

Java Persistence API: Best Practices

Carol McDonald
Java Architect

SUN TECH DAYS 2008–2009
A Worldwide Developer Conference

Agenda

- >Entity Manager
- >Persistence Context
- >Entities
- >Schema & Queries
- >Transaction

EntityManager

API for managing entities

Servlets
EJBs
Java app

EntityManager persist() remove() refresh() merge() find() c reate Quer c reate Name d contains() **flush(**)

set of entities managed by Entity Manager

Catalog Java EE Application

H **DAYS** 2008–2009

EJB EntityManager Example

Dependency Injection

```
@Stateless
public class Catalog implements CatalogService {
  @PersistenceContext(unitName="PetCatalogPu")
 EntityManager em;
 @TransactionAttribute(NOT SUPPORTED)
 public List<Item> getItems(int firstItem,
 int batchSize) {
 Query q = em.createQuery
 ("select i from Item as i");
 q.setMaxResults(batchSize);
 q.setFirstResult(firstItem);
 List<Item> items= q.getResultList();
 return items;
```


Catalog Spring JPA Application

Spring with JPA

```
Component Stereotype
 Spring transactions use aop
@Repository
@Transactional
public class CatalogDAO implements CatalogService {
@PersistenceContext(unitName="PetCatalogPu")
private EntityManager em;
@Transactional(readOnly=true)
public List<Item> getItems(int firstItem,int batchSize) {
  Query q =
 em.createQuery("select object(o) from Item as o");
  q.setMaxResults(batchSize);
  q.setFirstResult(firstItem);
  List<Item> items= q.getResultList();
  return items;
```

Container vs Application Managed

Container managed entity managers (EJB, Spring Bean, Seam component)

- Injected into application
- Automatically closed
- JTA transaction propagated

Application managed entity managers

- Used outside of the JavaEE 5 platform
- Need to be explicitly created
 - Persistence.createEntityManagerFactory()
- > RESOURCE_LOCAL transaction not propagated
- Need to explicitly close entity manager

Agenda

- >Entity Manager
- >Persistence Context
- >Entities
- >Queries
- >Transaction

Persistence Context

- Persistence context acts as a first level cache for entities
- Two types of persistence context
 - > Transaction scoped
 - > Extended scoped persistence context

EntityManager persist() remove() refresh() merge() find() createQuer c reate Name d contains() flush()

managed by **Entity Manager Persistence Context**

set of entities

Level1 and Level2 caches

Persistence Context is a Level 1 cache

The terms "Java Virtual Machine" and "JVM" mean a Virtual Machine for the Java™ Platform. Source:http://weblogs.java.net/blog/guruwons/archive/2006/09/understanding_t.html **SUN TECH DAYS 2008–2009**

11

Entity Lifecycle

Entity Lifecycle Illustrated – The Code

```
@Stateless public ShoppingCartBean
 New entity
  implements ShoppingCart {
 Persister
  @PersistenceContext EntityManager entityManager; context
  public OrderLine createOrderLine (Product product
 , Order order) {
 OrderLine orderLine = new OrderLine(order, product);
 entityManager.persist(orderLine);
 return (orderLine);
 Managed entity
```

Detached entity

Scope of Identity

```
@Stateless public ShoppingCartBean implements ShoppingCart {
 Persistence
@PersistenceContext EntityManager entityManager;
 context
public OrderLine createOrderLine(Product product,Order order)
 OrderLine orderLine = new OrderLine(order, product);
 entityManager.persist(orderLine);
 OrderLine orderLine2 =entityManager.find(OrderLine,
 orderLine.getId());
 (orderLine == orderLine2) // TRUE
 return (orderLine);
 Multiple retrievals of the same object return
 references to the same object instance
```

Persistence Context

- Two types of persistence context
- Transaction scoped
 - Used in stateless components
 - > Typically begins/ends at request entry/exit points respectively
- Extended scoped persistence context

