

JPA 내부 구조

김영한

SI, J2EE 강사, DAUM, SK 플래닛

저서: 자바 ORM 표준 JPA 프로그래밍

목차

- 영속성 컨텍스트
- 프록시와 즉시로딩, 지연로딩

영속성 컨텍스트

JPA에서 가장 중요한 2가지

- · 객체와 관계형 데이터베이스 매핑하기 (Object Relational Mapping)
- · 영속성 컨텍스트

엔티티 매니저 팩토리와 엔티티 매니저

영속성 컨텍스트

- JPA를 이해하는데 가장 중요한 용어
- "엔티티를 영구 저장하는 환경"이라는 뜻
- EntityManager.persist(entity);

엔티티매니저? 영속성 컨텍스트?

- 영속성 컨텍스트는 논리적인 개념
- 눈에 보이지 않는다.
- 엔티티 매니저를 통해서 영속성 컨텍스트에 접근

J2SE 환경

엔티티 매니저와 영속성 컨텍스트가 1:1

J2EE, 스프링 프레임워크 같은 컨테이너 환경

엔티티 매니저와 영속성 컨텍스트가 N:1

엔티티의 생명주기

- 비영속 (new/transient) 영속성 컨텍스트와 전혀 관계가 없는 상태
- · **영속 (managed)** 영속성 컨텍스트에 저장된 상태
- **준영속 (detached)** 영속성 컨텍스트에 저장되었다가 분리된 상태
- · **삭제 (removed)** 삭제된 상태

엔티티의 생명주기

비영속

영속 컨텍스트(entityManager)

```
//객체를 생성한 상태(비영속)
Member member = new Member();
member.setId("member1");
member.setUsername("회원1");
```

영속

```
영속 컨텍스트(entityManager)

member
(영속 상태)
```

```
//객체를 생성한 상태(비영속)
Member member = new Member();
member.setId("member1");
member.setUsername("회원1");

EntityManager em = emf.createEntityManager();
em.getTransaction().begin();

//객체를 저장한 상태(영속)
em.persist(member);
```

준영속, 삭제

//회원 엔티티를 영속성 컨텍스트에서 분리, 준영속 상태 em.detach(member);

//객체를 삭제한 상태(삭제) em.remove(member);

영속성 컨텍스트의 이점

- 1차 캐시
- · 동일성(identity) 보장
- 트랜잭션을 지원하는 쓰기 지연 (transactional write-behind)
- 변경 감지(Dirty Checking)
- 지연 로딩(Lazy Loading)

엔티티 조회, 1차 캐시


```
//엔티티를 생성한 상태(비영속)
Member member = new Member();
member.setId("member1");
member.setUsername("회원1");


//엔티티를 영속
em.persist(member);
```

1차 캐시에서 조회

```
Member member = new Member();
member.setId("member1");
member.setUsername("회원1");
//1차 캐시에 저장됨
em.persist(member);
//1차 캐시에서 조회
Member findMember = em.find(Member.class, "member1");
 영속 컨텍스트(entityManager)
 1차 캐시
 @ld
 Entity
 find("member1")
 "member1"
 member
 캐시값 조회
 member
```

데이터베이스에서 조회

Member findMember2 = em.find(Member.class, "member2");

영속 엔티티의 동일성 보장

```
Member a = em.find(Member.class, "member1");
Member b = em.find(Member.class, "member1");
System.out.println(a == b); //동일성 비교 true
```


1차 캐시로 반복 가능한 읽기(REPEATABLE READ) 등급의 트랜잭 션 격리 수준을 데이터베이스가 아닌 애플리케이션 차원에서 제공

엔티티 등록

트랜잭션을 지원하는 쓰기 지연

```
EntityManager em = emf.createEntityManager();
EntityTransaction transaction = em.getTransaction();
//엔티티 매니저는 데이터 변경시 트랜잭션을 시작해야 한다.
transaction.begin(); // [트랜잭션] 시작
em.persist(memberA);
em.persist(memberB);
//여기까지 INSERT SQL을 데이터베이스에 보내지 않는다.
//커밋하는 순간 데이터베이스에 INSERT SQL을 보낸다.
transaction.commit(); // [트랜잭션] 커밋
```


em.persist(memberA);

em.persist(memberB);

transaction.commit();

