is used to define a relationship and ensure integrity of the parent and child tables.

It is highly recommended that you create an index on each foreign key constraint on the child table. While the unique index for the primary key is automatically created, the unique index for the foreign key is the responsibility of the database administrator or the developers. In other words, if the database doesn't automatically create indexes for the foreign keys (e.g., SQL Server), then the indexes should be created manually by the database administrator or by the developers.

Among the benefits of using indexes for foreign keys are the following :

- Calling the indexed foreign key on your SQL JOIN between the child and the parent table columns will result in better performance.
- Reducing the cost of performing UPDATE s and DELETE s that imply cascading (CASCADE) or no action (NO ACTION).

As a rule of thumb, after schema modifications, consider testing and monitoring your indexes to ensure that current/additional indexes don't negatively impact performance.

Add Columns for Index-Only Access

Adding columns for *index-only* access is a technique known as *index overloading* . Basically, you create an index containing all the columns needed to satisfy the query. This means that the query will not require data from the table space. Therefore, it requires fewer I/O operations.

For example, consider the following query:

```
SELECT  
isbn  
FROM book  
WHERE genre = "History";
```

And the following index:

```
CREATE INDEX book_idx ON book (genre);
```

The index can be used to access columns with a given `genre` , but the database would need to access the data in the table space to return the `isbn` . By adding the `isbn` column to the index, we have:

```
CREATE INDEX book_idx ON book (genre, isbn);
```

Now, all of the data needed for this query exists in the index and no additional table space operations are needed.

Avoid Bad Standards

From coding style standards to recommended snippets of code for specific problems, companies love to use standards. Sometimes, among these standards, they sneak *bad* standards in as well. One of the bad standards I have seen says to limit the number of indexes per table to a certain value. This value varies between standards (e.g., 3, 5, 8, etc.), and this is the first sign that should raise your eyebrows that something is wrong here.

It doesn't matter how many indexes you create per table! What matters is that every index must increase or sustain the performance of your queries and not cause significant issues in the efficiency of

data modification. Data modifications (`INSERT`, `UPDATE`, and `DELETE`) require specific operations for maintaining the indexes as well. In a nutshell, database indexes speed the process of retrieval (`SELECT`), but slow down modifications (`INSERT`, `UPDATE`, and `DELETE`). So, as a rule of thumb, create as many indexes as are needed to support your database queries, as long as you are satisfied with the trade-off between retrieval and data modification.

Appendix E: SQL Phenomena

The SQLphenomena (or anomalies) are:

- *Dirty reads*
- *Non-repeatable reads*
- *Phantom reads*
- *Dirty writes*
- *Read skews*
- *Write skews*
- *Lost updates*

As their names suggest, these phenomena represent a set of data integrity anomalies that may occur when a developer tries to squeeze performance from transaction concurrency by relaxing the `SERIALIZABLE` isolation level in favor of another transaction isolation level.

There is always a trade-off between choosing the transaction isolation level and the performance of transaction concurrency.

Dirty Writes

A *dirty write* is a *lost update*. In a *dirty write* case, a transaction overwrites another concurrent transaction, which means that both transactions are allowed to affect the same row at the same moment. Figure E-1 depicts a scenario that falls in under the *dirty write* umbrella.

Figure E-1 Dirty write

Step 1: John tries to pay Mary's bills. First, his transaction triggers a SELECT to query the amount owed. Mary tries to pay these bills at the same time. Therefore, she triggers the exact same query and gets the same result as John (\$345).

Step 2: John's transaction attempts to pay the entire amount owed. Consequently, the amount to pay is updated to \$0.

Step 3: Mary's transaction is not aware of this update, and it attempts and succeeds to pay half of the amount owed (her transaction commits). The triggered UPDATE sets the amount to pay to \$173.

Step 4: Unfortunately, John's transaction doesn't manage to commit and it must be rolled back. Therefore, the amount to pay is restored to \$345. This means that Mary has just lost \$172.

Making business decisions in such a context is very risky. The good news is that, by default, all database systems prevent *dirty writes* (even at the Read Uncommitted isolation level).

Dirty Reads

A *dirty read* is commonly associated with the Read Uncommitted isolation level. In a *dirty read* case, a transaction reads the uncommitted modifications of another concurrent transaction that rolls back in the end. Figure E-2 depicts a scenario that falls in under the *dirty read* umbrella.

Figure E-2 Dirty read

Step 1: John tries to pay Mary for her job. His transaction triggers an UPDATE that sets the paycheck amount to \$5,000.

Step 2: Later, Mary is using her computer to query her paycheck and notices that John has transferred the money. Mary's transaction is committed.

Step 3: Mary decides to go to an ATM to withdraw the money.

Step 4: Meanwhile, John's transaction is enriched with more queries.

Step 5: John's transaction fails and is rolled back. Therefore, Mary's paycheck amount is restored to \$0.

Step 6: Finally, Mary reaches the ATM and attempts to withdraw her paycheck. Unfortunately, this is not possible since the ATM reveals a paycheck of \$0.

As you can see in Figure E-2, making business decisions based on uncommitted values can be very frustrating and can affect data integrity. As a quick solution, you can simply use a higher isolation level. As a rule of thumb, always check the default isolation level of your database system. Most probably, the default will not be Read Uncommitted, but check it anyway since you must be aware of it.

Non-Repeatable Reads

An *non-repeatable read* is commonly associated with the Read Committed isolation level. A transaction reads some record while a concurrent transaction writes to the same record (a field or column) and commits. Later, the first transaction reads that same record again and gets a different value (the value that reflects the second transaction's changes). Figure E-3 depicts a possible scenario in this context.

Figure E-3 Non-repeatable reads

Step 1: John's transaction triggers a `SELECT` and fetches the amount of \$65,000. At the same time, Mary's transaction does exactly the same thing.

Step 2: John's transaction updates the price from \$65,000 to \$85,000.

Step 3: Mary's transaction reads the price again. The value is still \$65,000 (therefore, *adirty read* is prevented).

Step 4: John's transaction commits.

Step 5: Mary's transaction reads the price again. This time, she gets a price of \$85,000. The price was updated due to John's transaction . This is *an non-repeatable read* .

Non-repeatable reads become problematic when the current transaction (e.g., Mary's transaction) makes a business decision based on the first read value. One solution is to set the isolation level as Repeatable Read or Serializable (both of them prevent this anomaly by default). Or, you can keep Read Committed, but acquire shared locks via `SELECT FOR SHARE` in an explicit way. Moreover, databases that use MVCC (Multi-Version Concurrency Control), which is most of them, prevent *non-repeatable reads* by checking the row version to see if it was modified by a transaction that is concurrent to the current one. If it has been modified, the current transaction can be aborted.

Hibernate guarantees session-level repeatable reads (see Item 21). This means that the fetched entities (via direct fetching or entity queries) are cached in the Persistence Context. Subsequent fetches (via direct fetching or entity queries) of the same entities are done from the Persistence Context. Nevertheless, this will not work for conversations that span over several (HTTP) requests. In such cases, a solution will rely on the Extended Persistence Context or, the recommended way, on detached entities (in web applications, the detached entities can be stored in an HTTP session). You also need an application-level concurrency control strategy such as Optimistic Locking to prevent *lost updates* (see Item 131).

Phantom Reads

An *phantom read* is commonly associated with the Repeatable Read isolation level. A transaction reads a range of records (e.g., based on a condition). Meanwhile, a concurrent transaction inserts a new record in the same range of records and commits (e.g., inserts a new record that passes the same condition). Later, the

first transaction reads the same range again and it sees the new record. Figure E-4 depicts a possible scenario in this context.

Figure E-4 Phantom read

Step 1: John fetches car prices between \$50,000 and \$60,000. He gets two records.

Step 2: Mary inserts a new price of \$52,000 (so a new record in the price range used by John). Mary's transaction commits.

Step 3: John fetches the prices between \$50,000 and \$60,000 again. This time, he gets three records, including the one inserted by Mary. This is called *aphantom read*.

This anomaly can be prevented via the **SERIALIZABLE** isolation level or via MVCC consistent snapshots.

Read Skews

A *read skew* is an anomaly that involves at least two tables (e.g., `car` and `engine`). A transaction reads from the first table (e.g., reads a record from the `car` table). Further, a concurrent transaction updates the two tables in sync (e.g., updates the `car` fetched by the first transaction and its corresponding `engine`). After both tables are updated, the first transaction reads from the second table (e.g., reads the `engine` corresponding to the `car` fetched earlier). The first transaction sees an older version of the `car` record (without being aware of the update) and the latest version of the associated `engine`. Figure E-5 depicts a possible scenario in this context.

Figure E-5 Read skew

Step 1: John selects the car called Dacia from the `car` table.

Step 2: Mary updates in sync the `car` and `engine` tables. Note that Mary's transaction modified the engine corresponding to the Dacia car from TCe-D4FT to V8.

Step 3: John selects the engine corresponding to the Dacia car, and he gets V8. This is a **read skew**.

You can prevent **read skew** by acquiring shared locks on every read or by MVCC implementation of the Repeatable Read isolation level (or Serializable).

Write Skews

A **write skew** is an anomaly that involves at least two tables (e.g., `car` and `engine`). Both tables should be updated in sync, but a **write skew** allows two concurrent transactions to break this constraint. Let's clarify this via the scenario shown in Figure E-6.

Figure E-6 Write skew

Step 1: John selects the car Dacia and its associated engine, V8.

Step 2: Mary performs the same queries as John and gets the same results (both of them are aware that Dacia and V8 are not a compatible configuration and either the name of the car or the engine type is wrong).

Step 3: John decides to update the car name from Dacia to BMW.

Step 4: Mary decides to update the engine type from V8 to TCe-4DFT. This is a write skew .

You can prevent write skews by acquiring shared locks on every read or by MVCC implementation of the Repeatable Read isolation level (or Serializable).

Lost Updates

A *lost update* is a popular anomaly that can seriously affect data integrity. A transaction reads a record and uses this information to make business decisions (e.g., decisions that may lead to modification of that record) without being aware that, in the meantime, a concurrent transaction has modified that record and committed. When the first transaction commits, it is totally unaware of the *lost update*. This causes data integrity issues (e.g., inventory can report a negative quantity). Consider the possible scenario shown in Figure E-7 .

Figure E-7 Lost update

Step 1: John and Mary fetch the quantity of notebooks (there are five in stock).

Step 2: Mary decides to buy four notebooks. Therefore, the quantity is reduced from 5 to 1.

Step 3: John's transaction is not aware of Mary's update.

Step 4: John decides to buy three notebooks. Therefore, the quantity becomes -2 (by definition, the quantity should be a positive integer).

This anomaly affects Read Committed isolation level and can be avoided by setting the Repeatable Read or Serializable isolation level. For the Repeatable Read isolation level without MVCC, the database uses shared locks to reject other transactions' attempts to modify an already fetched record.

In the presence of MVCC, a concurrent transaction (Transaction B) can perform changes to a record already fetched by a previous transaction (Transaction A). When the previous transaction (Transaction A) attempts to commit its change, the database compares the current value of the record version (which was modified by the concurrent transaction commit (Transaction B)) to the version that it is pushed via Transaction A. If there is a mismatch (which means the Transaction A has stale data), then Transaction A is rolled back by the application. When a record is modified, Hibernate can automatically attach the record version to the corresponding SQL via the application-level Optimistic Locking mechanism .

