

Advanced Hibernate Features

Originals of Slides and Source Code for Examples: http://courses.coreservlets.com/Course-Materials/hibernate.html

Customized Java EE Training: http://courses.coreservlets.com/ Servlets, JSP, Struts, JSF/MyFaces/Facelets, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6. Developed and taught by well-known author and developer. At public venues or onsite at your location.

© 2009 coreservlets.com

For live Spring & Hibernate training, see courses at http://courses.coreservlets.com/.

Taught by the experts that brought you this tutorial. Available at public venues, or customized versions can be held on-site at your organization.

- Courses developed and taught by Marty Hall
- Java 5, Java 6, intermediate/beginning servlets/JSP, advanced servlets/JSP, Struts, JSF, Ajax, GWT, custom mix of topics Courses developed and taught by coreservlets.com experts (edited by Marty)

 - Spring, Hibernate/JPA, EJB3, Ruby/Rails

Contact hall@coreservlets.com for details

Topics in This Section

- Batch Processing
- Data Filtering
- Interceptors and Events
- Calling Triggers and Stored Procedures
- 2nd Level Cache
- Statistics
- DDL Generation
- Integration with Spring

4

© 2009 coreservlets.com

Batch Processing

Originals of Slides and Source Code for Examples: http://courses.coreservlets.com/Course-Materials/hibernate.html

Batch Processing

- When executing operations across large data sets, it is more optimal to run directly in the database (not in memory)
 - Avoids loading potentially thousands of records into memory to perform the exact same action
- In SQL, can be performed with 'Update' and 'Delete' commands
 - UPDATE ACCOUNT SET BALANCE=BALANCE*1.01;
 - DELETE FROM ACCOUNT;

Hibernate Batch Update and Delete

- Data is modified directly in the database
 - Changes made to database records are NOT reflected in any in-memory objects
 - Best to start with a clean persistence context, execute batch update, and THEN load any necessary objects
- Can only be against a single object type
- Understands inheritance
 - Batch made against a superclass/interface are executed against all subclasses
- By default, does not affect any versioning columns (update only)
 - Can execute in a fashion to update version numbers
 - 'versioned' keyword

Hibernate Batch Update

```
// Provide the monthly interest
// to savings accounts
Query q =
 session.createQuery(
 "update [versioned] Account set balance=
 (balance + (balance*interestRate))
 where accountType='SAVINGS' ");

// return number of objects updated
int updatedItems = q.executeUpdate();
```

Hibernate Batch Delete

```
// Provide the monthly interest
// to savings accounts
Query q =
 session.createQuery(
 "delete from Account");

// return number of objects deleted
// across all subclasses
int deletedItems = q.executeUpdate();
```

Hibernate Batch Inserts

- Copy objects from one table to another
 - Still modified directly in the database
- Transfer object needs to be a concrete classes
 - No superclasses or interfaces
- Create a new object and mapping file to transfer the records
 - Example
 - ArchivedAccount
 - Has its own mapping file, and its own table
 - Contains all the identical attributes of the Account class
 - Can obtain the ID from the copied object
 - If using versioning, copied record will start at zero if version column not included in select statement

Hibernate Batch Insert

```
// Archive all existing accounts
Query q =
 session.createQuery(
 "insert into ArchivedAccount(
 accountId, creationDate, balance)
 select
 a.accountId, a.creationDate, a.balance
 from Account a");
int createdObjects = q.executeUpdate();
```


Data Filtering

Originals of Slides and Source Code for Examples: http://courses.coreservlets.com/Course-Materials/hibernate.html

Customized Java EE Training: http://courses.coreservlets.com/ Servlets, JSP, Struts, JSF/MyFaces/Facelets, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Data Filtering

- Limit the amount of data visible without modifying query parameters
- Often used for security purposes
 - Users often only have access to certain levels of information
- Similar to label security in the database

Setting up Data Filters

- 1. Define the filter within the mapping file of the targeted entity
 - Identify the attributes to filter on, and their types
- 2. Apply the filter on the desired class or collection by indicating it within the <class> or <collection-type> tags
- 3. After obtaining a session with which to perform your actions, enable the appropriate filter, setting any applicable parameters

Account Class Filter

Account Class Filter Test

```
Session session = HibernateUtil
 .getSessionFactory().getCurrentSession();
session.beginTransaction();
session.enableFilter("creationDateFilter")
 .setParameter("asOfDate",
 new Date(2008,12,08));
List accounts = accountService.getAccounts();
Assert.assertEquals(2, accounts.size());
session.disableFilter("creationDateFilter");
accounts = accountService.getAccounts();
Assert.assertEquals(5, accounts.size());
```

