


Advanced Programming Java Persistence API (JPA) - Introduction

Persistence Layer

The Persistence Layer is used by an application in order to <u>persist its state</u>, that is to <u>store and retrieve information</u> using some sort of database management system.


Different Perspectives About Data

Relational Level

```
CREATE TABLE persons (
  id integer NOT NULL,
  name varchar(50) NOT NULL,
  salary float,
  PRIMARY KEY(id));
INSERT INTO persons (id, name) VALUES (1, 'John Doe');
UPDATE persons SET salary=2000 WHERE id=1;
```

Object Oriented Level

```
public class Person {
 public String name;
 public float salary;
 public Person(String name) { ... }
}

Person p = new Person("John Doe");

PersistenceLayer.save(p);
 p.setSalary(2000);

PersistenceLayer.update(p);
```

Programmer

SQL Guy


JDBC

an "SQL" API for Programmers

```
// Specify the driver
Class.forName("org.postgresgl.Driver");
// Create a connection to the database
Connection con = DriverManager.getConnection(
  "jdbc:postgresql://localhost/demo", "dba", "sql");
// Create an SQL statement
Statement stmt = con.createStatement();
ResultSet rs = stmt.executeQuery("select id, name from persons");
// Iterate through the ResultSet (SQL Cursor)
while (rs.next()) {
  int id = rs.getInt("id"));
  String nume = rs.getString("name"));
  System.out.println(id + ". " + name);
rs.close(); // Don't forget to close the ResultSet!
stmt.close(); // Don't forget to close the Statement!
con.close(); // Don't forget to close the Connection!!!
```

Object-Relational Mapping (ORM)

- Accesing relational data using OO paradigm
- Advantages:
 - <u>Simplified development</u> using automated conversions between objects and tables. No more SQL in the Java code.
 - Less code compared to embedded SQL and stored procedures
 - Superior performance if object caching is used properly
 - Applications are <u>easier to maintain</u>

Disadvantages:

- the additional layer may slow execution sometimes
- defining the mapping may be difficult sometimes

"Impedance Mismatch"

Graph of objects vs Relations (sets of tuples)

Granularity

→ How many classes vs How many tables

Subtypes

→ Inheritance vs None

Identity


→== or equals vs Primary Keys

Associations

→ Unidirectional references vs ForeignKeys

Data Navigation

→ One object to another vs Queries


The Mapping Layer

- What database, what SQL dialect, etc?
 - Initialization parameters
- How to define the mapping?
 - Mapping metadata: XML files, annotations
 - Class 'Person' ↔ table 'persons', ...
- How to persist an object?
 - Standard programming interface (API)
- How to find an object?
 - Object oriented query language

Mapping: Example 1

class ↔ table, property ↔ column, *easy...*

```
// The class
class Person {
  int id;
  String name;
 Date birthDate;
  double salary;
--The table
persons (
  id int NOT NULL,
  name varchar(50),
  date_of_birth date,
  income numeric(10,2),
```

```
// The programmer writes:
Person p = new Person();
p.setId(1);
p.setName("John Doe");
p.setBirthDate(
  new SimpleDateFormat("dd.MM.yyyy")
 .parse("01.01.1991");
p.setSalary(2000);
// Wishful thinking:
mappingLayer.persist(p);
//The SQL code is generated:
INSERT INTO persons
(id, name, date of birth, income)
VALUES
(1, 'John Doe', Date('1991/01/01'), 2000);
```

Mapping: Example 2

class ↔ table, property ↔ ..., easy?

```
class Order {
  int id;
 Date date;
  Set<Item> items;
class Item {
 private int id;
  String product;
  double quantity, price;
  Order order;
```

```
orders(
  id int,
 date timestamp
items(
  id int,
  order id int
 references orders
 on delete cascade,
 product varchar(50),
  quantity double,
 price double
```

Mapping: Example 3

2 classes ↔ 3 tables, *not so easy...*

```
class Product {
  int id;
  String name;
  double price;
  Set<Category> categories;
class Category {
 private int id;
  String name;
```

```
products(
  id int,
  name varchar(50),
 price double
categories(
  id int,
  name varchar(50)
products_categories(
  product_id int
 references products
 on delete cascade,
  category id int
 references categories
 on delete restrict
```