With long conversations that span over several (HTTP) requests, besides the application-level Optimistic Locking mechanism, you have to keep the old entity snapshots via Extended Persistence Context or, the recommended way, via detached entities (in web applications, they can be stored in the HTTP session).

Appendix F: Spring Transaction Isolation Level

Transaction isolation level is directly related to transaction ACID properties. As a developer, you can control how the changes to data in a transaction affect concurrent transactions by setting the transaction isolation level to one of its possible values. Moreover, each transaction isolation level closes the gate to a range of phenomena. This setting can be accomplished via the `@Transactional` annotation, `isolation` element.

`@Transactional(isolation=Isolation.READ_UNCOMMITTED)`

	MySQL	PostgreSQL	SQL Server	Oracle
READ_UNCOMMITTED	Prevents only <i>dirty writes</i>	Not supported	Prevents only <i>dirty writes</i>	Not supported

The `READ_UNCOMMITTED` isolation level is the most relaxed isolation level. It states that a transaction can read data that is not committed yet. Figure F-1 depicts a possible scenario in this context (notice the *dirty read* phenomena).

Figure F-1 Read uncommitted

Step 1: John and Mary select the price of the Maserati in their own transactions.

Step 2: John updates the price from \$65,000 to \$85,000.

Step 3: Mary selects the price again as \$85,000 (this is caused by Read Uncommitted).

Step 4: John commits his transaction but an error occurs and the transaction rolls back. Therefore, the Maserati's price is reset to its initial value, \$65,000.

Step 5: Mary selects the price again as \$65,000, but she already made some important decisions based on the \$85,000 price that she saw earlier.

@Transactional(isolation=Isolation.READ_COMMITTED)

	MySQL	PostgreSQL	SQL Server	Oracle
READ_COMMITTED	Prevents only <i>dirty reads</i> and <i>dirty writes</i>			

The READ_COMMITTED isolation level states that a transaction cannot read uncommitted data of other concurrent transactions. It's a common approach to have this isolation level as the default, but note that even if it prevents *dirty write* and *dirty reads*, it still leaves the gate open to many other phenomena. Figure F-2 depicts a possible scenario in this context (notice the *non-repeatable read* phenomena).

Figure F-2 Read committed

Step 1: John and Mary select the price of the Maserati in their own transactions.

Step 2: John updates the price from \$65,000 to \$85,000.

Step 3: Mary selects the price again as \$65,000. Thanks to the read committed isolation level, Mary doesn't see the new price, \$85,000, since John's transaction was not committed yet.

Step 4: John successfully commits his transaction and the price becomes \$85,000.

Step 5: Mary selects the price again as \$85,000 (John's transaction was committed earlier).

@Transactional(isolation=Isolation.REPEATABLE_READ)

	MySQL	PostgreSQL	SQL Server	Oracle
REPEATABLE_READ	Still allows <i>lost updates</i> and <i>write skew</i>	Still allows <i>write skew</i>	Still allows <i>phantom reads</i>	Not supported

As its name suggests, the REPEATABLE_READ isolation level states that a transaction reads the same result across multiple reads. For example, a transaction that reads one record from the database multiple times obtains the same result at each read.

Figure F-3 depicts a possible scenario in this context (this is specific to MySQL, which doesn't prevent *lost updates* but does prevent *non-repeatable reads*).

Figure F-3 Repeatable read

- Step 1:** John and Mary select the price of the Maserati in their own transactions.
- Step 2:** John updates the price from \$65,000 to \$85,000 (in MySQL, this is allowed).
- Step 3:** Mary selects the price again as \$65,000.
- Step 4:** John successfully commits his transaction and the price becomes \$85,000.
- Step 5:** Mary selects the price again as \$65,000 (MySQL prevents non-repeatable reads).

@Transactional(isolation=Isolation.SERIALIZABLE)

	MySQL	PostgreSQL	SQL Server	Oracle
SERIALIZABLE	Prevents all phenomena	Prevents all phenomena	Prevents all phenomena (MVCC still allows write skew)	Still allows write skew

The SERIALIZABLE isolation level is very strict but the trade-off is with performance. It uses locking at all levels, so it's equivalent to a serial execution. Theoretically speaking, SERIALIZABLE should prevent all phenomena, but in practice things are not quite so. The details of implementation are specific to each database and some of them are still prone to several phenomena (see the previous table mention). Figure F-4 shows serializable in action.

Figure F-4 Serializable

Step 1: John selects the price of the Maserati in his transaction.

Step 2: Mary attempts to select the same record in her transaction but John's transaction has locked this data. So, Mary's transaction is suspended until the lock is released.

Step 3: John updates the price to \$85,000.

Step 4: Mary's transaction is still suspended.

Step 5: John's transaction is successfully committed and the lock is released.

Step 6: Mary's transaction is resumed and she reads the price as \$85,000.

Appendix G: Spring Transaction Propagation

Spring allows you to control the behavior of logical and physical transactions via transaction propagation mechanisms. There are seven types of transaction propagation mechanisms that you can set in a Spring application via `org.springframework.transaction.annotation.Propagation`.

By default, the only exceptions that cause a transaction to roll back are the unchecked exceptions (like `RuntimeException`). Nevertheless, you can control this aspect via `noRollbackFor`, `noRollbackForClassName`, `rollbackFor`, and `rollbackForClassName` elements of `@Transactional`.

Propagation.REQUIRED

`Propagation.REQUIRED` is the default setting of `@Transactional` annotation. The `REQUIRED` propagation can be interpreted as follows:

- If there is no existing physical transaction, then the Spring container will create one
- If there is an existing physical transaction then the methods annotated with `REQUIRED` will participate in this physical transaction
- Each method annotated with `REQUIRED` demarcates a logical transaction and these logical transactions participate in the same physical transaction
- Each logical transaction has its own scope, but, in case of this propagation mechanism, all these scopes are mapped to the same physical transaction

Because all the scopes of the logical transactions are mapped to the same physical transaction, when one of these logical transactions is rolled back, all the logical transactions of the current physical

transaction are rolled back.

Consider the following two logical transactions (or think of it as one outer logical transaction containing an inner logical transaction):

@Transactional(propagation=Propagation.REQUIRED)

```
public void insertFirstAuthor() {
```

```
 Author author = new Author(); author.setName("Joana Nimar");
```

```
 authorRepository.save(author);
```

insertSecondAuthorService.insertSecondAuthor();

```
}
```

@Transactional(propagation = Propagation.REQUIRED)

```
public void insertSecondAuthor() {
```

```
 Author author = new Author(); author.setName("Alicia Tom");
```

```
 authorRepository.save(author);
```

```
 if(new Random().nextBoolean()) {
```

```
 throw new RuntimeException("DummyException: this should cause rollback of both inserts!");
```

```
}
```

```
}
```

Step 1: When the `insertFirstAuthor()` method is called, there is no physical transaction. Spring creates one for executing the outer logical transaction—this method's code.

Step 2: When `insertSecondAuthor()` is called from the `insertFirstAuthor()`, there is an existing physical transaction. Therefore, Spring invites the inner logical transaction represented by the `insertSecondAuthor()` method to participate in this physical transaction .

Step 3: If the `RuntimeException` caused randomly at the end of `insertSecondAuthor()` method is thrown, then Spring will roll back both logical transactions. Therefore, nothing will be inserted in the database .

Figure G-1 depicts how the `Propagation.REQUIRED` flows (1 - this is the **START** point representing the first method call, `insertFirstAuthor()` ; 2 - this is the second method call, `insertSecondAuthor()` .)

Figure G-1 Propagation.REQUIRED

Catching and handling `RuntimeException` in `insertFirstAuthor()` will still roll back the outer logical transaction. This is happening because the inner logical transaction sets the `rollback-only` marker, and, since the scopes of both logical transactions are mapped to the same physical transaction, the outer logical transaction is rolled back as well. Spring will silently roll back both logical transactions and then throw the following exception:

`org.springframework.transaction.UnexpectedRollbackException: Transaction silently rolled back because it has been marked as rollback-only`

The outer logical transaction needs to receive an `UnexpectedRollbackException` to indicate clearly that a rollback of the inner logical transaction was performed and it should therefore be rolled back as well.

Propagation.REQUIRES_NEW

`Propagation.REQUIRES_NEW` instructs the Spring container to always create a new physical transaction. Such transactions can also declare their own timeouts, read-only, and isolation level settings and **not inherit** an outer physical transaction's characteristics .

Figure G-2 depicts how `Propagation.REQUIRES_NEW` flows.

Figure G-2 Propagation. REQUIRES_NEW

Pay attention to how you handle this aspect since each physical transaction needs its own database connection. So, an outer physical transaction will have its own database connection, while `REQUIRES_NEW` will create the inner physical transaction and will bind a new database connection to it. In a synchronous execution, while the inner physical transaction is running, the outer physical transaction is suspended and its database connection remains open. After the inner physical transaction commits, the outer physical transaction is resumed, continuing to run and commit/roll back.

If the inner physical transaction is rolled back, it may or may not affect the outer physical transaction.

```
@Transactional(propagation=Propagation.REQUIRED) public void
insertFirstAuthor() {

 Author author = new Author(); author.setName("Joana Nimar");
 authorRepository.save(author);

 insertSecondAuthorService.insertSecondAuthor(); }

@Transactional(propagation = Propagation.REQUIRES_NEW)
public void insertSecondAuthor() {

 Author author = new Author(); author.setName("Alicia Tom");
 authorRepository.save(author);}
```

```
if(new Random().nextBoolean()) {  
 throw new RuntimeException ("DummyException: this should cause  
 rollback of second insert only!"); }  
}
```

Step 1: The first physical transaction (outer) is created when you call `insertFirstAuthor()`, because there is no existing physical transaction.

Step 2: When the `insertSecondAuthor()` is called from `insertFirstAuthor()`, Spring will create another physical transaction (inner).

Step 3: If the `RuntimeException` is thrown, then both physical transactions (the inner first and outer afterwards) are rolled back. This is happening because the exception thrown in `insertSecondAuthor()` is propagated to the caller, `insertFirstAuthor()`, therefore causing rollback of the outer physical transaction as well. If this is not the desired behavior, and you want to roll back only the inner physical transaction without affecting the outer physical transaction, you need to catch and handle the `RuntimeException` in `insertFirstAuthor()`, as shown here:

```
@Transactional(propagation = Propagation.REQUIRED) public void  
insertFirstAuthor() {  
 Author author = new Author(); author.setName("Joana Nimar");  
 authorRepository.save(author);  
  
 try {  
 insertSecondAuthorService.insertSecondAuthor();  
 } catch (RuntimeException e) {  
 System.err.println("Exception: " + e);  
 }  
}
```

The outer physical transaction commits even if the inner physical transaction is rolled back .

If the outer physical transaction is rolled back after the inner physical transaction is committed, the inner physical transaction is not affected.

Propagation.NESTED

NESTED acts like REQUIRED , only it uses `savepoints` between nested invocations. In other words, inner logical transactions may roll back independently of outer logical transactions.

Figure G-3 depicts how `Propagation.NESTED` flows .