Account Collection Filter

```
<class name="courses.hibernate.vo.Account"</pre>
  table="ACCOUNT">
  <id name="accountId" column="ACCOUNT ID">
 <generator class="native" />
  </id>
  <set name="accountTransactions" inverse="true">
 <key column="ACCOUNT ID" not-null="true"/>
 <one-to-many</pre>
 class="courses.hibernate.vo.AccountTransaction"/>
 <filter name="transactionDateFilter"</pre>
 condition="TXDATE > :asOfDate" />
  </set>
</class>
<filter-def name="transactionDateFilter">
  <filter-param name="asOfDate" type="date" />
</filter-def>
```

Account Collection Filter Test

```
session.enableFilter("transactionDateFilter")
 .setParameter("asOfDaate", new Date(2008,12,08));

SortedSet accountTransactions =
 account.getAccountTransactions();
Assert.assertEquals(2,
 accountTransactions.size());

// Need to evict object from cache!
session.evict(account);
session.disableFilter("transactionDateFilter");
accountTransactions =
 account.getAccountTransactions();
Assert.assertEquals(3, accountTransactions2.size());
```

© 2009 coreservlets.com

Interceptors and Events

Originals of Slides and Source Code for Examples: http://courses.coreservlets.com/Course-Materials/hibernate.html

Interceptors and Events

- Callbacks that fire based on actions of a processing request
- Assists with separation of concerns
 - -"Non-business" processing
 - Auditing/logging

Interceptors

- Callbacks from the session allowing the application to inspect and/or manipulate properties of a persistent object
 - Before it is saved, updated, deleted or loaded
- Implemented one of two ways
 - Implement Interceptor directly
 - Extend EmptyInterceptor (preferred)
- Comes in two flavors
 - Session-scoped
 - Specified when a session is opened
 - SessionFactory.openSession(Interceptor)
 - SessionFactory-scoped
 - · Registered on the configuration during factory creation
 - Applies to all sessions

Creating Interceptors

- 1. Extend the EmptyInterceptor class
- 2. Implement the desired callback methods
 - 1. afterTransactionBegin(...)
 - 2. afterTransactionCompletion (...)
 - 3. onSave (...)
 - 4. preFlush(...)
 - 5. postFlush(...)
 - 6. etc...

3. Configure the interceptor use

- Either during factory creation
- After obtaining a session

Account Date Interceptor

Setting an Interceptor

```
// when creating the SessionFactory.
// causes interception on ALL sessions
SessionFactory sessionFactory =
 Configuration().setInterceptor(
 new AccountDateInterceptor())
 .configure().buildSessionFactory();

// set when opening an individual session
Session session =
 HibernateUtil.getSessionFactory()
 .openSession(new AccountDateInterceptor());
```

Events

- Can be used in addition to/or replacement of interceptors
- Triggered by extending default Hibernate implementations or implementing interfaces

DEFAULT LISTENERS	INTERFACES
DefaultDeleteEventListener	DeleteEventListener
DefaultEvictEventListener	EvictEventListener
DefaultLoadEventListener	LoadEventListener
DefaultLockEventListener	LockEventListener
DefaultMergeEventListener	MergeEventListener
DefaultPersistEventListener	PersistEventListener
DefaultSaveOrUpdateEventListener	SaveOrUpdateEventListener
etc	etc

Creating Events

Create a listener class in one of two ways

- Implementing the desired Hibernate listener interface
- Extending an already existing Hibernate default listener

2. List the listener class in the hibernate.cfg.xml

- If not extending, <u>also list</u> the default Hibernate event listener
 - Hibernate uses these too!

Implementing a Listener

Configure the SessionFactory

Extending an Existing Listener

Configure the SessionFactory

© 2009 coreservlets.com

Calling Triggers and Stored Procedures

Originals of Slides and Source Code for Examples: http://courses.coreservlets.com/Course-Materials/hibernate.html

Triggers and Stored Procedures

- Leveraging triggers in your database happens outside of Hibernate's knowledge
 - Sets data on rows after Hibernate actions
 - Need to be able to obtain those set values
- Call database stored procedures through Hibernate code
- Setup stored procedures as Hibernate's way of executing normal processes

Triggers

- Identify columns that are modified automatically by the database in the object mapping file
 - generated="insert | always"
 - Also need to tell Hibernate NOT to insert or update these columns, as appropriate
- If an entity possesses columns identified to be populated by the database, Hibernate will re-read the object as appropriate
 - For insert, after the insert statement is executed
 - For always, after insert or update statements

Setting up Triggers

Calling Stored Procedures

- For querying, similiar syntax and process as named sql-query
 - Defined inside or outside the class tags in the mapping file
 - If returning a value, can set an alias and return type
- For insert, update, or delete, must be defined inside the class tag
 - Overrides the default implementation for those events
 - Column order is random and unintuitive
 - Documentation says to look at the SQL log output to see what order Hibernate lists the columns
- Must set the 'callable' attribute