Mapping Relations Problem

Types of Relations (Multiplicity / Direction)

```
One-to-One
 Employee 0..1 -holds- 1 Position (uni)
 Employee 1 -owns- 0..1 Computer (bi)
One-to-Many
 Employee 1..* -assigned- 1 Duty (uni)
 Employee 0..* -works- 1 Division (bi)
Many-to-Many
 Employee 0..* -assigned- 0..* Printer (uni)
 Employee 0..* -assigned- 0..* Project (bi)
```

The "Cascade" Issue

```
Order order = new Order();
Item item = new Item(...);
order.addItem(item); ...
mappingLayer.save(order);

→ item.setOrderId(order.getId());
→ mappingLayer.persist(item);
```

The Inheritance Problem

There is no natural, efficient way to represent an inheritance relationship in a relational database.

Person

- -> Customer
- -> Employee
 - -> Executive

```
abstract class Person {
 String name;
}
class Customer extends Person {
 String preferences;
}
class Employee extends Person {
 float salary;
}
class Executive extends Employee {
 float bonus;
}
```

Single Table

```
persons(id, type, name, salary, bonus)
persons(id, isCust, isEmpl, isExec, name, salary, bonus)
```

Table Per Concrete Class

```
customers (id, name, preferences)
employees (id, name, salary)
executives (id, name, salary, bonus)
```

Joined

```
persons (id, name)

customers (personId, preferences)

employees (personId, salary)

executives (employeeId, bonus)
```

The Primary Key Problem

Every entity object in the database is uniquely identified (and can be retrieved from the database) by the combination of its type and its primary key.

- Semantic (Simple or Composite)
 - → Application Set Primary Key

- Surrogate (not derived from application data)
 - → Automatic/Generated Primary Key
 - Autoincrement
 - Sequences
 - Universally Unique Identifiers (UUID)
 - HIGH-LOW

The SQL Dialect Problem

The dialect of the database defines the specific features of the SQL language that are available when accessing a database.

DDL

```
--Sybase
CREATE TABLE persons (id integer NOT NULL DEFAULT autoincrement,
  name varchar(50) NOT NULL, "key" integer, PRIMARY KEY(id));
--MySql
CREATE TABLE persons (id integer NOT NULL auto increment,
  name varchar(50) NOT NULL, 'key' integer, PRIMARY KEY (id)
) ENGINE = InnoDB ;

 DML

--Sybase
SELECT FIRST id FROM clients WHERE name = 'Popescu' ORDER BY id;
UPDATE clients, cities
  SET clients.cityName = cities.name
  WHERE cities.id = clients.cityId;
--PostgreSQL
SELECT id FROM clients WHERE name = 'Popescu' ORDER BY id LIMIT 1;
UPDATE clients SET cityName = city.name
  FROM (select id, name from cities ) as city
  WHERE cityId = city.id;
```

ORM Implementations


- Java
 - Hibernate (JBoss)
 - TopLink (Oracle) → EclipseLink
 - OpenJPA (Apache),
- .NET
 - ADO.NET Entity Framework
 - NHibernate ,...
- PHP
 - Doctrine, Redbean, ...
- ... Every respectable programming platform has it

Java Persistence API

- Object/relational mapping specifications for managing relational data in Java applications
- Consists of:
 - The Java Persistence API
 - Java Persistence Query Language (JPQL)
 - The Java Persistence Criteria API
 - O/R mapping metadata (Persistence Annotations)
- Implemented by:
 - most of the Java ORM producers

What JPA-ORM Should I Use?

It doesn't (shouldn't) matter from the programmer perspective...


You don't like Hibernate <u>runtime performance</u> anymore? Simply <u>replace its libraries</u> with another implementation, like EclipseLink or OpenJPA for instance.