Figure G-3 Propagation. NESTED

Trying to use `NESTED` with Hibernate JPA will result in a Spring exception as follows:
`NestedTransactionNotSupportedException: JpaDialect does not support savepoints - check your JPA provider's capabilities`

This is happening because Hibernate JPA doesn't support nested transactions. The Spring code that causes the exception is:

```

private SavepointManager getSavepointManager() {
 ...
 SavepointManager savepointManager = getEntityManagerHolder().getSavepointManager();
 if (savepointManager == null) {
 throw new NestedTransactionNotSupportedException(
 "JpaDialect does not support ...");
 }

 return savepointManager;
} 
```

One solution is to use `JdbcTemplate` or a JPA provider that supports nested transactions .

Propagation.MANDATORY

Propagation.MANDATORY requires an existing physical transaction or will cause an exception, as follows :

`org.springframework.transaction.IllegalTransactionStateException: No existing transaction found for transaction marked with propagation`

'mandatory'.

Figure G-4 depicts howPropagation.MANDATORY flows.

Figure G-4 Propagation.MANDATORY

Consider the following code:

```
@Transactional(propagation=Propagation.REQUIRED) public void insertFirstAuthor() {
```

```
 Author author = new Author(); author.setName("Joana Nimar");
```

```
 authorRepository.save(author);
```

```
 insertSecondAuthorService.insertSecondAuthor(); }
```

```
@Transactional(propagation = Propagation.MANDATORY)
public void insertSecondAuthor() {
```

```
 Author author = new Author(); author.setName("Alicia Tom");
```

```
 authorRepository.save(author);
```

```
 if (new Random().nextBoolean()) {
```

```
 throw new RuntimeException("DummyException: this should cause rollback of both inserts!"); }
```

```
}
```

When `insertSecondAuthor()` is called from `insertFirstAuthor()`, there is an existing physical transaction (created via `Propagation.REQUIRED`). Further, the inner logical transaction represented by the `insertSecondAuthor()` code will participate in this physical transaction. If this inner logical transaction is rolled back, then the outer logical transaction is rolled back as well, exactly as with the case of `Propagation.REQUIRED`.

Propagation.NEVER

The `Propagation.NEVER` states that no physical transaction should exist. If a physical transaction is found, then `NEVER` will cause an exception as follows:

```
org.springframework.transaction.IllegalTransactionStateException:  
Existing transaction found for transaction marked with propagation  
'never'
```

Figure G-5 depicts how `Propagation.NEVER` flows.

Figure G-5 Propagation. NEVER

Check out the following code:

```
@Transactional(propagation = Propagation.NEVER)  
public void insertFirstAuthor() {
```

```
 Author author = new Author(); author.setName("Joana Nimar");
```

```
 authorRepository.save(author); }
```

Step 1: When `insertFirstAuthor()` is called, Spring searches for an existing physical transaction.

Step 2: Since none is available, Spring will not cause an exception and will run this method's code outside of a physical transaction.

Step 3: When the code reaches the `save()` method, Spring will open a physical transaction especially for running this call. This happens because `save()` takes advantage of the `defaultPropagation.REQUIRED`.

When you call a method annotated with `NEVER`, you must ensure that no physical transaction is open. The code inside this method can open physical transactions with no problem.

Propagation.NOT_SUPPORTED

`Propagation.NOT_SUPPORTED` states that if a physical transaction exists, then it will be suspended before continuing. This physical transaction will be automatically resumed at the end. After this transaction is resumed, it can be rolled back (in case of a failure) or committed.

Figure G-6 depicts how `Propagation.NOT_SUPPORTED` flows.

Figure G-6 Propagation. NOT_SUPPORTED

Let's see some code:

```
@Transactional(propagation = Propagation.REQUIRED) public void
insertFirstAuthor() {

 Author author = new Author(); author.setName("Joana Nimar");
 authorRepository.save(author);

 insertSecondAuthorService.insertSecondAuthor(); }

@Transactional(propagation = Propagation.NOT_SUPPORTED)
public void insertSecondAuthor() {

 Author author = new Author(); author.setName("Alicia Tom");
 authorRepository.save(author);

 if (new Random().nextBoolean()) {
 throw new RuntimeException("DummyException: this should cause "
 + "rollback of the insert triggered in insertFirstAuthor() !");
 }
}
```

Step 1: When `insertFirstAuthor()` is called, there is no physical transaction available. Therefore, Spring will create a transaction conforming to `Propagation.REQUIRED`.

Step 2: Further, the code triggers an insert (the author Joana Nimar is persisted in the database).

Step 3: The `insertSecondAuthor()` statement is called from `insertFirstAuthor()`, and Spring must evaluate the presence of `Propagation.NOT_SUPPORTED`. There is an existing physical transaction; therefore, before continuing, Spring will suspend it.

Step 4: The code from `insertSecondAuthor()` is executed outside of any physical transaction until the flow hits the `save()` call. By default, this method is under the `Propagation.REQUIRED` umbrella; therefore, Spring creates a physical transaction, performs the `INSERT` (for Alicia Tom), and commits this transaction.

Step 5: The `insertSecondAuthor()` remaining code is executed outside of a physical transaction.

Step 6: After the `insertSecondAuthor()` code completes, Spring resumes the suspended physical transaction and resumes the execution of the `insertFirstAuthor()` logical transaction where it left off. If the `RuntimeException` was thrown in `insertSecondAuthor()`, then this exception was propagated in `insertFirstAuthor()`, and this logical transaction is rolled back.

Even if the transaction is suspended thanks to `Propagation.NOT_SUPPORTED`, you should still strive to avoid long-running tasks. Note that while the transaction is suspended, the attached database connection is still active, so the pool connection cannot reuse it. In other words, the database connection is active even when its bounded transaction is suspended:

...

Suspending current transaction HikariPool-1 - Pool stats (total=10, active=1, idle=9, waiting=0)
Resuming suspended transaction after completion of inner transaction

Propagation.SUPPORTS

`Propagation.SUPPORTS` states that if a physical transaction exists, then it will execute the demarcated method as a logical transaction in the context of this physical transaction. Otherwise, it will execute this method outside of a physical transaction. Let's see some code:

```
@Transactional(propagation = Propagation.REQUIRED) public void insertFirstAuthor() {
```

```
 Author author = new Author(); author.setName("Joana Nimar");  
  
 authorRepository.save(author);  
  
 insertSecondAuthorService.insertSecondAuthor(); }
```

```
@Transactional(propagation = Propagation.SUPPORTS)  
public void insertSecondAuthor() {
```

```
 Author author = new Author(); author.setName("Alicia Tom");  
  
 authorRepository.save(author);  
  
 if (new Random().nextBoolean()) {  
 throw new RuntimeException("DummyException: this should cause rollback of both inserts!");  
 }  
}
```

Step 1: When `insertFirstAuthor()` is called, there is no physical transaction available. Therefore, Spring will create a transaction conforming to `Propagation.REQUIRED`.

Step 2: Further, Spring starts the execution of the outer logical transaction represented by the `insertFirstAuthor()` method and triggers an insert via the `save()` method (the author Joana Nimar is persisted in the database).

Step 3: The `insertSecondAuthor()` is called from `insertFirstAuthor()`, and Spring must evaluate the presence of `Propagation.SUPPORTS`. There is an existing physical transaction.

Therefore, the code from `insertSecondAuthor()` is executed as an inner logical transaction in the context of this physical transaction. If a `RuntimeException` is thrown, then the inner and the outer logical transactions are rolled back.

Catching and handling the `RuntimeException` in `insertFirstAuthor()` will still roll back the outer logical transaction. This is happening because the inner logical transaction sets the `rollback-only` marker and the scopes of both logical transactions are mapped to the same physical transaction.

Figure G-7 depicts how `Propagation.SUPPORTS` flows .

Figure G-7 Propagation. SUPPORTS

Let's remove `@Transactional(propagation = Propagation.REQUIRED)` from `insertFirstAuthor()` and evaluate the flow again:

Step 1: When `insertFirstAuthor()` is called, there is no physical transaction available, and Spring will not create one because `@Transactional` is missing.

Step 2: The code from `insertFirstAuthor()` starts to be executed outside of a physical transaction until the flow hits the `save()` call. By default, this method is under the `Propagation.REQUIRED` umbrella, so Spring creates a physical transaction, performs the insert (for Joana Nimar), and commits this transaction.

Step 3: When `insertSecondAuthor()` is called from `insertFirstAuthor()`, Spring will need to evaluate the presence of `Propagation.SUPPORTS`. There is no physical transaction present and Spring will not create one conforming to the `Propagation.SUPPORTS` definition.

Step 4: Until the flow hits the `save()` method present in `insertSecondAuthor()`, the code is executed outside of a physical transaction. By default, `save()` is under the `Propagation.REQUIRED` umbrella, so Spring creates a physical transaction, performs the insert (for Alicia Tom), and commits this transaction.

Step 5: When `RuntimeException` is thrown, there is no physical transaction, so nothing is rolled back.

The suite of examples used in this appendix is available on GitHub ⁵.

Appendix H: Understanding the Flushing Mechanism

Flushing is the mechanism of synchronizing the in-memory persistent state (Persistence Context) with the database. During a transaction's lifespan, flushing can occur multiple times and can be done manually (via an explicit call of the `EntityManager#flush()` method or the Hibernate-specific, `Session#flush()`)—use this technique only if it is absolutely necessary) or automatically. Automatic flush is very convenient since you may forget to explicitly call the `flush()` method (especially before the transaction commits). If the Persistence Context is closed (or cleared) and you forget to flush the pending modifications, these modifications are lost. They will not be available in the database. Moreover, automatic flush comes with cool optimizations.

Besides storing or caching the entities (remember that the Persistence Context is also known as the First Level Cache), the Persistence Context acts as a buffer for entities' state transitions. In other words, the Persistence Context buffers the entities' modifications that you perform via entity state management methods (e.g., `persist()`, `remove()`, etc.) provided by the `EntityManager` API (or, in Hibernate ORM, by the `Session` API).

The Persistence Context acts as a transactional *write-behind* cache. What does this mean? First of all, since the entities' state modifications are buffered, Hibernate can postpone the Persistence Context flush until the last moment. However, at flush time (which can be multiple times during a transaction), Hibernate translates the buffered entities' state transitions into Data Manipulation Language (DML) statements (`INSERT`, `UPDATE`, and `DELETE`), which are meant to synchronize the in-memory persistent state with the database. The operation of copying the entity state into an `INSERT` or `UPDATE` statement is called *dehydration* in Hibernate. Since the pending modifications are delayed until the last moment, Hibernate can determine the minimum number of DML statements needed to synchronize the in-memory Persistence Context with the database. **Obviously, by manually forcing flush (by explicitly calling `flush` methods), you may diminish the benefits of letting Hibernate decide the best flush plan.** For example, among the benefits of a transactional *write-behind* cache are these:

- JDBC batching is used.
- If an entity is updated more than once, Hibernate still fires only one `UPDATE` statement.
- If an entity is updated and then deleted, only the `DELETE` is performed.