Persistence Context Propagation

```
@Stateless public class ShoppingCartBean implements
  ShoppingCart {
@EJB InventoryService inv;
@EJB OrderService ord;
  public void checkout(Item i, Product p) {
 inv.createOrder(item);
 ord.updateInventory(Product p)
 Persistence context
```

Persistence Context Propagation

```
@Stateless public class OrderServiceBean implements
  OrderService {
@PersistenceContext EntityManager em1;
  public void createOrder(Item item) {
 em1.persist(new Order(item));


 Stateless public class InventoryServiceBean implements

  InventoryService {
@PersistenceContext EntityManager em2;
  public void updateInventory(Product p) {
 Product product = em2.merge(p);
```


Declarative Transaction Management Example

AuditServiceBean


```
@Stateless
public class AuditServiceBean implements AuditService {
 @PersistenceContext
 private EntityManager em;
 NEW
 PC!
```

```
@TransactionAttribute(REQUIRES_NEW)
public void logTransaction2(int id, String action) {
 LogRecord Ir = new LogRecord(id, action);
 em.persist(Ir);
}
```


Declarative Transaction Management Example 2

Persistence Provider PC Transaction Features

- Attribute-level change tracking
- Only the minimal updates are sent to the database
- Orders INSERT, UPDATE and DELETE statements
- Minimizes database interactions
- EntityManager flush SQL prior to commit

Conversation with detached entity

Conversation

Conversation with detached entity

```
@Stateless public ShoppingCartBean implements ShoppingCart {
 @PersistenceContext EntityManager entityManager;
public OrderLine createOrderLine(Product product,Order order) {
 OrderLine orderLine = new OrderLine(order, product);
 entityManager.persist(orderLine);
 Managed entity
 return (orderLine);
 Detached entity
  public OrderLine updateOrderLine (OrderLine orderLine) {
 OrderLine orderLine2 =entityManager.merge(orderLine));
 return orderLine2;
 Managed entity
```

Types of Persistence Context

- Persistence Context
 - lifetime maybe transaction-scoped or extended
- Transaction-scoped persistence context
- Extended persistence context
 - > spans **multiple** transactions

Conversation with Exented Persistence Context

Conversation

Extended Persistence Context -

```
@Stateful public class OrderMgr {
  //Specify that we want an EXTENDED
  @PersistenceContext(type=PersistenceContextType.EXTENDED)
 EntityManager em;
  //Cached order
  private Order order;
  //create and cache order
  public void createOrder(String itemId) {
 //order remains managed for the lifetime of the bean
 Order order = new Order(cust);
 em.persist(order);
 Managed entity
  public void addLineItem(OrderLineItem li) {
 order.lineItems.add(li);
 Managed entity
```

Worldwide Developer Conference

Extended Persistence Context

```
@Stateful public class DeptMgr {
  @PersistenceContext(type=PersistenceContextType.EXTENDED)
 EntityManager em;
  private Department dept;
  @TransactionAttribute(NOT SUPPORTED)
  public void getDepartment(int deptId)
 dept = em.find(Department.class,deptId);
  @TransactionAttribute(NOT SUPPORTED)
 public void addEmployee(int empId) {
 emp = em.find(Employee.class,empId);
 dept.getEmployees().add(emp);
 emp.setDepartment(dept);
  @Remove
  @TransactionAttribute(REQUIRES NEW)
  public void endUpdate(int deptId) {
 dept = em.find(Department.class,deptId);
 TECH DAYS 2008-2009
```


A Worldwide Developer Conference

EMPOWER: YOU

Persistence Context-Transactional vs. Extended

```
@Stateless
public class OrderMgr implements OrderService {
@PersistenceContext EntityManager em;
public void addLineItem(OrderLineItem li) {
 look up the order
  // First, look up the order.
  Order order = em.find(Order.class, orderID);
  order.lineItems.add(li);
@Stateful
public class OrderMqr implements OrderService {
@PersistenceContext(type = PersistenceContextType.EXTENDED))
EntityManager em;
 Managed entity
// Order is cached
Order order
public void addLineItem(OrderLineItem li) {
 No em.find invoked
 // No em.find invoked for the order object
 order.lineItems.add(li);
```

