Hibernate: Object – Relational Mapping

M. En C. José Asunción Enríquez Zárate asuncionez@gmail.com http://asuncionez.blogspot.com

Contents

- ✓ The Problem
- ✓ Object-Relational Mapping
- ✓ Hibernate Core Concepts
- ✓ Hibernate Architecture
- ✓ Hibernate Mappings
- ✓ Configuring Hibernate
- ✓ Working with Persistent Objects
- ✓ Persistence Lifecycle
- ✓ Working with Collections
- ✓ HQL The Hibernate Query Language
- ✓ Other Hibernate Features
- ✓ Conclusions

The Problem Two Different Worlds

Object-Oriented Systems

- ✓ Represent a problem in terms of objects
- ✓ Semantically richer, encapsulate data and behavior

- Relational Databases
- Efficient data storage, retrieval and integrity of the data
- Provide a "normalized" set of data

The Problem Two Different Worlds

ENTORNO DE OBJETOS

- √ Granularity
 - ✓ Object Oriented vs. Database Types
- ✓ Inheritance & Polymorphism
 - ✓ Not supported in the relational model
 - ✓ No polymorphic queries
 - √ Columns are strictly typed

- ✓ Identity Mismatch
 - ✓ Different objects can map to the same column or columns
 - ✓ Database Identity Strategies
 - ✓ Natural Keys versus Surrogate Keys

- ✓ Associations
 - ✓ Object References versus Foreign Keys
 - ✓ Directionality of Associations
 - √Tables associations are always oneto-many or many-to-one
 - ✓ Object associations can be many-tomany

- ✓ Object Graph Navigation
 - ✓ Object-oriented applications "walk" the object graph
 - ✓ Object-oriented systems access what they need
 - ✓ With database we need a "plan" of what to retrieve

Object-Relational Mapping

- ✓ Tools/techniques to store and retrieve objects from a database
- ✓ From the code perspective it behaves like a virtual object database
- ✓ A complete ORM solution should provide:
 - ✓ Basic CRUD functionality
 - ✓ An Object-Oriented Query Facility
 - ✓ Mapping Metadata support
 - √ Transactional Capability

Hibernate Relational Persistence For Idiomatic Java

✓ Created by Gavin King, Distinguished Engineer at IBM, RedHat & JBoss

Hibernate Relational Persistence For Idiomatic Java

- ✓ Provides
 - ✓ Transparent persistence
 - ✓ Object-querying capabilities
 - ✓ Caching
- ✓ Works with fine-grained POJO-based models
- ✓ Supports most Databases

Hibernate

Relational Persistence For Idiomatic Java

- ✓ Declarative programming
- ✓ Uses Runtime Reflection
- ✓ Query Language is SQL-like
 - ✓ Leverages programmer's knowledge
- ✓ Mappings
 - ✓ Typically defined as XML documents
- ✓ But you never have to write XML if you don't want to.

Hibernate

Relational Persistence For Idiomatic Java

Hibernate Core Concepts

✓ Session Factory

- ✓ is a cache of compiled mappings for a single database.
- ✓ used to retrieve Hibernate Sessions

✓ Session

- ✓ Short lived
 - ✓ Temporary bridge between the app and the data storage
- ✓ Provides CRUD operations on Objects
- ✓ Wraps a JDBC Connection / JEE Data Source
- ✓ Serves as a first level object cache

Architecture

Hibernate JPA Provider

Architecture Choices

- ✓ How much you use depends on your needs
 - ✓ Lightweight
 - ✓ Basic persistence
 - ✓ Fully Integrated
 - ✓ Transactions
 - ✓ Caching
 - ✓ Connection Pooling

O/R Mappings

- ✓ Hibernate Mapping (.hbm.xml) Files define:
 - ✓ Column to Field Mappings
 - ✓ Primary Key mapping & generation Scheme
 - ✓ Associations
 - √ Collections
 - ✓ Caching Settings
 - ✓ Custom SQL
 - ✓ And many more settings...

Hibernate Relational Persistence For Idiomatic Java

ENTORNO DE OBJETOS

ENTORNO DE DATOS

O/R Mappings

- ✓ Mapping files can be generated:
 - ✓ Manually
 - ✓ Tedious, boring and error prone
 - ✓ Total control of the mapping
 - ✓ From POJOs
 - ✓ XDoclet, Annotations
 - ✓ From Database Schema
 - ✓ Middlegen, Synchronizer, Hibernate Tools

Entity Class Sample

```
CUSTOMER
 NAME
 CREDIT
 PHOTO
 ID
@Entity
@Table (name="Customer")
public class Customer
implements Serializable {
 @ld
 private int id;
 private String name;
 @Column(name="CREDIT")
 private double cred;
 private String photo;
```


Configuring Hibernate

- ✓ Hibernate Session Factory configured via hibernate.cfg.xml
- ✓ CFG file determines which mappings to load (.hbm.xml files)
- ✓ In your application SessionFactory is a singleton
- ✓ You request a Session as needed to work with persistent objects

The Big Picture

Working with Persistent Objects Saving an Object

```
Address address = new Address();
Session session = null;
Transaction tx = null:
try {
  session = factory.openSession();
  tx = session.beginTransaction();
  session.save(address);
  tx.commit();
} finally {
  session.close();
```

- POJO is created
- Start a Session
- Transaction is started
- The object is saved
- The transaction is committed
- The session is closed