Strict Flush Order of Actions

Until the flush time, Hibernate buffers the entities' modifications (actions) in the Persistence Context—more precisely, in `ActionQueue`. At flush time, Hibernate empowers a very strict order of processing these actions, as follows :

1. `OrphanRemovalAction`
2. `EntityInsertAction` and `EntityIdentityInsertAction`
3. `EntityUpdateAction`
4. `CollectionRemoveAction`
5. `CollectionUpdateAction`
6. `CollectionRecreateAction`
7. `EntityDeleteAction` It's very important to be aware of this order. In a nutshell, the DML corresponding to the entities' actions starts with `INSERT` statements , continues with `UPDATE` statements , and finishes with `DELETE` statements . Since this strict order governs the data access layer actions and it was chosen to minimize the chances of constraint violations, you have to pay attention to how you write and interpret your data access layer code. Coding without respect to this strict order may lead to unexpected behaviors and exceptions (e.g., `ConstraintViolationException`). Whenever you are in such situations, take your time and try to find the correct fix. Almost always, the wrong fix (hack) is to disturb this order by forcing flushes via explicitly calling the `flush` methods . Consider that explicit flush is a *code smell* and should be used only in a handful of cases (e.g., in batching inserts or in bulk operations such as deletes).

Flush Before Executing a Data Query Language (DQL): SELECT Query

JPA (and Hibernate ORM) empowers a *flush-before-query* strategy in order to maintain the *read-your-own-writes* consistency.

Unless you use a Second Level Cache, DQLSELECT queries are executed against the database, and a query must see the in-memory changes as well. Therefore a prior flush is required. **If this flush is not triggered before the query execution, the query is prone to not read your own writes, which may lead to data inconsistencies**. But, once the flush is triggered, the flushed changes become visible to the query and to the current database transaction. They will become visible to other transactions and Persistence Contexts only after this transaction commits.

Flush Before Transaction Commits

After the current transaction commits, the Persistence Context is cleared and closed (except when using the Extended Persistence Context).

Once the Persistence Context is cleared and closed, the entities' in-memory changes are lost. In order to prevent this behavior, JPA (and Hibernate ORM) triggers the flush right before the transaction commits. This way, the entities' in-memory changes are propagated to the database and these changes become *durable*.

Automatic Flush Modes

Flushing before a query execution and before transaction commits is accomplished by JPA (and Hibernate ORM) via automatic flush modes.

The automatic flush mode of the Persistence Context should work as follows:

- Before running a DQLSELECT, JPA JPQL, or Hibernate-specific HQL query
- Before executing a native DQLSELECT query
- Before the transaction commits

JPA defines two flush modes via `javax.persistence.FlushModeType`:

- **AUTO** : This is the default flush mode that triggers a flush before every query execution (including native queries) and before the transaction commits. This flush mode follows the JPA specification, which says that AUTO should guarantee that all pending changes are visible by any executing query. **This is the default flush mode if we bootstrap Hibernate as the JPA provider in a Spring Boot (Spring) application.**
- **COMMIT** : Triggers a flush only before the transaction commits.

Hibernate ORM defines four flush modes via `org.hibernate.FlushMode`:

- **AUTO** : This is the default flushing mode that sits behind a Hibernate-specific optimized flushing mechanism meant to increase the performance of the data access layer. The goal of this optimization is to reduce the number of flushes by using an intelligent algorithm that detects when a flush is mandatory and when it can be avoided. The main target behind this optimization is to perform a flush operation only if the current executed query needs a pending DML, INSERT, UPDATE, or DELETE statement. So, while a flush is triggered before the transaction commits, it may skip the overhead of premature flushes before query execution. This way, the premature flushes are delayed as much as possible. Ideally, it will remain a single flush, the one triggered before the transaction commits, and this flush will propagate all the needed DML statements.

The Hibernate-specific smartAUTO flush mode also has a major shortcoming. It doesn't work for native queries. Even if necessary, it will not trigger a Persistence Context flush when a native query is executed.

Hibernate cannot parse native queries because it understands limited SQL syntax (database vendors support a lot of features exposed via SQL native queries). Therefore, it cannot determine the referenced tables that may require a flush.

This behavior may lead to *read-your-writes* inconsistencies. In such cases, it is advisable to switch to flush mode, **ALWAYS**, or add a table space synchronization via `org.hibernate.SQLQuery` (until Hibernate 5.2) / `org.hibernate.NativeQuery` (Hibernate 5.3+) dedicated methods (e.g., `theAddSynchronizedEntityClass()` method). Consider reading the documentation for details.

This `AUTO` flush mode is used automatically only if you are bootstrapping Hibernate natively (e.g., via the `Hibernate SessionFactoryBuilder`, `BootstrapServiceRegistryBuilder`, etc.). If you bootstrap Hibernate as the JPA provider, this flush mode is not used automatically. Therefore, from this perspective, there is no risk of data inconsistency.

Using Spring Boot and `spring-boot-starter-data-jpa` as the starter for using Spring Data JPA with Hibernate will rely on JPA's `AUTOflush` mode, not on the Hibernate-specific `AUTOflush` mode.

- **ALWAYS** : This is like the JPA `AUTO` mode. It triggers a flush before every query execution (including native queries).

Whenever the Hibernate-specific flush mode `AUTO` is automatically used (e.g., **if you bootstrap Hibernate natively via the `HibernateBootstrapServiceRegistryBuilder`, `SessionFactoryBuilder`, etc.**), you should consider the shortcomings described here about this flush mode and native queries. For example, say you bootstrapped Hibernate natively and you have the following code running in a transaction :

```
entityManager.persist(new Book().setTitle("Carrie"));

entityManager.createNativeQuery(
 "SELECT COUNT(*) FROM book").getSingleResult();
```

The flush is delayed until the transaction commits, so the triggered SQL statements are :

```
SELECT COUNT(*) FROM book
INSERT INTO book (title, ...) VALUES ("Carrie", ...);
```

This is a common *read-your-writes* inconsistency scenario. The native SQL query didn't benefit from the prior flush, so it doesn't see the *Carrie* book.

To fix this quickly, you can switch to flush mode **ALWAYS** for the native query as follows:

```
entityManager.createNativeQuery("SELECT COUNT(*) FROM book")
 .unwrap(org.hibernate.query.Query.class)
 .setHibernateFlushMode(FlushMode.ALWAYS) .getSingleResult();
```

This time, the flush takes place before the SQL native query execution. That means theread-your-writes inconsistency was eliminated:

```
INSERT INTO book (title, ...) VALUES ("Carrie", ...); SELECT COUNT(*)  
FROM book
```

Setting flush mode for all queries in the currentSession can be done as follows:

```
entityManager.unwrap(Session.class)  
.setHibernateFlushMode(FlushMode.ALWAYS);
```

Or, for all sessions (application-level) viaapplication.properties:

```
spring.jpa.properties.org.hibernate.flushMode=ALWAYS
```

Relying on theALWAYS flush mode guaranteesread-your-writes consistency. Native queries will take into consideration any pending modifications that were scheduled to be executed at flush time.

As a rule of thumb, do not trade data consistency for application efficiency. In other words, don't permit data inconsistencies just to avoid several premature flushes.

- **COMMIT** : This is like the JPACOMMIT mode.
- **MANUAL** : This flush mode disables automatic flushes and requires explicit calls of dedicatedflush methods .

Let the Code Talk

First of all, notice that when theflush() method of a repository is called (automatically or manually), Spring Boot calls theEntityManager#flush() behind the scenes. Thisflush() method is defined inSimpleJpaRepository as follows :

```
// em is the EntityManager  
@Transactional  
Override  
public void flush() {  
em.flush();  
}
```

This is theEntityManager provided by Spring Boot via Hibernate JPA. Its implementation simply delegates the call to the underlyingSession . Its implementation is available in Hibernate ORM, inAbstractEntityManagerImpl :

```
public void flush() {  
  
if (!isTransactionInProgress()) {  
throw new TransactionRequiredException(  
"no transaction is in progress");  
}
```

```

try {
 getSession().flush();
} catch (RuntimeException e) {
 throw convert( e );
}
}

```

When you use Hibernate as the JPA provider in a Spring Boot application, flushing operations will synchronize the underlying `currentSession` with the database.

The following examples use Hibernate as the JPA provider configured via `application.properties` as usual. Let's see how you can set flush modes.

You can determine the current flush mode for the `JPAEntityManager` as follows:

```

System.out.println(
"Flush mode, Hibernate JPA (EntityManager#getFlushMode()): "
+ entityManager.getFlushMode());

```

```

System.out.println(
"Flush mode, Hibernate JPA (Session#getFlushMode()): "
+ (entityManager.unwrap(Session.class)).getFlushMode());

```

And you can determine the current flush mode for the `HibernateSession` as follows (starting with Hibernate 5.2):

```

System.out.println(
"Flush mode, Hibernate Session (Session#getHibernateFlushMode()): "
+ (entityManager.unwrap(Session.class)).getHibernateFlushMode());

```

If you run this code in a service-method annotated with `@Transactional`, the output will be as follows:

```

Flush mode, Hibernate JPA (EntityManager#getFlushMode()): AUTO
Flush mode, Hibernate JPA (Session#getFlushMode()): AUTO
Flush mode, Hibernate Session (Session#getHibernateFlushMode()): AUTO

```

If you run this code in a service-method annotated with `@Transactional(readOnly=true)`, the output will be as follows:

```

Flush mode, Hibernate JPA (EntityManager#getFlushMode()): COMMIT
Flush mode, Hibernate JPA (Session#getFlushMode()): COMMIT
Flush mode, Hibernate Session (Session#getHibernateFlushMode()): MANUAL

```

Setting `@Transactional(readOnly=true)` sets the flush mode to `MANUAL`. For more details on how `@Transactional(readOnly=true)` works, see [Item 61](#).

Setting the flush mode in a Spring Boot application that uses Hibernate JPA can be done globally via `application.properties` or at the session-level or query-level via dedicated methods. The next sections cover several aspects .

Global Flush Mode

Setting the flush mode at application-level can be done via `theSpring.jpa.properties.org.hibernate.flushMode` property in `application.properties`.

- Set flush mode to COMMIT .

The JPA and Hibernate COMMIT flush modes work the same way:

```
spring.jpa.properties.org.hibernate.flushMode=COMMIT
```

In a service-method annotated with @Transactional , the output will be:

```
Flush mode, Hibernate JPA (EntityManager#getFlushMode()): COMMIT
Flush mode, Hibernate JPA (Session#getFlushMode()): COMMIT
Flush mode, Hibernate Session (Session#getHibernateFlushMode()): COMMIT
```

In a service-method annotated with @Transactional(readOnly=true) , the output will be:

```
Flush mode, Hibernate JPA (EntityManager#getFlushMode()): COMMIT
Flush mode, Hibernate JPA (Session#getFlushMode()): COMMIT
Flush mode, Hibernate Session (Session#getHibernateFlushMode()): MANUAL
```

Even if you set the COMMIT flush mode explicitly in application.properties , the presence of readOnly=true (which is a signal that the annotated method doesn't contain database write operations) has instructed Spring Boot to switch to the Hibernate-specific, MANUAL flush mode. This means that the setting has no effect in this context. There will be no automatic flush before the transactions commit.