Stored Procedure Setup

© 2009 coreservlets.com

2nd Level Cache

Originals of Slides and Source Code for Examples: http://courses.coreservlets.com/Course-Materials/hibernate.html

2nd Level Cache

- Performance increase for objects with a much greater READ to WRITE ratio
- Great for reference or immutable objects
- Not advised for
 - Frequently changing data
 - Tables accessed from other applications
- Requires a cache strategy and pluggable cache provider

Setting up Caching

- Four caching strategies; each level increases performance and risk of stale data
 - Transactional
 - · Slowest of caching, but most risk free
 - Read-write
 - Nonstrict-read-write
 - Read-only
 - Fastest performance, but most risky.
 - · Use if the data never changes
- Four cache providers are built into Hibernate
 - EHCache: Simple process scope cache in a single JVM
 - OSCache: Richer set of expiration policies and support
 - SwarmCache: Cluster cache, but doesn't suppor 'Query Cache'
 - JBoss Cache: Fully transactional, replicated clustering

ehcache.xml

Configuring Hibernate Cache

Account Mapping File

© 2009 coreservlets.com

Statistics

Originals of Slides and Source Code for Examples: http://courses.coreservlets.com/Course-Materials/hibernate.html

Hibernate Statistics

- Hibernate maintains statistics on which objects were queried, and how often
 - Enable statistics in the configuration file
 - hibernate.generate_statistics=true
- Can be leveraged to determine usage patterns and better optimize performance
- Hibernate Interfaces
 - Statistics for global information
 - EntityStatistics for info on Object Type
 - QueryStatistics for SQL and HQL queries

Hibernate Statistics - Example

Hibernate Statistics Output

```
2562 [main] INFO org.hibernate.stat.StatisticsImpl - start time: 1228714626244
2562 [main] INFO org.hibernate.stat.StatisticsImpl - sessions opened: 20
2562 [main] INFO org.hibernate.stat.StatisticsImpl - sessions opened: 20
2562 [main] INFO org.hibernate.stat.StatisticsImpl - sessions closed: 20
2562 [main] INFO org.hibernate.stat.StatisticsImpl - transactions: 10
2562 [main] INFO org.hibernate.stat.StatisticsImpl - successful transactions: 10
2562 [main] INFO org.hibernate.stat.StatisticsImpl - optimistic lock failures: 0
2562 [main] INFO org.hibernate.stat.StatisticsImpl - flushes: 9
2578 [main] INFO org.hibernate.stat.StatisticsImpl - connections obtained: 10
2578 [main] INFO org.hibernate.stat.StatisticsImpl - statements prepared: 22
2578 [main] INFO org.hibernate.stat.StatisticsImpl - second level cache puts: 5
2578 [main] INFO org.hibernate.stat.StatisticsImpl - second level cache puts: 5
2578 [main] INFO org.hibernate.stat.StatisticsImpl - second level cache misses: 1
2578 [main] INFO org.hibernate.stat.StatisticsImpl - entities loaded: 0
2594 [main] INFO org.hibernate.stat.StatisticsImpl - entities updated: 1
2594 [main] INFO org.hibernate.stat.StatisticsImpl - entities inserted: 4
2594 [main] INFO org.hibernate.stat.StatisticsImpl - entities inserted: 4
2594 [main] INFO org.hibernate.stat.StatisticsImpl - entities deleted: 4
2594 [main] INFO org.hibernate.stat.StatisticsImpl - collections loaded: 8
2594 [main] INFO org.hibernate.stat.StatisticsImpl - collections removed: 12
2594 [main] INFO org.hibernate.stat.StatisticsImpl - collections removed: 12
2594 [main] INFO org.hibernate.stat.StatisticsImpl - collections recreated: 12
2594 [main] INFO org.hibernate.stat.StatisticsImpl - collections recreated: 12
2594 [main] INFO org.hibernate.stat.StatisticsImpl - collections recreated: 12
2594 [main] INFO org.hibernate.stat.StatisticsImpl - query cache puts: 0
2594 [main] INFO org.hibernate.stat.StatisticsImpl - query cache misses: 0
2594 [main] INFO org.hibernate.stat.StatisticsImpl - query cache misses: 0
```

© 2009 coreservlets.com

DDL Generation

Originals of Slides and Source Code for Examples: http://courses.coreservlets.com/Course-Materials/hibernate.html

DDL Generation

- Hibernate provides a tool to automatically generate database objects based on a domain model, or a domain model based on an already existing database.
- hbm2ddl
- Used through ANT tasks or with Hibernate configuration

Hibernate Configuration

Hibernate and The Spring Framework

Originals of Slides and Source Code for Examples: http://courses.coreservlets.com/Course-Materials/hibernate.html