엔티티 수정

변경 감지

```
EntityManager em = emf.createEntityManager();
EntityTransaction transaction = em.getTransaction();
transaction.begin(); // [트랜잭션] 시작
// 영속 엔티티 조회
Member memberA = em.find(Member.class, "memberA");
// 영속 엔티티 데이터 수정
memberA.setUsername("hi");
memberA.setAge(10);
//em.update(member) 이런 코드가 있어야 하지 않을까?
transaction.commit(); // [트랜잭션] 커밋
```

변경감지

(Dirty Checking)

엔티티삭제

```
//삭제 대상 엔티티 조회
Member memberA = em.find(Member.class, "memberA");
em.remove(memberA); //엔티티 삭제
```

플러시

영속성 컨텍스트의 변경내용을 데이터베이스에 반영

플러시 발생

- 변경 감지
- 수정된 엔티티 쓰기 지연 SQL 저장소에 등록
- 쓰기 지연 SQL 저장소의 쿼리를 데이터베이스에 전송 (등록, 수정, 삭제 쿼리)

영속성 컨텍스트를 플러시하는 방법

- · em.flush() 직접 호출
- · 트랜잭션 커밋 플러시 자동 호출
- · JPQL 쿼리 실행 플러시 자동 호출

JPQL 쿼리 실행시 플러시가 자동 으로 호출되는 이유

```
em.persist(memberA);
em.persist(memberB);
em.persist(memberC);
//중간에 JPQL 실행
query = em.createQuery("select m from Member m", Member.class);
List<Member> members= query.getResultList();
```

플러시 모드 옵션

em.setFlushMode(FlushModeType.COMMIT)

- FlushModeType.AUTO
 커밋이나 쿼리를 실행할 때 플러시 (기본값)
- FlushModeType.COMMIT 커밋할 때만 플러시

플러시는!

- 영속성 컨텍스트를 비우지 않음
- 영속성 컨텍스트의 변경내용을 데이터베이스에 동기화
- 트랜잭션이라는 작업 단위가 중요 -> 커밋 직전에만 동기화 하면 됨

준영속 상태

- 영속 -> 준영속
- 영속 상태의 엔티티가 영속성 컨텍스트에서 분리(detached)
- 영속성 컨텍스트가 제공하는 기능을 사용 못함

준영속 상태로 만드는 방법

- em.detach(entity) 특정 엔티티만 준영속 상태로 전환
- ・em.clear() 영속성 컨텍스트를 완전히 초기화
- ・em.close() 영속성 컨텍스트를 종료

프록시와 즉시로딩, 지연로딩

Member를 조회할 때 Team도 함께 조회해야 할까?

단순히 member 정보만 사용하는 비즈니스 로직 println(member.getName());

지연 로딩 LAZY을 사용해서 프록시로 조회

```
@Entity
public class Member {
 @Id
 @GeneratedValue
  private Long id;
 @Column(name = "USERNAME")
  private String name;
 @ManyToOne(fetch = FetchType.LAZY) //**
 @JoinColumn(name = "TEAM_ID")
  private Team team;
```

지연 로딩 LAZY을 사용해서 프록시로 조회

Member member = em.find(Member.class, 1L);

Team team = member.getTeam(); team.getName(); // 실제 team을 사용하는 시점에 초기화(DB 조회)

Member와 Team을 자주 함께 사용한다면?

즉시 로딩 EAGER를 사용해서 함께 조회

```
@Entity
public class Member {
 @Id
 @GeneratedValue
  private Long id;
 @Column(name = "USERNAME")
  private String name;
 @ManyToOne(fetch = FetchType.EAGER) //**
 @JoinColumn(name = "TEAM_ID")
  private Team team;
```

즉시 로딩(EAGER), Member조회시 항상 Team도 조회

JPA 구현체는 가능하면 조인을 사용해서 SQL 한번에 함께 조회

프록시와 즉시로딩 주의

- ㆍ 가급적 지연 로딩을 사용
- 즉시 로딩을 적용하면 예상하지 못한 SQL이 발생
- 즉시 로딩은 JPQL에서 N+1 문제를 일으킨다.
- @ManyToOne, @OneToOne은 기본이 즉시 로딩
 -> LAZY로 설정
- @OneToMany, @ManyToMany는 기본이 지연 로딩

실습 ex06

• 즉시 로딩과 지연 로딩시 쿼리 확인