- Set flush mode to ALWAYS .

```
spring.jpa.properties.org.hibernate.flushMode=ALWAYS
```

In a service-method annotated with @Transactional , the output will be :

```
Flush mode, Hibernate JPA (EntityManager#getFlushMode()): AUTO
Flush mode, Hibernate JPA (Session#getFlushMode()): AUTO
Flush mode, Hibernate Session (Session#getHibernateFlushMode()): ALWAYS
```

In a service-method annotated with @Transactional(readOnly=true) , the output will be:

```
Flush mode, Hibernate JPA (EntityManager#getFlushMode()): COMMIT
Flush mode, Hibernate JPA (Session#getFlushMode()): COMMIT
Flush mode, Hibernate Session (Session#getHibernateFlushMode()): MANUAL
```

Remember that you need the Hibernate-specific flush mode **ALWAYS** only if you bootstrap Hibernate using the native mechanism and you need to avoid the Hibernate-specific smart AUTO flush. You instruct Hibernate to behave just like setting the JPAFlushModeType.AUTO mode (trigger Persistence Context flush prior to any query, including native SQL queries) in order to avoid potential *read-your-writes* inconsistencies.

- Setting the flush mode, MANUAL .

```
spring.jpa.properties.org.hibernate.flushMode=MANUAL
```

In a service-method annotated with @Transactional , the output will be:

```
Flush mode, Hibernate JPA (EntityManager#getFlushMode()): AUTO
```

```
Flush mode, Hibernate JPA (Session#getFlushMode()): AUTO  
Flush mode, Hibernate Session (Session#getHibernateFlushMode()): AUTO
```

Even if you set the `MANUAL` flush mode explicitly in `application.properties`, the presence of `@Transactional` (which is a signal that the annotated method contains database write operations) has instructed Spring Boot to switch to the JPA `AUTO` flush mode. This means that the setting has no effect in this context. Pay attention to this aspect, since you may think that there will be no automatic flushing since you disabled it via `MANUAL`.

In a service-method annotated with `@Transactional(readonly=true)`, the output will be (so, no automatic flush will take place):

```
Flush mode, Hibernate JPA (EntityManager#getFlushMode()): COMMIT  
Flush mode, Hibernate JPA (Session#getFlushMode()): COMMIT  
Flush mode, Hibernate Session (Session#getHibernateFlushMode()): MANUAL
```

Session-Level Flush Mode

You can set a flush mode at session-level—for all queries in the current session—via `theEntityManager#setFlushMode()`, `Session#setFlushMode()`, or `Session#setHibernateFlushMode()` methods. Via `EntityManager#setFlushMode()` and `Session#setFlushMode()`, you can set the JPA `FlushModeType.AUTO`, or `COMMIT` flush modes, as in the following example:

```
@Transactional  
public void foo () {  
 entityManager.setFlushMode(FlushModeType.COMMIT); // or  
 (entityManager.unwrap(Session.class)).setFlushMode(FlushModeType.COMMIT);  
 ...  
}
```

Outputs:

```
Flush mode, Hibernate JPA (EntityManager#getFlushMode()): COMMIT  
Flush mode, Hibernate JPA (Session#getFlushMode()): COMMIT  
Flush mode, Hibernate Session (Session#getHibernateFlushMode()): COMMIT
```

The same result is obtained for `@Transactional(readOnly = true)`. But, since a method annotated with `@Transactional(readOnly = true)` doesn't allow database write operations (causing an `SQLException: Connection is read-only. Queries leading to data modification are not allowed`), you don't need flush operations.

To set Hibernate-specific flush modes, such as `FlushMode.ALWAYS` or `MANUAL`, you need to rely on `Session#setHibernateFlushMode()`. It's available starting with Hibernate 5.2. For example, you may want to provide manual flushing in a `@Transactional` method:

```
@Transactional  
public void deleteAuthor() {  
  
 (entityManager.unwrap(Session.class))  
 .setHibernateFlushMode(FlushMode.MANUAL);  
  
 Author author = authorRepository.findByName("Joana Nimar");
```

```

authorRepository.delete(author);

// without explicit call of flush() the author is not deleted // there
is no automatic flush authorRepository.flush();
}

```

Pay attention to these types of use cases. While automatic flush is disabled, you are responsible for managing flushes manually. Therefore, you are prone to forget calling dedicated `flush` methods.

Remember to think twice before explicitly calling `flush` methods, since this is a *code smell*. This aspect was detailed previously in this appendix.

Query-Level Flush Mode

You can set a flush mode at query-level —therefore only for certain queries in the current session—via `theEntityManager#setFlushMode()`, `Session#setFlushMode()`, or `Session#setHibernateFlushMode()` methods. Via `EntityManger#setFlushMode()` and `Session#setFlushMode()` you can set JPA `FlushModeType.AUTO`, or `COMMIT` flush modes, as in the following example:

```

entityManager.createNativeQuery("DELETE FROM book")
.setFlushMode(FlushModeType.COMMIT) .getSingleResult();

(entityManager.unwrap(Session.class)) .createNativeQuery("DELETE FROM
book") .setFlushMode(FlushModeType.COMMIT) .getSingleResult();

```

To set session-level Hibernate-specific flush modes, such as `FlushMode.ALWAYS` or `MANUAL`, you need to rely on `Session#setHibernateFlushMode()`. This is available starting with Hibernate 5.2.

```

entityManager.createNativeQuery("SELECT COUNT(*) FROM book")
.unwrap(org.hibernate.query.Query.class)
.setHibernateFlushMode(FlushMode.ALWAYS) .getSingleResult();

(entityManager.unwrap(Session.class)) .createNativeQuery("SELECT
COUNT(*) FROM book") .setHibernateFlushMode(FlushMode.ALWAYS)
.getSingleResult();

```

Done! Now you know how to deal with flushing tasks.

Appendix I: Second Level Cache

Besides the non-thread-safe `Session` bound Persistence Context (referenced as the First-Level Cache as well), Hibernate ORM comes with a Second Level Cache that is bound to the `SessionFactory` and is thread-safe. Common implementations of the Second Level Cache come from EhCache, Infinispan, Hazelcast, OSCache, and SwarmCache.

Enabling the Second Level Cache can be done in several steps, as follows:

- `hibernate.cache.use_second_level_cache:true` (default)
- `hibernate.cache.provider_class`: Fully-qualified class name of the cache provider
- `hibernate.cache.region.factory_class`: Fully-qualified class name of the `CacheRegionFactory` third-party implementation
- `hibernate.cache.use_reference_entries`. Setting this to `true` tells Hibernate that, instead of copying entire immutable datasets, Hibernate can now store the reference to the data in the cache. In other words, `immutable(@Immutable)` data objects without any kind of association are not copied into the Second Level Cache. Instead, only references to them are stored

- Point out the entities that should be cached via@Cache : Such as@Cache(usage = CacheConcurrencyStrategy.READ_WRITE) Setting the same synchronization strategy for all entities that should be cached can be done via thecache.default_cache_concurrency_strategy configuration property. Further, you can use@Cache to override the synchronization strategy at the entity-level or via@Cacheable (javax.persistence.Cacheable).

A Second Level Cache stores its entities in a row-level data format. In other words, a Second Level Cache stores its entities in the *hydrated state*, referenced as the *disassembled state*.

You can inspect a cache region via the following method :

```
public void inspectCacheRegion(String region) {
 SecondLevelCacheStatistics stats =
 getSessionFactory().getStatistics()
 .getSecondLevelCacheStatistics(region);

 System.out.println("Region: " + region); // log region
 System.out.println("Stats: " + stats); // log stats
 System.out.println("Entries: " + stats.getEntries()); // log entries }
```

UnwrappingSessionFactory viaEntityManager can be done as follows:

```
EntityManager em;
...
public SessionFactory getSessionFactory() {
 return em.getEntityManagerFactory().unwrap(SessionFactory.class); }
```

Hibernate's Second Level Cache supports four strategies :

- NONSTRICT_READ_WRITE
- READ_ONLY
- READ_WRITE
- TRANSACTIONAL

NONSTRICT_READ_WRITE

This strategy is *read-through* and it doesn't use locks. It is useful when data is rarely modified. Its main features are :

- Inserts, updates, and deletes are done via *read-through* strategy
- Updates and deletes remove cache entries from the cache at flush time and after commits
- These actions are valid for entities and collections

READ_ONLY

This strategy is useful for immutable data. Its main features are :

- Inserting entities is *read-through* if the entity identifier generation strategy is IDENTITY
- Inserting entities is *write-through* if the entity identifier generation strategy is SEQUENCE or TABLE
- Inserting in collections is always *read-through*
- Updating entities/collections is not supported
- Deleting an entity will delete the corresponding cache entries
- Starting with Hibernate 5.1.0, deleting a collection will delete the corresponding CacheEntry , but will not invalidate the CollectionCacheEntry

READ_WRITE

This strategy uses soft locks to ensure data integrity. It is asynchronous. Moreover, it supports the *write-through* strategy without requiring JTA transactions. Its main features are:

- Inserting entities is *read-through* if the entity identifier generation strategy is **IDENTITY**
- Inserting entities is *write-through* if the entity identifier generation strategy is **SEQUENCE** or **TABLE**
- Inserting in collections is always *read-through*
- Updating entities is *write-through* and follows two steps:
 - At flush time, the cache entry is replaced with a soft lock (this prevents reading uncommitted data)
 - After commit, the soft lock is replaced with the actual value
- Updating a collection requires two steps:
 - At flush time, the cache entry is replaced with a soft lock (this prevents reading uncommitted data)
 - After a commit, you still have a soft lock that will be replaced with the actual value via the *read-through* strategy
- Deleting entities or collections requires two steps:
 - At flush time, the cache entry is replaced with a soft lock (this prevents reading uncommitted data)
 - After a commit, the soft lock is replaced with another lock whose timeout period is further increased (soft locks cannot be rolled back; they have to expire in case of transaction rollback)

TRANSACTIONAL

This strategy is the proper choice when the data is frequently modified and rolled back. It provides extreme consistency, but is synchronous and requires JTA transactions (e.g., Bitronix). Its main features are:

- Inserting entities is *read-through* if the entity identifier generation strategy is **IDENTITY**
- Inserting entities is *write-through* if the entity identifier generation strategy is **SEQUENCE** or **TABLE**
- Inserting in collections is always *read-through*
- Updating entities or collections follows these steps:
 - At flush time, the entities modifications are performed, while the collections cache regions are invalidated; this is visible only to the current transaction
 - After a commit, the modifications are visible to all transactions (the collections' cache regions remain invalid until read)
- Deleting entities or collections simply removes all the corresponding cache entries

Query Cache

Besides entities and collections, Hibernate can cache query results. You simply link a search (`SELECT`) to the returned result.

Enabling query caches can be done via `hibernate.cache.use_query_cache=true`.

For a query cache, Hibernate uses a *read-through* strategy, so the query is executed and the results are cached in a region named `org.hibernate.cache.internal.StandardQueryCache`.

For JPQL/HQL, Hibernate uses tablespace changes to orchestrate the invalidation process in order to guarantee strong consistency. Nevertheless, this is not possible with native queries, where Hibernate cannot detect the affected tablespaces. In that case, Hibernate needs to invalidate all entries from the `StandardQueryCache` region. To avoid this drawback, the native query must explicitly indicate the tablespaces that will be affected via `addSynchronizedEntityClass()`.

As a rule of thumb, the best results when using query cache can be obtained with immutable entities and entities that are seldom modified.

In a Spring Boot application, you can cache the result of a query via the JPA hint, `HINT_CACHEABLE`, as in the following example:

```
@Query("SELECT b FROM Book b WHERE b.price > ?1") @QueryHints(value =  
@QueryHint(name = HINT_CACHEABLE, value = "true"))  
public List<Book> fetchByPrice(int price);
```

A complete application representing a kickoff with Hibernate and a Second Level Cache using an EhCache provider can be found on GitHub ⁶.

