


Prowadzący:
Marcin Dziadoń
dziadonm@gmail.com

Mapowanie obiektowo relacyjne - ORM

Mapowanie obiektowo-relacyjne relacyjne (ang. Object-relational mapping) jest to konwertowanie danych z tabel w relacyjnej bazie danych na obiekty aplikacji klienckiej i na odwrót.


Zalety i wady ORM

Zalety:


- Znaczne zredukowanie ilości pracy związanej z oprogramowaniem dostępu do danych
- Skorzystanie z zalet relacyjnych baz danych jednocześnie nie rezygnując z obiektowości programowania
- Uniezależnienie się od rodzaju bazy danych
- Automatyczna obsługa transakcji i pula połączeń z bazą

Wady

Łatwo można spowodować problemy z wydajnością aplikacji

Hibernate

- Hibernate framework do realizacji warstwy dostępu do danych.
- Hibernate zwiększa wydajność operacji na bazie danych dzięki buforowaniu i minimalizacji liczby przesyłanych zapytań.
- Jest to projekt rozwijany jako open source.


Zalety Hibernate'a

- Dowolna klasa może reprezentować encje
- Wygodne i intuicyjne mapowanie
- Automatyczna optymalizacja = wydajność
- Mniej kodu = mniej błędów
- Wykorzystywany w wielu projektach
- Duża społeczność
- Open Source

Wady Hibernate'a

- Dla złożonych danych, mapowanie z obiektu do tabeli i vice versa zmniejsza wydajność i zwiększa czas konwersji.
- Hibernate nie pozwala używać niektórych zapytań, które są dostępne w JDBC

Hibernate – czy zawsze warto?

Używanie Hibernate'a jest przesąda dla aplikacji, które:

- są proste i używają jednej bazy danych, która nigdy się nie zmieni
- wstawiają dane bezpośrednio do tabel, poza tym nie używa żadnych innych zapytań SQL
- nie ma w niej żadnych obiektów, które są zmapowane na dwie rożne tabele

Hibernate w takim przypadku zwiększa niepotrzebnie liczbę warstw i złożoność aplikacji. Dla takich aplikacji najlepszym wyborem jest JDBC.

Używanie Hibernate'a w kodzie

- Uzyskanie dostępu do obiektów persystentnych tak jak do normalnego obiektu POJO (Plain Old Java Object)
- Wykonywanie operacji DAO (save, update, delete, etc.) do zapisywania zmian do bazy danych

Klasa persystentna

Klasa persystentna jest po prostu zwykłym beanem

```
public class Person {
 private Long id;
 private String name;
 private String surname;
 private String phoneNumber;

 //gettery i settery
}
```

Mapowanie za pomocą plików XML

Stare podejście, obecnie już nie używane.

Mapowanie za pomocą adnotacji


```
@Entity
@Table(name = "Persons")
public class Person {
 OT d
 @GeneratedValue
 @Column (name="id")
 private Long id;
 @Column (name="name")
 private String name;
 @Column (name="surname")
 private String surname;
 @Column (name="phone number")
 private String phoneNumber;
 //gettery i settery
```

Typy relacji między obiektami

- ManyToOne
- OneToMany
- ManyToMany
- OneToOne

Dziedziczenie

Hibernate oferuje trzy podejścia (sposoby implementacji) do kwestii dziedziczenia. Każdy z nich ma swoje wady i zalety. Wszystkie podejścia zostaną omówione na przykładzie następującego, prostego diagramu encji:


Dziedziczenie - table per concrete class

Każdej nieabstrakcyjnej klasie odpowiada tabela w bazie danych. Jest to podejście najprostsze, ale jednocześnie najmniej eleganckie. Na poziomie bazodanowym zapominamy tu bowiem o jakimkolwiek związku między klasami dziedziczącymi. Dla naszego przykładu, stworzone zostałyby następujące tabele:


Dziedziczenie - table per class hierarchy

Utworzenie jednej tabeli dla wszystkich podklas. Taka tabela zawiera kolumny odpowiadające wszystkim trwałym atrybutom wszystkich podklas.

Dodatkowo, potrzebna jest jedna kolumna nazywana discriminator, która określa, do jakiej podklasy należy obiekt odpowiadający danemu rekordowi w tabeli.


Tabela, którą utworzyłby Hibernate dla przykładu ze zwierzętami, miałaby następującą postać:


Dziedziczenie - table per subclass

Wierne odwzorowanie modelu do tabel. Tworzymy tabelę dla nadklasy, oraz po jednej tabeli dla każdej podklasy, przy czym tabela reprezentująca podklasę nie powiela żadnego pola, które wystąpiło w nadklasie.

Klucz w każdej tabeli podklasy jest jednocześnie kluczem obcym tabeli nadklasy. Tabele w bazie:


Pobieranie obiektów z bazy

Każda adnotacja mapująca relacje ma atrybut "fetch":

- FetchType.LAZY relacja nie będzie automatycznie pobierana np. oznaczając wypożyczenia użytkownika jako LAZY nie będę one pobierane razem z użytkownikiem
- FetchType.EAGER relacje będzie zainicjowana przez Hibernate albo poprzez wykonanie zapytania JOIN, albo poprzez wygenerowanie dodatkowego zapytania

Kaskadowość

- Kaskadowość pozwala określić propagacje operacji na rekordy w tabelach powiązanych
- Każda adnotacja mapująca relacje ma atrybut "cascade", który pozwala określić kaskadowe zachowanie się tej relacji

CascadeType

- CascadeType.PERSIST propagacja jest wykonywana jeśli na encji głównej została wykonana metoda persist
- CascadeType.MERGE propaguje operacje zmerge'owania
- CascadeType.REFRESH propaguje operacje odświeżenia
- CascadeType.REMOVE propaguje operacje usunięcia
- CascadeType.DETACH propaguje operacje odłączenia obiektów od sesji
- CascadeType.ALL skrót pozwalający zastosować wszystkie powyższe typy kaskadowości naraz

Entity Manager

Obiekt służący do wykonywania wszystkich odwołań do bazy danych, podstawowe metody to:

- find wyszukuje encje na podstawie klucza głównego
- persist tworzy nowa encje w bazie
- merge aktualizuje encje
- remove usuwa encje z bazy
- getReference podobna do find, ale nie inicjuje obiektu od razu
- createQuery zwraca obiekt zapytania
- getTransaction daje dostęp do transakcji związanej z naszą operacją

Transakcje

Transakcja to operacja typu - "wszystko albo nic"

Przykład: przelew pieniędzy z rachunku A na B

Hibernate Query Language - HQL

- Dający ogromne możliwości obiektowy język zapytań
- Hibernate tłumaczy HQL do SQL'a
- Zapytania HQL są krótsze i bardziej czytelne niż odpowiedniki SQL
- W zapytaniach HQL posługujemy się nazwami encji i ich atrybutami