Customized Java EE Training: http://courses.coreservlets.com/ Servlets, JSP, Struts, JSF/MyFaces/Facelets, Ajax, GWT, Spring, Hibernate/JPA, Java 5 & 6. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Spring Integration

First rate support for Hibernate

Many IOC convenience features

Basic setup

- Configure a Spring data source (as normal)
- Configure a PropertiesFactoryBean to setup the Hibernate properties
- Configure a Spring LocalSessionFactoryBean to wrap the Hibernate SessionFactory
- Setup Transaction Management

Spring Data Source

```
<bean id="dataSource" class="org.springframework</pre>
 .jdbc.datasource.DriverManagerDataSource">
  cproperty name="driverClassName">
 <value>oracle.jdbc.driver.OracleDriver</value>
  </property>
  property name="url">
 <value>
 idbc:oracle:thin:@localhost:1521:XE
 </value>
  </property>
  cproperty name="username">
 <value>lecture9</value>
  </property>
  property name="password">
 <value>lecture9</value>
  </property>
</bean>
```

Spring PropertiesFactoryBean

```
<bean id="hibernateProperties" class="org.springframeworl")</pre>
 .beans.factory.config.PropertiesFactoryBean">
 property name="properties">
 ops>
 prop key="dialect">
 org.hibernate.dialect.Oracle10gDialect
 </prop>
 cprop key="connection.pool_size">1</prop>
 prop key="show_sql">true>
 prop key="format sql">false
 cprop key="current session context class">
 thread
 </prop>
 prop key="hibernate.transaction.factory_class">
 org.hibernate.transaction.JDBCTransactionFactory
 </prop>
 </props>
 </property>
</bean>
```

Hibernate Session Factory

```
<bean id="sessionFactory"</pre>
  class="org.springframework
 .orm.hibernate3.LocalSessionFactoryBean">
  cproperty name="dataSource">
 <ref local="dataSource" />
 References the previously
  </property>
 defined data source
  property name="hibernateProperties">
 <ref bean="hibernateProperties" />
  </property>
  property name="mappingResources"
 st>
 <value>Account.hbm.xml</value>
 </list>
 References the previously defined
 PropertiesFactoryBean with the
  </property>
 defined hibernate properties
</bean>
 List the mapping files
```

Add Transaction Management

- Allow Hibernate to delegate transaction management to the Spring container
 - Declarative transactions
- To setup:
 - Configure a HibernateTransactionManager in Spring
 - Create DAO and service implementations that perform the business functionality
 - Setup a TransactionProxyFactoryBean to wrap the service target implementation

Hibernate Transaction Manager

AccountService Target Class

Define the DAO and service implementations, and inject the DAO into the service

AccountService Transaction Proxy

```
<bean id="accountService" class="org.springframework</pre>
 .transaction.interceptor.TransactionProxyFactoryBean">
  cproperty name="transactionManager">
 <ref local="txManager" />
 Provide the Service Proxy with the previously
  </property>
 defined 'transactionManager' and
  property name="target">
 'accountServiceTarget' implementations
 <ref local="accountServiceTarget" />
  </property>
  cproperty name="transactionAttributes">
 props>
 </props>
  </property>
 'Declare' the methods as requiring
</bean>
 transaction management
```

AccountDAO

```
public class AccountDAO {
  private SessionFactory sessionFactory;
  public AccountDAO(SessionFactory factory) {
 sessionFactory = factory;
  }
 SessionFactory is automatically injected into the AccountDAO during construction

// excluding try/catch for space purposes public void saveAccount(Account account) {
 Session session =
 sessionFactory.getCurrentSession();
  }
 ...
}
```

Spring Test Case

```
ClassPathResource resource = new
 ClassPathResource("applicationContext.xml");
beanFactory = new XmlBeanFactory(resource);
AccountService accountService =
 (AccountOwnerService)
 beanFactory.getBean("accountService");
...
// create a new account
...
// wrapped in a declared transaction
accountService.saveOrUpdateAccount(account);
```

© 2009 coreservlets.com

Wrap-up

Summary

- In this lecture, we covered a TON of advanced features
 - Batch Processing
 - Great for changing many records in the same fashion
 - Data Filtering
 - Restrict data, possibly for security reasons
 - Interceptors and Events
 - Separation of concerns
 - Calling Triggers and Stored Procedures
 - When the database possesses its own functionality
 - 2nd Level Cache
 - Also for optimization
 - Statistics
 - See how we're doing is this really buying us anything?
 - DDL Generation
 - · Let Hibernate create and drop our tables
- Integration with Spring
 - Setting up configuration and injecting SessionFactory
 - Declarative Transactions

Preview of Next Sections

Java Persistence API

© 2009 coreservlets.com

Questions?