Do not confuse Hibernate's Second Level Cache with Spring caching support. Spring caching is enabled via the `@EnableCaching` annotation and is controlled via a bunch of annotations, such as `@Cacheable`, `@CachePut`, `@CacheEvict`, `@CacheConfig`, etc. Spring supports from a built-in cache provider that relies on concurrent maps in memory to providers such as EhCache, JCache, Hazelcast, Caffeine, and others. A basic kickoff Spring caching application using EhCache can be found on GitHub ⁷.

Appendix J: Tools

At the end of this book, I want to introduce you to several amazing tools.

The first tool, called FlexyPool ⁸, is used to tune the connection pool parameters for the best performance possible.

The second one is called Hypersistence Optimizer ⁹ and it automatically detects if you are using JPA and Hibernate properly. As you can see in this article ¹⁰ and in this video ¹¹, this tool is very useful for Spring applications as well. A quick setup of this tool starts by adding its Maven dependency:

```
<dependency>  
<groupId>io.hypersistence</groupId>  
<artifactId>hypersistence-optimizer</artifactId>  
<version>${hypersistence-optimizer.version}</version>  
</dependency>
```

And, to your integration tests, simply add the following:

```
public void testNoPerformanceIssues() {  
 ListEventHandler listEventHandler = new ListEventHandler();  
  
 new HypersistenceOptimizer()  
 .new JpaConfig(entityManagerFactory())  
 .addEventHandler(listEventHandler)  
 .init();  
  
 assertTrue(listEventHandler.getEvents().isEmpty()); }
```

The third tool is Querydsl ¹². Querydsl is a framework that supports statically type-safe queries via fluent API. Several Spring data modules offer integration with Querydsl via the built-in `QueryDslPredicateExecutor` interface. Feel free to explore this further (a good point to start is with the Spring Data Reference documentation), but not before considering jOOQ as well.

The fourth tool is jOOQ ¹³. jOOQ is a Query Builder framework that excels at generating SQL for a wide range of databases (e.g., MySQL, PostgreSQL, Oracle, etc.). Is useful for writing complex and optimized queries, and it supports keyset pagination, streaming, and much more.

The fifth tool is Codota ¹⁴. This tool is available as a plug-in for IntelliJ IDEA, Android Studio, and Eclipse. Its main purpose is to help you use coding via a solid AI. For example, Codota can simplify the usage of the Criteria API.

Appendix K: Hibernate 6

When this book was being written, Hibernate 6 had reached version 6.0.0.Alpha3. Once Hibernate 6 is released, Spring will likely start to add support for it. Therefore, it is advisable to scroll the entire list of goodies (adds, fixes, removes, etc.) available on the Hibernate ORM JIRA page. From this list, I filtered a few things as follows:

- Implement support for the LIMIT and OFFSET clauses (HHH-11474 [15](#)).
- SplitResultTransformer into TupleTransformer and ResultListTransformer (HHH-11104 [16](#)). It is also in discussion to make the result transformers lambda-friendly (HHH-10581 [17](#)).
- Support for versioned dialect resolution against a pre-configured database name (HHH-13253 [18](#)).
- ProcedureCall should implement AutoCloseable (HHH-13215 [19](#)).
- Allow for selection of single properties of map key elements (HHH-11668 [20](#)).
- Support constructor expression mixed with other select expressions (HHH-9877 [21](#)).
- AllowRevisionTimestamp to be of type java.time.LocalDateTime (HHH-10496 [22](#)).
- Entity joins are not polymorphic (HHH-11437 [23](#)).

The end!

Index

A

Aggregate roots
and() method
AnnotationValueGeneration interface
authorRemove() method
AUTO flush mode
Auto-Generated keys
 Author entity
 getId() method
 JdbcTemplate
 SimpleJdbcInsert

B

Batch deletes (with associations) deleteAllInBatch() method
deleteAll(Iterable<? extends T> entities) CascadeType.ALL
 removeBooks() method
 Spring repository
 SQL statements
deleteAll(Iterable<? extends T> entities) method deleteInBatch(Iterable<T> entities) method JDBC URL
 ON DELETE CASCADE
@OneToMany association
 orphanRemoval
Batching
 deletes
 Author entity
 deleteAllInBatch() method
 deleteAll(Iterable<? extends T> entities) delete(T entity) method
 JDBC URL
 Spring Boot
entities
 BatchExecutor
 CompletableFuture API
 CompletableFuture/JPA
 ExecutorService
 inserts, Spring Boot style
 entities
 implementation
See Custom implementation saveAll(Iterable<S> entities) method saveInBatch() method

- testing
- Batching updates
 - bulk operations
 - drawbacks
 - Persistence Context
 - service-method
 - trigger
 - JDBC URL
 - parent-child relationship
 - versioned entities
- Binary large object (BLOB)
- Binding and extracted parameters, log profileSQL=true
 - Log4j 2
 - SQL statements
 - TRACE
- Book entity
- Boolean mapping
 - AttributeConverter interface CRUD operations
 - DDL
 - entity property
- Bulk operations
- Business key
 - entity creation
 - isbn field
- Bytecode Enhancement

C

- cachePrepStmts
- CascadeType.REMOVE/orphanRemoval=true Author/Book entities
- bulk operations
- DELETE statements
- helper-method
- Persistence Context
 - deleted author/books
 - load author/books
 - load more author
 - load one author
- removeBooks() method
- Character large object (CLOB)
- Child-side parent association findById() method
 - getOne() method
 - hibernate-specific proxy
 - INSERT statement
- @ManyToOne association
- one-to-many
- class-based projections
- clear() method
- CLOBs/BLOBs mapping
 - byte[]
 - performance penalties, avoid entity mapping
- JDBC driver optimization
- service-methods
- Clone entities

- cloning library
- cloning techniques
- join cases
- parent/associate books
 - Author entity
 - IDENTITY generator
 - INSERT statements
 - private constructor
 - service-method
 - Set#addAll() method
 - solution
- parent/books
 - Author constructors
 - constructors
 - fetchByName() statement
 - service-method
- close() method
- Code smell
- Codota tool
- Composite key relationship
 - author identifier
 - author, remove
 - @Embeddable/@EmbeddedId
 - fetchAuthorByName() method
 - @ManyToOne
 - @OneToMany association
 - publisher, persist
 - removeBookOfAuthor() method two authors, persist
 - URC
- Composite primary key
 - @Embeddable/@EmbeddedId
 - See @Embeddable/@EmbeddedId @IdClass*
 - rules
 - UUID
 - GenerationType.AUTO
 - identifier
 - manuall assignment
- COM_QUERY command
- Concatenated index
- concat_ws() function
- Concurrent table based queues SQL SKIP LOCKED option
 - BookRepository
 - testing time
- Configure data sources, connection pools application.properties
 - entities
 - HikariDataSource
 - LocalContainerEntityManagerFactoryBean PlatformTransactionManager
 - query-methods
 - testing
- Connection pools
 - HikariCP
 - tuning
- Constructor Expression

convertToDatabaseColumn() method
convertToEntityAttribute() method
COUNT(*) OVER() function
COUNT(*) OVER() windowed aggregate defined
 Page<*dto*>
 DTO
 fetchAll() method
 fetching
 fetchNextPage() method
 JSON output
 PageImpl
 Page<AuthorDto>
 Page<*entity*>
 AuthorRepository
 dedicated property
 fetchAll() method
 JSON
 COUNT(*) OVER() window function
 COUNT(*) OVER() windowed aggregate Page<*dto*>, JSON output
 Page<*entity*>, JSON
 Page<*entity*>, REST
 countByGenre() method
 CreatedByValueGeneration class
 createEntityManager() method
 CROSS JOIN statements
 Custom implementation
 BatchExecutor
 BatchRepository Contract
 EntityManager
 repositoryBaseClass attribute saveInBatch(Iterable<S> entities) method SimpleJpaRepository repository
 Custom Sequence IDs
 configure() method
 generate() method
 SequenceStyleGenerator

D

Database-generated identifiers
Database indexes, creating
 foreign key
 GROUP BY/ORDER BY clause
 guessing queries
 important queries
 @Index annotation
 index-only access
 style standards
 uniqueness
 used SQL queries
Database view
 Anthology authors
 Author table
 DELETE statement, trigger
 INSERT statement, trigger
 map

- displayViewByGenre() triggers findAll() method
- @Immutable
- @OneToMany relationship
- UPDATE statement, trigger
- Data Definition Language (DDL)
- Data Manipulation Language (DML)
- DataSourceBuilder
- DataSource-Proxy
- Data transfer object (DTO)
 - Blaze-Persistence entity views *class-based* projections
 - constructor expression
 - constructor mapping
 - custom ResultTransformer
 - definition
 - entity mapping
 - JPA tuple
 - @NamedNativeQuery
 - no materialized association projections
 - ResultTransformer
 - scalar mapping
 - Spring projection
 - resue
- Spring projections
 - all entity attributes
 - data snapshot
 - dynamic*
 - explicit JPQL
 - JPA JOIN FETCH
 - List<Object[]>, DTO
 - @ManyToOne association
 - materialized association
 - nested closed projection
 - no materialized association
 - @Query/JPQL
 - @Query/native queries
 - query builder mechanism
 - simple closed projection
 - simple open projection
 - unrelated entities
 - virtual* properties
- SQL query
- @SqlResultSetMapping
- static/non-static
- @Subselect

- Delay connection acquisition
- auto-commit
- delay connection
- immediate connection
- isolate timeslots
- resource-local*
- DELETE statements
- deleteAllInBatch() method
- deleteInBatch(Iterable<T> entities) method chunking data

- functional-programming style IN operator
- Query's executeUpdate() method RDBMS
- Spring repository
- SQL statement
- delete(T entity) method
- deliver() method
- DENSE_RANK window function
- Direct fetching
 - EntityManager
 - JOIN
 - JOIN FETCH
 - Multiple Entities by ID
 - @OneToMany association
 - drawbacks
 - JPQL
 - queries
 - one-to-many association
 - Hibernate-specific Session
 - session-level repeatable reads*
 - Spring Data
- Dirty checking
 - bytecode enhancement process Java Reflection API
 - \$_hibernate_tracker
- Disassembled state
- displayAuthors() method
- distinct(true) method
- dot notation (.)
- @DynamicUpdate annotation

E

- @ElementCollection
 - add book
 - @CollectionTable
 - data snapshot
 - delete/insert book
 - DTO
 - fetchShoppingCartByPrice() method JOIN FETCH
 - mapping
 - @OrderColumn
 - See @OrderColumn queries
 - remove book
 - ShoppingCart
- @Embeddable/@EmbeddedId
 - author, remove
 - author with three books, persisting @Embeddable
 - @EmbeddedId
 - finds author by name
 - JOIN FETCH query
 - @ManyToOne mapping
 - removeBookOfAuthor() method
- @EnableJpaRepositories
- enableLazyInitialization configuration
- Entity graphs

- AuthorRepository
- FetchType
- FetchType.EAGER
- findByAgeGreaterThanOrGenre() method
- findByGenreAndAgeGreaterThanOrGenre() method
- SELECT Entity identifier
- EntityManager#find() method
- EntityManager#find(Book.class, book.getId())
- EntityManager#flush() method
- EntityManager#getReference() method
- EntityManager#remove() method
- Entity state management methods
- Entity sub-graphs
 - ad hoc entity graphs
 - AuthorRepository
 - EntityManager
 - findAll() method
 - JPQL
 - @NamedEntityGraph
 - @NamedSubgraph
 - table relationships
- EnumType.ORDINAL