Persistence Context Micro Benchmark

- Micro benchmark with lots of lookups
- Persistence context is caching entities

SEAM Conversations

```
@Name("shopper")
@Scope (CONVERSATION)
 SEAM injected
public class BookingManager {
 @In EntityManager entityManager;
 private Booking booking;
 @Regin public void selectHotel (Hotel selectedHotel) {
 hotel = em.merge(selectedHotel);
 @End public void confirm()
 em.persist(booking);
 SEAM conversation
```

Concurrency and Persistence Context

Optimistic versus Pessimistic Concurrency

- Optimistic Concurrency
 - > Pros—No database locks held
 - > Cons—Requires a version attribute in schema
 - user or app must refresh and retry failed updates
 - > Suitable when application has few parallel updates
- Pessimistic Concurrency
 - Lock the row when data is read in
 - database locks the row upon a select
 - (SELECT...FOR UPDATE [NOWAIT])
 - > Pros—Simpler application code
 - > Cons—Database locks
 - limits concurrent access to the data = scalability

- May cause deadlocks
- Not in JPA 1.0 (vendor specific), supported in JPA 2.0
- > Suitable when application has many parallel updates

Preventing Parallel Updates

use @Version for optimistic locking

```
public class Employee {
 @ID int id;
 @Version int version;
Can be int, Integer,
 short, Short, long,
 Long, Timestamp
```

Used by persistence manager, Results in following SQL

```
"UPDATE Employee SET ..., version = version + 1
WHERE id = ? AND version = readVersion"
```

Version Updated when transaction commits, merged or acquiring a write lock

OptimisticLockException if mismatch

Not used by the application!

Preventing Parallel Updates – 1

```
tx1.begin();
//Joe's employee id is 5
//e1.version == 1
e1 = findPartTimeEmp(5);

//Joe's current rate is $9
e1.raise(2);

tx1.commit();
//e1.version == 2 in db

//Joe's rate is $11
```

```
tx2.begin();
//Joe's employee id is 5
//e1.version == 1
e1 = findPartTimeEmp(5);
//Joe's current rate is $9
if(e1.getRate() < 10)</pre>
  e1.raise(5);
//e1.version == 1 in db?
tx2.commit();
//Joe's rate is $14
-//OptimisticLockException
```


Preventing Stale Data JPA 1.0

- Perform read or write locks on entities
- Prevents non-repeatable reads in JPA entityManager.lock(entity, READ); perform a version check on entity before commit OptimisticLockException if mismatch
 - entityManager.lock(entity, WRITE);
 perform a version check on entity
 OptimisticLockException if mismatch
 and increment version before commit

Preventing Stale Data

```
tx1.begin();
d1 = findDepartment(dId);

//d1's original name is
//"Engrg"
d1.setName("MarketEngrg");

tx1.commit();
```

```
tx2.begin();
e1 = findEmp(eId);
d1 = e1.getDepartment();
em.lock(d1, READ);
if(d1's name is "Engrg")
 e1.raiseByTenPercent();
//Check dl.version in db
tx2.commit();
//el gets the raise he does
//not deserve
//Transaction rolls back
```


Preventing Parallel Updates – 2

Write lock prevents parallel updates

```
tx1.begin();
d1 = findDepartment(dId);

//d1's original name is
//"Engrg"
d1.setName("MarketEngrg");

tx1.commit();
//tx rolls back
```

```
tx2.begin();
 e1 = findEmp(eId);
 d1 = e1.getDepartment();
 em.lock(d1, WRITE);
//version++ for d1
 em.flush();
 if(d1's name is "Engrg")
 e1.raiseByTenPercent();
tx2.commit();
```


Bulk Updates

- Update directly against the database, can be Faster But
 - > By pass EntityManager
 - > @Version will not be updated
 - Entities in PC not updated

```
>tx.begin();
int id = 5; //Joe's employee id is 5
el = findPartTimeEmp(id); //Joe's current rate is $9

//Double every employee's salary
em.createQuery(
 "Update Employee set rate = rate * 2").executeUpdate();

//Joe's rate is still $9 in this persistence context
if(el.getRate() < 10)
 el.raiseByFiveDollar();

tx.commit();
//Joe's salary will be $14</pre>
```