Entities

- Entity = lightweight persistence domain object:
 - an entity class represents a table and
 - an entity instance corresponds to a row in that table.
- Persistence annotations are used to map the entities to the relational data.
- Convention over configuration

```
@Entity
@Table(name = "persons") //only configure the exceptions
public class Person implements Serializable {
 @Id
 private Integer id;
 private String name;
}
```

Persistence Annotations

```
@Entity
@Table(name = "PERSONS")
public class Person implements Serializable {
  0 Id
  @SequenceGenerator(name = "sequence",
 sequenceName = "persons id seq")
  @GeneratedValue(generator = "sequence")
  @Column(name = "PERSON ID")
  private Integer id;
  @Column(name = "NAME")
  private String name;
  @JoinColumn(name = "DEPT ID")
  @ManyToOne
  private Departament departament;
```

Persistence Units

- A persistence unit defines the set of all entity classes that are managed by an application.
 - → Defined at design time in persistence.xml
 - → javax.persistence.PersistenceUnit
- This set of entity classes represents the data contained within a single data store.
 - → An application may use multiple persistence units
- A persistence context defines a set of entity instances managed at runtime.
 - → javax.persistence.PersistenceContext

Example: persistence.xml

```
<persistence>
 <persistence-unit name="MyApplicationPU"</pre>
 transaction-type="RESOURCE LOCAL">
 org.hibernate.ejb.HibernatePersistence
 <class>myapp.entity.Person</class>
 <class>myapp.entity.Departament</class>
 corperties>
 property name="hibernate.dialect"
 value="org.hibernate.dialect.PostgreSQLDialect"/>
 operty name="hibernate.connection.driver class"
 value="org.postgresql.Driver"/>
 property name="hibernate.connection.url"
 value="jdbc:postgresql://localhost/timetable"/>
 </properties>
 </persistence-unit>
</persistence>
```

Managing Entities

- Entities are managed by ... the EntityManager.
- Each EntityManager instance is associated with a persistence context: a set of managed entity instances that exist in a particular data store.
- The EntityManager defines the methods used to interact with the persistence context:

```
 - persist, remove, refresh, find, ...
 An EntityManager
 is created by ...
 an EntityManagerFactory ← expensive
 thread safe
```

Creating an EntityManager

Application-Managed Entity Managers

Example

The relational model

```
create table products (
 id integer not null
 generated always as identity (start with 1, increment by 1),
 name varchar(100) not null,
 primary key (id)
);
create table orders (
 id integer not null
 generated always as identity (start with 1, increment by 1),
 order date date not null,
 primary key (id)
);
create table order items (
 id integer not null
 generated always as identity (start with 1, increment by 1),
 order id integer not null
 references orders on delete cascade,
 product id integer not null
 references products on delete restrict,
 quantity double not null,
 price double not null,
 primary key (id)
);
```

The Product class

```
@Entity
@Table(name = "PRODUCTS")
@NamedOueries({
 @NamedQuery(name = "Product.findByName",
 query = "SELECT p FROM Product p WHERE p.name=:name") })
public class Product implements Serializable {
 OT D
 @GeneratedValue(strategy = GenerationType.IDENTITY)
 @Basic(optional = false)
 @Column(name = "ID")
 private Integer id;
 @Basic(optional = false)
 @Column(name = "NAME")
 private String name;
 . . .
```

The Order class

```
@Entity
@Table(name = "ORDERS")
public class Order implements Serializable {
 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY)
 @Basic(optional = false)
 @Column(name = "ID")
 private Integer id;
 @Column(name = "ORDER DATE")
 @Temporal(TemporalType.DATE)
 private Date orderDate;
 @OneToMany(cascade = CascadeType.ALL, mappedBy = "order")
 private List<OrderItem> items = new ArrayList<>();
 @OneToOne (mappedBy = "order");
 private Invoice invoice;
```