F

- fetchAll() method
- Fetch association
 - @BatchSize
 - collection-level
 - entity-level
 - JOIN FETCH
 - fetchBooksAuthorsInnerJoinBad() method
 - fetchBooksAuthorsJoinFetch() method
 - fetchByAuthorId() method
 - fetchListOfDtoNativeDenseRank() method
 - fetchListOfDtoNative() method
 - fetchPageOfDto() method
 - filter() method
 - findAll() method
 - findAll() query
 - findAllById() method
 - findBy() method
 - findByAgeGreaterThanOrGenre() methods
 - findByGenre() methods
 - findById() method
 - findByNaturalId() method
- FlexyPool tool
- Fluent API style
 - additional methods
 - author, book creation
 - entity setters
 - @OneToMany association
- flush() method
- Flush-before-query* strategy
- Flushing

- actions
- automatic flush modes
- before transaction commits
- JPA EntityManager
- Hibernate ORM
- SELECT queries
- Flush methods
- Flyway
 - multiple schemas
 - MySQL database
 - PostgreSQL
- @FlywayDataSource annotation
- Fork/join framework
 - ForkJoinPool object
 - JoiningComponent.executeBatch() method subtasks
- Fork-Join JDBC batching
 - batchUpdate() method
 - INSERT statement
 - JdbcTemplate.batchUpdate() methods
- @Formula annotation
- FULL JOIN statements
 - pagination
 - UNION/UNION ALL
- function-based index

G

- generateValue() method
- getOne() method
- getRowNum() method
- Global flush mode

H

- HHH000104 warning
- fetchWithBooksByGenre() method List<Author>, fetching
 - List<Tuple>
 - Page<Author>, fetching
 - SELECT COUNT
 - Slice<Author>, fetching
- Hibernate 5 AUTO generator type identifiers
 - IDENTITY generator type
 - native* generator type
 - TABLE generator
- Hibernate5Module
- Hibernate 6
- Hibernate Envers
 - application.properties
 - @Audited annotation
 - auditing/versioning
 - author_audit table
 - DefaultAuditStrategy
 - JAXB API
 - querying entity snapshots
 - revtype column

- schema generation
- ValidityAuditStrategy
- Hibernate ORM
- Hibernate reattaching
- Hibernate-specific @Fetch(FetchMode.JOIN) and N+1 issues entity graphs
 - fetch modes
 - findAll() method
 - @OneToMany table relationship SQL statements
 - use JOIN FETCH
- Hibernate-Specific @Generated formula
 - columnDefinition element
 - CREATE TABLE
- INSERT or/and UPDATE time
- rule of thumb
- testing
- Hibernate support
 - BaseEntity
 - @CreatedBy
 - @ModifiedBy
- Hibernate Types Library
 - defined
 - Hibernate ORM
 - service method
 - @TypeDef annotation
 - unsupported types
- HikariCP parameters tuning
 - application.properties file application.properties file/DataSourceBuilder DataSourceBuilder
 - hi/lo algorithm
 - Author entity
 - built-in optimizers
 - database round trips
 - database sequence
 - external systems
 - kind of issue
 - parameters
 - pooled algorithm
 - step-by-step representation valid range of values
 - HINT_PASS_DISTINCT_THROUGH hints Author entities
 - fetchWithDuplicates() method fetchWithHint() method
 - fetchWithoutHint() method
 - MySQL execution plan
 - PostgreSQL execution plan
- Hydrated state
- Hypersistence Optimizer tool

I

- IDENTITY generator type
- Immutable entities
 - contract
 - CRUD operations
 - storage
- IN Clause parameter padding
- fetchAuthorsIn() method

- SELECT statements
- SELECT string
- service-method
- Index-only access*
- Index overloading
- INNER JOIN statements
- INSERT statements
- insertFirstAuthor() method
- insertSecondAuthor() method
- Interface-based closed projection*
- isOpen() method

J

- Java 8 Optional API
 - defined
 - entities
 - JPQL
 - repositories
- Java Architecture for the XML Binding (JAXB) API
- Java enum to database mapping AttributeConverter
 - @Converter
 - enum to PostgreSQL
 - See PostgreSQL
 - EnumType.ORDINAL
 - EnumType.STRING
- javax.persistence.FlushModeType
- JdbcTemplate.batchUpdate() methods
- JDBC URL and batching
 - batch size
 - MySQL
- JOIN statements
 - types
- @JoinColumn
 - deleteFirstBook() statement deleteLastBook() statement
 - insertAuthorWithBooks() statement insertNewBook() statement
 - junction table, eliminate
- @JoinFormula annotation
- Join table inheritance
 - advantages
 - Author repository
 - disadvantages
 - domain model
 - fetchBooksByAuthorId() method fetching data
 - findByTitle() method
 - Paperback repository
 - persisting data
 - strategy
 - strategy design pattern
- jOOQ tool
- JPA callbacks
 - Author entity
 - definition
 - seperate Listener class via @EntityListeners

JPA entity, state transitions
JPA entity graphs
ad hoc entity graph
EntityManager
Fetch graph
FetchType.LAZY
JPQL query
load graph
@NamedEntityGraph
Query Builder mechanism
query method
specification
JPA merging
jpa-named-queries.properties file
JPA quick approach
JPQL join-fetch operations
pagination in database
pagination in memory
JPQL queries
MySQL concat_ws() function
JPA style
MetadataBuilderContributor
Spring style
subqueries
INNER JOIN
WHERE and HAVING clauses
WHERE part
JSON_EXTRACT() function
JSON Java Object to MySQL JSON
Author entity
author, fetching
author persisting
Hibernate Types Library
JSON_EXTRACT() function
query
UPDATE, author
JTA transactions
Junction table
author and book, plug in
composite keys
entity
many-to-many association

K

Keyset pagination
Author table
AuthorDto
id column
native queries
Next Page button, add
client side
last page
limit + 1 records

- REST controller
- vs. offset pagination
- pros and cons
- service-methods

L

- Lazy load, attributes
 - @Basic
 - Bytecode Enhancement*
 - custom filter
 - default values
 - exceptions
 - N+1
- SELECT statements
- Spring repository
 - subentities
 - Author entity
- LEFT JOIN statements
- LIKE operator vs. equals (=)
- Locked entity
 - OPTIMISTIC_FORCE_INCREMENT
 - PESSIMISTIC_FORCE_INCREMENT
- Log4j 2
- Log4jdbc
 - @ManyToOne association
- Log query details
 - DataSource-Proxy
 - log4jdbc
 - P6Spy
- Log query-method
 - AOP
 - service-method
- Log slow queries
- Log transactions
 - callbacks
 - AOP component
 - method-level
 - service-method
- HikariCP
- INFO level
- TransactionSynchronizationManager class
- Lombok @EqualsAndHashCode

M

- MANDATORY propagation
- Manually assigned identifier
- @ManyToMany association
 - Author and Book samples
 - equals()/hashCode()
 - @JoinTable
 - lazy fetching
 - owner
 - Set

- sync, association
- table relationship
- toString() function
- using list
- using Set
 - java.util.ArrayList
 - List to Set
 - @OrderBy
- Many-to-Many rule
- @ManyToOne association
- @ManyToOne mapping
 - fetchBooks() method
 - @JoinFormula
 - SELECT statements
 - tables
- map() method
- @MappedSuperclass
 - advantages
 - disadvantages
 - domain model
 - entity-level annotation
 - Paperback repository
 - persisting data
 - tables
- Mapping calculated non-persistent properties Book entity
 - @Formula annotation
 - @Generated
 - See Hibernate-Specific @Generated JPA @PostLoad
 - JPA quick approach
- @MapsId
 - advantages
 - Author identifier
 - bidirectional @OneToOne
 - LAZY association
 - mappedBy
 - child entity
 - @OneToOne associations
 - parent entity
 - RDBMS
 - service-method
 - unidirectional @OneToOne
 - Author entity
 - child-side
 - fetchBookByAuthor() method
 - foreign key
 - JPQL query
- Merge entity collections
 - Author class
 - Book entity list
 - detachedBooks
 - detached collection
 - JOIN FETCH
 - manual merging

- service-method
- detached state
- domain model
- List<Book>
- testing
- @ModifiedBy
- ModifiedByValueGeneration class
- Multi-column indexes

N

- Named (native) query
 - annotations
 - definition
 - properties file
 - AuthorRepository
 - jpa-named-queries.properties Pageable
 - triggered SELECT statements
 - referencing
 - @NamedNativeQuery annotations
 - native generator type
- @NaturalId
 - Author entity
 - Book entity
 - compound natural ID
 - NaturalRepository
 - repositoryBaseClass
 - Session.byIdSimpleNaturalId() method *technology-specific* repository
 - testing
- @NaturalIdCache
 - @Cache
- NESTED propagation
- NEVER propagation
- Non-Null association
 - Bean Validation
 - @JustOneOfMany
 - @ManyToOne relationships
 - testing
 - @JustOneOfMany
 - service-method
 - TRIGGER
- NONSTRICT_READ_WRITE
- Non-transactional-context
- NOT_SUPPORTED propagation
- nullSafeSet() method

O

- of() factory method
- Offset pagination
 - index scan
 - performance penalty
 - pros/cons
- SELECT COUNT
 - See SELECT COUNT subquery Spring Boot

fetch result set
Page API
PagingAndSortingRepository
request/output
request's parameters
SELECT COUNT
SQL statements
ON DELETE CASCADE
@OneToMany association
Author and Book samples
equals()/hashCode() override @JoinColumn
lazy fetching
mappedBy
orphanRemoval
parent to child-side
sync, association
table relationship
toString() override
One-to-Many rule
One-to-One rule
Open Session In View (OSIV) antipattern BookstoreController
hibernate.enable_lazy_load_no_trans setting Hibernate5Module
@JsonBackReference
@JsonManagedReference
LazyInitializationException @OneToMany bidirectional lazy association unfetched lazy properties
Optimistic locking mechanisms Inventory entity
long conversations
retry transaction, after version exception
service-method
testing
transaction, retrying
version
firstTransactionFetchesAndReturn() method Inventory entity
secondTransactionFetchesAndReturn() method thirdTransactionMergesAndUpdates() method version
less
exception
testing scenario
transaction, retrying
@OrderBy
ORDER BY RAND() function
shuffle result set
@OrderColumn
author/books, persisting
books_order
current cart
add book to beginning
add book to end
add book to middle
remove book, middle
remove first book
remove last book
data snapshot
defined

deleteFirstBook() statement deleteLastBook() statement
insertNewBook() statement
org.hibernate.FlushMode
OVER clause