JPA 2.0 Locks

- JPA1.0 only supported optimistic locking, JPA 2.0 also supports pessimistic locks
- JPA 2.0 LockMode values :
 - > OPTIMISTIC (= READ)
 - > OPTIMISTIC FORCE INCREMENT (= WRITE)
 - > PESSIMISTIC
 - > PESSIMISTIC_FORCE_INCREMENT
- database locks the row (SELECT . . . FOR UPDATE)

Multiple places to specify lock

JPA 2.0 Locking

```
//Read then lock:
Account acct = em.find(Account.class, acctId);
// Decide to withdraw $100 so lock it for update
em.lock(acct, PESSIMISTIC);
int balance = acct.getBalance();
acct.setBalance(balance - 100);

Lock after read, risk
stale, could cause
OptimisticLock
Exception
```

```
//Read and lock:
Account acct = em.find(Account.class,
acctId,PESSIMISTIC);

// Decide to withdraw $100 (already locked)
int balance = acct.getBalance();
acct.setBalance(balance - 100);
Locks longer,
could cause
bottlenecks,
deadlock
```

JPA 2.0 Locking

Trade-offs:

- •lock earlier: risk bad scalability, deadlock
- •Lock later : risk stale data for update, get optimistic lock exception

```
// read then lock and refresh
Account acct = em.find(Account.class, acctId);
// Decide to withdraw $100 - lock and refresh
em.refresh(acct, PESSIMISTIC);
int balance = acct.getBalance();
acct.setBalance(balance - 100);
```

[&]quot;right" approach depends on requirements

L2 cache shared across transactions and users

Putting it all together

Second-level Cache

- L2 Cache shares entity state across various persistence contexts
 - If caching is enabled, entities not found in persistence context, will be loaded from L2 cache, if found
- Best for read-mostly classes
- L2 Cache is Vendor specific
 - > Java Persistence API 1.0 does not specify L2 support
 - > Java Persistence API 2.0 has basic cache operations
 - Most persistence providers-- Hibernate, EclipseLink, OpenJPA ... provide second-level cache(s)

L2 Cache

L2 Caching

Pros:

- > avoids database access for already loaded entities
 - faster for reading frequently accessed unmodified entities

Cons

- > memory consumption for large amount of objects
- Stale data for updated objects
- Concurrency for write (optimistic lock exception, or pessimistic lock)
 - Bad scalability for frequent or concurrently updated entities

L2 Caching

- Configure L2 caching for entities that are
 - > read often
 - > modified infrequently
 - > Not critical if stale
- protect any data that can be concurrently modified with a locking strategy
 - > Must handle optimistic lock failures on flush/commit
 - configure expiration, refresh policy to minimize lock failures
- Configure Query cache
 - Useful for queries that are run frequently with the same parameters, for not modified tables

JPA 2.0 Shared Cache API

- entity cache shared across persistence unit
 - > Accessible from EntityManagerFactory
- Supports only very basic cache operations
 - Can be extended by vendors

```
public class Cache {
 //checks if object is in IdentityMap
 public boolean contains(Class class, Object pk);
 // invalidates object in the IdentityMap
 public void evict(Class class, Object pk);
 public void evict(Class class); // invalidates the class in the IdentityMap.
 public void evictAll(); // Invalidates all classes in the IdentityMap
}
```

EclipseLink Caching Architecture

EclipseLink Extensions - L2 Caching

- Default: Entities read are L2 cached
- Cache Configuration by Entity type or Persistence Unit
 - You can disable L2 cache
- Configuration Parameters
 - Cache isolation, type, size, expiration, coordination, invalidation, refreshing
 - Coordination (cluster-messaging)
 - Messaging: JMS, RMI, RMI-IIOP, ...
 - Mode: SYNC, SYNC+NEW, INVALIDATE, NONE