The OrderItem class

```
@Entity
@Table(name = "ORDER ITEMS")
public class OrderItem implements Serializable {
 OT D
 @GeneratedValue(strategy = GenerationType.IDENTITY)
 @Basic(optional = false)
 @Column(name = "ID")
 private Integer id;
 @Column(name = "QUANTITY")
 private double quantity;
 @Column(name = "PRICE")
 private double price;
 @JoinColumn(name = "PRODUCT ID", referencedColumnName = "ID")
 @ManyToOne
 private Product product;
 @JoinColumn(name = "ORDER ID", referencedColumnName = "ID")
 @ManyToOne
 private Order order;
 . . .
```

Persist

```
EntityManagerFactory emf =
  Persistence.createEntityManagerFactory("DemoPU");
EntityManager em = emf.createEntityManager();
em.getTransaction().begin();
Product water = new Product("Still water");
Product rice = new Product("Rice");
Product fish = new Product("Salmon");
Order order = new Order();
Date today = new Date();
order.setOrderDate(today);
order.addItem(new OrderItem(rice, 1, 10));
order.addItem(new OrderItem(fish, 1, 30));
order.addItem(new OrderItem(water, 2, 5));
em.persist(order);
em.getTransaction().commit();
em.close();
emf.close();
```

Find, *Update* and Delete

```
EntityManagerFactory emf =
  Persistence.createEntityManagerFactory("DemoPU");
EntityManager em = emf.createEntityManager();
em.getTransaction().begin();
int waterId = 1;
Product water = em.find(Product.class, waterId);
water.setName("Sparkling water");
Product rice =
  (Product) em.createNamedQuery("Product.findByName")
 .setParameter("name", "Rice")
 .qetSinqleResult();
rice.setName("White rice");
int orderId = 25;
Order order = em.find(Order.class, orderId);
em.remove(order);
em.getTransaction().commit();
em.close();
emf.close();
```

Automatic Dirty Checking

- An ORM doesn't update the database row of every single persistent object in memory at the end of the unit of work.
- An ORM must have a strategy for detecting which persistent objects have been modified by the application.
- An ORM should be able to detect exactly which properties have been modified so that it's possible to include only the columns that need updating in the SQL UPDATE statement.

Lifecycle Callbacks

- @PostLoad
- @PrePersist, @PostPersist,
- @PreUpdate, @PostUpdate
- @PreRemove, @PostRemove

```
public class OrderLogger {
 @PostPersist
 public void logAddition(Object order) {
 System.out.println("Added:" + order);
 }
 @PreRemove
 public void logDeletion(Object order) {
 System.out.println("Deleted:" + order);
 }

 @Entity
 @EntityListeners({ OrderLogger.class })
 public class Order {
 ...
 }
}
```

JP Query Language (JPQL)

- Queries for entities and their persistent state.
- Portable queries that work regardless of the underlying data store.
- Uses an SQL-like syntax

```
QL_statement ::= select_clause from_clause
  [where_clause]
  [groupby_clause]
  [having_clause]
  [orderby_clause]
```

Creating Queries

Dynamic Queries

Static Queries

```
@NamedQuery(name="findById",
 query="SELECT p FROM Person p WHERE p.id = :personId")
)
@Entity
@Table(name="persons")
class Person { ... }
Using a static query:
Person p = em.createNamedQuery("findById")
 .setParameter("personId", 1)
 .getSingleResult();
```

Queries That Navigate to Related Entities

 An expression can traverse, or navigate, to related entities. JP-QL navigates to related entities, whereas SQL joins tables.

Using JOIN

Using IN

- select distinct p from Person, in (p.departaments) d

The **p variable** represents the Person entity, and the **d variable** represents the related Departament entity. The declaration for d references the previously declared p variable. The **p.departaments** expression navigates from a Person to its related Departament.

Native Queries

Going back to good old SQL ...

Simple SQL queries

```
BigInteger count = (BigInteger) entityManager.createNativeQuery(
 "select count(*) from persons where date_of_birth=:date").
 setParameter("date", birthDate).
 getSingleResult();
```

SQL queries mapped to entites

```
String sqlQuery = "select * from persons where date_of_birth = ?";
Query q = entityManager.createNativeQuery(sqlQuery, Person.class);
q.setParameter( 1, birthDate);
List<Person> persList = q.getResultList();
```

• To be continued ...