P

P6Spy
Parent-Child relationships, batch inserts JDBC batches
 @OneToMany association
 ordering inserts
Persistence context
 briefOverviewOfPersistentContextContent() method DELETE statement
 detached entities
 flush time
 INSERT statement
 managed entities
 operations
 org.hibernate.engine.spi.PersistenceContext SELECT statement
 SharedSessionContractImplementor sqlOperations() method
Persistence#createEntityManager Factory() method
Persistence unit
PESSIMISTIC_READ
 MySQL5Dialect
 MySQL5InnoDBialect/MySQL8Dialect PostgreSQL
 PostgreSQL95Dialect
PESSIMISTIC_READ/WRITE
 Spring Data query builder mechanism TransactionTemplate
PESSIMISTIC_WRITE
 AuthorRepository
 MySQL5Dialect
 MySQL5InnoDBialect/MySQL8Dialect PostgreSQL
 PostgreSQL95Dialect
RDBMS
result
trigger DELETE
trigger INSERT
 READ_COMMITTED
 REPEATABLE_READ
 transactions
trigger UPDATE
Plain Old Java Objects (POJO)
Pooled algorithm
 Author entity
 external system
 graphical representation
 hilo_sequence
 in-memory generated identifier
Pooled-lo algorithm
 Author entity
 equals() method
 external system
 graphical representation
 hashCode() method

- optimizer parameter
- PostgreSQL
 - (BIG)SERIAL
 - CREATE TYPE command
 - custom Hibernate type
 - GenerationType.AUTO
 - genre_info
 - Hibernate Types Library
 - identifier-fetching
 - reWriteBatchedInserts
 - @TypeDef annotation
- PostgreSQL JSON types
 - Author entity
 - author, fetching
 - author, persisting
 - Book JSON Java Object
 - INSERT statement
 - JsonBinaryType
 - querying data
- PreparedStatementCreator
- @PrimaryKeyJoinColumn
- Primary keys
 - vs. unique keys
- @Procedure annotation
- process() method
- Proxy object
 - definition
 - entity
 - Author
 - Hibernate.unproxy() method
 - unproxied object
 - Hibernate-specific proxy
- public copy-constructor
- Publish domain events
 - @AfterDomainEventsPublication annotation aggregate roots
 - asynchronous execution
 - application log
 - @Async
 - event handler
 - postReview() method
 - Propagation.REQUIRES_NEW
 - write operations
- BookReview
- @DomainEvents
- event handler
- @OneToMany association
- registerReviewEvent() method save() method

Q

- Query Builder mechanism
- Query caches
- Querydsl tool
- Query-level flush mode

- Query-methods
- AuthorRepository
- explicit transactions
- findById() method
- SELECT statement
- service-method
 - application log
 - AuthorRepository
 - longRunningServiceMethod() method output
 - read-only
 - resource-local*
 - SELECT/UPDATE
 - SELECT queries
 - SQL statement
- transactional-contexts
- versioned optimistic locking*
- Query plan cache

R

- READ_COMMITTED isolation level
- READ_ONLY caching
- Read-only mode, Author entity
- Read-through strategy
- READ_UNCOMMITTED isolation level
- READ_WRITE
- Read-write mode, Author entity
- read-your-writes scenario
- Redundant save() Calls
- Regular Unidirectional @OneToMany author and books persisting first book, deletion
 - last book, deletion
 - new book persisting
- REPEATABLE_READ isolation level
- Repository Interface, @Transactional add, service-method level
 - See Service-Method level callFindByIdMethodAndUpdate() method long-running task*
 - @Retry
 - transaction boundaries
 - cascading
 - delay connection
 - AuthorRepository
 - BookstoreService
 - computeRoyalties() method
 - fetchByName() method
 - service-level
 - service-method
 - preparation
 - query-methods
 - See Query-methods service-method roll back*
 - solution, moving
 - transaction duration
 - transaction throughput
- REQUIRED propagation
- REQUIRES_NEW propagation
- rewriteBatchedStatements

RIGHT JOIN statements
ROW_NUMBER() window function
 ORDER BY clause
 OVER clause

S

save() method
saveAll() built-in method
saveAll(Iterable<S> entities) method
saveInBatch(Iterable<S> entities) method
Schemas
 quickest Flyway setup
 generate database, schema-* .sql springboot flyway
 See Flyway

Second level cache
 region inspect
 row-level data format
 strategies

SELECT COUNT subquery
 native query/JPQL

Page<*dto*>
 DTO
 fetchAllJpql() method
 JPQL query
 JSON
 PageImpl
 Persistence Context
 service-method

Page<*entity*>
 AuthorRepository
 extra property
 fetchAll() method
 REST

SEQUENCE strategy
SEQUENCE generator, SELECT statement
SERIALIZABLE isolation level

Service-Method level
 ACID properties
 application log
 callFetchByNameAndDeleteByNeGenreMethods() method callFindByIdMethodAndUpdate() method
 fetchByName() method
 longRunningServiceMethod() method running transactions
 testing
 transaction rollback
 unit-of-work

Session.get() method
Session-level flush mode
Session.setJdbcBatchSize() method
Session#update() method
Simple Logging Facade For Java (SLF4J)

Single table inheritance
 advantages
 Author repository

- disadvantages
- domain model
 - fetchBooksByAuthorId() method
 - findByTitle() method
- getBooks() triggers
- hierarchy
 - INNER JOIN
- non-nullable constraints
 - optimize memory footprint, discriminator column
 - Paperback repository
- persisting data
 - strategy
- SINGLE_TABLE strategy
 - Slice<T> findAll() method
 - fetchAllDto() method
 - SELECT COUNT query
 - Slice<*dto*>, fetching
 - Slice<*entity*>, fetching
- Slice<T> findAll(Pageable pageable) findAll() method
 - findAll(Pageable, Class<T>) other implementations
 - readSlice() method
- softDeleteBook() triggers
- Soft deletion/logical delete
 - defining
 - deleted property
 - deleting a book
 - deleting an author
 - @MappedSuperclass
 - OneToMany association
 - restoring author
 - restoring book
 - testing time
 - useful queries
- Specification API
 - class named Condition
 - SpecificationChunks
 - testing time, service-method fetches
- Spring data query builder
 - Author entity
 - AuthorRepository
 - derived count query
 - derived delete query
 - LIMIT clause
- spring.jpa.properties.hibernate.jdbc.batch_size property
- Spring post-commit hooks
- SQL phenomena
 - dirty read
 - dirty write
 - lost update
 - non-repeatable read
 - phantom read
 - read skew
 - write skew
- SQL Statements, count and assert Author entity
 - countQuery() method

- dirty checking
- QueryCount API
- service-method
- static assertions
- triggered statements
- updateAuthor() method
- Stored procedure, calling
 - returns a result set
- DTO via BeanPropertyRowMapper JdbcTemplate
- returns a value
- via native queries
- Streamable utility class
 - filter() method
 - map() method
 - performance issues
- Iterable
- query-methods
- SQL SELECT
- wrapper types
- streamAll() method
- Sub-graph
- SUPPORTS propagation
- Synchronous execution
 - AFTER_COMMIT
 - AFTER_COMPLETION
 - AFTER_COMPLETION/AFTER_ROLLBACK
 - application log
 - BEFORE_COMMIT
 - event handler
 - handleCheckReviewEvent() method postReview() method
 - Propagation.REQUIRES_NEW
 - spring domain events
 - UPDATE

T

- @Table annotation
- TABLE identifier generator
- Table Metadata extraction
 - Domain Model
 - extractTablesMetadata() method LocalContainerEntityManager FactoryBean mapping tables
 - org.hibernate.integrator.spi.Integrator
- Table-per-class inheritance
 - advantages
 - Author repository
 - disadvantages
 - domain model
 - fetchBooksByAuthorId() method fetching data
 - findByTitle() method
 - Paperback repository
 - persisting data
 - strategy
- toPredicate() method
- TRACE

Track creation/modification
 BaseEntity
 ByValueGenerator
 domain model
 Hibernate support
 See Hibernate support @ModifiedBy
 persistent field names
 Spring Data JPA Auditing
 annotations
 callback methods
 @EnableJpaAuditing
 Spring Security
 testing
 @Transactional(readOnly=true) Author entity
 auto-commit mode
 fetchAuthorReadOnlyMode() method findFirstByGenre() method
 helper method
 hydrated/loaded state
 non-transactional-context
 Persistence Context
 Read-only mode
 Read-write mode
 service-method
 Spring projection
 @Transactional, Spring ignores BookstoreService
 persistAuthor() method
 reasons
 service
 transaction details
 Transaction isolation level
 read committed
 read uncommitted
 repeatable read
 serializable
 Transaction propagation mechanisms logical
 MANDATORY
 NESTED
 NEVER
 NOT_SUPPORTED
 REQUIRED propagation
 REQUIRES_NEW
 SUPPORTS
 TransactionSynchronizationManager class
 Transaction timeout
 delayed transaction
 query-level
 rolled back
 service-method
 SLEEP function
 Thread.sleep() method
 transformList() method
 Transient entity, QBE
 attributes

conjunction to a subset
head-to-head comparison
QueryByExampleExecutor

U

Unidirectional @ManyToOne
add new book, author
fetch all books
add new book
delete book
paging books
table relationship
Unidirectional @OneToMany association, avoidance @JoinColumn
See @JoinColumn @OrderColumn annotation
See @OrderColumn parent-child association
UNIONvs. UNION ALL
UNION vs. JOIN
Unique Registration Code (URC)
Unit test
assertNull()/assertNotNull() foundBook entity
Set contents
transient entity
Universally Unique Identifier (UUID)
Unrelated entities
UPDATE statements
updateAuthorViaMerge() method
useServerPrepStmts
UTC time zone
store dat/time
createOn timestamp
useLegacyDatetimeCode=false
uuid2 generator

V

@ValueGenerationType

W, X, Y, Z

WHERE clause
@Where annotation
fetchAuthorWithCheapBooks() method filter cheaper/expensive books JOIN FETCH WHERE
lazy fetch
service-methods
WITH CHECK OPTION
Write-through strategy

Footnotes

- 1 <https://hibernate.atlassian.net/browse/HHH-13614>
- 2 <https://www.essentialsql.com/what-is-the-difference-between-a-join-and-a-union/>
- 3 <https://blog.jooq.org/2016/04/25/10-sql-tricks-that-you-didnt-think-were-possible/>
- 4 <https://blog.jooq.org/2017/04/20/how-to-calculate-multiple-aggregate-functions-in-a-single-query/>
- 5 [HibernateSpringBootTransactionPropagation](#)
- 6 [HibernateSpringBootHibernateSLCEhCacheKickoff](#)
- 7 [HibernateSpringBootSpringCacheEhCacheKickoff](#)

8 <https://github.com/vladmihalcea/flexy-pool>
9 <https://vladmihalcea.com/hypersistence-optimizer/>
10 <https://vladmihalcea.com/spring-petclinic-hypersistence-optimizer/>
11 <https://www.youtube.com/watch?reload=9&v=x1nOVct9P2g>
12 <http://www.querydsl.com/>
13 <https://www.jooq.org/>
14 <https://www.codota.com/>
15 <https://hibernate.atlassian.net/browse/HHH-11474>
16 <https://hibernate.atlassian.net/browse/HHH-11104>
17 <https://hibernate.atlassian.net/browse/HHH-10581>
18 <https://hibernate.atlassian.net/browse/HHH-13253>
19 <https://hibernate.atlassian.net/browse/HHH-13215>
20 <https://hibernate.atlassian.net/browse/HHH-11668>
21 <https://hibernate.atlassian.net/browse/HHH-9877>
22 <https://hibernate.atlassian.net/browse/HHH-10496>
23 <https://hibernate.atlassian.net/browse/HHH-11437>