EclipseLink Mapping Extensions

```
@Entity
@Table(name="EMPLOYEE")
@Cache (
 type=CacheType.WEAK,
 isolated=false,
 expiry=600000,
 alwaysRefresh=true,
 coordinationType=INVALIDATE_CHANGED_OBJECTS
)
public class Employee implements Serializable {
 ...
}
```

Type=

Full: objects never flushed unless deleted or evicted

weak: object will be garbage collected if not referenced

=true
disables L2 cache

@Cache

- type, size, isolated, expiry, refresh, cache usage, coordination
- Cache usage and refresh query hints

Hibernate L2 Cache

- Hibernate L2 cache is not configured by default
- Hibernate L2 does not cache Entities. Hibernate caches Id and state
- Hibernate L2 cache is pluggable
 - > EHCache, OSCache, SwarmCacheProvider (JVM)
 - > JBoss TreeCache Cluster
 - Can plug in others like Terracotta

Cache Concurrency Strategy

Cache	Туре	Read-only	Read-write	Transactional
EHCache	memory, disk	Yes	Yes	
OSCache	memory, disk	Yes	Yes	
SwarmCache	clustered	Yes		
JBoss Cache	clustered	Yes		Yes

Hibernate L2 Cache

not configured by default

<!-- optional configuration file parameter --> net.sf.ehcache.configurationResourceName=/name_of_configuration_resource

```
@Entity
```

```
@Cache(usage =
  CacheConcurrencyStrategy.NONSTRICT READ WRITE)
 public Class Country {
  private String name;
```

Cache Concurrency Strategy must be supported by cache provider

OpenJPA L2 Caching

- OpenJPA L2 caches object data and JPQL query results
- Updated when data is loaded from database and after changes are successfully committed
- For cluster caches are notified when changes are made
- Can plug in implementations, such as Tangosol's Coherence product
- several cache eviction strategies:
 - > Time-to-live settings for cache instances @Entity @DataCache(timeout=5000) public class Person { ... }

Agenda

- >Entity Manager
- >Persistence Context
- >Entities
- >Schema and Queries
- >Transaction

Maintaining Relationship

 Application bears the responsibility of maintaining relationship between objects

Example – Domain Model

```
@Entity public class Employee {
  @Id private int id;
  private String firstName;
  private String lastName;
  @ManyToOne(fetch=LAZY)
  private Department dept;
@Entity public class Department {
  @Id private int id;
  private String name;
  @OneToMany(mappedBy = "dept", fetch=LAZY)
  private Collection<Employee> emps = new ...;
```


Example – Managing Relationship

INCORRECT

```
public int addNewEmployee(...) {
  Employee e = new Employee(...);
  Department d = new Department(1, ...);
  e.setDepartment(d);
  //Reverse relationship is not set
  em.persist(e);
  em.persist(d);
  return d.getEmployees().size();
```


Example – Managing Relationship

CORRECT

```
public int addNewEmployee(...) {
  Employee e = new Employee(...);
  Department d = new Department(1, ...);
  e.setDepartment(d);
  d.getEmployees().add(e);
  em.persist(e);
  em.persist(d);
  return d.getEmployees().size();
```

Navigating Relationships

Data fetching strategy

- EAGER immediate
- LAZY loaded only when needed
- LAZY is good for large objects and/or with relationships with deep hierarchies

Lazy loading and JPA

```
@Entity public class Department {
 @Id private int id;
 @OneToMany(mappedBy = "dept")
 private Collection<Employee> emps ;
 ...
}
```

- Default FetchType is LAZY for 1:m and m:n relationships
 - benefits large objects and relationships with deep hierarchies
- However for use cases where data is needed can cause n+1 selects
- LAZY N + 1 problem:

```
SELECT d.id, ... FROM Department d // 1 time
SELECT e.id, ... FROM Employee e
WHERE e.deptId = ? // N times
```

Lazy loading and JPA

```
@Entity public class Department {
 @Id private int id;
 @OneToMany(mappedBy = "dept", fetch=EAGER)
 private Collection<Employee> employees;
 ...
}
```

Relationship can be Loaded Eagerly

Can cause Cartesian product

> But if you have several related relationships, could load too much!