Working with Persistent Objects Loading an Object

```
Address address = null;
Session session = null;
session = factory.openSession();
try {
 address = (Address)
 session.get(Address.class, id);
} finally {
 session.close();
}
```

- Start a Session
- POJO is loaded
- PK and Object Class are provided
- The session is closed

Working with Persistent Objects Deleting an Object

```
Session session = null;
Transaction tx = null:
try {
  session = factory.openSession();
  tx = session.beginTransaction();
  session.delete(address);
  tx.commit();
} finally {
  session.close();
```

- Start a Session
- Transaction is started
- The object is deleted
- The transaction is committed
- The session is closed

Persistence Lifecycle Possible States

- ✓ Transient
 - ✓ Not Associated with a database table
 - ✓ Non-transactional
- ✓ Persisted
 - ✓ Object with Database Identity
 - ✓ Associates object with a Session
 - ✓ Transactional
- ✓ Detached
 - ✓ no longer guaranteed to be in synch with the database

Persistence Lifecycle

Working with Collections

- ✓ Can represent a parent-child/one-many relationship using most of the available Java Collections
- ✓ Persistence by reach-ability
- ✓ No added semantics to your collections
- ✓ Available Collection mappings are
 - ✓ <set>, , <map>, <bag>, <array> and <primitive-array>
- ✓ In the database mappings are defined by a foreign key to the owning/parent entity

Working with Collections A simple example

Database Java Objects

Working with Collections A simple example

```
public class Conference implements Serializable {
  // Tracks belonging to this Conference
  private Set tracks;
  public Set getTracks () { return tracks; }
  public void setTracks (Set tracks) { this.tracks = tracks; }
  // maintain bi-directional association
  public void addTrack(Track track) {
 if (null == tracks) tracks = new HashSet();
 track.setConference(this);
 tracks.add(track);
```

Working with Collections A simple example

```
<hibernate-mapping
package=" com.ezjasoft.domain">
  <class name="Conference">
 <id column="PK_ID" name="Id"
 type="integer">
 <generator class="identity" />
 </id>
 <set name="Tracks" inverse="true"</pre>
 cascade="all" lazy="false">
 <one-to-many class="Track" />
 <key column="FK_CONFERENCE_ID"</pre>
```

- Class/Table
- How to generate PK
- Other field mappings
- •Java Set for the Tracks
- Class on the many side
- Foreign Key on the many side

Association Mappings Supported Associations

- ✓ One-to-one
 - ✓ Maintained with Foreign Keys in Database
- ✓ One-to-many / Many-to-one
 - ✓ Object on the 'one' side
 - ✓ Collection on the many 'side'
- ✓ Many-to-Many
 - ✓ Use a 'mapping' table in the database

Association Mappings Some Details

- ✓ Inverse attribute used for bi-directional associations
- ✓ Lazy Loading
 - ✓ Configured per relationship
 - ✓ Uses dynamic proxies at Runtime
- ✓ Cascading Styles
 - √ "none" no operations are cascaded
 - √ "all" all operations are cascaded
 - ✓ Every operation in Hibernate has a corresponding cascade style

Hibernate Query Language HQL

- ✓ An objectified version of SQL
 - ✓ Polymorphic Queries
 - ✓ Object parameters in Queries
 - ✓ Less verbose than SQL
- ✓ Doesn't hide the power of SQL
 - ✓ SQL joins, Cartesian products
 - ✓ Projections
 - ✓ Aggregation (max, avg) and grouping
 - ✓ Ordering
 - ✓ Sub-queries
 - ✓ ...and more

Hibernate Query Language HQL

- ✓ Simplest HQL Query
 - ✓ Return all Addresses

```
session = sessionFactory.openSession();
// query string - 'Address' refers to a Class not a Table
String queryString = "from Address";
// create, configure and execute the query
```

List addresses = session.createQuery(queryString).list();

Hibernate Query Language HQL

- ✓ A more elaborate HQL Query
 - √ Return all Tracks in a Conference

```
Conference conference = ...

session = sessionFactory.openSession();

// build a query string

String queryString = "from Tracks as t where t.Conference = :conf";

// create, configure and execute the query

List addresses = session.createQuery(queryString)

.setObject("conf", conference)

.list();
```


Hibernate Query Language HQL Parameters

- ✓ Named parameters removed positional problems
- ✓ May occur multiple times in the same query
- ✓ Self-documenting

Hibernate Query Language HQL Parameters

- ✓ Specify bounds upon your result set
- ✓ The maximum number of rows
- ✓ The first row you want to retrieve

query.setMaxResults(100);

List someUsers = query.list();

Other Hibernate Features

- ✓ Multiple Strategies for supporting Inheritance
- ✓ Scalar Query Results
- ✓ Projections
- ✓ Custom SQL for Loading, Updating and Deleting
- ✓ JEE/JTA Friendly
- ✓ Spring Integration

Conclusions Why should you use Hibernate?

- ✓ It's a well-designed product
- ✓ It covers 80% of your persistence needs and does a fine job on the other 20%
- ✓ You get to work with POJOs.
- ✓ Performance is good! Boils down to the generated SQL
 - ✓ If you don't like it, you can always use custom SQL

Hibernate: Object – Relational Mapping

M. En C. José Asunción Enríquez Zárate asuncionez@gmail.com