OR

Temporarily override the LAZY fetch type, use Join Fetch in a query:

Lazy loading and JPA

- Capture generated SQL
 - > persistence.xml file:cproperty name="toplink.logging.level" value="FINE">
- Test run use cases and examine the SQL statements
 - optimise the number of SQL statements executed!
 - only retrieve the data your application needs!
- Lazy load large (eg BLOB) attributes and relationships that are not used often
- Override to Eagerly load in use cases where needed

Navigating Relationships

- Accessing a LAZY relationship from a detached entity
 - > If not loaded, Causes an exception
- Solutions:
 - > Use JOIN FETCH
 - Or Set Fetch type to EAGER
 - > Or Access the collection before entity is detached:

```
d.getEmployees().size();
```


Navigating Relationships

Data fetching strategy

- Cascade specifies operations on relationships
 - > ALL, PERSIST, MERGE, REMOVE, REFRESH
 - The default is do nothing
- Avoid MERGE, ALL with deep hierarchies
 - > If want to do it, limit the scope

Using Cascade

```
@Entity public class Employee {
 Employee
  @Id private int id;
  private String firstName;
  private String lastName;
 cascade=ALL
  @ManyToOne(cascade=ALL, fetch=LAZY)
 Department
  private Department dept;
@Entity public class Department {
 DepartmentCode
  @Id private int id;
  private String name;
  @OneToMany(mappedBy = "dept"
 cascade=ALL, fetch=LAZY)
  private Collection<Employee> emps = new ...;
  @OneToMany
  private Collection<DepartmentCode> codes;
```

Agenda

- >Entity Manager
- >Persistence Context
- >Entities
- >Schema and Queries
- >Transaction

Database design Basic foundation of performance

- Smaller tables use less disk, less memory, can give better performance
 - Use as small data types as possible
 - use as small primary key as possible
 - > Vertical Partition:
 - split large, infrequently used columns into a separate one-to-one table
- Use good indexing
 - Indexes Speed up Querys
 - Indexes slow down Updates
 - Index columns frequently used in Query Where clause

¶ □ name_man □ address man

varchar

- Normalization Eliminates redundant data
 - > updates are usually faster.
 - •there's less data to change.
- However Normalized database causes joins for queries
 - > Queries maybe slower
 - Normalize then maybe De-normalize frequently read columns and cache them

Mapping Inheritance Hierarchies

Single Table Per Class

Benefits

@Inheritance(strategy=SINGLE_TABLE)

- Simple
- No joins required
 - > can be **fast** for Queries

Drawbacks

- Not normalized
 - > Wastes space
- Requires columns corresponding to subclasses' state to be null
- Table can have too many columns
 - Larger tables= more data, can have negative affects on performance

Joined Subclass

@Inheritance(strategy=JOINED)

Benefits

- Normalized database
 - > Better for storage
- Database view same as domain model
- Easy to evolve domain model

Drawbacks

- Queries cause joins
 - > Slower queries
 - Poor performance for deep hierarchies, polymorphic queries and relationships

Table Per Class

@Inheritance(strategy=TABLE_PER_CLASS)

Benefits

- No need for joins to read entities of same type
 - > Faster reads

Drawbacks

- Not normalized
 - > Wastes space
- Polymorphic queries cause union (all employees)
 - > Poor performance
- This strategy is not mandatory


```
FULLTIMEEMPLOYEE


ID int PK,
FIRSTNAME varchar(255),
LASTNAME varchar(255),
DEPT_ID int FK,
SALARY double NULL
```


vertical partitioning

```
CREATE TABLE Customer (
  user id INT NOT NULL AUTO INCREMENT
  email VARCHAR(80) NOT NULL
  display name VARCHAR(50) NOT NULL
  password CHAR(41) NOT NULL
 first name VARCHAR(25) NOT NULL
  last name VARCHAR(25) NOT NULL
  address VARCHAR(80) NOT NULL
  city VARCHAR(30) NOT NULL
  province CHAR(2) NOT NULL
  postcode CHAR(7) NOT NULL
  interests TEXT NULL
  bio TEXT NULL
  signature TEXT NULL
  skills TEXT NULL
  PRIMARY KEY (user id)
  UNIQUE INDEX (email)
  ENGINE=InnoDB;
```

Frequently referenced

Less Frequently referenced, TEXT data

```
CREATE TABLE Customer(
  user id INT NOT NULL AUTO INCREMENT
 email VARCHAR(80) NOT NULL
  display name VARCHAR(50) NOT NULL
  password CHAR(41) NOT NULL
  PRIMCREATE TABLE CustomerInfo (
  UNIO
 user id INT NOT NULL
  ENGI
 first name VARCHAR(25) NOT NULL
 last name VARCHAR(25) NOT NULL
 address VARCHAR(80) NOT NULL
 city VARCHAR(30) NOT NULL
 province CHAR(2) NOT NULL
 postcode CHAR(7) NOT NULL
 interests TEXT NULL
 bio TEXT NULL
 signature TEXT NULL
 skills TEXT NULL
 PRIMARY KEY (user id)
 FULLTEXT KEY (interests, skills)
 ENGINE=MyISAM;
```

- limit number of columns per table
- split large, infrequently used columns into a separate table

Vertical partitioning

```
@Entity
public class Customer {
 int userid;
 String email;
 String password;
 @OneToOne(fetch=LAZY)
 CustomerInfo info;
}
```

```
@Entity
public class CustomerInfo {
  int userid;
  String name;
  String interests;
  @OneToOne (mappedBy=
 "CustomerInfo")
  Customer customer;
```

split large, infrequently used columns into a separate table

Scalability: Sharding - Application Partitioning

- > Sharding =Horizontal partitioning
 - Split table by rows into partitions

Know what SQL is executed

- Find and fix problem SQL:
 - > Watch for slow Queries
 - use the MySQL slow query log and use Explain
 - Can reveal problems such as a missing Indexes
 - Watch for Queries that execute too often to load needed data
 - Watch for loading more data than needed

+

+

+

+

MySQL Query Analyser

Find and fix problem SQL:

- how long a query took
- results of EXPLAIN statements
- Historical and real-time analysis
 - > query execution counts, run time

Its not just slow running queries that are a problem, Sometimes its SQL that executes a lot that kills your system

ra troitumue perciopei comerciice

Agenda

- >Entities
- >Entity Manager
- >Persistence Context
- >Queries
- >Transaction

Query Types – 1

- Named query
 - > Like findByXXXX() from EntityBeans
 - > Compiled by persistence engine
 - > Created either with @NamedQuery or externalized in orm.xml
- Dynamic query
 - Created dynamically by passing a query string to EntityManager

```
Query query = em.createQuery("select ...");
```

> Beware of SQL injection, better to use with named parameters

NOT GOOD

Query Types – 2

- Native query
 - > Leverage the native database querying facilities
 - Not portable ties queries to database

Flush Mode

- Controls whether the state of managed entities are synchronized before a query
- Types of flush mode
 - > AUTO immediate, default
 - > COMMIT flush only when a transaction commits
 - > NEVER need to invoke EntityManger.flush() to flush

```
//Assume JTA transaction
Order order = em.find(Order.class, orderNumber);
em.persist(order);
Query q = em.createNamedQuery("findAllOrders");
q.setParameter("id", orderNumber);
q.setFlushMode(FlushModeType.COMMIT);
//Newly added order will NOT visible
List list = q.getResultList();
```

Agenda

- >Entities
- >Entity Manager
- >Persistence Context
- >Queries
- >Transaction

Transactions

- Do not perform expensive and unnecessary operations that are not part of a transaction
 - > Hurt performance
 - Eg. logging disk write are expensive, resource contention on log
- Do not use transaction when browsing data
 - > @TransactionAttribute(NOT_SUPPORTED)

